

Drawing

Drawing models

Graphics context

Display lists

Painter's Algorithm

Clipping & Double-buffering

Drawing Primitives

- Three conceptual models for drawing:

Pixel

`SetPixel(x, y, colour)`

`DrawImage(x, y, w, h, img)`

Stroke

`DrawLine(x1, y1, x2, y2, colour)`

`DrawRect(x, y, w, h, colour)`

Region

`DrawText("A", x, y, colour)`

`DrawRect(x, y, w, h, colour, thick, fill)`

Drawing Options

- DrawLine()
- Many options:
 - what colour?
 - how thick?
 - dashed or solid?
 - where are the end points and how should the ends overlap?
- Observations:
 - most choices are the same for multiple calls to DrawLine()
 - lots of different parameters, but may only want to set one or two

Drawing Efficiently on XWindows

- Xwindows is a client-server architecture.
- Separates the *user interface* from *applications*:
 - an X Client handles all application logic (*application code*)
 - an X Server handles all display output and user input (*user interface*)
- Server handles request from client, process data as requested, and returns results to client
- We want the program running on one machine to efficiency draw on a second machine.
- How?

Graphics Context (GC)

- Gather all options into a structure, pass it to the drawing routines
 - Easy to fall back to default parameters
 - Easy to only change only some parameters
 - Easy to switch between contexts
 - Efficient to pass once, since they don't often change
- In X, the Graphics Context (GC) is stored on the X Server
 - Inherit from a default global context for X Server
 - Fast to switch between contexts since reduced network traffic between X Server and X Client
- Modern systems like Java and OpenGL *also* have a Graphics Context:
 - Java: Graphics Object
 - OpenGL: Attribute State

XGCValues (Xlib Graphics Context)

```
typedef struct {
 int function; // how the source and destination are combined
 unsigned long plane_mask; // plane mask
 unsigned long foreground; // foreground pixel
 unsigned long background; // background pixel
 ...
 int line_width; // line width (in pixels)
 int line_style; // LineSolid, LineDoubleDash, LineOnOffDash
 int cap_style; // CapButt, CapRound, CapProjecting
 int join_style; // JoinMiter, JoinRound, JoinBevel
 int fill_style; // FillSolid, FillTiled, FillStippled, ...
 int fill_rule; // EvenOddRule, WindingRule
 int arc_mode; // ArcChord, ArcPieSlice
 ...
 Font font; // default font
 ...
} XGCValues;
```


drawing.min.cpp

```
int w = 300;
int h = 300;
...
XFlush(display);
sleep(1); // give server time to setup before sending


// drawing demo with graphics context here ...
GC gc = XCreateGC(display, window, 0, 0); // graphics context
XSetForeground(display, gc, BlackPixel(display, screen));
XSetBackground(display, gc, WhitePixel(display, screen));
XSetFillStyle(display, gc, FillSolid);
XSetLineAttributes(display, gc, 3, // 3 is line width
 LineSolid, CapButt, JoinRound); // other line options

// draw some things
XDrawLine(display, window, gc, 10, 10, w-10, h-10);
XFillRectangle(display, window, gc, 50, 50, w-(2*50), h-(2*50));
XSetForeground(display, gc, WhitePixel(display, screen));
XDrawLine(display, window, gc, w-10, 10, 10, h-10);
XFlush(display);
```


Code Review: drawing.cpp

- initX initializes three graphics contexts
- main calls several drawing functions
- drawRectanglesInCorners
 - get window attributes
(e.g. width and height)
 - use of XDrawRectangle
- drawStuff
 - parameters say which GC and where to draw
 - use of XDrawLine, XDrawArc, XDrawRectangle,
XFillRectangle
- Note: Minimize window and it vanishes
 - Need to redraw (need event to know when)

Painter's Algorithm

- Basic graphics primitives are (really) *primitive*.
- To draw more complex shapes:
 - Combine primitives
 - Draw back-to-front, layering the image
 - Called “Painter’s Algorithm”

Implementing Painters Algorithm

- Think about the things your program needs to paint:
 - can be low-level primitives like text, circle, polyline, etc.
 - or high level things like: game sprite, button, bar graph, etc.
- Package drawing of each thing into an object that can draw itself
 - Implement a **Displayable** base class with virtual “paint” method
 - Derive classes for the things you want to display
- Keep an ordered *display list* of **Displayable** objects
 - Order the list back-to-front (just us a FIFO stack for back-to-front drawing, or add “z-depth” field and sort on that)
- To repaint
 - Clear the screen (window)
 - Repaint everything in the display list (in back-to-front order)

Display List and “Displayables”

```
/*
 * An abstract class representing displayable things.
 */
class Displayable {

public:
 virtual void paint(XInfo &xinfo) = 0;

};
```


Displayable Text

ABC

```
class Text : public Displayable {  
  
public:  
 virtual void paint(XInfo &xinfo) {  
 XDrawImageString(xinfo.display, xinfo.window, xinfo.gc,  
 this->x, this->y, this->s.c_str(),  
 this->s.length() );  
 }  
  
 // constructor  
 Text(int x, int y, string s) : x(x), y(y), s(s) {}  
  
private:  
 int x;  
 int y;  
 string s;  
};
```


Displayable Polyline

```
class Polyline : public Displayable {  
public:  
 virtual void paint(XInfo& xinfo) {  
 XDrawLines(xinfo.display, xinfo.window,  
 xinfo.gc, &points[0],  
 points.size(), CoordModeOrigin );  
 }  
  
 Polyline(int x, int y) { add_point(x,y); }  
  
 void add_point(int x, int y) {  
 XPoint p; // XPoint is a built in struct  
 p.x = x;  p.y = y;  
 points.push_back(p);  
 }  
  
private:  
 vector <XPoint> points; // 2D point struct  
};
```


Displayable Face

```
class Face : public Displayable {  
public:  
 virtual void paint(XInfo& xinfo) {  
 // draw head  
 XFillArc(xinfo.display, xinfo.window, gc,  
 x - (d / 2), y - (d / 2), d, d, 0, 360 * 64);  
  
 // draw mouth either smiling or serious  
 if (smile) {  
 XDrawArc(xinfo.display, xinfo.window, gc, ... );  
 } else {  
 XDrawLine(xinfo.display, xinfo.window, gc, ... );  
 }  
 }  
  
 // constructor  
 Face(int x, int y, int d, bool smile)  
 : x(x), y(y), d(d), smile(smile) {}  
  
 private: int x; int y; int d; bool smile;  
};
```


Displaying the Display List of Displayables

```
list<Displayable*> dList; // list of Displayables

// draw in order you want
dList.push_back(new Text(10, 20, "Hello"));
dList.push_back(new Face(30, 40, 10, true));

// Function to repaint a display list
void repaint( list<Displayable*> dList, XInfo& xinfo) {
 list<Displayable*>::const_iterator begin = dList.begin();
 list<Displayable*>::const_iterator end = dList.end();

 XClearWindow(xinfo.display, xinfo.window);
 while( begin != end ) {
 Displayable* d = *begin;
 d->paint(xinfo);
 begin++;
 }
 XFlush(xinfo.display);
}
```

Events + Drawing = Animation

- A simulation of movement created by displaying a series of pictures, or frames.
- Goals:
 - Move things around on the screen
 - Repaint 24 - 60 times per second
(frames-per-second, frame rate, or “FPS”)
 - Make sure events are handled on a timely basis
 - Don’t use more CPU than necessary
- Combination of drawing + event handling + timer handling

Animation Timing and Responding to Events (non-blocking)

```
while( true ) {  
  
 if (XPending(display) > 0) { // any events pending?  
 XNextEvent(display, &event ); // yes, process them  
 switch( event.type ) {  
 // handle event cases here ...  
 }  
 }  
  
 // now() is a helper function I made  
 unsigned long end = now(); // time in microseconds  
  
 if (end - lastRepaint > 1000000/FPS) { // repaint at FPS  
 handleAnimation(xinfo); // update animation objects  
 repaint(xinfo); // my repaint  
 lastRepaint = now(); // remember when last painted  
 }  
  
 // IMPORTANT: sleep for a bit to let other processes work  
 if (XPending(xinfo.display) == 0) {  
 usleep(1000000 / FPS - (end - lastRepaint));  
 }  
}
```

Code Review: animation.min.cpp

- Highlights:

```
XClearWindow(display, window);  
ballPos.x += ballDir.x;
```

- Experiments to try:

1. Resize the window.
2. Comment out this:


```
XClearWindow(display, window);
```

3. Comment out this (and closing bracket):

```
if (XPending(display) > 0) {  
 XNextEvent( display, &event );
```

4. Comment out this:


```
if (XPending(display) == 0) {  
 usleep(1000000/FPS-(end-lastRepaint));  
}
```


and try clicking mouse

and look at CPU usage

Code Walkthrough: displaylist.cpp

Clipping

Clipping Code: clipping.cpp

```
// define clip window size  
XRectangle clip_rect;  
clip_rect.x = 50;  
clip_rect.y = 50;  
clip_rect.width = 200;  
clip_rect.height = 200;
```

```
// clips all drawings using same GC after this call ...  
XSetClipRectangles(xinfo.display, xinfo.gc,  
 0, 0, &clip_rect, 1, Unsorted);
```


```
// drawing commands here ...
```

```
// turn clipping off again  
XSetClipMask(xinfo.display, xinfo.gc, None);
```


Double Buffering

- Flickering when an intermediate image is on the display
- Solution:
 - Create an off screen image buffer
 - Draw to the buffer
 - Fast copy the buffer to the screen

Double Buffering: doublebuffer.cpp

```
// create off screen buffer
xinfo.pixmap = XCreatePixmap(xinfo.display, xinfo.window,
 width, height, depth); // size and *depth* of pixmap

// draw into the buffer
// note that a window and a pixmap are “drawables”
XFillRectangle(xinfo.display, xinfo.pixmap, xinfo.gc[0],
 0, 0, width, height);

// copy buffer to window
XCopyArea(xinfo.display, xinfo.pixmap, xinfo.window,
xinfo.gc[0],
 0, 0, width, height, // pixmap region to copy
 0, 0); // top left corner in window

XFlush( xinfo.display );
```

Painting Advice

- Keep it simple
 - Clear the window and redraw everything each frame
 - Use advanced methods (e.g. selective clearing, clipping) only if you *really* need them for performance
- Don't repaint too often
 - remember framerate of display (60 FPS)
 - consider adding single “someChanged” bool flag
- Don't flush too often
 - remember display framerate usually 60 FPS