

Föreläsning 11

Att rita egna bilder.

Varje gång ett fönster behöver ritas om, pga av att det flyttas eller varit överläckt, anropas automatiskt en metod som har namnet `paintComponent`.

I ett program kan man också begära omritning av fönstret genom ett anrop av metoden `repaint`, som i sin tur anropar `paintComponent`.

Varje grafisk komponent har sin egen fördefinierade `paintComponent` metod.

Om komponenten är en behållare görs vid omritning anrop till *alla komponenter som behållaren innehåller* för att de också skall rita om sig.

Om man vill ändra utseendet på en komponent skall man överskugga metoden `paintComponent`, eftersom det är denna metod som definierar utseendet på komponenten.

För att rita använder man ett objekt av klassen `Graphics`, som kan ses som en (avancerad) penna.

```
public void paintComponent(Graphics pen)
```

2

Fönstrets koordinatsystem

Koordinatsystemet som används i Java har en horisontell x-axel och en vertikal y-axel, med origo (0,0) i övre vänstra hörnet av fönstret.

Enheten som används är pixels.

Klassen Graphics

När man skall rita egna figurer används ett objekt av klassen `Graphics`. Ett sådant objekt kan ses som en avancerad en penna och det finns en rad olika metoder i klassen för att kunna ge pennan egenskaper och kunna utföra saker med pennan:

- skriva text
- rita linjer
- rita cirkelbågar
- rita rektanglar
- rita ovaler
- rita polygon
- sätta färger
- sätta fonter (skrivstil)
- m.m

Metoder i klassen Graphics

```
void drawString(String txt, int x, int y)
 Ritar ut texten txt med början i punkt (x,y). y-koordinaten anger textens baslinje.
```

```
void drawLine(int x1, int y1, int x2,int y2)
 Ritar en linje från punkten (x1,y1) till (x2,y2)
```

```
void drawRect(int x, int y, int b, int h)
 Ritar en ofylld rektangel med övre vänstra hörnet i punkten (x,y), bredden b och höjden h.
```

```
void fillRect(int x, int y, int b, int h)
 Ritar en fylld rektangel med övre vänstra hörnet i punkten (x,y), bredden b och höjden h.
```

```
void drawRoundRect(int x, int y, int b, int h, int m, int n)
 Ritar en ofylld rundad rektangel med övre vänstra hörnet i punkten (x,y), bredden b och höjden h. Rundningen är m/2 bred och n/2 hög.
```

5

Metoder i klassen Graphics

```
void fillRoundRect(int x, int y, int b, int h, int m, int n)
 Ritar en fylld rundad rektangel med övre vänstra hörnet i punkten (x,y), bredden b och höjden h. Rundningen är m/2 bred och n/2 hög.
```

```
void drawOval(int x, int y, int b, int h)
 Ritar en ofylld ellips som är inskriven i en rektangel med övre vänstra hörn i (x,y), bredden b och höjden h.
```

```
void fillOval(int x, int y, int b, int h)
 Ritar en fylld ellips som är inskriven i en rektangel med övre vänstra hörn i (x,y), bredden b och höjden h.
```

```
void drawArc(int x, int y, int b, int h, int s, int l)
 Ritar ett segment av en ellips inskriven i en rektangel med övre vänstra hörn i (x,y), bredden b och höjden h. s är bågens startpunkt (i grader) och l är bågens längd (i grader). Startpunkten 0 grader motsvarar klockan 3. Ett positivt värde på l anger en riktning moturs och ett negativt värde l på anger en riktning medurs.
```

6

Metoder i klassen Graphics

```
void fillArc(int x, int y, int b, int h,int s, int l)
 Ritar en fylld båge av en ellips inskriven i en rektangel med övre vänstra hörn i (x,y), bredden b och höjden h. s är bågens startpunkt (i grader) och l är bågens längd (i grader). Startpunkten 0 grader motsvarar klockan 3. Ett positivt värde på l anger en riktning moturs och ett negativt värde l på anger en riktning medurs.
```

```
void drawPolygon(Polygon p)
 Ritar ut den ofyllda månghörningen p.
```

```
void fillPolygon(Polygon p)
 Ritar ut den fyllda månghörningen p.
```

```
void getColor()
 Returnerar den aktuella förgrundsfärgen.
```

```
void setColor(Color color)
 Sätter förgrundsfärgen till color.
```

```
....
```

7

Klassen DebugGraphics

I klassen `javax.swing.DebugGraphics`, som är en subklass till `Graphics` finns en metod som kan vara värt att nämna:

```
void fill3DRect(int x, int y, int b, int h, boolean raised)
 Ritar en fylld rektangel med ett tredimensionellt utseende. Rektangeln har övre vänstra hörnet i punkten (x,y), bredden b och höjden h. Om parametern raised har värdet true ges illusionen att rektangeln är upphöjd, annars ges illusionen att rektangeln är nedsänkt.
```

8

Klassen Color

En färg representeras med hjälp av det så kallade RGB-formatet.

RGB-formatet definierar en färg som bestående av tre värden; mängden rött, mängden grönt och mängden blått. Mängden av en färgs representeras av ett heltal i intervallet [0, 255].

Med hjälp av konstruktorn i klassen **Color** kan man skapa egna färger:

```
Color lightBlue = new Color(175, 175, 255);
```

Ett objekt av klassen **Color** har dessutom ett fjärde värde. Detta värde kallas för alpha-kanalen och markerar hur genomskinlig en färg är.

Genomskinligheten anges, liksom färgkomponenterna, som ett heltal mellan 0 och 255. Genomskinliga färger skapas med en särskild konstruktor:

```
Color newC = new Color(175, 175, 255, 175);
```

Värdet 0 representerar helt genomskinlig och värdet 255 representerar helt genomskinlig. Anges inget värde få värdet 255 som default.

9

Klassen Color

Färger representeras i Java med klassen **java.awt.Color**, i vilken det finns ett antal färger fördefinierade:

Color.BLACK	0, 0, 0
Color.BLUE	0, 0, 255
Color.CYAN	0, 255, 255
Color.GRAY	128, 128, 128
Color.DARKGRAY	64, 64, 64
Color.LIGHTGRAY	192, 192, 192
Color.GREEN	0, 255, 0
Color.MAGENTA	255, 0, 255
Color.ORANGE	255, 200, 0
Color.PINK	255, 175, 175
Color.RED	255, 0, 0
Color.WHITE	255, 255, 255
Color.YELLOW	255, 255, 0

10

Tytsnitt

Tytsnitt (alltså utseendet på bokstäverna) skapar man i Java med klassen

Font. När man skapar ett **Font**-objekt anger man tre argument:

```
Font f = new Font("namn", stil, storlek);
```

Namnet på ett tytsnitt är något av

```
"Serif", "SansSerif", "Monospaced", "Dialog", "DialogInput", "Symbol".
```

Stilen är någon av konstanterna

```
Font.PLAIN, Font.ITALIC, Font.BOLD, Font.BOLD+Font.ITALIC
```

Storleken anges ett heltal; standardstorleken är 12

När man har skapat ett tytsnitt kan man t ex använda det i **setFont**-metoderna som finns till de grafiska komponenterna:

```
 JButton b = new JButton("Press here");
b.setFont(new Font("SansSerif", Font.BOLD, 24));
```

11

Exempel

Skriv ett program som ritar ut de olympiska ringarna enligt figuren nedan:

Diametern på ringarna är 30 pixels, avståndet mellan ringarna i horisontell led är 6 pixels. De två nedersta ringarna ligger 15 pixels nedanför de tre övre ringarna.

12

Implementation: Bestämda positioner i ritytan

```

import java.awt.*;
import javax.swing.*;
public class OlympicRings extends JPanel {
 public OlympicRings() {
 setBackground(Color.WHITE);
 }//konstruktör
 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 pen.setColor(Color.BLUE);
 pen.drawOval(90, 80, 30, 30);
 pen.setColor(Color.YELLOW);
 pen.drawOval(108, 95, 30, 30);
 pen.setColor(Color.BLACK);
 pen.drawOval(126, 80, 30, 30);
 pen.setColor(Color.GREEN);
 pen.drawOval(144, 95, 30, 30);
 pen.setColor(Color.RED);
 pen.drawOval(162, 80, 30, 30);
 pen.drawString("Olympic Rings", 105, 150);
 }//paintComponent
}//OlympicRings

```

13

Implementation: Ett huvudprogram som skapar ett fönster med ett objekt av klassen OlympicRings

```

import java.awt.*;
import javax.swing.*;
public class MainOlympic {
 public static void main(String[] args) {
 JFrame window = new JFrame();
 OlympicRings rings = new OlympicRings();
 window.setSize(282, 230);
 window.add(rings);
 window.setLocation(50,50);
 window.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 window.setVisible(true);
 }//main
}//MainOlympic

```


14

Implementation: Flytande positioner i ritytan


```

import java.awt.*;
import javax.swing.*;
public class OlympicRings2 extends JPanel {
 public OlympicRings2() {
 setBackground(Color.WHITE);
 }//konstruktör
 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 int mx = getWidth()/2;
 int my = getHeight()/2;
 pen.setColor(Color.BLUE);
 pen.drawOval(mx-51, my-15, 30, 30);
 pen.setColor(Color.YELLOW);
 pen.drawOval(mx-33, my, 30, 30);
 pen.setColor(Color.BLACK);
 pen.drawOval(mx-15, my-15, 30, 30);
 pen.setColor(Color.GREEN);
 pen.drawOval(mx+3, my, 30, 30);
 pen.setColor(Color.RED);
 pen.drawOval(mx+21, my-15, 30, 30);
 pen.drawString("Olympic Rings", mx-35, my+55);
 }//paintComponent
}//OlympicRings2

```

15

Skriv ett program som ritar ut 150 rektanglar enligt figurerna nedan.
Rektanglarnas storlek, placering och färg skall genereras slumpmässigt.

Exempel

16

Implementation:

```

import java.awt.*;
import javax.swing.*;
import java.util.*;
public class RandomArt extends JPanel {
 private static Random slump = new Random();
 public RandomArt() {}//konstruktör
 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 randomRectangels(pen);
 }//paintComponent

 private void setCanvasColor(Graphics pen) {
 pen.setColor(randomColor());
 pen.fillRect(0, 0, getWidth(), getHeight());
 }//setCanvasColor

 private Color randomColor() {
 return new Color(slump.nextInt(256), slump.nextInt(256), slump.nextInt(256));
 }//randomColor
}// RandomArt

```

Huvudprogram som använder RandomArt:

```

import javax.swing.*;
public class MainRandomArt {
 public static void main(String[] args) {
 JFrame window = new JFrame();
 RandomArt art = new RandomArt();
 window.setSize(300, 300);
 window.add(art);
 window.setLocation(50,50);
 window.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 window.setVisible(true);
 }//main
}// MainRandomArt


```

17

18

Exempel

Utöka klassen RandomArt med en metod **randomFigures** för att rita ut 150 slumpmässiga rektanglar eller ovaler (enligt figuren nedan).

Implementation:

```

import java.awt.*;
import javax.swing.*;
import java.util.*;
public class RandomArt extends JPanel {
 ...
 private void randomFigures(Graphics pen) {
 setCanvasColor(pen);
 for(int i = 1; i <= 150; i = i + 1) {
 int b = slump.nextInt(45) + 10;
 int h = slump.nextInt(45) + 10;
 int x = slump.nextInt(getWidth() - b);
 int y = slump.nextInt(getHeight() - h);
 pen.setColor(randomColor());
 int fig = slump.nextInt(2);
 if (fig == 0)
 pen.fillRect(x,y,b,h);
 else
 pen.fillOval(x,y,b,h);
 }
 }//randomFigures
 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 randomFigures(pen);
 }//paintComponent
 ...
}// RandomArt


```

19

20

Exempel

Använd klassen `RandomArt` för att skriva en klass `ShowRandomArt` som visar en fönster med nedanstående utseende. När man trycker på *Nya figurer* skall en ny uppsättning slumpmässiga figurer ritas, som antingen enbart består av rektanglar eller är en blandning av rektanglar och ovaler. Detta innebär att slumpen skall avgöra om metoden `randomRectangels` eller `randomFigures` anropas. När man trycker på *Avsluta* skall programmet avslutas.

21

Implementation

När man trycker på knappen *Nya figurer* skall en omritning av panelen som finns i fönstret ske. Denna panel är av klassen `RandomArt` och omritningen definieras av metoden `paintComponent` i klassen `RandomArt`, varför det är i denna metod det skall avgöras vilken av metoderna `randomRectangels` eller `randomFigures` som skall anropas.

```
import java.awt.*;
import javax.swing.*;
import java.util.*;
public class RandomArt extends JPanel {
 ...
 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 int artMode = slump.nextInt(2);
 if (artMode == 0)
 randomRectangels(pen);
 else
 randomFigures(pen);
 }//paintComponent
 ...
}// RandomArt
```

22

Implementation av klassen `ShowRandomArt`:

```
import java.awt.*;
import javax.swing.*;
import java.awt.event.*;
public class ShowRandomArt extends JFrame implements ActionListener {
 private JButton ny = new JButton("Nya figurer");
 private JButton sluta = new JButton("Avsluta");
 private RandomArt art = new RandomArt();
 public ShowRandomArt() {
 JPanel knappar = new JPanel();
 knappar.setLayout(new GridLayout(1, 2));
 knappar.add(ny);
 ny.addActionListener(this);
 sluta.addActionListener(this);
 knappar.add(sluta);
 setLayout(new BorderLayout());
 add("Center", art);
 add("South", knappar);
 setSize(300, 400);
 setResizable(false);
 setVisible(true);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 }//konstruktör
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == ny)
 art.repaint();
 else if (e.getSource() == sluta)
 System.exit(0);
 }//actionPerformed
 public static void main(String[] args) {
 JFrame tsf = new ShowRandomArt();
 }//main
}//ShowRandomArt
```


23

Klassen Polygon

I Java finns en klass `Polygon` som används för att avbilda månghörningar (klassen finns i paketet `java.awt`).

Bland annat finns följande bl.a. följande konstrutorer och instansmetoder:

<code>Polygon()</code>	skapar ett polygon utan hörn
<code>addPoint(int x,int y)</code>	lägger till hörnet (x, y)
<code>translate(int dx,int dy)</code>	flyttar polygonen dx i x-led och dy i y-led
<code>contains(x,y)</code>	ger true om punkten (x,y) ligger i polygonen, annars ges false
<code>getBounds()</code>	ger den minsta rektangel (av standardklassen <code>Rectangle</code>) som omsluter polygonen

I klassen `Graphics` finns instansmetoderna

`drawPolygon(Polygon p)`
`fillPolygon(Polygon p)`

för att rita ut polygonen.

24

Exempel

Skapa en klass **Star** som ritar ut den stjärna enligt bredvidstående figur:

Stjärnan utgör ett polygon enligt figuren bredvid:

Det skall via konstruktorn vara möjligt att sätta stjärnas färg och bakgrundsfärgen.

25

Implementation:

```
import java.awt.*;
import javax.swing.*;
public class Star extends JPanel {
 private Color foreGroundColor;
 public Star(Color foreGroundColor, Color backGroundColor) {
 this.foreGroundColor = foreGroundColor;
 setBackground(backGroundColor);
 }//konstruktur
 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 pen.setColor(foreGroundColor);
 Polygon star = new Polygon();
 star.addPoint(50, 10);
 star.addPoint(74, 82);
 star.addPoint(14, 38);
 star.addPoint(86, 38);
 star.addPoint(26, 82);
 star.addPoint(50, 10);
 pen.fillPolygon(star);
 }//paintComponent
}//Star
```

26

Implementation: Ett huvudprogram som skapar ett fönster med två objekt av klassen **Star**.

```
import java.awt.*;
import javax.swing.*;
public class ShowStars {
 public static void main(String[] args) {
 JFrame window = new JFrame();
 Star s1 = new Star(Color.BLUE, Color.PINK);
 Star s2 = new Star(Color.PINK, Color.BLUE);
 window.setLayout(new GridLayout(1,2));
 window.add(s1);
 window.add(s2);
 window.setLocation(50,50);
 window.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 window.setSize(200, 130);
 window.setVisible(true);
 }//main
}//ShowStars
```


Exempel

Skriv ett program som ritar ut ett fönster som visar ett snöfall enligt figuren nedan. Snöflingornas antal,storlek och placering slumpas fram.

27

28

Implementation:

```

import java.awt.*;
import javax.swing.*;
import java.util.*;

public class SnowFall extends JPanel {
 private static Random slump = new Random();
 public SnowFall() {
 setBackground(new Color(123,123, 200));
 }//konstruktur
 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 drawSnowFall(pen);
 }//paintComponent

 public void drawSnowFall(Graphics pen, int x, int y, int radie) {
 int x0 = x + radie;
 int y0 = y + radie;
 for(int i = 0; i < 360; i = i + 20) {
 int x1 = x0+ (int) (radie * Math.cos(Math.toRadians(i)));
 int y1 = y0 + (int) (radie * Math.sin(Math.toRadians(i)));
 pen.drawLine(x0, y0, x1, y1);
 }
 }//drawSnowFall
}//SnowFall

```

Implementation: Ett huvudprogram som skapar ett fönster med ett objekt av klassen SnowFall.

```

import java.awt.*;
import javax.swing.*;
import java.awt.event.*;
public class ShowSnowFall {

 public static void main(String[] args) {
 JFrame window = new JFrame();
 SnowFall art = new SnowFall();
 window.setSize(300, 300);
 window.add(art);
 window.setLocation(50, 50);
 window.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 window.setVisible(true);
 }
}

```