

Creative Coding in Processing

Christian Gwiazda

Warum
Programmierung?

Warum
Processing?

Photoshop Clouds Effekt

Warum Code?

Processing Noise Example->Math->Noise2D

Noise2D | Processing 2.0.3

Sketch Name: Noise2D

```
float increment = 0.02;
void setup() {
  size(640, 360);
  background(255);
  noiseDetail(2, 0.2);
}
float xoff = 0.0;
for (int x = 0; x < width; x++) {
  float yoff = 0.0;
  for (int y = 0; y < height; y++) {
 float bright = noise(xoff, yoff) * 255;
 pixels[x+y*width] = color(bright);
  }
}
updatePixels();
```


Processing:
Direkte Variationsmöglichkeit

Photoshop Clouds Effekt:
Gar keine Settings ?!

„Abstrakte Bausteine“

3.456
HADER
change noise amount
toggle shaders

Warum Code?

Was ist Processing?

Programmiersprache -> Eine Variante von Java

Entwickelt 2001 am MIT in der Aesthetics & Computation Group

Zielgruppe sind Designer und Künstler

OpenSource!

Für fast alles gibt es schon fertigen Code in Libraries

Processing Mission Statement:

„Processing seeks to ruin the careers of talented designers by tempting them away from their usual tools and into the world of programming and computation. Similarly, the project is designed to turn engineers and computer scientists to less gainful employment as artists and designers.“

Anleitung:

1. Zeichne 10 Linien.
2. Die erste Linie startet in der Mitte.
3. Sie geht ein "Kästchen" nach oben.
4. Jede weitere Linie beginnt am Ende der letzten Linie.
5. Jede neue Linie ist ein Kästchen länger als die vorherige.
6. Jede neue Linie dreht sich um 90° im Uhrzeigersinn.
7. Zwei Farben müssen sich immer abwechseln.

Code = Präzise Auflistung von Befehlen die der Computer ausführen soll.

0010001010110
0100100101010

draw("bild.jpg", 10,10)

```

background(255, 255, 255);
size(1000, 1000);
smooth();
strokeWeight(12);
int step = 10;
float abstand = 120;
float plus = abstand/2;

translate(width/2, height/2);
for (int i = 1; i < step+1; i++) {

 if (i%2==0) {
 stroke(33, 232, 230);
 }
 else {
 stroke(118, 10, 108);
 }


 line(0, 0, 0, -abstand);
 translate(0, -abstand);

 rotate((TWO_PI/4));
 abstand += plus;
}

```

sketch_1_1

Die gleiche Anleitung in Processing "Sprache"

Processing Syntax

befehl(- , - , -);

Funktion

Argumente

z.B.

```
rect(20,100,40,20);  
ellipse(200,200,10,10);  
fill(120,120,0);  
loadFont(helvetica, 16);
```


...

...

Problem 1:


```
/*  
 * Hue.  
 *  
 * Hue is the color reflected from or transmitted through an object  
 * and is typically referred to as the name of the color (red, blue, yellow, etc.)  
 * Move the cursor vertically over each bar to alter its hue.  
 */  
  
int barWidth = 20;  
int lastBar = -1;  
  
void setup()  
{  
 size(640, 360);  
 colorMode(RGB, height, height, height);  
 noStroke();  
 background(0);  
}  
  
void draw()  
{  
 int whichBar = mouseX / barWidth;  
 if (whichBar != lastBar) {  
 int barX = whichBar * barWidth;  
 fill(mouseY, height, height);  
 rect(barX, 0, barWidth, height);  
 lastBar = whichBar;  
 }  
}
```


Problem 2

Processing Application

www.processing.org → Download

The screenshot shows the main page of the Processing.org website. At the top, there's a navigation bar with links for Cover, Download, Exhibition, Reference, Libraries, Tools, Environment, Tutorials, Examples, Books, Overview, People, Foundation, Shop, Forum, GitHub, Issues, Wiki, and FAQ. The main content area features a large banner with the text "Processing 2" over a background of abstract geometric shapes. Below the banner, there are several sections: "Download Processing", "Play With Examples", and "Browse Tutorials" under the Download link; a detailed description of what Processing is under the Reference link; and a "Free to download and open source" section under the Shop link. To the right, there are two columns of exhibition thumbnails: "Fragmented Memory" by Phillip Stearns and "Avena+ Test Bed" by Benedikt Groß.

- [Cover](#)
- [Download](#)
- [Exhibition](#)
- [Reference](#)
- [Libraries](#)
- [Tools](#)
- [Environment](#)
- [Tutorials](#)
- [Examples](#)
- [Books](#)
- [Overview](#)
- [People](#)
- [Foundation](#)
- [Shop](#)
- [» Forum](#)
- [» GitHub](#)
- [» Issues](#)
- [» Wiki](#)
- [» FAQ](#)

» Download Processing

» Play With Examples

» Browse Tutorials

Processing is a programming language, development environment, and online community. Since 2001, Processing has promoted software literacy within the visual arts and visual literacy within technology. Initially created to serve as a software sketchbook and to teach computer programming fundamentals within a visual context, Processing evolved into a development tool for professionals. Today, there are tens of thousands of students, artists, designers, researchers, and hobbyists who use Processing for learning, prototyping, and production.

» Free to download and open source

» Interactive programs with 2D, 3D or PDF output

» OpenGL integration for accelerated 3D

» For GNU/Linux, Mac OS X, and Windows

» Over 100 libraries extend the core software

» Well documented, with many books available

» Fragmented Memory
by Phillip Stearns

» Avena+ Test Bed
by Benedikt Groß

2.0.3 ??

Processing Textfenster

Play / Stop
Buttons

Programm Fenster

New ⌘N
Open... ⌘O
Sketchbook ▶
Recent ▶
Examples... ⌘O
Close ⌘W
Save ⌘S
Save As... ⌘S
Export Application ⌘E

Page Setup ⌘P
Print ⌘P

Name	Aenderungsdatum	---	Ordner
flocking_sketch_leap	05.04.2013 17:57	--	Ordner
leap_test1		--	Ordner
libraries		--	Ordner
modes	25.09.2013 15:47	--	Ordner
noise_domain_warping_example	12.10.2013 01:28	--	Ordner
sketch_060813a	31.07.2013 15:36	--	Ordner
sketch_060813b	01.10.2013 15:58	--	Ordner
sketch_081013a	01.10.2013 16:11	--	Ordner
sketch_121110a	Heute 14:39	--	Ordner
sketch_171013b	11.11.2012 01:30	--	Ordner
sketch_171013b	Heute 14:37	33 Byte	Processing Source File
streetview_test	29.07.2013 19:47	--	Ordner
tools	17.09.2012 11:34	--	Ordner
trees_leap	05.04.2013 17:12	--	Ordner

flocking_sketch_leap

leap_test1

modes

noise_domain_warping_example

sketch_060813a

sketch_060813b

sketch_081013a

sketch_121110a

sketch_171013b

streetview_test

trees_leap

Sketchbook Folder

->

Sketch Folder

->

sketch_datum.pde

Processing

File Edit Sketch Tools Help

```
/*  
 * Hue.  
 *  
 * Hue is the color representation communicated through an object.  
 * and is typically referred to as the name of the color (red, blue, yellow, etc.)  
 * Move the cursor vertically over each bar to alter its hue.  
 */  
  
int barWidth = 20;  
int lastBar = -1;  
  
void setup()  
{  
 size(640, 360);  
 colorMode(HSB,  
 noStroke());  
 background(0);  
}  
  
void draw()  
{  
 int whichBar =  
 if (whichBar !=  
 int barX = w  
 fill(mouseY,  
 rect(barX, 0  
 lastBar = wh  
}
```

- New ⌘N
- Open... ⌘O
- Sketchbook ►
- Recent ►
- Examples... ⌘⌘O
- Close ⌘W
- Save ⌘S
- Save As... ⌘⌘S
- Export Application ⌘E

Page Setup ⌘⌘P
Print ⌘P

Beispiele und Tutorials

Environment

Reference

Find in Reference

Online

Getting Started

Troubleshooting

Frequently Asked Questions

The Processing Foundation

Visit Processing.org

Hilfe...

[Language \(A-Z\)](#)
[Libraries](#)
[Tools](#)
[Environment](#)

Reference. The Processing Language was designed to facilitate the creation of sophisticated visual structures.

Structure

() (parentheses)
, (comma)
. (dot)
/* */ (multiline comment)
/** */ (doc comment)
// (comment)
; (semicolon)
= (assign)
[] (array access)
{} (curly braces)
catch
class
draw()
exit()
extends
false
final
implements
import
loop()
new
noLoop()
null
popStyle()
private
public
pushStyle()
redraw()
return
setup()
size()

Shape

createShape()
loadShape()
PShape
2D Primitives
arc()
ellipse()
line()
point()
quad()
rect()
triangle()

Color

Setting
background()
clear()
colorMode()
fill()
noFill()
noStroke()
stroke()
Creating & Reading
alpha()
blue()
brightness()
color()
green()
hue()
lerpColor()
red()
saturation()

Image

createImage()
PImage

3D Primitives
box()
sphere()
sphereDetail()

Loading & Displaying
image()
imageMode()
loadImage()

Attributes

Koordinaten und Pixel

size(Breite, Höhe) <- in Pixeln

```
size(400,400);
```


```
size(800,400);
```


Grundformen


```
ellipse(Position X, Position Y, Breite, Höhe);
```


```
size(800,800);  
ellipse(400,400,250,250);
```


```
rect(Position X, Position Y, Breite, Höhe);
```

```
size(800,800);  
rect(200,600,300,100);
```


rectMode(modus); CENTER, CORNER ...

```
size(800,800);
rectMode(CENTER);
rect(200,600,300,100);
```


```
line(Start X, Start Y, Ende X, Ende Y);
```

```
size(800,800);  
line(10,10,600,600);
```


```
triangle(Punkt1 X, Punkt1 Y, Punkt2 X, Punkt2 Y, Punkt3 X, Punkt3 Y);
```


```
size(800,800);
triangle(150,600,750,600,400,20);
```


```
beginShape(); vertex(Position X, Position Y); endShape(CLOSE);
```

```
size(800, 800);
beginShape();
vertex(755, 32);
vertex(400, 120);
vertex(212, 700);
vertex(500, 500);
vertex(655, 645);
endShape(CLOSE);
```


Weitere Grundformen

arc();
bezier();
curve();
point();

...

...

<- Examples

Farben

RGB (alle Werte 0-255)

Red, Green, Blue

255, 0, 0

0, 255, 0

0, 0, 255

255, 255, 255

0, 0, 0

65, 250, 224

255, 0, 153

140, 113, 152

HSB, Hue, Saturation, Brightness

colorMode(HSB, 360, 100, 100);

0,100,100

0,50,50

191,20,93

egal,egal,0

egal,0,100

Hue → Farbkreis 0-360°

Saturation und Brightness → 0-100 %

```
background(Farbe); fill(Farbe); stroke(Farbe); fill(); noFill();
```

```
size(400, 1000);
colorMode(HSB, 360, 100, 100);
```

```
background(0, 0, 0);
```

```
noFill();
```

```
stroke(20, 200, 200);
```

```
ellipse(200, 300, 150, 150);
```

```
fill(20, 60, 60);
```

```
noStroke();
```

```
ellipse(200, 400, 100, 100);
```

```
fill(30, 100, 90);
```

```
ellipse(200, 500, 150, 150);
```

```
fill(0, 0, 100);
```


```
ellipse(200, 600, 100, 100);
```

```
noFill();
```

```
stroke(120, 20, 100);
```

```
ellipse(200, 750, 230, 230);
```

```
ellipse(200, 750, 200, 200);
```


sketch_1_2

Transparenz -> 4. Wert in einer Farbe (Standart 0-255)

```
size(400, 1000);
colorMode(HSB, 360, 100, 100);

background(0, 0, 0);


noFill();
stroke(20, 200, 200, 150);
ellipse(200, 300, 150, 150);

fill(20, 60, 60, 150);
noStroke();
ellipse(200, 400, 100, 100);

fill(30, 100, 90, 150);
ellipse(200, 500, 150, 150);

fill(0, 0, 100, 150);
ellipse(200, 600, 100, 100);

noFill();
stroke(120, 20, 100, 150);
ellipse(200, 750, 230, 230);
ellipse(200, 750, 200, 200);
```


sketch_1_3

Der Flow,
void() & setup()

Dieser Code läuft, von oben nach unten, genau einmal durch!

Animationen und Interaktion in diesem Code nicht möglich.

```
size(800,800);
colorMode(HSB, 360, 100, 100);

background(0,0,100);

noStroke();
rectMode(CENTER);

fill(55, 255, 120);
rect(400,400, 200, 200);
```


sketch_1_4

Processing Syntax

code() { ••• }

Abschnitt

Inhalt

Abschnitte sind meistens eingerückt.

Mit cmd/strg + T kann man im Editor den Code automatisch formatieren.

```
code(){  
 size(800,800);  
 colorMode(HSB, 360, 100, 100);  
 background(0,0,100);  
 noStroke();  
 rectMode(CENTER);  
 fill(55, 255, 120);  
 rect(400,400, 200, 200);  
}
```

Code in Processing hat zwei grundlegende Abschnitte:

Dieser Block wird einmal!!! von oben nach unten durchlaufen.
z.B. size() oder colorMode() machen Sinn in void setup()

```
void setup() {  
  ...  
  ...  
  ...  
}
```

1 X

void draw() läuft durch und fängt wieder oben an.

```
void draw() {  
  ...  
  ...  
  ...  
}
```


Der gleiche Code aufgeteilt in setup()
und draw().

Das Programm läuft jetzt in Echtzeit.

Aber weil die Werte in draw() nicht
variiieren, sieht es immer gleich aus.


```
void setup() {  
 size(800, 800);  
 colorMode(HSB, 360, 100, 100);  
  
 background(0, 0, 100);  
}  
  
void draw() {  
 noStroke();  
 rectMode(CENTER);  
  
 fill(55, 255, 120);  
 rect(400, 400, 200, 200);  
}
```

sketch_1_5

`mouseX` und `mouseY` sind dynamische Variablen die immer die aktuelle Mausposition speichern.

`mouseX` ist **6**
`mouseY` ist **2**

Weil die Werte für mouseX und mouseY sich immer ändern, und void draw() sich wiederholt, läuft das Programm jetzt dynamisch.

Variante: background() in void draw()
verschieben...

```
void setup() {  
 size(800, 800);  
 colorMode(HSB, 360, 100, 100);  
  
 background(0, 0, 100);  
}  
  
void draw() {  
 noStroke();  
 rectMode(CENTER);  
  
 fill(55, 255, 120);  
 rect(mouseX, mouseY, 200, 200);  
}
```


sketch_1_6

Andere void Blöcke.... keyPressed() und mousePressed()

```
void setup() {  
 size(800, 800);  
 background(0, 0, 100);  
}
```

```
void draw() {  
  
 void keyPressed() {  
 background(0, 100, 100);  
 }  
  
 void mousePressed() {  
 background(200, 50, 50);  
 }  
}
```


sketch_1_7

Processing Syntax

// comment

/* . . . */

```
void setup() {  
 //ich bin ein Kommentar  
 //und werde ignoriert  
 ...  
 ...  
 ...  
}  
}
```

Variablen

int, float

Variablen sind Behälter die einen bestimmten Werte, z.b. Zahlen, enthalten. Sie haben einen Namen und verlinken an eine Position im Arbeitsspeicher, wo dieser Wert abgelegt ist.

`mouseX`, `mouseY` -> Variablen für die Position der Maus

`width` und `height` -> Variablen mit der Breite und Höhe des Fensters

```
int  
12,  
276  
-231  
1
```

```
float  
0.3  
0.322  
12.377  
-0.5
```

Processing Syntax

typ name;

int oder float

irgendein Name, z.B. blub

name = wert;

10 für int, 1.0 für float


```
float green; //es geht auch so...
void setup() {
green = 20.3;
background(0,green,0);
}


void setup() {
background(0,green,0);
}
```

Processing Syntax

+ - * / + + - -

Anweisungen / Funktionen

befehl(–, –, –);

Funktion

Argumente

Anweisungen / Funktionen

Grundformen:

```
rect(x, y, Breite, Höhe);  
ellipse(x, y, Breite, Höhe);  
point(x, y);  
line(x1, y1, x2, y2);  
triangle(x1, y1, x2, y2, x3, y3);
```

Zeichnen:

```
size(Breite, Höhe);  
colorMode(...);  
fill(R, G, B);  
noFill();  
stroke(R, G, B);  
noStroke();  
background(R, G, B);
```


Code Block

```
code(){ ... }
```

Abschnitt

Inhalt

Code Block

```
void setup() {  
 ...  
}
```

```
void mousePressed() {  
 ...  
}
```

```
void draw() {  
 ...  
}
```

```
void keyPressed() {  
 ...  
}
```

Code in Processing hat zwei grundlegende Abschnitte:

Dieser Block wird einmal!!! von oben nach unten durchlaufen.
z.B. size() oder colorMode() machen Sinn in void setup()

```
void setup() {  
  ...  
  ...  
  ...  
}
```

1 X

void draw() läuft durch und fängt wieder oben an.

```
void draw() {  
  ...  
  ...  
  ...  
}
```


Kommentare

// comment

/* . . . */

```
void setup() {  
  //ich bin ein Kommentar  
  //und werde ignoriert  
  ...  
  ...  
  ...  
}  
}
```

Variablen

typ name;

int oder float

irgendein Name, z.B. blub

name = wert;

10 für int, 1.0 für float

Variablen

int: Ganze Zahlen

```
int positionX;
int breite;
int tempo;
```

```
positionX = 10;
breite = 200;
tempo = -40;
```

float: Komma Zahlen

```
float positionX;
float breite;
float tempo;
```


```
positionX = 10.13;
breite = 200.99;
tempo = -40.5;
```

Allgemeine Variablen:

```
mouseX;
mouseY;
width;
height;
zb int position = mouseX;
```

`mouseX` und `mouseY` sind dynamische Variablen die immer die aktuelle Mausposition speichern.

`mouseX` ist **6**
`mouseY` ist **2**

Variablen Operationen

+ , - , * , / , ++ , -- ,

+= , -= , *= , /=

```
int tempo;  
tempo = 10;
```

```
tempo = 10 + 10; //20  
tempo = 10 - 5; //5  
tempo = 10 * 3; //30  
tempo = 10 / 2; //5  
tempo++; //11 tempo = tempo + 1;  
tempo--; //9 tempo = tempo - 1;  
tempo *= 2 //20 tempo = tempo * 2;  
tempo /= 2 //5 tempo = tempo/2;
```

Logik

Logik

if (. . .) {

...

}

Boolean

```
if (boolean) {
```

...

```
}
```

Boolean

boolean sind true oder false, 1 oder 0.

```
boolean test;
```

```
test = true;
```

```
if (test == true) {
```

```
...
```

```
}
```

```
if (test == false) {
```

```
...
```

```
}
```

Boolean

boolean sind true oder false, 1 oder 0.

```
boolean test;  
test = false;
```

```
if (test == true) {  
...  
}
```

```
if (test == false) {  
...  
}
```

Boolean Operatoren

< , > , <= , >= , == , !=

```
int tempo;  
tempo = 10;
```

```
(tempo < 22) -> TRUE  
(tempo > 20) -> FALSE  
(tempo <=10) -> TRUE  
(tempo >= 1) -> TRUE  
(tempo == 10)-> TRUE  
(tempo == 8) -> FALSE  
(tempo != 1) -> TRUE
```

Logikoperatoren

und &&
oder ||

Logikoperatoren

//beide Bedingungen müssen erfüllt sein

```
if ( (boolean1) && (boolean2) ) {  
...  
}
```

//eine Bedingung muss erfüllt sein

```
if ( (boolean1) || (boolean2) ){  
...  
}
```

if - else Varianten


```
if () {  
 ...  
}  
else {  
 ...  
}
```

```
if () {  
 ...  
} else if () {  
 ...  
}
```

```
if () {  
 ...  
} else if () {  
 ...  
} else {  
 ...  
}  
}
```

Images

Data Folder
cmd/strg + k

hello.jpg

Print Line

```
void draw() {  
 //Gibt unten den Inhalt der Variable x aus  
 println(x);  
 //Erhöht x jeden Frame +1  
 x++;  
}
```

Done Saving.

```
00  
81  
82  
83  
84  
85  
86  
6
```

println(...);

Zeigt in der Konsole den Inhalt einer Variable an

Random

Generiert eine Zufällige Zahl (float)

random(max);

random(min, max);

Arrays

Array

```
int b1 = 1;
```

Eine Liste von Variablen.
Z.b. für die Größe oder Position von
verschiedenen Elementen

```
int b2 = 21;
```

```
int b3 = 13;
```

```
int b4 = -9;
```

```
int b5 = 100;
```

...

Array

```
int b1 = 1;  
int b2 = 21;  
int b3 = 13;  
int b4 = -9;  
int b5 = 100;
```


```
int[] liste = {1, 21, 13, -9, 100};
```

Array

typ [] name ;

int, float,...

irgendein Name, z.b. blub

Array

int[] liste;

Array, Liste von Variablen

int tempo;

Einzelne Variable

Array

```
typ[] name = {x, x, x, x, x};
```

```
int[] liste = {12, 32, 12, 0, 1};
```

```
typ[] name = new int[x];
```

```
int[] liste = new int[5];
```

Alle 5 int's wäre so erstmal 0

Array

```
int[] liste = {12, 32, 12, 0, 1};
```

```
liste[0]; // 12
```

```
liste[1]; // 32
```

```
liste[2]; // 12
```

```
liste[3]; // 0
```

```
liste[4]; // 1
```

5 Positionen und fängt immer bei 0 an!

Array

```
int[] liste = {12, 32, 12, 0, 1};
```

Inhalt

12

32

12

0

1

0

1

2

3

4

Adresse

Array und Loops

```
float[] liste = new float[10];  
  
for (int i = 0; i < liste.length; i++) {  
 liste[i] = random(100);  
}  
  
for (int i = 0; i < 10; i++) {  
 println(liste[i]);  
}
```


Frieder Nake

1938, Stuttgart

Mathematiker

1963 erste Computerzeichnungen

Zuse Z64 Graphomat 2

Computer from 1960's

13/9/65

Nr. 3 Zufälliger Polygonzug

13/9/65 Nr. 7 Zufälliger Polygonzug

13/9/65 Nr. 2 ("Klee")

Geradenscharen Nr. 3
(12/07/1965)

Rechteckschraffuren Nr. 3
(30/03/1965)

Matrizenmultiplikation, Serie 40,
1968

Walk-Through Raster, 1972

Georg Nees

1926, Nürnberg

Mathematiker

Mathematiker, Philosoph

1968 Dissertation über Generative
Computergraphik

8-ecke

Kreisbogengewirre, vor 1969

untitled

Vera Molnar

Dialog Between Emotion and Method, 1986

1924, Budapest

1942, Kunststudium Budapest

arbeitet seit 1968 nur am
Computer

1% Unordnung, 1976

Squares, 1974

144 Trapézes, 1974

6x124

1a/31

144 Trapézes, 1974

25 Squares, 1990

Square Structures, 1986, screenshot

