

TP : Formes Animées

Philippe Genoud

dernière mise à jour : 21/01/2025 21:50

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

Le problème

- Etendre l'application d'animation des chenilles pour afficher de nouveaux type de formes :
 - *chenilles, visages ronds, étoiles, polygone réguliers*

- il faut que la zone de dessin puisse afficher des objets de type autre que **Chenille**.

Il faut remplacer le type **Chenille** par un type le plus général possible.

Pour assurer le plus de généralité l'idéal est de définir une **interface : IAnimable**

Quelles sont les opérations que doit définir cette interface (quels sont les échanges entre le dessin et un objet **IAnimable** ?)

```
import javax.swing.JPanel;
...
public class Dessin extends JPanel{

 /**
 * stocke la liste des Chenilles dans cette zone de dessin.
 */
 private final List<Chenille> lesChenilles = new CopyOnWriteArrayList<>();

 ...
 public void ajouterObjet(Chenille ch) {
 if (!lesChenilles.contains(ch)) {
 // la chenille n'est pas déjà dans la liste
 // on la rajoute a la liste des objets du dessin
 lesChenilles.add(ch);
 }
 }
 ...
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 // dessiner les Objets que contient le dessin
 for (Chenille ch : lesChenilles) {
 ch.dessiner(g);
 }
 }

 public void deplacerChenilles() {
 for (Chenille c : lesChenilles) {
 c.deplacer();
 }
 }
}
```

- il faut que la zone de dessin puisse afficher des objets de type autre que `Chenille`.

```
<<interface>>  
IAnimable
```


```
dessiner(Graphics g)  
deplacer()
```

IDessinable.java

```
import java.awt.Graphics;  
  
public interface IAnimable {  
  
 void dessiner(Graphics g);  
 void deplacer();  
  
}
```

```
import javax.swing.JPanel;  
...  
public class Dessin extends JPanel{  
  
 /**  
 * stocke la liste des objets de cette zone de dessin.  
 */  
 private final List<IAnimable> lesObjets = new CopyOnWriteArrayList<>(); ;  
  
 ...  
 public void ajouterObjet(IAnimable ch) {  
 if (! lesObjets.contains(ch)) {  
 // la chenille n'est pas déjà dans la liste  
 // on la rajoute a la liste des objets du dessin  
 lesObjets.add(ch);  
 }  
 }  
 ...  
 public void paintComponent(Graphics g) {  
 super.paintComponent(g);  
 // dessiner les Objets que contient le dessin  
 for (IAnimable o : lesObjets) {  
 o.dessiner(g);  
 }  
 }  
  
 public void deplacerObjets {  
 for (IAnimable o : lesObjets) {  
 o.deplacer();  
 }  
 }  
}
```

- Refactoring de **Chenille** et **VisageRond** pour que l'application d'animation des chenilles puisse continuer à fonctionner


```
import java.awt.Graphics;

public class Chenille implements IAnimable {
 ...
 @Override
 public void dessiner(Graphics g) {
 for (Anneau a : lesAnneaux)
 a.dessiner(g);
 laTete.dessiner(g);
 }
 @Override
 public void deplacer() { ... }
}
```

```
import java.awt.Graphics;

public class VisageRond implements IAnimable {
 ...
 @Override
 public void dessiner(Graphics g) {
 ...
 }
 @Override
 public void deplacer() { ... }
}
```

```
import java.awt.Graphics;

public class ChenilleCouleur extends Chenille {
 ...
}
```

```
import java.awt.Graphics;


public class ChenilleImage extends Chenille {
 ...
}
```

```
public class AnimationFormes1 {


 public static void main(String[] args) throws IOException {
 BufferedImage imgVador = ImageIO.read(new File("images/darthVador.png"));
 BufferedImage imgLeila = ImageIO.read(new File("images/leila.png"));
 // création de la fenêtre de l'application
 JFrame laFenetre = new JFrame("Chenilles, etc.");
 laFenetre.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);
 laFenetre.setSize(512, 512);
 // création de la zone de dessin dans la fenêtre
 Dessin d = new Dessin();
 laFenetre.getContentPane().add(d);
 // affiche la fenêtre
 laFenetre.setVisible(true);

 // les chenilles animées
 d.ajouterObjet(new ChenilleImage(d, 10, imgVador));
 d.ajouterObjet(new ChenilleImage(d, 10, imgLeila));
 for (int i = 0; i < 8; i++) {
 d.ajouterObjet(new ChenilleCouleur(new Color((float) Math.random(), (float) Math.random(),
 (float) Math.random()), d, 10, 10));
 }
 while (true) {
 d.ajouterObjet(new VisageRond(d, 300, 500, 40, 60));
 d.repaint(); // la zone de dessin se réaffiche
 d.pause(50); // un temps de pause pour avoir le temps de voir le nouveau dessin
 d.deplacerObjets(); // fait réaliser aux objets un déplacement élémentaire
 }
 }
}
```


- étoiles à 5 branches

1) calcul des sommets du polygone régulier

2) construction du chemin reliant les points

3) Dessin du contour

4) Remplissage de la forme

```
int nbSommets = 5;

// calcul des sommets de l'étoile
float deltaAngle = 360f / nbSommets;
float angle = -90;
Point2D.Float[] sommets = new Point2D.Float[nbSommets];
for (int i = 0; i < nbSommets; i++) {
 sommets[i] = new Point2D.Float(
 (float) Math.cos(Math.toRadians(angle)) * r,
 (float) Math.sin(Math.toRadians(angle)) * r
 );
 angle += deltaAngle;
}

// construction du chemin reliant les points
Path2D star = new Path2D.Float();
star.moveTo(sommets[0].getX(), sommets[0].getY());
star.lineTo(sommets[2].getX(), sommets[2].getY());
star.lineTo(sommets[4].getX(), sommets[4].getY());
star.lineTo(sommets[1].getX(), sommets[1].getY());
star.lineTo(sommets[3].getX(), sommets[3].getY());
star.closePath();

// dessin à l'aide de l'objet Graphics
Graphics2D g2 = (Graphics2D) g.create();

//dessin du contour
g2.setColor(couleurTrait);
g2.setStroke(new BasicStroke(2.0f));
g2.translate(x, y);
g2.draw(star);


// remplissage
g2.setPaint(couleurRemplissage);
g2.fill(star);
```

attributs :

- r rayon de l'étoile
- x, y centre de l'étoile
- couleur du trait
- épaisseur du trait
- couleur de remplissage
- l'objet **Path2D** qui définit le tracé du contour de l'étoile

code à exécuter à la construction de l'objet

code de la méthode dessiner

Les étoiles étant fixes, quid de `deplacer()` ?

Distinguer les objets uniquement dessinables des objet animables

La liste des objets gérés par le dessin est une liste d'objets **IDessinables**

- Définir `IAnimable` comme sous-type d'une nouvelle interface `IDessinable`

```
import javax.swing.JPanel;
import java.util.List;


public class Dessin extends JPanel{
 private final List<IDessinable> lesObjets = new CopyOnWriteOArrayList<>();

 ...
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 // dessiner les Objets que contient le dessin
 for (IDessinable obj: lesObjets) {
 obj.dessiner(g);
 }
 }

 public void deplacerObjets() {
 // deplacer les Objets animables que contient le dessin
 for (IDessinable objDessinable : lesObjets) {

 objDessinable.deplacer();
 }
 }
}
```

ne compile pas... un objet dessinable n'est pas nécessairement un objet animable

IDessinable.java

```
import java.awt.Graphics;

public interface IDessinable {
 void dessiner(Graphics g);
}
```

IAnimable.java

```
import java.awt.Graphics;

public interface IAnimable extends IDessinable {
 void deplacer();
}
```

- Définir `IAnimable` comme sous-type d'une nouvelle interface `IDessinable`


```
import javax.swing.JPanel;
import java.util.List;

public class Dessin extends JPanel{
 private final List<IDessinable> lesObjets = new CopyOnWriteOArrayList<>();


 ...
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 // dessiner les Objets que contient le dessin
 for (IDessinable obj: lesObjets) {
 obj.dessiner(g);
 }
 }

 public void animer() {
 // déplacer les Objets animables que contient le dessin
 for (IDessinable objDessinable : lesObjets) {
 if (objDessinable instanceof IAnimable) {
 ((IAnimable) objDessinable).deplacer();
 }
 }
 }
}
```


il faut vérifier que l'objet est bien animable et dans ce cas faire un *downcasting* pour pouvoir appeler la méthode `déplacer`.

- polygones régulier (ex. pentagone)

1) calcul des sommets du polygone régulier

2) construction du chemin reliant les points

3) Dessin du contour

4) Remplissage de la forme

```
int nbSommets = 5;


// calcul des sommets du polygone régulier
float deltaAngle = 360f / nbSommets;
float angle = -90;
Point2D.Float[] sommets = new Point2D.Float[nbSommets];
for (int i = 0; i < nbSommets; i++) {
 sommets[i] = new Point2D.Float(
 (float) Math.cos(Math.toRadians(angle)) * r,
 (float) Math.sin(Math.toRadians(angle)) * r
 );
 angle += deltaAngle;
}

// construction du chemin reliant les points
Path2D path = new Path2D.Float();
path.moveTo(sommets[0].getX(), sommets[0].getY());
for (int i = 1; i < nbSommets; i++) {
 path.lineTo(sommets[i].getX(), sommets[i].getY());
}
path.closePath();


// dessin à l'aide de l'objet Graphics
Graphics2D g2 = (Graphics2D) g.create();

//dessin du contour
g2.setColor(couleurTrait);
g2.setStroke(new BasicStroke(2.0f));
g2.translate(x, y);
g2.draw(path);


// remplissage
g2.setPaint(couleurRemplissage);
g2.fill(path);
```


1) calcul des sommets du polygone régulier

2) construction du chemin reliant les points

3) Dessin du contour

4) Remplissage de la forme

```


Start Page | codeEtoile <-> codePolyRegulier [Diff] |
Graphical | Textual
P:\ENSEIGNEMENT\ServeursWEB\tds\corrections\TPChenillesEtFormes\SupportCoursCorrection\codeEtoile.txt 1/1 P:\ENSEIGNEMENT\ServeursWEB\tds\corrections\TPChenillesEtFormes\SupportCoursCorrection\codePolyRegulier.txt
int nbSommets = 5;
// calcul des sommets du polygone régulier
float deltaAngle = 360f / nbSommets;
float angle = -90;
Point2D.Float[] sommets = new Point2D.Float[nbSommets];
for (int i = 0; i < nbSommets; i++) {
 sommets[i] = new Point2D.Float(
 (float) Math.cos(Math.toRadians(angle)) * r,
 (float) Math.sin(Math.toRadians(angle)) * r
 );
 angle += deltaAngle;
}
// construction du chemin reliant les points
Path2D star = new Path2D.Float();
star.moveTo(sommets[0].getX(), sommets[0].getY());
star.lineTo(sommets[2].getX(), sommets[2].getY());
star.lineTo(sommets[4].getX(), sommets[4].getY());
star.lineTo(sommets[1].getX(), sommets[1].getY());
star.lineTo(sommets[3].getX(), sommets[3].getY());
star.closePath();
// dessin à l'aide de l'objet Graphics
Graphics2D g2 = (Graphics2D) g.create();
//dessin du contour
g2.setColor(couleurTrait);
g2.setStroke(new BasicStroke(2.0f));
g2.translate(x, y);
g2.draw(star);

1 int nbSommets = 5;
2
3 // calcul des sommets du polygone régulier
4 float deltaAngle = 360f / nbSommets;
5 float angle = -90;
6 Point2D.Float[] sommets = new Point2D.Float[nbSommets];
7 for (int i = 0; i < nbSommets; i++) {
8 sommets[i] = new Point2D.Float(
9 (float) Math.cos(Math.toRadians(angle)) * r,
10 (float) Math.sin(Math.toRadians(angle)) * r
11 );
12 angle += deltaAngle;
13 }
14
15 // construction du chemin reliant les points
16 Path2D path = new Path2D.Float();
17 path.moveTo(sommets[0].getX(), sommets[0].getY());
18 for (int i = 1; i < nbSommets; i++) {
19 path.lineTo(sommets[i].getX(), sommets[i].getY());
20 }
21 path.closePath();
22
23
24 // dessin à l'aide de l'objet Graphics
25 Graphics2D g2 = (Graphics2D) g.create();
26 //dessin du contour
27 g2.setColor(couleurTrait);
28 g2.setStroke(new BasicStroke(2.0f));
29 g2.translate(x, y);
30 g2.draw(path);
31


```


1) calcul des sommets du polygone régulier

2) construction du chemin reliant les points

3) Dessin du contour

4) Remplissage de la forme

- polygones réguliers et étoiles à 5 branches partagent de nombreuses caractéristiques :
 - ces sont des formes inscrites dans un cercle, dont le contour a les sommets répartis régulièrement sur le cercle circonscrit.
- Comment partager ces caractéristiques au niveau du code ?
 - En généralisant les concepts Etoile et Polygone Régulier


```
public class AnimationFormes {  
  
 public static void main(String[] args) {  
  
 // création de la fenêtre de l'application  
 JFrame laFenetre = new JFrame("Chenilles, etc.");  
 laFenetre.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);  
 laFenetre.setSize(512, 512);  
 // création de la zone de dessin dans la fenêtre  
 Dessin d = new Dessin();  
 laFenetre.getContentPane().add(d);  
 // affiche la fenêtre  
 laFenetre.setVisible(true);  
  
 // les objets fixes de la zone de dessin  
 d.ajouterObjet(new Etoile(350, 100, 50, 8.f, Color.RED, Color.YELLOW));  
 d.ajouterObjet(new PolygoneRegulier(130, 240, 40, 5, 4.0f, Color.DARK_GRAY, null));  
 d.ajouterObjet(new Cercle(400, 430, 30, 3.0f, Color.BLUE, Color.GRAY));  
 // une chenille animée  
 d.ajouterObjet(new Chenille(d,10,10));  
 // un visage rond  
 d.ajouterObjet(new VisageRond(d,10,10));  
  
 while (true) {  
 // la zone de dessin se réaffiche  
 d.repaint();  
 // un temps de pause pour avoir le temps de voir le nouveau dessin  
 d.pause(50);  
 // fait un déplacement élémentaire aux objets animables  
 d.animer();  
 }  
 }  
} // AnimationFormes
```


- La généralisation des concepts **Etoile** et **PolygoneRegulier** en **FormeCirculaire** peut être poussée plus loin pour offrir plus de généralité et faciliter des évolutions futures du logiciel

Forme : un objet dessinable défini par un point de référence (qui permet de positionner la forme dans le plan)

Visibilité des membres

+ public
protected
- private
(rien) : package

La classe est abstraite elle
n'implémente pas la méthode
`dessiner(Graphics g)`

La classe est abstraite elle n'implémente pas la méthode `dessiner(Graphics g)`

Forme.java

```
import java.awt.Color;
import java.awt.Rectangle

public abstract Forme implements IDessinable {
 protected int x;
 protected int y;

 protected float epaisseur = 1.0f;
 protected Color coulTrait = null;
 protected Color coulRemp = null;

 protected Forme(int x, int y, float ep,
 Color cTrait, Color cRemp) {
 this.x = x;
 this.y = y;
 this.epaisseur = ep;
 this.coulTrait = cTrait;
 this.coulRemp = cRemp;
 }

 protected Forme(int x, int y) {
 this(x,y,1.0f,null,null);
 }
}
```


```
Forme
#x : int
#y : int
#coulTrait: Color
#epaisseurTrait: float;
#coulRemplissage: Color
#Forme(x:int, y:int, float: ep,
 Color cTrait, Color cRemp)
#Forme(x:int, y:int)
+getX() : int
+getY() : int
+placerA(x : int, y : int)
```


```
<<interface>>
IDessinable
+dessiner(Graphics g)
```


```
public void placerA(int px, int py) {
 x = px;
 y = py;
}


public int getX() {
 return x;
}

public int getY() {
 return y;
}
} // Forme
```


1^{ère} solution: sous classer les différents types de formes en les dotant d'un comportement d'animation

n'impacte pas le code existant mais

- duplication de code,*
- pas possibilité de modifier le comportement d'un objet animé*

1^{ère} solution: sous classer les différents types de formes en les dotant d'un comportement d'animation

- ajouter à **Forme** des attributs correspondant à chaque type d'animation
- pour permettre de définir le type d'animation:
 - ajouter des constructeurs avec les paramètres correspondant à chaque type d'animation
 - ou bien proposer des méthodes permettant de les fixer.
- déplacer doit intégrer les différents cas correspondant aux différentes stratégies d'animation

Solution lourde, peu flexible et extensible, impact possible sur le code existant

- Java, du fait de l'absence d'héritage multiple n'offre-t-il donc pas de bonne solution ?

Non, Java permet de répondre de manière élégante à ce problème mais la solution ne passe pas par l'héritage mais par la délégation et par une bonne utilisation des interfaces

- Une **FormeAnimée** est **Animable** (et par conséquent **Dessinable**)
 - pour se dessiner elle délègue l'opération dessiner à une instance de la classe **Forme**
`forme.dessiner(g);`
 - pour se déplacer (calculer la nouvelle position x,y de sa forme) elle délègue l'opération à un objet **Animateur**
`animateur.animer(this.forme);`
- Les comportements d'animation seront implémentés dans différentes classes d'**Animateur**

FormeAnimee.java

```
public class FormeAnimee implements IAnimable {  
  
 protected Forme forme;  
 protected IAnimateur animateur;  
  
 public FormeAnimee(Forme forme, IAnimateur animateur) {  
 this.forme = forme;  
 this.animateur = animateur;  
 }  
  
 @Override  
 public void deplacer() { déléation de l'animation à l'animateur  
 animateur.animer(forme);  
 }  
  
 @Override déléation du dessin à la forme  
 public void dessiner(Graphics g) {  
 forme.dessiner(g);  
 }  
  
}
```


AnimateurCercle.java

```
public class AnimateurCercle implements IAnimateur {
 private int rayon;
 private int xc;
 private int yc;
 private double angle;
 private double deltaAngle;

 public AnimateurCercle(int xc, int yc, int r,
 double angle, double deltaAngle ) {
 this.deltaAngle = deltaAngle;
 this.angle = angle;
 this.rayon = r;
 this.xc = xc;
 this.yc = yc;
 }

 @Override
 public void animer(Forme f) {
 angle += deltaAngle;
 double angleRadians = Math.toRadians(angle);
 f.placerA((int) (xc + rayon * Math.cos(angleRadians)),
 (int) (yc + rayon * Math.sin(angleRadians)));
 }
}
```


rebond lorsque la forme sort de la zone de dessin on change le signe de `dx` ou `dy`

```
public void animer(Forme f) {

 if (f sort à gauche de d || f sort à droite de d) {
 dx = -dx;
 }
 if (f sort en haut de d || f sort en bas de d) {
 dy = -dy;
 }
 int newX = f.getX() + dx;
 int newY = f.getY() + dy;


 f.placerA(newX, newY);
}
```

comment savoir
que la forme sort
de la zone dessin ?

comment savoir que la forme sort de la zone dessin ?

regardons ce qui a été fait pour les **VisageRond** ou les **Tête** des **Chenilles**.


```
sort à gauche sort à droite
x - r < 0 || x + r > dessin.getLargeur()
 ||
y - r < 0 || y + r > dessin.getHauteur()
sort en haut sort en bas
```


ce test fonctionne pour tout objet inscrit dans un cercle, cela marcherait pour les étoiles ou les polygones réguliers mais quid d'une forme quelconque ?

généralisons cela pour supporter n'importe quel type de **Forme**.


```
sort à gauche sort à droite
x_sg < 0 || x_id > dessin.getLargeur()
 ||
y_sg < 0 || y_id > dessin.getHauteur()
sort en haut sort en bas
```

comme pour une forme circulaire on se sert des coordonnées du coin supérieur gauche (x_{sg}, y_{sg}) et du coin inférieur droit (x_{id}, y_{id}) du **rectangle englobant** la forme


```
public void animer(Forme f) {
 Rectangle rect = f.getRectEnglobant();
 if ( sortAGauche(rect) || sortADroite(rect) ) {
 dx = -dx;
 }
 if ( sortEnHaut(rect) || sortEnBas(rect) ) {
 dy = -dy;
 }
 int newX = f.getX() + dx;
 int newY = f.getY() + dy;
 f.placerA(newX, newY);
}
```


rebond lorsque la forme sort de la zone de dessin on change le signe de `dx` ou `dy`

il suffit que les formes puissent donner leur rectangle englobant

```
private boolean sortAGauche(Rectangle r) {
 return r.getX() < 0;
}
```

```
private boolean sortADroite(Rectangle r) {
 return r.getX() + r.getWidth() > d.getLargeur();
}
```

...

- comment gérer le rectangle englobant au niveau des formes ?

- comment gérer le rectangle englobant au niveau des formes ?

une solution simple

définir une méthode abstraite dans Forme


```
public abstract Rectangle getRectEnglobant();
```

implémenter cette méthode dans les sous classes


```
public final Rectangle getRectEnglobant() {  
 return new Rectangle(x - rayon, y - rayon,  
 2*rayon, 2*rayon);  
}
```


```
public class AnimationFormes {  
  
 public static void main(String[] args) {  
  
 // création de la fenêtre de l'application  
 JFrame laFenetre = new JFrame("Chenilles, etc.");  
 laFenetre.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);  
 laFenetre.setSize(512, 512);  
 // création de la zone de dessin dans la fenêtre  
 Dessin d = new Dessin();  
 laFenetre.getContentPane().add(d);  
 // affiche la fenêtre  
 laFenetre.setVisible(true);  
  
 // les objets fixes de la zone de dessin  
 d.ajouterObjet(new Cercle(400, 430, 30, 3.0f, Color.BLUE, Color.GRAY));  
 d.ajouterObjet(new Etoile(350, 100, 50, 8.f, Color.RED, Color.YELLOW));  
 d.ajouterObjet(new PolygoneRegulier(130, 240, 40, 5, 4.0f, Color.BLACK, Color.GRAY));  
 // la chenille animée  
 d.ajouterObjet(new Chenille(d,10,10));  
 d.ajouterObjet(new VisageRond(d,10,10));  
  
 while (true) {  
 // la zone de dessin se réaffiche  
 d.repaint();  
 // un temps de pause pour avoir le temps de voir le nouveau dessin  
 d.pause(50);  
 // fait réaliser un déplacement élémentaire aux objets animables  
 d.animer();  
 }  
 }  
} // AnimationFormes
```


```
public class AnimationFormes {  
  
 public static void main(String[] args) {  
  
 // création de la fenêtre de l'application  
 JFrame laFenetre = new JFrame("Chenilles, etc.");  
 laFenetre.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);  
 laFenetre.setSize(512, 512);  
 // création de la zone de dessin dans la fenêtre  
 Dessin d = new Dessin();  
 laFenetre.getContentPane().add(d);  
 // affiche la fenêtre  
 laFenetre.setVisible(true);  
  
 // les objets fixes de la zone de dessin  
 d.ajouterObjet(new Cercle(400, 430, 30, 3.0f, Color.BLUE, Color.GRAY));  
 d.ajouterObjet(new Etoile(350, 100, 50, 8.f, Color.RED, Color.YELLOW));  
 d.ajouterObjet(new PolygoneRegulier(130, 240, 40, 5, 4.0f, Color.BLACK, Color.GRAY));  
 // la chenille animée  
 d.ajouterObjet(new Chenille(d,10,10));  
 d.ajouterObjet(new VisageRond(d,10,10));  
  
 while (true) {  
 // la zone de dessin se réaffiche  
 d.repaint();  
 // un temps de pause pour avoir le temps  
 d.pause(50);  
 // fait réaliser un déplacement élément  
 d.animer();  
 }  
 }  
} // AnimationFormes
```


```
d.ajouterObjet(new FormeAnimee(  
 new Etoile(350, 100, 50, 8.f, Color.RED, Color.YELLOW),  
 new AnimateurCercle(250, 250, 180, 0, 5)  
));  
d.ajouterObjet(new FormeAnimee(  
 new PolygoneRegulier(5,130, 240, 40, 5, 4.0f, Color.BLACK, Color.GRAY),  
 new AnimateurRebond(d,5, 5)  
));
```


rebond lorsque la forme sort de la zone de dessin on change le signe de dx ou dy

Animer les formes avec un mouvement similaire aux chenilles

Animer les formes avec un mouvement de chute avec rebond

D'autres animateurs que l'`AnimateurRebond` peuvent avoir besoin de connaître la position de la forme par rapport à la zone de dessin.

→ factoriser ce code pour éviter de le réécrire pour d'autres types d'animateurs

Animer les formes avec un mouvement similaire aux chenilles


```

@Override
public void animer(Forme f) {
 // calcule un nouveau cap qui garanti que la forme reste dans la zone
 // de dessin
 this.devierCap(-30.0 + Math.random() * 60.0);
 while (!capOK(f)) {
 this.devierCap(10);
 }
 // fait avancer la forme
 this.deplacerSelonCap(f);
}
 
```

```


private boolean capOK(IForme f) {
 Rectangle r = new Rectangle(f.getRectEnglobant());
 r.translate(
 (int) (deplacementElem * Math.cos(Math.toRadians(cap))),
 (int) (deplacementElem * Math.sin(Math.toRadians(cap)))
 );
 return !sortAGauche(r) && !sortADroite(r)
 && !sortEnHaut(r) && !sortEnBas(r);
}
 
```

- Comme pour les formes on souhaite pouvoir animer les chenilles avec différents mouvements.

- Chenille 'normale' avec mouvement rectiligne avec rebond
- Chenille couleur avec mouvement circulaire uniforme
- Chenille 'Leila' avec déplacement aléatoire
- Chenille 'Vador' avec mouvement rectiligne avec rebond

Comment procéder en réutilisant le code des animateurs écrit précédemment ?


```

public class Chenille implements IAnimable {

 protected Tete tete;
 private Anneau[] corps;
 private Dessin dess;

 public Chenille(Dessin dess, int nbAnneaux, int rayon) {
 ...
 }

 public void dessiner(Graphics g) {
 ...
 }


 @Override
 public void deplacer() {
 // déplacer les anneaux l'anneau i prend la place de l'anneau i-1
 for (int i = corps.length - 1; i > 0; i--) {
 corps[i].placerA(corps[i - 1]);
 }
 // l'anneau 0 prend la place de la tête
 corps[0].placerA(tete);

 // modifier le cap de manière aléatoire en garantissant
 // que le nouveau cap maintient la tête dans la zone de dessin
 tete.devierCap(Math.random() * 60 - 30);
 while (!tete.capOK(this.dess.getLargeur(), this.dess.getHauteur())) {
 tete.devierCap(10.0);
 }

 // déplacer la tête
 tete.deplacerSelonCap();
 }
}
 
```


Confier l'animation de la tête à un objet IAnimateur


```
public class Chenille implements IAnimable {
 protected Tete tete;
 private Anneau[] corps;
 private Dessin dess;
 private IAnimateur animateur;

 public Chenille(Dessin dess, int nbAnneaux, int rayon) {
 ...
 }

 public void dessiner(Graphics g) {
 ...
 }

 @Override
 public void deplacer() {
 // déplacer les anneaux l'anneau i prend la place de l'anneau i-1
 for (int i = corps.length - 1; i > 0; i--) {
 corps[i].placerA(corps[i - 1]);
 }
 // l'anneau 0 prend la place de la tête
 corps[0].placerA(tete);

 // modifier le cap de manière aléatoire en garantissant
 // que le nouveau cap maintient la tête dans la zone de dessin
 tete.devierCap(Math.random() * 60 - 30);
 while (!tete.capOK(this.dess.getLargeur(), this.dess.getHauteur())) {
 tete.devierCap(10.0);
 }

 // déplacer la tête
 tete.deplacerSelonCap();
 }
}
```

rajouter un attribut

private IAnimateur animateur;

rajouter un paramètre aux constructeurs

IAnimateur animateur;

animateur.animer(tete);

déléguer l'animation à l'animateur

Pb : pour pouvoir être prise en charge par l'animateur la tête doit être une **Forme**

IAnimateur
(f: **Forme**)

rajouter un paramètre IAnimateur aux constructeurs

déléguer l'animation à l'animateur

déléguer l'animation à l'animateur

définir un type abstrait pour les formes

Animation

Animer les Chenilles

- Les formes animées ne peuvent pas être vues comme des formes...

API
Application Programming Interface

une application d'animation peut être définie en n'utilisant que les types donnés dans l'API en instanciant des objets de l'implémentation fournie

Implémentation

l'implémentation peut facilement être étendue ou remplacée par une autre implémentation

• Refactoring en packages

- comment gérer le rectangle englobant au niveau des formes ?

solution 1:

définir une méthode abstraite dans Forme

```
public abstract Rectangle getRectEnglobant();
```

implémenter cette méthode dans les sous classes


```
public final Rectangle getRectEnglobant() {  
 return new Rectangle(x - rayon, y - rayon,  
 2*rayon, 2*rayon);  
}
```


simplicité

calcul du rectangle englobant à la volée peut être coûteux en particulier l'opération d'instanciation

- comment gérer le rectangle englobant au niveau des formes ?

- solution 2:

- définir le rectangle englobant comme attribut de Forme

```
protected Rectangle rectEnglobant;
```

- la méthode `getRectEnglobant` le renvoie

```
public final Rectangle getRectEnglobant() {  
 return rectEnglobant;  
}
```


- le rectangle englobant initialisé dans le constructeur

```
protected Forme(...) {  
 ...  
 rectEnglobant = calculeRectEnglobant();  
}
```

```
protected abstract Rectangle calculeRectEnglobant();
```

- la méthode `placerA` doit le mettre à jour

```
public final void placerA(int x, int y) {  
 this.getRectEnglobant().translate(x - this.x,  
 y - this.y);  
 this.x = x;  
 this.y = y;  
}
```


- la méthode `calculeRectEnglobant` doit être concrétisée dans une des sous classes

```
final Rectangle calculeRectEnglobant() {  
 return new Rectangle(x - rayon,  
 y - rayon,  
 2*rayon, 2*rayon);  
}
```


Cette solution ne marche pas !
Pourquoi ?

consultation plus efficace

plus "complexe" à mettre en œuvre

```
public abstract class Forme implements IDessinable {  
 protected int x;  
 protected int y;  
 protected Rectangle rectEnglobant;  
  
 protected Forme(int x, int y, ...) {  
 this.x = x;  
 this.y = y;  
 ...  
 rectEnglobant = calculeRectEnglobant();  
 }  
  
 protected abstract Rectangle calculeRectEnglobant();  
  
 public Rectangle getRectEnglobant() { return this.rectEnglobant; }  
 ...  
}
```

```
public abstract class FormeCirculaire extends Forme {  
 protected int rayon;  
  
 protected FormeCirculaire(int x, int y, int r, ...) {  
 super(x, y, ...);  
 this.rayon = r;  
 }  
  
 final protected Rectangle calculeRectEnglobant() {  
 return new Rectangle(x - rayon, y - rayon,  
 2*rayon, 2*rayon);  
 }  
 ...  
}
```

```
public class FormeCirculaireReguliere extends FormeCirculaire {  
 protected FormeCirculaireReguliere (int x, int y, int r, ...) {  
 super(x, y, r, ...);  
 ...  
 }  
}
```

```
public class Etoile extends FormeCirculaireReguliere {  
 protected Etoile(int x, int y, int r, ...) {  
 super(x, y, r, ...);  
 ...  
 }  
}
```

new Etoile(100,100, 50, ...);

a) allocation
de la mémoire
(tous les attributs
sont initialisés avec
une valeur nulle)

x	100
y	100
rectEnglobant	null
r	0
contour	null

b) exécution du constructeur

Quand ce code est exécuté, le rayon n'a pas encore été initialisé, le rectangle englobant est créé avec une largeur et hauteur nulles

- échec à cause du chaînage des constructeurs

```
public abstract class Forme implements IDessinable {
 protected int x;
 protected int y;
 protected Rectangle rectEnglobant;

 protected Forme(int x, int y, ...) {
 this.x = x;
 this.y = y;
 ...
 rectEnglobant = calculeRectEnglobant();
 }

 protected abstract Rectangle calculeRectEnglobant();

 public Rectangle getRectEnglobant() {
 if (this.rectEnglobant == null) {
 this.rectEnglobant = calculeRectEnglobant();
 }
 return this.rectEnglobant;
 }
 ...
}
```

```
public abstract class FormeCirculaire extends Forme {
 protected int rayon;

 protected FormeCirculaire(int x, int y, int r, ...) {
 super(x, y, ...);
 this.rayon = r;
 }

 final protected Rectangle calculeRectEnglobant() {
 return new Rectangle(x - rayon, y - rayon,
 2*rayon, 2*rayon);
 }
 ...
}
```

```
new Etoile(100,100, 50, ...);
```

- ne pas passer par les constructeurs pour initialiser le rectangle englobant. Faire cette initialisation au premier appel de `getRectEnglobant`