Graphic & Animation

Ekarat Rattagan

Android Graphics Programming

- There are many ways to do graphics programming in Android
 - 2D vs. 3D
 - static vs. dynamic
- Many of them require a lot of knowledge of the underlying graphics libraries
- We will look at the very simplest form of 2D graphics

Drawing on a Canvas

- Visible elements in an Android UI are called Views
- Each View has an associated Canvas
- When the View is shown, its onDraw method is automatically called by Android
- It uses the Canvas to render the different things it wants to display
- We can create our own View with our own onDraw method to display basic objects using the Canvas

Canvas and Paint

- Canvas has methods for drawing Arcs, Bitmaps, Circles, Lines, Ovals, Paths, Rectangles, etc.
- · Also methods to rotate, scale, skew, translate
- Paint has methods for setting the alpha, color, shade, stroke, etc.

Let's Create a New Project!

- In Eclipse, go to File → New → Project
- Then select "Android Project"
- · Name the project
- · Specify the package
- · Name the Activity class
- Next, create your own custom View class

Creating Your Own View Class

- 1. Create a new Java class that extends View
- 2. Implement the necessary constructors
- 3. Implement the *onDraw* method and use the Canvas parameter to draw using a Paint object
- 4. Add your View to the application's Layout

Create a DrawableView class

```
1 package [your package];
2
3 public class DrawableView extends View {
4
5 // Second, you must implement these constructors!!
6 public DrawableView(Context c) {
7 super(c);
8 }
9 public DrawableView(Context c, AttributeSet a) {
10 super(c, a);
11 }
12
... continued on next slide ...
```

Modify main.xml as follows

```
1 <?xml version="1.0" encoding="utf-8"?>
2
3 <[your package]
4 xmlns:android="http://schemas.android.com/apk/res/android"
5 android:layout_width="fill_parent"
6 android:layout_height="wrap_content"
7 />
8
```

Canvas object methods

- c.drawARGB(alpha, r, g, b); fill window with color (rgb=0-255)
- c.drawArc(...); draw a partial ellipse
- c.drawBitmap(bmp, x, y, null); draw an image
- c.drawCircle(centerX, centerY, r, paint); draw a circle
- c.drawLine(x1, y1, x2, y2, paint); draw a line segment
- c.drawOval(x1, y1, x2, y2, paint); * (requires Android 5.0)
- c.drawOval(new RectF(x1, y1, x2, y2), paint); draw oval/circle
- c.drawPoint(x, y, paint); color a single pixel
- c.drawRect(x1, y1, x2, y2, paint); * (requires Android 5.0)
- c.drawRect(new RectF(x1, y1, x2, y2), paint); draw rectangle
- c.drawRoundRect(x1, y1, x2, y2, rx, ry, paint); * (requires Android 5.0)
- c.drawRoundRect(new RectF(x1, y1, x2, y2), rx, ry, paint);
- c.drawText("str", x, y, paint); draw a text string
- c.getWidth(), c.getHeight() get dimensions of drawing are

Bitmap images

```
Draw an image (such as .png or .jpg) using the Bitmap class. Bitmap name = BitmapFactory.decodeResource(getResources(), R.drawable.ID);
```

```
// example: draw heart.png on screen at (0, 0)
Bitmap bmp = BitmapFactory.decodeResource(
getResources(), R.drawable.heart);
canvas.drawBitmap(bmp, 0, 0, null);

// you can also read a Bitmap from an input
```

```
stream
URL url = new
URL("http://example.com/myImage.jpg");
Bitmap bmp = BitmapFactory.decodeStream(
url.openStream());
```

Typeface

In Android, a font is called a Typeface. Set a font inside a Paint. You can create a Typeface based on a specific font name: Typeface.create("font name", Typeface.STYLE) styles: NORMAL, BOLD, ITALIC, BOLD_ITALIC

- Or based on a general "font family":
 Typeface.create(Typeface.FAMILY_NAME,
 Typeface.STYLE)
 family names: DEFAULT, MONOSPACE, SERIF, SANS_SERIF
- •Or from a file in your src/main/assets/ directory: Typeface.createFromAsset(getAssets(), "filename")

```
// example: use a 40-point monospaced blue font
Paint p = new Paint();
p.setTypeface(
 Typeface.create(Typeface.MONOSPACE, Typeface.BOLD));
p.setTextSize(40);
p.setARGB(255, 0, 0, 255);
```

Detecting User Interaction and Touch Events

Detecting Touch Events

- When the user touches/clicks on the View, Android invokes the View's onTouchEvent method
- A MotionEvent object is automatically generated and is passed to the method
- From the MotionEvent, you can determine:
 - the type of Action (down, up/release, move)
 - where the event occurred (x/y coordinate)
 - the time at which the event occurred

Modifying the DrawableView

- 1. In your DrawableView class, modify *onDraw* so that the color of the rectangle is randomized
- 2. Then add an *onTouchEvent* method that looks for an "up" action and calls *this.invalidate* if the touch is within the bounds of the rectangle

DrawableView class

```
1 package [your package];
2
3 public class DrawableView extends View {
4
5 // these constructors shouldn't change
6 public DrawableView(Context c) {
7 super(c);
8 }
9 public DrawableView(Context c, AttributeSet a) {
10 super(c, a);
11 }
12
```

Modify on Draw as follows

```
// This version of onDraw randomly chooses a color
// to use when drawing the rectangle
protected void onDraw(Canvas canvas) {

// this is the "paintbrush"
Raint paint = new Paint();

// set the color randomly
int whichColor = (int) (Math.random() * 4);
if (whichColor == 0) paint.setColor(Color.RED);
else if (whichColor == 1) paint.setColor(Color.BLUE);
else if (whichColor == 2) paint.setColor(Color.BLUE);
else paint.setColor(Color.YELLOW);

// draw Rectangle with corners at (40, 20) and (90, 80)
canvas.drawRect(40, 20, 90, 80, paint);

// draw Rectangle with corners at (40, 20) and (90, 80)
canvas.drawRect(40, 20, 90, 80, paint);
```

Add an onTouchEvent method

```
// this method is called when the user touches the View public boolean onTouchEvent(MotionEvent event) {

// if it's an up ("release") action
(event.getAction() == MotionEvent.ACTION_UP) {

// get the coordinates
float x = event.getX();

float y = event.getY();

// see if they clicked on the box
if (x >= 40 && x <= 90 && y >= 20 && y <= 80) {

// redraw the View... this calls onDraw again!
// indicates that the event was handled
// return true;
// end of DrawableView class
```