
F. Gayral 1

Cours 5 : Le dessin

- Comment les composants s'affichent ?

- La méthode paint

- La méthode paintComponent

- La méthode repaint

- La classe Graphics

- La classe Graphics2D

F. Gayral 2

Affichage déclenché par le système ou
l’application

❚ Le système demande à un composant de se peindre quand :

❙ le composant est rendu visible pour la première fois sur l ’écran

❙ le composant a été redimensionné

❙ le rendu du composant a été endommagé (masqué puis à nouveau

visible, transformé en icône ou l’inverse, activé…)
Exemple : show adressé à une JFrame provoque un affichage

❚ Affichage déclenché par l’application :
❙ Le composant doit se repeindre pour refléter un changement dans

son état interne

F. Gayral 3

Jusque là, on n'a pas eu besoin de s'intéresser à
l'affichage graphique. Pourquoi ?

❚ Les composants Swing gèrent seuls leurs affichage et savent
se repeindre quand nécessaire

❙ Quand ils sont inclus dans un composant qui doit lui-même se

réafficher

❙ Quand leur état interne est modifié
❘ exemple : méthode setText adressée à un

JTextComponent est évoquée

F. Gayral 4

Les besoins graphiques « primaires » de
l ’application peuvent être résolus en utilisant

des composants

❚ Si l'application a besoin d'afficher du texte

❙ Elle peut se servir d'un JLabel et de sa méthode setText

❚ Si l'application a besoin d'afficher une image

❙ Elle peut l'afficher dans un JLabel (ou autre):
Icon tigerIcon = new ImageIcon("SmallTiger.gif");

JLabel monLabel = new JLabel (tigerIcon,

JLabel.CENTER);

F. Gayral 5

Principe d ’affichage d'un composant

❚ La demande de repeinte du composant (qu’elle soit
déclenchée par le système ou par l’application) est demandée
par l’intermédiaire de la méthode

public void paint (Graphics g) .

❚ Même méthode quel que soit le composant

❚ Quand cette méthode est appelée, le paramètre, instance de
Graphics (contexte graphique) est pré-configuré par le
système avec un état approprié pour dessiner sur ce
composant particulier

F. Gayral 6

Et s'il y a des composants imbriqués ?

❚ Si la fenêtre principale contient d'autres composants,
l'affichage suit l'ordre d'imbrication des composants

Imbrication des composants

JFrame

→ zone de travail

 → JButton

 → JLabelc= this.getContentPane();
c.add(newJButton(“I'm a Swing button!”);
c.add(new JLabel(“Number of buttonClicks:0”));

F. Gayral 7

Décomposition de l'affichage graphique de
l ’exemple

1. La JFrame se peint puis demande à son aire de travail
de se peindre

2. Le content pane se peint (en gris) et demande à
chacun de ses composants imbriqués de se peindre

3. Le bouton se peint ~ peint son background puis peint
son texte

4. Le label se peint ~ peint son texte

Remarque : c'est là que l'opacité du composant peut jouer

F. Gayral 8

Décomposition de l'affichage graphique
en général

❚ Un composant (instance de JComponent) se peint lui-même
d’abord puis peint les composants qu'il contient (ses enfants)

❚ Ordre :

❙ 1. Se peindre lui-même

❙ 2. Peindre son bord

❙ 3. Peindre ses enfants (s'il en a)

F. Gayral 9

Techniquement, comment ça se passe ?

❚ La méthode d'affichage graphique d'un composant est toujours
la même : public void paint(Graphics g)

❚ Sa signature est fixe, le paramètre est fourni par le système

❚ Cette méthode appelle dans l'ordre les méthodes en leur passant
son propre paramètre g :

❙ 1. Se peindre soi-même : void
paintComponent(Graphics g)

❙ 2. Peindre son bord : void paintBorder(Graphics g)

❙ 3. Peindre ses enfants : void paintChildren(Graphics g)

paintChildren :

F. Gayral 10

Que faire pour faire du "Customer painting" ?
(affichage graphique spécifique)

• On ne redéfinit ni paint, ni paintBorder, ni
paintChildren mais seulement void
paintComponent (Graphics g)

• paintComponent est une méthode de JComponent

• donc impossible de faire de redéfinir cette méthode pour la

zone de travail d'une JFrame ou JApplet

Solution : Définir une sous-classe (appropriée) de JPanel
correspondant à la zone où on veut faire de l'affichage graphique.

Et rédéfinir dans cette classe la méthode

void paintComponent (Graphics g)

F. Gayral 11

Comment faire du "Customer painting" ?
(affichage graphique spécifique)

• En swing, on ne redéfinit ni paint, ni paintBorder, ni
paintChildren mais seulement paintComponent

• Définir une classe spécifique (héritant de JComponent ou d ’une

de ses sous-classes) correspondant au composant dans lequel on

veut faire de l'affichage graphique

• Rédéfinir dans cette classe la méthode

void paintComponent (Graphics g)

où on met le code indiquant ce qu’il faut peindre dans le composant

après avoir fait un appel à super.paintComponent(g).

F. Gayral 12

La classe Graphics (contexte graphique)

❚ Graphics = Boîte à outils de dessin
❚ la classe Graphics :

❙ Encapsule les caractéristiques courantes : couleur du fond,

couleur du trait, style de trait, police,…

❙ Offre toutes les méthodes pour dessiner, colorier,…

❚ A tout composant est associé une instance de la classe
Graphics qui est pré-configurée par le système avec un état
approprié pour dessiner sur le composant

F. Gayral 13

Une instance de Graphics pour un
composant

❚ L'instance de Graphics, g, associée à un composant est
préconfigurée avec un état approprié pour dessiner sur ce
composant :

❙ l'objet couleur de g prend pour valeur celle du foreground du

composant

❙ sa fonte est celle de la fonte du composant (instance de la classe

Font)

❙ sa translation est fixée de sorte que les coordonnées (0,0)

représente le coin supérieur gauche du composant

❙ son rectangle est fixé à la zone qui doit être repeinte (rectangle

de découpe ou clip rectangle)

F. Gayral 14

La classe Graphics fournit des méthodes pour
changer son état

❚ Translater la zone d'affichage

translate(x,y)
❚ Changer la zone de clipping (forcément + petite)

get/setClip(x,y,width,height)
❚ Changer la couleur courante

get/setColor(color)
❚ Changer la fonte courante

get/setFont(font)

F. Gayral 15

La classe Graphics fournit des méthodes de
dessin

(qui utilisent l’état courant)

❚ Afficher une ligne, rectangle, ellipse ou polygone

drawLine(x1,y1,x2,y2)

drawRect(x,y,width,height)

drawOval(x,y,width,height)

drawPolygon(polygon)

❚ Afficher remplit un rectangle, ellipse ou polygone

fillRect(x,y,width,height)

fillOval(x,y,width,height)

fillPolygon(polygon)

Les coordonnées ont
pour origine le
sommet supérieur
gauche du
rectangle
graphique

F. Gayral 16

public class FenAfficheDiagonale extends
JFrame {

public FenAfficheDiagonale(String titre, int w,
int h) {super(titre);

this.initialise();
 this.setSize(w,h);
 this.show();
}

public void initialise() {
Container c= this.getContentPane();
PanelDiagonale pan=new

PanelDiagonale();
 c.add(pan, « Center »);

}

Premier exemple : diagonale de la fenêtre
toujours tracée Démo

java FenAfficheDiagonale

F. Gayral 17

public class PanelDiagonale extends
JPanel {

 public void
paintComponent(Graphics g) {
 super.paintComponent(g);

int larg= this.getWidth();
int haut= this.getHeight();

 g.drawLine(0, 0, larg, haut);
 }
 }

La nouvelle classe pour le graphique

Les dimensions
sont calculées
dynamiquement
à chaque nouvel
appel

F. Gayral 18

Fonctionnement de l'affichage de la fenêtre

❚ FenAfficheDiagonale contient un composant, instance de
PanelDiagonale, "qui prend toute la place"

❚ Quand FenAfficheDiagonale s'ouvre, se redimensionne,...

❙ la fenêtre se peint elle-même

❘ puis peint son seul fils (un PanelDiagonale) en appelant la

méthode paintComponent définie dans PanelDiagonale

❚ Mais on ne sait pas quand l’appel a lieu

F. Gayral 19

Attention : on ne maîtrise pas quand la méthode
paintComponent est appelée

❚ C’est le composant qui doit connaître, à tout instant, les
informations sur l'affichage qu'il doit réaliser

==> Solution : le composant doit avoir ces informations en
variables membres

❚ Ces informations doivent être toujours "à jour", de façon à
refléter, à tout instant, ce qui doit être affiché dans le
composant

❚ Elles seront exploitées par la méthode paintComponent

F. Gayral 20

Continuation de l'exemple : choisir, dans un
menu, la couleur d'affichage de la diagonale

❚ Analyse : qu'est-ce qui change ?

❙ Au niveau graphique : Munir la fenêtre d’un menu

❙ Au niveau événementiel : Créer une inner-classe CouleurListener

écoutant les événements du menu, implémentant ActionListener

❙ Que doit faire la méthode actionPerformed ?

❘ Récupérer la couleur sélectionnée

❘ Modifier la couleur d ’affichage du panneau graphique

❙ Et surtout, le panneau graphique doit toujours s’afficher dans la

couleur choisie.

Démo

F. Gayral 21

Analyse (suite)

❚ Le panneau graphique doit connaître à tout moment la couleur
dans laquelle il va afficher le rectangle
⇒ mettre une variable membre Color coul dans PanelDiagonale

⇒ coul sera utilisé dans la méthode paintComponent

❚ Il doit y avoir une communication entre l ’objet fenêtre et
l ’objet panneau graphique pour que l'écouteur
CouleurListener puisse changer cette couleur :
⇒ Mettre le panneau graphique en variable membre de la fenêtre

⇒ Mettre une méthode setColor dans PanelDiagonale
⇒ Adresser cette méthode au panneau graphique

❚ L'écouteur CouleurListener doit pouvoir forcer le réaffichage
du panneau graphique

F. Gayral 22

Mais attention ! Le programmeur ne peut pas
faire appel directement à la méthode

paintComponent

❚ L’affichage dans un composant n’est jamais fait directement
mais de manière asynchrone

❚ S'il veut modifier l’affichage :

❙ Il doit utiliser la méthode repaint()

❚ repaint() adressée à un composant déclenche l’exécution
de sa méthode paintComponent et donc le réaffichage
du composant

F. Gayral 23

public class FenDiagonaleMenu extends JFrame {
 private PanelDiagonale pan;

public FenDiagonaleMenu(String titre, int w, int h) {

super(titre);
this.initialise();

 this.setSize(w,h);
 this.show();

}

public void initialise() {
pan=new PanelDiagonale();

 this.getContentPane().add(pan, « Center »);
this.initialiseMenu();
}

La fenêtre

F. Gayral 24

public void initialiseMenu() {
 JMenuBar jmb = new JMenuBar();
 this.setJMenuBar(jmb);

 JMenu mdef = new JMenu ("Couleur");
 jmb.add(mdef);

 JMenuItem iBleu= new JMenuItem ("Bleu");
 mdef.add(iBleu);
 JMenuItem iRouge= new JMenuItem ("Rouge");
 mdef.add(iRouge);

 iRouge.addActionListener(new CouleurListener());
 iBleu.addActionListener(new CouleurListener());

 }

F. Gayral 25

class CouleurListener implements ActionListener {

public void actionPerformed(ActionEvent e) {

 String s=e.getActionCommand();

 if (s.equals("Rouge")) pan.setColor(Color.red);
 else pan.setColor(Color.blue);

pan.repaint();
}

}// fin CouleurListener
}// fin FenDiagonaleMenu

L ’inner-classe : écouteur

F. Gayral 26

public class PanelDiagonale extends JPanel {
 private Color coul;

public PanelDiagonale () {
coul=Color.black;
}

public void setColor(Color c) {
coul=c;

}

public void paintComponent(Graphics g) {
 super. paintComponent(g);
 g.setColor(coul);

int larg= this.getWidth();
int haut= this.getHeight();

 g.drawLine(0, 0, larg, haut);
 }
}

Le panneau graphique

F. Gayral 27

Spécificités de Swing

❚ Par défaut, l'affichage graphique se fait par double-
bufferisation

❙ L'affichage est exécuté dans un buffer en mémoire (off­screen
buffer) puis une fois l'affichage totalement effectué sur ce

buffer, ce buffer est vidé (flushed) à l'écran.

❚ Intérêts :

❙ meilleure performance

❘ Exemple : si un composant est opaque, rien ne sera peint

derrière lui en final.

❙ pas de clignotement

F. Gayral 28

Supplément sur la classe Graphics
Afficher une image

g.drawImage(Image, x, y, ImageObserver)

Le composant dans lequel l ’image doit s ’afficher

❚ ImageObserver est une interface

❚ L'argument de type ImageObserver passé aux méthodes est
souvent this (doit être un objet d'une classe qui implémente
l'interface ImageObserver, par exemple Component).

F. Gayral 29

Graphics : Afficher une image
Première étape : Créer une instance de la classe Image à

partir d ’un fichier

❚ Lecture dans un fichier local

❚ Lecture sur Internet

String nom = “bleu.gif”;
Image image;
image =

Toolkit.getDefaultToolkit().getImage(nom
);

URL u = new
URL(“http://www.quelquepart.com/image.jpg”);

Image image =
Toolkit.getDefaultToolkit().getImage(u);

F. Gayral 30

Deuxième étape : utiliser la méthode drawImage
de la classe Graphics

public class PanelImage expends JPanel {
private Image image;

public PanelImage(String nom) {
image=..... // définie à partir du nom

public void paintComponent(Graphics g) {
 super. paintComponent(g);
 g.drawImage(image, 0, 0, this);
}

F. Gayral 31

Affichage de l'image avec déformation éventuelle

drawImage(Image img, int x, int y, int width, int
height,

 ImageObserver observer)

❚ affiche l'image adaptée au rectangle indiqué
❚ l'image est mise à la bonne échelle

F. Gayral 32

Exemple : Affichage de l'image en double
1 fois en haut à gauche dans son format normal
1 autre fois à l'échelle du reste

Démo

java FenImageTriple

F. Gayral 33

class PanelImageEchelle extends JPanel { La
classe graphique
 private Image im;

 public PanelImageTriple(String nomImage) {
 im = Toolkit.getDefaultToolkit().getImage(nomImage);
 this.setBackground(Color.white);
 }

 public void paintComponent(Graphics g){
 super.paintComponent(g);
 int hImage= im.getHeight(this);
 int lImage = im.getWidth(this);
 int hPanel= this.getHeight();
 int lPanel = this.getWidth();

 g.drawImage(im, 0, 0, this); //85x62 image

 g.drawImage(im, lImage, hImage, lPanel-lImage, hPanel-
hImage, this);

}

F. Gayral 34

Pour des dessins plus sophistiqués :
l’ API JAVA2D

❚ capacités graphiques avancées en deux dimensions

❚ graphismes, images, et textes 2D

❚ extension java.awt et utilisation de nouvelles classes

❚ Caractéristiques Java2D

❙ structure de remplissage (dégradés, motifs)

❙ personnaliser la largeur et le style d ’un trait

F. Gayral 35

la Classe Graphics2D

❚ La classe Graphics2D hérite de la classe Graphics

❚ Depuis java 1.2, l ’objet Graphics fourni à la méthode paint est

en réalité une instance de la classe Graphics2D

❚ Pour maintenir la compatibilité ascendante avec java 1.1, la

signature de la méthode

void paint(Graphics g) est inchangée

F. Gayral 36

Se servir de la classe Graphics2D

❚ Pour utiliser Java2D, il faut caster le paramètre (déclaré

instance de Graphics) en un objet de la classe Graphics2D

:

public void paintComponent (Graphics g) {

 super.paintComponent(g);

 Graphics2D g2D= (Graphics2D) g ;

 g2D....

F. Gayral 37

Exemples basiques de code

❚ Utiliser des interfaces/classes de java.awt.* pour
❙ Choisir l’outil de dessin du trait (pour les contours)

❙ choisir l’outil de remplissage (couleur : Color, dégradé, motif)

❙ définir la forme de découpage

Stroke stroke = new BasicStroke(5);
g.setStroke(stroke);

Paint paint = ...;
g.setPaint(paint);

Shape clip = ...;
g.setClip(clip);

