

Técnicas de Programação II

Aula 05 – Java 2D

Edirlei Soares de Lima
<edirlei.lima@uniriotec.br>

Java 2D

- Java 2D é uma API da linguagem Java que fornece funcionalidades básicas para o desenho de objetos gráficos 2D.
- Prove um conjunto de funções para a renderização de formas geométricas básicas (linhas, arcos, retângulos, etc.) e imagens.

Java 2D – Programa Base

CanvasPanel.java

```
package Java2D;
import java.awt.Color;
import java.awt.Graphics;
import java.awt.Graphics2D;
import javax.swing.JPanel;

public class CanvasPanel extends JPanel implements Runnable{
 public CanvasPanel()
 {
 setDoubleBuffered(true);
 setFocusable(true);
 load();
 new Thread(this).start();
 }
 @Override
 public void paintComponent(Graphics g)
 {
 super.paintComponent(g);
 draw(g);
 }
 ...
}
```

Java 2D – Programa Base

CanvasPanel.java

...

```
@Override
public void run()
{
 double btime, dtime = 0;
 btime = System.currentTimeMillis();
 while(true)
 {
 update(dtime/1000);
 repaint();
 try {
 Thread.sleep(1);
 } catch (InterruptedException e) {
 System.out.println(e.getMessage());
 }
 dtime = (System.currentTimeMillis() - btime);
 btime = System.currentTimeMillis();
 }
}
```

...

Java 2D – Programa Base

CanvasPanel.java

```
...  
  
private void load()  
{  
 setBackground(Color.BLACK);  
}  
  
private void update(double dt)  
{  
  
}  
  
private void draw(Graphics g)  
{  
 Graphics2D g2d = (Graphics2D)g;  
  
 g2d.setColor(Color.WHITE);  
 g2d.drawString("Hello World!", 360, 300);  
}  
}
```

Java 2D – Programa Base

MainFrame.java

```
package Java2D;

import javax.swing.JFrame;
import javax.swing.SwingUtilities;

public class MainFrame extends JFrame
{
 public MainFrame()
 {
 setTitle("Java 2D");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 add(new CanvasPanel());
 setSize(800, 600);
 setLocationRelativeTo(null);
 }

 ...
}
```

Java 2D – Programa Base

MainFrame.java

...


```
public static void main(String[] args)
{
 SwingUtilities.invokeLater(new Runnable() {
 @Override
 public void run() {
 new MainFrame().setVisible(true);
 }
 });
}
```

Java 2D – Hello World

```
private void load()  
{  
 setBackground(Color.BLACK);  
}  
  
private void draw(Graphics g)  
{  
 Graphics2D g2d = (Graphics2D)g;  
  
 g2d.setColor(Color.WHITE);  
 g2d.drawString("Hello World!", 360, 300);  
}
```


Java 2D – Coordenadas de Tela

Método draw

- É método `draw` é executado sempre que um novo frame precisa ser renderizado.
- Ele é executado continuamente para a renderização dos frames que serão exibidos na tela.
- Todas as funções para desenho de objetos gráficos deve ser executadas no método `draw`.

```
private void draw(Graphics g)
{
 Graphics2D g2d = (Graphics2D)g;
 g2d.setColor(Color.WHITE);
 g2d.drawString("Hello World!", 360, 300);
}
```

Método load

- É método `load` é executado apenas uma vez no momento que o programa é iniciado.
- A função é geralmente usada para:
 - Carregar recursos (imagens, áudio, etc.)
 - Inicializar variáveis
 - Definir configurações

```
private void load()  
{  
 setBackground(Color.BLACK);  
}
```

De Volta ao “Hello World”

```
private void load()  
{  
 setBackground(Color.WHITE);  
}  
  
private void draw(Graphics g)  
{  
 Graphics2D g2d = (Graphics2D)g;  
  
 g2d.setColor(Color.BLACK);  
 g2d.drawString("Hello World!", 360, 300);  
}
```


Método `update (double dt)`

- O método `update (double dt)` é continuamente executado em loop enquanto o programa estiver aberto. O parâmetro `dt` indica o tempo que se passou desde a última vez que essa função foi chamada (usualmente um valor bem pequeno)
- A função é geralmente usada para:
 - Animação
 - Cálculos de física
 - Inteligência artificial de inimigos

Calcula o deslocamento em X de forma independente da velocidade de execução do programa

```
private void update(double dt)
{
 px = px + (100 * dt);
}
```


De Volta ao “Hello World”

```
private double px = 0;
```

```
private void load()  
{  
 setBackground(Color.BLACK);  
}
```

```
private void update(double dt)  
{  
 px = px + (100 * dt);  
}
```

```
private void draw(Graphics g)  
{  
 Graphics2D g2d = (Graphics2D)g;  
 g2d.setColor(Color.WHITE);  
 g2d.drawString("Hello World!", (int)px, 300);  
}
```


Classe Graphics2D

- A classe `Graphics2D` (que é derivada da classe `Graphics`), contém diversas funções dedicadas a operações gráficas:
 - Desenho de linhas, formas geométricas, texto, imagens, etc.
- É possível consultar a lista completa de funções das classes `Graphics2D` e `Graphics` nos seguintes endereços:

<http://docs.oracle.com/javase/7/docs/api/java/awt/Graphics2D.html>

<http://docs.oracle.com/javase/7/docs/api/java/awt/Graphics.html>

Classe Graphics2D

- Desenhando **formas geométricas** básicas:
 - Método para desenhar formas geométricas (contornos):

```
void draw(Shape s)
```

- Método para desenhar formas geométricas (preenchidas):

```
void fill(Shape s)
```

Classe Graphics2D

- Desenhando **formas geométricas** básicas:

- **Retângulo:**

```
Rectangle2D.Double(x, y, width, height)
```

- **Exemplo:**

```
g2d.draw(new Rectangle2D.Double(300, 250, 200, 100));
```

```
g2d.fill(new Rectangle2D.Double(300, 250, 200, 100));
```


Classe Graphics2D

- Desenhando **formas geométricas** básicas:

- **Elipse:**

```
Ellipse2D.Double(x, y, width, height)
```

- **Exemplo:**

```
g2d.draw(new Ellipse2D.Double(350, 250, 100, 100));
```

```
g2d.fill(new Ellipse2D.Double(350, 250, 100, 100));
```


Classe Graphics2D

- Desenhando **formas geométricas** básicas:

- **Linha:**

```
Line2D.Double(x1, y1, x2, y2)
```

- **Exemplo:**

```
g2d.draw(new Line2D.Double(300, 300, 500, 300));
```


Classe Graphics2D

- Desenhando **formas geométricas** básicas:

- **Polígono:**

```
void fillPolygon(Polygon p)
```

- **Exemplo:**

```
int x1Points[] = {350, 450, 400};  
int y1Points[] = {300, 300, 200};  
g2d.fillPolygon(new Polygon(x1Points, y1Points, 3));
```


Classe Graphics2D

- Desenhando **formas geométricas** básicas:
 - **Modificando a cor das formas geométricas:**

```
void setColor(Color c)
```

- Exemplo:

```
g2d.setColor(new Color(0, 255, 0));
```

```
g2d.fill(new Rectangle2D.Double(300, 250, 200, 100));
```


Exemplo 1 – Primitivas Geométricas

```
private void draw(Graphics g)
{
 Graphics2D g2d = (Graphics2D) g;

 g2d.setColor(new Color(0, 134, 0));
 g2d.fill(new Rectangle2D.Double(100, 100, 600, 400));

 int x1Points[] = {120, 400, 680, 400};
 int y1Points[] = {300, 120, 300, 480};
 g2d.setColor(new Color(252, 252, 0));
 g2d.fillPolygon(new Polygon(x1Points, y1Points, 4));

 g2d.setColor(new Color(0, 0, 140));
 g2d.fill(new Ellipse2D.Double(280, 180, 240, 240));
}
```

Exemplo 1 – Primitivas Geométricas

Tipo Image

- Jogos não são criados somente com formas geométricas básicas. Normalmente a arte do jogo é definida por um **conjunto de imagens**.
- Java oferece uma classe para armazenar imagens chamada Image.

```
Image img;
```

- Podemos **carregar uma nova imagem** através do comando:

```
img = new ImageIcon(this.getClass().  
 getResource("image.png")).getImage();
```

- Podemos **desenhar uma imagem** através do comando:

```
g2d.drawImage(im, 200, 200, this);
```

Tipo Image

- **Exemplo:**

```
private Image hamster;
```

```
private void load()  
{  
 setBackground(Color.BLACK);  
 hamster = new ImageIcon(this.getClass().  
 getResource("hamster.png")).getImage();  
}
```

```
private void draw(Graphics g)  
{  
 Graphics2D g2d = (Graphics2D) g;  
 g2d.drawImage(hamster, 200, 200, this);  
}
```


<http://www.inf.puc-rio.br/~elima/intro-eng/hamster.png>

Tipo Image

Java 2D – Interação pelo Teclado

```
private boolean[] key_states = new boolean[256];
```

```
private class KeyboardAdapter extends KeyAdapter
{
 @Override
 public void keyReleased(KeyEvent e)
 {
 key_states[e.getKeyCode()] = false;
 }

 @Override
 public void keyPressed(KeyEvent e)
 {
 key_states[e.getKeyCode()] = true;
 }
}
```

Java 2D – Interação pelo Teclado


```
private void load()
{
 addKeyListener(new KeyboardAdapter());
}

private void update(double dt)
{
 if (key_states[KeyEvent.VK_RIGHT])
 px = px + (100 * dt);
 if (key_states[KeyEvent.VK_UP])
 py = py - (100 * dt);
 ...
}

private void draw(Graphics g)
{
 Graphics2D g2d = (Graphics2D) g;
 g2d.fill(new Ellipse2D.Double(px, py, 100, 100));
}
```

Projeto: Space Shooter

- **Jogo simples: Space Shooter**
 1. Controle da nave pelo teclado;
 2. Mantendo a nave na tela;
 3. Geração de estrelas;
 4. Turbo para a nave;

Projeto: Space Shooter

- **Continuação?** Trabalho 2!
 1. Implementar a estrutura do jogo usando classes;
 2. Atirar com a nave (usando array de tiros);
 3. Gerar inimigos (usando array de inimigos);
 4. Detectar colisão (nave/inimigos);
 5. Detectar colisão (tiros/inimigos);
 6. Controle de vidas e pontuação;
 7. Etc...

Exercícios

Lista de Exercícios 06 – Java 2D

<http://uniriodb2.uniriotec.br>

