

Objectives

- Learn about the paint() and repaint()
 methods
- Use the drawString() method to draw Strings using various fonts and colors
- Draw lines and shapes
- Learn more about fonts
- Draw with Java 2D graphics

Learning About the paint () and repaint () Methods - Part 1

Rerender

To redisplay a display surface

Painting

- System-triggered painting
- Application-triggered painting

paint() method

- Write your own method to override the default
- Method header
 - public void paint (Graphics g)

Learning About the paint () and repaint () Methods - Part 2

- Graphics object
 - Preconfigured with the appropriate values for drawing on the component
- repaint() method
 - Use when a window needs to be updated
 - Calls the paint () method
 - Creates a Graphics object

Using the setLocation() Method

- Place a component at a specific location within a JFrame's content pane
- Change the position of a component by using the setLocation() method

```
- pressMe.setLocation(100, 50);
```

Creating Graphics Objects

- Call the paint () method
 - Use the automatically created Graphics object
 - Instantiate any Graphics object
 - Graphics draw = getGraphics();
 - getGraphics() method

Using the drawString() Method - Part 1

- drawString() method
 - Allows you to draw a String in a JFrame window
 - Requires three arguments:
 - String
 - x-axis coordinate
 - y-axis coordinate
 - Is a member of the Graphics class

Using the drawString() Method - Part 2


Figure 16-5 Placement of String and JLabel objects on a frame

Using the setFont() and setColor() Methods

- setFont() method
 - Requires a Font object
- You can instruct a Graphics object to use a font
 - somegraphicsobject.setFont(someFont);

Using Color

- setColor() method
 - Designates a Graphics color
 - Use 13 Color class constants as arguments
 - brush.setColor(Color.GREEN);

Drawing Lines and Shapes

 Java provides several methods for drawing a variety of lines and geometric shapes

Drawing Lines

• drawLine() method

- Draws a straight line between any two points
- Takes four arguments:
 - x- and y-coordinates of the line's starting point
 - x- and y-coordinates of the line's ending point

Drawing Rectangles – Part 1

- drawRect() method
 - Draws the outline of a rectangle
- fillRect() method
 - Draws a solid or filled rectangle
- Both require four arguments:
 - x- and y-coordinates of the upper-left corner of the rectangle
 - The width and height of the rectangle

Drawing Rectangles – Part 2

• clearRect() method

- Draws a rectangle
- Requires four arguments:
 - x- and y-coordinates of the upper-left corner of the rectangle
 - The width and height of the rectangle
- Appears empty or "clear"

drawRoundRect() method

- Creates rectangles with rounded corners
- Requires six arguments

Creating Shadowed Rectangles

draw3DRect() method

- A minor variation on the drawRect () method
- Draws a rectangle that appears to have "shadowing" on two edges
- Contains a Boolean value argument:
 - true if the rectangle is darker on the right and bottom
 - false if the rectangle is darker on the left and top

• fill3DRect() method

Creates filled three-dimensional rectangles

Drawing Ovals

- drawOval() and fillOval() methods
 - Draw ovals using the same four arguments that rectangles use

Drawing Arcs – Part 1

• drawArc() method arguments:

- x- and y-coordinates of the upper-left corner of an imaginary rectangle that represents the bounds of the imaginary circle that contains the arc
- The width and height of the imaginary rectangle that represents the bounds of the imaginary circle that contains the arc
- The beginning arc position
- The arc angle

Drawing Arcs – Part 2


Figure 16-18 Arc positions

Drawing Arcs – Part 3

• fillArc() method

- Creates a solid arc
 - Two straight lines are drawn from the arc endpoints to the center of the imaginary circle whose perimeter the arc occupies

Creating Polygons – Part 1

drawPolygon() method

- Draws complex shapes
- Requires three arguments:
 - The integer array, which holds a series of x-coordinate positions
 - The second array, which holds a series of corresponding y-coordinate positions
 - The number of pairs of points to connect

Creating Polygons – Part 2

fillPolygon() method

- Draws a solid shape
- If the beginning and ending points are not identical, two endpoints are connected by a straight line before the polygon is filled with color

addPoint() method

Adds points to a polygon indefinitely

Copying an Area

copyArea() method

- Requires six parameters:
 - The x- and y-coordinates of the upper-left corner of the area to be copied
 - The width and height of the area to be copied
 - The horizontal and vertical displacement of the destination of the copy

Using the paintComponent() Method with JPanels

- Use the paintComponent() method when creating drawings on a JPanel
- JFrame is not a child of JComponent
 - Does not have its own paintComponent() method

Learning More About Fonts

- getAvailableFontFamilyNames() method
 - Is part of the GraphicsEnvironment class defined in the java.awt package
 - Returns an array of String objects that are names of available fonts
- You cannot instantiate the GraphicsEnvironment object directly
 - Get the reference object to the current computer environment
 - Call the static getLocalGraphicsEnvironment() method

Discovering Screen Statistics Using the Toolkit Class - Part 1

- getDefaultToolkit() method
 - Provides information about the system in use
- getScreenResolution() method
 - Returns the number of pixels as an integer
- You can create a Toolkit object and get the screen resolution using the following code:

```
Toolkit tk = Toolkit.getDefaultToolkit();
int resolution = tk.getScreenResolution();
```

Discovering Screen Statistics Using the Toolkit Class - Part 2

- Dimension class
 - Use for representing the width and height of a user interface component
 - Constructors:
 - Dimension() creates an instance of Dimension with a width and height of 0
 - Dimension (Dimension d) creates an instance of Dimension whose width and height are the same as for the specified dimension
 - Dimension (int width, int height) constructs a Dimension and initializes it to the specified width and height

Discovering Screen Statistics Using the Toolkit Class - Part 3

• getScreenSize() method

- Is a member of the Toolkit object
- Returns an object of type Dimension, which specifies the width and height of the screen in pixels

Discovering Font Statistics – Part 1

Leading

The amount of space between baselines

Ascent

 The height of an uppercase character from the baseline to the top of the character

Descent

 Measures the parts of characters that "hang below" the baseline

Height of a font

The sum of leading, ascent, and descent

Discovering Font Statistics — Part 2


Figure 16-29 Parts of a font's height

Discovering Font Statistics – Part 3

- getFontMetrics() method
 - Discovers a font's height
 - Returns the FontMetrics object
- Use one of the FontMetrics class methods with the object to return one of a Font's statistics:

```
- public int getLeading()
```

- public int getAscent()
- public int getDescent()
- public int getHeight()

Discovering Font Statistics – Part 4

stringWidth() method

- Returns the integer width of a String
- Requires the name of the String
- Is a member of the FontMetrics class

Drawing with Java 2D Graphics – Part 1

- Java 2D
 - Higher quality, two-dimensional (2D) graphics, images, and text
- Graphics2D class
 - Features include:
 - Fill patterns
 - Strokes
 - Anti-aliasing

Drawing with Java 2D Graphics – Part 2

- Graphics2D class (cont'd.)
 - Found in the java.awt package
 - Produced by casting, or converting, and promoting a Graphics object
- The process of drawing with Java 2D objects:
 - Specify the rendering attributes
 - Set a drawing stroke
 - Create objects to draw

Specifying the Rendering Attributes - Part 1

- Use the setColor() method
 - Specify 2D colors
 - Use a Graphics2D object and set the color to black
 - gr2D.setColor(Color.BLACK);

Fill patterns

- Control how a drawing object is filled in
- Can be a solid, gradient, texture, or pattern
- Created by using the setPaint() method of Graphics2D with a fill pattern object

Specifying the Rendering Attributes - Part 2

Gradient fill

- A gradual shift from one color at one coordinate point to a different color at a second coordinate point
- Acyclic gradient
- Cyclic gradient

Figure 16-32 The Jgradient class

```
import javax.swing.*;
import java.awt.*;
import java.awt.geom.*;
import java.awt.Color;
public class JGradient extends JFrame
 public void paint(Graphics gr)
 super.paint(qr);
 int x = 20, y = 40, x^2 = 180, y^2 = 100;
 Graphics2D gr2D = (Graphics2D)gr;
 gr2D.setPaint(new GradientPaint(x, y, Color.LIGHT_GRAY,
 x2, y2, Color.DARK_GRAY, false));
 gr2D.fill(new Rectangle2D.Double(x, y, x2, y2));
 x = 210;
 gr2D.setPaint(new GradientPaint(x, y, Color.LIGHT_GRAY,
 x2, y2, Color.DARK_GRAY, true));
 gr2D.fill(new Rectangle2D.Double(x, y, x2, y2));
 public static void main(String[] args)
 JGradient frame = new JGradient();
 frame.setSize(440, 180);
 frame.setVisible(true);
```

Figure 16-32 The JGradient class

Setting a Drawing Stroke – Part 1

Stroke

- Represents a single movement
- setStroke() method
- Stroke interface
- BasicStroke class
- Endcap styles
 - Apply to the ends of lines that do not join with other lines
- Juncture styles
 - For lines that join

Setting a Drawing Stroke – Part 2


Figure 16-35 Output of the JStroke program

- Objects drawn in Java 2D are created by defining them as geometric shapes
 - Use the java.awt.geom package classes
 - Define the shape
 - Use the shape as an argument to the draw() or fill()
 methods

Lines

- Line2D.Float
- Line2D.Double
- Point2D.Float
- Point2D.Double

Rectangles

- Rectangle2D.Float
- Rectangle2D.Double
- Rectangle2D.Float rect = new
 Rectangle2D.Float(10F, 10F, 50F, 40F);

Ovals

- Ellipse2D.Float
- Ellipse2D.Double
- Ellipse2D.Float ell = new Ellipse2D.Float(10F, 73F, 40F, 20F);

Arcs

- Arc2D.Float
- Arc2D.Double
- Arc2D.PIE
- Arc2D.CHORD
- Arc2D.OPEN
- Arc2D.Float ac = new Arc2D.Float (10,133,30,33,30,120,Arc2D.PIE);

Polygons

- Define movements from one point to another
- GeneralPath object
- GeneralPath pol = new GeneralPath();
- moveTo()
- lineTo()
- closePath()

You Do It – Part 2

- Using FontMetrics Methods to Compare Fonts
- Using FontMetrics Methods to Place a Border Around a String
- Using Drawing Strokes
- Working with Shapes

Don't Do It

- Don't forget to call super.paint() as the first statement in the paint() method
- Don't forget that the setLocation() method works correctly only when it is used after the layout manager has finished positioning all of the application's components
- Don't forget that the lower-left corner of a String is placed at the coordinates used when you call drawString()

You Do It — Part 1

- Using the drawString() Method
- Using Fonts and Colors
- Creating Your Own Graphics Object
- Examining Screen Coordinates
- Creating a Drawing
- Copying an Area
- Don't forget to use paintComponent() rather than paint() when creating graphics on a JPanel

Summary

- paint() method
- drawString() method
 - Draws a String in a JApplet window
- Methods for drawing a variety of lines and geometric shapes
- getAvailableFontFamilyNames() method
 - Discovers fonts available on a system
- Java 2D
 - Higher quality