

Multimedia

Obrazy i dźwięki w apletach Javy, praca z tekstem, zdarzenia od myszki, obsługa wyjątków w Javie, aplety z wątkami, animacja poklatkowa.

Wczytywanie grafiki

- Standardowo Java obsługuje pliki w formacie GIF oraz JPG.
- Do wczytywania grafiki wykorzystuje się metodę `getImage()` klasy `Applet`. Metoda ta pobiera spod wskazanego adresu URL (Uniform Resource Locator) plik z obrazkiem i przekształca go w obiekt `Image`:

```
Image img = getImage(URL, FileName);
```

- URL - jest bazowym adresem katalogu zawierającego plik graficzny,
 - FileName - określa nazwę tego pliku.
- Adres URL uzyskuje się za pomocą metody `getCodeBase()`, która zwraca ścieżkę do katalogu z apletem.
 - Można też użyć metody `getDocumentBase()`, która zwraca adres dokumentu HTML z zagnieżdżonym apletem.
 - Najczęściej plik z grafiką znajduje się w tym samym katalogu co kod klasy apletu i można go pobrać za pomocą wywołania:

```
Image img = getImage(getCodeBase(), "plik.gif");
```

Wyświetlanie obrazków

- Do wyświetlania obrazków służy metoda **drawImage()** klasy **Graphics**.
- Jej najprostsza postać to:
g.drawImage(img, 20, 20, this);
 - img - referencja na obiekt Image,
 - 20, 20 - współrzędne lewego górnego rogu wyświetlanego obrazka
 - this - parametr odnoszący się do bieżącego komponentu, w którym obrazek jest wyświetlany.
- Często stosowana jest druga forma tej metody, która pozwala zmienić rozmiar obrazka. Na przykład jeśli chcemy wyświetlić obrazek w obszarze o szerokości 100 i wysokości 80 pikseli, wprowadzamy dodatkowe dwa parametry:
g.drawImage(img, 20, 20, 100, 80, this);

Dźwięki w apletach Javy

- Obsługę plików dźwiękowych zapewnia klasa **AudioClip** z pakietu `java.applet`.
- Wcześniejsze wersje Javy mogły obsługiwać tylko pliki dźwiękowe w formatach AU lub CLIP. Obecnie Java potrafi obsługiwać również formaty: AIFF, WAV i MIDI
- Aby załadować plik dźwiękowy, należy użyć metody `getAudioClip()` z parametrami w postaci adresu URL i nazwy pliku. Na przykład:

```
AudioClip ac = getAudioClip(getCodeBase(), "beep.au");
```
- Po załadowaniu pliku z muzyką można go odtworzyć za pomocą metod klasy `AudioClip`:
 - `play()` - jednorazowe odtwarzanie klipu
 - `loop()` - odtwarzanie klipu w pętli
- Jeśli odgrywamy klip w pętli, musimy pamiętać o przerwaniu odtwarzania dźwięku za pomocą metody `stop()` wywoływanej na rzecz obiektu `AudioClip`.

Praca z tekstem

Klasa **FontMetrics** zawiera metody przeznaczone do pracy z tekstem. Metody te pozwalają ustalić własności używanej czcionki, takie jak wysokość czy szerokość wyświetlanych znaków.

Metoda	Opis
FontMetrics (Font)	Konstruktor - tworzy nowy obiekt FontMetrics na podstawie określonej czcionki.
getFont ()	Zwraca bieżącą czcionkę.
getHeight ()	Zwraca całkowitą wysokość czcionki.
charWidth(char)	Zwraca szerokość (w pikselach) danego znaku tej czcionki.
stringWidth(String)	Zwraca szerokość (w pikselach) danego łańcucha.

Zdarzenia od myszki

- **Wyróżnia się dwa rodzaje zdarzeń - zdarzenia typu Mouse:**
 - kliknięcie, a także tylko naciśnięcie lub zwolnienie dowolnego klawisza myszy,
 - najechanie kursorem myszy na obszar zajmowany przez dany komponent,
 - opuszczenie obszaru komponentu.
- **Zdarzenia typu MotionEvent:**
 - przesuwanie kursora myszy,
 - przeciąganie kursora myszy.
- **Aby wykrywać określone zdarzenia pochodzące od myszy, należy zaimplementować interfejsy:**
 - `MouseListener`
 - `MouseMotionListener`
- **`MouseMotionListener` posiada tylko dwie metody:**
 - `public void mouseDragged(MouseEvent e){}`
 - `public void mouseMoved(MouseEvent e){}`

Zdarzenia od myszki

- **MouseListener** wymaga zdefiniowania pięciu metod:
 - `public void mouseClicked(MouseEvent e){}`
 - `public void mousePressed(MouseEvent e){}`
 - `public void mouseReleased(MouseEvent e){}`
 - `public void mouseEntered(MouseEvent e){}`
 - `public void mouseExited(MouseEvent e){}`
- **Parametrem każdej z tych metod jest referencja do obiektu MouseEvent - zawierającego m.in. informację o aktualnych współrzędnych kursora myszy.**
- **Na rzecz obiektu MouseEvent można wywoływać następujące metody:**
 - `getClickCount()` - zwraca całkowitą liczbę kliknięć przyciskiem myszy,
 - `getPoint()` - zwraca obiekt Point - współrzędne (x,y) klikniętego punktu,
 - `getX()` - zwraca współrzędną x pozycji kursora,
 - `getY()` - zwraca współrzędną y pozycji kursora.

Obsługa wyjątków w Javie

- Czasami zdarza się tak, że program kompiluje się poprawnie, natomiast po jego uruchomieniu pojawiają się problemy.
- Wszystkie zdarzenia, które mogą spowodować awarię w pracy programu nazywane są wyjątkami (*exceptions*).
- Do obsługi wyjątków służy blok try... catch, który jest wykonywany automatycznie w przypadku pojawienia się błędu.
 - Słowem kluczowym try rozpoczynamy blok kodu, który może zgłaszać wyjątki. Jeśli wewnątrz tego bloku pojawi się wyjątek jest on wyrzucany (throw).
 - Słowo kluczowe catch używane jest do przechwytywania wyjątków.
- Najczęściej używana postać bloku try...catch jest następująca:

```
try { // blok kodu, który może spowodować wyjątek
}
catch (Typ_wyjątku identyfikator_wyjątku) {
 // obsługa wyjątku
}
```


Aplety z wątkami

- Wątki to sekwencje kodu, które mogą wykonywać się niezależnie od siebie (asynchronicznie).
- Umieszczenie czasochłonnych zadań w ich własnych wątkach zwiększa wydajność programu - pozwala wykorzystać czas bezczynności, który występuje w większości programów.
- Wątki są reprezentowane przez klasę **Thread**, która znajduje się w pakiecie `java.lang`.
- Istnieją dwa sposoby tworzenia wątków:
 1. utworzenie klasy implementującej interfejs `Runnable`,
 2. wyprowadzenie nowej klasy z klasy `Thread`, która sama implementuje interfejs `Runnable`
- Klasy działające jako wątki, tzw. klasy wątkowe muszą zawierać metodę **`public void run()`** zawierającą cały kod wątku.
- Uruchomienie wątku następuje poprzez wywołanie metody **`Thread.start()`**;

Konstruktory i metody klasy Thread

Metoda	Opis
<code>Thread()</code>	Tworzy nowy wątek (obiekt klasy Thread)
<code>Thread(String nazwa)</code>	Tworzy nowy wątek o określonej nazwie
<code>Thread(Runnable o)</code>	Tworzy nowy wątek dla obiektu Runnable
<code>Thread(Runnable o, String nazwa)</code>	Tworzy nowy wątek dla obiektu Runnable i nadaje mu określoną nazwę
<code>getName()</code>	Pobiera i zwraca nazwę wątku
<code>getPriority()</code>	Pobiera i zwraca priorytet wątku
<code>isAlive()</code>	Sprawdza, czy wątek jest aktywny
<code>setName(String nazwa)</code>	Ustawia nazwę wątku
<code>setPriority()</code>	Ustawia priorytet wątku

Metody klasy Thread

Metoda	Opis
<code>start()</code>	Uruchamia wątek poprzez wywołanie jego metody <code>run()</code>
<code>sleep(long)</code>	Usypia wątek na określoną liczbę milisekund
<code>wait()</code>	Powoduje zablokowanie wątku do chwili wywołania metody <code>notify()</code>
<code>notify()</code>	Odblokowanie wątku
<code>notifyAll()</code>	Odblokowanie wszystkich wstrzymanych wątków
<code>join()</code>	Czeka na zakończenie wątku
<code>destroy()</code>	Zniszczenie wątku
<code>yield()</code>	Sprawia, że wątek oddaje sterowanie

Ćwiczenie 1

Narysuj w edytorze grafiki kulkę o wymiarach 20x20 pix. i zapisz rysunek w pliku "kulka.gif". Wykonaj prostą animację ruchu kulki odbijającej się od brzegów apletu. Przesunięcie kulki uzyskuje się poprzez wyczyszczenie apletu metoda `clearRect` i narysowanie jej w nowym miejscu.


```
import java.awt.*;
import java.applet.*;

public class Grafika extends Applet
{
 Image image;
 int x, y, vx, vy;

 public void init()
 {
 x=0; y=0; vx=7; vy=5;
 image = getImage(getCodeBase(), "kulka.gif");
 }
}
```

Animacja ruchu kulki

```
public void paint(Graphics g)
{
 int xm = getSize().width;
 int ym = getSize().height;
 while (true)
 {
 g.drawImage(image, x, y, this);
 x=x+vx;
 y=y+vy;
 if (x<=0) vx=-1*vx;
 if (x>=xm-20) vx=-1*vx;
 if (y<=0) vy=-1*vy;
 if (y>=ym-20) vy=-1*vy;
 for (int k=0; k<3e6; k++);
 g.clearRect(0, 0, xm, ym);
 }
}
}
```

Wersja wielowątkowa

```
import java.awt.*;
import java.applet.Applet;

public class Grafika extends Applet
implements Runnable
{
 Thread thread = null;
 Image image;
 int x,y,vx,vy;

 public void init()
 {
 x=0; y=0; vx=7; vy=5;
 image = getImage(getDocumentBase(), "kulka.gif");
 thread = new Thread(this);
 }
 public void start()
 {
 thread.start();
 }
}
```

Wersja wielowątkowa - c.d.

```
public void run()
{
 while (thread!=null)
 {
 try { thread.sleep(50);
 } catch (InterruptedException e) {}
 repaint();
 }
}
```

```
public void paint(Graphics g)
{
 int xm = getSize().width;
 int ym = getSize().height;
 g.drawImage(image, x, y, this);
 x=x+vx;
 y=y+vy;
 if (x<=0) vx=-1*vx;
 if (x>=xm-20) vx=-1*vx;
 if (y<=0) vy=-1*vy;
 if (y>=ym-20) vy=-1*vy;
}
```

```
}
```

Ćwiczenie 2

Utwórz aplet z grafiką i efektami dźwiękowymi. Na aplecie umieść dwa przyciski: Start - rozpoczynający odtwarzanie pliku dźwiękowego i Stop - zatrzymujący odtwarzanie tego klipu.

```
import java.awt.*;
import java.applet.*;
import java.awt.event.*;

public class Muzyka extends Applet
implements ActionListener
{
 AudioClip audioclip;
 Image image;
 Button start, stop;

 public void init()
 {
 audioclip = getAudioClip(getCodeBase(), "song.mid");
 image = getImage(getCodeBase(), "choinka.jpg");
 start = new Button("Start");
 start.addActionListener(this);
 add(start);
 }
}
```


Dźwięk i grafika

```
stop = new Button("Stop");
stop.addActionListener(this);
add(stop);
}

public void paint(Graphics g)
{
 g.drawImage(image, 10, 40, 280, 250, this);
}

public void actionPerformed(ActionEvent e)
{
 Object o = e.getSource();

 if (o==start) audioclip.loop();
 if (o==stop)  audioclip.stop();
}
}
```

Ćwiczenie 3

Napisz klasę obsługującą zdarzenia od myszki. Pojedyncze kliknięcie myszką w obszarze apletu ma spowodować narysowanie punktu oraz wyświetlenie jego współrzędnych.

```
import java.awt.*;
import java.applet.*;
import java.awt.event.*;

public class Myszka extends Applet
implements MouseListener
{
 Point p;
 String string="";

 public void init()
 {
 addMouseListener(this);
 }

 public void paint(Graphics g)
 {
 g.drawString(string, 20, 20);
 g.drawLine(p.x, p.y, p.x, p.y);
 }
}
```

Metody interfejsu MouseListener

```
public void mouseClicked(MouseEvent e) {  
}  
public void mousePressed(MouseEvent e) {  
}  
public void mouseReleased(MouseEvent e){  
 p = e.getPoint();  
 string = "x = " + p.x + " y = " + p.y;  
 repaint();  
}  
public void mouseEntered(MouseEvent e) {  
}  
public void mouseExited(MouseEvent e) {  
}
```

Przykład - falujący tekst

```
import java.awt.*;
import java.applet.*;

public class Napis extends Applet
implements Runnable {
 String napis = "Java";
 Font font = new Font("Serif", Font.BOLD, 24);
 FontMetrics fm = getFontMetrics(font);
 int dl = napis.length();
 char[] znak = new char[dl];
 Thread thread = null;

 public void init() {
 }

 public void start() {
 if (thread == null) {
 thread = new Thread(this);
 thread.start();
 }
 }

 public void stop() {
 thread = null;
 }
}
```

Falujący tekst - c.d.


```
public void run() {
 while (thread!=null) {
 try { Thread.sleep(300);
 } catch (InterruptedException e) {}
 repaint();
 }
}

public void losuj_kolor(Graphics g) {
 int red = (int)(Math.random()*255);
 int green = (int)(Math.random()*255);
 int blue = (int)(Math.random()*255);
 g.setColor(new Color(red, green, blue));
}

public void paint(Graphics g) {
 g.setFont(font);
 int x=40, y=40;
 for (int i=0; i<dl; i++) {
 losuj_kolor(g);
 g.drawChars(znak, i, 1, x, y);
 x += fm.charWidth(znak[i]);
 y += (int)(Math.random()*20 - 10);
 }
}
```

Animacja poklatkowa

Jest to prosta technika realizująca animację, polegająca na cyklicznym wyświetlaniu obrazków zapisanych na dysku, np. a1.jpg, a2.jpg, ..., a8.jpg


```
import java.awt.*;
import java.applet.Applet;

public class football extends Applet
implements Runnable{

 Image A[] = new Image[8];
 Image image;
 Thread thread;

 public void init()
 {
 for (int i=0; i<8; i++)
 A[i]=getImage(getDocumentBase(), "a"+(i+1)+".jpg");
 }
}
```

Animacja poklatkowa

```
public void start() {  
 thread = new Thread(this);  
 thread.start();  
}
```

```
public void run() {  
 int i=0;
```