Appendix F: Java Graphics
CS 121

Department of Computer Science
College of Engineering
Boise State University

August 21, 2017
Topics

- Graphics and Images
- Coordinate System
- Representing Color
- Drawing Shapes
- Scalable Drawings
- Simple Animation
A picture or drawing must be digitized for storage on a computer.

A picture is made up of **pixels** (picture elements), and each pixel is stored separately.

The picture **resolution** is the number of pixels used to represent a picture.

The number of pixels that can be displayed on a screen is called the screen resolution.
Images

- A medium resolution image (original image was 1000×563 pixels).

- The same image zoomed in to show pixels.
Graphics Coordinate System

- Each pixel is identified using a two-dimensional coordinate system.
- In graphics, the origin is at the top left corner with x coordinate increasing to the right and y coordinate increasing going down.
A black and white picture can be represented with 1 bit per pixel (0 = white, 1 = black). A grayscale picture can be represented with 8 bits per pixel (0-255).

A colored picture can be represented as a mixture of primary colors Red, Green, and Blue. Each color is represented by three numbers between 0 and 255 that collectively are called an RGB value. How many colors can we represent with the RGB representation?

In Java, color is represented as a Color class (from the java.awt package)

```java
Color myColor = new Color(0, 255, 255);
```

Some predefined colors in the Color class.

<table>
<thead>
<tr>
<th>Color</th>
<th>Object</th>
<th>RGB value</th>
</tr>
</thead>
<tbody>
<tr>
<td>black</td>
<td>Color.black</td>
<td>0, 0, 0</td>
</tr>
<tr>
<td>white</td>
<td>Color.white</td>
<td>255, 255, 255</td>
</tr>
<tr>
<td>red</td>
<td>Color.red</td>
<td>255, 0, 0</td>
</tr>
<tr>
<td>green</td>
<td>Color.green</td>
<td>0, 255, 0</td>
</tr>
<tr>
<td>blue</td>
<td>Color.blue</td>
<td>0, 0, 255</td>
</tr>
<tr>
<td>yellow</td>
<td>Color.yellow</td>
<td>255, 255, 0</td>
</tr>
<tr>
<td>cyan</td>
<td>Color.cyan</td>
<td>0, 255, 255</td>
</tr>
</tbody>
</table>
We will use the \texttt{Graphics} class from the \texttt{java.awt} package for drawing shapes.

The \texttt{Graphics} class provides methods for drawing lines, rectangles, ovals, arcs and strings among others.

Shapes drawn by the \texttt{Graphics} class can be \textit{unfilled} or \textit{filled}.

The method parameters specify coordinates and sizes.

Shapes with curves, like an oval, are usually drawn by specifying the shape’s \textit{bounding rectangle}.

An \textit{arc} is a section of an oval.
Selected methods from the Graphics class.

<table>
<thead>
<tr>
<th>Method</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>drawLine(int x1, int y1, int x2, int y2)</code></td>
<td>Draws a line between the points (x1, y1) and (x2, y2)</td>
</tr>
<tr>
<td><code>drawRect(int x, int y, int width, int height)</code></td>
<td>Draws the specified rectangle.</td>
</tr>
<tr>
<td><code>fillRect(int x, int y, int width, int height)</code></td>
<td>Fills the specified rectangle.</td>
</tr>
<tr>
<td><code>drawOval(int x, int y, int width, int height)</code></td>
<td>Draws the oval bounded by the specified rectangle.</td>
</tr>
<tr>
<td><code>fillOval(int x, int y, int width, int height)</code></td>
<td>Fills the oval bounded by the specified rectangle.</td>
</tr>
<tr>
<td><code>drawArc(int x, int y, int width, int height, int startAngle, int arcAngle)</code></td>
<td>Draws the arc bounded by the specified rectangle.</td>
</tr>
<tr>
<td><code>fillArc(int x, int y, int width, int height, int startAngle, int arcAngle)</code></td>
<td>Fills the arc bounded by the specified rectangle.</td>
</tr>
<tr>
<td><code>drawString(String str, int x, int y)</code></td>
<td>Draws the text given by the specified string.</td>
</tr>
<tr>
<td><code>getColor()</code></td>
<td>Gets the current color.</td>
</tr>
<tr>
<td><code>setColor(Color c)</code></td>
<td>Sets the current color.</td>
</tr>
</tbody>
</table>
Graphics Class (3)

- The `drawRect` method:

  ```java
  page.drawRect(50, 50, 200, 100);
  ```

- The `drawOval` method:

  ```java
  page.drawOval(50, 50, 200, 100);
  ```
The `drawArc` method:

```java
page.drawArc(50, 50, 200, 100, 20, 90);
```
Examples

We will use a template that extends the JPanel class from the javax.swing package. Focus only on the paintComponent method!

Examples:

- BasicShapes.java
- Shapes.java
- Snowman.java

In-class Exercise: Modify the snowman program as follows:

- Move the sun to the upper right
- Display your name in the upper left corner of the picture
- Make the snowman frown instead of smile
- Shift the entire snowman to the left by 20 pixels

Further Exercise. Scale the Snowman to half the size!
Graphics Techniques

- Basic techniques for drawing:
 - Translation (Illustrated in the Snowman example using the MID variable)
 - Centering
 - Scaling

- This example illustrates how to make the graphics center and scale automatically if the user resizes the window.
 - DrawPieChart.java
 - DrawPieChartScalable.java

- An example that shows how to use a custom font and center a String using font metrics: CenterText.java

- Another example that shows how to draw thicker lines: Strokes.java

- Another example that shows how to load an image: ImageAvatar.java
Animation involves drawing the picture multiple times (with incremental variation) per second using a timer to create the illusion of movement.

The individual pictures are referred to as frames in movies (animated or otherwise).

These examples show how we can animate our drawings!

- SimpleAnimation.java
- SimpleAnimationScaled.java
- DigitalClock.java
Summary

▶ How graphics coordinate system works
▶ How color is represented
▶ How to center, scale and translate drawings
▶ How animation works
▶ Using Graphics, Color, Font and related classes
Exercises

▶ Read Appendix F (pp. 965–973).
▶ **Recommended Homework:**
 ▶ Projects: PP F.4, PP F.15.