

# Partie I : Programmation graphique en Swing


Programmation objet 2 (2012-2013)

Chapitre 6 Dessin

- Système de coordonnées
- Graphics
- Color

# Système de coordonnées

- Le système de coordonnées de Java utilise le pixel comme unité de mesure. Toutes les valeurs de pixels sont des entiers.


# Systeme de coordonnees

- Le point d'origine (0,0) correspond à l'angle supérieur gauche du panneau. La valeur de la coordonnée x croît à mesure que l'on s'éloigne vers la droite du point (0,0) et la coordonnée y croît à mesure que l'on s'éloigne vers le bas par rapport au point (0,0).

# Graphics

- Pour dessiner, nous utilisons la classe `java.awt.Graphics`, qui contient des méthodes permettant de dessiner du texte ou des formes sur un composant.
- Pour dessiner sans effacement, il faut redéfinir la méthode `paintComponent()` du composant.
- Pour obliger un composant à se redessiner, utiliser `repaint()`.

# Graphics

- La classe Graphics permet de dessiner et de remplir des figures ayant des formes élémentaires
  - Segments  
*drawLine(int, int, int, int)*
  - Rectangles  
*drawRect(int, int, int, int)* et *fillRect(int, int, int, int)*
  - Ellipses et cercles  
*drawOval(int, int, int, int)* et *fillOval(int, int, int, int)*
  - Polygones  
*drawPolygon(int[], int[], int)* et *fillPolygon(int[], int[], int)*
  - Arcs  
*drawArc(int, int, int, int, int, int)* et *fillArc(int, int, int, int, int, int)*

# Graphics

- Lorsqu'on dessine sur un composant, le composant lui attribue une couleur, et cette couleur peut être modifiée par la méthode :
  - `setColor(Color)` : fixer une nouvelle couleur de dessin


# Color

- La classe Color encapsule des méthodes et des constantes pour gérer les couleurs.
- Constructeurs :
  - Color(int r, int g, int b)
 - Crée une couleur avec les proportions de rouge (r), de vert (g) et de bleu (b) spécifiées. Chacun de ces trois nombres doit être compris entre 0 et 255
  - Etc.

# Exemple

## MVC1/VueGraphique.java

```
public class VueGraphique extends JPanel implements
Observer {
 private static final int SPOT_DIAMETER = 10;
 private int val;
 public VueGraphique() {
 setBackground(Color.white);
 setPreferredSize(new Dimension(100,100));
 }
 public void update(Observable o, Object arg) {
 Integer valObj = (Integer) arg;
 val = valObj.intValue();
 repaint();
 }
}
```


```

public void paintComponent(Graphics g) {
 super.paintComponent(g);
 int w = getWidth();
 int h = getHeight();
 g.drawRect(0, 0, w-1, h-1);
 switch (val) {
 case 1: drawSpot(g, w/2, h/2);
 break;
 case 3: drawSpot(g, w/2, h/2);
 // go to next case
 case 2: drawSpot(g, w/4, h/4);
 drawSpot(g, 3*w/4, 3*h/4);
 break;
 case 5: drawSpot(g, w/2, h/2);
 // go to next case
 case 4: drawSpot(g, w/4, h/4);
 drawSpot(g, 3*w/4, 3*h/4);
 drawSpot(g, 3*w/4, h/4);
 drawSpot(g, w/4, 3*h/4);
 break;
 case 6: drawSpot(g, w/4, h/4);
 drawSpot(g, 3*w/4, 3*h/4);
 drawSpot(g, 3*w/4, h/4);
 drawSpot(g, w/4, 3*h/4);
 drawSpot(g, w/4, h/2);
 drawSpot(g, 3*w/4, h/2);
 break;
 }
}

```

```

private void drawSpot(Graphics g, int x, int y) {
 g.fillOval(x-SPOT_DIAMETER/2, y-SPOT_DIAMETER/2,
 SPOT_DIAMETER, SPOT_DIAMETER);
}

```

