

Introduction to Generative Art

generative art

a practical guide
using processing

MANNING

matt pearson
foreword by marius watz

What is Generative Art?

- Art creation involves **autonomous system** and certain kind of **randomness**.
- Algorithmic Art
- Abstract pattern

Content will be covered today.

- Some functions generating random-like value.
- Some abstract patterns.
- Some works.

Why we need random-like value generator in generative art?

Deterministic
parameter

Random

Functions generating random-like value

- random
- perlin noise
- hybrid

Random example - line fluctuation

iterative variance

Perlin Noise

Line fluctuation with 1D Perlin noise

Make your own noise function

- $0.3 * \text{random}(1) + 0.7 * \text{noise}(1)$
- $\text{pow}(\sin(\text{val}), \text{random}(3))$
- ...

Rotational Drawing

- $(x-a)^2 + (y-b)^2 = r^2$
- $x = a + r * \sin(t)$
- $y = b + r * \cos(t)$

Clock Wave

Mesh - Delaunay Diagram

Lissajous Figures

Lissajous Figures

$$x = A \sin(at + \delta), \quad y = B \sin(bt),$$

$a = 1, b = 2$ (1:2)

$a = 3, b = 2$ (3:2)

$a = 3, b = 4$ (3:4)

$a = 5, b = 4$ (5:4)

Lissajous Figures

Flocking

acting dependently

agents' local behaviors

emergent behavior

Flocking - Boids

Separation: steer to avoid crowding local flockmates

Alignment: steer towards the average heading of local flockmates

Cohesion: steer to move toward the average position of local flockmates

Flocking - Boids

Demo

Fractal

a rough or fragmented geometric shape that can be split into parts, each of which is (at least approximately) a reduced-size copy of the whole.

Benoit Mandelbrot, 1975

具自我重複性

Fractal

In mathematics or computer science, the concept can refer to

Recursion

Fractal - The Mandelbrot Set

$$z(0) = z, \quad z(n+1) = z(n)*z(n) + z, \quad n=0, 1, 2, \dots \quad (1)$$

the complex numbers belong to this set as long as
the iteration remains bounded even if n approaches infinity

Fractal - Mandelbrot Zoom

Fractal - Mandelbrot Set

DEMO

Other Things You Can Try - Integrate With Interaction

Other Things You Can Try - Combine other Effect

Other Things You Can Try - Projection, VR, other output

