

Semplici applicazioni grafiche in Java

Applicazione grafica

- Visualizza informazioni all'interno di una finestra dotata di barra di titolo e cornice (frame)
- La Java Virtual Machine esegue ogni frame su una thread separata
 - la gestione del frame e delle operazioni che genera è affidata ad una thread
 - Thread = flusso di esecuzione, processo, visione dinamica di un programma sequenziale

Finestre: classe javax.swing.JFrame

```
import javax.swing.*;  
.....  
.....  
.....  
  
JFrame frame =  
 new JFrame();  
frame.setSize(300, 400);  
frame.setTitle(  
 "An Empty Frame");  
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
frame.setVisible(true);
```


File EmptyFrameViewer.java

```
01: import javax.swing.*;  
02:  
03: public class EmptyFrameViewer  
04: {  
05: public static void main(String[] args)  
06: {  
07: JFrame frame = new JFrame();  
08:  
09: final int FRAME_WIDTH = 300;  
10: final int FRAME_HEIGHT = 400;  
11:  
12: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);  
13: frame.setTitle("An Empty Frame");  
14: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
15:  
16: frame.setVisible(true);  
17: }  
18: }
```

Disegnare figure

- per visualizzare qualcosa all'interno di un frame occorre definire un oggetto di tipo JComponent e aggiungerlo al frame
- si deve estendere la classe Jcomponent (pacchetto javax.swing)

```
public class RectangleComponent extends JComponent
{
 public void paintComponent(Graphics g)
 {
 // Recover Graphics2D
 Graphics2D g2 = (Graphics2D) g;
 . . .
 }
}
```


Metodo paintComponent

- Invocato automaticamente ogni volta che una componente necessita di essere ridisegnata
 - quando una finestra viene resa visibile la prima volta
 - quando una finestra viene ridimensionata
 - quando una finestra diviene nuovamente visibile dopo essere stata nascosta (`setVisible(false)`)
- Le istruzioni di disegno sono inserite in questo metodo

Disegnare forme

- Graphics ci consente di manipolare lo stato grafico (ad es. colore). Classe astratta.
- Graphics2D: astratta, estende Graphics, ha metodi per tracciare forme grafiche
- Cast a Graphics2D del parametro Graphics serve per usare metodo draw
- Graphics e Graphics2D sono in **java.awt**

Esempio: disegnare rettangoli in un frame

Classi del programma

- RectangleComponent: riscrive metodo paintComponent per tracciare rettangoli nella maniera voluta

- RectangleViewer:
 - contiene il metodo main che costruisce un frame
 - aggiunge una componente al frame e rende il frame visibile

File RectangleComponent.java

```
01: import java.awt.Graphics; import java.awt.Graphics2D;
02: import java.awt.Rectangle; import javax.swing.JComponent;
03:
04: // A component that draws two rectangles.
05: public class RectangleComponent extends JComponent{
06: public void paintComponent(Graphics g){
07:
08: // Recover Graphics2D
09: Graphics2D g2 = (Graphics2D) g;
10:
11: // Construct a rectangle and draw it
12: Rectangle box = new Rectangle(5, 10, 20, 30);
13: g2.draw(box);
14:
15: // Move rectangle 15 units to the right and 25 units down
16: box.translate(15, 25);
17:
18: // Draw moved rectangle
19: g2.draw(box);
20: }
21: }
```

File RectangleViewer.java

```
01: import javax.swing.JFrame;
02:
03: public class RectangleViewer
04: {
05: public static void main(String[] args)
06: {
07: JFrame frame = new JFrame();
08:
09: final int FRAME_WIDTH = 300;
10: final int FRAME_HEIGHT = 400;
11: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
12: frame.setTitle("Two rectangles");
13: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
14:
15:
16: RectangleComponent component = new RectangleComponent();
17: frame.add(component);
18:
19: frame.setVisible(true);
20: }
21: }
```

Ricapitoliamo i passi

1. Istanzia un frame e settare parametri (ampiezza, altezza, titolo, etc)

```
JFrame frame = new JFrame();  
frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);  
frame.setTitle("Two rectangles");  
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

2. Istanzia una componente:

```
RectangleComponent component = new RectangleComponent();
```

3. Aggiungi la componente al frame

```
frame.add(component);
```

4. Rendi il frame visibile

```
frame.setVisible(true)
```

Applet

- Le applet sono programmi che vengono eseguiti in un web browser (analogo di JComponent)
- Per implementare una applet:

```
import javax.swing.JApplet;  
  
public class MyApplet extends JApplet  
{  
 public void paint(Graphics g)  
 {  
 // Recover Graphics2D  
 Graphics2D g2 = (Graphics2D) g;  
 // Drawing instructions go here  
 . . .  
 }  
}
```

Applet

- Rispetto alle componenti:
 1. Si estende JApplet invece di JComponent
 2. Il codice per tracciare il disegno viene messo nel metodo paint anziché paintComponent
- Per eseguire una applet, si deve scrivere un file HTML con un tag applet

File RectangleApplet.java

```
01: import java.awt.Graphics;
02: import java.awt.Graphics2D;
03: import java.awt.Rectangle;
04: import javax.swing.JApplet;
05:
06: /**
07:  * An applet that draws two rectangles.
08: */
09: public class RectangleApplet extends JApplet
10: {
11: public void paint(Graphics g)
12: {
13: // Prepare for extended graphics
14: Graphics2D g2 = (Graphics2D) g;
```

File RectangleApplet.java

```
15:  
16: // Construct a rectangle and draw it  
17: Rectangle box = new Rectangle(5, 10, 20, 30);  
18: g2.draw(box);  
19:  
20: // Move rectangle 15 units to the right and 25 units  
 // down  
21: box.translate(15, 25);  
22:  
23: // Draw moved rectangle  
24: g2.draw(box);  
25:  }  
26: }  
27:
```

Applet

- Un file HTML può avere applet multiple
 - si aggiunge un tag applet per ogni applet
- Si possono visualizzare le applet con un applet viewer o con un browser con Java abilitato

```
appletviewer RectangleApplet.html
```

File RectangleApplet.html:

```
<applet code="RectangleApplet.class" width="300" height="400">
</applet>
```

Output con appletviewer

Applet con browser

File

RAppletExplained.html:

```
<html>
  <head>
 <title>Two rectangles</title>
  </head>
  <body>
 <p>Here is my <i>first applet</i>:</p>
 <applet code="RectangleApplet.class" width="300" height="400">
 </applet>
  </body>
</html>
```


Forme grafiche

- Le classi `Rectangle`, `Ellipse2D.Double`, e `Line2D.Double` descrivono forme grafiche
 - Classi `.Float` esprimono coordinate in float
- Queste classi `.Double` e `.Float` sono classi interne (static) di `Ellipse2D` e `Line2D`
 - fare attenzione con l'istruzione `import`:

```
import java.awt.geom.Ellipse2D; // no .Double
```


- Una forma deve essere istanziata e tracciata

```
Ellipse2D.Double ellipse = new Ellipse2D.Double(x, y, width, height);  
g2.draw(ellipse);
```

Classi interne static (nested top-level class)

- Sono definite come membri della classe (fuori dai metodi) e si usa lo specificatore **static**
- Rispetto alle classi interne non static non devono essere istanziate necessariamente in un oggetto della classe ospitante
 - Possono essere istanziate in altre classi indipendentemente dalla classe in cui sono definite (da questo punto di vista sono classi a tutti gli effetti)
- Sono un modo conveniente per raggruppare classi tra di loro collegate senza creare un nuovo package
 - Es.: Ellipse2D.Double e Ellipse2D.Float

Significato dei parametri di Ellipse

Istanziare oggetti Line2D

- Passiamo coordinate estremi:

```
Line2D.Double segment = new Line2D.Double(x1, y1, x2, y2);
```

- oppure gli estremi stessi:

```
Point2D.Double from = new Point2D.Double(x1, y1);
Point2D.Double to = new Point2D.Double(x2, y2);
Line2D.Double segment = new Line2D.Double(from, to);
```

Tracciare oggetti di tipo String

```
g2.drawString("Message", 50, 100);
```

Coordinate punto base
(entrambe **int** oppure **float**)

Colori

- Colori standard Color.BLUE, Color.RED, Color.PINK, etc. (costanti)
- Altri colori si possono ottenere combinando **rosso**, **verde** e **blu** dando per ognuno dei valori compresi tra 0.0F e 1.0F
- Ad es.:

```
Color magenta = new Color(1.0F, 0.0F, 1.0F);
```

- Stabilire i colori in un contesto grafico

```
g2.setColor(magenta);
```

- Color è usato quando si tracciano e riempiono forme grafiche

```
g2.fill(rectangle); // riempie con il colore corrente
```


Disegnare figure complesse

- Consiglio: definire una classe per ogni forma

```
class Car
{
 . . .
 public void disegna(Graphics2D g2)
 {
 // Drawing instructions
 . . .
 }
}
```

- Per figure complesse determinare le coordinate con disegni su foglio quadrettato

Disegno auto

Applicazione grafica

- Disegna due auto:
 - una nell'angolo in alto a sinistra
 - l'altra nell'angolo in basso a destra
- Calcola la posizione in basso a destra nel metodo paintComponent:

```
int x = getWidth() - 60;  
int y = getHeight() - 30;  
Car car2 = new Car(x, y);
```

- getWidth e getHeight sono invocate sull'oggetto che esegue paintComponent
- se la taglia della finestra è modificata, paintComponent è invocata nuovamente e la posizione delle auto è ricalcolata

Output desiderato

File CarComponent.java

```
01: import java.awt.Graphics;
02: import java.awt.Graphics2D;
03: import javax.swing.JComponent;
04:
05: // This component draws two car shapes.
06: public class CarComponent extends JComponent
07: {
08: public void paintComponent(Graphics g)
09: {
10: Graphics2D g2 = (Graphics2D) g;
11: Car car1 = new Car(0, 0);
12:
13: int x = getWidth() - Car.WIDTH;
14: int y = getHeight() - Car.HEIGHT;
15:
16: Car car2 = new Car(x, y);
17:
18: car1.disegna(g2);
19: car2.disegna(g2);
20: }
21: }
```

File Car.java

```
01: import java.awt.Graphics2D;
02: import java.awt.Rectangle;
03: import java.awt.geom.Ellipse2D;
04: import java.awt.geom.Line2D;
05: import java.awt.geom.Point2D;
06:
07: /**
08: A car shape that can be positioned anywhere on the screen.
09: */
10: public class Car
11: {
12: /**
13: Constructs a car with a given top left corner
14: @param x the x coordinate of the top left corner
15: @param y the y coordinate of the top left corner
16: */
```

File Car.java

```
17: public Car(int x, int y)
18: {
19: xLeft = x;
20: yTop = y;
21: }
22:
23: /**
24: Draws the car.
25: @param g2 the graphics context
26: */
27: public void disegna(Graphics2D g2)
28: {
29: Rectangle body
30: = new Rectangle(xLeft, yTop + 10, 60, 10);
31: Ellipse2D.Double frontTire
32: = new Ellipse2D.Double(xLeft + 10, yTop
33: + 20, 10, 10);
34: Ellipse2D.Double rearTire
```

File Car.java

```
34: = new Ellipse2D.Double(xLeft + 40, yTop
+ 20, 10, 10);
35:
36: // The bottom of the front windshield
37: Point2D.Double r1
38: = new Point2D.Double(xLeft + 10, yTop + 10);
39: // The front of the roof
40: Point2D.Double r2
41: = new Point2D.Double(xLeft + 20, yTop);
42: // The rear of the roof
43: Point2D.Double r3
44: = new Point2D.Double(xLeft + 40, yTop);
45: // The bottom of the rear windshield
46: Point2D.Double r4
47: = new Point2D.Double(xLeft + 50, yTop + 10);
48:
49: Line2D.Double frontWindshield
50: = new Line2D.Double(r1, r2);
```


File Car.java

```
51: Line2D.Double roofTop
52: = new Line2D.Double(r2, r3);
53: Line2D.Double rearWindshield
54: = new Line2D.Double(r3, r4);
55:
56: g2.draw(body);
57: g2.draw(frontTire);
58: g2.draw(rearTire);
59: g2.draw(frontWindshield);
60: g2.draw(roofTop);
61: g2.draw(rearWindshield);
62: }
63:
64: public static int WIDTH = 60;
65: public static int HEIGHT = 30;
66: private int xLeft;
67: private int yTop;
68: }
```

File CarViewer.java

```
01: import javax.swing.JFrame;
02:
03: public class CarViewer
04: {
05: public static void main(String[] args)
06: {
07: JFrame frame = new JFrame();
08:
09: final int FRAME_WIDTH = 300;
10: final int FRAME_HEIGHT = 400;
11:
12: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
13: frame.setTitle("Two cars");
14: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
15:
16: CarComponent component = new CarComponent();
17: frame.add(component);
18:
19: frame.setVisible(true);
20: }
21: }
```

Disegnare forme grafiche


```
Rectangle leftRectangle = new Rectangle(100, 100, 30, 60);
Rectangle rightRectangle = new Rectangle(160, 100, 30, 60);
Line2D.Double topLine
 = new Line2D.Double(130, 100, 160, 100);
Line2D.Double bottomLine
 = new Line2D.Double(130, 160, 160, 160);
```

Ricevere testo in input

- Un'applicazione grafica può ricevere testo in input
 - classe JOptionPane
- Il metodo showInputDialog
 - visualizza un prompt e attende l'input dall'utente
 - restituisce la stringa digitata dall'utente

```
String input = JOptionPane.showInputDialog("Enter x");
double x = Double.parseDouble(input);
```


Esercizio

**Si vuole generare
un quadrato del
colore specificato
dall'utente al
centro del frame**

File ColorViewer.java

```
01: import java.awt.Color;
02: import javax.swing.JFrame;
03: import javax.swing.JOptionPane;
04:
05: public class ColorViewer
06: {
07: public static void main(String[] args)
08: {
09: JFrame frame = new JFrame();
10:
11: final int FRAME_WIDTH = 300;
12: final int FRAME_HEIGHT = 400;
13:
14: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
15: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
16:
17: String input;
```

File ColorViewer.java

```
19: // Ask the user for red, green, blue values
20:
21: input = JOptionPane.showInputDialog("red:");
22: double red = Double.parseDouble(input);
23:
24: input = JOptionPane.showInputDialog("green:");
25: double green = Double.parseDouble(input);
26:
27: input = JOptionPane.showInputDialog("blue:");
28: double blue = Double.parseDouble(input);
29:
30: Color fillColor = new Color(
31: (float) red, (float) green, (float) blue);
32: ColoredSquareComponent component
33: = new ColoredSquareComponent(fillColor);
34: frame.add(component);
35:
36: frame.setVisible(true);
37: }
38: }
```

File ColoredSquareComponent.java

```
01: import java.awt.Color;
02: import java.awt.Graphics;
03: import java.awt.Graphics2D;
04: import java.awt.Rectangle;
05: import javax.swing.JComponent;
06:
07: /**
08: A component that shows a colored square.
09: */
10: public class ColoredSquareComponent extends JComponent
11: {
12: /**
13: Constructs a component that shows a colored square.
14: @param aColor the fill color for the square
15: */
16: public ColoredSquareComponent(Color aColor)
```

File ColoredSquareComponent.java

```
17: {
18: fillColor = aColor;
19: }
20:
21: public void paintComponent(Graphics g)
22: {
23: Graphics2D g2 = (Graphics2D) g;
24:
25: // Select color into graphics context
26:
27: g2.setColor(fillColor);
28:
29: // Construct and fill a square whose center is
30: // the center of the window
31:
```

File ColoredSquareComponent.java

```
32: final int SQUARE_LENGTH = 100;
33:
34: Rectangle square = new Rectangle(
35: (getWidth() - SQUARE_LENGTH) / 2,
36: (getHeight() - SQUARE_LENGTH) / 2,
37: SQUARE_LENGTH,
38: SQUARE_LENGTH);
39:
40: g2.fill(square);
41: }
42:
43: private Color fillColor;
44: }
```

Informazione visuale e numerica

- Calcola l'intersezione tra un cerchio e una linea verticale
- Il cerchio ha raggio $r = 100$ e centro $(a, b) = (100, 100)$
- La linea ha un valore costante x

Informazione visuale e numerica

- Calcola i punti di intersezione:
Equazione di un cerchio di raggio r e centro (a, b)

$$(x - a)^2 + (y - b)^2 = r^2$$

Se x è nota, possiamo calcolare y :

$$\begin{aligned}(y - b)^2 &= r^2 - (x - a)^2 \\ y - b &= \pm \sqrt{r^2 - (x - a)^2} \\ y &= b \pm \sqrt{r^2 - (x - a)^2}\end{aligned}$$

Informazione visuale e numerica

- Si può calcolare facilmente in Java:

```
double root = Math.sqrt(r * r - (x - a) * (x - a));  
double y1 = b + root;  
double y2 = b - root;
```

- Traccia il cerchio, la linea e i punti di intersezione calcolati
- I risultati visuali e numerici dovrebbero essere consistenti

Intersezione di una linea e un cerchio

File IntersectionViewer.java

```
01: import javax.swing.JFrame;
02: import javax.swing.JOptionPane;
03:
04: public class IntersectionViewer
05: {
06: public static void main(String[] args)
07: {
08: JFrame frame = new JFrame();
09:
10: final int FRAME_WIDTH = 300;
11: final int FRAME_HEIGHT = 400;
12:
13: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
14: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
15:
```

File IntersectionViewer.java

```
16: String input = JOptionPane.showInputDialog("Enter x");
17: double x = Double.parseDouble(input);
18: IntersectionComponent component
19: = new IntersectionComponent(x);
20: frame.add(component);
21:
22: frame.setVisible(true);
23: }
24: }
```

File IntersectionComponent.java

```
01: import java.awt.Graphics;
02: import java.awt.Graphics2D;
03: import java.awt.geom.Ellipse2D;
04: import java.awt.geom.Line2D;
05: import javax.swing.JComponent;
06:
07: /**
08:  * A component that computes and draws the intersection points
09:  * of a circle and a line.
10: */
11: public class IntersectionComponent extends JComponent
12: {
13: /**
14: * Constructs the component from a given x-value for the line
15: * @param anX the x-value for the line (between 0 and 200)
16: */

```

File IntersectionComponent.java

```
17: public IntersectionComponent(double anX)
18: {
19: x = anX;
20: }
21:
22: public void paintComponent(Graphics g)
23: {
24: Graphics2D g2 = (Graphics2D) g;
25:
26: // Draw the circle
27:
28: final double RADIUS = 100;
29:
30: Ellipse2D.Double circle
31: = new Ellipse2D.Double(0, 0, 2 * RADIUS, 2 * RADIUS);
32: g2.draw(circle);
33:
34: // Draw the vertical line
35:
```

File IntersectionComponent.java

```
36: Line2D.Double line
37: = new Line2D.Double(x, 0, x, 2 * RADIUS);
38: g2.draw(line);
39:
40: // Compute the intersection points
41: double a = RADIUS;
42: double b = RADIUS;
43:
44: double root = Math.sqrt(RADIUS * RADIUS - (x - * (x - a)));
45: double y1 = b + root;
46: double y2 = b - root;
47:
48: // Draw the intersection points
49: LabeledPoint p1 = new LabeledPoint(x, y1);
50: LabeledPoint p2 = new LabeledPoint(x, y2);
51:
52: p1.disegna(g2);
53: p2.disegna(g2);
54: }
55:
56: private double x;
57: }
```

File LabeledPoint.java

```
01: import java.awt.Graphics2D;
02: import java.awt.geom.Ellipse2D;
03:
04: /**
05: A point with a label showing the point's coordinates.
06: */
07: public class LabeledPoint
08: {
09: /**
10: Construct a labeled point.
11: @param anX the x coordinate
12: @param aY the y coordinate
13: */
14: public LabeledPoint(double anX, double aY)
15: {
16: x = anX;
17: y = aY;
18: }
```

File LabeledPoint.java

```
19:
20: /**
21: * Draws the point as a small circle with a coordinate label.
22: * @param g2 the graphics context
23: */
24: public void disegna(Graphics2D g2)
25: {
26: // Draw a small circle centered around (x, y)
27:
28: Ellipse2D.Double circle = new Ellipse2D.Double(
29: x - SMALL_CIRCLE_RADIUS,
30: y - SMALL_CIRCLE_RADIUS,
31: 2 * SMALL_CIRCLE_RADIUS,
32: 2 * SMALL_CIRCLE_RADIUS);
33:
34: g2.draw(circle);
35:
36: // Draw the label
```

File LabeledPoint.java

```
37:  
38: String label = "(" + x + "," + y + ")";  
39:  
40: g2.drawString(label, (float) x, (float) y);  
41: }  
42:  
43: private static final double SMALL_CIRCLE_RADIUS = 2;  
44:  
45: private double x;  
46: private double y;  
47: }
```