
Java lab1. Prosty aplet i aplikacja. Korzystanie z klasy Graphics - ustalanie kolorów tła i rysowanie figur geometrycznych.

1

Ćw.1. Tworzenie prostej aplikacji. Kompilacja i uruchamianie
a) Utworzyć aplikację (klasę) wyświetlającą napis Witaj Javo!!!. Kod źródłowy aplikacji naleŜy

umieścić w katalogu roboczym w pliku tekstowym o nazwie Witaj.java (UWAGA - rozróŜnianie są
duŜe i małe litery):

public class Witaj { //pocz ątek naszej klasy (aplikacji) Witaj
//poni Ŝsza metoda main konieczna jest w ka Ŝdej aplikacji:
 public static void main(String args[])
 {
 System.out.print("Witaj javo!!!\n");
 } //koniec metody main
} //koniec klasy Witaj

b) uruchomić wiersz poleceń, przejść do folderu z plikiem Witaj.java i ustawić zmienne systemowe:

 path=c:\Program Files\Java\jdk1.6.0_03\bin\ (lub odpowiednio inna)
 set classpath=.\

c) skompilować plik Witaj.java poleceniem: javac Witaj.java

d) uruchomić powstały po kompilacji plik Witaj.class poleceniem: java Witaj

Ćw.2. Tworzenie prostego apletu. Kompilacja i uruchamianie
a) Utworzyć aplet (klasę) ApletWitaj wyświetlający napis Witaj Javo!!!. Kod źródłowy apletu naleŜy

umieścić w pliku tekstowym ApletWitaj.java :

import java.applet.Applet ;//import klasy Applet
 //niezb ędnej do utworzenia apletu
import java.awt.Graphics ;//import klasy Graphics umoŜliwiaj ącej
 //wy świetlanie w oknie apletu
//tworzymy własny aplet, który musi dziedziczy ć po zaimportowanej
//powy Ŝej klasie Applet:
public class ApletWitaj extends Applet { //pocz ątek klasy (apletu)
//poni Ŝsza metoda paint jest jedn ą z predefiniowanych metod
//apletu -umo Ŝliwia rysowanie w oknie apletu na obiekcie
//graficznym klasy Graphics
public void paint(Graphics g) { //pocz ątek metody paint
g.drawString("Witaj Javo!!!", 50, 25); //wyswietlenie napisu
 } //koniec metody paint
} //koniec naszego apletu ApletWitaj

b) Utworzyć plik Witaj.html umieszczający aplet javy na stronie WWW:

<html>
 <head> <title>Aplet Witaj</title> </head>
 <body>
 <h1>Aplet Witaj:</h1>
 <applet code='ApletWitaj.class' width='200' height ='50'>
 </applet>
 </body> </html>

c) skompilować plik ApletWitaj.java (jak w ćw.1)

d) wyświetlić efekt działania apletu - w okienku przeglądarki otworzyć plik Witaj.html lub za pomocą

polecenia (w wierszu poleceń):
 appletviewer Witaj.html

Ćw.3. Korzystanie z klasy Graphics

Java lab1. Prosty aplet i aplikacja. Korzystanie z klasy Graphics - ustalanie kolorów tła i rysowanie figur geometrycznych.

2

a) Utworzyć aplet, który wypisuje tekst: Witaj Javo!!! oraz podkreśla go linią.

import java.applet.Applet; //import klasy Applet
import java.awt.*; //import wszystkich klas pakietu java.awt
/** Klasa rysuj.class implementuje klasę Applet, wyświetla tekst podkreślony linią */
public class rysuj extends Applet
{ // klasa rysuj definiuje metodę paint() klasy Applet

public void paint(Graphics g) // argument g klasy Graphics to kontekst graficzny,
 // zawiera domyślne ustawienia kolorów i linii

 { g.drawString("Witaj Javo!!!", 100, 50); // wyświetla napis na określonej pozycji
 g.drawLine(100,70,170,70); // rysuje linię łączącą punkty (50,70,200,70)
 }
}

b) stosując metody klasy Applet: setForeground(Color.red) i setBackground(Color.lightGray) –

ustalić szare tło apletu i czerwony kolor pierwszoplanowy.

c) stosując metody klasy Graphics (rysujemy na obiekcie g klasy Graphics) narysować odrębnymi
kolorami prostokąt, elipsę i łuk tak jak na rys.1. Kolory predefiniowane to: black, blue, cyan,
darkGray, gray, green, lightGray, magenta, orange, pink, red, white, yellow.
Kolor pierwszoplanowy dla obiektu g moŜna ustawiać za pomocą g.setColor(Color.magenta).
Metody rysowania figur na obiekcie g:
g.drawRect(x, y, szer, wys),
g.drawOval(x, y, szer, wys),
g.drawArc(x,y, szer, wys, kąt_pocz, szer_kąta)

 gdzie x,y oznaczają współrzędne lewego górnego wierzchołka okienka, w którym ma być zawarta
figura a wys, szer oznaczają odpowiednio szerokość i wysokość tego okienka.

d) zmodyfikować aplet tak aby rysował wypełnione kształty odpowiednio za pomocą metod:
g.fillRect, g.fillOval, g.fillArc (parametry takie same jak w punkcie c) – rys.2.

Rys.1. Rys.2.

e) w aplecie narysować dodatkowo kształt zdefiniowany za pomocą tablic współrzędnych:
int [] x={150,190,150,150,170,158,115,110,150};
int [] y={248,248,180,256,267,282,262,240,256};
Zastosować metodę: drawPolygon(x, y, wymiar_x) lub

 fillPolygon(x, y, wymiar_x)

