

Objects

Object Instantiation

Chicken yeller = new Chicken();

Object Instantiation

Chicken yeller = new Chicken();

yeller is a reference variable that refers to a Chicken object.

Methods

A method is a storage location for related program statements. When called, a method usually performs a specific task.

System.out.println()

What methods have we used?

dude.goHome()
keyboard.nextint()

System out println()

methods

```
public void speak()
{
  out.println("cluck-cluck");
}
```


methods

access return type name params code

```
public void speak( )
{
 System.out.println("cluck-cluck");
}
```


All members with public access can be accessed or modified inside and outside of the class where they are defined.


```
public class Chicken
 public void speak()
 cluck-cluck
 cluck-cluck
 out.println("cluck-cluck");
 cluck-cluck
 public static void main(String[] args)
 Chicken red = new Chicken();
 red.speak();
 red.speak();
 red.speak();
```

Open chicken.java

```
//methods example 1
import static java.lang.System.*;
public class Chicken
 public void speak()
 out.println("cluck-cluck");
 public static void main(String[] args)
 Chicken red = new Chicken();
 red.speak();
 red.speak();
 red.speak();
```

```
public class Turkey
 public void speak()
 out.println("gobble-gobble");
 public void sayName()
 out.println("big bird");
//code in the main of another class
Turkey bird = new Turkey();
bird.speak();
bird.sayName();
bird.speak();
bird.sayName();
bird.speak();
```

<u>OUTPUT</u>

gobble-gobble big bird gobble-gobble big bird gobble-gobble


```
public class Turkey
 public void speak()
 out.println("gobble-gobble");
 public void sayName()
 out.println("big bird");
 speak();
//code in the main of another class
Turkey bird = new Turkey();
bird.speak();
bird.sayName();
bird.speak();
bird.sayName();
bird.speak();
```


OUTPUT

gobble-gobble big bird gobble-gobble gobble gobble

Open turkey.java turkeyrunner.java

```
//methods example 2 and 3
import static java.lang.System.*;
public class Turkey
 public void speak()
 out.println("gobble-gobble");
 public void sayName()
 out.println("big bird");
 //what does the following line do??
 //speak();
```

```
//methods example 2 and 3
import static java.lang.System.*;
public class TurkeyRunner
 public static void main(String[] args)
 Turkey bird = new Turkey();
 bird.speak();
 bird.sayName();
 bird.speak();
 bird.sayName();
 bird.speak();
```


Constructors and Graphics methods

Constructors

Constructors always have the same name as the class.

GraphOne test = new GraphOne();

Monster rob = new Monster();

Constructors

scanner keyboard =
 new Scanner(System.in);

object instantiation / constructor call

Constructors

```
public class GraphicsRunner extends JFrame
 private static final int WIDTH = 640;
 private static final int HEIGHT = 480;
 public GraphicsRunner() -
 the constructor
 setSize(WIDTH,HEIGHT);
 getContentPane().add( new Circles() );
 setVisible(true);
 public static void main( String args[] )
 constructor call
 GraphicsRunner run = new GraphicsRunner();
```


```
public class Circles extends Canvas
{
```

```
//constructors

public void paint( Graphics window )

{
  window.setColor(Color.BLACK);
  window.drawString("Circles", 50, 50);

  window.setColor(Color.BLUE);
  window.drawOval(500,300,40,40);
}

//other methods
```

paint

paint() is called automatically when you instantiate the class containing the paint method.

When an event is triggered that requires a redraw, paint is called again.

To call paint() without a Graphics parameter, you can use the repaint() method.

granhicstunner.java

circles.java

```
//graphics example for circles/ovals
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Canvas;
public class Circles extends Canvas
public Circles()
  setBackground(Color.WHITE);
  public void paint( Graphics window )
 window.setColor(Color.BLACK); window.drawString("Circles - Ovals", 50, 50);
 window.setColor(Color.BLUE);
 //drawOval(int x1, int y1, int width, int height)
 window.drawOval(500,300,40,40);
 window.setColor(Color.GREEN);
 window.drawOval(400,100,100,50);
 window.setColor(Color.YELLOW);
 window.fillOval(250,250,90,90);
 window.setColor(Color.RED);
 window.fillOval(50,150,50,50);
 window.setColor(Color.BLUE);
 window.fillOval(150,350,120,80);
 }
 }
```

```
//graphics frame to run graphics examples
import javax.swing.JFrame;
public class GraphicsRunner extends JFrame
 private static final int WIDTH = 800;
 private static final int HEIGHT = 600;
 public static void main( String args[] )
 GraphicsRunner run = new GraphicsRunner();
```

```
public GraphicsKunner()
 super("Graphics Runner");
 setSize(WIDTH,HEIGHT);
 //getContentPane().add(new Circles());
 //getContentPane().add(new Rectangles());
 //getContentPane().add(new Lines());
 //getContentPane().add(new Polygons());
 //getContentPane().add(new Arcs());
 //getContentPane().add(new Colors());
 //getContentPane().add(new Fonts());
 //getContentPane().add(new ImageOne());
 //getContentPane().add(new DoubleBuffer());
 //getContentPane().add(new Animation());
 getContentPane().add(new Sounds());
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
 © A+ Computer Science - www.apluscompsci.com
```

Parameters and Graphics methods

Graphics frequently used methods

Name	Use
setColor(x)	sets the current drawing color to x
drawString(s,x,y)	draws String s at spot x,y
drawOval(x,y,w,h)	draws an unfilled oval at spot x,y that is w wide and h tall
fillOval(x,y,w,h)	draws a filled oval at spot x,y that is w wide and h tall

import java.awt.Graphics; import java.awt.Color; import javax.swing.JFrame;

passing parameters

A parameter/argument is a channel used to pass information to a method. setColor() is a method of the Graphics class the receives a Color.

void setColor(Color theColor)

window.setColor(Color.RED);

method call with parameter

passing parameters

void fillRect (int x, int y, int width, int height)

window.fillRect(10, 50, 30, 70);

method call with parameters

passing parameters

void fillRect(int x, int y, int width, int height)

window.fillRect(10, 50, 30, 70);

The call to fillRect would draw a rectangle at position 10,50 with a width of 30 and a height of 70.

Graphics frequently used methods

Name	Use
drawLine(a,b,c,d)	draws a line starting at point a,b and going to point c,d
drawRect(x,y,w,h)	draws an unfilled rectangle at spot x,y that is w wide and h tall
fillRect(x,y,w,h)	draws a filled rectangle at spot x,y that is w wide and h tall

import java.awt.Graphics; import java.awt.Color; import javax.swing.JFrame;

The Graphics Screen

window.fillRect(10, 50, 30, 70);

639,479

The Graphics Screen

X goes across 0,0 X=100 y=100width=50 height=50 down

window.fillOval(100, 100, 50, 50);

Rectangles

```
public void paint( Graphics window )
{
  window.setColor(Color.BLUE);
  window.fillRect(150, 300, 100, 20);
  window.setColor(Color.GRAY);
  window.drawRect(200,80,50,50);
}
```

rectangles.java

```
//graphics example for rectangles
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Canvas;
public class Rectangles extends Canvas
 public Rectangles()
 setBackground(Color.WHITE);
 public void paint( Graphics window )
 window.setColor(Color.BLACK);
 window.drawString("Squares - Rectangles", 25, 50);
 window.setColor(Color.BLUE);
 //fillRect(int x1, int y1, int width, int height)
 window.fillRect(150, 300, 100, 20);
 window.setColor(Color.GRAY);
 window.drawRect(200,80,50,50);
 window.setColor(Color.RED);
 window.fillRect(320,370,40,40);
 window.setColor(Color.BLUE);
 window.drawRect(100,180,50,50);
 window.setColor(Color.ORANGE);
 window.fillRect(520,250,90,20);
 }
 © A+ Computer Science - www.apluscompsci.com
```

```
//graphics example for lines
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Canvas;
public class Lines extends Canvas
 public Lines()
 setBackground(Color.WHITE);
 }
 public void paint( Graphics window )
 {
 window.setColor(Color.BLACK);
 window.drawString("Points - Lines", 25, 50);
 window.setColor(Color.YELLOW);
 //drawLine(int x1, int y1, int x2, int y2)
 window.drawLine(300,300,400,400);
 window.setColor(Color.RED);
 window.drawLine(50,100,50,300);
 window.setColor(Color.BLUE);
 window.drawLine(100,100,100,400);
 window.setColor(Color.ORANGE);
 window.drawLine(400,200,400,201);
 window.setColor(Color.GREEN);
 window.drawLine(50,400,500,400);
 }
```

Graphics frequently used methods

Name	Use
drawArc(x,y,w,h,startAngle,arcAngle)	draws an arc at spot x,y that is w wide and h tall
fillArc(x,y,w,h,startAngle,arcAngle)	draws a filled arc at spot x,y that is w wide and h tall

startAngle specifies the start of the arc arcAngle specifies the length of the arc

import java.awt.Graphics; import java.awt.Color; import javax.swing.JFrame;

arcs.java

```
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Canvas;
public class Arcs extends Canvas
 public Arcs()
 setBackground(Color.WHITE);
 }
 public void paint( Graphics window )
 {
 window.setColor(Color.BLACK);
 window.drawString("Arcs ", 50, 50);
 window.setColor(Color.BLUE);
 //drawArc(int x, int y, int width, int height, int startAngle, int arcAngle)
 window.drawArc(500,300,40,40,90,90);
 window.setColor(Color.GREEN);
 window.drawArc(100,100,50,50,0,-180);
 window.setColor(Color.RED);
 window.drawArc(250,100,50,50,0,270);
 window.setColor(Color.ORANGE);
 window.drawArc(50,200,50,50,180,-180);
 }
 © A+ Computer Science - www.apluscompsci.com
```

```
//graphics example for changing fonts
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Font;
import java.awt.Canvas;
public class Fonts extends Canvas
 public Fonts()
 setBackground(Color.WHITE);
 }
 public void paint( Graphics window )
 {
 window.setColor(Color.BLACK);
 window.drawString("Fonts", 50, 50);
 window.setColor(Color.BLUE);
 window.setFont(new Font("TAHOMA",Font.BOLD,12));
 window.drawString("Here is the new Tahoma Font!", 100, 100 );
 window.setColor(Color.GREEN);
 window.setFont(new Font("ARIAL",Font.BOLD,24));
 window.drawString("Here is the new Arial Font!", 200, 200);
 © A+ Computer Science - www.apluscompsci.com
```

```
//graphics example for colors
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Canvas;
public class Colors extends Canvas
 public Colors()
 setBackground(Color.WHITE);
 }
 public void paint( Graphics window )
 {
 window.setColor(Color.BLACK);
 window.drawString("Colors", 50, 50);
 //Color( int red, int green, int blue )
 Color newColor = new Color(40,60,80);
 window.setColor(newColor);
 window.drawArc(100,100,50,50,0,-180);
 //the simple approach
 int red = (int)(Math.random()*256);
 int green = (int)(Math.random()*256);
 int blue = (int)(Math.random()*256);
 newColor = new Color(red, green, blue);
 window.setColor(newColor);
 window.fillRect(250,300,50,50);
© A+ Computer Science - www.apluscompsci.com
```

```
//the not so simple approach
 newColor = new
Color(((int)(Math.random()*256)),((int)(Math.random()*256)),((int)
(Math.random()*256)));
 window.setColor(newColor);
 window.fillOval(150,200,50,50);
 newColor = new
Color(((int)(Math.random()*256)),((int)(Math.random()*256)),((int)
(Math.random()*256)));
 window.setColor(newColor);
 window.fillOval(550,100,10,50);
 red = (int)(Math.random()*256);
 green = (int)(Math.random()*256);
 blue = (int)(Math.random()*256);
 newColor = new Color(red, green, blue);
 window.setColor(newColor);
 window.fillRect(450,200,50,50);
```

© A+ Computer Science - www.apluscompsci.com

Continue work on the labs

Vocabulary Words

- method
- instantiation
- reference
- method signature
- access
- return type
- parameters
- public
- constructor

- JFrame
- JPanel
- Canvas
- paint()
- repaint()