Drawing and Java2D

15 February 2011 CMPT166 Sean Ho Trinity Western University

What's on for today

- Menu bars and menus
- Scroll panes
- Window events and WindowAdapter class
- Drawing in Swing: paint / paintComponent()
 - Draw shapes
 - Fill, colours, and stroke
 - Text and images
 - Clipping
 - Coordinate transforms

Menus: JMenuBar

- JMenuBar: top-level container for menus
 JMenuBar bar = new JMenuBar();
 - Menubars contain menus and items
- Use the panel's existing layout manager: add(bar);
- Or fix it at the top of the window: setJMenuBar(bar);
- Can have multiple menubars per window

JMenu and JMenultem

A JMenu represents one menu (e.g., "File")
JMenu fileMenu = new JMenu();
bar.add(fileMenu);

Contains menu items: JMenultem

Attach a handler to the menu item:

```
saveltem.addActionListener( handler );
```

JMenu is itself a subclass of JMenuItem:
this allows nested submenus

Scroll bars

- Widgets can be put inside scroll panes: show only a viewport of the whole widget
- e.g., a text area:

```
JTextArea blogEntry = new JTextArea(10, 40)
```

→ Only shows 10 lines, 40 characters of text

```
JScrollPane scrBlog = new JScrollPane(blogEntry);
```

→ Wrap in a scroll pane

```
add( scrBlog );
```

- → Add to a panel or window
- Scroll bar policy: whether to show

Window events

- We have seen: ActionEvent (button, menu)
 - also InputEvent (KeyEvent, MouseEvent)
- A WindowEvent is sent when the window interacts with the OS windowing system:
 - opening, closing, iconifying, activating
- A JFrame can register a window listener to handle these events:

myJFrame.setWindowListener(winevents);

This handler must implement the WindowListener interface

Window listeners

Implementing WindowListener means providing:

```
class WinEvents implements WindowListener {
  public void windowOpened( WindowEvent e );
```

- Also windowClosing, windowClosed, windowIconified, windowDeiconified, windowActivated, windowDeactivated
- Closing: once the close button is clicked
- Closed: after the window is done
- Activated: usually when click in window
 - Only one window may be active at a time

WindowAdapter class

- Implementing the WindowListener interface means needing to implement all its methods, even if you don't need them
- WindowAdapter is an abstract superclass that implements WindowListener and provides default blank bodies for the methods
- Subclass WindowAdapter and override just the ones you need:
 - class WinEvents extends WindowAdapter {
 public void windowClosed(WindowEvent e) {

Swing graphics: .paint()

- | Frames have a .paint() method, which draws the window on the screen
 - To do our own drawing, override paint()
 - Make sure to call super.paint() first to draw the JFrame, then do our own drawing on top
- paint() takes a Graphics context as its argument
 - Drawing routines are methods of Graphics

```
public class SmileyFace extends JFrame {
 public void paint( Graphics g ) {
 super.paint( g );
 g.drawOval( .... );
 CMPT166: drawing and Java2D
```

paint() vs. paintComponent()

- JFrames: use paint() method
- JPanels and other JComponents: use paintComponent()
- paint() and paintComponent() are only called when a redraw is necessary
 - e.g., expose after being covered
- If you make a change and want to request a redraw, call
 - repaint() (method of JFrame or Jcomponents)
 - Actual repainting may happen a bit later

Lines and rectangles

- import java.awt.Graphics;
- g.drawLine(int x1, int y1, int x2, int y2);
 - Coordinates in pixels from top-left of component
- drawRect(x, y, w, h), fillRect
 - (x,y) is top-left corner of rectangle
- draw3DRect(x, y, w, h, boolean raised)
 - Border-shading so it looks raised or sunken
- drawRoundRect(x, y, w, h, arcW, arcH)
 - Specify diameter of rounded corners

Ovals and arcs

- g.drawOval(x, y, w, h), fillOval
 - Circles are ovals with equal width and height
- drawArc(x, y, w, h, angle, sweep), fillArc
 - Specify starting angle (0 points to right)
 - Specify how far the arc should go (sweep)
 - Angle and sweep are both in integer degrees

Polylines and polygons

- drawPolyline(int[]x, int[]y, int numPts
 - Arrays of x and y coordinates
 - Draws connected line segments
- drawPolygon(int[] x, int[] y, int numPts)
 - Connects last point to first point
- Also fillPolygon(...)
 - Filling an arbitrary polygon is not trivial! (tessellation)

Steps to draw in a widget

- Subclass JFrame and override paint()
 - Or JPanel and override paintComponent()
- Setup the current drawing context:
 - Pen colour, stroke, font, clip, coordinate system, etc.
- Basic drawing commands:
 - draw or fill:
 - Line, Rect, Oval, Arc

Colours (colors)

- import java.awt.Color;
- Set the current drawing colour before drawing the object:
 - * g.setColor(Color.BLUE);
 - g.drawArc(50, 50, 100, 100, 200, 140);
 - * g.setColor(Color(0.7, 0.9, 0.1));
 - g.drawOval(80,80,40,40);
- A few named colours, or use an RGB triple
- JColorChooser: dialog to select a Color
 - JColorChooser.showDialog(this, "title", defaultColor);

Line stroke

- Stroking is how lines are rendered
 - Line thickness:

```
g.setStroke( new BasicStroke(2f) );
```


Cap style and join style:

```
new BasicStroke(2f, BasicStroke.CAP_ROUND, BasicStroke.JOIN_MITER, 10f)
```

Dash pattern and phase (offset):

```
float dash[] = { 10f, 5f };
new BasicStroke( 2f, ...ROUND, ...MITER, 10f,
dash, 0f )
```


Drawing text

- drawString(String text, int x, int y)
 - Uses current colour and font
- setFont(Font f)
 - Sets the current font in the graphics context
- Font class:

- Hello, World!
- import java.awt.Font;
- new Font(Font.SANS_SERIF, Font.PLAIN, 18)
- Family (MONOSPACED, "Arial", etc.)
- Style: plain, italic, bold
- Size: in points

Reading images from file

- ImagelO library knows jpg, gif, png, bmp import javax.lmagelO;
- BufferedImage stores the image data:

May raise IOException if file doesn't exist, etc

Drawing images on canvas

- - The ImageObserver is usually null
- Or select a sub-rectangle of the image and scale it to fit within a rectangle on canvas:
- - Source rectangle in the image
 - Destination rectangle in the canvas

Clipping

- The current clip is the viewport of the canvas which is being drawn on
 - Anything drawn outside the clip is not visible
 - Primitives (ovals, polygons, etc.) that lie partially outside the viewport are clipped to the viewport

Setting the clip region

- setClip(int x, y, w, h)
 - Sets the clip region to the given rectangle
 - Useful if you want to "protect" parts of the window/panel from being drawn over

- setClip() is also overloaded to take a Shape
 - For more complex clip regions
 - Polygon, Line2D, Arc2D, CubicCurve2D, etc.
 - See documentation for Shape interface

Coordinate transforms

- Default has origin at top-left, units in points: ~72 per inch
- An affine transform allows translation, rotation, scaling/flipping, and shearing
 - So you can draw in whatever coordinates you please
 - Convert from world coords to window coords
 - Each object can get its own coord system, too:
 object coords → world coords → window coords

Applying transforms

Get a Graphics2D context:

```
g2 = (Graphics2D) g;
```

Save old coordinate transform:

```
AffineTransform oldxf = g2.getTransform();
```

Create and apply new transform:

```
AffineTransform xf = new AffineTransform();
xf.rotate( Math.toRadians(45) );
g2.transform( xf );
```

After drawing, restore old transform:

```
g2.setTransform( oldxf );
```

