5.5 Applications – Animation Applets

- Example 5.1 Digital Clock Applet an Enhancement
 - To illustrate the use of parameters inapplet with the applet tag
 - without modifying and recompiling the Digital Clock (previous version)
 - modify to allow the <u>foreground color</u> to be set as a parameter
 - init() method.. Override

Enhanced digital clock applet: DigitalClock2.java

```
import java.awt.Color;
public class DigitalClock2 extends DigitalClock {
 public void init () {
 String param = getParameter("color");
 if ("red".equals(param)) {
 color = Color.red;
 } else if ("blue".equals(param)) {
 color = Color.blue:
 } else if ("yellow".equals(param)) {
 color = Color.yellow;
 } else if ("orange".equals(param)) {
 color = Color.orange;
 } else {
 color = Color.green;
 // the GetParameter() ...... A method of the
 Applet class
```

```
<applet code=DigitalClock2.class width=250 height=80>
cparam name=color value=blue>
</applet>
```

Form of the applet tag with parameters

```
// Example 5.1 The Digiatl Clock Applet - An Enhancement
import java.awt.Color;
/**
  This is an ehhanced version of DigitalClock. It takes a parameter: color
  It displays the time in the following format:
 HH-MM-SS
*/
public class DigitalClock2 extends DigitalClock {
 public void init() {
  String param = getParameter("color");
  if ("red".equals(param)) {
 color = Color.red;
  } else if ("blue".equals(param)) {
 color = Color.blue;
  } else if ("yelow".equals(param)) {
 color = Color.yellow;
  } else if ("orange".equals(param)) {
 color = Color.orange;
  } else {
 color = Color.green;
```

Peterkim(Jiaz-Chapusa)

```
<!--DigitalClock2.html-->
<HTML>
 <HFAD>
  <TITLE> Extended Digital Clock Applet </TITLE>
 </HFAD>
<BODY BGCOLOR=white>
 <CFNTFR>
  <H1> The <B>Extended</B> Digital Clock Applet</H1>
 <P>
 <a href="#"><APPLET CODE=DigitalClock2.class</a>
 WIDTH=250 HEIGHT=80>
 <PARAM NAME=color VALUE=red>
 </APPLET>
 </CFNTFR>
</BODY>
</HTML>
 애플릿
```

13:14:32

애플릿을 시작하였습니다.

5.5.2 An Idiom for Animation Applets

- Animation: To Display <u>a sequence of frames</u>
- Motion Pictures: more than 10 frames per second
- Example 5.2 Scrolling Banner Applet The Initial Version
 - ▲ To illustrate animation and text drawing
 - Displays a text banner that moves horizontally from right to left
 - When the banner moves completely off the left end of the viewing area, it reappears at the right end.
- Figure 5.6 The scrolling banner applet

the addition

```
// Example 5.2 The Scrolling Banner Applet - The initial Version (p. 188)
import java.awt.*;
public class ScrollingBanner
 extends java.applet.Applet implements Runnable {
 protected Thread bannerThread; // the animation thread
 protected String text; // the text to be displayed
 protected Font font = new java.awt.Font("Sans serif", Font.BOLD, 24);
 // the font used to display the text p
 rotected int x, y; // the current position of the text
protected int delay = 100; // the interval between two consecutive frames in milliseconds
protected int offset = 1; // the distance moved between two consecutive frames in pixels
 protected Dimension d; // the size of the viewing area
```

```
// handles the initialization of the applet
public void init() {
 // get parameters "delay" and "text"
  String att = getParameter("delay");
 if (att != null) {
 delay = Integer.parseInt(att);
  att = getParameter("text");
  if (att != null) {
 text = att;
 } else {
 text = "Scrolling banner.";
 // set initial position of the text
  d = getSize(); // html에서의 WIDTH=250 HEIGHT=33
 x = d.width;
 y = font.getSize();
```

```
public void paint(Graphics g) {
  // get the font metrics to determine the length of the text
  q.setFont(font);
  FontMetrics fm = g.getFontMetrics();
  int length = fm.stringWidth(text);
  // adjust the position of text from the previous frame
  x -= offset;
  // if the text is completely off to the left end
  // move the position back to the right end
  if (x < -length)
 x = d.width;
  // set the pen color and draw the background
  g.setColor(Color.black); g.fillRect(0,0,d.width
  ,d.height);
  // set the pen color, then draw the text
  g.setColor(Color.green); g.drawStrin
  g(text, x, y);
```

```
public void start() {
 bannerThread = new Thread(this);
 bannerThread.start();
public void stop() { b
 annerThread = null;
public void run() {
 while (Thread.currentThread() == bannerThread) {
  try {
 Thread.currentThread().sleep(delay);
  catch (InterruptedException e) {}
  repaint();
```

```
<!--ScrollingBanner.html-->
<HTML>
<HFAD>
  <TITLE> Scrolling Banner Applet </TITLE>
</HFAD>
<BODY BGCOLOR=black TEXT=white>
<CFNTFR>
  <H1> The Scrolling Banner Applet</H1>
 <P>
 <APPLET CODE=ScrollingBanner.class</p>
 WIDTH=250 HEIGHT=33>
 <PARAM NAME=text VALUE="Java is Cool!">
 <PARAM NAME=delay VALUE=50>
 </APPLET>
</CENTER>
</BODY>
</HTML>
```


5.5.2 An Idiom for Animation Applets

- Idiom
 - a way to represent a template implementation of a recurring problem that may be customized and adapted in different contexts.
- Idiom: Animation Applets

Idiom Animation Applet

Category: Behavioral implementation idiom.

Intent: For an applet to update continuously its appearance without user input or intervention.

Also known as: Active applet.

Applicability: Use the animation applet idiom to animate dynamic processes.

5.5.2 An Idiom for Animation Applets

The generic Structure of the top-level class of an animation applet

```
public class AnimationApplet
 extends java.applet.Applet implements Runnable {
 Thread mainThread = null;
 int delay;

 public void start() {
 if (mainThread == null) {
 mainThread = new Thread(this);
 }
}
```

```
mainThread.start():
public void stop() {
  mainThread = null:
public void run() {
  while (Thread.currentThread() == mainThread) {
 repaint();
 try {
 Thread.currentThread().sleep(delay);
 // delay: refrashrate
 catch (InterruptedException e) {}
public void paint(java.awt.Graphics g) {
 (paint the current frame)
(other methods and fields)
```

- The cause of flickering
 - the animation process is controlled by the while loop in the run method (P. 192)
 - during iteration, the thread <u>sleeps</u> for a short period of time before calling the <u>repaint()</u>
 - repaint() calls update()
 - Default implementation of <u>update()</u>
 - 1) clears background by filling it with the background color (gray or white)
 - 2) set the pen color to the foreground color, and
 - 3) calls the paint() method

In the Paint() methods (P. 190)

- the background is repainted (black, this ex.)
- and then the text is drawn
- because the painting is <u>directly on the screen</u>, it cannot be completed instantaneously.
- the background painting may take long enough for the human eyes to notice

Solution

first paint it in a temporary buffer in memory.

- Example 5.3
 - To illustrate double-buffered animation
 - eliminate the flickering
 - Solution == <u>Double buffering or Off-screen</u> <u>drawing</u>
 - at first, to paint them in a <u>temporary buffer</u> in memory
 - when the frame has been completed, Copy it from temporary buffer to screen in a single step
 - The Painting in Progress is notvisible
 - © Override Update()

- Implementation
 - Source Code
 - override the default implementation of the update() method
 - Two additional fields

Field	Description
image	An off-screen image that is the same size as the viewing area
offscreen	A graphics context associated with the off-screen image

Double-buffered scrolling banner applet

```
import java.awt.*;
public class ScrollingBanner2 extends ScrollingBanner {
 // The off-screen image
  protected Image image;
  protected Graphics offscreen; // The off-screen graphics
  public void update (Graphics g) {
 // create the offscreen image if it is the first time
 if (image == null) {
 image = createImage(d.width, d.height);
 offscreen = image.getGraphics();
 // draw the current frame into the off-screen image
 // using the paint method of the superclass
 super.paint (offscreen);
 // copy the off-screen image to the screen
 g.drawImage(image, 0, 0, this);
 public void paint (Graphics g) {
 update(g);
```


nation

Scrolling Banner 2

```
// Example 5.3 The Scrolling Banner Applet - Using Double-Buffering (p.
194)
import java.awt.*;
/**
  An enhanced version of the scrolling banner applet.
  It uses double-buffering to eliminate the flickering.
*/
public class ScrollingBanner2 extends ScrollingBanner {
 protected Image image; // The off-screen image prot
 ected Graphics offscreen; // The off-screen graphics
```


```
public void update(Graphics g) {
 // create the offscreen image if it is the first time
 if (image == null) {
  image = create/mage(d.width, d.height);
  // we cannot directly draw into an image object
  // a graphics object must be created for drawing into the image
 by calling getGraphics() of
  fscreen = image.getGraphics();
 // draw the current frame into the off-screen image
 // using the paint method of the superclass
 super.paint(offscreen);
 // copy the off-screen image to the screen
 g.drawlmage(image, 0, 0, this);
public void paint(Graphics g) {
 update(g);
```

```
<!--ScrollingBanner2.html-->
<HTML>
<HFAD>
  <TITLE> The <B>Extended</B> Scrolling Banner Applet </TITLE>
</HEAD>
<BODY BGCOLOR=black TEXT=white>
<CFNTFR>
  <H1> The <B>Extended</B> Scrolling Banner Applet</H1>
 <P>
 <APPLET CODE=ScrollingBanner2.class</p>
 WIDTH=250 HEIGHT=33>
 <PARAM NAME=text VALUE="Java is Cool!">
 <PARAM NAME=delay VALUE=50>
 </APPLET>
</CENTER>
</BODY>
</HTML>
```


- Example 5.4. The Bouncing Ball Applet
 - to illustrate the animation applet Idiom, graphics drawing, double-buffering
- The Fields of the Bouncing Ball. Figure 5.10 The bouncing ball

Field	
color	Color of the ball
radius	Radius of the ball in pixels
	Current position of the ball
đx, dy	Distance moved between two in pixels
image	Off-screen image
offscree	Off-screen graphics
	Size of the viewing area
(v) FELEIK	IIII OOOSCI

Bouncing Ball

```
// Example 5.4 The Bouncing Ball Applet (p. 195)
import java.awt.*;
/**
* The Bouncing Ball Applet
public class BouncingBall
  extends java.applet.Applet implements Runnable {
 protected Color color = Color.green; // Color of the ball
 protected int radius = 20; // Radius of the Ball in pixels
protected int x, y; // current position of the ball protected int dx = -2, dy = -4; // distance moved between two consecutive frames
 // in the x and y directions in pixels
 protected Image image; // off-screen image
 protected Graphics offscreen; //off-screen graphics
 protected Dimension d; // Size of the viewing area
```

```
public void init() {
 String att = getParameter("delay");
 if (att != null) {
 delay = Intéger.parseInt(att);
 d = getSize();
 x = d.width * 2 / 3;
 y = d.height - radius;
public void update(Graphics g) {
 // create the off-screen image buffer
 // if it is invoked the first time
 if (image == null) {
 image = createlmage(d.width, d.height);
 offscreen = image.getGraphics();
 // draw the background offscreen.setC
 olor(Color.white); offscreen.fillRect(0,0
 ,d.width,d.height);
```

```
// adjust the position of the ball
 // reverse the direction if it touches
 // any of the four sides
  if (x < radius || x > d.width - radius) {
 dx = -dx:
  if (y < radius || y > d.height - radius) {
  dy = -dy;
 x += dx;
 y += dy;
 // draw the ball offscreen.setColor(col
  or); offscreen.fillOval(x - radius, y - ra
 dius,
 radius * 2, radius * 2);
 // copy the off-screen image to the screen
 g.drawlmage(image, 0, 0, this);
public void paint(Graphics g) {
 update(g);
```

```
// The animation applet idiom prote
 cted Thread bouncingThread; prot
 ected int delay = 100;
 public void start() {
  bouncingThread = new Thread(this);
  bouncingThread.start();
 public void stop() { bou
  ncingThread = null;
 public void run() {
  while (Thread.currentThread() == bouncingThread) {
 try {
 Thread.currentThread().sleep(delay);
 } catch (InterruptedException e) {}
 repaint();
```

```
<!--BouncingBall.html-->
<HTML>
 <HFAD>
  <TITLE> The Bouncing Ball Applet </TITLE>
 </HEAD>
<BODY BGCOLOR=black TEXT=white>
 <CENTER>
  <H1> The Bouncing Ball Applet </H1>
 <P>
 <a href="#"><APPLET CODE=BouncingBall.class</a>
 WIDTH=250 HEIGHT=150>
 <PARAM NAME=delay VALUE=50>
 </APPLET>
 애플릿
 </CENTER>
</BODY>
</HTML>
 애플릿을 시작하였습니다.
W Peterkimi(Jiaz-Chapusa)
```