Introduction to Processing

The Basics(Python Version)

Processing

- Processing started by Ben Fry and Casey Reas while both were graduate students at MIT Media Lab in 2001.
- The original language for Processing is Java. We will use the Python version. However, this Python implementation is built with Jython which still uses Python 2.x instead of the current Python 3.x. So for example, f-string(formatted-string) will not work. Otherwise, you will likely not notice the difference.
- Designed for visual artists with limited programming experience who want to create art without knowing complicated Java syntax.
- In its current version, hundred of libraries have been written for computer vision, data visualization, music composition, networking, 3D drawings and programming electronics.

Processing

Processing was created originally for the Java language. For this reason, the interface to Processing's Python version is not very "Pythonic".

I wrote some code to hide some of this interface and make it flow better with Python. In addition, I added some code to make writing games and working with images easier.(see arcade.py) Download the zip file that contains this code on our course website here.

Once you unzip the contents and open it with Processing. There should be three files:

processing_py.pyde(DO NOT MODIFY THIS FILE)

arcade.py(DO NOT MODIFY THIS FILE)

game.py(write all of your code here)

There is also a data folder where you should put all of your images for your game.

An Alternative to Processing

For those who are experienced at programming and can read and learn independently, you are highly encouraged to look at the Python Arcade library.

You will need to install Visual Studio Code or a similar IDE and follow the instructions for installing the Python Arcade Library from the website:

https://arcade.academy/

The Python Arcade library has some advanced features such as collision detection, physics engine for platformers, etc.. more than what we will cover with Processing.

Feel free to reach out with questions about Arcade. However, in class, we will only cover Processing.

game.py

All of your code should go here in game.py.

You will need to implement(provide code for) three methods/functions:

- I) def __init__(self): Declare and initialize all your game/application variables.
- 2) def on_draw(self): Called automatically 60 times a second to draw objects. Write code to draw all objects here.
- 3) def on_update(self): Called automatically 60 times a second to update our objects. Write code to update all objects here(for animation).

Color

Color is defined by a range of numbers.

In grayscale, 0 is black, 255 is white and any color in between is a shade of gray ranging from black to white.

Color

RGB Color is determined by three parameters. Each parameter is in the range 0-255. The first indicates the degree of red(R), the second the degree of green(G) and the last the degree of blue(B).

```
 Red + green = yellow
 Red + blue = purple
 Green + blue = cyan (blue-green)
 Red + green + blue = white
 No colors = black
```

Some Methods for Drawing Shapes

fill (r, g, b): By calling fill BEFORE a shape will set the color of the shape. Call it again before drawing another shape to change color.

line (x1, y1, x2, y2): draw line through (x1,y1) and (x2,y2).

ellipse(x, y, width, height): center of ellipse is (x, y); width and height are the lengths of the axes.

rect(x, y, width, height:center of the rectangle is (x,y)

game.py

class Window:

A method/function that is not implemented yet still need code in the body. We use the pass statement to construct a body that does nothing so that the interpreter does not throw an error.


```
def __init__(self):
 Declare/initialize all variables here."""
 You must remove "pass" once you start implementing
 pass
 the code for the body of the method.
def on_draw(self):
 """ Called automatically 60 times a second to draw all objects.
 # draw red circle at (20, 25) diameter = 300 pixels
 fill(255, 0, 0)
 ellipse(20, 25, 300, 300)
def on_update(self):
 """ Called automatically 60 times a second to update all objects.
 pass
```

```
Animation
```

Animation only takes five lines of code!

```
When declaring/initializing a global variable that is used
class Window:
 throughout the game, use self and the dot notation.
 def __init__(self): WIDTH and HEIGHT are width/height of the window.
 """ Declare/initialize all variables here."""
 self.x = WIDTH/2
 self.y = HEIGHT/2
 def on_draw(self):
 """ Called automatically 60 times a second to draw all objects.
 # draw red circle at (20, 25) diameter = 300 pixels
 fill(255, 0, 0)
 ellipse(self.x, self.y, 300, 300)
 def on_update(self):
 Called automatically 60 times a second to update all objects.
 self.x += 5
```

The Coordinate System

Class vs Objects

A **class** bundles together *data* (instance variables or attributes) and *functionality* (methods). Another name for class is **type**.

Everything in Python is a class. A list is a class. So is an integer, a string, a tuple, even functions!

The following creates two list **objects**.

```
a = [1, 2, 3]
b = [8, -5.3 "hi"]
print(type(a)) # list
```

Thus, in this example, list is a **class**(or **type**) and a and b are two of its **objects**.

Custom Classes

A class bundles together data (instance variables or attributes) and functionality (methods).

Example: A list has data(the elements of the list). It also has methods that manipulate those data(append, insert, pop, remove, etc...).

The classes int, bool, str, list, tuple, etc... are built-in classes.

Python provides the ability for programmers to design their own types or classes(custom classes).

Class

We like to be able to build our own classes to represent objects relevant to our game or application.

A sprite is an image(.png or .jpg) that represent a character or object in a game.

In arcade.py, I have written a simple custom class: the Sprite class. It allows us to easily draw, scale and animate sprites. We may create several Sprite instances or objects.

This **reusability** feature is important especially when we need to create many objects(for example enemies) with similar data and behaviors.

The Sprite class' constructor allows us to create a Sprite object. It has many parameters to help us initialize a Sprite object for our game.

Usually, we specify only the image filename and scaling and set the other attributes as needed.

player = arcade.Sprite("player.png", 0.5)

arcade.Sprite(filename, scale=1.0) center x center y angle width height change x change_y change angle alpha draw()

update()

arcade.Sprite(filename, scale=1.0) center_x center_y angle Default center is (0,0) width height change_x change_y change_angle alpha draw() update()

More on the Sprite class

The angle attribute allows us to rotate the image of our — Sprite.

This angle is measured in degrees with counterclockwise as the positive direction.

```
arcade.Sprite(filename, scale=1.0)
center x
center y
angle
width
height
change x
change y
change_angle
alpha
draw()
```

update()

width and height are automatically initialized based on the image file and scale(default is 1.0)


```
arcade.Sprite(filename, scale=1.0)
center_x
center y
angle
width
height
change_x
change_y
change angle
alpha
draw()
update()
```

For moving the sprite.

(velocity)

center_y
angle
width
height
change_x
change_y
change_angle
alpha

draw()
update()

arcade.Sprite(filename, scale=1.0)

center_x

arcade.Sprite(filename, scale=1.0) center_x center_y angle width height change_x change_y change_angle alpha draw() update()

For rotating the sprite. -

For transparency, 0 is fully transparent and 255 is fully opaque.

One use for transparency

is "respawning" a sprite.

center_y
angle
width
height
change_x
change_y
change_angle
alpha
draw()
update()

arcade.Sprite(filename, scale=1.0)

center_x

center_y width height left The method draw() will right draw the image. top bottom change_x change_y alpha draw() update()

center_x

arcade.Sprite(filename, scale=1.0)

```
update() will automatically animate the sprite:
```

```
center_x += change_x
center_y += change_y
angle += change_angle

call update() on each object in
```

on update()

arcade.Sprite(filename, scale=1.0) center_x center y width height left right top bottom change_x change y alpha draw() update()

Adding Text

The text(str, x, y) function draws text on the screen. You can set the text size and color by using textSize(s) and fill(r, g, b) before drawing the text.

```
textSize(32);
fill(255, 0, 0);
text("Hello, World!", 100, 200);
```

The Console

Messages can be printed on the console(for error-checking purposes, etc..) by using the command println().

```
println(4);
println(4 + 3/2);
println("Hello, world");
```

on_key_press

The on_update() and on_draw() loops run continuously until they are interrupted by an event, for example, a keyboard or mouse event.

If a key is pressed, on_update() and on_draw() temporarily halt, Processing then jump execution to the on_key_press() function, runs the function's code then return control to the on update and on draw loops.

The key that is pressed is store in the key variable.

Similarly, if a key is released, on key release() is called.

Processing: Mouse Events

Processing keeps track of the position of the mouse at any given time through the variables mouseX, mouseY.

Similar to on_key_press, which responds to keyboard inputs, on_mouse_press is a function that can be implemented to respond to the mouse being pressed. Similarly for on_key_release.

```
def on_mouse_press(self, x, y, button):x,y location of the mouse;
button: LEFT, RIGHT, CENTER
```

def on_mouse_release(self, x, y, button):x,y location of the mouse;
button: LEFT, RIGHT, CENTER

mouseX, mouseY

mouseX and mouseY are variables that keep track of the position of the mouse.

```
What does the following simple program do?
class Window:
 def __init__(self):
 """ Declare/initialize all variables here."""
 pass
 def on_draw(self):
 """ Called automatically 60 times a second to draw all objects.
 # draw red circle at (20, 25) diameter = 300 pixels
 fill(255, 0, 0)
 ellipse(mouseX, mouseY, 100, 100)
 def on_update(self):
 pass
```

Download Processing

Download Processing!

Your computer is probably a 64-bit computer if it's fairly recent.

http://www.processing.org