

14. Projekt Obrázek

14.1. Základní popis, zadání úkolu

Pracujeme na projektu Obrázek, který je ke stažení na <http://java.vse.cz/>. Po otevření v BlueJ vytvoříme instanci třídy *Obrázek* a zavoláme metodu *kresli()*. Výsledkem je obrázek domečku:

Obrázek 14.1 Obrázek domečku z projektu Obrázek

Naším úkolem je:

- ◆ přidat do obrázku sluníčko,
- ◆ doplnit obsah metody, po jejímž zavolání projede na obrázku před domečkem auto,
- ◆ doplnit metodu pro východ slunce a metodu pro západ slunce.

Tento projekt má následující cíle:

- ◆ ukázat doplnění datového atributu (slunce) a příslušného kódu do projektu,
- ◆ na třídě *Auto* ukázat, že pro vytvoření instance (objektu) může být více konstruktorů,
- ◆ na doplnění auta do obrázku ukázat rozdíl mezi lokální proměnnou a datovým atributem,
- ◆ ukázat, jak doplnit obsah předpřipravené metody (*pruJezdAuta()*),
- ◆ ukázat, jak doplnit celé metody (*vychodSlunce()* a *zapidSlunce()*),
- ◆ ukázat volání jiné metody stejné instance (volání *setCernoBily()* v metodě *zapidSlunce()*).

14.2. Struktura tříd

Projekt Obrázek se skládá ze šesti tříd:

Platno – tato třída představuje prostor (plátno), na kterém se vykreslují jednotlivé tvary,

Kruh, Ctverec, Trojuhelnik – toto jsou jednotlivé tvary, které se kreslí na plátno, lze s nimi po plátně pohybovat, měnit jejich velikost a barvu,

Auto – obdoba předchozích tříd – na plátně se vykreslí auto,

Obrázek – představuje obrázek domečku – vykreslí dva čtverce (zeď a okno) a jeden trojúhelník na plátně.

Následuje diagram tříd (obrázek z BlueJ):

Obrázek 14.2 Diagram tříd projektu Obrázek, převzato z BlueJ

14.3. Popis metod jednotlivých tříd

Nejprve popíšeme metody tříd *Auto*, *Ctverec*, *Kruh* a *Trojuhelnik*. Třidu *Platno* podrobně popisovat nebudeme, třída zajišťuje plochu o velikosti 300x300 bodů pro vykreslování jednotlivých instancí tříd *Auto*, *Ctverec*, *Kruh*, *Trojuhelnik* a *Obrazek*. Jedna instance této třídy je společná pro všechny vykreslované tvary.

třída	konstruktor	popis konstrukturu
Ctverec	Ctverec()	vytvoří červený čtverec o straně 30 bodů na souřadnicích 60,50 a vykreslí ho na plátno
Kruh	Kruh()	vytvoří modrý kruh o průměru 30 bodů na souřadnicích 20,60 a vykreslí ho na plátno
Trojuhelnik	Trojuhelnik()	vytvoří zelený trojúhelník o šířce 40 a výšce 30 bodů na souřadnicích 50,15 a vykreslí ho na plátno
Auto	Auto()	vytvoří modré auto na souřadnicích 60,40 a vykreslí ho na plátno
	Auto(int xPozice,int yPozice)	vytvoří modré auto na zadaných souřadnicích

Tabulka 14.1 Přehled konstruktů tříd projektu

metoda	popis metody
posunVpravo()	posune daný tvar o 20 bodů vpravo
posunVlevo()	posune daný tvar o 20 bodů vlevo
posunNahoru()	posune daný tvar o 20 bodů nahoru
posunDolu()	posune daný tvar o 20 bodů dolu
posunHorizontalne(int vzdalenost)	posune daný tvar o zadaný počet bodů (+ vpravo, – vlevo)
posunVertikalne(int vzdalenost)	posune vertikálně daný tvar o zadaný počet bodů (+ dolů, – nahoru)
pomaluPosunHorizontalne(int vzdalenost)	pomalé posunutí tvaru o zadaný počet bodů horizontálně
pomaluPosunVertikalne(int vzdalenost)	pomalé posunutí tvaru o zadaný počet bodů vertikálně
zmenVelikost(int novaVelikost)	změní velikost daného tvaru, tato metoda neexistuje u třídy Auto (plátno umí nakreslit jen jednu velikost auta)
zmenBarvu(String novaBarva)	změní barvu zadaného tvaru

Tabulka 14.2 Přehled metod tříd **Kruh, Ctverec, Trojuhelnik a Auto**

Vysvětlíme si následující část kódu s instancí třídy *Ctverec*:

```
Ctverec zed;
zed = new Ctverec();
zed.posunVertikalne(80);
zed.zmenVelikost(100);
```

Na prvním řádku je deklarace proměnné *zed* typu *Ctverec*, na druhém řádku se vytvoří instance třídy *Ctverec* (zavolá se konstruktor) a odkaz se uloží do proměnné *zed* – čtverec se nakreslí na plátno. Na třetím řádku se instanci čtverce pošle zpráva, aby se posunula vertikálně o 80 bodů doprava – u instance, na kterou odkazuje proměnná *zed* se zavolá metoda *posunVertikalne(80)*. Na čtvrtém řádku se zvětší velikost strany čtverce na velikost 100 bodů.

14.4. Kód třídy Obrázek

```
1 /**
2  * Tato třída reprezentuje jednoduchý obrázek.
3  * Obrázek se nakreslí po zavolání metody kresli.
4  * Obrázek může být změněn - můžete ho upravit na černobílý
5  * a zpět na barevný.
6  * Tato třída je napsána jako jeden z prvních příkladů
7  * pro výuku Javy v BlueJ.
8  *
9  * @author Michael Kolling
10 * @author Luboš Pavlíček
11 * @version 1.0  (15 July 2000)
12 * @version 1.1cz (30 July 2004)
13 */
```

```
14 public class Obrázek {
15 private Ctverec zed;
16 private Ctverec okno;
17 private Trojuhelnik strecha;
18
19 /**
20 * Konstruktor pro vytvoření instance třídy Obrázek
21 */
22 public Obrázek() {
23 // zde není žádný obsah
24 // datové atributy mají automaticky počáteční hodnotu null
25 // a vlastní kreslení obrázku
26 //(a tím i inicializace datových atributů)
27 //je v metodě kresli()
28 }
29 /**
30 * Nakreslí obrázek.
31 */
32 public void kresli() {
33 zed = new Ctverec();
34 zed.posunVertikalne(80);
35 zed.zmenVelikost(100);
36
37 okno = new Ctverec();
38 okno.zmenBarvu("cerna");
39 okno.posunHorizontalne(20);
40 okno.posunVertikalne(100);
41
42 strecha = new Trojuhelnik();
43 strecha.zmenVelikost(50, 140);
44 strecha.posunHorizontalne(60);
45 strecha.posunVertikalne(70);
46 }
47
48 /**
49 * změní obrázek na černobílý
50 */
51 public void setCernoBily() {
52 if (zed != null) { // pouze pokud je již nakreslen
53 zed.zmenBarvu("cerna");
54 okno.zmenBarvu("bila");
55 strecha.zmenBarvu("cerna");
56 }
57 }
58
59 /**
60 * změní obrázek zpět na barevný
61 */
62 public void setBarevny() {
63 if (zed != null) { // pouze pokud je již nakreslen domeček
64 zed.zmenBarvu("cervena");
65 okno.zmenBarvu("cerna");
66 strecha.zmenBarvu("zelena");
67 }
68 }
69 }
```

```

70  /**
71 * při zavolání této metody by mělo před domečkem projet auto
72 */
73  public void prujezdAuta() {
74 if (zed != null) { // pouze pokud je již nakreslen domeček
75 // ZDE DOPLNIT PŘÍSLUSNÝ KÓD
76 }
77  }
78 }

```

Třída *Obrazek* má tři datové atributy (viz řádky 15 až 17 kódu):

- ◆ *zed* a *okno* typu *Ctverec*,
- ◆ atribut *strecha* typu *Trojuhelnik*.

Tyto datové atributy vyjadřují základní prvky, ze kterých je sestaven obrázek. Na rozdíl od tříd *Ctverec*, *Kruh* a *Trojuhelnik* se instance třídy *Obrazek* nezobrazí na plátně po zavolání konstrukturu, ale až po zavolání metody *kresli()*. Konstruktor třídy *Obrazek* je proto prázdný. Metoda *kresli()* vytvoří instance jednotlivých částí obrázku, nastaví jejich umístění, velikost a barvu pomocí příslušných metod.

Metody pro změnu na černobílý (metoda *setCernoBily()* na řádcích 51 až 57) a barevný (metoda *setBarevny()* na řádcích 62 až 67) překreslují již vytvořený obrázek. Podmínka na začátku každé z těchto metod zjišťuje, zda je již nakreslena *zed* (tj. zda byla vytvořena instance v metodě *kresli()* a uložena do proměnné *zed*). Pokud zavoláte metodu *setBarevny()* nebo metodu *setCernoBily()* před zavoláním metody *kresli()*, nic se nestane.

14.5. Postup řešení

14.5.1. Dokreslení obrázku (přidání slunce)

Naším prvním úkolem je přidat do obrázku slunce, které bude v této fázi řešení na obrázku neustále na jednom místě. Při změně na černobílý obrázek nebude slunce zobrazeno (je noc) – barva slunce se změní na bílou.

Slunce bude reprezentováno datovým atributem typu *Kruh*. Ve třídě *Obrazek* v části deklarace datových atributů (řádky 15 až 17 kódu) přibude následující řádek:

```
private Kruh slunce;
```


Metoda *kresli()* se doplní o vytvoření instance třídy *Kruh* a změnu barvy, velikosti a umístění této instance. Kód by mohl vypadat takto:

```

slunce = new Kruh();
slunce.zmenBarvu("zluta");
slunce.posunHorizontalne(180);
slunce.posunVertikalne(-50);
slunce.zmenVelikost(60);

```

Po přeložení, vytvoření instance třídy *Obrazek* a spuštění metody *kresli()* se zobrazí následující obrázek:

Obrázek 14.3 Vzhled obrázku po přidání slunce

Po úspěšném přeložení třídy *Obrazek* si všimněte, že se změnil diagram tříd zobrazený v BlueJ – automaticky přibyla vazba užití od třídy *Obrazek* ke třídě *Kruh*, neboť ve třídě *Obrazek* se nyní používá třída *Kruh*.

Ještě je potřeba upravit metody *setCernoBily()* a *setBarevny()*. Do metody *setCernoBily()* přidáme řádek se změnou barvy slunce na bílou (nebude na bílém pozadí vidět) a v metodě *setBarevny()* řádek se změnou barvy slunce na žlutou.

14.5.2. Průjezd auta

Pro řešení druhého úkolu byla již ve zdrojovém kódu třídy *Obrazek* předpřipravena metoda *prujezdAuta()*, při jejím zavolání by před domečkem mělo projet auto.

Je potřeba se rozhodnout, zda vytvořená instance třídy *Auto* bude datovým atributem či lokální proměnnou. Auto bude na obrázku pouze tehdy, když bude spuštěna tato metoda; nebude potřeba v žádné jiné metodě, při novém zavolání metody může vzniknout a projet nové auto. Z toho vyplývá, že instance třídy *Auto* může být lokální proměnná metody.

V metodě *prujezdAuta()* vytvoříme instance třídy *Auto* a zavoláme metodu pro jeho pomalý posun. Kód metody *prujezdAuta()* vidíte v následujícím výpisu:

```

1 public void prujezdAuta() {
2 if (zed != null) { // pouze pokud je již nakreslen domeček
3 Auto ford = new Auto(0,240);
4 ford.pomaluPosunHorizontalne(300);
5 }
6 }

```

Animace auta je velmi nedokonalá – při průjezdu auto bliká, při nesprávném umístění bude auto umazávat domeček atd. V rámci tohoto jednoduchého příkladu však tyto problémy nebudeme řešit, jejich odstranění by vyžadovalo použití vícevrstvého plátna.

Po úspěšném přeložení třídy *Obrazek* se do diagramu tříd zobrazeného v BlueJ promítne další změna, přibude vazba užití od třídy *Obrazek* ke třídě *Auto*.

14.5.3. Východ a západ slunce

Pro práci se sluncem si lze vytvořit dvě představy:

- ♦ každé ráno vznikne nové slunce, při západu slunce zaniká (pohled „země-placka“) – v této variantě v metodě *vychodSlunce()* vzniká instance třídy *Kruh*, která představuje slunce,

v metodě `zapadSlunce()` tato instance zaniká. Instance kruhu se vytváří také na začátku (v metodě `kresli()`), neboť se začíná dnem a ne nocí,

- ♦ slunce obíhá kolem dokola, večer zapadne, ráno vyjde (pohled „geocentrický“³⁴) – v této variantě vzniká pouze jedna instance, při západu slunce se příslušný kruh přesune mimo viditelnou část plátna, při východu se přesune na viditelnou část plátna.

Řešení metod ve variantě „země-placka“ by mohlo vypadat následovně:

```

1  /**
2 * Při zavolání metody vyjde slunce, pokud již není na obloze.
3 */
4  public void vychodSlunce() {
5 if (slunce == null) { //zapadlé slunce se pozná dle hodnoty null
6 slunce = new Kruh();
7 slunce.zmenBarvu("zluta");
8 slunce.posunHorizontalne(-60);
9 slunce.posunVertikalne(-10);
10 slunce.zmenVelikost(60);
11 slunce.pomaluposunHorizontalne(60);
12 setBarevny(); // slunce je již na obrázku, nastává den
13 slunce.pomaluposunHorizontalne(180);
14 }
15 }
16
17 /**
18 * Při zavolání metody zapadne slunce, pokud je na obloze.
19 */
20 public void zapadSlunce () {
21 if (slunce != null) { // slunce již musí existovat
22 slunce.pomaluposunHorizontalne(90);
23 setCernoBily();
24 slunce.pomaluposunHorizontalne(30);
25 slunce=null; // zde se zruší odkaz na instanci slunce
26 }
27 }

```

V metodě `vychodSlunce()` nejprve zjistíme, jestli je slunce na obrázku nebo ne (řádek 5 výpisu). Pokud na obrázku žádné slunce není (proměnná `slunce` odkazuje na hodnotu `null`), vytvoříme instanci třídy `Kruh`, nastavíme barvu, posuneme kruh na kraj plátna a změníme jeho velikost (řádky 6 až 10 výpisu). Poté spustíme animaci východu slunce pomocí metody `pomaluposunHorizontalne()`. Slunce popojde kousek po obrázku a nastane den – pro obarvení obrázku zavoláme metodu `setBarevny()`. Na řádce 13 slunce pokračuje ve svém pohybu po obloze.

Metoda pro západ slunce je velmi podobná. Pokud je slunce na obrázku (proměnná `slunce` odkazuje na instanci, tj. nemá hodnotu `null`), začne se pohybovat, obrázek se změní s barevného na černobílý a slunce zapadne úplně. Poté je instance zrušena, protože odkaz na ni je nastaven na hodnotu `null`.

³⁴ Pohled „heliocentrický“ je pro naši úlohu obtížně použitelný, neboť obrázek je kreslen z perspektivy uživatele na zemi.

☞ Pověšněte si, že pokud spouštíte jinou metodu z téže třídy, uvádíme pouze název metody a případné parametry. Metoda bude spuštěna na té instanci, která spouští metodu obsahující toto volání (instance pošle zprávu sama sobě). Na řádku 12 výpisu se obrázek změní z černobílého na barevný – provedou se na tomto místě všechny příkazy obsažené v metodě `setBarevny()`. Volání metody stejné instance by správně mělo obsahovat odkaz na sebe sama pomocí slova **this**:
`this.setBarevny();`
 Java programátorovi usnadňuje práci tím, že nevyžaduje zápis pomocí `this` – překladač toto přiřazení do výsledného kódu doplní sám.

V **geocentrické variantě** je potřeba pomocí dalšího datového atributu sledovat, zda je den či noc – použijeme datový atribut `jeDen` typu `boolean`, který bude mít hodnotu `true`, pokud je den a `false`, pokud je noc. Instance třídy `Kruh` představující slunce vzniká pouze jednou, a to v metodě `kresli()`. V noci (na konci metody `zapadSlunce()`) se slunce přesune kolem zeměkoule na svoji výchozí pozici na východě. Deklarace a inicializace by mohla vypadat následovně:

```
private boolean jeDen; // datový atribut
.....
public void kresli() {
.....
 jeDen = true; // nastavení počáteční hodnoty
 // v metodě kresli
.....
}
```

Vlastní kód metod `zapadSlunce()` a `vychodSlunce()` bude vypadat následovně:

```
1 public void zapadSlunce () {
2 if (jeDen) { // je den
3 slunce.pomaluParamPosunHorizontalne(80);
4 setCernoBily();
5 slunce.pomaluParamPosunHorizontalne(20);
6 slunce.pomaluParamPosunHorizontalne(-360); // posunu do výchozí pozice
7 jeDen = false; // poznačím si, že je noc
8 }
9 }
10 public void vychodSlunce() {
11 if (! jeDen) { // je noc
12 slunce.pomaluParamPosunHorizontalne(20);
13 setBarevny(); // slunce je již na obrázku, nastává den
14 slunce.pomaluParamPosunHorizontalne(240);
15 jeDen = true; // poznačím si, že je den
16 }
17 }
```

14.6. Domácí úkoly

1. Přidejte do projektu metody pro příjezd a odjezd auta.
2. Nakreslete si vlastní obrázek, např. sněhuláka či stromek.