

第二十章 AWT的繪圖

認識Java繪圖的基本概念

學習設定圖形的顏色與文字的字型

學習用滑鼠繪圖的基本程式設計

座標系統

- 每個點都是由兩個座標來表示
 - x座標
 - y座標
- 視窗的原點
 - 位於視窗的左上角,包括
 - 視窗的標題列
 - 視窗的邊界

取得繪圖區

- 「圖形內容」(graphics context)
 - Graphics類別產生的物件
 - 「圖形內容」可透過getGraphics() method取得:

Graphics g=getGraphics(); // 取得「圖形內容」,也就是視窗的繪圖區

app20_1在視窗內配置一個按鈕,用來觸發繪圖事件

• 在繪圖區內繪製長方形,可用drawRect() method:

// 繪出長方形 void drawRect(int x, int y, int width, int height)

要繪出如圖20.1.2的長方形,可用下面的語法:

3

20.1 繪圖概述

簡單的繪圖

24


```
app20_1的
 程式碼
 // app20 1, 簡單的繪圖
01
 import java.awt.*;
02
 import java.awt.event.*;
03
 public class app20 1 extends Frame implements ActionListener
04
05
 static app20 1 frm=new app20 1();
06
 static Button btn=new Button("Draw");
07
08
 原點
 public static void main(String args[])
09
 ≜ Drawing example
 10
 BorderLayout br=new BorderLayout();
11
 50
 100
12
 frm.setTitle("Drawing example");
13
 frm.setLayout(br);
14
 frm.setSize(200,150);
15
 frm.add(btn,br.SOUTH);
 70
16
 btn.addActionListener(frm);
 Draw
 frm.setVisible(true);
17
18
 public void actionPerformed(ActionEvent e)
19
20
21
 Graphics q=qetGraphics();
 // 取得視窗的繪圖區
22
 // 繪出長方形
 g.drawRect(100,50,70,55);
23
```

55

被覆蓋掉的圖形

• app20_1所繪出來的長方形會被覆蓋掉

20.1 繪圖概述

paint() method

- paint() method
 - 自發性的(spontaneous),在適當的時機會自動執行
 - paint() 在下列的情況發生時會自動執行:
 - 當新建的視窗顯示於螢幕上,或從隱藏變成顯示時
 - 從縮小圖示還原之後
 - 正在改變視窗的大小時
 - paint()的格式為:

```
public void paint(Graphics g)
```

// paint() 的格式

20.1 繪圖概述

修正繪圖區被覆蓋的問題

```
// app20_2, app20 1的修改版
01
 import java.awt.*;
02
 import java.awt.event.*;
0.3
 public class app20 2 extends Frame implements ActionListener
04
05
 static app20 2 frm=new app20 2();
06
 static Button btn=new Button("Draw");
07
 把app20_1改
08
 寫成app20_2
09
 public static void main(String args[])
10
 BorderLayout br=new BorderLayout();
11
12
 frm.setTitle("Drawing example");
 frm.setLayout(br);
13
14
 frm.setSize(200,150);
15
 frm.add(btn,br.SOUTH);
 btn.addActionListener(frm);
16
 frm.setVisible(true);
17
18
 public void actionPerformed(ActionEvent e)
19
20
21
 Graphics g=getGraphics();
 // 取得視窗的繪圖區
 // 呼叫 paint() method
22
 paint(q);
23
24
 public void paint (Graphics q)
25
26
 q.drawRect(100,50,70,55);
 // 繪出長方形
27
28
```


解決新的問題

import java.awt.*;

// app20 3, app20 2的修改版

20.1 繪圖概述

```
將app20_2改
寫成app20_3
```


```
import java.awt.event.*;
03
 public class app20 3 extends Frame implements ActionListener
04
05
 static app20 3 frm=new app20 3();
06
 static Button btn=new Button("Draw");
07
 boolean clicked=false; // 宣告 boolean 變數,用來判別按鈕是否按下
08
09
 public static void main(String args[])
10
11
 BorderLayout br=new BorderLayout();
12
 frm.setTitle("Drawing example");
13
 在paint() method裡測試Draw按
14
 frm.setLayout(br);
 鈕是否有被按下,如果沒有,
15
 frm.setSize(200,150);
 就先擋住繪圖程式碼的執行
 frm.add(btn,br.SOUTH);
16
 btn.addActionListener(frm);
17
 frm.setVisible(true);
18
19
 public void actionPerformed(ActionEvent e)
20
21
22
 clicked=true;
 // 設定按鈕已被按下
 // 取得視窗的繪圖區
 Graphics g=getGraphics();
23
24
 paint(q);
25
26
 public void paint(Graphics g)
27
28
 if(clicked)
 // 如果按鈕被按下
29
 q.drawRect(100,50,70,55);
 // 繪出長方形
30
31
```

20.1 繪圖概述

Live and learn.

≜ Drawing example

在視窗中繪圖

• app20_4是另一個簡單的範例

```
// app20 4, 簡單的繪圖
01
 執行結果
 import java.awt.*;
02
 import java.awt.event.*;
03
 public class app20_4 extends Frame // 設定 app20_4 繼承自 Frame 類別
04
05
 // 建立視窗物件 frm
 static app20 4 frm=new app20 4();
06
07
 public static void main(String args[])
08

≜ Drawing example

 09
 frm.setTitle("Drawing example");
10
11
 frm.setSize(200,150);
 Live and learn.
12
 frm.setVisible(true);
 → (45.88)
13
 public void paint(Graphics q)
14
 字串的位
15
 置說明圖
 g.setFont(new Font("Arial",Font.ITALIC,18)); // 設定使用的字型
16
 g.drawString("Live and learn.",45,88);
 // 繪出字串
17
 q.setColor(Color.red);
 // 設定繪圖顏色為紅色
18
 // 繪出長方形
 q.drawRect(30,65,145,30);
19
 9
20
21
```

20.2 設定顏色與字型

設定顏色

• 下表列出Color類別常用的建構元與method:

表 20.2.1 java.awt.Color 的建構元與 method

建構元	主要功能
Color(float r, float g, float b)	設定紅色(red)、綠色(green)、與藍色(blue)的值,這三者的值必須介於 0~1 之間的浮點數
Color(int r, int g, int b)	同上,但數值是介於 0~255 之間的整數

method	主要功能
Color brighter()	取得比目前顏色稍亮一點的顏色
Color darker()	取得比目前顏色稍暗一點的顏色
boolean equals(Object obj)	測試顏色是否相等
int getBlue()	取得 Color 裡藍色的值
int getGreen()	取得 Color 裡綠色的值
int getRed()	取得 Color 裡紅色的值

使用Color類別 (1/2)

• app20_5是Color類別使用的範例

```
// app20 5, RGB color色階的應用
 import java.awt.*;
02
 import java.awt.event.*;
 public class app20 5 extends Frame implements AdjustmentListener
04
05
 static app20 5 frm=new app20 5();
06
 static Scrollbar scrl=new Scrollbar (Scrollbar. VERTICAL);
07

 Display colors

 static Scrollbar scr2=new Scrollbar(Scrollbar.HORIZONTAL);
08
09
 static Scrollbar scr3=new Scrollbar (Scrollbar.VERTICAL);
10
 public static void main(String args[])
11
 Color(255,255,140)
12
 BorderLayout br=new BorderLayout(5,5);
13
 frm.setTitle("Display colors");
14
 拉動捲軸時,視
 frm.setSize(200,150);
15
 窗上的顏色與數
 frm.add(scr1,br.WEST);
 // scr1 捲軸,用來控制紅色
16
 值會隨之更改
 // scr2 捲軸,用來控制綠色
17
 frm.add(scr2,br.SOUTH);
 // scr3 捲軸,用來控制藍色
 frm.add(scr3,br.EAST);
18
 // 設定 scr1 的相關數值
19
 scr1.setValues(255,45,0,300);
 11
20
 scr2.setValues(255,45,0,300);
 // 設定 scr2 的相關數值
 scr3.setValues(140,45,0,300);
 // 設定 scr3 的相關數值
21
```

202 設定額色與字型

使用Color類別 (2/2)

44

```
scrl.addAdjustmentListener(frm);
22
23
 scr2.addAdjustmentListener(frm);
24
 scr3.addAdjustmentListener(frm);
 拉動捲軸時,視
25
 frm.setVisible(true);
 窗上的顏色與數
26
 值會隨之更改
 public void adjustmentValueChanged(AdjustmentEvent e)
27
28
29
 Graphics g=getGraphics();

≜ Display olors

30
 paint(q);
31
32
 Color(255,255,140)
33
 public void paint(Graphics q)
34
 // 取得捲軸 scr1 的值
35
 int red=scr1.getValue();
36
 int green=scr2.getValue();
 // 取得捲軸 scr2 的值
 int blue=scr3.getValue();
37
 // 取得捲軸 scr3 的值
 String str="Color("+red+","+green+","+blue+")";
38
 g.setColor(new Color(red,green,blue)); // 設定繪圖顏色
39
 g.fillRect(0,0,getWidth(),getHeight());
40
 q.setColor(Color.black); // 設定繪圖顏色為黑色
41
42
 g.drawString(str,45,80); // 於(45,80)處寫上字串
43
```

darker() 與brighter() method (1/2)

• app20_6是darker() 與brighter() 的使用範例

```
// app20 6, brighter()與 darker()的使用
01
 import java.awt.*;
02
 import java.awt.event.*;
03
 class app20 6 extends Frame implements ActionListener
05
06
 static app20 6 frm=new app20 6();
07
 static Button btn1=new Button("Brighter");
 // Brighter 按鈕
 // Darker 按鈕
 static Button btn2=new Button("Darker");
08
09
 Color co=new Color(255,255,255);
 // 設定顏色的初值
10
 public static void main(String args[])
11
12
 →Brighter與Darker
 📤 Brighter & Darker
 frm.setTitle("Brighter & Darker");
13
14
 frm.setLayout(new FlowLayout());
 Brighter Darker
 視窗底色的明暗
 frm.setSize(200,150);
15
 frm.add(btn1);
16
 frm.add(btn2);
17
```


darker() 與brighter() method (2/2)


```
🙆 Brighter & Darker 📳 🔲 🗙
 btn1.addActionListener(frm);
18
 Brighter與Darker
 Brighter
 Darker
19
 btn2.addActionListener(frm);
 按鈕可用來控制
 視窗底色的明暗
 frm.setVisible(true);
20
21
 public void actionPerformed(ActionEvent e)
22
23
24
 Button btn=(Button) e.getSource();
 取得被按下的按鈕
25
 if(btn==btn1)
 co=co.brighter(); // 如果是按下 brighter,則將顏色變亮一點
26
 else if(btn==btn2)
27
28
 co=co.darker();
 // 如果是按下 Darker,則將顏色變暗一點
29
 Graphics q=qetGraphics();
 paint(q);
30
31
 public void paint(Graphics q)
32
33
34
 q.setColor(co);
 // 將繪圖顏色設為 co
 // 填滿顏色
35
 q.fillRect(0,0,qetWidth(),qetHeight());
36
 14
37
```

20.2 設定顏色與字型

設定字型

• 下表列出Font類別常用的建構元與method:

表 20.2.2 java.awt.Font 的建構元與 method

建構元	主要功能
Font(String name, int style, int size)	設定字型的名稱、樣式與大小

method	主要功能
String getFontName()	取得字型的名稱
int getSize()	取得字型的大小
int getStyle()	取得字型的樣式(粗體、斜體或一般)
boolean isBold()	測試字體是否為粗體
boolean isItalic()	測試字體是否為斜體
boolean isPlain()	測試字體是否為一般字體

系統提供的字型 (1/2)

• app20_7是個可用來列出系統所提供之所有字型的範例

```
// app20 7, 列出系統所提供的字型
 ≗ Font List
 import java awt.*;
 Century
 import java.awt.event.*;
03
 Century Gothic
 class app20 7 extends Frame implements ItemListener
 Comic Sans MS
 Courant
05
 Comic Sans MS
 static app20 7 frm=new app20 7();
06
 static List lst=new List(); // 建立一個 List 物件
07
 String str="Arial";
 // 設定字串的初值
08
09
 public static void main(String args[])
10
11
 BorderLayout br=new BorderLayout(5,5);
12
 frm.add(lst,br.NORTH);
13
 frm.setBackground(Color.yellow);
14
 frm.setTitle("Font List");
15
 建立GraphicsEnvironment的物件ge,
 lst.addItemListener(frm);
16
 並以它來取得系統裡所提供的字型
 frm.setSize(250,150);
17
18
 GraphicsEnvironment ge;
 qe=GraphicsEnvironment.getLocalGraphicsEnvironment();
19
 String fnt[]=qe.qetAvailableFontFamilyNames();
20
```


系統提供的字型 (2/2)

```
21
 for(int i=2;i<fnt.length-2;i++)</pre>
22
 lst.add(fnt[i]);
23
 frm.setVisible(true);
24
 public void itemStateChanged(ItemEvent e)
25
26
27
 str=lst.qetSelectedItem();
 // 取得選擇表單裡被選取的項目
28
 Graphics g=getGraphics();
29
 update(q);
 // 清除背景顏色,再呼叫 paint()
30
31
 public void paint(Graphics q)
32
33
 q.setFont(new Font(str,Font.PLAIN,20));
 // 設定字型
 // 設定顏色
34
 g.setColor(Color.black);
35
 g.drawString(str,50,110); // 用指定的顏色與字型寫上字串
36
 ≜ Font List
37
 Century
 Century Gothic
 Comic Sans MS
 Courant
 Comic Sans MS
```


建構元與method (1/2)

• Graphics類別是從java.lang.Object類別衍生而來

表 20.3.1 java.awt.Graphics 的建構元與 method

建構元	主要功能
protected Graphics()	建立一個新的 Graphics 物件

method	主要功能	
abstract void clearRect(int x, int y, int w, int h)	清除所指定之長方形的繪圖區域,並填 上背景顏色	
abstract void clipRect(int x, int y, int w, int h)	只顯示長方形區域內的圖形	1: ************************************
abstract void drawArc(int x, int y, int w, int h, int startAngle, int arcAngle)		phics類別常用 構元與method
void drawChars(char[] data, int offset, int length, int x, int y)	在繪圖區寫上字元	
abstract boolean drawImage(Image img, int x, int y, ImageObserver observer)	顯示指定的圖檔,圖形的左上角放在座 標(x,y)之處	
abstract boolean drawImage(Image img, int x,int y, int width, int height, ImageObserver observer)	顯示指定的圖檔,圖形的左上角放在座標(x,y)之處,並自動調整圖形的大小,使其寬度為 width,高為 height 個點素	
abstract void drawLine(int x1, int y1, int x2, int y2)	繪出線段	

建構元與method (2/2)

method	主要功能	
abstract void drawOval(int x, int y, int w, int h)	繪出橢圓形	
abstract void drawPolygon(int[] xPoints, int[] yPoints, int nPoints)	繪出多邊形	
abstract void drawPolyline(int[] xPoints, int[] yPoints, int nPoints)	用線段將所給予的點連接起來	
void drawRect(int x, int y, int w, int h)	繪出長方形	
abstract void drawRoundRect(int x, int y, int w, int h, int arcW, int arcH)	繪出圓角長方形	Graphics類別常用 的建構元與method
$abstract\ void\ drawString(String\ str,\ int\ x,\ int\ y)$	在繪圖區寫上字串 str	可建博儿典IIIculou,
abstract void fillArc(int x, int y, int w, int h, int startAngle, int arcAngle)	繪出弧形,並填滿顏色	
abstract void fillOval(int x, int y, int w, int h)	繪出橢圓形,並填滿顏色	
abstract void fillPolygon(int[] xPoints, int[] yPoints, int nPoints)	繪出多邊形,並填滿顏色	
abstract void fillRect(int x, int y, int w, int h)	繪出長方形,並填滿顏色	
abstract void fillRoundRect(int x, int y, int w, int h, int arcW, int arcH)	繪出圓角長方形,並填滿顏色	
abstract Color getColor()	取得繪圖的顏色	
abstract Font getFont()	取得繪圖的字型	
abstract void setClip(int x, int y, int w, int h)	設定剪裁的區域為長方形	
abstract void setColor(Color c)	設定繪圖的顏色為 c	
abstract void setFont(Font font)	設定繪圖區所用的顏色為 c	
abstract void translate(int x, int y)	將原點定位在點(x,y)	

座標系統的原點

- method只要是牽涉到座標
 - 均是以視窗的左上角為原點
 - 向右為正x方向
 - 向下為正y方向
 - 繪圖區域內的每一個點均可由座標 (x,y) 來表示:

繪圖method引數的說明 (1/2)

• 下面列出部份method的引數於二維平面中所代表的意義:

drawLine(int x_1 , int y_1 , int x_2 , int y_2)

drawRect(),給予頂點與寬高來繪製長方形

drawRect(int x, int y, int w, int h)

drawRect(),給予頂點與寬高來繪製長方形

drawRoundRect(),給予 頂點、寬高與兩個圓角 距離繪製圓角長方形

drawRoundRect(int x, int y, int w, int h, int arcW, int arcH)

drawOval(int x, int y, int w, int h)

21

drawOval(),給予頂點與寬高來繪製橢圓形

繪圖method引數的說明 (2/2)

drawArc(),給予頂點、起始角度與弧形角度來繪弧

drawArc(int x, int y, int startAngle, int arcAngle)

drawPolygon(),用線段連接 頂點,形成封閉的多邊形, 其中nPoints為所給予的點數

drawPolylgon(int xPoints[], int yPoints[], int nPoints)

drawPolyline(int xPoints[], int yPoints[], int nPoints)

基本幾何形狀的繪圖

• app20_8是圓弧和圓形的繪圖練習

```
// app20 8, 填滿圓弧與圓形
 import java.awt.*;
 public class app20 8 extends Frame
04
 static app20 8 frm=new app20 8();
05
 & Arc & Oval
06
 public static void main(String args[])
07
08
 frm.setTitle("Arc & Oval");
09
 frm.setSize(200,150);
10
11
 frm.setVisible(true);
12
13
 public void paint(Graphics q)
14
15
 q.setColor(Color.pink);
 // 設定繪圖顏色為粉紅
16
 // 填滿圓弧
17
 q.fillArc(20,50,70,70,30,300);
 // 設定繪圖顏色為紅色
18
 g.setColor(Color.red);
 for (int x=70; x<=170; x=x+20)
19
20
 q.filloval(x,80,10,10);
 // 繪出六個小圓
21
22
```


多邊形的繪圖

• 下面的範例備齊所有的頂點後繪製多邊形:

```
// app20 9, 繪製多邊形
 import java.awt.*;
02
 class app20 9 extends Frame
03
04
 ≜ Polygon
 static app20 9 frm=new app20 9();
05
06
07
 public static void main(String args[])
08
 frm.setTitle("Polygon");
09
10
 frm.setSize(200,150);
11
 frm.setVisible(true);
12
13
14
 public void paint(Graphics q)
15
 // 儲存所有頂點 x 座標的一維陣列
16
 int x[]={44,65,97,139,58};
17
 int y[]={34,55,40,109,127}; // 儲存所有頂點 y 座標的一維陣列
18
 q.setColor(Color.pink);
 // 繪圖顏色設為粉紅色
 // 繪出多邊形,並填滿粉紅色
19
 g.fillPolygon(x,y,5);
20
 q.setColor(Color.black);
 // 繪圖顏色設為黑色
 q.drawPolygon(x,y,5);
 // 用黑色繪出多邊形
21
22
```

20.3 Graphics類別

會變色的小圓形

26

```
app20_10利用呼叫
 // app20 10,以不同顏色的小圓形鋪滿視窗
01
 亂數來改變視窗
 import java.awt.*;
02
 內54個小圓的顏
 class app20 10 extends Frame
03
04
 static app20 10 frm=new app20 10();
05
06
07
 public static void main(String args[])
08
09
 frm.setTitle("Random Color");
 frm.setSize(200,150);
10
 frm.setVisible(true);
11
12
13
 public void paint(Graphics q)
14
15
16
 for (int x=10;x<=180;x=x+20)
 for (int y=27;y \le 140;y=y+20)
17
18
 int red=(int)(Math.random()*255);
 // 紅色的亂數
19
 int green=(int)(Math.random()*255);
 // 綠色的亂數
20
21
 int blue=(int)(Math.random()*255);
 // 藍色的亂數
22
 g.setColor(new Color(red,green,blue));
 // 設定顏色
23
 g.filloval(x,y,15,15); // 用指定的顏色填滿小圓
24
25
```

```
Random Color
```

26 27

20.3 Graphics類別

app20_11是setClip() method的使用範例


```
// app20 11, 剪裁繪圖區
01
 import java.awt.*;
02
 public class app20 11 extends Frame
03
04
05
 static app20 11 frm=new app20 11();
06
07
 public static void main(String args[])
08
 frm.setTitle("setClip()");
09
10
 frm.setSize(200,150);
11
 frm.setVisible(true);
12
13
 public void paint(Graphics q)
14
15
16
 q.setClip(30,45,140,80);
17
 for (int x=10; x <= 180; x = x + 20)
```

setClip()的作用相當於剪裁 繪圖區,把不要的部份剪裁 掉,只留下要顯示的部份

// 限定繪圖的顯示區域

```
18
 for (int y=27;y \le 140;y=y+20)
19
 int red=(int)(Math.random()*255);
20
21
 int green=(int)(Math.random()*255);
 int blue=(int)(Math.random()*255);
22
23
 g.setColor(new Color(red, green, blue));
 q.filloval(x,y,15,15);
24
25
```


Free drawing

拖曳滑鼠繪圖 (1/2)

20

• app20_12是拖曳滑鼠繪圖的範例

```
// app20 12, 拖曳滑鼠繪圖
01
 import java.awt.*;
02
03
 import java.awt.event.*;
04
 public class app20 12 extends Frame implements MouseMotionListener, MouseListener
05
 鬆開滑鼠左鍵
 拖曳滑鼠時產生
06
 static app20 12 frm=new app20 12();
 的軌跡
 int x1, x2, y1, y2;
07
 public static void main(String args[])
08
 (x_2,y_2)
09
 frm.setTitle("Free drawing");
10
 按下滑鼠左键 -
 frm.setSize(200,150);
11
 // 設定 MouseListener
12
 frm.addMouseListener(frm);
 拖曳滑鼠時
 frm.addMouseMotionListener(frm); // 設定 MouseMotionListener
1.3
 產生的軌跡
14
 frm.setVisible(true);
15
16
 public void mousePressed(MouseEvent e)
17
18
 x1=e.getX(); // 取得滑鼠按下時的 x 座標 (繪圖起始點的 x 座標)
 27
 // 取得滑鼠按下時的 y 座標 (繪圖起始點的 y 座標)
19
 y1=e.qetY();
```


拖曳滑鼠繪圖 (2/2)

34 35

拖曳滑鼠時

產生的軌跡

```
21
 public void mouseDragged(MouseEvent e)
22
23
 Graphics q=qetGraphics();
24
 x2=e.getX();
 // 取得拖曳滑鼠時的 x 座標
25
 y2=e.getY();
 // 取得拖曳滑鼠時的 y 座標
26
 g.drawLine(x1,y1,x2,y2);
 // 繪出(x1,y1)到(x2,y2)的連線
27
 // 更新繪圖起始點的×座標
 x1=x2:
28
 // 更新繪圖起始點的 y 座標
 y1=y2;
29
 public void mouseMoved(MouseEvent e){}
30
 public void mouseReleased(MouseEvent e) {}
31
 public void mouseEntered(MouseEvent e){}
32
33
 public void mouseExited(MouseEvent e) {}
```

public void mouseClicked(MouseEvent e){}

用滑鼠移動幾何圖形 (1/2)

• 拖曳圓形的動作只是不斷的擦掉圓形與重繪圓形

```
app20_12利用
 // app20 13, 利用滑鼠移動圓形
 拖曳滑鼠來繪
 import java.awt.*;
02
 import java.awt.event.*;
03
 public class app20 13 extends Frame implements MouseMotionListener, MouseListener
05
 static app20 13 frm=new app20 13();
06
 int x=70,y=60,posX=70,posY=60,dx,dy;
07
 public static void main(String args[])
08
 📤 Dragging a circle
 09
10
 frm.setTitle("Dragging a circle");
 frm.setSize(200,150);
11
12
 frm.addMouseListener(frm);
 frm.addMouseMotionListener(frm);
13
14
 frm.setVisible(true);
 拖曳滑鼠即
15
 可移動小圓
 public void mousePressed(MouseEvent e)
16
17
 // 取得滑鼠按下之點與基準點 x 方向的距離
 dx=e.qetX()-posX;
18
 // 取得滑鼠按下之點與基準點 y 方向的距離
19
 dy=e.qetY()-posY;
 29
20
```


用滑鼠移動幾何圖形 (2/2)

```
public void mouseDragged(MouseEvent e)
21
22
 x=e . qetX() - dx; // 取得拖曳時的基準點 x 座標
23
 v=e.getY()-dy; // 取得拖曳時的基準點 y 座標
24
25
 if(dx>0 && dx<50 && dy>0 && dy<50) // 如果指標落在正方形區域內
26
27
 Graphics q=qetGraphics();
28
 update(g);
 // 清空畫面為背景顏色,再呼叫 paint()
29
30
31
 public void paint(Graphics q)
32
33
 q.setColor(Color.pink); // 設定繪圖顏色為粉紅
34
 g.filloval(x,y,50,50); // 以基準點為圖形的左上角繪出圓形
 // 更新基準點的×座標
 拖曳滑鼠即
 posX=x;
35
 可移動小圓
 // 更新基準點的 y 座標
36
 posY=y;
37
 Dragging a circle
 public void mouseMoved(MouseEvent e){}
38
 public void mouseReleased(MouseEvent e) {}
39
 public void mouseEntered(MouseEvent e){}
40
 public void mouseExited(MouseEvent e) {}
41
 public void mouseClicked(MouseEvent e){}
42
 30
43
```


繪圖的基準點

- 繪圖的基準點
 - app20_13中, 圓形的外接正方形左上角為繪圖的基準點
 - 當圓形被拖曳時,圓形是以這個點為基準重新繪製
 - 下圖是基準點座標的計算方式之說明

-The End-