2D GRAPHICS CMPT 381

Overview

Colour models

Models for representing images

Coordinate systems

Abstract drawing capability

Node-based and Canvas-based Java Graphics

Redrawing and Clipping

Colour Models

RGB and HSB

Transparency

RGB


- specify color by Red, Green, & Blue components
- In 24-bit colour, 8 bits per primary
 - Only 6 bits per colour are needed
- In 32-bit colour, extra 8-bits for alpha
- Usually represented as a triple
 - 0-255: (155, 155, 46), #FFDD99
 - 0-1.0: (.5,.3,1.0)

HSB/HSL/HSV/HSI


- Hue Saturation Brightness/Luminance/Value/Intensity
- HSV model: Hue, Saturation, Value
 - Hue: the primary wavelength
 - Saturation: a measure of purity
 - · high is pure, low means mixed with grey or white
 - Value: intensity (dark vs. light)
 - HSV is easier for people to use
 - There is a direct conversion to RGB
 - H has 360 values (degrees), S 100 values (%),
 V 100 values(%)

Transparency

- Adds another byte to determine how much opacity a color has
 - How much light it lets through from behind
- Transparency is the fraction of light that should be allowed to show through
 - 0 shows nothing
 - 100% completely see through
- Many systems use RGBA
 - Is the opacity (opposite to transparency value)


Brightness


Drawing Models

Pixels

Stroke

Region Model

Pixel Model


- "Pixel" = PICture ELement
- Basic way to display on a screen
 - A frame buffer contains color value for each spot
- Divide complex images into discrete units
 - Store a color value for each
- Quality determined by Resolution
 - Spatial resolution: number of rows by columns
 - e.g. 1280 x 1024 (monitor), 1440x900 (laptop screen)
 - e.g. 6000 x 4800 (laser printer)
 - Colour resolution (image depth)
 - number of bits per pixel
 - 1-bit, 8-bit, 24-bit, 32-bit colour

Image depth 1bit/pixel


Bit mapped

- Color mapped
 - store index at each pixel into table with 24 bit colours
 - cuts space & computation
 - GIF Limited to 256 colours, 8 bits/pixel instead of 24


Pixels: good for images, bad for lines


Stroke Model

- Describes image as strokes
 - Position, width, colour
 - Line ((10, 4), (17,4), thick 2, red)
 - Circle ((19, 13), radius 3, thick 3, white)
- Used in early vector displays and plotters
- Most UI toolkits have stroke objects
 - arcs, ellipses, rounded rectangles, etc.


Vector Graphics


Region Model


- Use the stroke model to outline a region
- Regions can then be filled
- Advantages
 - Requires very little memory
 - Can be drawn at any resolution
 - PostScript, PDF, TrueType fonts
- Disadvantages?

Aliasing and Anti-aliasing


Coordinates

- Device coordinates
 - coordinates of the display screen
 - origin at upper left
- Window coordinates
 - Toolkit presents window as a virtual display in a frame
 - Origin at upper left
 - coordinates expressed in pixels
 - what about scrolling windows?


Coordinates

- Physical coordinates
 - problems of devices with different resolutions
 - specify coordinates in physical units
 - inches, centimeters, printer points
- Model coordinates
 - coordinate system of model objects
 - scale-independent
 - conversions may be necessary

Coordinates


Figure 13.16 – Coordinate systems

Drawing in 2D with UI Toolkits

Graphics Object

- An abstraction for the drawing surface
 - Free us from worrying about other windows management, screen controllers or graphics cards
- Defines methods used for drawing
- Use the same method interface for drawing in
 - windows
 - image in memory
 - printed output
- Called the Canvas in both JavaFX and Android

Drawing with the abstract canvas

- Could have methods for different image types
 - void Canvas::Rectangle (x1, y1, x2, y2, lineWidth, lineColor, fillColor)
- Lots of parameters!
 - shapes have properties in common
 - geometry, line/border width, line/fill color, pattern
- Use current settings of canvas
 - void Canvas::Rectangle (x1, y1, x2, y2)
 - void Canvas::SetLineWidth (Iw)
 - int Canvas::GetLineWidth ()

Types of images in the canvas

- Paths and Shapes
 - 1-d objects drawn in a 2-d space
 - no inside or outside, infinitely thin
 - Types (e.g.):
 - lines (end points)
 - rectangles (top left right bottom; or top left height width)
 - circles (center, radius)
 - ellipses (bounding box)
 - splines (control points)
- Bitmaps
 - usually loaded from a file
- Text

Using text in the canvas

- Font family
 - Garamond, Arial, Modern, Times Roman, Courier
 - defines the general shape of the characters
 - some are mono-spaced ("i" gets same space as "G")
 - serif (e.g., Times) vs. sans serif (e.g., Arial)
 - serifs have "feet" at baseline → easier to track
- Style
 - normal, bold, italic, bold italic
- Size in points (1 point = 1/72 inch)
- Usually simple to draw
 - Canvas.SetFont ("Times", Bold, 10);
 - Canvas.Text (10, 20, "This is the text");

Node-based graphics (JavaFX)

- Shapes are Nodes in JavaFX
 - predefined item types
 - can be added to any container
 - you can bind events to item types
 - actual painting and double-buffering handled for you

Canvas object in JavaFX

- Similar to abstract canvas
 - GraphicsContext class (retrieved from canvas object)
 - Properties set up the pen
- 2D Graphics
 - Similar capabilities to Java2D

Redrawing

- Only Firefox knows how to redraw a webpage, but it did nothing to cause the situation
- The windowing system decides when a window should be redrawn

Redrawing needs to happen for many reasons:


- Window resized
- minimized
- overlapping window changes, moves, closed
- or the model of the application changes


Redraw and Damage

- All GUI widgets (buttons, text fields, etc) need to implement a redraw method
- Windowing system decides when a region needs to be redrawn
- invalidate() called on a widget without parameters
 - the entire widget must be redrawn
- Or with an area to be redrawn:
 - invalidate(x1,y1,x2,y2)

Moving the red square


Erase & redraw method


Works fine in this case

Moving the red square, case 2


Erase and redraw


Redrawing the display

- Erase and redraw fails
 - using background color to erase leaves holes
 - drawing shape in new position loses ordering
- Move in model, then redraw view
 - change position of shapes in model
 - model keeps shapes in a desired order
 - tell all views to redraw themselves in order
 - drawbacks?
 - slow for large or complex drawings

Damage / Redraw method

- View informs toolkit or window system of 'damage'
 - · Clip rectangle: area that needs to be repainted
 - view does not redraw immediately
- Toolkit / windowing system
 - batches updates
 - clips them to visible portions of window
- Next time there is no event to process:
 - windowing system calls Redraw method for window

Damage and redraw


Example: blob follows mouse/finger

