

Android Programming: 2D Drawing Part 2: Coordinate Transformations and ShapeDrawable

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/android-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.


Topics in This Section

- Canvas coordinate transformations
 - translate
 - rotate
 - skew
 - scale
- Using ShapeDrawable
 - Motivation
 - Making a ShapeDrawable
 - Drawing a ShapeDrawable

4

Coordinate
Transformations

Customized Java EE Training: http://courses.coreservlets.com/
Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at your location.

Summary

Idea

- Instead of computing new coordinates, move the coordinate system itself.
 - For example, to draw text on clock face, don't rotate and position each string. Instead, translate to center, rotate Canvas 22.5 degrees, then draw string in same place.

Java Syntax

```
protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 canvas.translate(...);
 canvas.rotate(...);
 canvas.scale(...);
 canvas.skew(...);
 canvas.drawBlah(...);
}
```

6

Coordinate Transformations: Available Operations

translate

- Move drawing. Positive x means to move drawing to the right

rotate

 Spin around current center, which can be changed by translate. In degrees, unlike Java 2D (desktop Java) which uses radians

scale

Stretch evenly.

skew

- Stretch more as points get further from origin.
 - · Called "shear" in some other libraries.

concat/setMatrix

 Do several transformations to Matrix, then apply Matrix. Usually use "concat" to add Matrix to existing one, rather than "setMatrix" to reset.

save/restore

Save/restore the current transformation Matrix. Rather than reversing a long series
of transformations, just save, do the transformations, then restore.


Example: Rotated Text

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example Summary

Idea

- Make View that draws text rotated around a central point
 - Uses "translate" to shift the origin to the center of the View
 - Then uses "rotate" to spin around that point
 - Draws the strings with drawText
 - · Uses anti-aliasing in the Paint
- Uses a fixed-size font
 - So, just making a guess about what text size will fit. In section on Custom Components, We will discuss several improvements to this approach
 - Change the font size to fit the window
 - Let the XML file specify the font size
 - Use onMeasure to compute desired sizes, so that the View does not have to be in fixed-size region (i.e., it can use wrap_content instead of match_parent)

View: General Class Structure

```
public class RotateTextView extends View {
 private Paint mPaint = makePaint(Color.BLUE);
 private String mMessage = "Android";

public RotateTextView(Context context) {
 super(context);
 }

public RotateTextView(Context context, AttributeSet attrs) {
 super(context, attrs);
 }

@Override
 protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 ...
 }
 ...
}
```

View: onDraw

```
public class RotateTextView extends View {
 ...

@Override
protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 int viewWidth = getWidth();
 int viewHeight = getHeight();
 canvas.translate(viewWidth/2, viewHeight/2);
 for(int i=0; i<10; i++) {
 canvas.drawText(mMessage, 0, 0, mPaint);
 canvas.rotate(36);
 }
}
...
}</pre>
```

View: Making the Paint

```
public class RotateTextView extends View {
 private Paint mPaint = makePaint(Color.BLUE);
 private String mMessage = "Android";
 ...

private Paint makePaint(int color) {
 Paint p = new Paint(Paint.ANTI_ALIAS_FLAG);
 p.setColor(color);
 p.setTextSize(50);
 return(p);
 Angled lines look better with anti-aliasing.
 }
}
```

12

Layout File for Example (activity_rotate.xml)

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >


 </iew
 class="com.coreservlets.drawing.RotateTextView"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />

</LinearLayout>
```

Activity for Example

```
public class RotateActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_rotate);
 }
}
```

Results


Example: Skew

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example Summary

Idea

 Make View that draws rectangles with various amounts of x skew

Meaning of skew

- X skew
 - If you specify a non-zero x skew, then x values will be more and more shifted to the right the farther they go in the y direction. For example, an x skew of 0.1 means that the x value will be shifted 10% of the distance the point is away from the x axis.
- Y skew
 Points are shifted down in proportion to the distance they are to the right (x direction) from the y axis.

View: General Class Structure

```
public class SkewShapeView extends View {
 private Paint mBlackPaint = makePaint(Color.BLUE);

public SkewShapeView(Context context) {
 super(context);
 }

public SkewShapeView(Context context, AttributeSet attrs) {
 super(context, attrs);
 }

@Override
 protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 ...
 }
 ...
}
```

View: onDraw

```
@Override
protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 int viewWidth = getWidth();
 int viewHeight = getHeight();
 int deltaW = viewWidth/36;
 int rectWidth = 4*deltaW;
 int deltaH = 5;
 int rectHeight = viewHeight-2*deltaH;
 int left = deltaW;
 int top = deltaH;
 for(int i=0; i<5; i++) {</pre>
 canvas.drawRect(left, top, left+rectWidth,
 top+rectHeight, mBlackPaint);
 left = left+6*deltaW;
 canvas.skew(0.1f, 0);
 }
}
```

19

View: Making the Paint

```
public class SkewShapeView extends View {
 private Paint mBlackPaint = makePaint(Color.BLUE);
 ...

private Paint makePaint(int color) {
 Paint p = new Paint(Paint.ANTI_ALIAS_FLAG);
 p.setColor(color);
 p.setTextSize(50);
 return(p);
 }

 Again, angled lines look better with anti-aliasing.
}
```

20

Layout File for Example (activity_skew.xml)

Activity for Example

```
public class SkewActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_skew);
 }
}
```

Results Canvas Skew Example

With s skew, points are shifted to the right the further they are down in the y direction. There is no y skew in this example.


Using ShapeDrawable

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary: Idea

Idea

 Instead of directly using canvas.draw*Blah*, make a ShapeDrawable object, then tell it to draw itself on the Canvas

Advantages

- By keeping a List of ShapeDrawable objects and having onDraw draw them all, you can
 - "Remember" the drawings when onDraw is re-invoked
 - E.g., after invalidate
 - Remove some of the drawings later
 - E.g., based on user actions. Note that ShapeDrawable has a getBounds() method, and Bounds has a contains(x,y) method.
 - · Change the characteristics of the drawings later
 - E.g., keep same shape but change colors

Summary: Java Syntax

Making shapes

```
public boolean onSomeUserEvent(BlahEvent event) {
 Shape shape = new OvalShape(...); // Or other Shape
 ShapeDrawable shapeD = new ShapeDrawable(shape);
 shapeD.setBounds(...);
 shapeD.getPaint().setColor(...);
 shapeList.add(shapeD);
 invalidate();
 return(true);
}
```

Drawing shapes

```
protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 for(ShapeDrawable shape: shapes) {
 shape.draw(canvas);
 }
}
```

26

© 2012 Marty Hall

Example: Pressing to Add or Delete Shapes

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example Summary

Idea

- When user touches screen on empty space
 - Make a ShapeDrawable
 - Add it to List
 - Call invalidate (triggers onDraw)
- When user touches screen on top of existing shape
 - Loop down List of ShapeDrawables
 - Check if touch position is inside bounds
 - If so, remove shape from List
 - If not, add a new shape as above
 - Call invalidate (triggers onDraw)
- onDraw
 - · Loops down List of ShapeDrawables and draws them all

28

View: General Class Structure and onDraw

```
public class ShapeDrawableView extends View {
 private List<ShapeDrawable> shapes =
 new ArrayList<ShapeDrawable>();
 private Integer[] mColors =
 { Color.BLACK, Color.BLUE, Color.GREEN, Color.RED };

 public ShapeDrawableView(Context context) {
 super(context);
 }
 public ShapeDrawableView(Context context, AttributeSet attrs) {
 super(context, attrs);
 }
 @Override
 protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 for(ShapeDrawable shape: shapes) {
 shape.draw(canvas);
 }
 }
 ...
```

View: Handling Touch Events

```
@Override
public boolean onTouchEvent(MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_DOWN) {
 int x = (int)event.getX();
 int y = (int)event.getY();
 if (!isDeletingExistingShape(x, y)) {
 shapes.add(makeShapeDrawable(x, y));
 }
 invalidate();
 return (true); // Handled touch event
 } else {
 return (false); // Did not handle touch event
 }
}
```

รก

View: Removing Existing Shapes

31

View: Making ShapeDrawable Objects

```
private ShapeDrawable makeShapeDrawable(int x, int y) {
 int maxWidth = getWidth()/10;
 int maxHeight = getHeight()/10;
 Shape shape;
 if (Math.random() < 0.5) {</pre>
 shape = new OvalShape();
 } else {
 shape = new RectShape();
 ShapeDrawable shapeD = new ShapeDrawable(shape);
 int width = RandomUtils.randomInt(maxWidth)+5;
 int height = RandomUtils.randomInt(maxHeight) +5;
 shapeD.setBounds(x-width/2, y-height/2,
 x+width/2, y+height/2);
 shapeD.getPaint().setColor
 (RandomUtils.randomElement(mColors));
 return(shapeD);
}
```

Layout File for Example (activity__draw_shapes2.xml)

```
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout width="match parent"
 android:layout height="match parent" >
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:textAppearance=
 "?android:attr/textAppearanceMedium"
 android:text="@string/heading activity draw shapes2" />
 class="com.coreservlets.drawing.ShapeDrawableView"
 android:layout width="match parent"
 android:layout height="match parent" />
</LinearLayout>
```

33

Activity for Example

```
public class DrawShapes2 extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_draw_shapes2);
 }
}
```

Press in blank area to add shape. Press on shape to delete. Touching the screen (clicking if using emulator) on an empty area results in a new shape appearing under where you touched. Touching an existing shape deletes it.


Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Coordinate transformations

- canvas.translate(...)
- canvas.rotate(...)
- canvas.scale(...)
- canvas.skew(...)

ShapeDrawable

- Event handler
 - Make a ShapeDrawable based on a Shape
 - · Adjust its characteristics
 - Add it to a List
 - Call invalidate
- onDraw
 - · Loop down List and draw each ShapeDrawable

© 2012 Marty Hall


Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.