MIT OpenCourseWare http://ocw.mit.edu

6.092 Introduction to Software Engineering in Java January (IAP) 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

6.092: Assignment 5

In the last assignment you learned how to create your own simple objects. One of the advantages of building software using objects is that it makes it relatively easy to use software components that other people have built. In this assignment, you will use the Java's built in graphics facilities, combined with a simple framework that we provide.

Requirements (in brief)

- Add three different shapes to the initial window we provide.
- Add three instances of the BouncingBox class to your window, moving in different directions. Use an ArrayList to hold them.

Setup

- 1. (Optional) Create a new project in Eclipse, with whatever name you want.
- 2. Create three classes: SimpleDraw, BouncingBox, and DrawGraphics. Copy and paste the code for these classes from below.
- 3. Run the example program. If Eclipse gives you trouble, open SimpleDraw and run that, as it contains the main method for the program. You should see a window that looks like the following:

Part One: Drawing Graphics

Open the DrawGraphics class. The draw method is what draws the contents of the window. Currently, there is a line and a square with a border around it. Feel free to remove these, if you want. Add at least three different shapes to the window. Read the API documentation for the java.awt.Graphics class, or the java.awt.Graphics2D class to find what methods are provided. You can draw rectangles, arcs, lines, text, ovals, polygons, and, if you want to get really fancy, images. Be creative!

Note: You should not modify the code for the SimpleDraw class. It contains a bunch of code required to create a window in Java that you do not need to change or understand.

Part Two: Containers and Animation

The BouncingBox class that we provided supports animation. To get the box to move, call the moveInDirection method in the DrawGraphics constructor, with an x and y offset. For example, the value (1, 0) moves the box to the right.

Add at least three boxes to your window, moving in different directions. To do this, put three BouncingBox instances in an ArrayList, as part of the DrawGraphics constructor. Then, you need to call the draw method on each of the boxes from DrawGraphics.draw.

Optional: If you want to experiment, create your own animated object. Copy BouncingBox as a starting point. Try to create something with more complicated movement, and ideally something that looks better than what I created in five minutes.

Submission Instructions

Submit your DrawGraphics. java file.

SimpleDraw.java

```
import java.awt.Color;
import java.awt.Dimension;
import java.awt.Graphics;
import java.awt.Graphics2D;
import java.awt.RenderingHints;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import javax.swing.JFrame;
import javax.swing.JPanel;
/** Displays a window and delegates drawing to DrawGraphics. */
@SuppressWarnings("serial")
public class SimpleDraw extends JPanel implements Runnable {
  private boolean animate = true;
  private final int FRAME_DELAY = 50; // 50 ms = 20 FPS
  public static final int WIDTH = 300;
  public static final int HEIGHT = 300;
  private DrawGraphics draw;
  public SimpleDraw(DrawGraphics drawer) {
 this.draw = drawer;
  }
  /** Paint callback from Swing. Draw graphics using g. */
  public void paintComponent(Graphics g) {
```

```
super.paintComponent(g);
  // Enable anti-aliasing for better looking graphics
  Graphics2D g2 = (Graphics2D) g;
  g2.setRenderingHint(RenderingHints.KEY_ANTIALIASING, RenderingHints.VALUE_ANTIALIAS_ON);
  draw.draw(g2);
}
/** Enables periodic repaint calls. */
public synchronized void start() {
  animate = true;
/** Pauses animation. */
public synchronized void stop() {
  animate = false;
}
private synchronized boolean animationEnabled() {
  return animate;
}
public void run() {
  while (true) {
 if (animationEnabled()) {
 repaint();
 }
 try {
 Thread.sleep(FRAME DELAY);
 } catch (InterruptedException e) {
 throw new RuntimeException(e);
 }
  }
}
public static void main(String args[]) {
  final SimpleDraw content = new SimpleDraw(new DrawGraphics());
  JFrame frame = new JFrame("Graphics!");
  Color bgColor = Color.white;
  frame.setBackground(bgColor);
  content.setBackground(bgColor);
  content.setSize(WIDTH, HEIGHT);
  content.setMinimumSize(new Dimension(WIDTH, HEIGHT));
  content.setPreferredSize(new Dimension(WIDTH, HEIGHT));
  frame.setSize(WIDTH, HEIGHT);
  frame.setContentPane(content);
  frame.setResizable(false);
  frame.pack();
  frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) { System.exit(0); }
```

```
public void windowDeiconified(WindowEvent e) { content.start(); }
 public void windowIconified(WindowEvent e) { content.stop(); }
});

new Thread(content).start();

frame.setVisible(true);
}
```

BouncingBox.java

```
import java.awt.BasicStroke;
import java.awt.Color;
import java.awt.Graphics2D;
public class BouncingBox {
  int x;
  int y;
  Color color;
  int xDirection = 0;
  int yDirection = 0;
  final int SIZE = 20;
  * Initialize a new box with its center located at (startX, startY), filled
  * with startColor.
  public BouncingBox(int startX, int startY, Color startColor) {
 x = startX;
 y = startY;
 color = startColor;
  }
  /** Draws the box at its current position on to surface. */
  public void draw(Graphics2D surface) {
 // Draw the object
 surface.setColor(color);
 surface.fillRect(x - SIZE/2, y - SIZE/2, SIZE, SIZE);
 surface.setColor(Color.BLACK);
 surface.setStroke(new BasicStroke(3.0f));
 surface.drawRect(x - SIZE/2, y - SIZE/2, SIZE, SIZE);
 // Move the center of the object each time we draw it
 x += xDirection:
 y += yDirection;
 // If we have hit the edge, reverse direction
 if (x - SIZE/2 \le 0 || x + SIZE/2 >= SimpleDraw.WIDTH) {
 xDirection = -xDirection;
 if (y - SIZE/2 <= 0 || y + SIZE/2 >= SimpleDraw.HEIGHT) {
```

```
yDirection = -yDirection;
}

public void moveInDirection(int xIncrement, int yIncrement) {
 xDirection = xIncrement;
 yDirection = yIncrement;
}
```

DrawGraphics

```
import java.awt.Color;
import java.awt.Graphics2D;

public class DrawGraphics {
 BouncingBox box;

 /** Initializes this class for drawing. */
 public DrawGraphics() {
 box = new BouncingBox(200, 50, Color.RED);
 }

 /** Draw the contents of the window on surface. */
 public void draw(Graphics2D surface) {
 surface.drawLine(50, 50, 250, 250);
 box.draw(surface);
 }
}
```