COW – Lite Bright

Level 1

Program the following methods of the Board class:

Name: allon Input: nothing Output: nothing

Action: turns all of the lights on. The colors should remain unchanged.


Name: allOff
Input: nothing
Output: nothing

Action: turns all of the lights off. The colors should remain unchanged.

Name: random
Input: nothing
Output: nothing

Action: turns all the lights on and sets the color of each light to a random value. When the test button

is pressed, you should see this image:


Name: drawHorizontalLine
Input: int x, int y, int dis

Output: nothing

Action: draws a line from (x, y) to directly to the right. The number of lights turned on should be equal to dis. Keep in mind that the indexes start at 0 and end at 99 and the default Color is

blue.

Name: drawVerticalLine

Input: int x, int y, int dis

Output: nothing

Action: draws a line from (x, y) to directly downward. The number of lights turned on should be

equal to dis. Keep in mind that the indexes start at 0 and end at 99 and the default Color is

blue.

Name: drawRect

Input: int x, int y, int width, int height

Output: nothing

Action: draws a box so that location (x, y) is in the upper left hand corner. The width and height of the box are passed into the method. Keep in mind that the indexes start at 0 and end at 99 and the default Color is blue.

Name: fillBox

Input: int x, int y, int width, int height

Output: nothing

Action: draws a filled in box so that location (x, y) is in the upper left hand corner. The width and height of the box are passed into the method. Keep in mind that the indexes start at 0 and end at 99 and the default Color is blue.

Name: drawRightDiagonal

Input: int x, int y, int dis

Output: nothing

Action: draws a line down and to the right from (x, y). The number of lights turned on should be equal to dis. Keep in mind that the indexes start at 0 and end at 99 and the default Color is blue.

Name: drawLeftDiagonal

Input: int x, int y, int dis

Output: nothing

Action: draws a line down and to the left from (x, y). The number of lights turned on should be equal to dis. Keep in mind that the indexes start at 0 and end at 99 and the default Color is blue.

Name: drawInitials

Input: nothing
Output: nothing

Action: draws your initials to the screen using the draw line methods. They should be at least two

colors.

Name: drawLandScape

Input: nothing
Output: nothing

Action: draw a picture using your other methods


Name: drawRainbowLines

Input: nothing Output: nothing

Action: turns all the lights on and sets rows so that they are filled with a rainbow color pattern. It

should transition from red to green and then to blue. When the test button is pressed, you

should see this image:


Name: lighten Input: nothing Output: nothing

Action: it should change all the color values of each light so that they are 5 points higher. So if a

light has a Color value of (100, 150, 200) then the new values should be (105, 155, 205). If it

goes above the max value then set it back to the max value.

Name: darken Input: nothing Output: nothing

Action: it should change all the color values of each light so that they are 5 points lower. So if a light

has a Color value of (100, 150, 200) then the new values should be (95, 145, 195). If it goes

below the min value then set it back to the min value.

Name: negative Input: nothing Output: nothing

Action: it should change all the color values of each light so that they are the opposite. So if a light

has a Color value of (0, 0, 255) then the new values should be (255, 255, 0).

Name: shiftRight

Input: nothing Output: nothing

Action: it should shift all of the lights to the right by one. Those lights on the far right edge should be

moved to the far left edge.

Name: shiftLeft

Input: nothing Output: nothing

Action: it should shift all of the lights to the left by one. Those lights on the far left edge should be

moved to the far right edge.

Name: shiftUp Input: nothing Output: nothing

Action: it should shift all of the lights up by one. Those lights at the top edge should be moved to the

bottom edge.

Name: shiftDown

Input: nothing
Output: nothing

Action: it should shift all of the lights down by one. Those lights at the bottom edge should be moved

to the top edge.

Name: flipHorizontally

Input: nothing
Output: nothing

Action: it should take the image and flip in horizontally like so:


becomes

Name: flipVertically

Input: nothing
Output: nothing

Action: it should take the image and flip in vertically like so:


becomes

Name: rotate
Input: nothing
Output: nothing

Action: it should take the image and rotate it 90 degrees like so:


becomes

.

Name: fillOval

Input: int x, int y, int width, int height

Output: nothing

Action: draws an oval so that location (x, y) is in the upper right hand corner. The width and height

of the box are passed into the method. Keep in mind that the indexes start at 0 and end at 99

and the default Color is blue.

Name: areaFill

Input: Color theColor, int x, int y

Output: nothing

Action: changes the color of the pixel at the given location and all adjoining pixels that had the same

color as the original pixel chosen. *Hint – create a helper recursive method!*