Appendix F: Java Graphics CS 121

Department of Computer Science College of Engineering Boise State University

January 28, 2016

Topics

- Graphics and Images
- Coordinate System
- Representing Color
- Drawing Shapes
- Scalable Drawings
- Simple Animation

Graphics

- A picture or drawing must be digitized for storage on a computer.
- ► A picture is made up of pixels (picture elements), and each pixel is stored separately.
- ► The picture resolution is the number of pixels used to represent a picture.
- ► The number of pixels that can be displayed on a screen is called the screen resolution

Images

 \blacktriangleright A medium resolution image (original image was 1000 \times 563 pixels).

▶ The same image zoomed in to show pixels.

Graphics Coordinate System

- Each pixel is identified using a two-dimensional coordinate system.
- ▶ In graphics, the origin is at the top left corner with *x* coordinate increasing to the right and *y* coordinate increasing going down.

Representing Color

- A black and white picture can be represented with 1 bit per pixel (0 = white, 1 = black). A grayscale picture can be represented with 8 bits per pixel (0-255).
- ▶ A colored picture can be represented as a mixture of primary colors Red, Green, and Blue. Each color is represented by three numbers between 0 and 255 that collectively are called an RGB value. How many colors can we represent with the RGB representation?
- ▶ In Java, color is represented as a Color class (from the java.awt package) Color myColor = new Color(0, 255, 255);
- Some predefined colors in the Color class.

Color	Object	RGB value
black	Color.black	0, 0, 0
white	Color.white	255, 255, 255
red	Color.red	255, 0, 0
green	Color.green	0, 255, 0
blue	Color.blue	0 , 0, 255
yellow	Color.yellow	255, 255, 0
cyan	Color.cyan	0, 255, 255

Graphics Class (1)

- ► We will use the Graphics class from the java.awt package for drawing shapes.
- ► The Graphics class provides methods for drawing lines, rectangles, ovals, arcs and strings among others.
- ► Shapes drawn by the **Graphics** class can be *unfilled* or *filled*.
- ▶ The method parameters specify coordinates and sizes.
- Shapes with curves, like an oval, are usually drawn by specifying the shape's bounding rectangle.
- ▶ An arc is a section of an oval.

Graphics Class (2)

Selected methods from the Graphics class.

```
drawLine(int x1, int y1, int x2, int y2)
 Draws a line between the points (x1, y1) and (x2, y2)
drawRect(int x, int y, int width, int height)
fillRect(int x, int y, int width, int height)
 Draws/fills the specified rectangle.
drawOval(int x, int y, int width, int height)
fillOval(int x, int y, int width, int height)
 Draws/fills the oval bounded by the specified rectangle.
drawArc(int x, int y, int width, int height, int startAngle, int arcAngle)
fillArc(int x, int y, int width, int height, int startAngle, int arcAngle)
 Draws/fills the arc bounded by the specified rectangle.
drawString(String str, int x, int y))
 Draws the text given by the specified string.
getColor()
setColor(Color c)
 Gets/sets the current color.
```

Graphics Class (3)

▶ The drawRect method:

page.drawRect(50, 50, 200, 100);

► The drawOval method:

page.drawOval(50, 50, 200, 100);

Graphics Class (4)

► The drawArc method:

page.drawArc(50, 50, 200, 100, 20, 90);

Examples

- We will use a template that extends the JPanel class from the javax.swing package. Focus only on the paintComponent method!
- Examples:
 - BasicShapes.java
 - Shapes.java
 - Snowman.java
 - ▶ In-class Exercise: Modify the snowman program as follows:
 - Move the sun to the upper right
 - Display your name in the upper left corner of the picture
 - Make the snowman frown instead of smile
 - Shift the entire snowman to the left by 20 pixels
 - ▶ Further Exercise. Scale the Snowman to half the size!

Graphics Techniques

- Basic techniques for drawing:
 - Translation (Illustrated in the Snowman example using the MID variable)
 - Centering
 - Scaling
- ► This example illustrates how to make the graphics center and scale automatically if the user resizes the window.
 - DrawPieChart.java
 - DrawPieChartScalable.java
- An example that shows how to use a custom font and center a String using font metrics: CenterText.java
- Another example that shows how to draw thicker lines: Strokes.java
- Another example that shows how to load an image: ImageAvatar.java

Animation

- ► Animation involves drawing the picture multiple times (with incremental variation) per second using a timer to create the illusion of movement.
- ► The individual pictures are referred to as frames in movies (animated or otherwise)
- ▶ These examples show how we can animate our drawings!
 - SimpleAnimation.java
 - SimpleAnimationScaled.java
 - ► DigitalClock.java

Summary

- How graphics coordinate system works
- How color is represented
- ▶ How to center, scale and translate drawings
- How animation works
- Using Graphics, Color, Font and related classes

Exercises

- ► Read Appendix F (pp. 965–973).
- Recommended Homework:
 - ► Exercises: EX F.2 F.6.
 - Projects: PP F.4, PP F.15.