

Dessin Java et Java 2D

- Java 2D et Swing
- Graphics
- repaint(), et en Swing
- Composants de base
- Chaîne de traitement
- Les formes (Shape)
- Les courbes, les aires
- Transformations affines

2D et Swing : deux avantages

- Pour les composants : AWT et Swing
- Pour l'affichage : Graphics et Graphics2D

	Graphics	Graphics2D
AWT	Affichage de base: Texte, formes géométriques simples	Concepts nouveaux: Shape, Transformations, Path
Swing	Affichage sophistiqué: double buffering par défaut, calcul de la zone de rafraîchissement	Concepts nouveaux + affichage sophistiqué

Le dessin de base

- Les outils de dessin sont assez rudimentaires :
 - des méthodes **draw*** () et **fill*** () pour lignes, rectangles, ovaes, polygone;
 - choix de **deux modes** de dessin : **direct** ou **xor**;
 - une zone de découpe (clipping) rectangulaire.

- Java 2 propose des possibilités très sophistiquées:
 - des méthodes **draw(Shape)** et **fill(Shape)**
 - Choix des 8 modes de dessin
 - des zones de découpe arbitraires (en principe)
 - des transformations géométriques complexes

- En Swing, le “double buffering” est automatique par défaut.

Contexte graphique

- L'outil de dessin est le *contexte graphique*, objet de la classe **Graphics**. Il encapsule l'information nécessaire, sous forme d'*état graphique*.

Celui-ci comporte

- la zone de dessin (le *composant*), pour les méthodes **draw***() et **fill***()
 - une éventuelle translation d'origine
 - le rectangle de découpe (*clipping*)
 - la couleur courante
 - la fonte courante
 - l'opération de dessin (simple ou xor)
 - la couleur du xor, s'il y a lieu.
- Chaque composant peut accéder implicitement et explicitement à un contexte graphique.

Obtenir un contexte graphique

- On obtient un *contexte graphique*
 - *implicitement*, dans une méthode `paint()` ou `update()`: AWT construit un contexte graphique passé en paramètre,
 - *explicitement*, dans un composant ou dans une image, par `getGraphics()`,
 - *explicitement* encore, en copiant un objet `Graphics` existant.

- Un contexte graphique utilise des ressources systèmes. L'acquisition explicite doit être accompagnée, in fine, par une *libération explicite* au moyen de `dispose()`.

- L'acquisition explicite d'un contexte graphique est - dit-on - signe d'une programmation maladroite.

Un exemple

BonjourGribouille.bat

```
public class BonjourGribouille
 extends Applet {
 int xd, yd;

 public void init() {
 addMouseListener(new Appuyeur());
 addMouseMotionListener(new Dragueur());
 }
 class Appuyeur extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 xd = e.getX(); yd = e.getY();
 }
 }
 class Dragueur extends MouseMotionAdapter {
 public void mouseDragged(MouseEvent e) {
 int x = e.getX(), y = e.getY();
 Graphics g = getGraphics();
 g.drawLine(xd, yd, x, y);
 xd = x; yd = y;
 g.dispose();
 }
 }
}
```

- Accès *explicite* à un contexte graphique.
- A chaque `getGraphics()`, un *nouveau* contexte est fourni, ne connaissant rien du précédent.

Sans appel explicite : AWT seulement

- Fait appel à la *triplette magique*

repaint
update
paint

- **repaint()** demande un rafraîchissement. Appelle **update()**, en lui fournissant un contexte graphique.
- **update()** par défaut efface le dessin et appelle **paint()**.
- **paint()** par défaut ne fait rien.
- *Ici*
 - **repaint()** appelle **update()**;
 - **update()** n'efface pas;
 - **paint()** trace la ligne.

```
public class BonjourGribouille2
 extends Applet {
 int xd, yd, x, y;

 public void init() { idem }

 public void update(Graphics g) {
 paint(g);
 }
 public void paint(Graphics g) {
 g.drawLine(xd, yd, x, y);
 xd = x; yd = y;
 }
 class Appuyeur extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 xd = e.getX(); yd = e.getY();
 }
 }
 class Dragueur extends MouseMotionAdapter {
 public void mouseDragged(MouseEvent e) {
 x = e.getX(); y = e.getY();
 repaint();
 }
 }
}
```

repaint()

- C'est la *méthode par excellence* pour rafraîchir un affichage !

```
Code simplifié de Component.java
public void Component.update(Graphics g) {
 g.setColor(getBackground());
 g.fillRect(0,0, width, height);
 g.setColor(getForeground());
 paint(g);
}
public void Component.paint(Graphics g){}
```

- **repaint()** poste un appel à **update()**. Plusieurs appels peuvent être groupés.
- **update()** effectue les opérations suivantes:
 - efface le composant en le remplissant avec la couleur de fond
 - définit la couleur du contexte à la couleur de dessin
 - appelle **paint()**.
- **paint()** ne fait rien par défaut.
- **repaint()** est appelé automatiquement à la retaille d'une fenêtre.
- Pour dessiner, on redéfinit **paint()** ou **update()** (ou les deux).

repaint() en Swing

- Reste la *méthode par excellence* pour rafraîchir un affichage !

```
Code simplifié de ComponentUI.java
public void update(Graphics g, JComponent c) {
 if (c.isOpaque()) {
 g.setColor(c.getBackground());
 g.fillRect(0,0, c.getWidth(), c.getHeight());
 }
 paint(g, c);
}
```

- **repaint()** poste un appel à **update()**. Plusieurs appels peuvent être groupés.
- **update()** appelle **paint()**.
- **paint()** appelle successivement
 - **paintComponent()** pour le dessin (le **paint()** en AWT)
 - **paintBorder()**
 - **paintChildren()**.
- **paintComponent()** par défaut appelle **ComponentUI.update()** qui efface et redessine le fond *si le composant est opaque* (**JPanel** l'est par défaut).
- Pour dessiner, on redéfinit **paintComponent()** et il est utile d'appeler **super.paintComponent()**.

Lignes, rectangles, ovales

méthode	description
<code>drawLine()</code>	trace une ligne
<code>drawRect()</code>	trace un rectangle
<code>drawOvale()</code>	trace une ovale
<code>drawArc()</code>	trace un arc
<code>drawRoundRect()</code>	rectangle à bords arrondis
<code>draw3DRect()</code>	rectangle ombré
<code>drawPolygone()</code>	un polygone fermé
<code>drawPolyline()</code>	une ligne polygonale

méthode	description
<code>fillArc()</code>	remplit un arc
<code>fillRect()</code>	remplit un rectangle
<code>fillOvale()</code>	remplit une ovale
<code>fillRoundRect()</code>	rectangle à bords arrondis
<code>fill3DRect()</code>	rectangle ombré
<code>fillPolygone()</code>	remplit un polygone fermé

- Le contour est dessiné par **draw**, l'intérieur est rempli par **fill**.
- Tracer une ligne, une ovale, un rectangle est sans surprise.
- L'interaction **draw** et **fill** est usuelle : si l'on veut voir le contour, il faut le tracer **après**.

Polygones

- Un **polygone** est une ligne polygonale fermée, donnée par la suite de ses points. Les premier et dernier points sont joints.
- Deux constructeurs, et possibilité d'ajouter un point.
- Remplissage selon la "**even-odd rule**".

Constructeurs

```
Polygon()
```

```
Polygon(int[] xp, int[] yp, int np)
```

Données

```
npoints
```

```
xpoints
```

```
ypoints
```

Méthodes

```
addPoint(int x, int y)
```

```
contains(Point p)
```

```
contains(int x, int y)
```


```
getBounds()
```

```
translate(int dx, int dy)
```

Exemple

```
public void paint(Graphics g) {
 int largeur = getSize().width;
 int hauteur = getSize().height;
 int dl = largeur/2, dh = hauteur/2;
 int [] polx = { 0, dl, largeur, dl};
 int [] poly = {dh, 0, dh, hauteur};
 Polygon pol = new Polygon(polx,poly,4);

 g.setColor(Color.black);
 g.fillRect(0,0,largeur,hauteur);
 g.setColor( Color.yellow);
 g.fillPolygon(pol);
 g.setColor( Color.red);
 g.fillRect(dl/2, dh/2, dl,dh);
 g.setColor( Color.green);
 g.fillOval(dl/2, dh/2, dl,dh);
 g.setColor( Color.blue);
 g.fillArc(dl/2, dh/2, dl, dh, th, del);
}
```


```
public class Losange extends Applet{
 int th = 45, del =45;
 public void init(){
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e){
 th = (th +10)%360;
 repaint();
 }
 });
 }
 public void paint(Graphics g) {...}
}
```

Et en Swing

OldLosange.bat

Losange.bat

```
class Dessin extends JPanel {
 int theta = 45, del = 45;
 public void paintComponent(Graphics g) {
 int largeur = getSize().width;
 int hauteur = getSize().height;
 int dl = largeur/2, dh = hauteur/2;
 int [] polx = { 0, dl, largeur, dl};
 int [] poly = {dh, 0, dh, hauteur};
 Polygon pol = new Polygon(polx,poly,4);
 g.setColor(Color.black);
 g.fillRect(0,0,largeur,hauteur);
 g.setColor( Color.yellow);
 g.fillPolygon(pol);
 g.setColor( Color.red);
 g.fillRect(dl/2, dh/2, dl,dh);
 g.setColor( Color.green);
 g.fillOval(dl/2, dh/2, dl,dh);
 g.setColor( Color.blue);
 g.fillArc(dl/2, dh/2, dl, dh,theta, del);
 }
 ...
}
```


```
public class Losange extends JApplet {
 public void init(){
 setContentPane(new Dessin());
 }
}
```

```
...
public Dessin() {
 addMouseListener( new MouseAdapter() {
 public void mousePressed(MouseEvent e){
 theta = (theta + 10)%360;
 repaint();
 }
 });
}
}
```

Chaîne de traitement 2D

- Le processus de traitement est en plusieurs étapes
 - déterminer ce qui doit être affiché (formes, textes, images)
 - appliquer les transformations géométriques et le clipping
 - déterminer la couleur
 - combiner avec ce qui se trouve sur la surface
- Pour chacune de ces étapes, des multiples possibilités existent.

- On obtient un objet `Graphics2D` par conversion

```
public void paintComponent(Graphics g) {  
 Graphics2D g2 = (Graphics2D) g;  
 ...  
}
```

- On améliore l'affichage par antialiasing etc

```
RenderingHints hints = ...;  
g2.setRenderingHints(hints);
```

- On choisit l'outil de dessin au trait (contours)

```
Stroke stroke = ...;  
g2.setStroke(stroke);
```

Détails (suite)

- On choisit l'outil de remplissage (couleur, dégradé, motif)

```
Paint paint = ...;  
g2.setPaint(paint);
```

- On définit la forme de découpage

```
Shape clip = ...;  
g2.setClip(clip);
```

- On définit une transformation géométrique entre l'espace utilisateur et espace d'écran

```
AffineTransform at = ...;  
g2.transform(at);
```


Détails (fin)

- On compose le dessin résultant avec le dessin existant

```
Composite composite = ...;  
g2.setComposite(composite);
```

- On définit la forme à dessiner


```
Shape dessin = ...;
```

- On l'affiche

```
g2.fill(dessin);  
g2.draw(dessin);
```


Les formes (1)

- Dans le paquetage `java.awt.geom`
- Mais `Polygon` inchangé
- La classe `Point2D` n'est pas une forme
- *un point n'est pas tracé.*

Les formes (2)

- `RectangularShape` est la classe abstraite de base des formes qui sont décrites par un rectangle

Usage avec Graphics2D

- La classe **Graphics2D** est une classe dérivée de **Graphics**
- La méthode `JComponent.paintComponent(Graphics g)` reçoit en fait un **Graphics2D**. De même pour `paint()`.
- On convertit `g` par

```
Graphics2D g2 = (Graphics2D) g;
```
- On utilise des méthodes

```
fill(Shape s)  
draw(Shape s)
```
- Exemple

```
g2.fill(new Rectangle2D.Double(x, y, 100, 100));
```

www.Mcours.com
Site N°1 des Cours et Exercices Email: contact@mcours.com

Horloge.bat

StrokeTest.bat

- Les traits se dessinent avec une plume de la l'interface Stroke, implémentée par BasicStroke.
- Les attributs sont
 - l'épaisseur (width)
 - fins de traits (end caps)
CAP_BUTT, CAP_ROUND, CAP_SQUARE
 - lien entre traits (join caps)
JOIN_BEVEL, JOIN_MITER, JOIN_ROUND
 - pointillé (dash)
- Par défaut
 - trait continue d'épaisseur 1, CAP_SQUARE, JOIN_MITER, miter limit 10


```
g2.setStroke(new BasicStroke(14,  
 BasicStroke.CAP_ROUND, BasicStroke.JOIN_BEVEL));
```

Détails

- Cet exemple contient l'illustration de plusieurs aspects


```
public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;
 g2.setRenderingHint(RenderingHints.KEY_ANTIALIASING,
 RenderingHints.VALUE_ANTIALIAS_ON);
 g2.setRenderingHint(RenderingHints.KEY_RENDERING,
 RenderingHints.VALUE_RENDER_QUALITY);
 super.paintComponent(g2);
 g2.translate(getWidth()/2,getHeight()/2);
 g2.setColor(Color.green);
 g2.fillOval(-taille/2,-taille/2, taille, taille);
 g2.setColor(Color.black);
 g2.setStroke(new BasicStroke(14,
 BasicStroke.CAP_ROUND, BasicStroke.JOIN_BEVEL));
 g2.drawOval(-taille/2,-taille/2, taille, taille);
 double angleH = 2*Math.PI* (minutes - 3*60) / (12*60);
 double angleM = 2*Math.PI* (minutes - 15) / 60;
 GeneralPath gp = new GeneralPath();
 gp.moveTo((int)(0.3*taille*Math.cos(angleH)),
 (int)(0.3*taille*Math.sin(angleH)));
 gp.lineTo(0,0);
 gp.lineTo((int)(0.4*taille*Math.cos(angleM)),
 (int)(0.4*taille*Math.sin(angleM)));
 g2.draw(gp);
}
```

Courbes de Bézier

SplineTest.bat

- Elles sont quadratiques ou cubique.
- Elles ont trois ou quatre points de contrôle, dont deux sont des extrémités.
- La courbe est contenue dans le polygône de contrôle formé des trois ou quatre points.

Construction

- Un constructeur de courbe cubique, en double:

```
CubicCurve2D.Double(double x1, double y1, double ctrlx1, double ctrly1,  
double ctrlx2, double ctrly2, double x2, double y2)
```

- Variantes utiles

```
CubicCurve2D.Double() // initialisée à zéro  
CubicCurve2D.setCurve(double[] coords, int offset) // affecte les valeurs  
CubicCurve2D.setCurve(Point2D[] pts, int offset)  
CubicCurve2D.setCurve(Point2D p1, Point2D cp1, Point2D cp2, Point2D p2)
```

- les mêmes valent pour les courbes quadratiques.

Exemple

■ Données

```
protected Point2D[] points = new Point2D[7];
points[0] = new Point2D.Double(50, 100);
...
points[6] = new Point2D.Double(350, 250);
Line2D tangent1 = new Line2D.Double();
Line2D tangent2 = new Line2D.Double();

CubicCurve2D c = new CubicCurve2D.Double();
QuadCurve2D q = new QuadCurve2D.Double();
```

■ Dessin

```
public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D)g;
 super.paintComponent(g);
 g2.setStroke(new BasicStroke(4));

 tangent1.setLine(points[0], points[1]);
 tangent2.setLine(points[2], points[3]);
 g2.setPaint(Color.gray);
 g2.draw(tangent1);
 g2.draw(tangent2);

 c.setCurve(points, 0);
 g2.setPaint(Color.black);
 g2.draw(c);
 ...
}
```

Exemple : fin

- Et les petits carrés.
Donnée
- Dessin: on ne dessine pas un point ...
- Méthode auxiliaire


```
Rectangle2D squareRect = new Rectangle2D.Double();
```

```
public void paintComponent(Graphics g) {  
 ...  
 for (int i = 0; i < points.length; i++) {  
 if (points[i] == selectedPoint)  
 g2.setPaint(Color.red);  
 else  
 g2.setPaint(Color.blue);  
 g2.fill(getSquare(points[i]));  
 }  
}
```

```
Shape getSquare(Point2D p) {  
 int side = 10;  
 squareRect.setRect(p.getX()-side/2,  
 p.getY()-side/2, side, side);  
 return squareRect;  
}
```


- Formes que l'on peut composer par des opérations booléennes (*constructive solid geometry* en 2D)
- Toute forme est un composant
- Les opérations sont
 - add
 - subtract
 - intersect
 - exclusiveor

Aires : opérateurs

```
public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D)g;
 ...
 Area areaOne = new Area(ellipse);
 Area areaTwo = new Area(rectangle);
 if (option.equals("add")) areaOne.add(areaTwo);
 else if (option.equals("intersection")) areaOne.intersect(areaTwo);
 else if (option.equals("subtract")) areaOne.subtract(areaTwo);
 else if (option.equals("exclusive or")) areaOne.exclusiveOr(areaTwo);
 g2.setPaint(Color.orange);
 g2.fill(areaOne);
 g2.setPaint(Color.black);
 g2.draw(areaOne);
}
```


Découpage

- On peut restreindre la zone à (re)dessiner de deux manières
 - par la définition d'une *forme de découpe* (clipping)
 - par la spécification d'un rectangle de rafraîchissement dans la méthode `repaint()`.
- Un contexte graphique contient un rectangle de découpe
 - initialement toute la zone de dessin
 - modifiable par `setClip()` le rectangle ne peut que diminuer
- La méthode `repaint()` de `Component` peut prendre en argument un rectangle, et limiter ainsi l'action à ce rectangle.

```
repaint()  
repaint(long tm)  
repaint(int x, int y, int width, int height)  
repaint(long tm, int x, int y, int width, int height)
```

Un exemple

- Dans le rectangle bleu, on "repeint" des petits carrés, faisant ainsi apparaître le fond blanc.


```
class Repeindre extends Frame {
 Repeindre() {
 setTitle("Repeindre");
 addMouseListener(new Reveleur());
 setSize(300,300);
 setVisible(true);
 Graphics g = getGraphics();
 g.setColor(Color.blue);
 g.fillRect(0, 0,
 getSize().width, getSize().height);
 g.dispose();
 }

 class Reveleur extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 repaint(e.getX(), e.getY(), 30, 30);
 }
 }

 public static void main(String[] args) {
 new Repeindre();
 }
}
```

Un deuxième exemple

- On choisit une ellipse comme région de découpage. On dessine une image qui paraît être partiellement révélée.
- L'usage de la propriété **opaque** donne d'autres effets.


```
class ImagePanel extends JPanel {
 private Image image;
 private Ellipse2D oeil = new Ellipse2D.Double();
 private boolean pressed = false;

 public ImagePanel() {
 image = new ImageIcon("mandrill.jpg").getImage();
 setPreferredSize(
 new Dimension(image.getWidth(this), image.getHeight(this)));
 ...
 setBackground(Color.black);
 }
 ...
}
```

L'affichage

Ovale.bat

- On ne peint que la partie qui est visible à travers l'oeil

```
public void paintComponent(Graphics g) {
 super.paintComponent(g);
 int width = getSize().width;
 int height = getSize().height;
 if (pressed) {
 g.setClip(oeil);
 g.drawImage(image, 0, 0, this);
 }
}
```

- et on modifie l'ellipse en fonction de position de la souris

```
public void mouseDragged(MouseEvent e) {
 oeil.setFrameFromCenter(e.getX(), e.getY(), e.getX() + 100, e.getY() + 50);
 repaint();
}
```


Découverte

- La modification de l'opacité empêche le rafraîchissement de la fenêtre : c'est comme dans un jeu où on gratte.

```
public void mousePressed(MouseEvent e) {  
 pressed = true;  
 oeil.setFrameFromCenter(e.getX(), e.getY(), e.getX() + 100, e.getY() + 50);  
 if ((e.getModifiers() & MouseEvent.BUTTON3_MASK) != 0)  
 setOpaque(!isOpaque());  
 repaint();  
}
```

Couleurs

- La classe **Color** permet de gérer les couleurs. Constantes
`black, blue, cyan, darkGray, gray, green, lightGray, magenta, orange, pink, red, white, yellow.`
- Constructeurs rgb, p.ex. `Color(int r, int g, int b);`
- Conversion **RGB to HSB** (hue, saturation, brightness) et vice-versa.
- La classe dérivée **SystemColor** contient des noms symboliques pour les couleurs du système: contrôle, fenêtre active, menu, ombre (inspiré de Windows).
- Le coefficient alpha indique la transparence (0 = opaque, 1 = transparent)

Gribouilleur

JGribouille.bat

```
public class JGribouille {
 public static void main(String[] args) {
 JFrame f = new JFrame("Gribouille");
 f.setContentPane(new Gribouilleur());
 f.pack();
 f.setVisible(true);
 f.setBackground(Color.yellow);
 f.addWindowListener(new Fermeur());
 }
}
```

```
class Gribouilleur extends JPanel {
 int xd, yd, x, y;
 Gribouilleur() {
 setPreferredSize(new Dimension(400,250));
 addMouseListener(new Appuyeur());
 addMouseMotionListener(new Dragueur());
 setOpaque(false);
 }
 public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;
 g2.setStroke(new BasicStroke(3));
 g2.drawLine(xd, yd, x, y);
 xd = x; yd = y;
 }...
}
```


```
...
class Appuyeur extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 xd = e.getX(); yd = e.getY();
 }
}
class Dragueur extends MouseMotionAdapter {
 public void mouseDragged(MouseEvent e) {
 x = e.getX(); y = e.getY();
 repaint();
 }
}
}
```

ColorChooser

ChoixCouleur.bat

- Un composant de sélection de couleur est fourni. Il opère en plusieurs modèles par défaut, et peut être configuré.
- Ici, initialisé avec couleur de fond.
- Le bouton qui appelle le sélectionneur est dans un panneau.


```

JButton colorButton = new JButton("Couleurs...");
colorButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent ae) {
 Color c = JColorChooser.showDialog(Panneau.this, "Sélection...", getBackground());
 if (c != null) setBackground(c);
 }
});


```

Exemple

```

public class Gribouille3 extends Applet {
 int xd, yd, x, y;
 Color c = Color.black;
 Button nettoyer;
 Choice couleurs;
 public Gribouille3() {
 setBackground(Color.blue);
 nettoyer = new Button("effacer");
 nettoyer.setForeground(Color.black);
 nettoyer.setBackground(Color.lightGray);
 couleurs = new Choice();
 couleurs.addItem("black");
 couleurs.addItem("red");
 couleurs.addItem("yellow");
 couleurs.addItem("green");
 couleurs.setForeground(Color.black);
 couleurs.setBackground(Color.lightGray);
 }
 public void init() {
 add(nettoyer);
 add(new Label("coloris: "));
 add(couleurs);
 addMouseListener(new Appuyeur());
 addMouseMotionListener(new Dragueur());
 nettoyer.addActionListener(new Nettoyeur());
 couleurs.addItemListener(new Coloreur());
 }
}

```


```

public void update(Graphics g) {
 g.setColor(c);
 paint(g);
}
public void paint(Graphics g) {
 g.drawLine(xd, yd, x, y);
 xd = x; yd = y;
}

```

Exemple (suite)

- Le *Nettoyeur* efface tout

```
class Nettoyeur implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 Graphics g = getGraphics();
 g.clearRect(0,0,getSize().width,
 getSize().height);
 g.dispose();
 }
}
```

- L'*Appuyeur* relève la position

```
class Appuyeur extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 xd = e.getX(); yd = e.getY();
 }
}
```

- Le *Dragueur* relève la nouvelle position et demande le dessin

```
class Dragueur extends MouseMotionAdapter {
 public void mouseDragged(MouseEvent e) {
 x = e.getX(); y = e.getY();
 repaint();
 }
}
```

- Le *Coloreur* relève la nouvelle couleur

```
class Coloreur implements ItemListener {
 public void itemStateChanged(ItemEvent e) {
 String a = (String) e.getItem();
 if (a.equals("black")) c = Color.black;
 else if (a.equals("red")) c = Color.red;
 else if (a.equals("yellow"))
 c = Color.yellow;
 else if (a.equals("green"))
 c = Color.green;
 else c = Color.pink;
 }
}
```

Dégradés et textures

PaintTest.bat

- **GradientPaint** et **TexturePaint** implémentent **Paint**
- **GradientPaint** crée un dégradé entre deux couleurs données en deux points

```
Paint paint = new GradientPaint(0, 0, Color.red,  
 (float)getWidth()/2, (float)getHeight()/2, Color.blue);  
g2.setPaint(paint);  
g2.fill(ellipse);
```

- **TexturePaint** répète une image plaquée dans un rectangle jusqu'à remplir la forme.

```
Rectangle2D anchor = new Rectangle2D.Double(0, 0,  
 4 * bufferedImage.getWidth(), 4 * bufferedImage.getHeight());  
Paint paint = new TexturePaint(bufferedImage, anchor);
```

La composition

www.Mcours.com
Site N°1 des Cours et Exercices Email: contact@mcours.com

- Il y a 8 modes de composition de l'image construite avec l'image existante, numérotées par des constantes de la classe `AlphaComposite`.
- Le coefficient alpha ne change pas ces modes, mais atténue seulement l'impact de l'image construite.
- s = alpha de source, d = alpha de destination, le coefficient final du mélange est $s(1-d)$ ou $d(1-s)$.
- On choisit le style de composition par

```
Composite composite = AlphaComposite.getInstance(rule, alpha);  
g2.setComposite(composite);
```

- Encore faut-il que l'écran accepte une "couche alpha". En général c'est non, et on dessine dans une image que l'on affiche.

Illustration (1)

CompositeTest.bat

- Le programme dessine une ellipse rouge en $\alpha = 1$ et, selon le choix de la règle de composition, la compose avec un rectangle bleu.
- De dessin se fait dans une `BufferedImage`, pour profiter de la couche alpha.

```
public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2 = (Graphics2D)g;
 if (image == null)
 image = new BufferedImage(getWidth(),getHeight(), BufferedImage.TYPE_INT_ARGB);
 Graphics2D gI = image.createGraphics();
 gI.setPaint(Color.red);
 gI.fill(ellipse);
 AlphaComposite composite = AlphaComposite.getInstance(rule, alpha);
 gI.setComposite(composite);
 gI.setPaint(Color.blue);
 gI.fill(rectangle);
 g2.drawImage(image, null, 0, 0);
}
```


Illustration (2)

- Le choix de la règle se fait par lecture de la comboBox

```
if (r.equals("CLEAR"))
 rule = AlphaComposite.CLEAR;
else if (r.equals("SRC"))
 rule = AlphaComposite.SRC;
else if (r.equals("SRC_OVER"))
 rule = AlphaComposite.SRC_OVER;
else if (r.equals("DST_OVER"))
 rule = AlphaComposite.DST_OVER;
etc.
```


- le calcul de alpha se fait par lecture dans le curseur (et division par 100)

```
a = curseur.getValue();
alpha = (float)a / 100.0F;
```

Transformations affines

- Les transformations affines servent à modifier les coordonnées utilisateur avant affichage
- Par exemple, le repère peut être centré au milieu de la zone de dessin.
- Les transformations sont
 - *rotation*
 - *translation*
 - *dilatation*
 - *cisaillement (shear)*
- La class AffineTransform permet de créer et de composer des transformations affines. De nombreuses méthodes existent.

Opérations

- Mathématiquement, une transformation affine est représentée par une matrice 3 x 3 dont la dernière ligne est toujours (0 0 1).
- Seuls les 6 autres coefficients sont conservés. On peut donner ces coefficients explicitement, ou les faire calculer en fonction de la nature de l'opération recherchée.
- Créations:

```
AffineTransform t = new AffineTransform();  
t.setToRotation(angle);  
t.setToTranslation(dx, dy);  
t.setToScale(sx, sy);  
t.setToShear(cx, cy);
```

- Compositions:

```
t.rotate(angle);  
t.translate(dx, dy);  
t.scale(sx, sy);  
t.shear(cx, cy);
```

Utilisation: exemple

- Quand la transformation est définie, on l'utilise en l'ajoutant à la transformation courante par

```
public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2 = (Graphics2D)g;
 g2.translate(getWidth() / 2, getHeight() / 2);
 g2.setPaint(Color.gray);
 g2.draw(square);
 g2.transform(t);
 g2.setPaint(Color.red);
 g2.fill(smallsquare);
 g2.setPaint(Color.black);
 g2.draw(square);
}
```

Exemple

- Ici, `composer` est une variable booléenne qui conserve l'état de la coche.

```
public void actionPerformed(ActionEvent event) {
 JToggleButton source = (JToggleButton) event.getSource(); // le bouton
 String sourceAction = source.getActionCommand(); // son libellé
 if (sourceAction.equals("composer")) { // la coche
 composer = source.isSelected();
 return;
 }
 if (!composer) t.setToIdentity(); // composer ou non ?


 if (sourceAction.equals("rotation"))
 t.rotate(Math.toRadians(30));
 else if (sourceAction.equals("translater"))
 t.translate(20, 15);
 else if (sourceAction.equals("dilater"))
 t.scale(2.0, 1.5);
 else if (sourceAction.equals("cisailler"))
 t.shear(-0.2, 0);
 repaint();
}
```

Transformation affine implicite

- L'affichage, lors de l'exécution d'un `paintComponent`, est optimisé. Seule la zone qui doit être rafraîchie l'est vraiment, et cela dépend bien sûr de l'événement qui a provoqué l'affichage.
- Le context graphique maintient une transformation affine qui contient la translation du composant d'affichage par rapport au rectangle de réaffichage. Cette transformation *implicite* ne doit pas être ignorée, mais utilisée.
- On ajoutera donc des transformations, au lieu de les remplacer.
- Moyennant cette précaution, le décalage est transparent à l'utilisateur.

Exemple

HSplit.bat

- Toute opération graphique se fait relativement au panneau jaune.
- L'origine est le coin supérieur gauche du panneau.
- Les valeurs numériques donnent la position de la souris relativement à l'origine (elle est à l'origine de la zone bleue).
- La transformation affine affichée indique la translation de l'origine du panneau jaune par rapport à l'origine de la zone qui a été redessinée. Dans le cas présent, cette origine est la zone de texte.

Exemple (suite)

- Ici, l'origine est la zone grise, après un déplacement de la barre verticale du panneau mouvant.
- Une déiconification, ou le lancement, donnent l'origine dans la zone bleue, un déplacement du panneau horizontal dans la zone blanche.
- Les informations s'obtiennent par


```
public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;
 ...
 AffineTransform at = g2.getTransform();
 txt.setText(at.toString());
 ...
 g2.draw(new Ellipse2D.Float(w/4,h/4, w/2, h/2));
}
```

Rendu

- Le rendu est amélioré (au dépens de la rapidité) par un ensemble de “hints” (conseils).
- Chaque conseil concerne un aspect et indique un souhait.
- Un conseil se présente donc comme un couple: clé d’une propriété et valeur de cette propriété.

```
g2.setRenderingHint(RenderingHints.KEY_ANTIALIASING,  
 RenderingHints.VALUE_ANTIALIAS_ON);  
g2.setRenderingHint(RenderingHints.KEY_RENDERING,  
 RenderingHints.VALUE_RENDER_QUALITY);
```

- On peut aussi écrire

```
RenderingHints r = ...;  
g2.setRenderingHints(r);
```

Rendu : suite

- Les aspects du rendu concernent l'anti-aliasing, la couleur, l'interpolation

KEY_ANTIALIASING

VALUE_ANTIALIAS_DEFAULT

VALUE_ANTIALIAS_OFF

VALUE_ANTIALIAS_ON

KEY_RENDERING

VALUE_RENDER_DEFAULT

VALUE_RENDER_QUALITY

VALUE_RENDER_SPEED

KEY_ALPHA_INTERPOLATION

KEY_COLOR_RENDERING

KEY_DITHERING

KEY_INTERPOLATION

VALUE_ALPHA_INTERPOLATION_DEFAULT

VALUE_ALPHA_INTERPOLATION_QUALITY

VALUE_ALPHA_INTERPOLATION_SPEED

KEY_FRACTIONALMETRICS

KEY_TEXT_ANTIALIASING