12

Imagens gráficas e Java 2DTM

OBJETIVOS

- Neste capítulo, você aprenderá:
- Como entender contextos gráficos e objetos gráficos.
- Como entender e ser capaz de manipular cores.
- Como entender e ser capaz de manipular fontes.
- Como utilizar métodos da classe Graphics para desenhar linhas, retângulos, retângulos com cantos arredondados, retângulos tridimensionais, ovais, arcos e polígonos.
- Como utilizar métodos da classe Graphics2D da API do Java 2D para desenhar linhas, retângulos, retângulos com cantos arredondados, ovais, arcos e caminhos gerais.
- Como ser capaz de especificar as características Paint e stroke de formas exibidas com Graphics2D.

12.1	Introdução
12.2	Contextos gráficos e objetos gráficos
12.3	Controle de cor
12.4	Controle de fonte
12.5	Desenhando linhas, retângulos e ovais
12.6	Desenhando arcos
12.7	Desenhando polígonos e polilinhas
12.8	API do Java 2D
12.9	Conclusão

12.1 Introdução

- O Java contém suporte para imagens gráficas que permite aos programadores aprimorar visualmente as aplicações.
- O Java contém várias outras capacidades mais sofisticadas de desenho como parte da API do Java 2DTM.
- Classes:
 - Color
 - Font, FontMetrics
 - Graphics2D
 - Polygon
 - BasicStroke
 - GradientPaint, TexturePaint
 - Classes Java para formas em 2D

Figura 12.1 | As classes e interfaces utilizadas neste capítulo são provenientes das capacidades gráficas originais do Java e da API do Java 2DI. [Nota: A classe Object aparece aqui porque é a superclasse da hierarquia de classes do Java.]

12.1 Introdução (Continuação)

- Sistema de coordenadas do Java:
 - O canto superior esquerdo de um componente GUI tem as coordenadas (0, 0).
 - Contém a coordenada x (coordenada horizontal) —
 distância horizontal que vai do lado direito ao lado
 esquerdo da tela.
 - Contém a coordenada y (coordenada vertical) a distância vertical de baixo para cima na tela.
- As unidades das coordenadas são medidas em pixels. Um pixel é a menor unidade de exibição de resolução do monitor.

Figura 12.2 | Sistema de coordenadas Java. As unidades são medidas em pixels.

Dica de portabilidade 12.1

Monitores diferentes têm resoluções diferentes (isto é, a densidade dos pixels varia). Isso pode fazer com que as imagens gráficas pareçam ter diferentes tamanhos em diferentes monitores ou no mesmo monitor com diferentes configurações.

12.2 Contextos gráficos e objetos gráficos

- Um contexto gráfico Java permite desenhar na tela.
- Classe Graphics:
 - Gerencia um contexto gráfico e desenha pixels na tela.
 - Uma classe abstract contribui para a portabilidade do Java.
- Método paintComponent:
 - Utilizado para desenhar imagens gráficas.
 - Membro da classe JComponent, subclasse de Component.
 - O objeto Graphics passado para paintComponent pelo sistema quando um componente Swing leve precisa ser repintado.
 - Se o programador precisar executar paintComponent, será feita uma chamada ao método repaint.

12.3 Controle de cor

- A classe Color declara métodos e constantes para manipular cores em um programa Java.
- Cada cor é criada a partir de um componente vermelho, um verde e um azul valores RGB.

Constante	Color	Cor	Valor RGB
public final	static Color RED	vermelho	255, 0, 0
public final	static Color GREEN	verde	0, 255, 0
public final	static Color BLUE	azul	0, 0, 255
public final	static Color ORANGE	laranja	255, 200, 0
public final	static Color PINK	rosa	255, 175, 175
public final	static Color CYAN	ciano	0, 255, 255
public final	static Color MAGENTA	magenta	255, 0, 255
public final	static Color YELLOW	amarelo	255, 255, 0
public final	static Color BLACK	preto	0, 0, 0
public final	static Color WHITE	branco	255, 255, 255
public final	static Color GRAY	cinza	128, 128, 128
public final	static Color LIGHT_GRAY	cinza-claro	192, 192, 192
public final	static Color DARK_GRAY	cinza-escuro	64, 64, 64

Figura 12.3 | Constantes Color e seus valores de RGB.

Método Descrição Construtores e métodos color public Color(int r, int g, int b) Cria uma cor com base nos componentes azul, verde, vermelho expressos como valores de ponto flutuante de 0,0 a 1,0. public Color(float r, float g, float b) Cria uma cor com base nos componentes vermelho, verde e azul expressos como valores de ponto flutuante de 0,0 a 1,0. public int getRed() Retorna um valor entre 0 e 255 representando o conteúdo de vermelho. public int getGreen() Retorna um valor entre 0 e 255 representando o conteúdo de verde. public int getBlue() Retorna um valor entre 0 e 255 representando o conteúdo de azul. Métodos Graphics para manipular Colors public Color getColor() Retorna o objeto Color que representa as cores atuais no contexto gráfico. public void setColor(Color c) Configura a cor atual para desenho com o contexto gráfico.

Figura 12.4 | Métodos Color e métodos Graphics relacionados com cor.

```
// Fig. 12.5: ColorJPanel.java
  // Demonstrando Colors.
  import java.awt.Graphics;
  import java.awt.Color;
  import javax.swing.JPanel;
 ColorJPanel.java
  public class ColorJPanel extends JPanel
  {
8
 O método paintComponent
 1 de 2)
 // desenha retângulos e Strings em cores difer
 pinta o JPanel
 public void paintComponent( Graphics g ) 4
 {
11
 super.paintComponent( g ); // chama o paintComponent da superclasse
12
13
 Configura a cor atual do desenho
 this.setBackground( Color.WHITE );
14
 com o método setColor
15
 // configura nova cor de desenho utilizando inteiros
16
 Desenha um retângulo preenchido
 g.setColor( new Color( 255, 0, 0 ) );
17
 utilizando a cor atual
18
 g.fillRect( 15, 25, 100, 20 ); 	
 g.drawString( "Current RGB: " + g.getColor(), 130, 40 );
19
20
 Obtém o valor de texto da cor atual
 // configura nova cor de desenho utilizando floats
21
 g.setColor( new Color( 0.50f, 0.75f, 0.0f ) );
22
 g.fillRect( 15, 50, 100, 20 );
23
 Configura a cor atual do desenho,
24
 g.drawString( "Current RGB: " + g.getColor(), 130, 65 );
 especifica argumentos float para
25
 o construtor Color
 // configura nova cor de desenho utilizando objetos static
26
 g.setColor( Color.BLUE );
27
 Configura a cor atual do desenho
 g.fillRect( 15, 75, 100, 20 );
28
 utilizando a constante Color
29
 g.drawString( "Current RGB: " + g.getColor(), 130, 90 );
30
```


```
31
 // exibe valores individuais de RGB
 Color color = Color.MAGENTA;
32
 g.setColor( color );
33
 g.fillRect( 15, 100, 100, 20 );
34
 g.drawString( "RGB values: " + color.getal() + ", " +
35
 color.getGreen() + ", " + color.getB/lue(), 130, 115 );
36
 } // fim do método paintComponent
37
38 } // fim da classe Color Panel
 Recuperando os valores RGB com
```

os métodos getRed, getGreen e getBlue

Resumo

ColorJPanel.java (2 de 2)


```
1 // Fig. 12.6: ShowColors.java
2 // Demonstrando Colors.
  import javax.swing.JFrame;
  public class ShowColors
5
6
 // executa o aplicativo
 public static void main( String args[] )
 // cria o frame para ColorJPanel
10
 JFrame frame = new JFrame( "Using colors" );
11
 frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
12
13
 ColorJPanel colorJPanel = new ColorJPanel(); // cria ColorJPanel
14
 frame.add( colorJPanel ); // adiciona colorJPanel ao frame
15
16
 frame.setSize(400, 180); // configura o tamanho do frame
17
 frame.setVisible( true ); // exibe o frame
 } // fim de main
18
19 } // fim da classe ShowColors
```

Resumo

ShowColors.java

Observação sobre aparência e comportamento 12.1

Cada um percebe as cores de uma maneira diferente. Escolha suas cores cuidadosamente para assegurar que seu aplicativo é legível. Tente evitar utilizar várias cores diferentes com valores muito próximos.

Observação de engenharia de software 12.1

Para alterar as cores, você deve criar um novo objeto Color (ou utilizar uma das constantes Color pré-declaradas). Como ocorre com objetos String, objetos Color são imutáveis (não-modificáveis).

12.3 Controle de cor (Continuação)

- O componente GUI de JColorChooser permite que os usuários do aplicativo selecionem cores.
 - O método showDialog cria um objeto JColorChooser,
 anexa-o a uma caixa de diálogo e exibe o diálogo.
 - Diálogo modal.
 - Permite que o usuário selecione uma cor entre uma variedade de swatches (amostras) de cores.
 - Guias: Swatches, HSB e RGB.

```
// Fig. 12.7: ShowColors2JFrame.java
  // Escolhendo cores com JColorChooser.
  import java.awt.BorderLayout;
  import java.awt.Color;
  import java.awt.event.ActionEvent;
  import java.awt.event.ActionListener;
  import javax.swing.JButton;
 Importa a classe
  import javax.swing.JFrame;
 JColorChooser
  import javax.swing.JColorChooser;
10 import javax.swing.JPanel;
11
12 public class ShowColors2JFrame extends JFrame
13 {
14
 private JButton changeColorJButton;
 private Color color = Color.LIGHT_GRAY;
15
 private JPanel colorJPanel;
16
17
18
 // configura a GUI
 public ShowColors2JFrame()
19
20
21
 super( "Using JColorChooser" );
22
23
 // cria JPanel para exibir cor
24
 colorJPanel = new JPanel();
25
 colorJPanel.setBackground( color );
26
 // configura changeColorJButton e registra seu handler de evento
27
 changeColorJButton = new JButton( "Change Color" );
28
29
 changeColorJButton.addActionListener(
```

30

Resumo

ShowColors2JFrame

.java

(1 de 2)


```
31
 new ActionListener() // classe interna anônima
 20
32
 Resumo
33
 // exibe JColorChooser quando o usuário clica no botão
 public void actionPerformed( ActionEvent eve
34
 Exibe o diálogo JColorChooser
35
 color = JColorChooser.showDialog(
36
 ShowColors2JFrame
37
 ShowColors2JFrame.this, "Choose a color", color );
38
 .java
 // configura cor padrão, se nenhuma cor for retornada
39
4
 Texto da barra de
 Referência ao componente-pai
 color = color, Light
 título
 Cor inicial selecionada
42
 // muda a cor de fundo do painel de conteúdo
43
44
 colorJPanel.setBackground( color );
45
 } // fim do método actionPerformed
 } // fim da classe interna anônima
46
 Altera a cor do segundo plano do JPanel
 ); // fim da chamada para addActionListener
47
48
 add( colorJPanel, BorderLayout.CENTER ); // adiciona colorJPanel
49
 add( changeColorJButton, BorderLayout.SOUTH ); // adiciona botão
50
51
52
 setSize( 400, 130 ); // configura o tamanho do frame
 setVisible( true ); // exibe o frame
53
 } // fim do construtor ShowColor2JFrame
54
55 } // fim da classe ShowColors2JFrame
```


```
1  // Fig. 12.8: ShowColors2.java
2  // Escolhendo cores com JColorChooser.
3  import javax.swing.JFrame;
4  
5  public class ShowColors2
6  {
7 // executa aplicativo
8 public static void main( String args[] )
9 {
10 ShowColors2JFrame application = new ShowColors2JFrame();
11 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
12 } // fim de main
```


13 } // fim da classe ShowColors2

Resumo

ShowColors2.java

(1 de 2)

Resumo

ShowColors2.java

(2 de 2)

Os controles deslizantes para selecionar os componentes de cor azul, verde e vermelho

Preview

Swatches HSB RGB

Red

0 85 170 255

0 85 170 255

Sample Text Sam

Figura 12.9 | Guias HSB e RGB do diálogo JColorChooser.

12.4 Controle de fonte

Classe Font:

- O construtor recebe três argumentos nome, estilo e tamanho da fonte.
 - Nome da fonte qualquer fonte atualmente suportada pelo sistema em que o programa está em execução.
 - Estilo da fonte Font.PLAIN, Font.ITALIC ou Font.BOLD. Estilos de fontes podem ser utilizados em combinação.
 - Tamanho da fonte medido em pontos. Um ponto tem 1/72 de uma polegada.
- Os métodos getNames, getStyle e getSize recuperam informações sobre o objeto Font.
- Os métodos getFonts e setFont de Graphics recuperam e configuram a fonte atual, respectivamente.

Método ou constante Descrição Construtores, constantes e métodos Font public final static int PLAIN Uma constante representando um estilo de fonte simples. public final static int BOLD Uma constante representando um estilo de fonte negrito. public final static int ITALIC Uma constante representando um estilo de fonte itálico. public Font(String name, int style, int size) Cria um objeto Font com o nome, o estilo e o tamanho de fonte especificados. public int getStyle() Retorna um valor de inteiro indicando o estilo de fonte atual. public int getSize() Retorna um valor de inteiro indicando o tamanho da fonte atual.

Figura 12.10 | Métodos e constantes relacionados com Font. (Parte 1 de 2.)

Método ou constante	Descrição			
<pre>public String getName()</pre>	Retorna o nome da fonte atual como uma string.			
<pre>public String getFamily()</pre>				
<pre>public boolean isPlain()</pre>	Retorna o nome da família de fontes como uma string.			
<pre>public boolean isBold()</pre>	Retorna true se a fonte for simples, caso contrário false.			
<pre>public boolean isItalic()</pre>	Retorna true se a fonte for negrito, caso contrário false.			
public boolean isleane()	Retorna true se a fonte for itálica, caso contrário false.			
Metódos Graphics para manipular Fonts				
<pre>public Font getFont()</pre>				
	Retorna uma referência de objeto Font que representa a fonte atual.			
<pre>public void setFont(Font</pre>	f)			
	Configura a fonte atual como a fonte, o estilo e o tamanho especificados pela referência de objeto Font f.			

Figura 12.10 | Métodos e constantes relacionados com Font. (Parte 2 de 2.)

Dica de portabilidade 12.2

O número de fontes varia significativamente de um sistema para outro. O Java fornece cinco nomes lógicos de fontes — Serif, Monospaced, SansSerif, Dialog and DialogInput — que podem ser utilizados em todas as plataformas Java. O ambiente de tempo de execução Java (Java Runtime Environment – JRE) em cada plataforma mapeia os nomes lógicos dessas fontes para as fontes reais instaladas na plataforma. As fontes reais utilizadas podem variar entre plataformas.

```
// Fig. 12.11: FontJPanel.java
  // Exibe strings em diferentes fontes e cores.
 Resumo
  import java.awt.Font;
  import java.awt.Color;
  import java.awt.Graphics;
  import javax.swing.JPanel;
 FontJPanel.java
  public class FontJPanel extends JPanel
 (1 de 2)
9
 // exibe Strings em diferentes fontes e cores
10
 public void paintComponent( Graphics g )
11
12
 Estilo de fonte
 Nome de fonte
 super.paintCompon
 perclasse
13
14
 Tamanho da fonte
 // configura fonte como Serif (Times), negrito,
15
 g.setFont( new Font( "Serif", Font.BOLD, 12") );
16
 g.drawString( "Serif 12 point bold.", 20, 50 );
17
18
 // configura fonte como monoespaçada (Courier), 24 pt, itálico e desenha uma string
19
20
 g.setFont( new Font( "Monospaced", Font.ITALIC, 24 ) );
 Criando objetos Font
 g.drawString( "Monospaced 24 point italic.", 20, 70 );
21
22
23
 // configura fonte como SansSerif (Helvetica), simples, 14pt e dezenha uma string
 g.setFont( new Font( "SansSerif", Font.PLAIN, 14 ) );
24
 g.drawString( "SansSerif 14 point plain.", 20, 90 );
25
```

26


```
1  // Fig. 12.12: Fonts.java
2  // Utilizando fontes.
3  import javax.swing.JFrame;
4
5  public class Fonts
6  {
7 // executa o aplicativo
8 public static void main( String args[] )
9 {
10 // cria frame para FontJPanel
11 JFrame frame = new JFrame( "Using fonts" );
12 frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
13
```

FontJPanel fontJPanel = new FontJPanel(); // cria FontJPanel

frame.add(fontJPanel); // adiciona fontJPanel ao frame

frame.setVisible(true); // exibe o frame

frame.setSize(420, 170); // configura o tamanho do frame

14

15

16

17

18

} // fim de main

19 } // fim da classe Fonts

Resumo

Fonts.java

```
Serif 12 point bold.

Monospaced 24 point italic.

SansSerif 14 point plain.

Serif 18 point bold italic.
```


Observação de engenharia de software 12.2

Para alterar a fonte, você deve criar um novo objeto Font. Objetos Font são imutáveis — a classe Font não tem nenhum método *set* para alterar as características da fonte atual.

Métrica de fontes

- Métodos da classe Font
 - getFamily retorna o nome da família de fontes à qual pertence a fonte atual
 - isPlain, isBold, isItalic utilizados para determinar o estilo da fonte
- Métrica de fonte informações precisas sobre uma fonte
 - Altura
 - Descendente o valor mais baixo de um caractere em relação à linha de base
 - Ascendente o valor mais alto de um caractere em relação à linha de base
 - Entrelinha o espaçamento entre linhas
 - A classe FontMetrics declara vários métodos para obter a métrica da fonte.

Figura 12.13 | Medidas de fonte.

Método Descrição Métodos FontMetrics public int getAscent() Retorna a ascendente de uma fonte em pontos. public int getDescent() Retorna a descendente de uma fonte em pontos. public int getLeading() Retorna a entrelinha de uma fonte em pontos. public int getHeight() Retorna a altura de uma fonte em pontos. Métodos Graphics para obter a FontMetrics de uma Font Public FontMetrics getFontMetrics() Retorna o objeto FontMetrics para Font do desenho atual. public FontMetrics getFontMetrics(Font f) Retorna o objeto FontMetrics para o argumento Font especificado.

Figura 12.14 | Métodos FontMetrics e Graphics para obter a medidas de fonte.


```
1 // Fig. 12.15: MetricsJPanel.java
  // Métodos FontMetrics e Graphics úteis para obter a métrica das fontes.
 Resumo
  import java.awt.Font;
  import java.awt.FontMetrics;
  import java.awt.Graphics;
  import javax.swing.JPanel;
 MetricsJPanel.java
  public class MetricsJPanel extends JPanel
 (1 de 2)
9
 // exibe a métrica das fontes
10
 public void paintComponent( Graphics g )
11
12
13
 super.paintComponent( g ); // chama paintComponent da superclasse
14
 Recupera o objeto FontMetrics
 g.setFont( new Font( "SansSerif", Font.BOLD, 1
15
 da Font atual
 FontMetrics metrics = g.getFontMetrics();
16
 g.drawString( "Current font: " + g.getFont(), 10, 40 );
17
 g.drawString( "Ascent: " + metrics.getAscent() 10, 55 );
18
 g.drawString( "Descent: " + metrics.getDescent(), <del><10</del>, <del>70</del> );
19
 Recupera os valores da
 g.drawString( "Height: " + metrics.getHeight() < 10, 85 )
20
```

g.drawString("Leading: " + metrics.getLeading(),410, 100);

21 22

métrica da fonte

```
23
 Font font = new Font( "Serif", Font.ITALIC, 14 );
 metrics = g.getFontMetrics( font );
24
25
 g.setFont( font );
 g.drawString( "Current font: " + font, 10, 130 );
26
 g.drawString( "Ascent: " + metrics.getAscent(), 10, 145 );
27
28
 g.drawString( "Descent: " + metrics.getDescent(), 10, 160 );
 g.drawString( "Height: " + metrics.getHeight(), 10, 175 );
29
 g.drawString( "Leading: " + metrics.getLeading(), 10, 190 );
30
 } // fim do método paintComponent
31
32 } // fim da classe MetricsJPanel
```

Resumo

MetricsJPanel.java (2 de 2)


```
1 // Fig. 12.16: Metrics.java
2 // Exibindo a métrica de fonte.
  import javax.swing.JFrame;
  public class Metrics
6
 // executa o aplicativo
 public static void main( String args[] )
8
 // cria o frame para MetricsJPanel
10
 JFrame frame = new JFrame( "Demonstrating FontMetrics" );
11
 frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
12
13
 MetricsJPanel metricsJPanel = new MetricsJPanel():
14
 frame.add( metricsJPanel ); // adiciona metricsJPanel ao frame
15
 frame.setSize(510, 250); // configura o tamanho do frame
16
 frame.setVisible( true ); // exibe o frame
17
 } // fim de main
18
19 } // fim da classe Metrics
 Demonstrating FontMetrics
 Current font: java.awt.Font[family=SansSerif,name=SansSerif,style=bold,size=12]
 Ascent: 12
 Descent: 3
 Height: 15
 Leading: 0
 Current font: java.awt.Font[family=Serif,name=Serif,style=italic,size=14]
 Ascent: 14
 Descent: 3
 Height: 18
 Leading: 1
```

Metrics.java

12.5 Desenhando linhas, retângulos e ovais

- Métodos Graphics para desenhar linhas, retângulos e ovais:
 - fillRoundRect e drawRoundRect desenham retângulos com cantos arredondados.
 - Retângulo delimitador a área em que uma oval ou um retângulo arredondado serão desenhados.
 - draw3DRect e fill3DRect desenham um retângulo em 3D em alto ou baixo relevo.
 - drawOval e fillOval desenham ovais.

Método Descrição public void drawLine(int x1, int y1, int x2, int y2) Desenha uma linha entre o ponto (x1, y1) e o ponto (x2, y2). public void drawRect(int x, int y, int largura, int altura) Desenha um retângulo com a largura e altura especificadas. O canto superior esquerdo do retângulo tem as coordenadas (X, y). Somente o contorno do retângulo é desenhado utilizando a cor do objeto Graphics o corpo do retângulo não é preenchido com essa cor. public void fillRect(int x, int y, int width, int height) Desenha um retângulo sólido com a largura e altura especificadas. O canto superior esquerdo do retângulo tem a coordenada (X, y). O retângulo é preenchido com a cor do objeto Graphics. public void clearRect(int x, int y, int largura, int altura) Desenha um retângulo preenchido com a largura e altura na cor de fundo atual. O canto superior esquerdo do retângulo tem a coordenada (X, y). Esse método é útil se o programador quiser remover uma parte de uma imagem. public void drawRoundRect(int x, int y, int largura, int altura, int arcWidth, int arcHeight) Desenha um retângulo com cantos arredondados na cor atual com a largura e altura especificadas A arcWidth e arcHeight determinam o arredondamento dos cantos (veja Figura 12.20). Somente o contorno da forma é desenhado.

Figura 12.17 | Métodos Graphics que desenham linhas, retângulos e ovais. (Parte 1 de 2.)

```
Método
 Descrição
public void fillRoundRect( int x, int y, int largura, int altura,
 int larguraDoArco, int alturaDoArco )
 Desenha um retângulo preenchido com cantos arredondados na cor atual
 com a largura e a altura especificadas. A arcWidth e a arcHeight
 determinam o arredondamento dos cantos (veja Fig. 12.20).
public void draw3DRect( int x, int y, int largura, int altura, boolean b )
 Desenha um retângulo tridimensional na cor atual com a largura e a
 altura especificadas. O canto superior esquerdo do retângulo tem as
 coordenadas (x, y). O retângulo parece em alto relevo quando b é
 verdadeiro e em baixo relevo quando b é falso. Somente o contorno da
 forma é desenhado.
public void fill3DRect( int x, int y, int largura, int altura, boolean b )
 Desenha um retângulo tridimensional preenchido na cor atual com a
 largura e a altura especificadas. O canto superior esquerdo do
 retângulo tem as coordenadas (x, y). O retângulo parece em alto relevo
 quando b é verdadeiro e em baixo relevo quando b é falso.
public void drawOval( int x, int y, int largura, int altura )
 Desenha uma oval na cor atual com a largura e a altura especificadas.
 O canto superior esquerdo do retângulo delimitador está nas coordenadas
 (X, y). A oval toca todos quatro lados do retângulo associado no centro de
 cada lado (veja Fig. 12.21). Somente o contorno da forma é desenhado.
public void filloval(int x, int y, int largura, int altura)
 Desenha uma oval preenchida na cor atual com a largura e a altura
 especificadas. O canto superior esquerdo do retângulo delimitador está nas
 coordenadas (X, y). A oval toca todos quatro lados do retângulo associado
 no centro de cada lado (veja Fig. 12.21).
```

Figura 12.17 | Métodos Graphics que desenham linhas, retângulos e ovais. (Parte 2 de 2)

```
1 // Fig. 12.18: LinesRectsOvalsJPanel.java
  // Desenhando linhas, retângulos e ovais.
  import java.awt.Color;
  import java.awt.Graphics;
  import javax.swing.JPanel;
6
  public class LinesRectsOvalsJPanel extends JPanel
8
 // exibe várias linhas, retângulos e ovais
9
 public void paintComponent( Graphics g )
10
11
 super.paintComponent( g ); // chama o método paint da superclasse
12
13
 this.setBackground( Color.WHITE );
14
15
 Desenha uma linha reta
 g.setColor( Color.RED );
16
17
 g.drawLine( 5, 30, 380, 30 );
18
 Desenha um retângulo vazio
 g.setColor( Color.BLUE );
19
 q.drawRect( 5, 40, 90, 55 );
20
 g.fillRect( 100, 40, 90, 55 );
21
22
 Desenha um retângulo preenchido
```

LinesRectsOvals

JPanel.java

(1 de 2)


```
23
 g.setColor( Color.CYAN );
 42
 Desenha um retângulo preenchido com cantos arredondados
 g.fillRoundRect( 195, 40, 90, 55, 50, 50 );
24
 Kesumo
25
 g.drawRoundRect( 290, 40, 90, 55, 20, 20 );
 Desenha um retângulo vazio com cantos arredondados
26
27
 g.setColor( Color.YELLOW );
 Desenha um retângulo vazio em alto relevo
 g.draw3DRect( 5, 100, 90, 55, true );
28
 Linaceact sovals
 Desenha um retângulo preenchido em baixo relevo
 g.fill3DRect( 100, 100, 90, 55, false );
29
30
 JPanel.java
 Desenha uma oval vazia
 q.setColor( Color.MAGENTA );
31
32
 g.drawoval(195, 100, 90, 55);
33
 g.filloval(290, 100, 90, 55); -
 Desenha uma oval preenchida
 } // fim do método paintComponent
 (2 de 2)
34
35 } // fim da classe LinesRectsOvalsJPanel
```

```
1 // Fig. 12.19: LinesRectsOvals.java
2 // Desenhando linhas, retângulos e ovais.
3 import java.awt.Color;
 import javax.swing.JFrame;
6 public class LinesRectsOvals
 LinesRectsOvals
 // executa o aplicativo
 .java
 public static void main( String args[] )
10
 // cria o frame para LinesRectsOvalsJPanel
11
 JFrame frame =
 (1 de 2)
12
 new JFrame( "Drawing lines, rectangles and ovals" );
13
 frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
14
15
```


```
LinesRectsOvalsJPanel linesRectsOvalsJPanel =

new LinesRectsOvalsJPanel();

linesRectsOvalsJPanel.setBackground( Color.WHITE );

frame.add( linesRectsOvalsJPanel ); // adiciona o painel ao frame

frame.setSize( 400, 210 ); // configura o tamanho do frame


frame.setVisible( true ); // exibe o frame

// fim de main

// fim da classe LinesRectsOvals
```

LinesRectsOvals

.java

Figura 12.20 | Largura do arco e altura do arco para retângulos arredondados.

Figura 12.21 | Oval delimitada por um retângulo.

12.6 Desenhando arcos

- Um arco é desenhado como uma parte de uma elipse.
- Os arcos *varrem* (isto é, movem-se ao longo de uma curva) a partir de um *ângulo inicial* pelo número de graus especificado pelo ângulo do seu arco.
 - Varredura no sentido anti-horário medida em graus positivos.
 - Varredura no sentido horário medida em graus negativos.
- Os métodos drawArcs e fillArc de Graphics são utilizados para desenhar arcos

Figura 12.22 | Ângulos de arco positivos e negativos.

Método Descrição public void drawArc(int x, int y, int largura, int altura, int ânguloInicial, int ânguloDoArco) Desenha um arco em relação ao canto superior esquerdo do retângulo delimitador e coordenadas x e y com a largura e altura especificadas. Métodos Graphics para desenhar arcos. public void fillArc(int x, int y, int largura, int altura, int ânguloInicial, int ânguloDoArco) Desenha um arco preenchido (isto é, um setor) em relação às coordenadas x e y do canto superior esquerdo do retângulo delimitador com a largura e a altura especificadas. Métodos Graphics para desenhar arcos.

Figura 12.23 | Métodos Graphics para desenhar arcos.


```
// Fig. 12.24: ArcsJPanel.java
  // Desenhando arcos.
 Resumo
  import java.awt.Color;
  import java.awt.Graphics;
  import javax.swing.JPanel;
6
 ArcsJPanel.java
  public class ArcsJPanel extends JPanel
8
 (1 de 2)
 As coordenadas x e y para o canto esquerdo
 // desenha reta
 superior do retângulo delimitador
 public void pa
11
 Largura e altura do retângulo delimitador
 super.paintComponent(
12
13
 // inicia em 0 k varre 360 graus
14
 Ângulo inicial
 g.setColor( Co/or RED );
15
 Ângulo de varredura
 g.drawRect( 17, $5, 80, 80
16
 g.setColor( dolor.BLACK
17
 g.drawArc( 15, 35, 80, 80, 0, 360);
18
19
 // inicia em 0 e varre 110 graus
20
 Desenha arcos vazios
 g.setColor( Color.RED );
21
22
 g.drawRect( 100, 35, 80, 80 );
 g.setColor( Color.BLACK );
23
24
 g.drawArc( 100, 35, 80, 80, 0, 110 );
25
```


```
1  // Fig. 12.25: DrawArcs.java
2  // Desenhando arcos.
3  import javax.swing.JFrame;
4  
5  public class DrawArcs
6  {
7 // executa o aplicativo
8 public static void main( String args[] )
9 {
10 // cria o frame para ArcsJPanel
11 JFrame frame = new JFrame( "Drawing Arcs" );
12 frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
13
```

DrawArcs.java (1 de 2)


```
ArcsJPanel arcsJPanel = new ArcsJPanel(); // cria ArcsJPanel
frame.add(arcsJPanel); // adiciona arcsJPanel ao frame
frame.setSize(300, 210); // configura o tamanho do frame
frame.setVisible(true); // exibe o frame
// fim de main
// fim da classe DrawArcs
```


DrawArcs.java
(2 de 2)

12.7 Desenhando polígonos e polilinhas

Polígonos:

- Formas fechadas com múltiplos lados compostas de segmentos de linha retos.
- O método drawPolygons e fillPolygon de Graphics para exibir polígonos.
- Os polígonos podem ser representados utilizando a classe Polygon — essa classe contém o método addPoint para adicionar pontos a um Polygon.

Polilinhas:

- Sequências de pontos conectados.
- Método drawPolyline de Graphics para exibir polilinhas.

Método	Descrição
Métodos Graphics para desenhar polígonos	
<pre>public void drawPolygon(int xPoints[], int yPoints[], int points)</pre>	
	Desenha um polígono. A coordenada x de cada ponto é especificada no array XPOINTS e, a coordenada y de cada ponto, no array YPOINTS. O último argumento especifica o número de points. Esse método desenha um polígono. Se o último ponto for diferente do primeiro, o polígono é fechado por uma linha que conecta o último ponto ao primeiro.
<pre>public void drawPolyline(int xPoints[], int yPoints[], int points)</pre>	
	Desenha uma seqüência de linhas conectadas. A coordenada x de cada ponto é especificada no array xPoints e a coordenada y de cada ponto é especificada no array yPoints. O último argumento especifica o número de points. Se o último ponto for diferente do primeiro, a polilinha não é fechada.
public voi	d drawPolygon(Polygon p)
	Desenha o polígono especificado.
<pre>public void fillPolygon(int xPoints[], int yPoints[], int points)</pre>	
	Desenha um polígono preenchido. A coordenada x de cada ponto é especificada no array XPOINTS e a coordenada y de cada ponto é especificada no array YPOINTS. O último argumento especifica o número de points. Esse método desenha um polígono. Se o último ponto for diferente do primeiro, o polígono é fechado por uma linha que conecta o último ponto ao primeiro.

Figura 12.26 | Métodos Graphics para polígonos e métodos da classe Polygon. (Parte 1 de 2.)

```
public void fillPolygon( Polygon p )

Desenha o polígono preenchido especificado. O polígono é fechado.

Construtores e métodos Polygon

public Polygon()

Constrói um novo objeto de polígono. O polígono não contém nenhum ponto.

public Polygon( int xValues[], int yValues[], int numberOfPoints )

Constrói um novo objeto de polígono. O polígono tem numberOfPoints lados, com cada ponto consistindo em uma coordenada x de xValues e uma coordenada y de yValues.

public void addPoint( int x, int y )

Adiciona pares das coordenadas x e y ao Polygon.
```

Figura 12.26 | Métodos Graphics para polígonos e métodos da classe Polygon. (Parte 2 de 2)

int xValues2[] = { 70, 90, 100, 80, 70, 65, 60 };

int yValues2[] = { 100, 100, 110, 110, 130, 110,

g.drawPolyline(xValues2, yValues2, 7);

6

21

22

23

24

Desenha polilinhas a partir dos

conjuntos de coordenadas x e y

```
25
 // preenche polígono com dois arrays
 58
 int xValues3[] = { 120, 140, 150, 190 };
26
 Resuma
27
 int yValues3[] = { 40, 70, 80, 60 };
 Desenha um polígono a partir dos conjuntos de
 g.fillPolygon( xValues3, yValues3, 4 ); 
28
 coordenadas x e y sem criar um objeto
29
 Polygon
30
 // desenha polígono preenchido com o objeto Pol
 Polygon polygon2 = new Polygon();
31
 polygon2.addPoint( 165, 135 );
32
 .java
 polygon2.addPoint( 175, 150 );
33
 Adiciona coordenadas a Polygon
34
 polygon2.addPoint( 270, 200 );
 com o método addPoint
35
 polygon2.addPoint( 200, 220 );
36
 polygon2.addPoint( 130, 180 );
 (2 de 2)
 g.fillPolygon( polygon2 );
37
 } // fim do método paintComponent
38
39 } // fim da classe PolygonsJPanel
```


```
1  // Fig. 12.28: DrawPolygons.java
2  // Desenhando polígonos.
3  import javax.swing.JFrame;
4
5  public class DrawPolygons
6  {
7 // executa o aplicativo
8 public static void main( String args[] )
9 {
10 // cria frame para PolygonsJPanel
11 JFrame frame = new JFrame( "Drawing Polygons" );
12 frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
13
```

DrawPolygons.java

(1 de 2)


```
PolygonsJPanel polygonsJPanel = new PolygonsJPanel();
frame.add( polygonsJPanel ); // adiciona polygonsJPanel ao frame
frame.setSize( 280, 270 ); // configura o tamanho do frame
frame.setVisible( true ); // exibe o frame
```

18 } // fim de main

14

15

16

17

19 } // fim da classe DrawPolygons

<u>Resumo</u>

DrawPolygons.java

(2 de 2)

Erro comum de programação 12.1

Uma ArrayIndexOutOfBoundsException é lançada se o número de pontos especificados no terceiro argumento para o método drawPolygon ou para o método fillPolygon for maior que o número de elementos nos arrays de coordenadas que especificam o polígono a exibir.

12.8 API do Java 2D

- Fornece capacidades gráficas bidimensionais avançadas para manipulações gráficas detalhadas e complexas.
- Recursos para processar *line art* (desenho a traço), texto e imagens.
- Realizado com a classe Graphics 2D.

Linhas, retângulos, retângulos arredondados, arcos e ovais

- Formas de Java 2D especificadas com valores de pontos flutuantes de dupla precisão Line2D.Double, Rectangle2D.Double, RoundRectangle2D.Double, Arc2D.Double, Ellipse2D.Double.
- Pintando com o objeto Graphics2D.
 - O método setPaint configura as cores para o objeto Graphics2D quando formas são desenhadas como um objeto Paint.
 - O objeto Paint pode ser um objeto Color pré-declarado ou uma instância das classes GradientPaint, SystemColor ou TexturePaint.
 - A GradientPaint é utilizada para desenhar com um gradiente (degradê) — gradientes podem ser cíclicos ou acíclicos.
 - TexturePaint é utilizada para pintar replicando uma imagem armazenada.

Linhas, retângulos, retângulos arredondados, arcos e ovais (Cont.)

- Método fill de Graphics2D utilizado para desenhar um objeto Shape preenchido um objeto que implementa a interface Shape.
- Método draw de Graphics2D utilizado para desenhar um objeto de Shape.
- Configurando um traço de uma linha ou borda:
 - Método setStroke de Graphics2D requer um argumento que implementa a interface Stroke.
 - Classe BasicStroke pode especificar a largura da linha, terminações de seta, junções de linhas.

• Constantes Arc2D.Double:

- 2Arc2D.PIE o arco deve ser fechado por duas linhas uma do ponto inicial até o centro, uma do centro até o ponto final.
- 2Arc2D.CHORD desenha uma linha do ponto inicial ao ponto final.
- 2Arc2D.OPEN o arco não deve ser fechado.

Graphics2D g2d = (Graphics2D) \overline{g} ; // faz coerção de g para Graphics2D

2526


```
// desenha elipse 2D preenchida com um gradiente azul-amarelo
 66
g2d.setPaint( new GradientPaint( 5, 30, Color.BLUE, 35, 100,
 Desenha uma elipse preenchida
 Color.YELLOW, true ) );
 utilizando gradientes
g2d.fill( new Ellipse2D.Double( 5, 30, 65, 100)
// desenha retângulo 2D em vermelho
 Configura o objeto Graphics2D a desenhar
g2d.setPaint( Color.RED );
 utilizando um gradiente de azul a amarelo
g2d.setStroke( new BasicStroke( 10.0f ) );
 (Z uc 3)
g2d.draw( new Rectangle2D.Double( 80, 30, 65,
 Configura a largura da borda como
  desenha retângulo arredondado 2D com um fundo ar
 10 pixels
BufferedImage buffImage = new BufferedImage( 10, 10
 BufferedImage.TYPE_INT_RGB );
// obtém Graphics2D de bufferImage e desenha nela
Graphics2D gg = buffImage.createGraphics();
 Cria imagem a ser utilizada para o
gg.setColor( Color.YELLOW ); // desenha em amarel
 objeto TexturePaint
gg.fillRect(0,0,10,10); // desenha um retând
gg.setColor( Color.BLACK ); // desenha em preto
gg.drawRect( 1, 1, 6, 6 ); // desenha um retângulo
gg.setColor( Color.BLUE ); // desenha em azul
gg.fillRect(1, 1, 3, 3); // desenha um retângulo preenchido
gg.setColor( Color.RED ); // desenha em vermelho
gg.fillRect(4, 4, 3, 3); // desenha um retângulo preenchido
```

27

28

29

3031

32

33

34

35

36

37

38

3940

41

42

43

44

45

46 47

48

4950

51

1 // Fig. 12.30: Shapes.java

3 import javax.swing.JFrame;

// executa o aplicativo

// cria ShapesJPanel

} // fim de main

21 } // fim da classe Shapes

5 public class Shapes

6 {

10

11

12 13

14 15

16

17

18

19

20

2 // Demonstrando algumas formas 2D Java.

public static void main(String args[])

// cria o frame para ShapesJPanel

JFrame frame = new JFrame("Drawing 2D shapes");

ShapesJPanel shapesJPanel = new ShapesJPanel();

frame.setVisible(true); // exibe o frame

Resumo

Shapes.java

(1 de 2)

(2 de 2)

Caminhos gerais

- Um caminho geral é uma forma construída de linhas retas e curvas complexas.
- Classe General Path:
 - O método moveTo especifica o primeiro ponto em um caminho geral.
 - O método lineTo desenha uma linha para o próximo ponto no caminho.
 - O método closePath completa o caminho geral.
- Método Graphics 2D translate utilizado para mover a origem do desenho.
- Método Graphics 2D rotate utilizado para rotacionar a próxima forma exibida.

```
1 // Fig. 12.31: Shapes2JPanel.java
 Resumo
  // Demonstrando um caminho geral.
  import java.awt.Color;
  import java.awt.Graphics;
  import java.awt.Graphics2D;
 Shapes2JPanel.java
  import java.awt.geom.GeneralPath;
  import java.util.Random;
 (1 de 2)
  import javax.swing.JPanel;
9
10 public class Shapes2JPanel extends JPanel
11 {
12
 // desenha caminhos gerais
13
 public void paintComponent( Graphics g )
14
 super.paintComponent( g ); // chama o paintComponent da superclasse
15
 Random random = new Random(); // obtém o gerador de números aleatórios
16
17
 Cria um objeto General Path
18
 int xPoints[] = { 55, 67, 109, 73, 83, 55, 27, 37,
 int yPoints[] = { 0, 36, 36, 54, 96, 72, 96, 54, 36, 36 };
19
20
 Graphics2D g2d = ( Graphics2D ) g; 4
21
 GeneralPath star = new GeneralPath(); // cria objeto GeneralPath
22
23
 Configura o ponto inicial do
 // configura a coordenada do General Path
24
 star.moveTo( xPoints[ 0 ], yPoints[ 0 ] );
25
 objeto General Path
```

26


```
27
 // cria a estrela -- isso não desenha a estrela
 72
 for ( int count = 1; count < xPoints.length; count++ )</pre>
28
 Resumo
 star.lineTo( xPoints[ count ], yPoints[ count ] );
29
30
 star.closePath(); // fecha a forma
31
32
 Shapes2JPanel.java
33
 g2d.translate( 200, 200 ), // converte a origem pa
 Adiciona linhas do caminho geral
34
 // gira em torno da origem e
35
 Desenha uma linha do último ponto até o primeiro ponto
 for ( int count = 1; count
36
 {
37
 q2d.rotate( Math.PI / 10.0 ); // rotaciona o sistema de coordenadas
38
39
 // configura cores aleatórias
40
41
 g2d.setColor( new Color( random.nextInt( 256))
 random.nextInt( 256 ), random.nextInt
42
 Rotaciona aproximadamente 18 graus
43
 g2d.fill( star ); // desenha estrela preenchida
 } // fim de for
45
 } // fim do método paintComponent
46
47 } // fim da classe Shapes2JPanel
 Desenha uma estrela no ângulo
 atual em torno da origem
```


```
// Fig. 12.32: Shapes2.java
// Demonstrando um caminho geral.
import java.awt.Color;
import javax.swing.JFrame;

public class Shapes2
{
  // executa o aplicativo
  public static void main( String args[] )
  {
  // cria o frame para Shapes2JPanel
  JFrame frame = new JFrame( "Drawing 2D Shapes" );
  frame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
}
```

Shapes2.java

(1 de 2)


```
Shapes2JPanel shapes2JPanel = new Shapes2JPanel();
frame.add( shapes2JPanel ); // adiciona shapes2JPanel ao frame
frame.setBackground( Color.WHITE ); // configura cor de fundo do frame
frame.setSize( 400, 400 ); // configura o tamanho do frame
frame.setVisible( true ); // exibe o frame
// fim de main
// fim da classe Shapes2
```


<u>Resumo</u>

Shapes2.java

(2 de 2)

