Java

Graphics

Thinking is the hardest work there is. Which is probably the reason why so few engage in it.

Henry Ford

Lecture objectives

- To be able to understand the following fundamental concepts of the Java programming language:
 - introduction to applets
 - graphical methods

Introduction to Graphics

- Many computer programs have graphical components
- A picture is broken down into pixels (picture elements)
 - these individual dots that make up the image on your video monitor,
 - each pixel is stored separately

Creating a Drawing

 Java's Abstract Window Toolkit provides classes that are used to build programs that use graphics

```
import java.awt.*;
```


- The Graphics class, of the java.awt package, makes it possible to create line drawings on the screen.
- This class provides methods for
 - drawing lines, rectangles, ovals, arcs, polygons, and polylines.
 - displaying text in various ways

Applications and Applets

- There are two kinds of Java programs:
 - Java application: a stand-alone program with a main method
 - Java applet: a Java program that is intended to transported over the web and executed using a web browser
- An applet can also be executed using the appletviewer tool of BlueJ

Applets provide a simple way to introduce graphics

Applets and BlueJ

Applets

We import the Applet class from the java.applet package

```
import java.applet.Applet;
```

- An applet doesn't have a main method
 - because a web browser that executes it is already running
 - Applets can be thought of as part of a larger program
- It has several methods that serve specific purposes
- The paint method is automatically executed and is used to draw the applets contents

Applets and Inheritance

• The class that defines the applet extends the Applet class

public class Einstein extends Applet

An applet is an example of inheritance

Graphics Contexts

- An instance of the Graphics class is a rectangular area
 - This is called a graphics context
- The paint method can alter pixels in the graphics context
 - it accepts a parameter that is an object of the Graphics class

public void paint (Graphics page) public void paint (Graphics g)

• The Graphics class provides many methods for drawing graphics 13/09/13 / Slide 9

```
// Einstein.java Author: Lewis and Loftus
// Demonstrates a simple applet
import java.applet.Applet;
import java.awt.*;
public class Einstein extends Applet
 // Draws a quotation by Albert Einstein among some shapes.
 public void paint (Graphics page)
 page.drawRect (50, 50, 40, 40); // square
 page.drawRect (60, 80, 225, 30); // rectangle
 page.drawOval (75, 65, 20, 20); // circle
 page.drawLine (35, 60, 100, 120); // line
 page.drawString ("Out of clutter, find simplicity.", 110, 70);
 page.drawString ("-- Albert Einstein", 130, 100);
```

Applet

Out of clutter, find simplicity.

-- Albert Einstein

Coordinate Systems

- Each pixel can be identified using a two-dimensional coordinate system
- When referring to a pixel in a Java program, we use a coordinate system with the origin in the upper left corner

Using Graphics Methods

• If page is a graphics context, the pixels in page can be changed by calling one of the drawing methods in the Graphics class.

public void paint (Graphics page)

• The drawLine method draws a line from one point to another:

```
page.drawLine(x1, y1, x2, y2);
```

(x1, y1) is one of the line's endpoints; (x2, y2) is the other.

Drawing a Line

page.drawLine (10, 20, 150, 45);

or page.drawLine (150, 45, 10, 20);

Rectangles

- There's one method to draw an outline and another to draw a filled rectangle.
- Rectangle methods take four arguments (or more for rounded rectangles):
 - the first two specify the rectangle's upper left corner.
 - the next two specify the rectangle's width and height.

- The drawRect method draws the outline of a rectangle: page.drawRect(x, y, width, height);
- The fillRect method draws a filled rectangle: page.fillRect(x, y, width, height);

Drawing a Rectangle

page.drawRect (50, 20, 100, 40);

Ovals

• The drawOval and fillOval methods will draw the outline of an oval or a filled oval, respectively:

```
g.drawOval(x, y, width, height);
g.fillOval(x, y, width, height);
```

- x and y are the coordinates of the upper-left corner of an imaginary rectangle enclosing the oval.
- width and height are the measurements of this rectangle.

Drawing an Oval

page.drawOval (175, 20, 50, 80);

Drawing Arcs

- An arc is a segment of an oval.
- The drawArc method requires six arguments:

page.drawArc(x, y, width, height, startAngle, arcAngle);

- The last two arguments specify the angle at which the oval starts and the "arc angle" of the oval.
 - angles are measured in degrees, with zero degrees at 3 o'clock.
 - if the arc angle is positive, drawing is done in the counterclockwise direction.
 - if the arc angle is negative, drawing is done in the clockwise direction.

Arc positions

270 degrees

drawarc(x,y,w,h,0,180) drawarc(x,y,w,h,180,-180)

are identical

Drawing Arcs

• If startAngle is 90 and arcAngle is 135, drawArc will draw the following shape:

Filling Arcs

- The fillArc method draws a filled arc, which resembles a slice of pie.
- The arguments to fillArc are the same as those for drawArc.
- The filled area is a portion of the oval described by the first four arguments to fillArc.
- The values of startAngle and arcAngle determine which portion is filled.

Filling Arcs

• If startAngle is 90 and arcAngle is 135, fillArc will draw the following shape:

Drawing Polygons

- A call of drawPolygon requires two arrays.
- One array contains the *x* coordinates of the polygon's vertices. The other array contains the *y* coordinates:

```
int[] xCoordinates = {0, 175, 175};
int[] yCoordinates = {20, 0, 20};
```

• drawPolygon also requires a third argument, indicating the number of vertices:

g.drawPolygon(xCoordinates, yCoordinates, xCoordinates.length);

Drawing a Polygon

```
175
 (175, 0)
 (175, 20)
(0, 20)
 int[] xCoordinates = {0, 175, 175};
 int[] yCoordinates = \{20, 0, 20\};
```

page.drawPolygon (xCoordinates, yCoordinates, xCoordinates.length);

page.fillPolygon (xCoordinates, yCoordinates, xCoordinates.length); slide 25

Polylines

- A polyline is similar to a polygon except that its endpoints do not meet, and it cannot be filled
- There is also a separate Polygon class that can be used to define and draw a polygon

The Color Class

• The state of a Graphics object consists of more than just the pixels that it stores

• Each Graphics object also has a "current color" for drawing as well as a background color

• A color is defined in a Java program using an object created from the Color class of the java.awt package

• Each object of the class represents a single color

Foreground Color

- Every graphics context has a current foreground color
- All drawing is done in that color until the setColor() method of the Graphics class is called.
- By default, the drawing color is black.
- getColor() returns the current foreground color of the graphics context

Making colors

- A Color object can be created from three integers, indicating the red, green, and blue components of the color called the *RGB value*.
- Each component has a value between 0 (no contribution) and 255 (maximum contribution).
 - The color "black" has red, green, and blue values of 0
 - "white" has values of 255 for all three
- The Java API provides *constants* representing frequently used colors.
 - These constants are defined inside the Color class

Color Constants

	Red	Green	Blue
Name	Component	Component	Component
black	0	0	0
blue	0	0	255
cyan	0	255	255
darkGray	64	64	64
gray	128	128	128
green	0	255	0
lightGra	y 192	192	192
magenta	255	0	255
orange	255	200	0
pink	255	175	175
red	255	0	0
white	255	255	255
yellow	255	255	O Copyri

13/09/13 / Slide 30

Calling the setColor Method

• A call of setColor that changes the current drawing color to the constant magenta:

```
public void paint (Graphics g)
{
 g.setColor(Color.magenta);
}
```

Calling the setColor Method

- New Color objects can also be created
- Code that sets the drawing color to pale blue:

```
Color paleBlue = new Color(64, 192, 255);
g.setColor(paleBlue);
```


Background Color

- Every drawing surface has a background color
- This is set with the setBackground method of the component on which we are working eg Applet

setBackground (Color.orange);

 Conditionals and loops can greatly enhance our ability to control graphics

```
import java.applet.Applet;
import java.awt.*;
public class Bullseye extends Applet
 //colouring the bullseye omitted
  private final int MAX_WIDTH = 300;
  private final int NUM RINGS = 5;
  private final int RING_WIDTH = 25;
  public void paint (Graphics page)
 int x = 0, y = 0, diameter;
 setBackground (Color.cyan);
 diameter = MAX WIDTH;
 page.setColor (Color.white);
 for (int count = 0; count < NUM RINGS; count++)
 if (page.getColor() == Color.black) // alternate colors
 page.setColor (Color.white);
 else
 page.setColor (Color.black);
 page fillOval (x, y, diameter, diameter);
 diameter = diameter - (2 * RING WIDTH);
 x = x + RING WIDTH;
 y = y + RING WIDTH;
```


Displaying Text

• The drawString method is used to display text.

- drawString requires three arguments:
 - A string containing the text to be displayed.
 - The x and y coordinates at which the text is to be displayed.
- A call of drawString:

```
g.drawString("Java rules!", x, y);
```

Coordinates for Displaying Text

• x specifies the horizontal position of the first character in the string. y specifies the vertical position of the string's baseline:

The Font Class

• When text is written using drawString, the appearance of the text depends on the "current font," which is stored in every Graphics object.

• The current font can be changed by calling the setFont method:

g.setFont(newFont);

• The argument to setFont must be a Font object.

The Font Class

- Font objects are created by calling the Font constructor, which requires three arguments:
 - the font's name, style, and size.

- Font name. The font name is a string, such as "Monospaced", "Serif", or "SansSerif".
- These three fonts are nearly universal
- Other font names are allowed, but there's no guarantee that a particular font will be available on the user's computer.

The Font Class

- *Font style.* Possible styles are bold, italic, and plain, represented by the constants Font.BOLD, Font.ITALIC, and Font.PLAIN.
- Writing Font.BOLD + Font.ITALIC creates a font that's both bold and italic.

• *Font size.* Font sizes are measured in points. (A point is approximately 1/72" or 0.35 mm.)

Calling the setFont Method

• An example of using the Font constructor:

```
Font f = new Font("SansSerif", Font.BOLD, 24);
```

• Passing f to the setFont method changes the current font:

```
g.setFont(f);
```

Another applet method

• Remember there is no main method in an applet

public void init()

 This method is executed once when the applet is first loaded

- Use it to:
 - Eg Get data from a user to use in the paint method

Using the method init()

```
public class DrawLines extends Applet
 // why might you define certain variables here?
 public void init()
 // eg get data from user
 public void paint(Graphics g)
 // draw shapes etc
```

Loops and Exceptions Practice

- Write code to prompt a user to enter an integer
- Include exception handling for non-integer data entry
 - Display "You must enter an integer");
- Use a *while* loop to repeat if non-integer data entered controlled by a *boolean*

```
boolean invalidInput = true;
while (invalidInput) //repeats if non-integer data entered
 intStr = JOptionPane.showInputDialog ("Enter an integer");
 try
 intNum = Integer.parseInt(intStr);
 invalidInput = false; // sentinel set to stop loop if integer entered
 catch (NumberFormatException e)
 JOptionPane.showMessageDialog (null, "You must enter an integer");
} //end while
invalidInput = true; // reset sentinel after valid data entered
 // in case user wants to loop around the whole program
```

Modify the program

- You want to enter 3 integers add a *for* loop
- The integers must be in the range 1-10
- If valid, store the integer in an array called intArray

```
int num = 0;
int [] intArray = new int [3];
for (index = 0; index < intArray.length; index ++)
 while (num < 1 \parallel \text{num} > 10) //repeats if non-integer data entered
 numStr = JOptionPane.showInputDialog ("Enter an integer in range 1-10");
 try
 num = Integer.parseInt(numStr);
 catch (NumberFormatException e)
 JOptionPane.showMessageDialog (null, "You must enter an integer");
 } //end while
 intArray[index] = num;
 num = 0; //reset num so while loop will execute to get next 2 numbers
} //end for
```

Lecture Outcomes

Today we have covered:

- Introduction to applets
- Graphical methods

Questions?