JAVA

Applications Graphiques

E. ADAM

UVHC - ISTV

Applications graphiques en Java

Java AWT & SWING
Java 2D
Java 3D

Création d'une fenêtre

contenant un texte <u>dessiné</u> et un bouton Taille fenêtre = ¼ taille écran Fenêtre centrée

Utilisation de Java Swing

Nombreuses solutions...


```
Les importations:
 import java.awt.*; // graphisme de base
 import javax.swing.*; // graphisme évolué
 import java.awt.event.*; // gestion d'événements de
 base
 •« Lanceur » de fenêtre :
 public class LanceFenetre
 public static void main(String[] args)
 JFenetre fen = new JFenetre();
 fen.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 fen.show();
E. ADAM - ISTV - UVHC
```

La classe JFenetre:

```
class JFenetre extends JFrame
 public JFenetre()
 Toolkit tk = Toolkit.getDefaultToolkit();
 Dimension tailleEcran = tk.getScreenSize();
 int largeurEcran = tailleEcran.width;
 int hauteurEcran = tailleEcran.height;
 setTitle("Un exemple simple");
 setSize(largeurEcran/4, hauteurEcran/4);
 setLocation(largeurEcran*3/8, hauteurEcran*3/8);
 MonJPanel lePanneau = new MonJPanel(this);
 Container support = getContentPane();
 support.add(lePanneau);
```

E. ADAM - ISTV - UVHC

La classe MonJPanel:

```
class LePanneau extends JPanel
 {
 private JFenetre fen = null;
 public Contenu(JFenetre _fen)
 {
 fen = _fen;
 setLayout(new BorderLayout());


 JButton bOk = new JButton("OK ...");
 add(bOk, BorderLayout.SOUTH);

 MaGestionEvent myListener = new MaGestionEvent();
 bOk.addActionListener(myListener);
 }
}
```

La classe MonJPanel (suite):


```
public void paintComponent(Graphics g)
{
 super.paintComponent(g);
 g.drawString("Mon Texte", 25, 25);
}

class MaGestionEvent implements ActionListener
{
 public void actionPerformed(ActionEvent event)
 {
 fen.dispose();
 }
}
```


E. ADAM - ISTV - UVHC

Java Swing: Gestion de clavier


```
Zone de dessin:
class Ardoise extends JPanel
 Ardoise()
 setPreferredSize(new Dimension(100, 100));
// dessiner en couleur de fond
 setForeground(getBackground());
// fonction appelée par Java
 public void paintComponent(Graphics g)
 int largeur = getSize().width;
 int hauteur = getSize().height;
// effacer le graphique
 super.paintComponent(g);
//dessiner un ovale
 g.fillOval(10, 10, largeur - 20, hauteur - 20);
```

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Panneau récupérant les accès claviers :

```
public class EssaiTouche extends JPanel
 Ardoise ardoise:
 EssaiTouche()
 setLayout(new BorderLayout(5, 5));
 JPanel indications = new JPanel();
 indications.setLayout(new GridLayout(4, 1));
 indications.add(new JLabel(" touche r : disque rouge"));
 indications.add(new JLabel(" touche b : disque bleu"));
 indications.add(new JLabel(" touche v : disque vert"));
 indications.add(new JLabel(" touche e : effacer"));
 ardoise = new Ardoise();
 add(indications, BorderLayout.NORTH);
 add(ardoise, BorderLayout.CENTER);
```

E. ADAM – ISTV - UVHC

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Panneau récupérant les accès claviers (suite) :

```
addKeyListener (new KeyAdapter()
 public void keyTyped(KeyEvent evt)
 if (evt.getKeyChar() == 'r') ardoise.setForeground(Color.red);
 else if (evt.getKeyChar() == 'b') ardoise.setForeground(Color.blue);
 else if (evt.getKeyChar() == 'v') ardoise.setForeground(Color.green);
 else if (evt.getKeyChar() == 'e') ardoise.setForeground(ardoise.getBackground());
 repaint();
 } }
```

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Création de la fenêtre :

```
public static void main(String[] argv)
  JFrame monCadre = new Jframe("Touches");
//Redéfinition du contenu de la fenêtre
  monCadre.setContentPane(new EssaiTouche());
//Attention du système dirigé vers la fenêtre
  monCadre.addWindowListener(new WindowAdapter()
 public void windowClosing(WindowEvent e) { System.exit(0); }
 public void windowActivated(WindowEvent e)
 { monCadre.getContentPane().requestFocus(); }
 });
 monCadre.pack();
 monCadre.setVisible(true);
```

Java Swing: Clavier étendu

Création d'une fenêtre contenant :

un panneau de dessin de textes

un panneau de dessin Une gestion de clavier

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Java Swing: Clavier étendu

Capture des codes claviers :

```
Inspiré de http://www.infres.enst.fr/~charon/coursJava/
public void keyPressed(KeyEvent evt) {
  int code = evt.getKeyCode();
  if (code == KeyEvent.VK_R) { //touche R
 ardoise.couleur = Color.red;
 if (evt.isControlDown()) ardoise.plein = true;
 else ardoise.plein = false;
 else if (code == KeyEvent.VK_B) { //touche B
 ardoise.couleur = Color.blue;
 //bouton gauche souris en bas
 if ((evt.getModifiersEx() & InputEvent.BUTTON1_DOWN_MASK) != 0)
 ardoise.plein = true;
 else ardoise.plein = false;
 //touche 'espace'
 else if (code == KeyEvent.VK_SPACE) ardoise.hauteur += 20;
 //touche 'retour arrière'
 else if (code == KeyEvent.VK_BACK_SPACE) ardoise.hauteur = 20;
 repaint();
```

Java Swing: Clavier étendu

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Le panneau d'indications :


```
class Indication extends JPanel
{
  int h;
  Indication()
 {
 int hauteur, largeur;
 Font font = new Font("TimesRoman", Font.BOLD|Font.ITALIC,14);
 FontMetrics ft = getFontMetrics(font);
 h = ft.getHeight();
 largeur = ft.stringWidth ("bouton gauche + b pour voir un disque bleu ");
 setPreferredSize(new Dimension(largeur, 6*h + 20));
 setFont(font);
  }
```

Création d'une fenêtre contenant :

un panneau de label – champs texte un panneau de zone de texte Une gestion de clavier

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Le panneau principal :

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

```
class EssaiTexte extends JPanel implements ActionListener
 JLabel commentaire:
 JTextField saisieTaille;
 JTextArea grandeZone;
 EssaiTexte()
  setLayout(new BorderLayout(5, 5));
  JPanel panneauTaille = new JPanel();
  panneauTaille.setLayout(new BorderLayout(5, 5));
  panneauTaille.add(new JLabel(" Taille de la fonte"), BorderLayout.CENTER);
  saisieTaille = new JTextField("20", 5);
  saisieTaille.addActionListener(this);
  panneauTaille.add(saisieTaille, BorderLayout.EAST);
```

E. ADAM – ISTV - UVHC

Le panneau principal suite:

grandeZone = **new** JTextArea(4, 10);

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

new EcouteDocument(commentaire));

```
grandeZone.setFont(new Font("TimesRoman", Font.PLAIN,20));
grandeZone.getDocument().addDocumentListener(
```

```
JScrollPane ascenseurs = new JScrollPane(grandeZone); add(panneauTaille, BorderLayout.NORTH); add(ascenseurs, BorderLayout.CENTER); commentaire = new JLabel(" Vous pouvez ecrire ") add(commentaire, BorderLayout.SOUTH); }
```

Le panneau principal suite:

grandeZone.setText(grandeZone.getText());

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

```
public void actionPerformed(ActionEvent evt)
  int taillePolice;
  try
 taillePolice = Integer.parseInt(saisieTaille.getText());
 grandeZone.setFont(new Font("TimesRoman", Font.PLAIN, taillePolice));
  catch(NumberFormatException exc) {
 JOptionPane.showMessageDialog(this, "erreur taille police", "probleme",
 JoptionPane.ERROR_MESSAGE);
```

E. ADAM – ISTV - UVHC

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

L'écoute d'évenement sur la zone de texte :

```
class EcouteDocument implements DocumentListener
 JLabel label:
 EcouteDocument(JLabel label) { label = label; }
 public void insertUpdate(DocumentEvent e)
 { label.setText(" Insertion de caracteres");}
 public void removeUpdate(DocumentEvent e)
 { label.setText(" Suppression de caracteres"); }
 public void changedUpdate(DocumentEvent e) {}
```

Java Swing: Insertions Images

Création d'une fenêtre contenant :

un panneau d'images

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

Java Swing: Insertions Images

```
Inspiré de http://www.infres.enst.fr/~charon/coursJava/
 Sous la forme d'une JFrame :
 class ImageTrack extends JFrame
 Image img1, img2;
 Gestionnaire d'images
 ImageTrack()
 tracker = new MediaTracker(this);
 Toolkit tk = getToolkit();
 Gestionnaire graphique
 img1 = tk.getImage("Lettre.jpg");
 tracker.addlmage(img1,0);
 img2 = tk.getImage("Lettre2.gif");
 tracker.addlmage(img2,0);
 try { tracker.waitForID(0); }
 Attente du chargement des images
 catch (InterruptedException e) {}
E. ADAM - ISTV - UVHC
```


Java Swing: Insertions Images

```
Inspiré de http://www.infres.enst.fr/~charon/coursJava/
 Sous la forme d'une JFrame :
 public void paint(Graphics g)
 Si les images ne sont pas
 if (tracker.statusAll(false)!=MediaTracker.COMPLETE) ◄
 toutes chargées
 g.drawString("probleme de chargement d'image", 50, 100);
 return;
 g.drawlmage(img1,0,0,480,360,this);
 g.drawlmage(img2,30,30,this);
 public static void main(String[] argv)
 ImageTrack monCadre=new ImageTrack();
 monCadre.setSize(500,400);
 monCadre.setVisible(true);
 monCadre.setDefaultCloseOperation(monCadre.EXIT ON CLOSE);
E. ADAM FISTY - UVHC
```

Création d'une fenêtre contenant :

un panneau animé

Utilisation d'un TIMER !!!

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

```
class Ardoise extends JPanel implements ActionListener
 Inspiré de http://www.infres.enst.fr/~charon/coursJava/
 int dep = 0;
 Timer timer;
 Le timer génère des événements
 int largeur = 200, hauteur = 200;
 Ardoise()
 setPreferredSize(new Dimension(largeur, hauteur));
 setBackground(Color.white);
 Timer de 100 ms
 timer = new Timer(100, this);
 setForeground(Color.orange);
 public void actionPerformed(ActionEvent e)
 if (e.getSource() == timer)
 repaint();
 Si l'événement vient du Timer, définir le déplacement
 dep = (dep - 1) \% 10;
 s'il vient des boutons, l'arrêter ou le redémarrer
 else if (e.getActionCommand().equals("arreter")) timer.stop();
 else if (e.getActionCommand().equals("reprendre")) timer.restart();
E. ADAM - ISTV - UVHC
```

```
class Disque extends JFrame implements ActionListener
 Inspiré de http://www.infres.enst.fr/~charon/coursJava/
 Ardoise ardoise = new Ardoise();
 JButton arret = new JButton("arret");
 JButton reprise = new JButton("reprendre");
 Disque()
 JPanel p = new JPanel();
 p.setBackground(Color.white);
 Identifiant du bouton
 arret.setActionCommand("arreter");
 arret.addActionListener(ardoise);
 Evenements sur le bouton
 arret.addActionListener(this);
 gérés par 2 entités !!!
 reprise.setActionCommand("reprendre");
 reprise.addActionListener(ardoise);
 reprise.addActionListener(this);
 p.add(arret);
 p.add(reprise);
 reprise.setEnabled(false);
 Container interieur = getContentPane();
 interieur.setLayout(new BorderLayout());
 interieur.add(p, BorderLayout.NORTH);
 interieur.add(ardoise, BorderLayout.CENTER);
E. ADAM – ISTV, - UVHC interieur.setBackground(Color.white);
```

```
public void actionPerformed(ActionEvent e)
 Inspiré de http://www.infres.enst.fr/~charon/coursJava/
 if (e.getActionCommand().equals("arreter"))
 arret.setEnabled(false);
 Gestion locale des événements :
 reprise.setEnabled(true);
 changer les propriétés des boutons
 if (e.getActionCommand().equals("reprendre"))
 arret.setEnabled(true);
 reprise.setEnabled(false);
public static void main(String[] argv)
 Disque monCadre = new Disque();
 monCadre.pack();
 monCadre.setVisible(true);
 monCadre.ardoise.timer.start();
```

Création d'une fenêtre contenant :

Une image défilante Constituée D'une image (jpg, gif)

D'une image (jpg, gif) Et d'un texte

Création d'une image!!

Utilisation d'un TIMER

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

```
class Defile extends JPanel implements ActionListener
 Inspiré de http://www.infres.enst.fr/~charon/coursJava/
 int x, largeurlmage, pas = 10, largeur = 300, hauteur = 150;
 Timer timer:
 Le timer génère des événements
 Image image;
 Defile()
 setPreferredSize(new Dimension(largeur, hauteur));
 setBackground(Color.yellow);
 Timer de 100 ms
 timer = new Timer(100, this);
 timer.start();
 void construireImage()
 Chargement de l'image
 Image img = getToolkit().getImage("Lettre2.gif");
 MediaTracker tracker = new MediaTracker(this);
 tracker.addlmage(img, 0);
 try { tracker.waitForID(0);
 catch (InterruptedException e) {
 System.out.println("probleme au moment du chargement de l'image");
 System.exit(0);
E. ADAM - ISTV}- UVHC
```

```
int largeurimg = img.getWidth(this);
int hauteurimg = img.getHeight(this);
String chaine= "JE SUIS CONTENT D'ETUDIER A LA FAC";
Font fonte = new Font("TimesRoman", Font.PLAIN, 25);
 Récupération en pixel
FontMetrics mesure = getFontMetrics(fonte);
 de la taille de la chaîne
int hauteurChaine = mesure.getHeight();
int largeurChaine = mesure.stringWidth(chaine);
largeurlmage = largeurChaine + largeurimg + 10;
int hauteurlmage = (hauteurimg > hauteurChaine ? hauteurimg : hauteurChaine);
image = createlmage(largeurlmage, hauteurlmage); <
 Création d'une zone graphique
Graphics g = image.getGraphics();
g.setColor(Color.yellow);
g.fillRect(0, 0, largeurlmage, hauteurlmage);
g.drawlmage(img, 0, (hauteurlmage - hauteurimg)/2, this);
g.setFont(fonte);
g.setColor(Color.red);
int yChaine = (hauteurlmage + mesure.getAscent())/2;
g.drawString(chaine, largeurimg + 10, yChaine);
```

```
Inspiré de http://www.infres.enst.fr/~charon/coursJava/
 public void actionPerformed(ActionEvent e)
 if (e.getSource() == timer) {
 if (image == null) construireImage();
 A chaque top on décale de 'pas' pixel à gauche
 x = x - pas;
 if (x < -largeurlmage) x = getWidth();</pre>
 repaint();
public void paintComponent(Graphics g)
  super.paintComponent(g);
  if (image != null) g.drawlmage(image, x, 40, this);
 public static void main(String[] argv)
  JFrame monCadre = new JFrame();
  monCadre.setContentPane(new Defile());
  monCadre.setLocation(100, 100);
```

monCadre.setVisible(true);

E. ADAM } {STV - UVHC

monCadre.pack();

Java Swing: Déplacement

Création d'une fenêtre contenant :

Une image passant sur une autre image

Utilisation d'un TIMER

Définition d'une zone à raffraichir !!!

Inspiré de http://www.infres.enst.fr/~charon/coursJava/

E. ADAM – ISTV - UVHC

```
class Ardoise extends JPanel implements ActionListener
 javax.swing.Timer timer;
 Image imgMobile, imgFixe;
 int largeur = 600, hauteur = 300, largeurlmage = 50, hauteurlmage = 50;
 int x, y = 100:
 Rectangle vieuxRectangle;
 MediaTracker tracker;
 Ardoise()
 setPreferredSize(new Dimension(largeur, hauteur));
 setBackground(Color.blue);
 x = -largeurlmage - 5;
 tracker = new MediaTracker(this);
Chargement
 imgMobile = getToolkit().getImage("Lettre2.gif"); tracker.addImage(imgMobile,0);
 imgFixe = getToolkit().getImage("Lettre.jpg"); tracker.addImage(imgFixe,0);
de 2 images
 try { tracker.waitForID(0);
 catch (InterruptedException e) {
 System.out.println("probleme au moment du chargement de l'image");
 System.exit(0); }
 vieuxRectangle = new Rectangle(0, 0, 0, 0);
 timer = new javax.swing.Timer(100, this);
 Timer sur 100 ms
```

```
public void actionPerformed(ActionEvent e)
 if (e.getSource() == timer)
 A chaque top
 largeur = getWidth();
 Déplacement x
 x += 10:
 if (x > largeur) x = -largeurlmage;
 v = qetHeight()/3;
Rectangle où doit Rectangle nouveauRectangle = new Rectangle(x, y, largeurlmage, hauteurlmage);
s'afficher l'image
 Rectangle rect = nouveauRectangle.union(vieuxRectangle);
 vieuxRectangle = nouveauRectangle;
Repeindre juste
 repaint(rect.x, rect.y, rect.width, rect.height);
 Zone de mise à jour
 la zone
 else if (e.getActionCommand().equals("arreter")) timer.stop();
 else if (e.getActionCommand().equals("reprendre")) timer.restart();
 public void paintComponent(Graphics g)
 super.paintComponent(g);
 largeur = getWidth(); hauteur = getHeight();
 if (!tracker.checkID(0)) return;
 Peindre les images
 g.drawlmage(imgFixe, 0, 0, largeur, hauteur, this);
E. ADAM – ISTV, - UVHg. drawlmage (imgMobile, x, y, largeurlmage, hauteurlmage, this);
```

```
public class ImagePassante extends JFrame implements ActionListener
 JButton arret = new JButton("arret"); JButton reprise = new JButton("reprendre");
 Ardoise ardoise = new Ardoise():
 ImagePassante() {
 JPanel p = new Jpanel(); p.setBackground(Color.white);
 arret.setActionCommand("arreter"); arret.addActionListener(ardoise); arret.addActionListener(this);
 reprise.setActionCommand("reprendre"); reprise.addActionListener(ardoise);
 reprise.addActionListener(this); reprise.setEnabled(false);
 p.add(arret); p.add(reprise);
 Container interieur = getContentPane();
 interieur.setLayout(new BorderLayout());
 interieur.add(p, BorderLayout.NORTH); interieur.add(ardoise, BorderLayout.CENTER);
 interieur.setBackground(Color.white);
 public void actionPerformed(ActionEvent e) {
 if (e.getActionCommand().equals("arreter")) arret.setEnabled(false); reprise.setEnabled(true); }
 if (e.getActionCommand().equals("reprendre")) { arret.setEnabled(true); reprise.setEnabled(false); }
 public static void main(String[] argv) {
 ImagePassante monCadre = new ImagePassante ();
 monCadre.pack(); monCadre.setVisible(true);
E. ADAM – ISTV - UVHC

monCadre.ardoise.timer.start(); } }
```


Graphique 2D

- L'objet Graphics2D de Java Swing permet :
 - la transformation affine
 - (rotation, basculement, étirement, ...)
 - la gestion de couleurs
 - (contraste, luminosité, netteté, saturation...)
 - La gestion du rendu
 - (texture, dégradé de couleurs, ...)
 - L'édition de texte améliorée

•G2D permet:

- la rotation (rotate), le redimensionnement (scale),
 le basculement (shear), la translation (translate) de graphiques
- Il est possible de combiner les transformations :
 - Utilisation de la classe de Transformation Affine :
 - AffineTransform

 AffineTransform : appliquer une transformation affine sous forme de matrice à chaque point (x, y) d'un graphique:

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{bmatrix} a & c & tx \\ b & d & ty \end{bmatrix} \cdot \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} a.x + c.y + tx \\ b.x + d.y + ty \end{pmatrix}$$

Redimensionnement

$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 0.5 & 0 \end{bmatrix}$$

Basculement


```
 Utilisation de TransformAffine :

 Dans la méthode paint ou paintComponent :

public void paintComponent(Graphics g)
 super.paintComponent(g);
 if (!tracker.checkID(0)) return;
 Graphics2D g2d = (Graphics2D) g;
 AffineTransform atOld = g2d.getTransform();
 AffineTransform atT = new AffineTransform();
 atT.rotate(Math.PI/6);
 g2d.drawlmage(imgFixe, atT, this);
```