

Příklad tříd geometrických objektů a jejich vizualizace

Jiří Vokřínek

Katedra počítačů

Fakulta elektrotechnická

České vysoké učení technické v Praze

Přednáška 2

B6B36PJV – Programování v JAVA

Příklad tříd geometrických objektů a jejich vizualizace

Zadání

Popis výchozích rozhraní a tříd

Návrh řešení

Implementace

Příklad použití

Část I

Příklad geometrických objektů a jejich vizualizace

Zadání problému

- Cílem je vytvořit datovou reprezentaci základních geometrických objektů (bod, úsečka, kružnice, ...) a relačních operací nad těmito objekty, např. zdali se některý objekt nachází uvnitř jiného objektu
- Dále chceme objekty umět vizualizovat v rastrovém obrázku
- Příklad: zobrazení všech objektů uvnitř kružnice červeně

Co je k dispozici

- Elementární rozhraní pro bod v rovině **Coords**
- Zobrazení:
 - Rozhraní plátna (**Canvas**) a základní implementace realizována polem polí (**ArrayBackedCanvas**)
 - Základní rasterizační funkce pro vykreslení úsečky a kružnice na mřížce (**GridCanvasUtil**)
 - Rozhraní pro zobrazitelné objekty **Printable**
 - Rozhraní pro uchování zobrazitelných objektů **ObjectHolder** a jeho základní implementace **ObjectHolderImpl**
- Elementární geometrické funkce pro testování, zdali jsou tři body kolineární a jestli bod leží na úsečce (**GeomUtil**)
- Implementace je součástí knihovny `gui.jar`

Rozhraní Coords

- Bod v rovině je dán souřadnicemi x a y
- Rozhraní je dostatečně obecné, abychom jej mohli použít jak pro geometrický bod, tak pro pozici v mřížce obrázku
- Potřebujeme umět vytvořit bod a přečíst hodnoty x a y

```
public interface Coords {  
  
 public int getX();  
 public int getY();  
 public Coords createCoords(int x, int y);  
  
}
```

Pro jednoduchost uvažujeme pouze celá čísla

Rozhraní Canvas

- Plátno (canvas) má své rozměry, které potřebujeme znát
Například abychom nevykreslovali mimo rozsah rastrového obrázku!
- Kreslení do rastrového obrázku nám postačí pouze změna barvy pixelu na příslušném políčku
- Pro barvu využijeme třídy **Color** z JDK

```
import java.awt.Color;  
  
public interface Canvas {  
  
 public int getWidth();  
 public int getHeight();  
 public void setColorAt(int x, int y, Color color);  
  
}
```

Rozhraní Printable

- Od rozhraní **Printable** požadujeme pouze jedinou vlastnost a to umět se vykreslit na plátno (**Canvas**)

```
public interface Printable {  
  
 public void printToCanvas(Canvas canvas);  
  
}
```

- Způsob jakým se objekt vykreslí je závislý na konkrétním geometrickém objektu

Zde neřešíme a ani nemůžeme, protože nevíme jaké geometrické objekty budou definovány.

Rozhraní `ObjectHolder`

- Rozhraní `ObjectHolder` deklaruje metody pro přidání objektu a vykreslení všech uložených objektů

```
public interface ObjectHolder {  
  
 public ObjectHolder add(Printable object);  
 public void printToCanvas(Canvas canvas);  
  
}
```

- Pořadí vykreslení v rozhraní neřešíme

Základní implementace `ObjectHolderImpl`

- Pro jednoduchou implementaci vystačíme s před alokovaným polem pro uložení zobrazitelných objektů

```
public class ObjectHolderImpl implements ObjectHolder {
 private final Printable[] objects;
 private int size; // the number of stored objects

 public ObjectHolderImpl(int max) {
 objects = new Printable[max];
 size = 0;
 }
 @Override
 public ObjectHolder add(Printable object) {
 if (object != null && size < objects.length) {
 objects[size++] = object;
 }
 return this;
 }
 @Override
 public void printToCanvas(Canvas canvas) {
 for (int i = 0; i < size; ++i) {
 objects[i].printToCanvas(canvas);
 }
 }
}
```

Knihovna rasterizačních funkcí GridCanvasUtil

- Využijeme rozhraní **Coords**
- Metody představují sadu utilit, proto volíme statické metody

```
public class GridCanvasUtil {
 private GridCanvasUtil() {} // library, no instance allowed

 /**
 * Bresenham's line algorithm to raster a straight-line segment
 * into a grid
 * http://en.wikipedia.org/wiki/Bresenham%27s\_line\_algorithm
 *
 * @param p0
 * @param p1
 * @return array of Coords representing rasterized segment from
 * p0 to p1
 */
 public static Coords[] drawGridLine(Coords p0, Coords p1) {
 ...
 }

 public static Coords[] drawGridCircle(Coords ct, int radius) {
 ...
 }
}
```

Knihovna geometrických funkcí GeomUtil

- Podobně pro geometrické funkce v rovině

```
public class GeomUtil {
 private GeomUtil() {}
 /**
 * Compute the winding number
 *
 * @param a point forming a line
 * @param b point forming a line
 * @param c testing point for the wind number
 * @return 0 if c is on the line a-b, <0 if c is on the left of
 * the line
 * a-b, >0 if c is on the right of the line a-b
 */
 public static int wind(Coords a, Coords b, Coords c) { ... }
 /**
 *
 * @param a
 * @param b
 * @param c
 * @return true if point c is in between points a and b
 */
 public static boolean inBetween(Coords a, Coords b, Coords c) {
 ... }
}
```

Jednoduchá realizace plátna – `ArrayBackedCanvas`

- Plátno je dvourozměrné pole barev

```
public class ArrayBackedCanvas implements Canvas {
 private final int width, height;
 private final Color[][] canvas;

 public ArrayBackedCanvas(int width, int height) {
 this.width = width;
 this.height = height;
 canvas = new Color[width][height];
 clearCanvas(Color.WHITE);
 }

 public void clearCanvas(Color color) { ... }

 @Override
 public void setColorAt(int x, int y, Color color) {
 canvas[x][y] = color;
 }

 public void writeToFile(String fileName) throws IOException {
 ...
 }

 private BufferedImage generateBufferedImage() { ... }
}
```


Návrh řešení

- Řešení založíme na rozhraní z balíku `gui.jar` jehož implementace nám zajistí, že bude moci použít plátno pro zobrazení geometrických objektů
- Zároveň se pokusíme „oddělit“ vizualizaci od vlastních geometrických operací, proto se nejdříve zaměříme na geometrické objekty
- Geometrické objekty však anotujeme barvou
 - Tedy, každý geometrický objekt má kromě svého popisu také barvu
- Postup návrhu
 1. Návrh hierarchie tříd geometrických objektů
 2. Návrh „testovací“ funkce pro ověření funkčnosti
 3. Rozšíření návrhu o vizualizaci

Návrh řešení

- Řešení založíme na rozhraní z balíku `gui.jar` jehož implementace nám zajistí, že bude moci použít plátno pro zobrazení geometrických objektů
- Zároveň se pokusíme „oddělit“ vizualizaci od vlastních geometrických operací, proto se nejdříve zaměříme na geometrické objekty
- Geometrické objekty však anotujeme barvou
 - Tedy, každý geometrický objekt má kromě svého popisu také barvu
- Postup návrhu
 1. Návrh hierarchie tříd geometrických objektů
 2. Návrh „testovací“ funkce pro ověření funkčnosti
 3. Rozšíření návrhu o vizualizaci

Hierarchie tříd geometrických objektů

Abstraktní třída **Geom** 1/2

- Základní geometrický objekt představuje společnou abstraktní třídu
- Deklarujeme dvě základní geometrické operace **isEqual** a **isInside**
isEqual použijeme pro předefinování metody equals

```
public abstract class Geom {  
 protected Color color;  
  
 public Geom(Color color) {  
 this.color = color;  
 }  
  
 public abstract boolean isEqual(Geom geom);  
 public abstract boolean isInside(Geom geom);  
  
 public Color getColor() {  
 return color;  
 }  
  
 public void setColor(Color color) {  
 this.color = color;  
 }  
}
```

Abstraktní třída **Geom** 2/2

- Dále předefinuje metody třídy `Object`

```
import java.util.Objects;

public abstract class Geom {
 @Override
 public String toString() {
 return "Geom{shape="+ getShapeName() + ",color=" + color + '}';
 }
 // @return string representation of the shape name
 public abstract String getShapeName();
 @Override
 public int hashCode() { ... }
 @Override
 public boolean equals(Object obj) {
 if (obj == null) { return false; }
 if (getClass() != obj.getClass()) { return false; }
 final Geom other = (Geom) obj;
 if (!Objects.equals(this.color, other.color)) {
 return false;
 }
 return isEqualTo(other); // isEqualTo is defined in derived class
 }
}
```

Třída **Point** 1/3

- Pro třídu **Point** připravíme několik konstruktorů
- **Point** také použijeme pro implementaci rozhraní **Coords** používané v metodách knihovny **GeomUtil**

```
public class Point extends Geom implements Coords {
 private final int x; // for simplicity we use int
 private final int y; // as coords in plane

 public Point(int x, int y) {
 this(x, y, Color.BLUE);
 }
 public Point(int x, int y, Color color) {
 this(x, y, color);
 }
 public Point(int x, int y, Color color) {
 super(color);
 this.x = x;
 this.y = y;
 }
 @Override
 public String getShapeName() {
 return "Point";
 }
}
```

Třída `Point` 2/3

- Rozhraní `Coords` předepisuje metody `getX()`, `getY()` a `createCoords()`

```
public class Point extends Geom implements Coords {  
 ...  
 @Override  
 public int getX() {  
 return x;  
 }  
  
 @Override  
 public int getY() {  
 return y;  
 }  
  
 @Override  
 public Coords createCoords(int x, int y) {  
 return new Point(x, y);  
 }  
 ...  
}
```

Třída Point 3/3

- Implementace geometrických operací je omezena pouze na relace s jiným bodem

```
public class Point extends Geom implements Coords {  
 @Override  
 public boolean isEqualTo(Geom geom) {  
 boolean ret = geom == this;  
 if (!ret && geom instanceof Point) {  
 Point pt = (Point) geom;  
 ret = x == pt.x && y == pt.y;  
 }  
 return ret;  
 }  
  
 @Override  
 public boolean isInside(Geom geom) {  
 boolean ret = false; // A geom object cannot be inside a  
 point  
 return ret;  
 }  
}
```

Třída `Segment` 1/3

- Úsečka je definována dvěma body

```
public class Segment extends Geom {
 private final Point p0;
 private final Point p1;

 public Segment(Point pt1, Point pt2) {
 this(pt1, pt2, Color.GREEN);
 }

 public Segment(Point pt1, Point pt2, Color color) {
 super(color);
 if (pt1 == null || pt2 == null || pt1.equals(pt2)) {
 throw new IllegalArgumentException();
 }
 p0 = pt1;
 p1 = pt2;
 }
 @Override
 public String getShapeName() {
 return "Segment";
 }
}
```

Třída `Segment` 2/3

- Implementace geometrických operací je vztažena na `Point` i `Segment`

```
public class Segment extends Geom {
 ...
 @Override
 public boolean isInside(Geom geom) {
 if (geom == null) {
 return false;
 }
 boolean ret = this == geom;
 if (!ret && geom instanceof Point) {
 ret = isInside((Point) geom);
 } else if (!ret && geom instanceof Segment) {
 ret = isInside((Segment) geom);
 }
 return ret;
 }
 ...
}
```

Třída **Segment** 3/3

- Pro testování, zdali bod leží na úsečce, využijeme funkce z **GeomUtil**

```
public class Segment extends Geom {
 ...
 public boolean isInside(Point pt) {
 if (pt == null) {
 return false;
 }
 boolean collinear = GeomUtil.wind(p0, p1, pt) == 0;
 return collinear && GeomUtil.inBetween(p0, p1, pt);
 }
 public boolean isInside(Segment s) {
 if (s == null) {
 return false;
 }
 return isInside(s.p0) && isInside(s.p1);
 }
 ...
}
```

Třída Circle 1/3

- Pro kružnice volíme základní barvu červenou

```
public class Circle extends Geom {
 private final Point center;
 private final int radius;

 public Circle(Point center, int radius) {
 this(center, radius, Color.RED);
 }
 public Circle(Point center, int radius, Color color) {
 super(color);
 if (center == null || radius <= 0) {
 throw new IllegalArgumentException();
 }
 this.center = center;
 this.radius = radius;
 }
 @Override
 public String getShapeName() {
 return "Circle";
 }
}
```

Třída `Circle` 2/3

- Pro test `isInside` rozlišujeme už tři objekty

```
public class Circle extends Geom {
 ...
 @Override
 public boolean isInside(Geom geom) {
 if (geom == null) {
 return false;
 }
 boolean ret = this == geom;
 if (ret) {
 return ret;
 }
 if (geom instanceof Point) {
 ret = isInside((Point) geom);
 } else if (geom instanceof Segment) {
 ret = isInside((Segment) geom);
 } else if (geom instanceof Circle) {
 ret = isInside((Circle) geom);
 }
 return ret;
 }
 ...
}
```

Třída Circle 3/3

- Testujeme bod, úsečku a také jinou kružnici

```
public class Circle extends Geom {
 ...
 public boolean isInside(Point pt) {
 if (pt == null) { return false; }
 int dx = pt.getX() - center.getX();
 int dy = pt.getY() - center.getY();
 return ((dx * dx + dy * dy) <= radius * radius);
 }

 public boolean isInside(Segment sg) {
 if (sg == null) { return false; }
 return isInside(sg.getP0()) && isInside(sg.getP1());
 }

 public boolean isInside(Circle c) {
 if (c == null) { return false; }
 int rd = radius - c.radius;
 if (rd > 0) {
 return new Circle(center, rd).isInside(c.center);
 }
 return false;
 }
}
```

Příklad použití

- Zjištění, zdali testovací body leží uvnitř kružnice

```
Point pt1 = new Point(320, 240);  
Circle c1 = new Circle(new Point(100, 100), 50);  
Point pt2 = new Point(75, 75);  
Point pt3 = new Point(125, 125);
```

```
Segment s1 = new Segment(pt1, pt2);  
Segment s2 = new Segment(pt2, pt3);
```

```
System.out.println("pt1: " + pt1);
```

```
System.out.println("pt1 is inside circle: " + c1.isInside(pt1));  
System.out.println("pt2 is inside circle: " + c1.isInside(pt2));
```

```
System.out.println("s1 is inside circle: " + c1.isInside(s1));  
System.out.println("s2 is inside circle: " + c1.isInside(s2));
```

- Příklad výstupu

```
pt1: Geom{shape=Point, color=java.awt.Color[r=0,g=0,b=255]}  
pt1 is inside circle: false  
pt2 is inside circle: true  
s1 is inside circle: false  
s2 is inside circle: true
```

Ověření funkčnosti knihovny

- Pečlivě navrhne konfigurace, pro které ověříme, že implementované řešení dává správný výsledek
- Hodnoty můžeme vypsat na standardní výstup nebo program „krokovat“
- Oba způsoby jsou sice funkční, ale přehlednější bude zobrazit výstup graficky
- Jednotlivým geometrickým objektům proto implementujeme rozhraní `Printable`, tj. rozšíříme je o metodu `printToCanvas`

Ověření funkčnosti knihovny

- Pečlivě navrhne konfigurace, pro které ověříme, že implementované řešení dává správný výsledek
- Hodnoty můžeme vypsat na standardní výstup nebo program „krokovat“
- Oba způsoby jsou sice funkční, ale přehlednější bude zobrazit výstup graficky
- Jednotlivým geometrickým objektům proto implementujeme rozhraní **Printable**, tj. rozšíříme je o metodu **printToCanvas**

Třída **Point** jako **Printable** 1/2

- Bod budeme vykreslovat nikoliv jako jeden pixel, ale jako malý disk o poloměru radius

Doplníme položku a rozšíříme konstruktor

```
public class Point extends Geom implements Coords,  
 Printable {  
 ...  
 private int radius;  
  
 public Point(int x, int y, Color color, int radius)  
 {  
 super(color);  
 this.x = x;  
 this.y = y;  
 this.radius = radius;  
 }  
 ...  
}
```

Třída `Point` jako `Printable` 2/2

- Implementujeme vykreslení disku o poloměru `radius`

```
public void printToCanvas(Canvas canvas) {
 if (canvas == null) { return; }
 final int w = canvas.getWidth();
 final int h = canvas.getHeight();
 final int r2 = radius * radius;
 for (int i = x - radius; i <= x + radius; ++i) {
 for (int j = y - radius; j <= y + radius; ++j) {
 if (i >= 0 && i < w && j >= 0 && j < h) {
 final int dx = (x - i);
 final int dy = (y - j);
 final int r = dx * dx + dy * dy;
 if (r < r2) {
 canvas.setColorAt(i, j, color);
 }
 }
 }
 }
}
```

Třída `Segment` jako `Printable`

- Implementujeme vykreslení s využitím rasterizační funkce `drawGridLine` z `GridCanvasUtil`

```
public class Segment extends Geom implements Printable {
 @Override
 public void printToCanvas(Canvas canvas) {
 if (canvas == null) { return; }
 Coords[] line = GridCanvasUtil.drawGridLine(p0, p1);
 if (line == null) { return; }
 final int w = canvas.getWidth();
 final int h = canvas.getHeight();

 for (int i = 0; i < line.length; ++i) {
 Coords pt = line[i];
 if (
 pt.getX() >= 0 && pt.getX() < w &&
 pt.getY() >= 0 && pt.getY() < h
 ) {
 canvas.setColorAt(pt.getX(), pt.getY(), color);
 }
 }
 }
}
```

Třída `Circle` jako `Printable`

- Implementujeme vykreslení s využitím rasterizační funkce `drawGridLine` z `GridCanvasUtil`

```
public class Circle extends Geom implements Printable {
 @Override
 public void printToCanvas(Canvas canvas) {
 if (canvas == null) { return; }
 Coords[] pts =
 GridCanvasUtil.drawGridCircle(center, radius);
 if (pts == null) { return; }
 final int w = canvas.getWidth();
 final int h = canvas.getHeight();


 for (int i = 0; i < pts.length; ++i) {
 Coords pt = pts[i];
 if (
 pt.getX() >= 0 && pt.getX() < w &&
 pt.getY() >= 0 && pt.getY() < h
 ) {
 canvas.setColorAt(pt.getX(), pt.getY(), color);
 }
 }
 }
}
```

Příklad vykreslení objektů

- Geometrické objekty se už umí vykreslit na plátno (canvas)
- Vytvoříme instanci **ArrayBackedCanvas**
- „Zašleme” zprávu příslušnému objektu, aby se vykreslil
- Obsah plátna následně uložíme do souboru

```
Circle c1 = new Circle(new Point(100, 100), 50);  
ArrayBackedCanvas canvas =  
 new ArrayBackedCanvas(640, 480);  
  
c1.printToCanvas(canvas);  
canvas.writeToFile("circle.png");
```

Vykreslená kružnice v souboru circle.png

Další úkoly

- Máme implementovány základní funkčnosti pro zobrazení
- Vykreslení objektů však není příliš pohodlné
- Vytvoříme proto „kontejner“ pro reprezentaci scény a hromadnější dotazy, zdali jsou objekty scény uvnitř zvoleného geometrického objektu
- Scénu realizujeme jako třídu **GeomObjectArray**, která bude poskytovat pole aktuálních objektů

```
public class GeomObjectArray {  
 ...  
 public Geom[] getArray() { ... }  
 ...  
}
```

Další úkoly

- Máme implementovány základní funkčnosti pro zobrazení
- Vykreslení objektů však není příliš pohodlné
- Vytvoříme proto „kontejner“ pro reprezentaci scény a hromadnější dotazy, zdali jsou objekty scény uvnitř zvoleného geometrického objektu
- Scénu realizujeme jako třídu **GeomObjectArray**, která bude poskytovat pole aktuálních objektů

```
public class GeomObjectArray {  
 ...  
 public Geom[] getArray() { ... }  
 ...  
}
```

GeomObjectArray

- „Kontejner” realizujeme jako před-alokované pole „dostatečné velikosti”
- Implementujeme metodu **add**, která přidá objekt do pole
- V případě naplnění kapacity alokujeme pole větší, kterým nahradíme pole původní

Přístup k poli zapouzdříme metodami add a getArray

```
public class GeomObjectArray {
 private Geom[] objects;
 private int size;
 private final int DEFAULT_SIZE_RESERVE = 100;
 public GeomObjectArray() {
 objects = new Geom[DEFAULT_SIZE_RESERVE];
 }
 public GeomObjectArray add(Geom obj) { ... }
 public Geom[] getArray() { ... }
}
```

GeomObjectArray – add

```
public class GeomObjectArray {  
 ...  
 public GeomObjectArray add(Geom obj) {  
 if (size == objects.length) {  
 Geom[] objectsNew =  
 new Geom[objects.length + DEFAULT_SIZE_RESERVE];  
 for (int i = 0; i < objects.length; ++i) {  
 objectsNew[i] = objects[i];  
 }  
 objects = objectsNew; //replace the array  
 }  
 objects[size++] = obj;  
 return this; //return this to string the add call  
 }  
 ...  
}
```

GeomObjectArray – getArray

```
public class GeomObjectArray {  
 ...  
 public Geom[] getArray() {  
 Geom[] ret = new Geom[size];  
 for (int i = 0; i < size; ++i) {  
 ret[i] = objects[i];  
 }  
 return ret;  
 }  
}
```

Na první pohled neefektivní, ale metoda nám zajišťuje, že je „scéna“ reprezentována polem o velikost odpovídající objektům ve scéně.

Obarvení objektů uvnitř jiného objektu

- Vytvoříme metodu, která nastaví barvu všech objektů uvnitř jiného objektu

```
public void markColorInside(Geom[] objects, Geom
 largeObject, Color color) {
 if (objects == null || largeObject == null || color
 == null) {
 return;
 }
 for (int i = 0; i < objects.length; ++i) {
 Geom obj = objects[i];
 if (obj != null && largeObject.isInside(obj)) {
 obj.setColor(color);
 }
 }
}
```

Příklad použití

```
public void start(String[] args) {  
 Point pt1 = new Point(320, 240);  
 Point pt2 = new Point(75, 75);  
 Point pt3 = new Point(125, 125);  
  
 Segment s1 = new Segment(pt1, pt2);  
 Segment s2 = new Segment(pt2, pt3);  
  
 Circle c1 = new Circle(new Point(100, 100), 50);  
 Circle c2 = new Circle(new Point(400, 400), 400);  
  
 c2.setColor(new Color(255, 130, 71)); //RoyalBlue  
  
 GeomObjectArray geomObjects = new GeomObjectArray();  
  
 geomObjects.add(pt1).add(pt2).add(pt3).add(s1).add(s2);  
 geomObjects.add(c1).add(c2);  
  
 markColorInside(geomObjects.getArray(), c1, Color.RED);  
}
```

gui

Příklad použití – vykreslení

- Pro vykreslení můžeme použít objekt, který má rozhraní **ObjectHolder**
- Bud' můžeme použít implementaci **ObjectHolderImpl**
Např. kompozicí
- Nebo využijeme znalosti, že některé podtřídy **Geom** implementují rozhraní **Printable** a implementujeme metodu **printToCanvas**

```
public void printToCanvas(Geom[] objects, Canvas
 canvas) {
 for (int i = 0; i < objects.length; ++i) {
 Geom obj = objects[i];
 if (obj instanceof Printable) {
 ((Printable) obj).printToCanvas(canvas);
 }
 }
}
```

*Zkuste rozšířit třídu **GeomObjectArray** o rozhraní **Printable** a vysvětlíte úskalí implementace dvou metod **add**.*

Uložení obrázku

- Uložení plátna můžeme spojit s překreslením aktuální scény v metodě `saveCanvas`

```
public void saveCanvas(GeomObjectArray geomObjects,  
 ArrayBackedCanvas canvas, String out) {  
 try {  
 canvas.clearCanvas(Color.WHITE);  
 printToCanvas(geomObjects.getArray(), canvas);  
 canvas.writeToFile(out);  
 } catch (IOException e) {  
 System.err.println("Error: writing canvas to the  
 file '" + out + "'");  
 }  
}
```

Použití metody `markColorInside`

...


```
GeomObjectArray geomObjects = new GeomObjectArray();  
geomObjects.add(pt1).add(pt2).add(pt3).add(s1).add(s2);  
geomObjects.add(c1).add(c2);
```

```
ArrayBackedCanvas canvas = new ArrayBackedCanvas(640, 480);  
saveCanvas(geomObjects, canvas, "objects.png");
```


```
markColorInside(geomObjects.getArray(), c1, Color.RED);  
saveCanvas(geomObjects, canvas, "objects-inside_circle-c1.png");
```

```
setColor(geomObjects.getArray(), Color.BLUE);  
markColorInside(geomObjects.getArray(), c2, Color.ORANGE);  
saveCanvas(geomObjects, canvas, "objects-inside_circle-c2.png");
```


Příklad výstupu – objects.png

Příklad výstupu – objects-inside_circle-c1.png

Příklad výstupu – objects-inside_circle-c2.png

Příklad geometrický objektů

- Navrhli jsme hierarchii geometrický objektů
- Implementovali jsme operaci testování, zdali objekt leží uvnitř jiného objektu `isInside`
- Vizualizaci jsem realizovali s využitím rozhraní a implementací z balíku třídy `gui.jar`

- Použití jednotlivých objektů je možné, ale reprezentace scény není pohodlná
- Pro práci s množinou objektů potřebujeme vhodný „kontejner“
- Zatím známe pouze datový typ **pole statické délky**
- Pro efektivní práci s více proměnnými (třeba i jiného typu) potřebujeme složitější **datové struktury**

Spojové seznamy, fronty, zásobníky, pole dynamické délky, atd.