

2D Graphics

Shape Models, Drawing, Selection

- Computer Graphics: the creation, storage, and manipulation of images and their models
- Model: a mathematical representation of an image containing the important properties of an object (location, size, orientation, color, texture, etc.) in data structures
- Rendering: Using the properties of the model to create an image to display on the screen
- Image: the rendered model

- A "shape model" is a type of model that includes all of the data that we need to draw a particular shape.
 - An array of points: {P1, P2, ..., Pn}
 - Can be open, closed, filled ...
 - Includes any other data that we need to draw
- Allows for reuse of shape models in code

 Java supports primitive shapes (Lines, Ellipses, Rectangles) with tools for building others (CubicCurves, Paths, drawPolygon, drawPolyline, fillPolygon)

Example Shape Models

- We can also think of widgets as shape models
 - Consist of an array of points {P1, P2, ..., Pn}
 - Properties describing how to draw it
- e.g. Button
 - Points
 - (0,0), (10,0), (5,0), (10,5)
 - Properties
 - Text: "OK"
 - Border width: 1 pixel
 - Border color: blue

- What do we need to support interaction with user interfaces?
 - Ability to draw shapes/widgets on the screen
 - at specified position, size, orientation
 - perhaps draw many copies, each different from the others
 - Ability to test when a shape/widget is "selected" or "clicked"
 - could be a filled or outlined polygon or a polyline
 - selections that "just miss" the shape should "snap" to shape
- Programmer tasks:
 - create a model of the shape
 - draw it
 - choose a "selection" paradigm
 - implement shape hit tests and/or inside tests (with snapping)
 - respond to events

Now: what we did in X, in Java

Next: 2D transformations

```
package twoD graphics;
import javax.swing.*;
import java.awt.*;
import java.awt.geom.Path2D;
public class SimpleDraw {
  public static void main(String[] args) {
 JFrame f = new JFrame("SimpleDraw"); // jframe is the window
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(400, 400);
 // window size
 f.setContentPane(new Canvas());
 // add canvas to jframe
 f.setVisible(true);
 // show the window
// JComponent is a base class for custom components
class Canvas extends JComponent {
  // custom graphics drawing
  public void paintComponent(Graphics g) {
```


```
package twoD graphics;
import javax.swing.*;
import java.awt.*;
import java.awt.geom.Path2D;
public class SimpleDraw { ... }
// JComponent is a base class for custom components
class Canvas extends JComponent {
  // custom graphics drawing
  public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2 = (Graphics2D) g;
 // cast to get 2D drawing funcs
 g2.setStroke(new BasicStroke(32));
 // 32 pixel thick stroke
 // make it blue
 g2.setColor(Color.BLUE);
 g2.drawLine(0, 0, getWidth(), getHeight()); // draw line
 g2.setColor(Color.RED);
 g2.drawLine(getWidth(), 0, 0, getHeight());
 g2.setColor(Color.BLACK);
 g2.setStroke(new BasicStroke(1));
 g2.draw(new Star());
```

```
package twoD graphics;
import javax.swing.*;
import java.awt.*;
import java.awt.geom.Path2D;
public class SimpleDraw { ... }
class Canvas extends JComponent {...}
class Star extends Path2D.Double {
 public Star() {
 super(WIND_EVEN_ODD);
 SimpleDraw
 this.moveTo(0, 0);
 this.lineTo(-1.5, 5);
 this.lineTo(-7, 5);
 this.lineTo(-2.5, 8);
 How do you get the star
 this.lineTo(-4.2, 13);
 where you want it and the
 this.lineTo(0, 10);
 size you want?
 this.lineTo(4.2, 13);
 this.lineTo(2.5, 8);
 this.lineTo(7, 5);
 this.lineTo(1.5, 5);
 this.lineTo(0, 0);
```

- Users need to be able to interact with drawn shapes.
- e.g.
 - Selecting or manipulating drawings
 - Interaction with widgets
- Approach that we'll use
 - Click selection
 - Works differently for lines vs. closed shapes
 - Example of each

- Alternate approaches not covered
 - Rubberband rectangle
 - Lasso (e.g. Chapter 14 of Olsen)

- Check distance from every line segment of every shape to mouse position (can be optimized ...)
- Check distance from mouse to line segment using vector projection
- ClosestPointDemo.java

- The ClosestPointDemo example will NOT RUN ON YOUR MACHINE USING THE STANDARD INSTALL!!!!
- Need vecmath.jar
 - Download it online, place it in your directory, and use the –
 cp command line switch to include it
 - Or try installing java3d ymmv.
 - javac -cp vecmath.jar ClosestPointDemo.java
 - java –cp .;vecmath.jar ClosestPointDemo

- NOTE THE ".;" IN THE SECOND COMMAND

The makefile included the samples will build and run it properly

```
int[] l1xvals = {25, 600};
 TestLine.java
int[] l1yvals = {100, 195};
int[] l2xvals = {100, 375};
int[] l2yvals = {225, 425};
g2.drawLine(l1xvals[0], l1yvals[0], l1xvals[1], l1yvals[1]);
g2.drawLine(l2xvals[0], l2yvals[0], l2xvals[1], l2yvals[1]);
protected void testContainment(){
 double d1 = Line2D.ptSegDist(
 l1xvals[0], l1yvals[0],
 l1xvals[1], l1yvals[1],
 pos_x, pos_y);
 color1 = (d1 < 5.0); // 5 pixels distance
 double d2 = Line2D.ptSegDist(
 12xvals[0], 12yvals[0],
 12xvals[1], 12yvals[1],
 pos_x, pos_y);
 color2 = (d2 < 5.0);
  CS349 -- 2d Graphics 1
```

- The easiest thing to detect is a selection within a regular, closed shape.
 - e.g. imagine that these are widgets, and the mouse is clicked at point (x,y)

Point (x, y) is contained within the rectangular region if:

$$0 < x < 100$$
 and $0 < y < 50$

Point (x, y) is contained within the circular region if:

distance (center, point) < d

Polygons are harder.

Is a point inside or outside a polygon?

See Polygon class in java.awt See TestClick.java