JAVAFX - GRAPHIC

- Graphics
 - Canvas, GraphicsContext
- AnimationTimer
- Design
 - Shared Object, Drawing Part, Logic Part
- Handling User Input
 - Mouse, Keyboard
- Audio
- Export Jar
- Conclusion

Graphics

Drawing

- Where to draw?
- How to draw?

Canvas

- Empty component
- See it as Paper (Where to draw)
- Can draw text, shapes, lines and images using a set of graphics commands provided by a GraphicsContext.
- Canvas has 2 constructors
 - Canvas canvas = new Canvas();
 - · Create a Canvas of zero width and height
 - Can set width and height later
 - Canvas canvas = new Canvas(double width, double height);

Canvas - Coordinate system

Vertically flipped version of real world

Example: FxCanvasExample0.java

```
@Override
public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("Creation of a Canvas");

 Canvas canvas = new Canvas(400, 200);
 root.getChildren().add(canvas);

stage.show();
}
```

GraphicsContext

- Drawing class
- See it as Pen, Pencil, Brush (How to draw)
- Contains a wealth of powerful customization abilities
- GraphicsContext gc = canvas.getGraphicsContext2D()
 - Get the graphics context of the canvas
- Drawings that fall outside the bounds of the Canvas are clipped

GraphicsContext

- setLineWidth(Double lw)
 setFill(Paint p)
 setStroke(Paint p)
- restore()
 - Used to remove all properties from GraphicsContext

10

Example: FxCanvasExample1.java

```
@Override
public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("Creation of a Canvas")
 Canvas canvas = new Canvas(400, 200);
 GraphicsContext gc = capvas.getGraphicsContext20();
 root.getChildren(),add(canvas);
 setBackGround(gc);
 drawString(gc);
 stage.show();
 Creation of a Canvas
 Valor
 Instinct
```

```
public void setBackGround(GraphicsContext gc) {
 gc.setFill(Color.BLACK);
 gc.fillRect(0, 0, gc.getCanvas().getWidth(), gc.getCanvas().getHeight());
public void drawString(GraphicsContext gc) {
 Font theFont = Font.font("Times New Roman", FontWeight.BOLD, 32);
 gc.setFont(theFont);
 gc.setFill(Color.RED);
 gc.fillText("Valor", 60, 50);
 gc.setFill(Color.BLUE);
 gc.fillText("Mystic", 60, 100);
 gc.setFill(Color.YELLOW);
 gc.fillText("Instinct", 60, 150);
```

Drawing Example

Drawing

- Basic shapes
- Text
- Paths
- Images
- Rotate

Drawing - Basic Shapes

- Basic Shapes
 - fillRect(), fillRoundRect(), fillOval(), fillArc()
 - strokeLine(), strokeRect(), strokeRoundRect(), strokeOval(), strokeArc()
 - clearRect()
 - fillPolygon()
 - strokePolygon(), strokePolyline()

Drawing 2D shapes

Example: FxCanvasExample2.java

```
@Override
public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("Basic Shapes");

 Canvas canvas = new Canvas(400 200);
 GraphicsContext gc = canvas.getGraphicsContext2D();
 root.getChildren().add(canvas);
 drawRoundRect(gc);
 drawOval(gc);
 drawArc(gc);
 drawLine(gc);
 stage.show();
}

public void drawLine(GraphicsContext gc) {
```

```
public void drawLine(GraphicsContext gc) {
 gc.setLineWidth(2.0);
 gc.setFill(Color.BLACK);
 // Draw a Line
 // x1,y1,x2,y2
 gc.strokeLine(10, 190, 200, 190);
}
```

```
public void drawRoundRect(GraphicsContext gc) {
 gc.setLineWidth(2.0);
 gc.setFill(Color.RED);
 Basic Shapes
 // Draw a rounded Rectangle
 // x,y,w,h,arcWidth,arcHeight
 gc.strokeRoundRect(10, 10, 50, 50, 10, 10);
 // Draw a filled rounded Rectangle
 gc.fillRoundRect(100, 10, 50, 50, 10, 10);
public void drawOval(GraphicsContext gc) {
 gc.setLineWidth(2.0);
 gc.setFill(Color.BLUE);
 // Draw an Oval
 // x,y,w,h
 gc.strokeOval(10, 70, 50, 30);
 // Draw a filled Oval
 gc.fillOval(100, 70, 50, 30);
public void drawArc(GraphicsContext gc) {
 gc.setLineWidth(2.0);
 gc.setFill(Color.YELLOW);
 // Draw an Arc
 //x,y,w,h,startAngle,arcExtent,closure
 gc.strokeArc(10, 130, 50, 50, 40, 80, ArcType.ROUND);
 // Draw a filled Arc
 gc.fillArc(100, 130, 50, 50, 00, 120, ArcType.ROUND);
```

Example: FxCanvasExample2.java


```
@Override
public void start(Stage stage) {
 Basic Shapes
 Basic Shapes
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("Basic Shapes");
 Canvas canvas = new Canvas(400, 200);
 GraphicsContext gc = canvas.getGraphicsContext2D();
 root.getChildren().add(canvas);
 drawRoundRect(gc);
 drawOval(gc);
 drawArc(gc);
 drawLine(gc);
 clearRect(gc);
 stage.show();
```

```
public void clearRect(GraphicsContext gc) {
 gc.clearRect(0, 0, gc.getCanvas().getWidth() / 9, gc.getCanvas().getHeight());
}
```

Drawing - Text

Text

- setFont(Font f)
- getFont()
- fillText(Text t, int x, int y)
- fillText(Text t, int x, int y, double maxWidth)
- strokeText(Text t, int x, int y)
- strokeText(Text t, int x, int y, double maxWidth)

- Font
 - Font.font(String family, FontWeight weight, FontPosture posture, int size)
 - More...

Example: FxCanvasExample3.java

```
@Override
public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("Drawing - Text");

 Canvas canvas = new Canvas(800, 400);
 GraphicsContext gc = canvas.getGraphicsContext2D():
 root.getChildren().add(canvas);

 drawFilledText(gc);
 drawStrokedText(gc);
 drawText(gc);
 stage.show();
}
```

```
This is a filled Text with Max Width 300 px
 This is a filled Text with Max Width 300 pxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
 This is a stroked Text
public void drawFilledText(GraphicsContext gc) {
 This is a filled and stroked Text
 // Set line width
 gc.setLineWidth(2);
 // Set fill color
 gc.setFill(Color.RED);
 gc.setStroke(Color.BLACK);
 // set font
 Font theFont = Font.font("Times New Roman", FontWeight.LIGHT, 58);
 gc.setFont(theFont);
 // Draw a filled Text
 gc.fillText("This is a filled Text", 10, 75);
 //text,x,y,maxWidth - maximum width the text string can have.
 gc.fillText("This is a filled Text with Max Width 400 px", 10, 150, 400);
 gc.fillText("This is a filled Text with Max Width 400 pxxxxxxxxxxxxxxxxxxxxxxxxx", 10, 225, 400);
```

```
public void drawText(GraphicsContext gc) {
 // Set line width
 gc.setLineWidth(2);
 // Set fill color
 gc.setFill(Color.RED);
 gc.setStroke(Color.BLUE);
 // set font
 Font theFont = Font.font("Times New Roman", FontWeight.LIGHT, 58);
 gc.setFont(theFont);

 // draw filled and stroked Text
 gc.fillText("This is a filled and stroked Text", 10, 375);
 gc.strokeText("This is a filled and stroked Text", 10, 375);
}
```

```
public void drawStrokedText(GraphicsContext gc) {
 // Set line width
 gc.setLineWidth(2);
 // Set fill color
 gc.setFill(Color.RED);
 gc.setStroke(Color.BLUE);
 // set font
 Font theFont = Font.font("Times New Roman", FontWeight.LIGHT, 58);
 gc.setFont(theFont);
 // Draw a Text
 gc.strokeText("This is a stroked Text", 10, 300);
}
```

This is a filled Text

Example: FxCanvasExample3_2.java

```
public void drawFilledText(GraphicsContext gc) {
 // Set line width
 gc.setLineWidth(2);
 // Set fill color
 gc.setFill(Color.RED);
 gc.setStroke(Color.BLACK);
 // set font
 Font theFont = Font.font("Times New Roman", FontWeight.LIGHT, 58);
 gc.setFont(theFont);
 // Draw a filled Text
 gc.fillText("This is a filled Text" 10, 75);
 Look both have
 same position x,y
 gc.setLineWidth(2.0);
 gc.setFill(Color.RED);
 // Draw a rounded Rectangle
 gc.strokeRect(10, 75, 100, 50);
```

This is a filled Text

Drawing - Text

- How to draw Text in Rect?
 - We need to get text width and height
 - -> use FontLoader

NO longer available!

c.getFont());

Height();

Drawing - Text

```
FontLoader fontLoader = Toolkit.getToolkit().getFontLoader();
```

- Width
 - double font_width = fontLoader.com
- Height
 - double font_height = fontLoader.getFontM
 - For every text that use the same font

NO longer available!

Example: FxCanvasExample3_3.java

```
public void drawFilledText(GraphicsContext gc) {
 // Set line width
 gc.setLineWidth(2);
 // Set fill color
 gc.setFill(Color.RED)
 gc.setStroke(Color.
 // set font
 Font theFont = Fe
 gc.setFont(theFont)
 // Draw a filled Text
 gc.fillText("This is a fill
 gc.setLineWidth(2.0);
 gc.setFill(Color.RED);
 FontLoader fontLo
 double font width
 fext", gc.getFont());
 StringWidt
 double font height
 ontMetrics(gc.g
 eHeight();
 // Draw a rounded Rec
 gc.strokeRect(10, 75
 ight, font width, font heigh
```

Drawing - Text

This is a filled Text

NO longer available!

```
final Text text = new Text("This is a filled Text");
text.setFont(theFont);
double font_width = text.getLayoutBounds().getWidth();
double font_height = text.getLayoutBounds().getHeight();
gc.strokeRect(10, 75 - font_height, font_width, font_height);
```

Drawing - Paths

- Paths
 - A path consists of multiple subpaths
 - beginPath()
 - Resets the current path to empty
 - closePath()
 - Closes the path
 - moveTo(), lineTo(), quadraticCurveTo(), bezierCurveTo(), arc(), arcTo(), appendSVGPath(), rect()
 - stroke(), fill()
 - draw an outline or fill the path

Example: FxCanvasExample4.java

@Override

public void start(Stage stage) {

public void drawLine(GraphicsContext gc) +

```
// Start the Path
StackPane root = new StackPane();
 gc.beginPath();
Scene scene = new Scene(root):
 stage.setScene(scene);
 // Make different Paths
 stage.setTitle("Drawing - Paths");
 gc.moveTo(50, 50);
Canvas canvas = new Canvas(400, 400);
 gc.lineTo(100, 100);
GraphicsContext gc = canvas.getGraphicsConcext2D();
 gc.lineTo(75, 100);
 root.getChildren().add(canvas)
 // Draw the Path
 drawLine(gc);
 gc.stroke();
 drawCloseLine(gc)s
 drawCurve(gc);
 stage.show();
 public void drawCloseLine(GraphicsContext gc)
 // Start the Path
public void drawCurve(GraphicsContext gc) {
 gc.beginPath();
 // Start the Path
 // Make different Paths
 gc.setFill(Color.LIGHTCYAN);
 gc.moveTo(50, 150);
 gc.beginPath();
 gc.lineTo(100, 200);
 // Make different Paths
 gc.lineTo(75, 200);
 gc.moveTo(50, 300);
 // End the Path
 gc.quadraticCurveTo(50, 220, 150, 350);
 gc.closePath();
 gc.fill();
 // Draw the Path
 gc.stroke();
 // End the Path
 gc.stroke();
```

```
Basic Shapes
```

Drawing - Images

- Can draw an Image on the Canvas using the drawImage() method
- Can draw the whole or part of the Image
- The drawn image can be stretched or shortened on the canvas
- void drawImage(Image img, double x, double y)
- void drawImage(Image img, double x, double y, double w, double h)

Drawing - Images

- Image
 - new Image(InputStream is)
 - new Image(String url)
 - url = image path in pc or web url
 - new Image(String url,

 double requestedWidth

 double requestedHeight,

 boolean preserveRatio,

 boolean smooth)

Example: FxCanvasExample5.java

```
@Override
 public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("Drawing - Images");
 Canvas canvas = new Canvas(800, 800);
 GraphicsContext gc = canvas.getGraphicsContext2D();
 root.getChildren().add(canvas);
 setBackGround(gc);
 String image path = "file:res/image/javafx logo color.jpg";
 Sava Ex
 drawImageFixSize(gc, image path);
 drawImage(gc, image path):
 stage.show();
public void drawImage(GraphicsContext gc, String image path)
 System.out.println(image path);
 Image javafx logo = new Image(image path);
 gc.drawImage(javafx_logo, 40, 250);
public void drawImageFixSize(GraphicsContext gc, String image path) {
 System.out.println(image path):
 Image javafx logo = new Image(image path);
 gc.drawImage(javafx logo, 40, 40, 600, 200);
```

Drawing - Images

- SubImage
 - WritableImage croppedImage = new
 WritableImage(image.getPixelReader(), x, y, h, w);
 - (x,y) is the rectangle's top-left related to image's top-left

Example: FxCanvasExample5_2.java

```
public void drawCroppedImage(GraphicsContext gc, String image path) {
 System.out.println(image path);
 Image javafx logo = new Image(image path);
 WritableImage croppedImage = new WritableImage(javafx_logo.getPixelReader(), 50, 50, 200, 100);
 gc.drawImage(croppedImage, 40, 100);
 gc.drawImage(javafx logo, 40, 250);
 (50,50)
 (250, 150)
```


Other Topic - Rotate

Rotate

- gc.rotate(double degrees)
- gc.drawlmage(image, 100, 50)
- It seem like rotate paper(Canvas) then draw something

Other Topic - Rotate

Other Topic - Rotate

Example: FxCanvasExample6.java

```
public void drawPixel(GraphicsContext gc) {
 gc.setStroke(Color.RED);
 gc.setLineWidth(2.0);
 gc.translate(gc.getCanvas().getWidth() / 2, gc.getCanvas().getHeight() / 2);
 for(int i = 0; i < 6; i++){
 //gc.fillRoundRect(500, 100, 50, 50, 10, 10);
 Drawing - Pixel
 //gc.strokeRoundRect(400 + i * 50, 100, 50, 50, 10, 10);
 gc.strokeRoundRect(0, 0, 50, 50, 10, 10);
 gc.rotate(30);
```

Example: FxCanvasExample8.java

```
@Override
 public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("Drawing - Images");
 Canvas canvas = new Canvas(800, 800);
 GraphicsContext gc = canvas.getGraphicsContext2D();
 root.getChildren().add(canvas);
 setBackGround(gc):
 drawRotatedText(gc);
 stage.show();
public void drawRotatedText(GraphicsContext gc) {
 gc.translate(gc.getCanvas().getWidth() / 2, gc.getCanvas().getHeight() / 2);
 gc.setFont(Font.font(50));
 gc.setFill(Color.RED);
 gc.fillOval(0, 0, 20, 20);
 int total angle = 0;
 int angle = 30;
 while (total angle < 360) {</pre>
 total angle += angle:
 gc.rotate(angle);
 gc.fillText("" + total angle, 150, 0);
 gc.restore();
```

Example : JAVA_FX_TankGame - Tank

```
public void update() {
 if (flashing) {
 if (flashCounter == 0) {
 this.visible = true:
 flashing = false;
 } else {
 if (flashDurationCounter > 0) {
 this.visible = flashCounter <= 5;</pre>
 flashDurationCounter--;
 } else {
 this.visible = true;
 flashDurationCounter = 10;
 flashCounter--:
 } else {
 this.visible = !InputUtility.getKeyPressed(KeyCode.SHIFT);
 if (InputUtility.getKeyPressed(KeyCode.W)) {
 forward():
 if (InputUtility.getKeyPressed(KeyCode.A)) {
 } else if (InputUtility.getKeyPressed(KeyCode.D)) {
 turn(false);
 if (InputUtility.isLeftClickTriggered()) {
 this.x = InputUtility.mouseX;
 this.y = InputUtility.mouseY;
```

- This code receive input from user
- W -> go forward
- A -> turn left x degree
- D -> turn right x degree

```
@Override
public void draw(GraphicsContext gc) {
 gc.setFill(Color.BLUE);
 gc.fillArc(x - radius, y - radius, radius * 2, radius * 2, 0, 360, ArcType.OPEN);
 gc.translate(x, v):
 gc.rotate(angle);
 gc.setFill(Color.YELLOW);

int gunSize = radius / 5;
 gc.fillRect(0, -gunSize, radius * 3 / 2, gunSize * 2);
 gc.rotate(-angle);
 gc.translate(-x, -y);
}
```

AnimationTimer

AnimationTimer

- make our programs *dynamic*, meaning that the game state changes over time
- implement a <u>game loop</u>: an infinite loop that updates the game objects and renders the scene to the screen
- AnimationTimer will be called at a rate of 60 times per second or as close to that rate as is possible

Example: FxCanvasExample7.java

```
@Override
public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("AnimationTimer");

 Canvas canvas = new Canvas(800, 400);
 GraphicsContext gc = canvas.getGraphicsContext2D();
 root.getChildren().add(canvas);

 drawScalableRectAnimation(gc);
 stage.show();
}
```

```
public void drawScalableRectAnimation(GraphicsContext gc) {
 final long startNanoTime = System.nanoTime();
 new AnimationTimer() {
 double width = 0;
 double height = 0;
 public void handle(long currentNanoTime) {
 double t = ((currentNanoTime - startNanoTime) / 1000000000.0) % 3;
 width = gc.getCanvas().getWidth() * t / 3;
 height = gc.getCanvas().getHeight() * t / 3;
 gc.setFill(Color.LIGHTBLUE);
 gc.setStroke(Color.BLUEVIOLET);
 gc.setLineWidth(5);
 gc.clearRect(0, 0, gc.getCanvas().getWidth(), gc.getCanvas().getHeight());
 gc.fillRect(0, 0, width, height);
 gc.strokeRect(0, 0, width, height);
 }.start();
```


Example: FxCanvasExample7-2.java AnimationTimer example 2

```
public void drawRectanglesAnimation(GraphicsContext gc) {
 new AnimationTimer() {
 AnimationTimer
 double alpha = 0.0;
 boolean increase = true;
 public void handle(long currentNanoTime) {
 double t = 200;
 if (increase)
 alpha += 1.0 / t;
 else
 alpha -= 1.0 / t;
 if (alpha > 1.0) {
 alpha = 2 - alpha;
 increase = false:
 } else if (alpha < 0.0) {
 alpha = Math.abs(alpha);
 increase = true;
 gc.setFill(Color.BLUE);
 gc.setGlobalAlpha(alpha);
 gc.clearRect(0, 0, gc.getCanvas().getWidth(), gc.getCanvas().getHeight());
 gc.fillRect(0 + alpha * 300, 0 + alpha * 300, 100, 100);
 gc.setFill(Color.RED);
 gc.fillText(alpha + "", 100, 100);
 }.start();
```

Design

Design

 Normally, we want to draw many objects on our screen

- Objects with different shapes should have different drawing methods
- At the same time, aside from drawing, we might want to update those objects' state

Design Component

 With requirements in the previous slide, the program should look like this

Update object's state Also manage it

Observe object and draw according to its state

Design Component

- Shared Object
- Drawing Part
- Logic Part

44

- Shared Object
- Drawing Part
- Logic Part

Interface IRenderable

Shared Object - Requirement

- Back to our requirements
- Objects with different shapes should have different drawing methods void draw(GraphicsContext gc)
- Objects may overlap
 - We need "ordering" int getZ()
 - Z=9 -> Foregound
 - Z=-999 -> Background
- Add more capabilities to the object
 - Able to hide/show boolean isVisible()

Shared Object - IRenderable

```
public interface IRenderable {
 public int getZ();
 public void draw(GraphicsContext gc);
 public boolean isVisible();
}
```

Shared Object -RenderableHolder

- We want to draw many objects on our screen
- The application logic also access these objects
 A shared <u>Collection</u> of generic interface (IRenderable)

For example:

- ArrayList<IRenderable>
- LinkedList<IRenderable>

Anything to keep track of "all" IRenderable

Shared Object - RenderableHolder

Collection

Shared Object - RenderableHolder - Sort

- RenderableHolder class
 - Any collection with <IRenderable>
 ArrayList<IRenderable>
 - Methods for accessing the collection
 - The collection is used to keep track of objects that have to be drawn on the screen
 - IRenderable in the collection **must be sorted by Z** (So you can just loop through the collection and draw the deepest one first)

Shared Object - RenderableHolder - Sort

- RenderableHolder class
 - Any collection with <IRenderable>
 ArrayList<IRenderable>
 - Methods for accessing the collection -> add(IRenderable)
 - -add(IRenderable)
 add new IRenderable object to the list and sort the list (according to Z)

Shared Object - RenderableHolder - Sort

// Sort our list by Z

Collections.sort(entities, comparator);

```
public class RenderableHolder {
 Use to sort IRenderable order by Z
 private List<IRenderable> entities;
 private Comparator<IRenderable> comparator;
 public void update() {
 public RenderableHolder() {
 for (int i = entities.size() - 1; i >= 0; i--) {
 entities = new ArrayList<IRenderable>();
 if (entities.get(i).isDestroyed())
 comparator = (IRenderable o1, IRenderable o2) -> {
 entities.remove(i);
 if (o1.getZ() > o2.getZ())
 return 1;
 return -1;
 };
 Add Irenderable to ArrayList
 then sort using comparator
 public void add(IRenderable entity) {
 entities.add(entity);
```

Shared Object -RenderableHolder - Singleton

- We can declare our shared collection as a field
- BUT:
 - According to our design, the collection <u>does not</u> belong to either the logic part (application logic) or the drawing part (drawing module)
 - We only need a single collection to store everything that must be drawn
- We encapsulate our collection in RenderableHolder class and use a singleton pattern to ensure that there is only one instance of RenderableHolder

Shared Object - RenderableHolder - Singleton

- Singleton pattern
 - A design pattern for a class that can be instantiated to only one object
 - Good when the program only need a single object shared across every part

```
private static final RenderableHolder instance = new RenderableHolder();
public static RenderableHolder getInstance(){
 return instance;
}
```

Shared Object - RenderableHolder - Singleton

```
public class RenderableHolder Singleton {
 private List<IRenderable> entities;
 ivate Comparator(IRenderable) comparator;
 private static final RenderableHolder instance = new RenderableHolder();
 public RenderableHolder Singleton() {
 entities = new ArrayList<IRenderable>();
 comparator = (IRenderable o1, IRenderable o2) -> {
 if (o1.getZ() > o2.getZ())
 return 1;
 return -1;
 public void add(IRenderable entity) {
 entities.add(entity);
 // Sort our list by Z
 Collections.sort(entities, comparator);
 public static RenderableHolder getInstance(){
 return instance;
```

Example: JAVA_FX_TankGame - GameScreen

This is how to use RenderableHol der from other Classes.

```
public class GameScreen extends Canvas {
 public GameScreen(double width, double height) {
 super(width, height);
 this.setVisible(true);
 addListerner();
 This class wants to iterate all entities
 public void addListerner() {
 public void paintComponent() {
 GraphicsContext gc = this.getGraphicsContext2D(
 gc setFill(Color RIACK).
 for (IRenderable entity : RenderableHolder.getInstance().getEntities())
 if (entity.isVisible() && !entity.isDestroyed()) {
 entity.draw(gc);
```

Example: JAVA_FX_TankGame - GameLogic

This is how to use RenderableHolder from other Classes.

```
public class GameLogic {
 private List<Entity> gameObjectContainer;
 private Tank tank;
 private Mine mine;
 public GameLogic(){
 this.gameObjectContainer = new ArrayList<Entity>();
 Field field = new Field():
 RenderableHolder.getInstance().add(field);
 tank = new Tank(320,240);
 mine = new Mine(100,100);
 This class wants to add entities
 addNewObject(tank);
 addNewObject(mine);
 protected void addNewObject(Entity entity){
 ObjectContainer.add(entity)
 RenderableHolder.getInstance().add(entity);
 public void logicUpdate(){
 tank.update();
 if(!mine.isDestroyed() && tank.collideWith(mine)){
 mine.onCollision(tank);
```

Shared Object - RenderableHolder - LoadResource

- Resource holder
 - Used to keep required resources in the memory
 - Resources are either pre-loaded or loaded on use
 - uses static initializer to load all resources on the first use

Shared Object - RenderableHolder - LoadResource

nublic void add/IPandarable antity) \

```
public class RenderableHolder {
 private static final RenderableHolder instance = new RenderableHolder();
 private List<IRenderable> entities;
 private Comparator<IRenderable> comparator;
 public static Image mapSprite;
 public static Image mineSprite;
 Load Resource once
 public static AudioClip explosionSound;
 Then
 Use Everywhere
 static {
 LoadResource();
 public RenderableHolder() {
 public static RenderableHolder getInstance() {
 public static void loadResource() {
 mapSprite = new Image(ClassLoader.getSystemResource("Map.png").toString());
 mineSprite = new Image(ClassLoader.getSystemResource("Mine.png").toString());
 explosionSound = new AudioClip(ClassLoader.getSystemResource("Explosion.wav").toString());
```

Example : JAVA_FX_TankGame - RenderableHolder

```
public class RenderableHolder {
 private static final RenderableHolder instance = new RenderableHolder();
 private List<IRenderable> entities;
 Singleton
 private Comparator<IRenderable> comparator;
 public static Image mapSprite;
 public static Image mineSprite;
 public static AudioClip explosionSound;
 static {
 Load resource only 1 time
 loadResource();
 public RenderableHolder() {
 entities = new ArrayList<IRenderable>();
 comparator = (IRenderable o1, IRenderable o2) -> {
 if (o1.getZ() > o2.getZ())
 return 1;
 How to sort
 return -1;
 };
 public static RenderableHolder getInstance() {
 return instance;
```

```
public static void loadResource() {
 mapSprite = new Image(ClassLoader.getSystemResource("Map.png
 mineSprite = new Image(ClassLoader.getSystemResource("Mine.p
 explosionSound = new AudioClip(ClassLoader.getSystemResource
 Add entity and then
  public void add(IRenderable entity) {
 sort
 System.out.println("add");
 entities.add(entity);
 Collections.sort(entities, comparator);
  public void update() {
 for (int i = entities.size() - 1; i >= 0; i--) {
 if (entities.get(i).isDestroyed())
 entities.remove(i);
 Remove dead entity
  public List<IRenderable> getEntities() {
 return entities:
```

Design Component

- Shared Object
- Drawing Part
- Logic Part

61

- Drawing Part
 - A simple subclass of Canvas that look at the shared collection and draw all objects

Example: JAVA_FX_TankGame - GameScreen

```
public class GameScreen extends Canvas {
 public GameScreen(double width, double height) {
 super(width, height);
 this.setVisible(true);
 addListerner();
 public void addListerner() {[]
 public void paintComponent() {
 GraphicsContext gc = this.getGraphicsContext2D();
 gc.setFill(Color.BLACK);
 for (IRenderable entity : RenderableHolder.getInstance().getEntities()) {
 if (entity.isVisible() && !entity.isDestroyed()) {
 entity.draw(gc);
```

Design Component

- Shared Object
- Drawing Part
- Logic Part

Logic Part

Logic Part

- This part is responsible for creating/removing objects and updating their state
- When creating an object, if it must be drawn to the screen (that object is an IRenderable), add it to RenderableHolder
- When removing an object, if it was added to RenderableHolder, don't forget to remove it from the holder

Design Component

 With requirements in the previous slide, the program should look like this

> **Application** logic

Shared object

Drawing module ConcurrentModification Exception

Main

JAVAFX

Spuate object's state Also manage it

Observe object and draw according to its state

Logic Part

```
AnimationTimer animation = new AnimationTimer() {
 public void handle(long now) {
 gameScreen.paintComponent();
 logic.logicUpdate();
 RenderableHolder.getInstance().update();
 InputUtility.updateInputState();
 }
};
animation.start();
```

Logic Module

Drawing Module

Time

Drawing Module

- Need to loop all Renderable.list to draw all object
- Logic Module
 - Need to loop all Renderable.list to update object
- Sometime, Logic Module access list while Drawing module have not finished draw all object
- This will cause Concurrent Modification Exception

public class ConcurrentModificationException extends RuntimeException

This exception may be thrown by methods that have detected concurrent modification of an object when such modification is not permissible.

Logic Part

- To update objects that are added to the holder, there are 2 approaches:
 - 1. Loop through all objects in the holder and update any object needed (casting required)
 - 2. Cache local references of those objects and update through these references

Logic Part - Update Object

- Approach 1 : Problem
 - Application logic access shared object at the same time with Drawing module access shared object

Application logic

Main

Shared object

Drawing module

JAVAFX

Update object's state
Also manage it

Observe object and draw according to its state

Logic Part - Update Object

Approach 1:

 Loop through all objects in the holder and update any object needed

• Problem:

 Application logic access shared object at the same time with Drawing module access shared object

• Solution:

using synchronize (Not in our scope!)

Logic Part - Update Object

- Approach 2:
 - Cache local references of those objects and update through these references

Example: JAVA_FC_TankGame GameLogic | Public class GameLogic { private List<Entity> gameObjectConta

- Create object
- Add same object in both Lists.

```
public class GameLogic {
 private List<Entity> gameObjectContainer;
 private Tank tank;
 private Mine mine;
 public GameLogic(){
 this.gameObjectContainer = new ArrayList<Entity>();
 Field field = new Field();
 RenderableHolder.getInstance().add(field);
 tank = new Tank(320,240);
 mine = new Mine(100,100);
 addNewObject(tank);
 addNewObject(mine);
 protected void addNewObject(Entity entity){
 gameObjectContainer.add(entity);
 RenderableHolder.getInstance().add(entity)
 public void logicUpdate(){
 tank.update();
 if(!mine.isDestroyed() && tank.collideWith(mine)){
 mine.onCollision(tank);
```

Handling User Input

Handling User Input

- Detecting and processing user input in JavaFX is straightforward
- User actions that can be detected by the system, such as key presses and mouse clicks, are called events
- Any JavaFX class which implements the <u>EventTarget</u> class, such as a Scene, can "listen" for events and handle them

Handling User Input

- There are many methods that listen for handling different types of input from different sources
- setOnKey.....() can assign an EventHandler that will activate when a key is
- setOnMouse..... () can assign an EventHandler that activates when a mouse button is
- The EventHandler class serves one purpose: to encapsulate a method (called handle()) that is called when the corresponding event occurs.

Handling User Input Example

Example of Key Event

```
this.setOnKeyPressed((KeyEvent event) -> {
 InputUtility.setKeyPressed(event.getCode(), true);
});

this.setOnKeyReleased((KeyEvent event) -> {
 InputUtility.setKeyPressed(event.getCode(), false);
});
```

Handling User Input Example

Example of Mouse Event

```
this.setOnMouseEntered((MouseEvent event) -> {
 InputUtility.mouseOnScreen = true;
});

this.setOnMouseExited((MouseEvent event) -> {
 InputUtility.mouseOnScreen = false;
});
```


```
this.setOnMouseMoved((MouseEvent event) -> {
 if (InputUtility.mouseOnScreen) {
 InputUtility.mouseX = event.getX();
 InputUtility.mouseY = event.getY();
 }
});

this.setOnMouseDragged((MouseEvent event) -> {
 if (InputUtility.mouseOnScreen) {
 InputUtility.mouseX = event.getX();
 InputUtility.mouseY = event.getY();
 }
});
```

Input handling

Event-driven

- A program handle an event immediately
- Listener & Event

Polling

 Periodically check if there is an input from a user

Input handling

- JVM provides user's input to JavaFX application via callback method in a listener which is an event-driven method
- This means we don't not know when the input is coming
- In contrast, the input checking code requires the exact time to operate!
- Therefore, it is required to poll the incoming event which is polling method

Input handling - Event-driven

- Event-driven
 - JVM provides user's input to JavaFX application via callback method in a listener
 - This means we don't not know when the input is coming

80

Example: JAVA_FX_InputHanding_Event_Driven

```
public class Main extends Application {
 public static void main(String[] args) {
 Application.launch(args);
 @Override
 public void start(Stage stage) {
 StackPane root = new StackPane();
 GameScreen gameScreen = new GameScreen(root);
 stage.setScene(gameScreen);
 stage.setTitle("Click click click");
 gameScreen.redraw("");
 stage.show();
 gameScreen.setOnKeyPressed((KeyEvent e) -> {
 String new_code = e.getCode().toString();
 gameScreen.redraw(new code);
 });
 Trigger -> draw
```

```
public class GameScreen extends Scene {
 private Canvas canvas;
 public GameScreen(Pane parent) {
 super(parent);
 canvas = new Canvas(420, 200);
 parent.getChildren().add(canvas);
 public void redraw(String code){
 GraphicsContext gc = canvas.getGraphicsContext2D();
 gc.setFill(Color.BLACK);
 gc.setFont(Font.font(40));
 gc.clearRect(0, 0, canvas.getWidth(), canvas.getHeight());
 gc.fillText("TEST SetOnKeyPressed", 10, 50);
 gc.fillText(code, 200, 100);
```

Input handling - Polling

Polling

 the input checking code requires the exact placement in the application code. Therefore, it is required to poll the incoming event

The idea

When an event takes place, notes it down somewhere

Our logic polls the noted event

Input handling - Polling

Polling example

```
While(true){
 Sleep for 20 ms
 Draw screen
 Update logic (poll the event here)
}
```

Example: JAVA_FX_InputHanding_Polling

```
public class Main extends Application {
 public class CodeUtility {
 public static void main(String[] args) {
 public static String code = "";
 Application.launch(args);
 public static int counter = 0;
 public static void receiveInput(String new_code){
 @Override
 if(code.equalsIgnoreCase(new code)) counter++;
 public void start(Stage stage) {
 else counter = 1;
 StackPane root = new StackPane();
 code = new code;
 GameScreen gameScreen = new GameScreen(root);
 stage.setScene(gameScreen);
 stage.setTitle("Click click click");;
 Trigger -> store value
 gameScreen.redraw();
 public class GameScreen extends Scene {
 private Canvas canvas;
 stage.show();
 Get code value
 public GameScreen(Pane parent) {
 gameScreen.setOnKeyPressed((KeyEvent e)/-> {
 super(parent);
 String new code = e.getCode().toString();
 CodeUtility.receiveInput(new code);
 canvas = new Canvas(420, 200);
 });
 parent.getChildren().add(canvas);
 new AnimationTimer() {
 public void handle(long now) {
 public void redraw(){
 gameScreen.redraw();=
 GraphicsContext gc = canvas.getGraphicsContext2D();
 gc.setFill(Color.BLACK);
 Loop to redraw
 gc.setFont(Font.font(40));
 }.start();
 gc.clearRect(0, 0, canvas.getWidth(), canvas.getHeight());
 gc.fillText("TEST SetOnKeyPressed", 10, 50);
 gc.fillText(CodeUtility.code, 200, 100);
```

- Pressing VS Triggering
 - When user press and hold a button
 - If we poll for pressing event: it must remain TRUE until user releases the button
 - If we poll for triggering event: it must be TRUE on the FIRST TICK of button pressing ONLY

Example: JAVA_FX_Key

```
public class Main extends Application {
 public static void main(String[] args) {
 Application.launch(args):
 @Override
 public void start(Stage stage) {
 StackPane root = new StackPane();
 GameScreen gameScreen = new GameScreen(root);
 stage.setScene(gameScreen);
 stage.setTitle("Click click click");
 stage.show();
 gameScreen.setOnKeyPressed((KeyEvent e) -> {
 String new code = e.getCode().toString();
 CodeUtility.receiveInput(new code);
 });
 AnimationTimer timer = new AnimationTimer() {
 public void handle(long now) {
 gameScreen.redraw();
 timer.start();
```

```
public class CodeUtility {
 public static String code = "";
 public static int counter = 0;

public static void receiveInput(String new_code){
 if(code.equalsIgnoreCase(new_code)) counter++;
 else counter = 1;
 code = new_code;
}
```

```
public class GameScreen extends Scene {
 private Canvas canvas;

public GameScreen(Pane parent) {
 super(parent);

 canvas = new Canvas(420, 200);
 parent.getChildren().add(canvas);
}

public void redraw(){
 GraphicsContext gc = canvas.getGraphicsContext2D();
 gc.setFill(Color.BLACK);
 gc.setFont(Font.font(40));
 gc.clearRect(0, 0, canvas.getWidth(), canvas.getHeight());
 gc.fillText("TEST SetOnKeyPressed", 10, 50);
 gc.fillText(CodeUtility.code + "\n" + CodeUtility.counter, 200, 100);
}
```

Example: JAVA_FX_Key

This happens when we press "S" and hold

- Implementation to poll for pressing and triggering event
 - Take note of pressing and triggering event separately when "pressed" event happens
 - Pressing flag changes to FALSE on button releasing
 - Triggering flag changes to FALSE at the end of every tick

Example: JAVA_FX_KeyUpgrade

```
public static void setPressed(boolean pressed) {
 if (pressed) {
 CodeUtility.pressed = true;
 } else {
 CodeUtility.pressed = false;
 }
}
```

```
public static void setTriggered(String code, boolean pressed) {
 if (pressed) {
 CodeUtility.triggered = true;
 if (CodeUtility.code.equals(code))
 counter++;
 else {
 CodeUtility.code = code;
 counter = 1;
 }
 } else {
 CodeUtility.triggered = false;
 }
}
```

```
public class Main extends Application {
 public static void main(String[] args) {
 Application.launch(args);
 @Override
 public void start(Stage stage) {
 StackPane root = new StackPane();
 GameScreen gameScreen = new GameScreen(root);
 stage.setScene(gameScreen);
 stage.setTitle("Click click click");
 stage.show();
 gameScreen.setOnKeyPressed((KeyEvent event) -> {
 String new code = event.getCode().toString();
 if (!CodeUtility.getPressed())
 CodeUtility.setTriggered(new code, true);
 CodeUtility.setPressed(true);
 gameScreen.setOnKeyReleased((KeyEvent event) ->
 CodeUtility.setPressed(false);
 });
 AnimationTimer timer = new AnimationTimer() {
 public void handle(long now) {
 gameScreen.redraw();
 CodeUtility.postUpdate();
 timer.start();
```

Example: JAVA_FX_KeyUpgrade

Action	Code	Counter	Pressed	Triggered
Start Program		0	False	False
Press S	S	1	True	True
CodeUtility.postUpdate()	S	1	True	False
Hold S	S	1	True	False
CodeUtility.postUpdate()	S	1	True	False
Release S	S	1	False	False
CodeUtility.postUpdate()	S	1	False	False
Press S	S	2	True	True
CodeUtility.postUpdate()	S	2	True	False

90

This happens when we press "S" continuously

- When we have multiple input at the same time
- One way to accomplish this is by creating an <u>ArrayList</u> of String objects
- When a key is initially pressed, we add the String representation of the KeyEvent's <u>KeyCode</u> to the list
- When the key is released, we remove it from the list.

- Implement method
 - Getter and setter of keyPressed, KeyTriggered and KeyTriggerFlag yourself

(><)// wish u can do it by yourself

```
public class InputUtility {
 private static int mouseX, mouseY;
 private static boolean mouseLeftDown, mouseRightDown, mouseOnScreen;
 private static boolean mouseLeftLastDown, mouseRightLastDown;
 private static ArrayList<KeyCode> keyPressed = new ArrayList<>();
 private static ArrayList<KeyCode> keyTriggered = new ArrayList<>();
 private static ArrayList<KeyCode> keyTriggerFlag = new ArrayList<>();
```

- Triggering event: Keyboard VS Mouse
 - MouseListener fires "mousePressed" event only once when mouse button is pressed and held
 - KeyListener fires "keyPressed" event continuously (<u>about</u> every tick) as long as a button is pressed and held
 - Hold key? we only note down triggering event on the first tick of button holding: The tick that "pressed" flag change from FALSE to TRUE

Example: JAVA_FX_Mouse

- Details of the program:
 - Click to increase the counter
 - Click & hold considers as "1 click"
 - The program should differentiate between "click" vs. "click & hold"

```
AnimationTimer timer = new AnimationTimer() {
 public void handle(long now) {
 gameScreen.redraw();
 if(MouseUtility.isLeftClickTriggered()){
 MouseUtility.counter++;
 }
 MouseUtility.postUpdate();
 }
};
timer.start();
```


Input handling - Mouse

This happens when we hold "left click"

Graphics + Input

Put everything together

Put everything together

- Put everything together : JAVA_FX_TankGame
 - Controllable tank
 - W: Forward
 - A: Turn left
 - D: Turn right
 - Shift: Hide
 - Click: Warp
- The code
 - Drawing the battlefie
 - A moving tank

Input Handling - JAVA_FX_TankGame

GameScreen Class

Mouse Event

Key Event

```
this.setOnKeyPressed((KeyEvent event) -> {
 InputUtility.setKeyPressed(event.getCode(), true);
});

this.setOnKeyReleased((KeyEvent event) -> {
 InputUtility.setKeyPressed(event.getCode(), false);
});
```

```
this.setOnMousePressed((MouseEvent event) -> {
 if (event.getButton() == MouseButton.PRIMARY)
 InputUtility.mouseLeftDown();
});
this.setOnMouseReleased((MouseEvent event) -> {
 if (event.getButton() == MouseButton.PRIMARY)
 InputUtility.mouseLeftRelease();
});
this.setOnMouseEntered((MouseEvent event) -> {
 InputUtility.mouseOnScreen = true;
});
this.setOnMouseExited((MouseEvent event) -> {
 InputUtility.mouseOnScreen = false;
});
this.setOnMouseMoved((MouseEvent event) -> {
 if (InputUtility.mouseOnScreen) {
 InputUtility.mouseX = event.getX();
 InputUtility.mouseY = event.getY();
});
this.setOnMouseDragged((MouseEvent event) -> {
 if (InputUtility.mouseOnScreen) {
 InputUtility.mouseX = event.getX();
 InputUtility.mouseY = event.getY();
});
```

Audio

Java sound 10

- New JAVA sound API in JavaFX
 - javafx.scene.media.AudioClip
- Constructor
 - AudioClip sound = new AudioClip(String source)
- Very easy to use
 - sound.play
 - sound.stop()
 - sound.setCycle()
 - sound.setVolume()

102

Example: JAVA_FX_Sound

public class Main extends Application {

public static void main(String[] args) {
 Application.launch(args);

```
@Override
public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("AnimationTimer");
 Canvas canvas = new Canvas(800, 400);
 GraphicsContext gc = canvas.getGraphicsContext2D();
 root.getChildren().add(canvas);
 gc.setFill(Color.BLACK);
 gc.fillRect(0, 0, canvas.getWidth(), canvas.getHeight());
 AudioClip sound = new AudioClip("file:res/audio/Meow.wav");
 scene.setOnMouseClicked(new EventHandler<MouseEvent>() {
 But It can't be
 public void handle(MouseEvent event) {
 createCat(gc);
 exported!! You
 createCat(gc);
 need to use
 sound.play();
 });
 GetSystemResource
 stage.show();
public void createCat(GraphicsContext gc) {
 int random = (int) (Math.random() * 5 + 1);
 Image image = new Image("file:res/image/cat" + random + ".jpg", 10 100, false, false);
 double width = Math.random() * gc.getCanvas().getWidth();
 double height = Math.random() * gc.getCanvas().getHeight();
 gc.drawImage(image,width, height);
```


103

Example: JAVA_FX_Sound_Fix -Main____

```
public class Main extends Application {
 public static void main(String[] args) {
 Application.launch(args);
 @Override
 public void start(Stage stage) {
 StackPane root = new StackPane();
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.setTitle("AnimationTimer");
 Canvas canvas = new Canvas(800, 400);
 GraphicsContext gc = canvas.getGraphicsContext2D();
 root.getChildren().add(canvas);
 gc.setFill(Color.BLACK);
 gc.fillRect(0, 0, canvas.getWidth(), canvas.getHeight());
 System.out.println(ClassLoader.getSystemResource("audio/Meow.wav").toString());
 AudioClip sound = new AudioClip(ClassLoader.getSystemResource("audio/Meow.wav").toString());
 scene.setOnMouseClicked(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event) {
 createCat(gc);
 createCat(gc);
 createCat(gc);
 sound.play();
 });
 stage.show();
 public void createCat(GraphicsContext gc) {
 int random = (int) (Math.random() * 5 + 1);
 System.out.println(ClassLoader.getSystemResource("image/cat" + random + ".jpg").toString());
 Image image = new Image(ClassLoader.getSystemResource("image/cat" + random + ".ipg").toString(), 100, 100, false, false);
 double width = Math random() * gc get(anyas() getWidth():
 double height = Math.random() * gc.getCanvas().getHeight();
 gc.drawImage(image,width, height);
```

Put everything together

- Put everything together: JAVA_FX_TankGame
 - Move tank to the same position of mine
 - It will cause Explosion sound
- The code
 - Drawing the battlefield
 - A moving tank

105

Java sound - JAVA_FX_TankGame

```
public class Mine extends CollidableEntity{
 public Mine(int x,int y){
 this.x = x;
 this.y = y;
 this.z = -100;
 this.radius = 20;
 }

 public void onCollision(Tank tank){
 tank hitByMine():
 RenderableHolder.explosionSound.play();
 this.destroyed = true;
}
```

```
public class RenderableHolder {
 private static final RenderableHolder instance = new RenderableHolder();

private List<IRenderable> entities;
private Comparator<IRenderable> comparator;
public static Image mapSprite;
public static Image mineSprite;
public static AudioClip explosionSound;

static {
 LoadResource();
}

public RenderableHolder() {[]

public static RenderableHolder getInstance() {[]

public static void loadResource() {
 mapSprite = new Image(ClassLoader.getSystemResource("Map.png").toString());
 mineSprite = new Image(ClassLoader.getSystemResource("Mine.png").toString());
 explosionSound = new AudioClip(ClassLoader.getSystemResource("Explosion.wav").toString());
}
```

Conclusion

What you've learned

- Drawing on Canvas
- Input polling based on listener & event
- (Very simple) audio playback
- Application design pattern example

Last Suggestion

Ask friend, then Google, or gpt

Credit 109

- https://openjfx.io/javadoc/22/javafx.graphics/javafx/scene/canvas/Canvas.html
- https://openjfx.io/javadoc/22/javafx.graphics/javafx/scene/canvas/GraphicsContext.html
- http://zetcode.com/gui/javafx/canvas/
- https://gamedevelopment.tutsplus.com/tutorials/introduction-to-javafx-for-game-development--cms-23835 (maybe too old)
- https://jaxenter.com/tutorial-a-glimpse-at-javafxs-canvas-api-105696.html (maybe too old)
- https://examples.javacodegeeks.com/desktop-java/javafx/javafx-canvas-example/ too old)