Image_and_Cursor – Adding a Curve

[image: image1.png]

The image above includes a red curve that has been added to the background picture. The html code behind this is shown below.

[image: image2.png]mage_and_Cursor .jar ' codes
‘applet_width' value = '701'>
‘applet_heignt value = 265>

inoge_vidth’ value = '481'>

inage_height " valus = '223'>

“backdlrop._filenane " valus - “water_fountain_L.gif ‘>

display_su’ value = B>

‘display_placenent ' value = 1'>

eurve_si’ value = "L'>

‘eurven’ value = '180'>

eurve_color " value - 255080800 >

‘eurve_a’ value - B>

eurve b value - 423

<paran nane = ‘ourve_y_of x' value = '-8.80504235 ¥ xA2 + 2.34528 ¥ x - 69.4962'>
/applets

‘Image_and_Cursor * width

701 height = 265>

Most of this code is familiar. The new elements are the highlighted lines. These lines specify the following parameters.

· curve_sw – this parameter can have several different values. The value 1 specifies a curve in the form y = f(x).

· curve_n – this parameter specifies the number of segments used to draw the curve.

· curve_color – this parameter specifies the color of the curve. It must be of the form RRRGGGBBB where each of RRR, GGG, and BBB is a three digit integer between 000 and 255. These integers specify the red, green, and blue components of the curve’s color. Leading zeros must be included.

· curve_a – this parameter specifies the left end point for the domain of the variable x.

· curve_b – this parameter specifies the right end point for the domain of the variable x.

· curve_y_of_x – this parameter is an algebraic expression defining the curve.

The Image_and_Cursor users manual describes additional options – for example, the curve may be written in polar coordinates or described as a parametric curve.

