INTERACTING WITH GRAPHICS

CMPT 381

Outline

- Working with paths
 - Bounds, Distance to object, Nearest point, Object intersection, Inside/Outside
- Transformations
 - Translation, Scaling, Rotation
- User interactions
 - Handles, Object creation, Selection, Transformation, Snapping, Grouping

Doing it yourself

- In an application-defined graphical workspace:
 - There are no UI layers to help you determine:
 - Which object was clicked on
 - "hit detection"
 - Where objects should be drawn
 - e.g. arrows between objects
- What do toolkits provide?
 - Canvas:
 - Inside/outside, bounding box
 - Translate, Scale
 - Java Shape API:
 - Inside/outside, bounding box, intersection check
 - Translate

Path equations

- Bounds
- Distance from a point to an object
- Nearest point on an object
- Object intersection
- Inside/Outside

Bounding box

- Why do we need bounding boxes?
 - Checking inside/outside of a rectangle is easy
- If convex hull property true:
 - Use the min and max of the control points
 - For a line:
 - left = min(x1,x2)
 - right = max(x1,x2)
 - top = min(y1,y2)
 - bottom = max(y1,y2)
- If not true?
 - E.g. circle

Distance from point to object

- Why:
 - Is a mouse click close enough to select the object?
- Use implicit equation for the object
 - for a line:
 - Line(x,y) = Ax + By + C
 - For points on the line, returns 0
 - For points left/above the line, returns negative
 - For points right/below the line, returns positive
 - for a circle:
 - Dist $(x,y) = sqrt((x x_C)^2 + (y y_C)^2) R$

Nearest point on an object

- Why?
 - E.g. drawing arrows between objects
- Use implicit equation again
 - For line:
 - Nearest(x) = x A * Line(x,y)
 - Nearest(y) = y B * Line(x,y)

Intersection of objects

- Why
 - Not frequent, but sometimes important
- Lines
 - Linear equations
 - Algebraic
- Circles, arcs, ellipses
 - Quadratic equations
 - Algebraic
- Rotated ellipses, splines, curves
 - Difficult
 - requires numerical methods

Inside/Outside

- For selection of filled objects
- For general shapes
 - inside/outside is difficult
 - Use bounding boxes first
 - Determine which objects must be checked in more detail
- For simple shapes
 - use basic equations
- Java Graphics2D Shape API

Transformations

- Translation
- Scaling
- Rotation
 - Each transformation uses a pair of equations
 - maps (x,y) to (x',y')
 - Each transformation uses coefficients to determine magnitude of the change
 - Amount of movement, scaling, or rotation
 - Matrix versions for these (and more) transformations

Translation

- Moves an object from one location to another
- Adds a distance to x and y

$$x' = x + dx$$

$$y' = y + dy$$

Scaling

- Changes the size of an object
- Multiplies x and y by scale factor

$$x' = x * sx$$

$$y' = y * sy$$

- Note
 - Scaling is done relative to the origin
 - Objects not at the origin will move as well
 - What does a negative scale factor do?

Rotation

- Rotates an object counterclockwise
- Adds a distance to x and y

$$x' = cos(a) * x - sin(a) * y$$

 $y' = sin(a) * x + cos(a) * y$

- Note
 - Again, rotates around the origin

Combining transformations

- Often need multiple transformations
 - E.g. in-place scaling/rotation
 - Translate to origin
 - Scale or rotate
 - Translate back to starting position
- Homogeneous coordinates
 - Represent all transformations in similar format
 - There are matrix representations for each transform
 - Matrix multiplication is the combination mechanism
 - Also allows undo of any transformation

User interactions

- Handles
- Interactive object creation
- Selection
- User-controlled transformation
- Snapping
- Grouping

Handles

- Basic interaction paradigm
 - Select-and-manipulate
- MVC view of graphical shapes
 - Model stores control points of the shape
 - View can make control points visible to user
 - "selection handles"
- Allows for interactive manipulation

Interactive object creation

- Provide feedback during creation
 - Improves accuracy and provides preview
- Two approaches
 - If object does not depend on other objects
 - E.g. node in node-and-edge editor
 - Create object on initial mouseDown
 - Then proceed as if resizing
 - If object has dependencies
 - E.g. edge in node-and-edge-editor
 - Must create temporary representation for the object
 - Then check validity on mouseUp
 - Note:
 - Where in MVC is this temporary object kept?

Selection

- Traditional interaction rules:
 - mouseDown selects
 - mouseDown+mouseMove drags
 - an object stays selected until:
 - Another object is selected
 - mouseDown on no object occurs
- Multiple selection:
 - Discrete:
 - Add objects to the selected list with modifier key
 - "Rubber-band" area:
 - Initiated by clicking on background and dragging
 - Requires visual feedback
 - Requires intersection testing on mouseUp

Lasso selection

User-controlled transformations

Translation

- Done by dragging on shape area (not handle)
- Scaling
 - Type 1: by dragging control handle
 - Recalculate size based on new control points
 - Type 2: by specific amount (e.g. 200%)
 - Must use scale transformation (in-place)

Rotation

- How to differentiate from dragging or scaling
- What point to rotate around?
 - Again, must translate → rotate → translate

Snapping

- Many graphical tasks involve precise positioning
 - However, difficult to position the mouse cursor accurately
- Snapping
 - Rounds off mouse position to a more appropriate place
 - Snap to grid:
 - Simple localization of position to a rectilinear grid
 - Grid can have arbitrary resolution
 - Some intersections can lie between grid points
 - Snap to object:
 - Localize positions to nearest intersection
 - Uses basic equations discussed earlier

Grouping

- Allows manipulation of composite objects
 - Some objects need grouping for correct transformation
- View organized into a hierarchy
 - Assists with selection, transformation, duplication

