

Chapter outline

- drawing 2D graphics
 - DrawingPanel and Graphics objects
 - drawing and filling shapes
 - coordinate system
 - colors
 - drawing with loops
 - drawing with parameterized methods
 - basic animation

Graphical objects

- We will draw graphics using these classes of objects:
 - DrawingPanel: A window on the screen.
 - This is not part of Java; it is provided by the authors.
 - Graphics: A "pen" that can draw shapes/lines onto a window.
 - Color: The colors that indicate what color to draw our shapes.

DrawingPanel

■ To create a window, construct a DrawingPanel object:

```
DrawingPanel <name> = new DrawingPanel(<width>, <height>);
```

Example:

```
DrawingPanel panel = new DrawingPanel(300, 200);
```

- The window has nothing on it.
 - But we can draw shapes and lines on it using another object of a class named Graphics.

Graphics

- Shapes are drawn using an object of class Graphics.
 - You must place an import declaration in your program: import java.awt.*;
 - Access it by calling getGraphics on your DrawingPanel.
 - Example:

```
Graphics g = panel.getGraphics();
```

- Once you have the Graphics object, draw shapes by calling its methods.
 - Example:

```
g.fillRect(10, 30, 60, 35);
q.fillOval(80, 40, 50, 70);
```


Graphics methods

Method name	Description
drawLine ($x1$, $y1$, $x2$, $y2$)	line between points (x1, y1), (x2, y2)
drawOval(x, y, width, height)	draws outline of largest oval that fits in a box of size $width * height$ with top-left corner at (x, y)
drawRect(x, y, width, height)	draws outline of rectangle of size width * height with top-left corner at (x, y)
drawString(<i>text, x, y</i>)	writes text with bottom-left corner at (x, y)
fillOval(x, y, width, height)	fills largest oval that fits in a box of size width * height with top-left corner at (x,y)
fillRect(x, y, width, height)	fills rectangle of size width $*$ height with top-left corner at (x, y)
setColor(<i>Color</i>)	Sets Graphics to paint subsequent shapes in the given color

Coordinate system

- Each (x, y) position on the DrawingPanel is represented by a pixel (short for "picture element").
- The origin (0, 0) is at the window's top-left corner.
 - x increases rightward and the y increases downward
 - The y is reversed from what you may expect.
- The rectangle from (0, 0) to (200, 100) looks like this:

A complete program

```
import java.awt.*;
public class DrawingExample1 {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel(300, 200);
 Graphics g = panel.getGraphics();
 g.fillRect(10, 30, 60, 35);
 g.fillOval(80, 40, 50, 70);
```


Colors

- Colors are specified by Color class constants named:
 BLACK, BLUE, CYAN, DARK_GRAY, GRAY, GREEN, LIGHT_GRAY, MAGENTA,
 ORANGE, PINK, RED, WHITE, YELLOW
 - Pass these to the Graphics object's setColor method.
 - Example:

```
g.setColor(Color.BLACK);
g.fillRect(10, 30, 100, 50);
g.setColor(Color.RED);
g.fillOval(60, 40, 40, 70);
```

- The background color can be set by calling setBackground on the DrawingPanel:
 - Example:


```
panel.setBackground(Color.YELLOW);
```


Superimposing shapes

Drawing one shape on top of another causes the last shape to appear on top of the previous one(s).

```
import java.awt.*;
public class DrawCar {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel(200, 100);
 panel.setBackground(Color.LIGHT GRAY);
 Graphics q = panel.getGraphics();
 q.setColor(Color.BLACK);
 g.fillRect(10, 30, 100, 50);
 g.setColor(Color.RED);
 g.fillOval(20, 70, 20, 20);
 g.fillOval(80, 70, 20, 20);
 File Help
 g.setColor(Color.CYAN);
 q.fillRect(80, 40, 30, 20);
```


Custom colors

- It is also legal to construct a Color object of your own.
 - Colors are specified by three numbers (ints from 0 to 255) representing the amount of red, green, and blue.
 - Computers use red-green-blue or "RGB" as primary colors.

Example:

```
DrawingPanel panel = new DrawingPanel(80, 50);

Color brown = new Color(192, 128, 64);
panel.setBackground(brown);
File Help
```


or:

```
DrawingPanel panel = new DrawingPanel(80, 50);
panel.setBackground(new Color(192, 128, 64));
```

Drawing with loops

- We can draw many repetitions of the same item at different x/y positions with for loops.
 - The x or y expression contains the loop counter, i, so that in each pass of the loop, when i changes, so does x or y.

```
DrawingPanel panel = new DrawingPanel (400, 300);
panel.setBackground(Color.YELLOW);
Graphics q = panel.getGraphics();
g.setColor(Color.RED);
for (int i = 1; i <= 10; i++) {
 q.fillOval(100 + 20 * i,
 5 + 20 * i, 50, 50);
q.setColor(Color.BLUE);
for (int i = 1; i <= 10; i++) {
 g.drawString("Hello, world!",
 150 - 10 * i, 200 + 10 * i);
```


Loops to change shape's size

A for loop can also vary a shape's size:

```
import java.awt.*;
public class DrawCircles {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel(250, 220);
 Graphics g = panel.getGraphics();
 g.setColor(Color.MAGENTA);
 for (int i = 1; i <= 10; i++) {
 g.drawOval(30, 5, 20 * i, 20 * i);
 }
}</pre>
```

File Help

A loop that varies both

- The loop in this program affects both the size and shape of the figures being drawn.
 - Each pass of the loop, the square drawn becomes 20 pixels smaller in size, and shifts 10 pixels to the right.

Drawing example 2

What sort of figure does the following code draw?

```
import java.awt.*;
public class DrawingExample2 {
 public static final int NUM CIRCLES = 10;
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel(220, 200);
 Graphics g = panel.getGraphics();
 g.setColor(Color.BLUE);
 for (int i = 1; i \le NUM CIRCLES; i++)
 q.fillOval(15 * i, 15 * i, 30, 30);
 q.setColor(Color.MAGENTA);
 for (int i = 1; i \le NUM CIRCLES; i++) {
 g.fillOval(15 * (NUM CIRCLES
 + 1 - i), 15 * i, 30, 30);
```


Loops that begin at 0

- Often with graphics (and loops in general), we begin our count at 0 and use < instead of <=.</p>
 - A loop that repeats from 0 to < 10 still repeats 10 times, just like a loop that repeats from 1 to <= 10.</p>
 - \blacksquare But when the loop counter variable ${}^{\bot}$ is used to set the figure's coordinates, often starting at 0 gives the coordinates we want.
- Example: Draw ten stacked rectangles starting at (20, 20), height 10, with widths that start at 100 and decrease by 10 each time:

Drawing w/ loops questions

Write variations of the preceding program that draw the figures at right as output.

Drawing w/ loops answers

Solution #1:

Solution #2:

Drawing with methods

- It is possible to draw graphics in multiple methods.
 - Since you'll need to send commands to the Graphics g to draw the figure, you should pass Graphics g as a parameter.

```
import java.awt.*;
public class DrawCar {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel(200, 100);
 panel.setBackground(Color.LIGHT GRAY);
 Graphics g = panel.getGraphics();
 drawCar(q);
 public static void drawCar(Graphics g) {
 g.setColor(Color.BLACK);
 g.fillRect(10, 30, 100, 50);
 g.setColor(Color.RED);
 g.fillOval(20, 70, 20, 20);
 q.fillOval(80, 70, 20, 20);
 q.setColor(Color.CYAN);
 g.fillRect(80, 40, 30, 20);
```


Parameterized figures

- If you want to draw the same figure many times, write a method to draw that figure and accept the x/y position as parameters.
 - Adjust the x/y coordinates of your drawing commands to take into account the parameters.
- Exercise:
 - Modify the previous car-drawing method to work at any location, so that it can produce an image such as the following:
 - One car's top-left corner is at (10, 30).
 - The other car's top-left corner is at (150, 10).

Drawing parameters answer

```
import java.awt.*;
public class DrawingWithParameters {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel (260, 100);
 panel.setBackground(Color.LIGHT GRAY);
 Graphics q = panel.getGraphics();
 drawCar(q, 10, 30);
 drawCar(g, 150, 10);
 public static void drawCar(Graphics g, int x, int y) {
 g.setColor(Color.BLACK);
 g.fillRect(\mathbf{x}, \mathbf{y}, 100, 50);
 g.setColor(Color.RED);
 Drawing Panel
 q.filloval(x + 10, y + 40, 20, 20);
 File Help
 g.fillOval(x + 70, y + 40, 20, 20);
 g.setColor(Color.CYAN);
 g.fillRect(x + 70, y + 10, 30, 20);
```

Drawing parameter question

- Methods can accept any number of parameters to adjust the figure's appearance.
- Exercise: Write a new version of the drawCar method that allows the cars to be drawn at any size, such as the following:

Drawing parameter solution

```
import java.awt.*;
public class DrawingWithParameters2 {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel(210, 100);
 panel.setBackground(Color.LIGHT GRAY);
 Graphics g = panel.getGraphics();
 drawCar(g, 10, 30, 100);
 drawCar(q, 150, 10, 50);
 public static void drawCar(Graphics q, int x, int y, int size) {
 g.setColor(Color.BLACK);
 g.fillRect(x, y, size, size / 2);
 q.setColor(Color.RED);
 g.fillOval(x + size / 10, y + 2 * size / 5,
 size / 5, size / 5);
 g.fillOval(x + 7 * size / 10, y + 2 * size / 5,  Drawing Panel
 size / 5, size / 5);
 File Help
 g.setColor(Color.CYAN);
 q.fillRect(x + 7 * size / 10, y + size / 10,
 3 * size / 10, size / 5);
```

Parameterized figure exercise

- Write a program that will display the following figures on a drawing panel of size 300x400:
 - top-left figure:
 - overall size = 100
 - top-left corner = (10, 10)
 - inner rectangle and oval size = 50
 - inner top-left corner = (35, 35)
 - top-right figure:
 - overall size = 60
 - top-left corner = (150, 10)
 - inner rectangle and oval size = 30
 - inner top-left corner = (165, 25)
 - bottom figure:
 - overall size = 140
 - top-left corner = (60, 120)
 - inner rectangle and oval size = 70
 - inner top-left corner = (95, 155)

Parameterized figure answer

```
// Draws several parameterized circle figures.
import java.awt.*;
public class DrawFigures {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel (400, 400);
 panel.setBackground(Color.CYAN);
 Graphics g = panel.getGraphics();
 drawFigure(g, 10, 10, 100);
 drawFigure(g, 150, 10, 60);
 drawFigure(q, 60, 120, 140);
 // parameterize one piece at a time / one parameter at a time
 public static void drawFigure (Graphics q, int x, int v, int size) {
 g.setColor(Color.RED);
 g.fillRect(x, y, size, size);
 g.setColor(Color.YELLOW);
 q.fillOval(x + size / 4, y + size / 4, size / 2, size / 2);
 g.setColor(Color.BLACK);
 g.drawLine(x + size / 4, y + size / 2,
 x + size * 3 / 4, y + size / 2);
 q.drawLine(x + size / 2, y + size / 4,
 x + size / 2, y + size * 3 / 4);
```

Animation with sleep

- DrawingPanel has a method named sleep that pauses your program for a given number of milliseconds.
- You can use sleep to produce simple animations.

```
DrawingPanel panel = new DrawingPanel(250, 200);
Graphics g = panel.getGraphics();

g.setColor(Color.BLUE);
for (int i = 1; i <= NUM_CIRCLES; i++) {
 g.fillOval(15 * i, 15 * i, 30, 30);
 panel.sleep(500);
}</pre>
```

Try adding sleep commands to loops in past exercises in this chapter and watch the panel draw itself piece by piece.

Drawing polygons

- Polygon objects represent arbitrary shapes.
 - Add points to a Polygon using its addPoint(x, y) method.

Example:

```
DrawingPanel p = new DrawingPanel(100, 100);
Graphics g = p.getGraphics();
Polygon poly = new Polygon();
poly.addPoint(10, 90);
poly.addPoint(50, 10);
poly.addPoint(90, 90);
g.setColor(Color.GREEN);
g.fillPolygon(poly);
```

File Help