

Računarska grafika

JavaFX – atributi

Boja (1)

- Atribut koji se primenjuje na linije i na popunjavanje
- Klasa `Paint` je osnovna klasa za
 - boje
 - prelaze (gradijente)
 - uzorke bojenja na osnovu slike
- Apstrakcija boje – klasa `Color` izvedena iz klase `Paint`
- Klase su u paketu `javafx.scene.paint`
- Objekat boje se stvara
 - konstruktorom: `Color(double c, double z, double p, double nep)`
 - statičkim metodima klase `Color`:
`static Color color(double c, double z, double p)`
`static Color color(double c, double z, double p, double nep)`

Boja (2)

- Parametri konstruktora i metoda
 - `c` - crvena (*red*), `z` - zelena (*green*) i `p` - plava (*blue*)
 - osnovne komponente boje u (aditivnom) RGB sistemu boja
 - u opsegu od 0.0 do 1.0
 - 0.0 odsustvo komponente
 - 1.0 puno prisustvo date komponente boje
 - odsustvo sve tri komponente predstavlja crnu boju
 - puno prisustvo sve tri komponente predstavlja belu boju
 - `nep` - neprozirnost (eng. *opacity*), tzv. alfa-vrednost
 - u opsegu od 0.0 do 1.0
 - 0.0 potpuna prozirnost (*transparent*)
 - 1.0 potpuna neprozirnost (*opaque*)

Boja (3)

- U klasi `Color` – statička polja, reference na objekte boja:
 - `Color.BLACK`, `Color.WHITE`
 - `Color.RED`, `Color.GREEN`, `Color.BLUE`,
 - `Color.YELLOW`, `Color.CYAN`, `Color.MAGENTA`
- `Color.TRANSPARENT` označava potpunu prozirnost
- Podrazumevana boja
 - za linijske oblike i popunjavanje oblika – crna
 - za ovičenja – `null`
- Boja linije se postavlja metodom: `setStroke(Color boja)`
- Boja popunjavanja se postavlja metodom: `setFill(Color boja)`

Boja - primer

```
Line l1 = new Line(10,5,170,5);  
Line l2 = new Line(10,15,170,15);  
l2.setStroke(Color.BLUE);  
Line l3 = new Line(10,25,170,25);  
l3.setStroke(new Color(1,0,0,1));  
Line l4 = new Line(10,35,170,35);  
l4.setStroke(Color.color(0,1,0));  
Line l5 = new Line(10,45,170,45);  
l5.setStroke(Color.color(0,1,0,0.2));
```

```
Rectangle p1 = new Rectangle(10,50,40,40);  
p1.setStroke(Color.RED);  
Rectangle p2 = new Rectangle(60,50,40,40);  
p2.setFill(Color.TRANSPARENT);  
p2.setStroke(Color.GREEN);  
Rectangle p3 = new Rectangle(110,50,40,40);  
p3.setFill(Color.TRANSPARENT);
```

```
MoveTo pDo1 = new MoveTo(10,100);  
LineTo lDo1 = new LineTo(90,110);  
LineTo lDo2 = new LineTo(170,100);  
MoveTo pDo2 = new MoveTo(170,120);  
LineTo lDo3 = new LineTo(10,120);  
Path p = new Path();  
p.getElements().addAll(  
 pDo1,lDo1,lDo2,pDo2,lDo3);  
p.setStroke(Color.YELLOW);
```


Atributi linije

- Atributi linije se primenjuju na:
 - linijske primitive (linija, izlomljena linija)
 - ovičenja
- Atributi su:
 - boja
 - glatkost
 - debljina
 - tip kraja
 - stil isprekidanosti
 - tip ovičenja
 - tip spoja

Glatkost

- Glatkost (*smoothness*) je atribut, logičko svojstvo (*boolean property*) kako linijske primitive tako i ivice oblika
- Rasterska priroda linija
 - struktura koju čine obojeni pikseli kroz koje prolazi matematički precizna prava linija je diskretna
 - na kosim linijama zapaža se efekat "nazupčenosti" (eng. *aliasing*)
- Algoritmi za uklanjanje efekta nazupčenosti (eng. *antialiasing*)
 - efekat može vizuelno da se ublaži i tako dobije bolji utisak glatke linije
 - uklanjanje efekta nazupčenosti troši vreme, pa se smanjuje efikasnost
- Postavljanje glatkosti linije
 - metod (nasleđen iz klase `Shape`) `setSmooth(Boolean glatkost)`
 - vrednost `true` (podrazumevana) – umanjivanje efekta nazupčenosti
- Dohvatanje glatkosti linije
 - metod `isSmooth()`

Glatkost - primer

```
Line l1 = new Line(10,10,200,40);  
l1.setSmooth(true);  
Line l2 = new Line(10,25,200,55);  
l2.setSmooth(false);  
Circle k1 = new Circle(30,80,20);  
Circle k2 = new Circle(80,80,20);  
k2.setSmooth(false);  
Circle k3 = new Circle(130,80,20);  
k3.setFill(Color.TRANSPARENT);  
k3.setStroke(Color.BLACK);  
Circle k4 = new Circle(180,80,20);  
k4.setFill(Color.TRANSPARENT);  
k4.setStroke(Color.BLACK);  
k4.setSmooth(false);
```


Debljina linije

- Debljina linije je realan broj i može da bude 0.0 i veća
- Linija debljine 0.0 se naziva "debljinom dlake", (*hairline*)
 - linija se ne prikazuje
- Ako je debljina manja od 0.0, primenjuje se debljina 0.0
- Podrazumevana vrednost je 1.0
- Praktična razlika između 0.1, 0.5, 1.0 i 2.0
 - samo u nijansi (sive), sve su jednake debljine
- Debljina se postavlja metodom `setStrokeWidth(double debljina)`

Debljina linije – primer

```
//Horizontalne linije
Line l1 = new Line(10,5,180,5);
l1.setStrokeWidth(0.1);
// 12-17: debljine 0.5, 1, 1.5, 2, 3, 4

//Kose linije
Line l8 = new Line(10,75,180,95);
l8.setStrokeWidth(0.1);
// 19-114: debljine 0.5, 1, 1.5, 2, 3, 4
```


Tip kraja linije (1)

- Tipovi kraja linije su konstante tipa nabiranja `StrokeLineCap`
- Tipovi kraja:
 - striktno odsečen u krajnjoj tački linije `StrokeLineCap.BUTT`
 - zaobljeno produžen od krajnje tačke `StrokeLineCap.ROUND`
 - kvadratno produžen `StrokeLineCap.SQUARE`
- Produžetak je jednak polovini širine linije

BUTT

ROUND

SQUARE

Tip kraja linije (2)

- Tip kraja linije se takođe primenjuje
 - na krajeve putanja
 - na segmente isprekidanih linija
- Podrazumevani tip: `StrokeLineCap.SQUARE`
- Postavljanje: `setStrokeLineCap(StrokeLineCap tip)`
- Primer:

1. Linija: BUTT
2. Linija: ROUND
3. Linija: SQUARE
4. 3 para (V+H) linija: BUTT, ROUND, SQUARE
5. Putanja: ROUND

Stil isprekidanosti (1)

- Podešavanje dva elementa:
 - uzorak (*pattern*) koji definiše dužinu crtica i razmaka na liniji
 - pomeraj (*offset*) u tom uzorku od kojeg počinje da se primenjuje uzorak
- Uzorak se zadaje na sledeći način:
 - metodom `getStrokeDashArray()` se najpre dohvati objekat uzorka
 - zatim se metodom `addAll()` prosledi sekvenca brojeva koji predstavljaju dužine crtica, odnosno razmaka, u pikselima
 - zadata sekvenca se ponavlja
- Na primer, za liniju: `Line l`
 - uzorak tačkaste linije sa tačkicama i razmacima po 2 piksela:
`l.getStrokeDashArray().addAll(2);`
 - uzorak sa naizmeničnim crticama od 25 i 5 i razmacima po 20 piksela:
`l.getStrokeDashArray().addAll(25, 20, 5, 20);`

Stil isprekidanosti (2)

- Uzorak se primenjuje uz ciklično ponavljanje
- Prazan niz brojeva u uzorku – puna linija
- Neparan broj brojeva u uzorku – ponovljen zadati niz brojeva
- Pomeraj u uzorku
 - praktično redni broj piksela uzorka od kojeg se kreće pri iscrtavanju linije
- Pomeraj se zadaje metodom:

```
setStrokeDashOffset (double pomeraj)
```

Stil isprekidanosti (3)

- Linija crtana uz definisani uzorak [25, 20, 5, 20]
 - najpre bez pomeraja
 - zatim sa pomerajem od 45 (iscrtavanje počinje od kraće crtice)

- Mehanizam: olovkom upravlja bitska maska definisana uzorkom
 - u uzorku crtica – u masci su jedinice i olovka je "spuštena na papir"
 - u uzorku razmak – u masci su nule i olovka je podignuta

Stil isprekidanosti (4)

- Svaka crtica počinje i završava odgovarajućim stilom kraja linije
- Primer – zaobljen popunjen pravougaonik, isprekidana ivica:
 - uzorak: [25, 20, 5, 20]
 - krajevi: BUTT, SQUARE, ROUND

1. Linija: uzorak [5], BUTT
2. Linija: uzorak [25,20,5,20], ROUND
3. Linija: uzorak [25,20,5,20], pomeraj 10, ROUND
4. PrvougaoNIK: uzorak [25,20,5,20], ROUND
5. Putanja: uzorak [25,20,5,20], ROUND

Tip oivičenja

- Tipovi oivičenja su konstante tipa nabiranja `StrokeType`
 - određuju relativan odnos crtane ivice u odnosu na ivicu geometrijskog oblika
- Crtanje oivičenja može da bude
 - sa unutrašnje strane geometrijskog oblika `StrokeType.INSIDE`
 - centrirano po ivici geometrijskog oblika `StrokeType.CENTERED`
 - sa spoljne strane geometrijskog oblika `StrokeType.OUTSIDE`

bez oivičenja `INSIDE` `CENTERED` `OUTSIDE`

- Podrazumevani tip: `StrokeType.CENTERED`
- Postavlja se metodom: `setStrokeType(StrokeType tip)`

Tip spoja segmenata putanje

- Tipovi spojeva su konstante tipa nabiranja `StrokeLineJoin`
- Spoj može da bude:
 - sa špicom `StrokeLineJoin.MITER`
 - sa zasečenim vrhom `StrokeLineJoin.BEVEL`
 - sa zaobljenim vrhom `StrokeLineJoin.ROUND`

- Podrazumevani tip: `StrokeLineJoin.MITER`
- Postavlja se metodom:
`setStrokeLineJoin(StrokeLineJoin tip)`

Ograničenje špica

- Dužina špica A: rastojanje između
 - najisturenije i najvučeniye tačke spoja
- Ako je dužina špica A veća od navedenog ograničenja (`limit`)
 - špic se odseca u tački spoja geometrijskog oblika (u tački B)
- Primer: do odsecanja dolazi za `limit < 4.65`

- Podrazumevan `limit = 10.0`
- Postavlja se metodom: `setStrokeMiterLimit(double limit)`

Atributi popunjavanja

- Atribut popunjavanja se primenjuje na zatvorene oblike
 - pravougaonik, mnogougao, krug, elipsa, luk, kriva, putanja
- Atribut je određen načinom popunjavanja
 - zadaje se metodom `setFill(Paint način)`
- Klasa `Paint` – osnovna klasa za načine popunjavanja
- Načini popunjavanja:
 - kontinualna boja
 - linearni prelaz
 - radijalni prelaz
 - uzorak popunjavanja

Popunjavanje kontinualnom bojom

- Prosleđuje se objekat tipa `Color` metodu `setFill()`
- Bibliotečki objekti – već formirane boje (npr. `Color.RED`)
- Više načina za stvaranje objekta boje:
 - konstruktorima sa parametrima – komponentama boje u RGB sistemu
 - (crvena, zelena, plava), realni (double) brojevi u opsegu 0.0-1.0
 - dodatnim 4. parametrom – neprozirnošću u opsegu 0.0-1.0
 - statičkim metodima klase `Color`
 - metodi imaju po dve varijante, sa 3 i 4 parametra (4. par. – neprozirnost)
 - `Color.color()` – parametri su RGB komponente boje u opsegu 0.0- 1.0
 - `Color.rgb()` – parametri su RGB komponente, u opsegu 0-255
 - `Color.hsb()` – parametri su HSB komponente, h: [0,360), s i b: [0.0,1.0]
 - `Color.web()` – parametar je niska – HTML/CSS (hex) zapis RGB boje
 - na primer, niska "0x0000FF" predstavlja čistu plavu boju.

Primer popunjavanja bojom (1)

```
Color boja1 = Color.RED;
Rectangle p1 = new Rectangle(10, 10, 100, 100);
p1.setFill(boja1);
Color boja2 = new Color(1, 1, 0, 1.0);
Rectangle p2 = new Rectangle(120, 10, 100, 100);
p2.setFill(boja2);
Color boja3 = Color.color(1, 1, 0, 0.3);
Rectangle p3 = new Rectangle(230, 10, 100, 100);
p3.setFill(boja3);
Color boja4 = Color.color(0.5, 0.5, 0.5);
Rectangle p4 = new Rectangle(340, 10, 100, 100);
p4.setFill(boja4);
```

Primer popunjavanja bojom (2)

Popunjavanje linearnim prelazom

- Prosleđuje se objekat tipa `LinearGradient` metodu `setFill()`

- Konstruktor klase `LinearGradient`:

```
public LinearGradient(double x1, double y1,  
 double x2, double y2, boolean relativno,  
 CycleMethod metod, Stop... stanice)
```

- `x1, y1` – koordinate početne tačke pravca interpolacije
- `x2, y2` – koordinate završne tačke pravca interpolacije
- `relativno` – način računanja koordinata
 - `relativno (true)` – u opsegu 0-1, u okvirima geometrijskog oblika
 - `apsolutno (false)` – u koordinatnom sistemu u kojem je zadat oblik
- `metod` – način ponavljanja interpoliranih nijansi boje
- `stanice` – sekvenca tačaka na pravcu interpolacije sa bojama

Metod ponavljanja boje

- Metod ponavljanja boje je tip nabrajanja `CycleMethod`
 - određuje boju pre početne i posle završne tačke na pravcu interpolacije
- Vrednosti
 - `CycleMethod.NO_CYCLE` – boja se ne ponavlja
 - početna boja po pravcu interpolacije ispred početne tačke
 - završna boja po pravcu interpolacije posle završne tačke
 - `CycleMethod.REPEAT` – boja se ciklično ponavlja
 - prva tačka posle završne ima boju početne tačke
 - prva tačka pre početne ima boju završne tačke
 - `CycleMethod.REFLECT` – boja se naizmenično reflektovano ponavlja
 - pre početne tačke se ponavlja kao slika boje u ogledalu postavljenom u početnu tačku
 - posle završne tačke kao slika boje u ogledalu postavljenom u završnu tačku

Stanice

- Niz stanica definiše segmente interpolacije na pravcu interpolacije
- Svaki element niza je tipa `Stop` i sadrži
 - relativno rastojanje tačke stanice od početne tačke, mereno u opsegu od 0.0 do 1.0, na pravcu interpolacije
 - pridruženu boju
- Primer:
 - interpolacija od crvene do zelene na prvoj polovini puta po pravcu interpolacije, zatim interpolacija od zelene do plave

```
Stop[] tacke = new Stop[] { new Stop(0.0, Color.RED),  
 new Stop(0.5, Color.GREEN),  
 new Stop(1.0, Color.BLUE)  
 };
```

Primer linearnog prelaza (1)

```
Stop[] tacke = new Stop[] { new Stop(0, Color.BLACK),  
 new Stop(1, Color.RED)};  
LinearGradient lg1 = new LinearGradient(10, 0, 110, 0,  
 false, CycleMethod.NO_CYCLE, tacke);  
Rectangle p1 = new Rectangle(10, 10, 100, 100); p1.setFill(lg1);  
LinearGradient lg2 = new LinearGradient(0, 0, 1, 1,  
 true, CycleMethod.NO_CYCLE, tacke);  
Rectangle p2 = new Rectangle(120, 10, 100, 100); p2.setFill(lg2);  
LinearGradient lg3 = new LinearGradient(0, 0, 0.5, 0.5,  
 true, CycleMethod.REPEAT, tacke);  
Rectangle p3 = new Rectangle(230, 10, 100, 100); p3.setFill(lg3);  
LinearGradient lg4 = new LinearGradient(0, 0, 0.25, 0.25,  
 true, CycleMethod.REFLECT, tacke);  
Rectangle p4 = new Rectangle(340, 10, 100, 100); p4.setFill(lg4);
```

Primer linearnog prelaza (2)

Popunjavanje radijalnim prelazom

- Prosleđuje se objekat tipa `RadialGradient` metodu `setFill()`
- Konstruktor `RadialGradient`:


```
public RadialGradient(double uF, double dF,  
 double x, double y, double r,  
 boolean rel, CycleMethod metod, Stop... stanice)
```

- `uF` i `dF` predstavljaju ugao i rastojanje tačke fokusa od centra kruga
 - tačka fokusa – početna tačka interpolacije, mora da bude unutar kruga
 - ugao fokusa – u smeru kazaljke časovnika, u stepenima, od +X-ose
 - rastojanje fokusa se meri od centra kruga, relativno u odnosu na poluprečnik
- `x` i `y` predstavljaju položaj centra kruga
- `r` poluprečnik kruga
- ostali parametri su definisani kao kod linearnog prelaza
 - `rel` se ne odnosi na rastojanje tačke fokusa, ono se uvek zadaje relativno u odnosu na krug (0 – u centru, 1 – na kružnici)

Primer radijalnog prelaza (1)

```
Stop[] tacke = new Stop[] { new Stop(0, Color.BLACK),  
 new Stop(1, Color.YELLOW)};  
RadialGradient rg1 = new RadialGradient(0, 0, 0, 0, 1,  
 true, CycleMethod.NO_CYCLE, tacke);  
Rectangle p1 = new Rectangle(10, 10, 100, 100); p1.setFill(rg1);  
RadialGradient rg2 = new RadialGradient(0, 0, 0.5, 0.5, 0.5,  
 true, CycleMethod.NO_CYCLE, tacke);  
Rectangle p2 = new Rectangle(120, 10, 100, 100); p2.setFill(rg2);  
RadialGradient rg3 = new RadialGradient(0, 0, 0.5, 0.5, 0.5,  
 true, CycleMethod.REFLECT, tacke);  
Rectangle p3 = new Rectangle(230, 10, 100, 100); p3.setFill(rg3);  
RadialGradient rg4 = new RadialGradient(45, 1, 0.5, 0.5, 0.5,  
 true, CycleMethod.NO_CYCLE, tacke);  
Rectangle p4 = new Rectangle(340, 10, 100, 100); p4.setFill(rg4);
```

Primer radijalnog prelaza (2)

Popunjavanje uzorkom slike

- Prosleđuje se objekat tipa `ImagePattern` metodu `setFill()`
- Konstruktor klase `ImagePattern`:

```
public ImagePattern(Image slika, double x, double y,  
 double širina, double visina, boolean relativno)
```

 - `slika` – referenca na objekat slike koja se koristi za uzorak
 - `x` i `y` – koordinate za pozicioniranje gornjeg levog ugla slike
 - `širina` i `visina` – dimenzije pravougaonika u koji se uklapa slika
 - `relativno` – način računanja koordinata, širine i visine
- Ciklično ponavljanje uzorka u granicama geometrijskog oblika
- Stvaranje objekta slike na osnovu koje se formira uzorak konstruktorom čiji je parametar niska koja može da predstavlja:
 - URL fajla slike
 - lokalnu putanju u sistemu fajlova

Primer uzorka slike (1)

```
Image s11 = new Image("drvo.jpg");
ImagePattern us1 = new ImagePattern(s11, 0, 0, 1, 1, true);
Rectangle p1 = new Rectangle(10, 10, 100, 100);
p1.setFill(us1);
Image s12 = new Image("zid.jpg");
ImagePattern us2 = new ImagePattern(s12, 120, 10, 50, 50, false);
Rectangle p2 = new Rectangle(120, 10, 100, 100);
p2.setFill(us2);
Image s13 = new Image("lopta.png");
ImagePattern us3 = new ImagePattern(s13, 0.25, 0.25, 0.5, 0.5, true);
Rectangle p3 = new Rectangle(230, 10, 100, 50);
p3.setFill(us3);
ImagePattern us4 = new ImagePattern(s13, 340, 10, 50, 50, false);
Rectangle p4 = new Rectangle(340, 10, 100, 100);
p4.setFill(us4);
```

Primer uzorka slike (2)

