

СНАР 8. ^{денц}(1)

안드로이드에서의 그래픽

○ XML 파일로 그래픽이나 애니메이션을 정의한다. 그 리는 작업은 안드로이드 시스템이 담당한다.

onDraw() 메소드 안에 draw...()와 같은 메소드를 호

출하여 직접 그린다.


커스텀 뷰를 사용하여 그리기

GraphicActivity.java

```
package kr.co.company.graphic;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
class MyView extends View {
 Graphic
 public MyView(Context context) {
 super(context);
 setBackgroundColor(Color.YELLOW);
 @Override
 텍스트도 그릴 수 있습니다
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 paint.setColor(Color.RED);
 canvas.drawLine(20, 50, 350, 50, paint);
 canvas.drawRect(10, 110, 350, 250, paint);
 canvas.drawCircle(50, 430, 100, paint);
 paint.setTextSize(50);
 canvas.drawText("텍스트도 그릴 수 있습니다", 10, 700, paint);
public class GraphicActivity extends ActionBarActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MyView w = new MyView(this);
 setContentView(w);
```

CANVAS 클래스와 PAINT 클래스

- o 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


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 XMIL에서 참조하기

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical" >
 <kr.co.company.graphiccustomview.CustomView</p>
 android:layout_width="match_parent"
 <sup>36</sup> 8:02
 android:layout_height="match_parent" />
 GraphicCustomView
</LinearLayout>
```


커스텀 뷰를 XMIL에서 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);
```

색상

○ 색의 3원색인 Red, Green, Blue 성분을 8비트로 표 시

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


선의 스타일

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


원호그리기

```
MyArcActivity.java
package kr.co.company.myarc;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
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;
 시간이 많이 걸리는 작업은 생성
 public MyView(Contextcontext)
 자에서 미리 해두다.
 super(context);
 mPaints = new Paint():
 mPaints.setAntiAlias(true);
 FILL 스타잉, 빨간색
 mPaints.setStyle(Paint.Style.FILL);
 mPaints.setColor(0x88FF0000);
 mFramePaint = new Paint();
```


```
mFramePaint.setAntiAlias(true):
 STROKE 스타잉,
 녹색, 선폭은
 mFramePaint.setStyle(Paint.Style.STROKE);
 3띡셓
 mFramePaint.setStrokeWidth(3):
 mFramePaint.setColor(0x8800FF00);
 mBigOval = new RectF(40, 10,280, 250);
 @Override
 protected void onDraw(Canvas canvas) {
 canvas.drawColor(Color.YELLOW);
 사각형을 그린다
 canvas.drawRect(mBigOval, mFramePaint);
 canvas.drawArc(mBigOval, mStart, mSweep, false, mPaints);
 mSweep += SWEEP_INC;
 mStart 각도에서 mSweep
 만큼의 원호를 그린다.
 if (mSweep >360) {
 mSweep -= 360;
 mStart + = START_INC;
 if (mStart \geq 360) {
 그리는 각도를 증가시킨
 mStart -= 360;
 다.
 다시 onDraw()가 호충되
 invalidate();
 게 한다.
public class MyArcActivity extends ActionBarActivity {
 protected void onCreate(BundlesavedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(new MyView(this));
```

원호그리기 (실습)


포트

메소드

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 이

미 존재하는 폰트로부터 새로운 스타일의 폰트를 생성하고자 할 때 호출한다. 만약 family가 null이면 디폴

트 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

폰트 성정 -

```
GraphicTextActivity.java
@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);
 GraphicText
 canvas.drawText("DEFAULT_BOLD 폰트", 10, 600, paint);
 t = Typeface. create(Typeface. MONOSPACE, Typeface. NORMAL);
 DEFAULT 폰트
 paint.setTypeface(t);
 canvas.drawText("MONOSPACE 폰트", 10, 800, paint); _
 DEFAULT_BOLD 폰트
 MONOSPACE 폰트
 t = Typeface. create(Typeface. SERIF, Typeface. NORMAL);
 paint.setTypeface(t);
 SERIF 폰트
 canvas.drawText("SERIF 폰트", 10, 1000, paint);
 SANS_SERIF 폰트
 t = Typeface. create(Typeface. SANS_SERIF, Typeface. NORMAL);
 paint.setTypeface(t);
 canvas.drawText("SANS_SERIF 폰트", 10, 1200, paint);
```

외부 폰트 사용(실습)

○ 폰트 파일을 구하여 프로젝트의 assets 폴더로 복사

```
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);
 \nabla
 0
```

ASSETS 몰더 생성하기


```
∃class MyView extends View {
 public MyView(Context context) {
 super(context);
 setBackgroundColor(Color.YELLO♥);
 00verride
 protected void onDraw(Canvas canvas) {
 Typeface myFont;
 Paint paint = new Paint();
 paint.setAntiAlias(true);
 myFont = Typeface.createFromAsset(getContext().getAssets(), path: "animeace2_ital.ttf");
 paint.setTypeface(myFont);
 paint.setTextSize(40);
 canvas.drawText( text This is a New Font!!!", \times 10, y: 200, paint);
 paint.setTypeface(Typeface.create(Typeface.SANS_SERIF, Typeface.BOLD));
 canvas.drawText( text "Have Fun!!!", \times 10, y: 400, paint);
 }}
 ∃public class GraphicFont extends AppCompatActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MyView w = ne▼ MyView( context this);
 setContentView(w);
© 201
```

패스 그리기

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

GraphicPathActivity.java

```
@Override
protected void onDraw(Canvas canvas) {
 GraphicPath
 패스 생성.
 Path path = new Path();
 Paint paint = new Paint();
 패스에 도형용 추기
 paint.setStyle(Paint.Style.STROKE);
 path.moveTo(20, 400);
 path.lineTo(300, 800);
 path.cubicTo(450, 120, 600, 1200, 900, 800);
 패스를 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 텍스트로
 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 (권장되지 않음)


OIDINI HAIDEN: IMAGEVIEW AF &

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"/>
 <ImageView</pre>
 💼 lmageDisp2
 android:id="@+id/imageView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/android"/>
</LinearLayout>
```

20

코드로 화면에 이미지 표시

```
class MyView extends View {
 public MyView(Context context) {
 super(context);
 setBackgroundColor(Color. YELLOW);
 @Override
 protected void onDraw(Canvas canvas) {
 0
 Paint <u>paint</u> = new Paint();
 Bitmap b = BitmapFactory. decodeResource(getResources(),
 R.drawable.android);
 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);
 21
```

ImageDisp

이미지 크기 변화

```
Bitmap b = BitmapFactory.decodeResource(getResource(), R.drawable.android);
Bitmap sb= Bitmap.createScaledBitmap(b, 60, 80, false);
...
60×80 크기의 새로운
비트맵을 생성한다.
```

```
변환 해결을 생성한다.

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);
...
```

변환 행렬 M이 적용된 새 로운 비트맵을 생성한다.


이미지 크기 변환 (실습)

```
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);
 2 2:11
 canvas.drawBitmap(sb, 100, 100, null);
 GraphicBitmap
```

```
]class MyView extends View {
 public MyView(Context context) {
 super(context);
 //setBackgroundColor(Color.YELLOW);
 00verride
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 Matrix m= ne▼ Matrix();
 m.preScale(sx 1, sy: -1);
 Bitmap b = BitmapFactory.decodeResource(getResources(), R.drawable.house);
 Bitmap mb=Bitmap.createBitmap(b, \times 0, y: 0, b.getWidth(), b.getHeight(), m, filter: false);
 Bitmap sb = Bitmap.createScaledBitmap(b, dstWidth: 200, dstHeight: 200, filter: false);
 canvas.drawBitmap(mb, left 0, top: 0, paint null);
 canvas.drawBitmap(sb, left 100, top: 100, paint null);
3}
Jpublic class GraphicBitmapActivity extends AppCompatActivity {
 /** Called when the activity is first created. */
 00verride
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MyView w = ne▼ MyView( context: this);
 setContentView(w);
```

도형 객체

- 사각형이나 원 같은 도형을 객체로 표시한다.
- o 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


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);
 ۵
 0
```

예제: XML로 배경 정의

○ XML로 그라디언트로 채워진 사각형을 정의하고 이 것을 선형 레이아웃의 배경으로 하여 보자.

	🥯 🖟 🗢 🔽 🖰 🖫 📶 57% 🛭 오전 kground	8:05 :
_	아이디를 입력하시오	
	패스워드를 입력하시오	
로그인		
\		

도형 정의

```
myshape.xml
 🗭 🗹 🔘 끊📶 57% 🛭 오전 8:09
 SetBackground
<?xml version="1.0" encoding="UTF-8"?>
 아이디를 입력하시오
<shape xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:shape="rectangle" >
 패스워드를 입력하시오
 <stroke
 로그인
 android:width="5dp"
 android:color="#FFFFFFFF" />
 <gradient</pre>
 android:angle="270"
 android:endColor="#AA0000FF"
 android:startColor="#AAFFFFFF" />
</shape>
```

시용자 인터페이스 정의

main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:background="@drawable/myshape">
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 SKT 👍 🏾 🥯 🖟 🔛 💟 🕒 🖫 📶 57% 🛭 오전 8:09
 android:hint="아이디를 입력하시오"
 SetBackground
 android:id="@+id/editText1"
 android:inputType="text"
 아이디를 입력하시오
 android:layout margin="10dp"
 패스워드를 입력하시오
 android:gravity="center">
 <requestFocus></requestFocus>
 로그인
 </EditText>
 <EditText
 android:layout_width="fill_parent"
 android:layout height="wrap_content"
 android:hint="패스워드를 입력하시오"
 android:id="@+id/editText2"
 android:inputType="textPassword"
 android:layout margin="10dp"
 android:gravity="center">
 </EditText>
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:id="@+id/button1"
```

android:text="ヹスゔ"></Button>

예제: XML로 버튼 정의하기

myshape.xml

```
<?xml version="1.0" encoding="utf-8"?>
<shape xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:shape="rectangle" >
 <corners android:radius="14dp" />●-
 버튼의 경계선용
 등근형태로 한다.
 <gradient
 android:angle="45"
 android:centerColor="#7995A8"
 android:centerX="35%"
 SKT 🛨 🗏 🌚 🕴 💬 🥘
 (일 등 11 67% 🖟 오건 8:38
 android:endColor="#000000"
 android:startColor="#E8E8E8"
 ImageButton
 android:type="linear" />
 <padding</pre>
 BUTTON
 android:bottom="0dp"
 android:left="0dp"
 android:right="0dp"
 android:top="0dp" />
 <size
 그래디언트로 버
 android:height="60dp"
 android:width="270dp" />
 튼읗 채운다.
 <stroke
 패딩을 지정한다.
 android:width="3dp"
 android:color="#878787" />
 경계선을 지정하
</shape>
```


android:color="#878787" />

</shape>

[drawable: background.xml]

[layout: activity_main.xml]

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android: layout_width="match_parent"
 android: layout_height="match_parent"
 android:orientation="vertical"
 A 0 m
 android:background="@drawable/background"
 ♀ ▮ 12:22
 android:id="@+id/layout">
 My Application
 <EditText
 아이디를 입력하세요
 android:hint="아이디를 입력하세요"
 android: layout_width="match_parent"
 로그인
 android: layout_height="wrap_content" />
 <Button
 android:background="@drawable/button"
 android:text="로그인"
 android:textColor="#FFFFFF"
 android: layout_width="wrap_content"
 android: layout_height="wrap_content" />
 <ImageView</pre>
 android:src="@drawable/oval_image"
 android: layout_width="100dp"
 android: layout_height="100dp" />
K∕@inearLayout>
```

실습(1)

○ 이미지가 자동으로 회전하면서 커지고 작아지게 하 시오.

