

CHAP 6. ^{그래}틱

안드로이드에서의 그래픽

□ XML 파일로 그래픽이나 애니메이션을 정의한다. 그리는 작업은 안드로이드 시스템이 담당한다.

onDraw() 메소드 안에 draw...()와 같은 메소드를 호출하

여 직접 그린다.

전체적인 구조

```
class MyView extends View {
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 여기에 그림을 그리는 코드
 를 넣는다.
public class MainActivity extends AppCompatActivity {
 public void onCreate(Bundle is) {
 MyView를 생성하고 이것을
 MyView w = new MyView(this);
 Activity의 컨텐트 뷰로 성
 정한다.
 setContentView(w);
```

Canvas 클래스와 Paint 클래스

- □ Canvas 클래스는 그림을 그리는 캔버스(화포)에 해당
- □ Paint 클래스는 색상이나 선의 스타일, 채우기 스타일, 폰트, 앤티앨리어싱 여부 등과 같은 그리기 속성을 가지고 있는 클래스

MainActivity.java package kr.co.company.graphic; // 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다. Graphic class MyView extends View { public MyView(Context context) { super(context); setBackgroundColor(Color.BLUE); @Override protected void onDraw(Canvas canvas) { This a test. Paint paint = new Paint(); paint.setColor(Color.YELLOW); paint.setStrokeWidth(20); canvas.drawLine(100, 100, 700, 100, paint); canvas.drawRect(100, 300, 700, 700, paint);/ canvas.drawCircle(300, 1200, 200, paint); paint.setTextSize(80); canvas.drawText("This is a test.", 100, 900, paint);

```
public class MainActivity extends AppCompatActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MyView w = new MyView(this);
 setContentView(w);
 }
}
```

몇 개의 기초 도형 그리기

```
@Override
  protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 paint.setColor(Color.YELLOW);
 canvas.drawColor(Color.BLUE);
 canvas.drawRoundRect(new RectF(30,50,330,550), 15, 15, paint);
 canvas.drawOval(new RectF(450,50,750,550), paint);
 paint.setColor(Color.RED);
 canvas.drawArc(new RectF(30,600,330,1100), 360, 1000,
 true, paint);
 paint.setColor(Color.YELLOW);
 float[] pts={ 30, 1250, 300, 1350, 300, 1350, 60, 1450,
 60, 1450, 360, 1500};
 paint.setStrokeWidth(10);
 canvas.drawLines(pts, paint);
```

GraphicShape1

커스텀 뷰를 XML에서 참조하기

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:layout_width="match_parent"
 7 0 🖺
 1:06
  android:layout_height="match_parent"
 CustomView
  android:orientation="vertical" >
 <a href="https://www.customview.customview">kr.co.company.customview.Customview</a>
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
</LinearLayout>
```

커스텀 뷰를 XML에서 참조하기

```
public class CustomView extends View {
 public CustomView(Context context) {
 super(context);
 setBackgroundColor(Color. YELLOW);
 public CustomView(Context context, AttributeSet attrs) {
 super(context);
 setBackgroundColor(Color. YELLOW);
 @Override
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 paint.setColor(Color.RED);
 canvas.drawArc(new RectF(10, 120, 110, 220), 120, 270, true, paint);
```

7 0 1

CustomView

1 1:06

색상

□ 색의 3원색인 Red, Green, Blue 성분을 8비트로 표시

- paint.setColor(0xFF0000);
- paint.setColor(Color.RED);

선의 스타일

FILL	도형의 내부를 채운다.
FILL_AND_STROKE	도형의 내부를 채우면서 외곽선도 그린다.
STROKE	도형의 외곽선만 그린다.

원호그리기

```
class MyView extends View {
 private Paint mPaints, mFramePaint;
 private RectF mBigOval;
 private float mStart, mSweep;
 private static final float SWEEP INC = 2;
 private static final float START_INC = 15;
 public MyView(Contextcontext) {
 super(context);
 mPaints = new Paint();
 mPaints.setAntiAlias(true);
 mPaints.setStyle(Paint.Style.FILL);
 mPaints.setColor(0x88FF0000);
 mFramePaint = new Paint();
 mFramePaint.setAntiAlias(true);
 mFramePaint.setStyle(Paint.Style.STROKE);
 mFramePaint.setStrokeWidth(3);
 mFramePaint.setColor(0x8800FF00);
 mBigOval = new RectF(100, 40, 900, 1000);
```

원호그리기

```
@Override
 protected void onDraw(Canvas canvas) {
 canvas.drawColor(Color.YELLOW);
 canvas.drawRect(mBigOval, mFramePaint);
 canvas.drawArc(mBigOval, mStart, mSweep, false, mPaints);
 mSweep += SWEEP INC:
 if (mSweep > 360) {
 mSweep -= 360;
 mStart += START_INC;
 if (mStart >= 360)
 mStart -= 360:
 invalidate();
public class MainActivity extends AppCompatActivity {
 protected void onCreate(BundlesavedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(new MyView(this));
```

원호그리기

폰트

```
static Typeface create (Typeface family, int style)
static Typeface create (String familyName, int style)

Typeface 객체는 Typeface 클래스 내부의 create() 메소드로 생성된다.
family: 폰트 이름 , DEFAULT, DEFAULT_BOLD, MONOSPACE, SANS_SERIF, SERIF 중의 하나
style: 폰트 스타일, NORMAL, BOLD, ITALIC, BOLD_ITALIC 중의 하나
위의 메소드들은 주어진 폰트와 스타일에 가장 일치하는 Typeface 객체를 생성한다. 이 메소드는 주로 이미 존재하는 폰트로부터 새로운 스타일의 폰트를 생성하고자 할 때 호출한다. 만약
family가 null이면 디폴트 폰트 패밀리를 선택한다.


Typeface setTypeface (Typeface typeface)
폰트를 typeface로 변경한다.
void drawText(String text, float x, float y, Paint paint)
void drawText(String text, int start, int end, float x, float y, Paint paint)
void drawText(char[] text, int index, int count, float x, float y, Paint paint)
```

텍스트를 화면에 그린다.

포트 예제


```
@Override
protected void onDraw(Canvas canvas)
 Paint paint = new Paint();
 paint.setAntiAlias(true);
 paint.setTextSize(100);
 Typeface t:
 t = Typeface.create(Typeface.DEFAULT, Typeface.NORMAL);
 paint.setTypeface(t);
 canvas.drawText("DEFAULT 폰트", 10, 400, paint);
 t = Typeface.create(Typeface.DEFAULT_BOLD, Typeface.NORMAL);
 paint.setTypeface(t);
 canvas.drawText("DEFAULT BOLD 폰트", 10, 600, paint);
 t = Typeface.create(Typeface.MONOSPACE, Typeface.NORMAL);
 paint.setTypeface(t);
 canvas.drawText("MONOSPACE 芒트", 10, 800, paint);
 t = Typeface.create(Typeface.SERIF, Typeface.NORMAL);
 paint.setTypeface(t);
 canvas.drawText("SERIF 폰트", 10, 1000, paint);
 t = Typeface.create(Typeface.SANS_SERIF, Typeface.NORMAL);
 paint.setTypeface(t);
 canvas.drawText("SANS SERIF 폰트", 10, 1200, paint);
```

폰트 예제 실행 결과

외부 폰트

□ 폰트 파일을 구하여 프로젝트의 asset 폴더로 복사

외부 폰트 사용

```
GraphicFont
@Override
protected void onDraw(Canvas canvas) {
 Typeface myFont;
 THIS IS A NEW FONT!!!
 Paint paint = new Paint();
 paint.setAntiAlias(true);
 myFont = Typeface.createFromAsset(getContext().getAssets(),
 HAVE FUN!!!
 "animeace2_ital.ttf");
 paint.setTypeface(myFont);
 paint.setTextSize(25);
 canvas.drawText("This is a New Font!!!", 10, 100, paint);
 canvas.drawText("Have Fun!!!", 10, 200, paint);
 V
 0
```

패스 그리기

- 패스(path)는 복잡한 기하학적인 경로를 표현
- □ 패스는 직선과 타원, 곡선으로 이루어질 수 있다

```
MainActivity, java
@Override
 GraphicPath
protected void onDraw(Canvas canvas) {
 패스 생성.
 Path path = new Path();
 Paint paint = new Paint();
 paint.setStyle(Paint.Style.STROKE);
 काटा.
 path.moveTo(20, 400);
 path.lineTo(300, 800);
 path.cubicTo(450, 120, 600, 1200, 900, 800);
 페스롤 그린다.
 paint.setColor(Color.BLUE);
 canvas.drawPath(path, paint);
 paint.setStyle(Paint.Style.FILL);
 paint.setTextSize(200);
 canvas.drawTextOnPath("This is a test!!", path, 0, 0, paint);
 패스 위에 텍스트록
 그린다.
```

이미지 표시

- □ 리소스 폴더에 이미지 파일를 복사한다.
 - □ 예를 들어서 android.png 파일을 프로젝트의 res/drawable 폴더에 복사
 - □ 프로그램에서는 R.drawable.android로 참조
- □ 지원되는 파일 형식은 PNG (선호), JPG (가능), GIF (권 장되지 않음)

이미지 표시하기: ImageView 사용

코드로 화면에 이미지 표시

```
class MyView extends View {
 public MyView(Context context) {
 super(context);
 setBackgroundColor(Color. YELLOW);
 @Override
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 Bitmap b = BitmapFactory. decodeResource(getResources(),
 R.drawable.cat):
 canvas.drawBitmap(b, 0, 0, null);
public class ImageDispActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MyView w = new MyView(this);
 setContentView(w);
```

이미지 크기 변화

□ 변환 행렬 사용

```
...
Matrix m = new Matrix();m.preScale(1, -1);
Bitmap b = BitmapFactory.decodeResource(getResource(), R.drawable.android);
Bitmap mb=Bitmap.createBitmap(b, 0, 0, b.getWidth(), b.getHeight(), m, false);
...
```


이미지 크기 변화

```
protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 Matrix m= new Matrix();
 m.preScale(1, -1);
 Bitmap b = BitmapFactory.decodeResource(getResources(), R.drawable.house);
 Bitmap mb = Bitmap.createBitmap(b, 0, 0, b.getWidth(), b.getHeight(), m, false);
 Bitmap sb = Bitmap.createScaledBitmap(b, 200, 200, false);
 canvas.drawBitmap(mb, 0, 0, null);
 canvas.drawBitmap(sb, 100, 100, null);
 GraphicBitmap
```

도형 객체

- □ 사각형이나 원 같은 도형을 객체로 표시한다.
- □ Drawable 객체
 - □ XML로 객체를 생성
 - □ 코드로 객체를 생성

XML로 도형 객체 정의

```
<?xml version="1.0" encoding="utf-8"?>

<shape
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:shape=["rectangle" | "oval" | "line" | "ring"] >
 <corners .... />
 <gradient .... />
 <padding .... />
 <size .... />
 <solid android:color="color" />
 <stroke android:width="integer" .... />
 </shape>
```

XML로 도형 객체 정의: 예제

```
<?xml version="1.0" encoding="utf-8"?>
<shape
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:shape="oval">
 <solid android:color="#ff0000"/>
</shape>
 36 2:30
 GraphicResource
```

XML로 도형 객체 정의: 예제


```
LinearLayout mLinearLayout;
protected void onCreate(Bundle savedInstanceState)
 GraphicResource
  super.onCreate(savedInstanceState);
  mLinearLayout = new LinearLayout(this);
  ImageView i = new ImageView(this);
  i.setImageDrawable(R.drawable.oval);
  i.setMinimumHeight(100);
  i.setMinimumWidth(100);
  mLinearLayout.addView(i);
  setContentView(mLinearLayout);
 \nabla
```

Transition API 애니메이션

- □ Fade 페이드 인 및 페이드 아웃과 같은 가장 보편적인 애니메이션을 수행
- □ Slide 한 방향으로 움직여서 사라진다.
- □ Explode 폭발하는 것과 같은 효과를 낸다.
- Auto Transition Fade-out, ChangeBounds, Fade-in이 순차적으로 포함된 TransitionSet이다. 첫 번째 뷰가 페이드 아웃된 후에 위치 및 크기가 변경되고 마지막으로 새로운 뷰가 페이드 인으로 나타난다.
- □ ChangeBounds 위치 및 크기를 변경하는 애니메이션
- □ TransitionSet 여러 개의 전환들을 묶는다.

□ 사용자 인터페이스


```
public class MainActivity extends AppCompatActivity {
private LinearLayout layout;
private Button fadeButton, slideButton, explodeButton;
private ImageView imageView, imageView2;
boolean visible;
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity main);
layout = (LinearLayout) findViewByld(R.id.layout);
fadeButton = (Button) findViewByld(R.id.fade);
slideButton = (Button) findViewByld(R.id.slide);
explodeButton = (Button) findViewByld(R.id.explode);
imageView = (ImageView) findViewById(R.id.imageview);
```

```
fadeButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 TransitionManager.beginDelayedTransition(layout, new Fade());
 visible = !visible;
 imageView.setVisibility(visible ? View.VISIBLE : View.GONE);
});
slideButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 TransitionManager.beginDelayedTransition(layout, new Slide());
 visible = !visible;
 imageView.setVisibility(visible? View.VISIBLE: View.GONE);
});
```


```
explodeButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 TransitionManager.beginDelayedTransition(layout, new Explode());
 visible = !visible;
 imageView.setVisibility(visible ? View.VISIBLE : View.GONE);
 }
 });
}
```

실행 결과

드로워블 애니메이션

□ 영화 필름처럼 여러 개의 이미지가 순서대로 재생되어서 생성되는 전통적인 애니메이션

드로워블 애니메이션

애니메이션을 구성하는 프레임들을 나열하는 XML 파일을 생성

© Dept. of Computer Engineering, SeoKyeong Univ. 2021

예제

```
public class MainActivity extends AppCompatActivity {
 AnimationDrawable rocketAnimation:
 애니메이션 리소스록 이미지
 뷰의 배경으로 설정한다.
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 2:04
 setContentView(R.layout.activity_main);
 DrawableAnimation
 ImageView rocketImage = (ImageView) findViewById(R.id.rocket_image);
 rocketImage.setBackgroundResource(R.drawable.rocket);
 rocketAnimation = (AnimationDrawable) rocketImage.getBackground();
 애니메이션 객체를 얻는다.
 public boolean onTouchEvent(MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_DOWN)
 rocketAnimation.start();
 화면이 터치되면 애니
 return true;
 메이션을 시작한다.
 return super.onTouchEvent(event);
```

서피스 빞

서피스뷰는 사용자 인터페이스와는 별도로 애플리케이션에게 그림을 그릴 수 있는 화면을 제공

서피스 뷰의 구조

□ SurfaceView 클래스를 상속한 뷰를 생성한다.

```
class MyView extends SurfaceView implements SurfaceHolder.Callback {
 public void surfaceCreated(SurfaceHolder holder) {
 // 서피스가 준비되었으므로 스레드를 시작한다.
 public void surfaceDestroyed(SurfaceHolder holder) {
 // 서피스가 소멸되었으므로 스레드를 종료한다.
 public void surfaceChanged(SurfaceHolder holder, int format,
 int width, int height) {
 // 서피스가 변경
```

스레드를 정의한다.

```
class MyThread extends Thread {
 SurfaceHolder holder;
...
 public void run()
 {
 canvas = holder.lockCanvas();
 // 캔버스에 그림을 그린다.
 ...
 holder.unlockCanvasAndPost(canvas);
 }
}
```

서피스 부 예제

핵심적인 코드

```
// 서피스 뷰 정의
public class MySurfaceView extends SurfaceView implements
 SurfaceHolder.Callback {
 public MySurfaceView(Context context) { // 생성자
 super(context);
 SurfaceHolder holder = getHolder(); // 서피스 뷰의 홀더를 얻는다.
 holder.addCallback(this); // 콜백 메소드를 처리한다.
 thread = new MyThread(holder); // 스레드를 생성한다.
 // Ball 객체를 생성하여서 배열에 넣는다.
 for (int i = 0; i < 10; i++)
 basket[i] = new Ball(20);
 public MyThread getThread() {
 return thread;
```


핵심적인 코드

```
public void surfaceCreated(SurfaceHolder holder) {
 // 스레드를 시작한다.
 thread.setRunning(true);
 thread.start();
public void surfaceDestroyed(SurfaceHolder holder) {
 boolean retry = true;
 // 스레드를 중지시킨다.
 thread.setRunning(false);
 while (retry) {
 try {thread.join(); // 메인 스레드와 합친다.
 retry = false;
 } catch (InterruptedException e) { }
public void surfaceChanged(SurfaceHolder holder, int format,
 int width,
 int height) {
```


핵심적인 코드

```
public class MyThread extends Thread {
 @Override
 public void run() {
 while (mRun) {
 Canvas c = null;
 try {
 c = mSurfaceHolder.lockCanvas(null);
 // 캔버스의 배경을 지운다.
 c.drawColor(Color.BLACK);
 synchronized (mSurfaceHolder) {
 for (Ball b : basket) { // basket의 모든 원소를 그린다.
 b.paint(c);
 } finally {
 if (c != null) { mSurfaceHolder.unlockCanvasAndPost(c); }
```

서피스 부 예제

Lab: 랜덤 그래픽 작성


```
public class MyView extends View {
  private Paint[] mForegrounds = { makePaint(Color.BLACK),
 makePaint(Color. BLUE), makePaint(Color. GREEN), makePaint(Color. RED)
  private static Random r = \text{new Random}(0):
  public MvView(Context context) {
 super(context):
  public MvView(Context context, AttributeSet attrs) {
 super(context, attrs);
  @Override
  protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 canvas.drawColor(Color.YELLOW);
 int width = getWidth();
 int height = getHeight();
 for (int i = 0; i < 20; i++) {
 float x = r.nextInt(width):
 float y = r.nextInt(height);
 float radius = r.nextInt(80);
 Paint circleColor = mForegrounds[r.nextInt(mForegrounds.length)];
 canvas.drawCircle(x, y, radius, circleColor);
  private Paint makePaint(int color) {
 Paint p = new Paint();
 p.setColor(color):
 return (p);
```

Lab: 그림판 앱 작성

윈도우에서 기존 제공되는 그림판과 유사한 애플리케이션을 작성해보자

핵심코드

```
@Override
protected void onDraw(Canvas canvas) {
 canvas.drawBitmap(canvasBitmap, 0, 0, canvasPaint);
 canvas.drawPath(path, paint);
@Override
public boolean onTouchEvent(MotionEvent event) {
 // detect user touch
 float touchX = event.getX();
 float touchY = event.getY();
 switch (event.getAction()) {
 case MotionEvent.ACTION DOWN:
 path.moveTo(touchX, touchY);
 break:
 case MotionEvent.ACTION MOVE:
 path.lineTo(touchX, touchY);
 break;
 case MotionEvent.ACTION UP:
 drawCanvas.drawPath(path, paint);
 path.reset();
 break:
 default:
 return false;
 invalidate();
 return true;
```