

Course IPJava: Image Processing with Java

Chapter C1: The Bitmap Project

Copyright © by V. Miszalok & M. Rettkowski, last update: 26-05-2008

- ↓ [Projekt bitmap1 mit leerem Fenster](#)
- ↓ [Zeichenfläche](#)
- ↓ [Menüleiste](#)
- ↓ [Bild lesen und anzeigen](#)
- ↓ [Zentrieren und auf Zeichenfläche einpassen](#)
- ↓ [Horizontal strecken](#)
- ↓ [Vertikal strecken](#)
- ↓ [Maximale Größe](#)
- ↓ [Spiegeln](#)
- ↓ [Zoomanimation](#)
- ↓ [Beispielbilder](#)
- ↓ [Weitere Aufgaben](#)

Projekt bitmap1 mit leerem Fenster

Beschreibung für: Java Version 6, Update 6 und die Eclipse Platform Version 3.3.2.

Starten Sie Eclipse und wählen im Menü:

File → New → Java Project → Project name: bitmap1 → Finish

File → New → Class → Name: bitmap1 → Finish

Ersetzen Sie den Code von bitmap1.java durch:

```
import java.awt.Container;
import java.awt.BorderLayout;
import java.awt.Color;
import javax.swing.JFrame;

public class Bitmap1
{
 public static void main(String[] args)
 {
 JFrame frame=new JFrame("Bitmap1");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setSize(800,600);
 Container cp=frame.getContentPane();
 cp.setBackground(Color.WHITE);
 cp.setLayout(new BorderLayout());
 frame.setVisible(true);
 }
}
```

Run → Run. Das Ergebnis ist ein leeres weißes Fenster mit Überschrift. Schließen Sie dieses Fenster.

Zeichenfläche

Beenden Sie das Programm.

Schreiben Sie folgende neuen Klassen:

```
import java.awt.*;
import java.awt.event.*;
import java.awt.image.BufferedImage;
import java.awt.image.IndexColorModel;
import javax.swing.JComponent;
import javax.swing.Timer;

public class DrawArea extends JComponent
{
 BufferedImage image;
 int imgWidth, imgHeight;
 int newImgWidth, newImgHeight;
 int myWidth, myHeight, fontHeight=0;
 int click=-1;
 final int MAX_CLICKS=1;
 String[] imgInfo;
 String message="Open a .bmp file";
```

```

public DrawArea()
{
 Dimension size=getSize();
 myWidth=size.width;
 myHeight=size.height;
 addComponentListener(new ComponentAdapter()
 {
 public void componentResized(ComponentEvent ev)
 {
 Dimension size=getSize();
 myWidth=size.width;
 myHeight=size.height;
 }
 });
 addMouseListener(new MouseAdapter()
 {
 public void mousePressed(MouseEvent ev){}
 });
}
public void paintComponent(Graphics g)
{
 super.paintComponent(g);
 if(fontHeight==0)
 fontHeight=g.getFont().getSize();
 switch(click)
 {
 default:
 g.setColor(Color.RED);
 g.drawString(message, 0, fontHeight);
 g.setColor(Color.BLACK);
 }
}
public void setImage(int[] img, int[] palette, int colorDepth,
 int width, int height, String[] info)
{
}
public void setMessage(String message)
{
}

class AnimationPerformer implements ActionListener
{
 public void actionPerformed(ActionEvent ev)
 {
 }
}
}

```

Ergänzen Sie die Methode `public static void main(String[] args)` von `Bitmap1`, dass sie so aussieht:

```

public static void main(String[] args)
{
 JFrame frame=new JFrame("Bitmap (Bilder lesen und anzeigen)");
 DrawArea drawArea=new DrawArea();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setSize(800,600);
 Container cp=frame.getContentPane();
 cp.setBackground(Color.WHITE);
 cp.setLayout(new BorderLayout());
 cp.add(drawArea);
 frame.setVisible(true);
}

```

Menüleiste

Beenden Sie das Programm.

Drei neue Klassen:

```

import java.awt.Graphics;
import java.awt.Color;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.awt.event.KeyEvent;
import javax.swing.*;
import javax.swing.filechooser.FileFilter;
import java.io.*;

public class MenuBar extends JMenuBar
{
 JMenu fileMenu;
 public MenuBar(DrawArea drawArea)
 {
 add(fileMenu=new FileMenu(drawArea));
 }
}
//=====
class FileMenu extends JMenu
{
 static public final String READ_ITEM_CMD="readFile";
 static public final String EXIT_ITEM_CMD="exitProgram";
 JMenuItem readItem, exitItem;
 DrawArea drawArea;
 public FileMenu(DrawArea draw)
 {
 super("File");
 drawArea=draw;
 setMnemonic(KeyEvent.VK_F);
 ActionListener listener=new MenuActionListener();
 readItem=new JMenuItem("Read", KeyEvent.VK_R);
 exitItem=new JMenuItem("Exit");
 readItem.setAccelerator(KeyStroke.getKeyStroke("control R"));
 readItem.setActionCommand(READ_ITEM_CMD);
 exitItem.setActionCommand(EXIT_ITEM_CMD);
 readItem.addActionListener(listener);
 exitItem.addActionListener(listener);
 add(readItem);
 add(exitItem);
 }
}
//=====
class MenuActionListener implements ActionListener
{
 public void actionPerformed(ActionEvent ev)
 {
 String cmd=ev.getActionCommand();
 if(cmd.equals(FileMenu.READ_ITEM_CMD))
 {
 }
 else if(cmd.equals(FileMenu.EXIT_ITEM_CMD))
 System.exit(0);
 }
}

```

Zuweisen einer Menüleiste an JFrame:

Wechseln Sie dazu zur Datei `Bitmap1` im Fenster C:\...\Bitmap1.java

Fügen Sie die folgende Zeile als 3. Anweisung (unter die Instantiierung der `drawArea`) in die Methode `public static void main(String[] args)` von `Bitmap1` ein:

```
frame.setJMenuBar(new MenuBar(drawArea));
```

Erproben Sie den neuen Menüpunkt Exit.

Bild lesen und anzeigen

Beenden Sie das Programm.

Wechseln Sie zur Datei DrawArea: Fenster C:\...\DrawArea.java

Erweitern Sie die Methode public void setImage(...) der Klasse DrawArea, bis sie so aussieht:

```

public void setImage(int[] img, int[] palette, int colorDepth,
 int width, int height, String[] info)
{
 imgWidth=width;
 imgHeight=height;
 imgInfo=info;
 if(colorDepth==8)
 {
 int colorCount=palette.length/3;
 byte[] red=new byte[colorCount];
 byte[] green=new byte[colorCount];
 byte[] blue=new byte[colorCount];
 for(int i=0; i<colorCount; i++)
 {
 red[i]=(byte)palette[i*3];
 green[i]=(byte)palette[i*3+1];
 blue[i]=(byte)palette[i*3+2];
 }
 IndexColorModel icm=new IndexColorModel(8, colorCount, red, green, blue);
 image=new BufferedImage(
 width, height, BufferedImage.TYPE_BYTE_INDEXED, icm);
 image.getRaster().setPixels(0, 0, width, height, img);
 }
 else
 {
 image=new BufferedImage(width, height, BufferedImage.TYPE_INT_RGB);
 image.getRaster().setPixels(0, 0, width, height, img);
 }
 click=0;
 repaint();
}

```

Erweitern Sie die Methode public void setMessage(String message) der Klasse DrawArea, bis sie so aussieht:

```

public void setMessage(String message)
{
 this.message=message;
 click=-1;
 repaint();
}

```

Erweitern Sie nun die Methode public void paintComponent(Graphics g) derselben Klasse, bis sie so aussieht:

```

public void paintComponent(Graphics g)
{
 super.paintComponent(g);
 if(fontHeight==0)
 fontHeight=g.getFont().getSize();
 switch(click)
 {
 case 0://Information
 g.setColor(Color.RED);
 g.drawString("Click on left mouse button!", 0, fontHeight);
 g.setColor(Color.BLACK);
 for(int i=0; i<imgInfo.length; i++)
 g.drawString(imgInfo[i], 0, (i+3)*(fontHeight+2));
 break;
 case 1://Raw display
 g.drawImage(image, 0, 0, this);
 g.setColor(Color.RED);
 g.drawString("Click on left mouse button!", 0, fontHeight);
 g.setColor(Color.BLACK);
 break;
 case 2://Center and fit image to DrawArea size
 g.setColor(Color.RED);
 g.drawString("Change Window Size. Click on left mouse button!",
 0, fontHeight);
 g.setColor(Color.BLACK);
 break;
 }
}

```

```

 case 3://Horizontal stretch
 g.setColor(Color.RED);
 g.drawString("Change Window Size. Click on left mouse button!",
 0, fontHeight);
 g.setColor(Color.BLACK);
 break;
 case 4://Vertical stretch
 g.setColor(Color.RED);
 g.drawString("Change Window Size. Click on left mouse button!",
 0, fontHeight);
 g.setColor(Color.BLACK);
 break;
 case 5://Full size
 g.setColor(Color.RED);
 g.drawString("Change Window Size. Click on left mouse button!",
 0, fontHeight);
 g.setColor(Color.BLACK);
 break;
 case 6://Mirror
 g.setColor(Color.RED);
 g.drawString("Change Window Size. Click on left mouse button!",
 0, fontHeight);
 g.setColor(Color.BLACK);
 break;
 case 7://Zoom animation
 break;
 default:
 g.setColor(Color.RED);
 g.drawString(message, 0, fontHeight);
 g.setColor(Color.BLACK);
 }
}

```

Ergänzen Sie die Methode `public void mousePressed(MouseEvent ev)` des anonymen MouseListeners im Constructor von `DrawArea`, bis sie so aussieht:

```

public void mousePressed(MouseEvent ev)
{
 if(click== -1)
 return;
 if(click==MAX_CLICKS)
 click=0;
 else
 click++;
 repaint();
}

```

Zum Lesen einer *.bmp Datei benötigen wir einen `JFileChooser`, der sich dann öffnet, wenn in der Menüleiste auf den Menüpunkt `Read` geklickt wird. Nachdem die Datei ausgewählt wurde und der `OK`-Button gedrückt wurde, wird die Datei mit Hilfe eines `BufferedInputStream` Byte für Byte eingelesen.

Wechseln Sie dazu zur Datei `MenuBar: Fenster C:\...\MenuBar.java`

Ergänzen Sie die `MenuActionListener` Klasse (innere Klasse von `FileMenu`), bis sie so aussieht:

```

class MenuActionListener implements ActionListener
{
 JFileChooser fileChooser;
 int[] bitmapFileHeader=new int[14];
 int[] bitmapInfoHeader=new int[40];
 int[] bitmapColorTable;
 int[] bitmapData;
 static final String NOT_BMP_FILE_ERROR_MSG=
 "File is not supported or corrupt. Choose a Windows Bitmap-File (.bmp).";
 static final String WRONG_BIT_COUNT_ERROR_MSG=
 "Choose a 8 or 24 bit Windows Bitmap-File (.bmp).";
 static final String FILE_NOT_FOUND_ERROR_MSG=
 "The chosen file does not exist.";
 static final String IO_ERROR_MSG=
 "An IOException occurred when reading the file.";
}

```

```

public void actionPerformed(ActionEvent ev)
{
 String cmd=ev.getActionCommand();
 if(cmd.equals(FileMenu.READ_ITEM_CMD))
 {
 if(fileChooser==null)
 {
 fileChooser=new JFileChooser("./\\");
 fileChooser.setFileFilter(new FileFilter()
 {
 public boolean accept(File f)
 {
 String path=f.getAbsolutePath().toLowerCase();
 if ((f.isDirectory()) || (path.endsWith(".bmp")))
 return true;
 return false;
 }
 public String getDescription()
 {
 return "Windows Bitmap (*.bmp)";
 }
 });
 fileChooser.setAcceptAllFileFilterUsed(false);
 }
 int option=fileChooser.showOpenDialog(drawArea.getTopLevelAncestor());
 if(option==JFileChooser.APPROVE_OPTION)
 {
 File f=fileChooser.getSelectedFile();
 BufferedInputStream input=null;
 try
 {
 input=new BufferedInputStream(
 new FileInputStream(f));
 for(int i=0; i<bitmapFileHeader.length; i++)
 bitmapFileHeader[i]=input.read();
 char firstByte=(char)bitmapFileHeader[0];
 char secondByte=(char)bitmapFileHeader[1];
 if(firstByte!='B' || secondByte!='M')
 {
 drawArea.setMessage(NOT_BMP_FILE_ERROR_MSG);
 return;
 }
 int bfSize=getValueOfBytes(bitmapFileHeader, 2, 5);
 if(bfSize<=54)
 {
 drawArea.setMessage(NOT_BMP_FILE_ERROR_MSG);
 return;
 }
 int bfOffBits=getValueOfBytes(bitmapFileHeader, 10, 13);
 if(bfOffBits<54)
 {
 drawArea.setMessage(NOT_BMP_FILE_ERROR_MSG);
 return;
 }
 for(int i=0; i<bitmapInfoHeader.length; i++)
 bitmapInfoHeader[i]=input.read();
 int biSize=getValueOfBytes(bitmapInfoHeader, 0, 3);
 int biWidth=getValueOfBytes(bitmapInfoHeader, 4, 7);
 int biHeight=getValueOfBytes(bitmapInfoHeader, 8, 11);
 int biPlanes=getValueOfBytes(bitmapInfoHeader, 12, 13);
 int biBitCount=getValueOfBytes(bitmapInfoHeader, 14, 15);
 if(biBitCount!=8 && biBitCount!=24)
 {
 drawArea.setMessage(WRONG_BIT_COUNT_ERROR_MSG);
 return;
 }
 int biCompression=getValueOfBytes(bitmapInfoHeader, 16, 19);
 int biSizeImage=getValueOfBytes(bitmapInfoHeader, 20, 23);
 int biXPelsPerMeter=getValueOfBytes(bitmapInfoHeader, 24, 27);
 int biYPelsPerMeter=getValueOfBytes(bitmapInfoHeader, 28, 31);
 int biClrUsed=getValueOfBytes(bitmapInfoHeader, 32, 35);
 int biClrImportant=getValueOfBytes(bitmapInfoHeader, 36, 39);
 }
 }
 }
}

```

```

if(biBitCount==8)
{
 //read palette:
 int paletteSize=bfOffBits-54;
 int sizeWithoutReservedBytes=paletteSize-paletteSize/4;
 bitmapColorTable=new int[sizeWithoutReservedBytes];
 for(int i=0; i<bitmapColorTable.length; i++)
 {
 //convert BGR to RGB and skip Reserved Byte
 if(i%3==0)//blue
 bitmapColorTable[i+2]=input.read();
 if(i%3==1)//green
 bitmapColorTable[i]=input.read();
 if(i%3==2)//red
 {
 bitmapColorTable[i-2]=input.read();
 input.skip(1);
 }
 }
 //read bitmapBytes:
 int emptyBytes=4-biWidth%4;
 if(emptyBytes==4)
 emptyBytes=0;
 bitmapData=new int[biWidth*biHeight];
 for(int i=biHeight-1; i>=0; i--)//turns over the rows
 {
 for(int j=0; j<biWidth; j++)
 bitmapData[i*biWidth+j]=input.read();
 input.skip(emptyBytes);
 }
}
else
{
 int emptyBytes=4-(biWidth*3)%4;
 if(emptyBytes==4)
 emptyBytes=0;
 bitmapData=new int[(biWidth*3)*biHeight];
 for(int i=biHeight-1; i>=0; i--)//turns over the rows
 {
 for(int j=0; j<(biWidth*3); j++)//converts BGR to RGB
 {
 if(j%3==0)//blue
 bitmapData[i*(biWidth*3)+j+2]=input.read();
 if(j%3==1)//green
 bitmapData[i*(biWidth*3)+j]=input.read();
 if(j%3==2)//red
 bitmapData[i*(biWidth*3)+j-2]=input.read();
 }
 input.skip(emptyBytes);
 }
}
String[] info=
{
 "BITMAPFILEHEADER: " ,
 "-----",
 "firstByte: "+firstByte,
 "secondByte: "+secondByte,
 "bfSize: "+bfSize+" bytes",
 "bfOffBits: "+bfOffBits,
 " "
},

```

```

 "BITMAPINFOHEADER:",
 "-----",
 "biSize: "+biSize+" bytes",
 "biWidth: "+biWidth+" pixel",
 "biHeight: "+biHeight+" pixel",
 "biPlanes: "+biPlanes,
 "biBitCount: "+biBitCount+" bit color depth",
 "biCompression: "+biCompression,
 "biSizeImage: "+biSizeImage+" bytes (readed), "+
 (biBitCount==8?
 (biWidth*biHeight)+" bytes (calculated: biWidth*biHeight)":
 (biWidth*3*biHeight)+" bytes (calculated: "+
 "(biWidth*3)*biHeight")),
 "biXPelsPerMeter: "+biXPelsPerMeter+" pixels per meter, "+
 biXPelsPerMeter/(100/2.54)+" dpi",
 "biYPelsPerMeter: "+biYPelsPerMeter+" pixels per meter, "+
 biYPelsPerMeter/(100/2.54)+" dpi",
 "biClrUsed: "+biClrUsed+" colors in palette",
 "biClrImportant: "+biClrImportant
};

drawArea.setImage(bitmapData, bitmapColorTable, biBitCount,
 biWidth, biHeight, info);
}
catch(FileNotFoundException ex)
{
 drawArea.setMessage(FILE_NOT_FOUND_ERROR_MSG);
 return;
}
catch(IOException ex)
{
 drawArea.setMessage(IO_ERROR_MSG);
 return;
}
try
{
 input.close();
}
catch(IOException ex)
{
 drawArea.setMessage(IO_ERROR_MSG);
 return;
}
}
}
else if(cmd.equals(FileMenu.EXIT_ITEM_CMD))
 System.exit(0);
}

private int getValueOfBytes(final int[] bytes, int startByte, int stopByte)
{
 int value=0;
 int exp=0;
 for(int i=startByte; i<stopByte+1; i++)
 value+=bytes[i]*(int)Math.pow(2,exp++*8);
 return value;
}
}

```

Erproben Sie den Menüpunkt Read. Testen Sie außerdem den Accelerator (Tastenkombination als Alternative für einen Menüpunkt) Strg+R. Lesen Sie verschiedene *.bmp Dateien und erproben Sie das Programm.

Beachten Sie, dass unser JFileChooser nur in der Lage ist, Files mit der Endung .bmp anzuzeigen.

Versuchen Sie das Verhalten zu ändern, indem Sie die Zeile

`fileChooser.setAcceptAllFileFilterUsed(false);` in

der Methode `public void actionPerformed(ActionEvent ev)` der Klasse `MenuActionListener` auskommentieren.

Zentrieren und auf Zeichenfläche einpassen

Wechseln Sie zur Datei `DrawArea` im Fenster `C:\...\DrawArea.java`.

Version 2: Schreiben Sie in der Methode `public void paintComponent(Graphics g)`

unterhalb der Zeile `case 2://Center and fit image to DrawArea size` folgende weitere Zeilen:

```
int w=imgWidth, h=imgHeight;
double x=myWidth, y=myHeight;
if(y/h<x/w)
{
 w=(int)((y/h)*w);
 h=myHeight;
}
else
{
 h=(int)((x/w)*h);
 w=myWidth;
}
g.drawImage(image, myWidth/2-w/2, myHeight/2-h/2, w, h, this);
```

Erhöhen sie die Kostante `MAX_CLICKS` in `DrawArea`:

```
static final int MAX_CLICKS=2;
```

Erproben Sie die Zentrierung.

Horizontal strecken

Wechseln Sie zur Datei `DrawArea` im Fenster `C:\...\DrawArea.java`.

Version 3: Schreiben Sie in der Methode `public void paintComponent(Graphics g)`

unterhalb der Zeile `case 3://Horizontal stretch` folgende weitere Zeilen:

```
g.drawImage(image, 0, myHeight/2-myHeight/10, myWidth, myHeight/5, this);
```

Erhöhen sie außerdem die Kostante `MAX_CLICKS` in `DrawArea`:

```
static final int MAX_CLICKS=3;
```

Erproben Sie die Streckung.

Vertikal strecken

Wechseln Sie zur Datei `DrawArea` in Fenster `C:\...\DrawArea.java`.

Version 4: Schreiben Sie in der Methode `public void paintComponent(Graphics g)`

unterhalb der Zeile `case 4://Vertical stretch` folgende weitere Zeilen:

```
g.drawImage(image, myWidth/2-myWidth/10, 0, myWidth/5, myHeight, this);
```

Erhöhen sie außerdem die Kostante `MAX_CLICKS` in `DrawArea`:

```
static final int MAX_CLICKS=4;
```

Erproben Sie die Streckung.

Maximale Größe

Wechseln Sie zur Datei `DrawArea` im Fenster `C:\...\DrawArea.java`.

Version 5: Schreiben Sie in der Methode `public void paintComponent(Graphics g)`

unterhalb der Zeile `case 5://Full size` folgende weitere Zeilen:

```
g.drawImage(image, 0, 0, myWidth, myHeight, this);
```

Erhöhen sie außerdem die Kostante `MAX_CLICKS` in `DrawArea`:

```
static final int MAX_CLICKS=5;
```

Ziehen Sie am Fensterrand, um die Vergrößerung zu erproben.

Spiegeln

Wechseln Sie zur Datei `DrawArea` im Fenster `C:\...\DrawArea.java`

Version 6: Schreiben Sie in der Methode `public void paintComponent(Graphics g)`

unterhalb der Zeile `case 6://Mirror` folgende weitere Zeilen:

```
g.drawImage(image, myWidth/2, myHeight/2, myWidth/2, myHeight/2, this);
g.drawImage(image, myWidth/2, myHeight/2, myWidth/2,-myHeight/2, this);
g.drawImage(image, myWidth/2, myHeight/2,-myWidth/2, myHeight/2, this);
g.drawImage(image, myWidth/2, myHeight/2,-myWidth/2,-myHeight/2, this);
```

Erhöhen sie außerdem die Kostante `MAX_CLICKS` in `DrawArea`:

```
static final int MAX_CLICKS=6;
```

Erproben Sie die Spiegelungen.

Zoomanimation

Beenden Sie das Programm.

Version 7: Um das geladene Bild zu animieren, benötigen wir einen **Timer**. Der **Timer** bekommt beim Konstruktoraufruf einen **ActionListener** übergeben, dessen Methode `public void actionPerformed(ActionEvent ev)` ausgeführt wird, wenn der Timer gestartet wird und die solange wiederholt wird, bis der Timer wieder gestoppt wird.

Wechseln Sie zur Datei `DrawArea` im Fenster `C:\...\DrawArea.java`

Schreiben Sie folgende Zeilen in den noch leeren Rumpf der innere Klasse `AnimationPerformer`, dass sie so aussieht:

```
class AnimationPerformer implements ActionListener
{
 int x;
 int y;
 int step=0;
 Graphics g;
 public void actionPerformed(ActionEvent ev)
 {
 x=myWidth/20;
 y=myHeight/20;
 g=getGraphics();
 g.drawImage(image, 0, 0, myWidth-step*x, myHeight-step*y, DrawArea.this);
 step++;
 if(step>19)
 {
 g.setColor(Color.RED);
 g.drawString("Change Window Size. Click on left mouse button!",
 0, fontHeight);
 g.setColor(Color.BLACK);
 animationTimer.stop();
 step=0;
 }
 }
 public void setStep(int s)
 {
 step=s;
 }
}
```

Schreiben Sie folgende Zeilen unter die Zeile `String message="Open a .bmp file";` aber noch vor dem Konstruktor `public DrawArea(){...}`

```
AnimationPerformer animation;
Timer animationTimer;
```

Schreiben Sie folgende Zeilen im Konstruktor von `DrawArea` vor der Anweisung `Dimension size=getSize();`:

```
animation=new AnimationPerformer();
animationTimer=new Timer(200, animation);
```

Erweitern Sie die Methode `public void mousePressed(MouseEvent ev)` der anonymen `MouseListener` Klasse, dass sie so aussieht:

```
public void mousePressed(MouseEvent ev)
{ if(click== -1) return;
  if(click==MAX_CLICKS) click=0;
  else click++;
  if(click==0 && animationTimer.isRunning())
  { animationTimer.stop();
 animation.setStep(0);
  }
  repaint();
}
```

Schreiben Sie in der Methode `public void paintComponent(Graphics g)` unterhalb der Zeile `case 7://Zoom animation` folgende weitere Zeilen:

```
if(animationTimer.isRunning())
{
 animationTimer.stop();
 animation.setStep(0);
}
animationTimer.start();
```

Erhöhen sie außerdem die Kostante `MAX_CLICKS` in `DrawArea`:

```
static final int MAX_CLICKS=7;
```

Erproben Sie die Zoom-Animation.

Beispielbilder

Das Programm sollte alle 8bit bzw. 24bit Bitmaps lesen und anzeigen.

Falls Sie keine *.bmp Dateien auf Ihrer Harddisk finden, benutzen Sie folgende Beispielbilder:

Download: [Butterfly.bmp 217 kB 24Bit-TrueColor-Bild](#)

Download: [Madonna.bmp 18 kB 8Bit-Grauwert-Bild](#)

Download: [Lena256.bmp 66 kB 8Bit-Grauwert-Bild](#)

Download: [Lena512.bmp 258 kB 8Bit-Grauwert-Bild](#)

Download: [Angiography.bmp 66 kB 8Bit-Grauwert-Bild](#)

Weitere Aufgaben

Lesen Sie die Dokumentation zu den Klassen: `javax.swing.Timer`, `java.io.BufferedInputStream`, `java.awt.image.BufferedImage`, `java.awt.image.IndexColorModel`.

Vollziehen Sie die Methode `public void actionPerformed(ActionEvent ev)` in der Klasse `MenuActionListener` nach.

Wichtig: Die Rolle der Methode

```
private int getValueOfBytes(final int[] bytes, int startByte, int stopByte)  
in der Klasse MenuActionListener.
```

Verändern Sie die Bildposition in case 2.

Verändern Sie die Streckungen in case 3 und case 4.

Verändern Sie die Schrittweite und die Zoomecke in case 5.

Verändern Sie die Geschwindigkeit des animationTimer.

Erfinden und erproben Sie neue Varianten des Programms in Form von neuen Projekten `bitmap2`, `bitmap3` usw. nach obigem Muster.