

Clase 15: Dibujos

Problema 1. Dibujar las diagonales de la ventana (en colores azul y rojo)


```
import java.awt.*;
class Ventana extends Frame{
 static public void main(String[] args){
 Ventana v=new Ventana(); //invoca ctor
 v.show(); //show invoca a método paint
 }
 private static final int W=300, H=300;
 public Ventana(){
 setSize(W,H);
 }
 public void paint(Graphics x){
 x.setColor( Color.blue );
 x.drawLine(0,0,W-1,H-1);
 x.setColor( Color.red );
 x.drawLine(0,H-1,W-1,0);
 }
}
```

Problema 2. Dibujar el siguiente rectángulo:

Solución 1. Con 4 líneas

```
x.drawLine(h, v, h+ancho, v);
x.drawLine(h+ancho, v, h+ancho, v+alto);
x.drawLine(h+ancho, v+alto, h, v+alto);
x.drawLine(h, v+alto, h, v);
```

Solución 2.

```
x.drawRect(h,v,ancho,alto);
```

Problema 3. Dibujar el siguiente rectángulo:

Solución 1.

- a) con alto líneas horizontales
- b) con ancho líneas verticales
- c) con alto/2 rectángulos

Solución 2.

```
x.fillRect(h,v,ancho,alto);
```


Problema 4. Dibujar la siguiente circunferencia:

Solución 1. Algoritmo que aplique ecuación $x^2 + y^2 = r^2$

Solución 2. `x.drawOval(h,v,2*r,2*r);`

Problema 2. Dibujar el siguiente rectángulo:

Solución 1. Con 4 líneas

```
x.drawLine(h, v, h+ancho, v);
x.drawLine(h+ancho, v, h+ancho, v+alto);
x.drawLine(h+ancho, v+alto, h, v+alto);
x.drawLine(h, v+alto, h, v);
```

Solución 2.

```
x.drawRect(h,v,ancho,alto);
```

Problema 5. Graficar/pintar el siguiente óvalo

Solución 1. Algoritmo ad-hoc

Solución 2 `x.drawOval(h,v,ancho,alto);`

¿Pintar?

```
x.fillOval(h,v,ancho,alto);
```

Clase 15: Dibujos

Problema. dibujar círculos de tamaño, ubicación y color aleatorios


```
//dibujar Circulo
public void actionPerformed(ActionEvent x){
 if(x.getSource()==quit) System.exit(0);
 //coordenadas del centro del circulo
 int h=U.azar(0,W-1), v=U.azar(0,H-1);
 //diámetro y radio
 int d=U.azar(0,Math.min(W,H)-1), r=d/2;
 //obtener objeto de clase Graphics
 Graphics g=cv.getGraphics();
 //establecer color (convención RGB)
 g.setColor(new Color(U.azar(0,255), //rojo
 U.azar(0,255), //verde
 U.azar(0,255))); //azul
 //dibujar circulo inscrito en rectángulo
 g.drawOval(h-r, v-r, d, d);
}
```

```
import java.awt.*;
import java.awt.event.*;
class Círculos
 extends Frame
 implements ActionListener
{
 static public void main(String[] args){
 new Círculos().show();
 }
 //componentes
 private Button
 circulo=new Button("dibujar círculo"),
 quit=new Button("quit");

 //tela de dibujo
 private Canvas cv=new Canvas();
 private final int W=300,H=300; //ancho y alto
```

Problema. Graficar la función $y=x^2$ para x en $[-100,100]$.


```
//constructor
public Círculos()
{
 //diagramar ventana
 setSize(W,H+2*25); //25 pixeles por borde
 setLayout(new BorderLayout());

 //agregar componentes
 add("North",circulo);
 add("South",quit);
 cv.setSize(W,H); //tamaño de la tela
 add("Center",cv);

 //activar escuchador
 circulo.addActionListener(this);
 quit.addActionListener(this);
}
```

Conversión de coordenadas

x	horizontal	y	vertical
-100	0	10000	0
0	W/2	0	H
100	W	10000	0
x	W (x+100)/200	$y=x^2$	$H - H y/10000$

Clase 15: Dibujos

```

public void paint(Graphics g){
 //dibujar ejes
 g.drawLine(0,H-1,W,H-1); //eje horizontal
 g.drawLine(W/2,0,W/2,H); //eje vertical
 //coordenadas comienzo primera linea
 int h0=0, v0=0;
 //iterar con valores de x (de 10 en 10)
 for(double x=-100; x<=100; x+=10){
 //calcular coordenadas de ventana
 double y=x*x; //valor de la función
 int h = (int)(W*(x+100)/200 + 0.5);
 int v = H - (int)(H*y/10000 + 0.5);
 //dibujar linea
 g.drawLine(h0,v0,h,v);
 //actualizar coordenadas comienzo linea
 h0=h; v0=v;
 }
}

```


```

static public void graficar(
 Funcion f,
 int n, double a, double b,
 Graphics g, int W, int H)
{
 //determinar menor y mayor valor de la función
 double
 min=f.valor(a), //valor de f(a)
 max=min,
 delta=(b-a)/(n-1); //distancia entre n puntos

 for(double x=a+delta; x<=b; x+=delta){
 double y = f.valor(x);
 min = Math.min(y,min);
 max = Math.max(y,max);
 }
}

```

Problema. Graficar función f en n puntos del intervalo $[a,b]$ en objeto gráfico g


```

//graficar funcion en objeto g de W*H pixeles
int h0,
 v=H-pixel(f.valor(a),min,max,H);
for(double x=a+delta; x<=b; x+=delta)
 g.drawLine(h, v,
 h=pixel(x,a,b,W),
 v=H-pixel(f.valor(x),min,max,H));
}
//convertir real x en [y,z] a entero en [0,w]
static public int pixel(
 double x, double y, double z, int w){
 return (int) Math.round(w*(x-y)/(z-y));
}
Nota. Math.round(x) es (double)(int)(x+0.5)
Ejemplos:
Math.round(5.5) entrega 6.0
Math.round(5.4) entrega 5.0

```

```

static public void graficar(
 Funcion f, //f: referencia a objeto
 int n, //nº de puntos
 double a, double b, //extremos intervalo
 Graphics g, //objeto gráfico
 int W, int H) //ancho y alto de g

con

interface Funcion
{
 public double valor(double x);
}

```

Uso. Graficar $y=x^2$ con 20 puntos del intervalo $[-100,100]$ en una ventana de 300 por 300

```

import java.awt.*;
class XX extends Frame{
 static public void main(String[]a){new XX().show();}
 private static final int W=300,H=300;
 public XX(){
 setSize(W,H);
 }
 public void paint(Graphics g){
 Cuadrado f=new Cuadrado();
 graficar(f,20,-100,100,g,W,H);
 }
 class Cuadrado implements Funcion{
 public double valor(double x){return x*x;}
 }
}

```

Clase 15: Dibujos

Ejercicio clase 13. Dibujar función seno o coseno en $[-2\pi, 2\pi]$ en una ventana de 300x200 pixeles con la siguiente estructura:

Seno		Coseno		nº puntos?		100		quit

```
public void actionPerformed(ActionEvent x)
{
 if(x.getSource()==quit) System.exit(0);

 int n=Integer.parseInt(puntos.getText());

 Graphics g=cv.getGraphics();

 if(x.getSource()==seno)
 graficar(new Seno(),n,0,2*Math.PI,g,W,H);
 else
 graficar(new Coseno(),n,0,2*Math.PI,g,W,H);
}
```

```
import java.awt.*; import java.awt.event.*;
class SenoCoseno
 extends Frame implements ActionListener
{
static public void main(String[]args)
 new SenoCoseno().show();
}
private int W=300, H=200;
private Canvas cv=new Canvas();
private TextField puntos=new TextField();
Private Label pregunta=new Label("nºpuntos?");
private Button
 quit=new Button("quit"),
 seno=new Button("seno"),
 coseno=new Button("coseno");
```

```
class Seno implements Funcion{
 public double valor(double x){
 return Math.sin(x);
 }
}
class Coseno implements Funcion{
 public double valor(double x){
 return Math.cos(x);
 }
}
```

Propuesto: Implementar Logo en la forma indicada

avanzar	girar		quit

```
public SenoCoseno()
{
 //diagramar panel
 Panel p=new Panel();
 p.setLayout(new GridLayout(1,5));
 p.add(seno); p.add(coseno);
 p.add(pregunta); p.add(puntos); p.add(quit);

 //diagramar ventana
 setSize(W,H+25);
 setLayout(new BorderLayout());
 add("Center",cv); add("South",p);

 //activar escuchadores
 quit.addActionListener(this);
 seno.addActionListener(this);
 coseno.addActionListener(this);
}
```

Propuestos

1. Implementar una calculadora con la siguiente interfaz:

7	8	9	/
4	5	6	*
1	2	3	-
0	.	=	+
signo -	clear	OFF	

2. implementar juego del gato en un cuadrículado de 3x3 botones (primer click dibuja X, sgte O, sgte X, ... hasta completar fila, columna o diagonal)

3. implementar puzzle

8	4	2
1		5
3	7	6

Click sobre número lo mueve a lugar vacío, hasta ordenarlos