Processing

- Install Processing
- Learn how to edit, run, save, export, post programs
- Understand overall structure of programs
- Learn basic types, operators, loops
- Learn basic printing and graphics
- Have some fun

You do NOT have to use processing, but you have to produce interactive applets that run off a web browser and post links to them along with clear and commented source code in a programming language that the TA understands.

Download

Go to http://processing.org/

Download the latest version

Run processing

Write and run program

Fonts

- If your program uses fonts to draw **text in the graphics window**, you must make sure that you have the font files in your **data** folder.
- You can either copy the font from another folder or
- Make it by Tools > Create font ...

Save it

Choose default folder where programs should be saved

Save your program as P1

- It creates a FOLDER P1 and saves your program as P1.pde
 - To see it:

Data files

- If your program reads data from files, you must include these files in a **data** folder in the folder where your applet is.
- When the applet is created (export), it does not copy the content of your data folder into the applet folder. You must do that!

Try an example program

-Mouse2D

Run the example

Architecture of a graphic system

- Your application communicates to the graphic hardware through an API (Application Programming Interface).
- The language you use may include the API commands (for example Processing) or you may select a particular API (OpenGL).
- Some graphic commands change the state of the graphics pipeline
 - Drawing mode (color, thickness), transformation stacks, (push, rotate), image to be used as texture.
- Other graphic commands send geometric primitives
 - Points, line segments, triangles, rectangles, disks, polygons, curves
- You may select to use the graphics hardware (OpenGL) if you have it or a pure software (P3D) option
 - Slightly inconsistent behavior, but OpenGL is faster and has perspective correction for texture mapping

Structure of a graphic program

Setup:

- Executed once at initalization
- Loads images, fonts. Sets up data structures. Loads models.

Draw:

- Executed all the time to refresh screen
- Call here your rendering functions
- Can poll the mouse location/motion and which key is down
 - For dragging, rubber-banding, adjusting parameters
- Interrupts (mousePressed, keyReleased...)
 - Executed for each mouse/key action (press, move, release)
 - Use to activate graphic selection (mouse click), menu choices,
 reading new model from file, capturing a picture of the window...

Example of a simple setup and draw

```
// Mouse 2D
 THIS IS A COMMENT
 // EXECUTED AT INITIALIZATION
void setup()
 // BEGIN OF SETUP
size(200, 200); // SIZE OF GRAPHIC WINDOW IN PIXELS
 // DON' T DRAW LINES (OR RECTANGLE BORDERS)
noStroke();
rectMode(CENTER);
 // FIRST 2 PARAM OF rect SPECIFY CENTER
 // END OF SETUP
void draw()
 // EXECUTED CONTINUOUSLY TO REFRESH WINDOW
background(255); // ERASES SCREEN AND PAINTS A WHITE BACKGROUND
fill(255.0.0):
 // FILL COLOR IS NOW RED (RGB MODE BY DEFAULT)
rect(mouseX, height/2, mouseY/2+10, mouseY/2+10); // DRAW RECTANGLE
// PARAMETERS COMPUTED FROM MOUSE POSITION AND WINDOW SIZE
fill(0,100,0, 80); // FILL COLOR = TRANSPARENT DARK GREEN
rect(width-mouseX, height/2, ((height-mouseY)/2)+10, ((height-mouseY)/2)+10);
```

Check commands on reference page

Browse reference page

- Or
 - Highlight a command

```
void draw()
{
  background(51);
  fill(255, 50);
  rect(mouseX, height/2, mouseY
  fill(255, 80);
  rect(width-mouseX, height/2,
}
```

Check its description

Try changing the program


```
changed window size
 00
 Μοι
void setup()
 draw borders
 size(100, 200);
// noStroke():
 colorMode(RGB, 255, 255, 255, 100);
 rectMode(CENTER);
 black background
void draw()
 fill solid green
 background(0);
 fill(255,100,100, 100);
 rect(mouseX, height/2, mouseY/2+10, mouseY/2+10);
 fill(100,155,100, 50);
 ellipse(width-mouseX, height/3, ((height-mouseY)/2)+10, ((height-mouseY)/2)+10);
 reduce y (which goes down)
 Draw circle
 for the center of circle
```

Make a header in the file

- Course name
- Project number and title
- Your name
- Date created

Save and export

- Save As "MyMouse2D"
 - Creates a MyMouse2D folder
 - Saves your program in it as MyMouse2D.pde
- Export
 - Creates an applet folder in the MyMouse2D folder
 - Go there and click on index.html
 - It will open a web page
 - With your applet running
 - Click in the window to activate it

Edit the index.html web page

- Open it in some html editor
 - Dreamweaver
 - Taco HTML Edit
- Change title

```
<html>
<head>
<title>1050-Rossignac-P0:MyMouse2D</title>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
<style type="text/css">
```

- Insert (as shown in the next slide)
 - Course name
 - Project number and title
 - Your name (with link to home page),
 - Email link
 - Date submitted

Save edited index.html

```
</applet>
</div>
CS1050, Spring 2006, Project 0 <br>
Track Mouse and Draw Shapes <br>
<a href="http://www.gvu.gatech.edu/~jarek/">Jarek Rossignac</a>,
Email: <a href="mailto:jarek@cc.gatech.edu">jarek@cc.gatech.edu</a> <br>
Submitted Dec 12, 2005. Source code: <a href="MyMouse2D.pde">MyMouse2D./a>. <br>
Built with <a href="http://processing.org" title="Processing.org">Processing</a>
</div>
</div>
</div>
</html>
```

CS1050, Spring 2006, Project 0 Track Mouse and Draw Shapes

Jarek Rossignac, Email: jarek@cc.gatech.edu
Submitted Dec 12, 2005. Source code: MyMouse2D.

Built with Processing

data folder *IMPORTANT*

In the folder of your applet, create a folder called data

Copy there:

- The data files that your program reads
- The **font files** your program uses for writing in the window Tools > Create Font....

will create the font you want in the data folder of your *sketch*You must copy it to the data folder of your *applet*

Make your PPP

Create your Personal Project Page, with

- Course title
- your picture
- First then last name (linked to your home page),
- Email

Add an entry for new your project

- Project number linked to the applet's index.html>
- Title
- Completion date
- Name of partner(s) if team project

• Email the TA with

- course number and project number (for example "CS4450-P1"), in the subject line
- Your name (and the names of other team members)
- Which email you want to be contacted at
- The URL of your PPP

Check these most useful commands

http://processing.org/reference

- setup, draw, size, width, height, mouseX, mouseY
- boolean, true, false, Logical Operators
- if, else, Relational Operators
- int, for
- print, println
- Boolean(), byte, binary(), unbinary(), String(), char, charAt()
- color, rect
- text, PFont, loadFont

Sample applets

I post most of my demo applets at:

http://www.gvu.gatech.edu/~jarek/demos/

Feel free to use any part of them in your assignments, to alter it, or to ignore it

But be warned: I have a very unusual coding style, which is designed to make **me** more effective:

- I use very short variable and method names
- I cram a function into a single line if possible
- I avoid unnecessary overhead (class structures that are not helping, spacial cases that lead to negligible savings).