


Programmieren II

Zeichnen in Swing-Komponenten


```
Institut für Automation und angewandte Informatik

Ind all Results = new Araing, Integer> typeWordResult, Integer> typePoints = typePoints);

Integer> typePoints);

Integer> typePoints);

Integer> typePoints);

Integer> typePoints = new Araing Ara
```

Zeichnen in Swing-Komponenten (1)


- Eine Swing-Komponente kann nicht nur eine grafisch vorgefertigte Komponente sein (z.B. ein Button).
- Sie kann auch selbst grafisch gestaltet werden, indem man die Methode, die für das Zeichnen der Komponente zuständig ist, überschreibt.
- In diesem Kapitel wird behandelt, wie in einer Komponente eigene grafische Elemente gezeichnet werden können.
- Für die Darstellung der einzelnen Swing-Komponenten ist der Repaint-Manager zuständig.
- Dieser veranlasst, dass für das erstmalige Erscheinen einer Komponente sowie bei Änderungen die Darstellung der Komponente aktiviert bzw. aktualisiert wird.

Zeichnen in Swing-Komponenten (2)


- Hierzu ruft das Grafiksystem die von Component geerbte Instanzmethode void repaint() der Komponente auf. (Diese Methode kann für das erneute Zeichnen der Komponente auch selbst aufgerufen werden.)
- Die Methode repaint() bewirkt einen Aufruf der Methode void paint(Graphics g) der Komponente.
- Die paint-Methode ist die Zeichenmethode für die Darstellung der jeweiligen Komponente.

Zeichnen in Swing-Komponenten (3)


- Die paint-Methode wiederrum verteilt den Aufruf intern weiter:
 - protected void paintComponent(Graphics g)
 Zeichnen des eigentlichen Inhalts der Komponente
 - protected void paintBorder(Graphics g)
 Zeichnen eines (optionalen) Rahmens
 - protected void paintChildren(Graphics g)
 Zeichnen aller Unterkomponenten (nur bei Containern)
- Wenn die grafische Darstellung einer Komponente festgelegt oder verändert werden soll, muss die paintComponent-Methode der Komponente überschrieben werden.

Zeichnen in Swing-Komponenten (4)


- Der Parameter Graphics g der verschiedenen paintXXX-Methoden liefert einen Bezug zum grafischen Kontext (Grafik-Fenster auf dem Ausgabegerät), in den gezeichnet werden soll.
- Die Klasse Graphics enthält verschiedene Methoden zum Zeichnen, wie z.B. drawString() zum "Zeichnen" einer Zeichenkette und setColor() zum Setzen der aktuellen Farbe.


```
import java.awt.Graphics;
 First Paint
import javax.swing.*;
public class FirstPaint1 extends JComponent {
 Hello World
 @Override
 protected void paintComponent(Graphics g) {
 g.drawString("Hello World", 25, 50);
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.setTitle("First Paint");
 f.add(new FirstPaint1());
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setSize(300, 200);
 f.setVisible(true);
```


```
import java.awt.Graphics;
import javax.swing.JComponent;
public class DrawComponent extends JComponent {
 @Override
 protected void paintComponent(Graphics g) {
 First Paint 2
 g.drawString("Hello World", 25, 50);
 Hello World
import javax.swing.JFrame;
public class FirstPaint2 extends JFrame {
 public FirstPaint2() {
 this.setTitle("First Paint 2");
 this.setSize(300, 200);
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.add(new DrawComponent());
 this.setVisible(true);
 public static void main(String[] args) {
 new FirstPaint2();
```


```
import java.awt.BorderLayout;
import javax.swing.*;
public class FirstPaint2a extends JFrame {
 public FirstPaint2a() {
 this.setLayout(new BorderLayout());
 this.setTitle("First Paint 2a");
 this.setSize(300, 200);
 JPanel panel = new JPanel();
 panel.add(new JButton("Links"));
 panel.add(new JButton("Rechts"));
 this.add(panel, BorderLayout.NORTH);
 this.add(new DrawComponent(), BorderLayout.CENTER);
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.setVisible(true);
 First Paint 2a
 Links
 Rechts
 public static void main(String[] args) {
 new FirstPaint2a();
 hello World
```


```
import java.awt.Graphics;
import javax.swing.JFrame;
public class FirstPaint3 extends JFrame {
 public FirstPaint3() {
 this.setTitle("First Paint 3"); this.setSize(300, 200);
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.setVisible(true);
 // Zeichnen direkt in JFrame (nicht in hinzugefügte Komponente)
 // daher direktes Überschreiben der Methode paint!
 @Override
 public void paint(Graphics g) {
 // super.paint(g); // Darstellung enthaltener Komponenten
 g.clearRect(0,0,this.getWidth(),this.getHeight());
 First Paint 3
 g.drawString("Hello World", 25, 50);
 Hello World
 public static void main(String[] args) {
 new FirstPaint3();
```

Grafik-Koordinatensystem


 Dem Grafiksystem liegt ein zweidimensionales Pixel-Koordinatensystem zugrunde


- Der Koordinatenursprung (0,0) liegt in der linken oberen Ecke.
- Die y-Achse verläuft von oben nach unten.

Eine Zeichnung mit Ovalen


```
import java.awt.*;
import javax.swing.*;
public class SecondPaint extends JComponent {
 @Override
 protected void paintComponent(Graphics g) {
 // The pink oval
 g.setColor(Color.PINK);
 g.fillOval(10, 10, 330, 100);
 g.setColor(Color.RED);
 g.drawOval(10, 10, 330, 100);
 g.draw0val(9, 9, 332, 102);
 g.draw0val(8, 8, 334, 104);
 g.draw0val(7, 7, 336, 106);
 // The text
 g.setColor(Color.BLACK);
 g.setFont(new Font("Helvetica", Font.BOLD, 40));
 g.drawString("Hello World", 40, 75);
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.setTitle("Second Paint");
 f.add(new SecondPaint());
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setSize(370, 160);
 f.setVisible(true);
```


Einige Methoden der Klasse Graphics (1)


- Die Klasse java.awt.Graphics bietet zahlreiche Methoden für das Zeichnen von Grafikobjekten. Auswahl:
 - void setFont(Font font)
 Legt den Font für die folgenden Grafik-Operationen fest
 - void setColor (Color c)
 Legt die Farbe für die folgenden Grafik-Operationen fest
 - void drawString(String str, int x, int y)
 Zeichnet eine Zeichenkette. (x,y: linke untere Ecke des 1. Zeichens)
 - void drawLine(int x1, int y1, int x2, int y2)
 Zeichnet eine Linie
 - void drawRect(int x, int y, int width, int height) Zeichnet ein Rechteck. x, y: Koordinaten des linken oberen Ecks width, height: Breite und Höhe des Rechtecks (in Pixeln)
 - void fillRect(...)Zeichnet ein gefülltes Rechteck

Einige Methoden der Klasse Graphics (2)


- void drawOval(int x, int y, int width, int height)
 Zeichnet ein Oval. Bedeutung der Argumente: wie oben
- void filloval(...)Zeichnet ein gefülltes Oval.
- void drawArc(int x, int y, int width, int height, int startAngle, int arcAngle)
 Zeichnet einen Ellipsen- oder Kreisbogen. startAngle: Startwinkel, arcAngle: eigentlicher Winkel des Bogens (jeweils in Grad)
- void fillArc(int x, int y, int width, int height, int startAngle, int arcAngle)
 Zeichnet einen gefüllten Kreisbogen (Sektor).
- Weitere Methoden später


```
import java.awt.*;
import javax.swing.*;
public class FirstShapes extends JComponent {
 @Override
 protected void paintComponent(Graphics g) {
 First Shapes
 g.drawRect(30, 30, 80, 40);
 g.drawOval(120, 30, 50, 50);
 g.setColor(Color.BLACK);
 g.fillRect(30, 100, 80, 40);
 g.fillOval(120, 100, 50, 50);
 g.drawLine(30, 160, 130, 170);
 g.drawArc(30, 180, 50, 50, 60, 40);
 g.fillArc(120, 180, 50, 50, 60, 40);
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.add(new FirstShapes());
 f.setTitle("First Shapes");
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setSize(300, 300); f.setVisible(true);
```

Beispiel: Datum und Uhrzeit


```
Date and Time
import java.awt.*;
import java.util.Date;
 Thu Apr 28 21:32:06 CEST 2016
import javax.swing.*;
public class DigitalClock extends JComponent {
 @Override
 protected void paintComponent(Graphics g) {
 g.setFont(new Font("Consolas", Font.BOLD, 24));
 Date theDate = new Date();
 g.drawString(theDate.toString(), 50, 50);
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.add(new DigitalClock());
 f.setTitle("Date and Time");
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(500, 120);
 f.setVisible(true);
 Bei jeder Ausgabe oder erneuten Ausgabe
 des Fensters wird repaint() aufgerufen,
 z.B. auch bei Änderung der Fenstergröße.
```

Einige weitere Methoden der Klasse java.awt.Graphics (1)


- void clearRect(int x, int y, int width, int height)
- void copyArea(int x, int y, int width, int height, int dx, int dy)
- void draw3DRect(int x, int y, int width, int height, boolean raised)
- void fill3DRect(int x, int y, int width, int height, boolean raised)
- void drawRoundRect(int x, int y, int width, int height, int arcWidth, int arcHeight)
- void drawPolygon(int[] xPoints, int[] yPoints, int nPoints)
- void drawImage(Image img, int x, int y, ImageObserver obs)
- void setClip(int x, int y, int width, int height)
- Shape getClip()
- Rectangle getClipBounds()
- void clipRect(int x, int y, int width, int height)

Einige weitere Methoden der Klasse java.awt.Graphics (2)


- Color getColor()
- Font getFont()
- Weitere fill... analog zu draw... (s.o.)
- Weitere set... analog zu get... (s.o.)
- Verschiedene Varianten von drawImage()

Weiteres Beispiel: Reagieren auf MouseEvents (1) Karlsruher Institut für Technologie

- Im folgenden Beispiel wird das Zeichen <u>über Maus-</u> <u>Ereignisse</u> gesteuert.
 - D.h. das Zeichnen erfolgt hier mithilfe von Methoden, die über das Event-Handling aufgerufen werden, nicht mithilfe der Methode paint() einer GUI-Komponente, die über den Repaint-Manager aufgerufen wird.
- Für Maus-Ereignisse wie "Drücken auf eine Maustaste" und "Bewegen der Maus" gibt es die Event-Klasse MouseEvent und die zugehörigen Listener-Schnittstellen MouseListener und MouseMotionListener.
- Gezeichnet wird hier direkt in ein JFrame-Fenster.
 Der grafische Kontext (Möglichkeit zum Zeichen) wird erzeugt mit der JFrame-Methode
 Graphics getGraphics()

Weiteres Beispiel: Reagieren auf MouseEvents (2) karlsruher Institut für Technologi

```
import java.awt.*; import java.awt.event.*; import javax.swing.*;
public class Scribble extends JFrame implements MouseListener, MouseMotionListener {
 private int lastX, lastY;
 Graphics g;
 public void mouseReleased(MouseEvent e) {
 public Scribble() {
 this.setDefaultCloseOperation(
 public void mouseClicked(MouseEvent e) {
 JFrame.EXIT_ON_CLOSE);
 this.addMouseListener(this);
 public void mouseEntered(MouseEvent e) {
 this.addMouseMotionListener(this);
 this.setSize(200, 200);
 public void mouseExited(MouseEvent e) {
 this.setVisible(true);
 this.g = this.getGraphics();
 public void mouseMoved(MouseEvent e) {
 public void mousePressed(MouseEvent e) {
 public static void main(String[] args) {
 this.lastX = e.getX();
 new Scribble();
 this.lastY = e.getY();
 - + \times
 public void mouseDragged(MouseEvent e) {
 int x = e.getX(), y = e.getY();
 this.g.drawLine(this.lastX,
 this.lastY, x, y);
 this.lastX = x;
 this.lastY = y;
```

Online-Literatur


"Painting in AWT and Swing" von Oracle http://www.oracle.com/technetwork/java/painting-140037.html