2

Graphics and Java 2DTM

One picture is worth ten thousand words.

— Chinese proverb

Treat nature in terms of the cylinder, the sphere, the cone, all in perspective.

— Paul Cézanne

Colors, like features, follow the changes of the emotions.

— Pablo Picasso

Nothing ever becomes real till it is experienced—even a proverb is no proverb to you till your life has illustrated it.

— John Keats

OBJECTIVES

In this chapter you will learn:

- To understand graphics contexts and graphics objects.
- To understand and be able to manipulate colors.
- To understand and be able to manipulate fonts.
- To use methods of class Graphics to draw lines, rectangles, rectangles with rounded corners, threedimensional rectangles, ovals, arcs and polygons.
- To use methods of class Graphics2D from the Java 2D API to draw lines, rectangles, rectangles with rounded corners, ellipses, arcs and general paths.
- To be able to specify Paint and Stroke characteristics of shapes displayed with Graphics2D.

12.1	Introduction

- **12.2** Graphics Contexts and Graphics Objects
- **12.3** Color Control
- **12.4** Font Control
- **12.5** Drawing Lines, Rectangles and Ovals
- **12.6** Drawing Arcs
- **12.7** Drawing Polygons and Polylines
- **12.8 Java 2D API**
- 12.9 Wrap-Up

12.1 Introduction

- Java contains support for graphics that enable programmers to visually enhance applications
- Java contains many more sophisticated drawing capabilities as part of the Java 2D API
- Classes
 - Color
 - Font, FontMetrics
 - Graphics2D
 - Polygon
 - BasicStroke
 - GradientPaint, TexturePaint
 - Java 2D shape classes

Fig. 12.1 | Classes and interfaces used in this chapter from Java's original graphics capabilities and from the Java 2D API. [Note: Class Object appears here because it is the superclass of the Java class hierarchy.]

12.1 Introduction

- Java coordinate system
 - Upper-left corner of a GUI component has the coordinates
 (0, 0)
 - Contains x-coordinate (horizontal coordinate) horizontal distance moving right from the left of the screen
 - Contains y-coordinate (vertical coordinate) vertical distance moving down from the top of the screen
- Coordinate units are measured in pixels. A pixel is a display monitor's smallest unit of resolution.

Fig. 12.2 | Java coordinate system. Units are measured in pixels.

Portability Tip 12.1

Different display monitors have different resolutions (i.e., the density of the pixels varies). This can cause graphics to appear to be different sizes on different monitors or on the same monitor with different settings.

12.2 Graphics Contexts and Graphics Objects

- A Java graphics context enables drawing on the screen
- Class Graphics
 - Manages a graphics context and draws pixels on the screen
 - An abstract class contributes to Java's portability
- Method paintComponent
 - Used to draw graphics
 - Member of class JComponent, subclass of Component
 - Graphics object passed to paintComponent by the system when a lightweight Swing component needs to be repainted
 - If programmer needs to have paintComponent execute, a call is made to method repaint

12.3 Color Control

- Class Color declares methods and constants for manipulating colors in a Java program
- Every color is created from a red, a green and a blue component – RGB values

Color constant	Color	RGB value
public final static Color RED	red	255, 0, 0
public final static Color GREEN	green	0, 255, 0
public final static Color BLUE	blue	0, 0, 255
public final static Color ORANGE	orange	255, 200, 0
public final static Color PINK	pink	255, 175, 175
public final static Color CYAN	cyan	0, 255, 255
public final static Color MAGENTA	magenta	255, 0, 255
public final static Color YELLOW	yellow	255, 255, 0
public final static Color BLACK	black	0, 0, 0
public final static Color WHITE	white	255, 255, 255
public final static Color GRAY	gray	128, 128, 128
<pre>public final static Color LIGHT_GRAY</pre>	light gray	192, 192, 192
public final static Color DARK_GRAY	dark gray	64, 64, 64

Fig. 12.3 | Color constants and their RGB values.

Method **Description** Color constructors and methods public Color(int r, int g, int b) Creates a color based on red, green and blue components expressed as integers from 0 to 255. public Color(float r, float g, float b) Creates a color based on red, green and blue components expressed as floating-point values from 0.0 to 1.0. public int getRed() Returns a value between 0 and 255 representing the red content. public int getGreen() Returns a value between 0 and 255 representing the green content. public int getBlue() Returns a value between 0 and 255 representing the blue content. Graphics methods for manipulating Colors public Color getColor() Returns Color object representing current color for the graphics context. public void setColor(Color c) Sets the current color for drawing with the graphics context.

Fig. 12.4 | Color methods and color-related Graphics methods.


```
// Demonstrating Colors.
 Outline
  import java.awt.Graphics;
  import java.awt.Color;
  import javax.swing.JPanel;
 ColorJPanel.java
  public class ColorJPanel extends JPanel
8
  {
 Method paintComponent paints
 2)
 // draw rectangles and Strings in different co
 JPanel
 public void paintComponent( Graphics g ) 4
11
12
 super.paintComponent( q ); // call superclass's paintComponent
13
 Set current drawing color with
14
 this.setBackground( Color.WHITE );
 method setColor
15
 // set new drawing color using integers
16
 Draw filled rectangle using current
 g.setColor( new Color( 255, 0, 0 ) );
17
 color
 g.fillRect( 15, 25, 100, 20 ); ←
18
 g.drawString( "Current RGB: " + g.getColor(), 130, 40 );
19
20
 Draw text value of current color
21
 // set new drawing color using floats
22
 g.setColor( new Color( 0.50f, 0.75f, 0.0f ) );
 g.fillRect( 15, 50, 100, 20 );
23
 Set current drawing color, specify
 g.drawString( "Current RGB: " + g.getColor(), 130, 65 );
24
 float arguments to Color
25
 Set current drawing color using
26
 // set new drawing color using static Color objects
 Color constant
 g.setColor( Color.BLUE ); ←
27
 g.fillRect( 15, 75, 100, 20 );
28
 g.drawString( "Current RGB: " + g.getColor(), 130, 90 );
29
30
```

// Fig. 12.5: ColorJPanel.java


```
31
 // display individual RGB values
 Color color = Color.MAGENTA;
32
 g.setColor( color );
33
 g.fillRect( 15, 100, 100, 20 );
34
 g.drawString( "RGB values: " + color.getRed() + ", " +
35
 color.getGreen() + ", " + color.getBlue(), 130, 115 );
36
 } // end method paintComponent
37
38 } // end class ColorJPanel
 Retrieving RGB values using
 methods getRed, getGreen and
 getBlue
```

<u>Outline</u>

ColorJPanel.java

(2 of 2)

Outline

ShowColors.java

```
public class ShowColors
 // execute application
 public static void main( String args[] )
 // create frame for ColorJPanel
 JFrame frame = new JFrame( "Using colors" );
 frame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 ColorJPanel colorJPanel = new ColorJPanel(); // create ColorJPanel
 frame.add( colorJPanel ); // add colorJPanel to frame
 frame.setSize( 400, 180 ); // set frame size
 frame.setVisible( true ); // displayt frame
 } // end main
19 } // end class ShowColors
 [_ ][□][×
 Using colors
```


// Fig. 12.6: ShowColors.java

// Demonstrating Colors.

6

7

8

10 11

12

13 14

15

16

17

18

import javax.swing.JFrame;

Look-and-Feel Observation 12.1

Everyone perceives colors differently. Choose your colors carefully to ensure that your application is readable. Try to avoid using many different colors in close proximity.

Software Engineering Observation 12.1

To change the color, you must create a new Color object (or use one of the predeclared Color constants). Like String objects, Color objects are immutable (not modifiable).

12.3 Color Control

- JColorChooser GUI component enables application users to select colors
 - Method showDialog creates a JColorChooser object, attaches it to a dialog box and displays the dialog
 - Modal dialog
 - Allows the user to select a color from a variety of color swatches
 - Tabs Swatches, HSB and RGB

```
// Fig. 12.7: ShowColors2JFrame.java
  // Choosing colors with JColorChooser.
  import java.awt.BorderLayout;
  import java.awt.Color;
  import java.awt.event.ActionEvent;
  import java.awt.event.ActionListener;
  import javax.swing.JButton;
 Import JColorChooser class
  import javax.swing.JFrame;
  import javax.swing.JColorChooser;
10 import javax.swing.JPanel;
11
12 public class ShowColors2JFrame extends JFrame
13 {
14
 private JButton changeColorJButton;
15
 private Color color = Color.LIGHT GRAY;
 private JPanel colorJPanel;
16
17
 // set up GUI
18
 public ShowColors2JFrame()
19
20
 {
 super( "Using JColorChooser" );
21
22
 // create JPanel for display color
23
 colorJPanel = new JPanel():
24
 colorJPanel.setBackground( color );
25
26
 // set up changeColorJButton and register its event handler
27
 changeColorJButton = new JButton( "Change Color" );
28
29
 changeColorJButton.addActionListener(
```

30

<u>Outline</u>

(1 -£ 3)

ShowColors2JFrame .java


```
32
 Outline
 // display JColorChooser when user clicks button
33
 public void actionPerformed( ActionEvent ev(
34
 Display JColorChooser dialog
35
 color = JColorChooser.showDialog(
36
 ShowColors2JFrame
 ShowColors2JFrame.this, "Choose a color", color );
37
 .java
38
 <u>// set default color, if no color is returne</u>d
39
 (n -f n)
4
 Title bar text
 Reference to parent component
41
 color = Color.LIGHT GRAY;
 Initial selected color
42
 // change content pane's background color
43
 colorJPanel.setBackground( color ); 
44
 } // end method actionPerformed
45
 } // end anonymous inner class
46
 Change background color of
 ); // end call to addActionListener
 JPanel
48
 add( colorJPanel, BorderLayout.CENTER ); // add colorJPanel
49
 add( changeColorJButton, BorderLayout.SOUTH ); // add button
50
51
 setSize( 400, 130 ); // set frame size
52
 setVisible( true ); // display frame
53
 } // end ShowColor2JFrame constructor
54
55 } // end class ShowColors2JFrame
```

new ActionListener() // anonymous inner class

31

```
1  // Fig. 12.8: ShowColors2.java
2  // Choosing colors with JColorChooser.
3  import javax.swing.JFrame;
4  
5  public class ShowColors2
6  {
7 // execute application
8 public static void main( String args[] )
9 {
10 ShowColors2JFrame application = new ShowColors2JFrame();
11 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
12 } // end main
```

13 } // end class ShowColors2

<u>Outline</u>

ShowColors2.java

(1 of 2)

Outline

ShowColors2.java

(2 of 2)

Sliders to select the red, green and blue color components

Fig. 12.9 | HSB and RGB tabs of the JColorChooser dialog.

12.4 Font Control

Class Font

- Constructor takes three arguments—the font name, font style and font size
 - Font name any font currently supported by the system on which the program is running
 - Font style —Font.PLAIN, Font.ITALIC or Font.BOLD. Font styles can be used in combination
 - Font sizes measured in points. A point is 1/72 of an inch.
- Methods getName, getStyle and getSize retrieve information about Font object
- Graphics methods getFont and setFont retrieve and set the current font, respectively

Method or constant Description Font constants, constructors and methods public final static int PLAIN A constant representing a plain font style. public final static int BOLD A constant representing a bold font style. public final static int ITALIC A constant representing an italic font style. public Font(String name, int style, int size) Creates a Font object with the specified font name, style and size. public int getStyle() Returns an integer value indicating the current font style. public int getSize() Returns an integer value indicating the current font size.

Fig. 12.10 | Font-related methods and constants. (Part 1 of 2)

Method or constant	Description	
<pre>public String getName()</pre>	Returns the current font name as a string.	
<pre>public String getFamily()</pre>	··	
<pre>public boolean isPlain()</pre>	Returns the font's family name as a string.	
<pre>public boolean isBold()</pre>	Returns true if the font is plain, else false.	
	Returns true if the font is bold, else false.	
<pre>public boolean isItalic()</pre>	Returns true if the font is italic, else false.	
Graphics methods for manipulating Fonts		
<pre>public Font getFont()</pre>	Returns a Font object reference representing the current font.	
<pre>public void setFont(Font 1</pre>	,	
	Sets the current font to the font, style and size specified by the Font object reference f.	

Fig. 12.10 | Font-related methods and constants. (Part 2 of 2)

Portability Tip 12.2

The number of fonts varies greatly across systems. Java provides five logical font names —Serif, Monospaced, SansSerif, Dialog and DialogInput—that can be used on all Java platforms. The Java runtime environment (JRE) on each platform maps these logical font names to actual fonts installed on the platform. The actual fonts used may vary by platform.

```
// Fig. 12.11: FontJPanel.java
  // Display strings in different fonts and colors.
 Outline
  import java.awt.Font;
  import java.awt.Color;
  import java.awt.Graphics;
  import javax.swing.JPanel;
 FontJPanel.java
7
  public class FontJPanel extends JPanel
 (1 \text{ of } 2)
9
 // display Strings in different fonts and colors
10
11
 public void paintComponent( Graphics g )
12
 Font style
 Font name
 super.paintComponent( g
13
 Conponent
14
 Font size
15
 // set font to Serif (Time's), bold, 12pt and draw a string
 g.setFont( new Font( "Serif", Font.BOLD, 12 ) );
16
 g.drawString( "Serif 12 point bold.", 20, 50 );
17
18
 // set font to Monospaced (Courier), italic, 24pt and draw
19
 Creating Font objects
 g.setFont( new Font( "Monospaced", Font.ITALIC, 24 ) );
20
 g.drawString( "Monospaced 24 point italic.", 20, 70 );
21
22
 // set font to SansSerif (Helvetica), plain, 14pt and draw a string
23
 g.setFont( new Font( "SansSerif", Font.PLAIN, 14 ) );
24
 g.drawString( "SansSerif 14 point plain.", 20, 90 );
25
26
```


Retrieve font name and size of Graphics object's current Font

30

```
31
```

Outline

Fonts.java

```
FontJPanel fontJPanel = new FontJPanel(); // create FontJPanel
 frame.add( fontJPanel ); // add fontJPanel to frame
 frame.setSize( 420, 170 ); // set frame size
 frame.setVisible( true ); // display frame
 } // end main
19 } // end class Fonts
 🎒 Using fonts
 Serif 12 point bold.
 Monospaced 24 point italic.
 SansSerif 14 point plain.
 Serif 18 point bold italic.
```

// Fig. 12.12: Fonts.java

import javax.swing.JFrame;

// execute application

public static void main(String args[])

JFrame frame = new JFrame("Using fonts");

frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);

// create frame for FontJPanel

2 // Using fonts.

6

10

11 12

13

14

15

16

17

18

public class Fonts

Software Engineering Observation 12.2

To change the font, you must create a new Font object. Font objects are immutable—class Font has no *set* methods to change the characteristics of the current font.

Font Metrics

Font class methods

- getFamily returns name of font family to which the current font belongs
- isPlain, isBold, isItalic used to determine font style
- Font metrics precise information about a font
 - Height
 - Descent amount a character dips below the baseline
 - Ascent amount a character rises above the baseline
 - Leading the interline spacing
 - Class FontMetrics declares several methods for obtaining font metrics

Fig. 12.13 | Font metrics.

Method **Description** FontMetrics methods public int getAscent() Returns the ascent of a font in points. public int getDescent() Returns the descent of a font in points. public int getLeading() Returns the leading of a font in points. public int getHeight() Returns the height of a font in points. Graphics methods for getting a Font's FontMetrics public FontMetrics getFontMetrics() Returns the FontMetrics object for the current drawing Font. public FontMetrics getFontMetrics(Font f) Returns the FontMetrics object for the specified Font argument.

Fig. 12.14 | FontMetrics and Graphics methods for obtaining font metrics.


```
// Fig. 12.15: MetricsJPanel.java
  // FontMetrics and Graphics methods useful for obtaining font metrics.
 Outline
  import java.awt.Font;
  import java.awt.FontMetrics;
  import java.awt.Graphics;
  import javax.swing.JPanel;
 MetricsJPanel.java
7
  public class MetricsJPanel extends JPanel
 (1 \text{ of } 2)
9
 // display font metrics
10
11
 public void paintComponent( Graphics g )
12
 {
13
 super.paintComponent( q ); // call superclass's paintComponent
14
 Retrieve FontMetrics object of
 g.setFont( new Font( "SansSerif", Font.BOLD, 12
15
 current Font
 FontMetrics metrics = q.qetFontMetrics();
16
 g.drawString( "Current font: " + g.getFont(), 10, 40 );
17
 g.drawString( "Ascent: " + metrics.getAscent() ≠ 10, 55 );
18
 g.drawString( "Descent: " + metrics.getDescent(), < 10, 70 );
 Retrieve font metric values
19
 g.drawString( "Height: " + metrics.getHeight(), 10, 85);
20
 g.drawString( "Leading: " + metrics.getLeading(), 100 );
21
```

22

24

25

26

27 28

29

30

31

Font font = new Font("Serif", Font.ITALIC, 14);

g.drawString("Current font: " + font, 10, 130);

g.drawString("Ascent: " + metrics.getAscent(), 10, 145);

g.drawString("Height: " + metrics.getHeight(), 10, 175);

g.drawString("Descent: " + metrics.getDescent(), 10, 160);

g.drawString("Leading: " + metrics.getLeading(), 10, 190);

metrics = q.getFontMetrics(font);

g.setFont(font);

32 } // end class MetricsJPanel

} // end method paintComponent

```
<u>Outline</u>
```

MetricsJPanel.java

(2 of 2)

```
// Fig. 12.16: Metrics.java
2 // Displaying font metrics.
  import javax.swing.JFrame;
  public class Metrics
6
 // execute application
7
 public static void main( String args[] )
 // create frame for MetricsJPanel
10
 JFrame frame = new JFrame( "Demonstrating FontMetrics" );
11
 frame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
12
13
 MetricsJPanel metricsJPanel = new MetricsJPanel();
14
 frame.add( metricsJPanel ); // add metricsJPanel to frame
15
 frame.setSize( 510, 250 ); // set frame size
16
 frame.setVisible( true ); // display frame
17
 } // end main
18
19 } // end class Metrics
 Demonstrating FontMetrics
 Current font: java.awt.Font[family=SansSerif,name=SansSerif,style=bold,size=12]
 Ascent: 12
 Descent: 3
 Height: 15
 Leading: 0
 Current font: java.awt.Font[family=Serif,name=Serif,style=italic,size=14]
 Ascent: 14
 Descent: 3
 Height: 18
 Leading: 1
```

<u>Outline</u>

Metrics.java

©2005 Pearson Education, Inc. All rights reserved.

12.5 Drawing Lines, Rectangles and Ovals

- **Graphics** methods for drawing lines, rectangles and ovals
 - fillRoundRect and drawRoundRect draw rectangles with rounded corners
 - bounding rectangle—the area in which a rounded rectangle or oval will be drawn
 - draw3DRect and fill3DRect draw a 3D rectangle that is either raised or lowered
 - draw0val and fill0val draw ovals

Method **Description** public void drawLine(int x1, int y1, int x2, int y2) Draws a line between the point (x1, y1) and the point (x2, y2). public void drawRect(int x, int y, int width, int height) Draws a rectangle of the specified width and height. The top-left corner of the rectangle has the coordinates (X, Y). Only the outline of the rectangle is drawn using the **Graphics** object's color—the body of the rectangle is not filled with this color. public void fillRect(int x, int y, int width, int height) Draws a filled rectangle with the specified width and height. The top-left corner of the rectangle has the coordinate (x, y). The rectangle is filled with the **Graphics** object's color. public void clearRect(int x, int y, int width, int height) Draws a filled rectangle with the specified width and height in the current background color. The top-left corner of the rectangle has the coordinate (x, y). This method is useful if the programmer wants to remove a portion of an image. public void drawRoundRect(int x, int y, int width, int height, int arcWidth, int arcHeight) Draws a rectangle with rounded corners in the current color with the specified width and height. The arcWidth and arcHeight determine the rounding of the corners (see Fig. 12.20). Only the outline of the shape is

Fig. 12.17 | Graphics methods that draw lines, rectangles and ovals. (Part 1 of 2)

drawn.

Method **Description** public void fillRoundRect(int x, int y, int width, int height, int arcWidth, int arcHeight) Draws a filled rectangle with rounded corners in the current color with the specified width and height. The arcWidth and arcHeight determine the rounding of the corners (see Fig. 12.20). public void draw3DRect(int x, int y, int width, int height, boolean b) Draws a three-dimensional rectangle in the current color with the specified width and height. The top-left corner of the rectangle has the coordinates (X, y). The rectangle appears raised when b is true and lowered when **b** is false. Only the outline of the shape is drawn. public void fill3DRect(int x, int y, int width, int height, boolean b) Draws a filled three-dimensional rectangle in the current color with the specified width and height. The top-left corner of the rectangle has the coordinates (x, y). The rectangle appears raised when b is true and lowered when **b** is false. public void drawOval(int x, int y, int width, int height) Draws an oval in the current color with the specified width and height. The bounding rectangle's top-left corner is at the coordinates (V, y). The oval touches all four sides of the bounding rectangle at the center of each side (see Fig. 12.21). Only the outline of the shape is drawn. public void fillOval(int x, int y, int width, int height) Draws a filled oval in the current color with the specified width and height. The bounding rectangle's top-left corner is at the coordinates (x, y). The oval touches all four sides of the bounding rectangle at the center of each side (see Fig. 12.21).

Fig. 12.17 | Graphics methods that draw lines, rectangles and ovals. (Part 2 of 2)

```
// Fig. 12.18: LinesRectsOvalsJPanel.java
2 // Drawing lines, rectangles and ovals.
  import java.awt.Color;
  import java.awt.Graphics;
  import javax.swing.JPanel;
6
  public class LinesRectsOvalsJPanel extends JPanel
  {
8
 // display various lines, rectangles and ovals
9
 public void paintComponent( Graphics g )
10
11
 super.paintComponent( g ); // call superclass's paint method
12
13
 this.setBackground( Color.WHITE );
14
15
 Draw a straight line
16
 g.setColor( Color.RED );
 g.drawLine( 5, 30, 380, 30 );
17
18
 Draw an empty rectangle
 g.setColor( Color.BLUE );
19
 g.drawRect( 5, 40, 90, 55 );
20
21
 g.fillRect( 100, 40, 90, 55 );
22
 Draw a filled rectangle
```

<u>Outline</u>

LinesRectsOvals

JPanel.java

(1 of 2)


```
23
 g.setColor( Color.CYAN );
 43
 Draw a filled rectangle with rounded corners
 g.fillRoundRect( 195, 40, 90, 55, 50, 50 );
24
 g.drawRoundRect( 290, 40, 90, 55, 20, 20 );
25
 Draw an empty rectangle with rounded corners
26
 g.setColor( Color.YELLOW );
27
 Draw an empty rectangle that is raised
28
 g.draw3DRect( 5, 100, 90, 55, true ); <
 s0vals
 Draw a filled rectangle that is lowered
 g.fill3DRect( 100, 100, 90, 55, false ); ←
29
30
 JPanel.java
 g.setColor( Color.MAGENTA );
 Draw an empty oval
31
 g.draw0val( 195, 100, 90, 55 );
32
33
 g.fillOval( 290, 100, 90, 55 ); <
 Draw a filled oval
 (2 \text{ of } 2)
 } // end method paintComponent
34
35 } // end class LinesRectsOvalsJPanel
```

```
1 // Fig. 12.19: LinesRectsOvals.java
2 // Drawing lines, rectangles and ovals.
  import java.awt.Color;
  import javax.swing.JFrame;
5
 public class LinesRectsOvals
7
 // execute application
8
 public static void main( String args[] )
 {
10
 // create frame for LinesRectsOvalsJPanel
11
 JFrame frame =
12
 new JFrame( "Drawing lines, rectangles and ovals" );
13
 frame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
14
```

<u>Outline</u>

LinesRectsOvals

.java

(1 of 2)

Outline

LinesRectsOvals

```
} // end main
23 } // end class LinesRectsOvals
 .java
 fillRoundRect
 (1 \text{ of } 2)
 naming lines, rectangles and ovals
 drawRoundRect
 drawLine
 drawRect
 draw0val
 fillRect
 fillOval
lraw3DRect
 fill3DRect
 ©2005 Pearson Education,
 Inc. All rights reserved.
```

LinesRectsOvalsJPanel linesRectsOvalsJPanel =

frame.setSize(400, 210); // set frame size

frame.setVisible(true); // display frame

linesRectsOvalsJPanel.setBackground(Color.WHITE);

frame.add(linesRectsOvalsJPanel); // add panel to frame

new LinesRectsOvalsJPanel();

16

17

18

19

20 21

22

Fig. 12.20 | Arc width and arc height for rounded rectangles.

Fig. 12.21 | Oval bounded by a rectangle.

12.6 Drawing Arcs

- An arc is drawn as a portion of an oval
- Arcs sweep (i.e., move along a curve) from a starting angle by the number of degrees specified by their arc angle
 - Counterclockwise sweep measured in positive degrees
 - Clockwise sweep measured in negative degrees
- Graphics methods drawArc and fillArc are used to draw arcs

Fig. 12.22 | Positive and negative arc angles.

```
Method Description

public void drawArc( int x, int y, int width, int height, int startAngle, int arcAngle )

Draws an arc relative to the bounding rectangle's top-left x and y coordinates with the specified width and height. The arc segment is drawn starting at startAngle and sweeps arcAngle degrees.

public void fillArc( int x, int y, int width, int height, int startAngle, int arcAngle )

Draws a filled arc (i.e., a sector) relative to the bounding rectangle's top-left x and y coordinates with the specified width and height. The arc segment is drawn starting at startAngle and sweeps arcAngle degrees.
```


Fig. 12.23 | Graphics methods for drawing arcs.


```
// Fig. 12.24: ArcsJPanel.java
  // Drawing arcs.
 <u>Outline</u>
  import java.awt.Color;
  import java.awt.Graphics;
  import javax.swing.JPanel;
6
 ArcsJPanel.java
  public class ArcsJPanel extends JPanel
8
 (1 \text{ of } 2)
 x- and y-coordinates for upper left
 // draw rectan
 corner of bounding rectangle
 public void pa
10
11
 Width and height of bounding
 super.paintComponent(
12
 rectangle
13
 // start at 0 and sweep 360 degrees
14
 g.setColor(Co/Lor.RED
 Starting angle
15
 Sweep angle
 g.drawRect( 15, 35, 20
16
 g.setColor( ⊈olor BLACK
17
 g.drawArc( 15, 35, 80, 80, 0, 360
18
19
 // start at 0 and sweep 110 degrees
20
 Draw empty arcs
21
 g.setColor( Color.RED );
 g.drawRect( 100, 35, 80, 80 );
22
 g.setColor( Color.BLACK );
23
 g.drawArc( 100, 35, 80, 80, 0, 110 );
24
25
```


```
1 // Fig. 12.25: DrawArcs.java
2 // Drawing arcs.
  import javax.swing.JFrame;
  public class DrawArcs
6
  {
 // execute application
7
 public static void main( String args[] )
9
 // create frame for ArcsJPanel
10
 JFrame frame = new JFrame( "Drawing Arcs" );
11
 frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
12
13
```

<u>Outline</u>

DrawArcs.java

(1 of 2)


```
ArcsJPanel arcsJPanel = new ArcsJPanel(); // create ArcsJPanel
14
 frame.add( arcsJPanel ); // add arcsJPanel to frame
15
16
 frame.setSize( 300, 210 ); // set frame size
```

frame.setVisible(true); // display frame

Outline

} // end main 18

17

DrawArcs.java

19 } // end class DrawArcs

(2 of 2)

12.7 Drawing Polygons and Polylines

Polygons

- Closed multisided shapes composed of straight line segments
- Graphics methods drawPolygon and fillPolygon to display polygons
- Polygons can be represented using class Polygon class contains method addPoint to add points to a Polygon

Polylines

- Sequences of connected points
- Graphics method drawPolyline to display polylines

Method	Description
Graphics methods for drawing polygons	
<pre>public void drawPolygon(int xPoints[], int yPoints[], int points)</pre>	
	Draws a polygon. The x-coordinate of each point is specified in the xPoints array, and the y-coordinate of each point in the yPoints array. The last argument specifies the number of points. This method draws a closed polygon. If the last point is different from the first, the polygon is closed by a line that connects the last point to the first.
<pre>public void drawPolyline(int xPoints[], int yPoints[], int points)</pre>	
	Draws a sequence of connected lines. The <i>x</i> -coordinate of each point is specified in the xPoints array, and the <i>y</i> -coordinate of each point in the yPoints array. The last argument specifies the number of points . If the last point is different from the first, the polyline is not closed.
<pre>public void drawPolygon(Polygon p)</pre>	
	Draws the specified polygon.
<pre>public void fillPolygon(int xPoints[], int yPoints[], int points)</pre>	
	Draws a filled polygon. The x-coordinate of each point is specified in the xPoints array, and the y-coordinate of each point in the yPoints array. The last argument specifies the number of points. This method draws a closed polygon. If the last point is different from the first, the polygon is closed by a line that connects the last point to the first.

Fig. 12.26 | Graphics methods for polygons and class Polygon methods. (Part 1 of 2)


```
public void fillPolygon( Polygon p )

Draws the specified filled polygon. The polygon is closed.

Polygon constructors and methods

public Polygon()

Constructs a new polygon object. The polygon does not contain any points.

public Polygon( int xValues[], int yValues[], int numberOfPoints )

Constructs a new polygon object. The polygon has numberOfPoints sides, with each point consisting of an x-coordinate from xValues and a y-coordinate from yValues.

public void addPoint( int x, int y )

Adds pairs of x- and y-coordinates to the Polygon.
```

Fig. 12.26 | Graphics methods for polygons and class Polygon methods. (Part 2 of 2)


```
// Fig. 12.27: PolygonsJPanel.java
  // Drawing polygons.
 Outline
  import java.awt.Graphics;
  import java.awt.Polygon;
  import javax.swing.JPanel;
6
 PolygonsJPanel
  public class PolygonsJPanel extends JPanel
 . java
  {
8
 // draw polygons and polylines
 public void paintComponent( Graphics g )
10
11
 {
 (1 \text{ of } 2)
 super.paintComponent( g ); // call superclass's paintComponent
12
13
14
 // draw polygon with Polygon object
 int xValues[] = { 20, 40, 50, 30, 20, 15 }; 	
15
 Create Polygon object from
 int yValues[] = { 50, 50, 60, 80, 80, 60 };
16
 sets of x- and y-coordinates
 Polygon polygon1 = new Polygon( xValues. vValues. 6 ):
17
 g.drawPolygon( polygon1 ); ←
 Draw an empty Polygon
18
19
 // draw polylines with two arrays
20
21
 int xValues2[] = { 70, 90, 100, 80, 70, 65, 60 };
 int yValues2[] = { 100, 100, 110, 110, 130, 110,
22
 Draw polyline from sets of x- and
23
 g.drawPolyline( xValues2, yValues2, 7 ); ←
 y-coordinates
24
```


```
1 // Fig. 12.28: DrawPolygons.java
2 // Drawing polygons.
  import javax.swing.JFrame;
  public class DrawPolygons
6
 // execute application
7
 public static void main( String args[] )
9
 // create frame for PolygonsJPanel
10
 JFrame frame = new JFrame( "Drawing Polygons" );
11
 frame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
12
13
```

<u>Outline</u>

DrawPolygons.java

(1 of 2)

Outline

DrawPolygons.java (2 of 2)Drawing Polygons Result of line 28 Result of line 18

Result of line 37

PolygonsJPanel polygonsJPanel = new PolygonsJPanel();

frame.setSize(280, 270); // set frame size

frame.setVisible(true); // display frame

frame.add(polygonsJPanel); // add polygonsJPanel to frame

14

15

16

17

18

} // end main

Result of line 23

19 } // end class DrawPolygons

Common Programming Error 12.1

An ArrayIndexOutOfBoundsException is thrown if the number of points specified in the third argument to method drawPolygon or method fillPolygon is greater than the number of elements in the arrays of coordinates that specify the polygon to display.

12.8 Java 2D API

- Provides advanced two-dimensional graphics capabilities for detailed and complex graphical manipulations
- Features for processing line art, text and images
- Accomplished with Graphics2D class

Lines, Rectangles, Round Rectangles, Arcs and Ellipses

- Java 2D shapes specified with double-precision floatingpoint values — Line2D.Double, Rectangle2D.Double, RoundRectangle2D.Double, Arc2D.Double, Ellipse2D.Double
- Painting with Graphics2D object
 - Method setPaint sets color for Graphics2D object when shapes are drawn as Paint object
 - Paint object can be a predeclared Color object, or an instance of GradientPaint, SystemColor or TexturePaint classes
 - GradientPaint used for drawing with a gradient gradients can be cyclic or acyclic
 - TexturePaint used for painting by replicating a stored image

Lines, Rectangles, Round Rectangles, Arcs and Ellipses

- Graphics2D method fill used to draw a filled Shape object an object that implements interface Shape
- Graphics 2D method draw used to draw a Shape object
- Setting stroke of a line or border
 - Graphics2D method setStroke requires argument that implements interface Stroke
 - BasicStroke class can specify width of line, end caps, line joins
- Arc2D.Double constants
 - Arc2D.PIE arc should be closed by two lines—one from starting point to center, one from center to ending point
 - Arc2D.CHORD draws a line from the starting point to the ending point
 - Arc2D.OPEN arc should not be closed


```
// Fig. 12.29: ShapesJPanel.java
  // Demonstrating some Java 2D shapes.
 Outline
  import java.awt.Color;
  import java.awt.Graphics;
  import java.awt.BasicStroke;
  import java.awt.GradientPaint;
 ShapesJPanel.java
  import java.awt.TexturePaint;
  import java.awt.Rectangle;
8
 (1 \text{ of } 3)
  import java.awt.Graphics2D;
10 import java.awt.geom.Ellipse2D; ←
Java 2D API shape classes
12 import java.awt.geom.RoundRectangle2D;
13 import java.awt.geom.Arc2D;
14 import java.awt.geom.Line2D; ◆
15 import java.awt.image.BufferedImage;
16 import javax.swing.JPanel;
17
18 public class ShapesJPanel extends JPanel
19 {
 // draw shapes with Java 2D API
20
21
 public void paintComponent( Graphics g )
 Creating Graphics 2D reference
22
 super.paintComponent( g ); // call superclass's paintComponent
23
24
 Graphics2D g2d = ( Graphics2D ) g; // cast g to Graphics2D
25
26
```


```
// draw 2D ellipse filled with a blue-yellow gradient
 67
g2d.setPaint( new GradientPaint( 5, 30, Color.BLUE, 35, 100,
 Outline
 Color.YELLOW, true ) );
 Draw ellipse filled using gradient
q2d.fill( new Ellipse2D.Double( 5, 30, 65, 100);
// draw 2D rectangle in red
 Panel.java
 Set Graphics 2D object to draw using
q2d.setPaint( Color.RED );
g2d.setStroke( new BasicStroke( 10.0f ) );
 Set width of border to 10 pixels
g2d.draw( new Rectangle2D.Double( 80, 30, 65, 100 );
// draw 2D rounded rectangle with a buffered background
BufferedImage buffImage = new BufferedImage( 10, 10,
 BufferedImage.TYPE INT RGB );
// obtain Graphics2D from bufferImage and draw on it
Graphics2D gg = buffImage.createGraphics();
 Create image to be used for
gg.setColor( Color.YELLOW ); // draw in yellow
 TexturePaint object
gg.fillRect( 0, 0, 10, 10 ); // draw a filled red
gg.setColor( Color.BLACK ); // draw in black
gg.drawRect( 1, 1, 6, 6 ); // draw a rectangle
gg.setColor( Color.BLUE ); // draw in blue
gg.fillRect( 1, 1, 3, 3 ); // draw a filled rectangle
gg.setColor( Color.RED ); // draw in red
gg.fillRect( 4, 4, 3, 3 ); // draw a filled rectangle
```

28

29

303132

33

34

353637

38

3940

41

42

43

44

45

46 47

48

49

50 51

```
52
 // paint buffImage onto the JFrame
 68
 g2d.setPaint( new TexturePaint( buffImage,
53
 Outline
 new Rectangle( 10, 10 ) );
54
 a2d.fill(
55
 Create TexturePaint object from
 new RoundRectangle2D.Double( 155, 30, 75,
56
 image
57
 unel.java
 Draw rounded rectangle, filled with
 // draw 2D pie-shaped arc in white
58
 g2d.setPaint( Color.WHITE );
 repeating image
59
 (3 \text{ of } 3)
 g2d.setStroke( new BasicStroke( 6.01
60
 Draw arc using white
 g2d.draw(
61
 border, 6 pixels wide
 new Arc2D.Double( 240, 30, 75, 100, 0, 270, Arc2D.PIE ) );
62
63
 // draw 2D lines in green and yellow
64
65
 g2d.setPaint( Color.GREEN );
 g2d.draw( new Line2D.Double( 395, 30, 320, 150 ) );
66
 Draw solid green line
67
 // draw 2D line using stroke
68
 float dashes[] = { 10 }; // specify dash pattern
69
 g2d.setPaint( Color.YELLOW );
70
 g2d.setStroke( new BasicStroke( 4, BasicStroke.CAP ROUND
71
72
 BasicStroke.JOIN ROUND, 10, dashes, 0 ) ); ←
 Set stroke to use dashes
 g2d.draw( new Line2D.Double( 320, 30, 395, 150 ));
73
 } // end method paintComponent
74
75 } // end class ShapesJPanel
 Draw dashed yellow line
```


```
// Fig. 12.30: Shapes.java
2 // Demonstrating some Java 2D shapes.
  import javax.swing.JFrame;
  public class Shapes
6
 // execute application
7
 public static void main( String args[] )
 // create frame for ShapesJPanel
10
 JFrame frame = new JFrame( "Drawing 2D shapes" );
11
 frame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
12
13
14
 // create ShapesJPanel
 ShapesJPanel shapesJPanel = new ShapesJPanel();
15
16
 frame.add( shapesJPanel ); // add shapesJPanel to frame
17
 frame.setSize( 425, 200 ); // set frame size
18
```

frame.setVisible(true); // display frame

19

20

} // end main

<u>Outline</u>

Shapes.java

©2005 Pearson Education. Inc. All rights reserved.

General Paths

- A general path is a shape constructed from straight lines and complex curves
- Class GeneralPath
 - Method moveTo specifies the first point in a general path
 - Method lineTo draws a line to the next point in the path
 - Method closePath completes the general path
- Graphics 2D method translate used to move the drawing origin
- **Graphics2D** method **rotate** used to rotate the next displayed shape

```
// Fig. 12.31: Shapes2JPanel.java
  // Demonstrating a general path.
 Outline
  import java.awt.Color;
  import java.awt.Graphics;
  import java.awt.Graphics2D;
  import java.awt.geom.GeneralPath;
  import java.util.Random;
  import javax.swing.JPanel;
8
 (1 \text{ of } 2)
9
10 public class Shapes2JPanel extends JPanel
11 {
 // draw general paths
12
 public void paintComponent( Graphics g )
13
14
15
 super.paintComponent( g ); // call superclass's paintComponent
16
 Random random = new Random(); // get random number generator
17
 int xPoints[] = { 55, 67, 109, 73, 83, 55, 27, 37
18
 Create General Path object
 int yPoints[] = { 0, 36, 36, 54, 96, 72, 96, 54, 30, 30 };
19
20
21
 Graphics2D g2d = ( Graphics2D ) g;
 GeneralPath star = new GeneralPath(); // create GeneralPath object
22
23
 // set the initial coordinate of the General Path
24
 Set starting point of
 star.moveTo( xPoints[ 0 ], yPoints[ 0 ] );
25
 GeneralPath object
26
```

```
1 // Fig. 12.32: Shapes2.java
2 // Demonstrating a general path.
  import java.awt.Color;
  import javax.swing.JFrame;
5
6 public class Shapes2
7 {
 // execute application
 public static void main( String args[] )
9
 {
10
11
 // create frame for Shapes2JPanel
 JFrame frame = new JFrame( "Drawing 2D Shapes" );
12
 frame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
13
```

<u>Outline</u>

Shapes2.java

(1 of 2)


```
frame.add( shapes2JPanel ); // add shapes2JPanel to frame
 frame.setBackground( Color.WHITE ); // set frame background color
 frame.setSize( 400, 400 ); // set frame size
 frame.setVisible( true ); // display frame
 } // end main
21 } // end class Shapes2
```

Shapes2JPanel shapes2JPanel = new Shapes2JPanel();

15

16

17

18

19

20

<u>Outline</u>

Shapes2.java

(2 of 2)

