Apophysis Xaos Simplified

Small Theory, Big Application

A tutorial on the Xaos function within Apophysis

Written by: Stan Ragets aka: f—l—A--r--k.deviantart.com

© 2010 Stan Ragets

Table of Contents

Page 3 Introduction and Brief Theory

Page 4 How to Apply Xaos to a Transform (Example 1)

Page 6 Linked Transforms

Page 7 Explanation of The First Example

Page 8 More Examples

Page 11 How to Work Xaos Into Other Fractals (Advanced Example)

Page 13 Examples: Provided by <u>Tim</u>

Page 14 Other Ideas and Thoughts

Introduction

The xaos feature of Apophysis was released with version 2.08. Since then there has been much confusion about how it works and functions. My goal with this tutorial is to provide a clear explanation, along with practical suggestions and examples to get you off and running with this powerful feature. Stick with this tutorial, and you'll be a chaos master in no time!

It is important to note, that this tutorial primarily focuses on the idea of linking transforms. This is only one aspect of the xaos function. Although being extremely powerful and versatile, it is by no means the only way to use xaos. As always, I encourage you to explore all the possibilities available.

This tutorial assumes that you have some experience with Apophysis. The current version (as of 02.23.09) is Apophysis 2.09 or Xyrus02's Apo7x.12. The tutorial also assumes you are using one of the above two versions.

Theory

Simply put, xaos allows you to choose where pixels are plotted, making them less random than the weighted system alone previously employed by Apophysis. The majority of the information on xaos currently focuses on a "function" based approach to using it. It's high time we take a look at it from a results-oriented approach.

You can read much on the theory and illustrations of how xaos works in the references below. The approach presented here, while perhaps not being technically correct or accurate, will no doubt help you to envision in your mind better what xaos is capable of.

Picture in your mind two separate parts to a fractal: One a structure or texture, and the second, a map. The structure gets painted onto the map very much like a texture. Wherever the map leads, the structure/texture goes. Without a map, the structure cannot be present. The following section will illustrate this concept more clearly.

For further reading on theory and function:

http://zueuk.deviantart.com/journal/19827222/

Here you can read firsthand Peter Sdobnov's explanation of the xaos function.

http://ideviant.deviantart.com/art/Xaos-a-new-dimension-95768014

This is an excellent explanation by Ian Anderson of more of the theory and use of xaos in Apophysis.

How to Apply Xaos to a Transform (Example 1)

In this section, we're going to look at how to apply Xaos to a transform, and in doing so, learn how linked transforms function.

Goal: To link a "structure" to a "map" using chaos.

Step 1

Open the flame editor and create a **blank frame**. Choose a gradient you will be able to see clearly. *Hint: Avoid black in your gradients for the duration of this example.*

Step 1: This is the gradient I chose to work with.

Step 2

For Transform 1, set the following **Variations**:

Linear = 0 Crackle = 1

Change the variables for Crackle to match the following:

Cellsize = 0.2 Power = 0.2 Distort = 0 Scale = 1 Z = 0

Adjusting the Crackle Variables

Here we have just set up our "texture" for the fractal.

Step 3

Goto the **Xaos tab**, **right click**, and choose "**Add Linked Transform**".

A detailed explanation of what this does follows the steps of this example.

Step 4

The last step added a new transform, **Transform #2**. **Change the variations** to the following:

This transform becomes our "map" for where the "texture" will be painted.

Step 5

So right now, it doesn't look like much, does it? Add a new transform (#3). Keep this one set to Linear = 1.

Move the Linear Transform to the right by 1 unit.

Before and After Step 5

Step 6

Set your **Xaos** Settings as follows:

	Xfrm 1 Texture (Crackle)	Xfrm 2 Map (Bubble)	Xfrm 3 Linear
To 1:	1	1	1
To 2:		0	0
To 3:		1	1

Now you should have something (slightly) impressive. Take a moment to congratulate yourself, you've just conquered the first step in mastering xaos! What did we do? Let's take a moment first off, to see what linked transforms do, and then we'll explain the xaos map to our fractal.

Linked Transforms

During this discussion of linked transforms, we're going to forget about transform #3 in our example, and only focus on transforms 1 and 2.

What happens when you add a linked transform? Note the following table.

Xfrm 1 ("Structure")	Xfrm 2 ("Map")
Variation: Crackle	Variation: Bubble

Xaos	Xaos
To 1: 0	To 1: 1
To 2: 1	To 2: 0

ColorsColorsSpeed: 0Speed: 1Opacity: 0Opacity: 1

First, note how the two transforms are linked to each other via xaos numbers. Our "structure" is funneled into the "map" and has no focus on itself. The "map" on the other hand *only* goes towards the "structure". This is how you will set up any xaos settings when you want to "paint" a texture on a particular part of a fractal. However, there is a bit more.

Secondly, we must look at the *colors* tab of the editor window. This is very important to ensure the "structure" or "texture" appears properly on the "map" and not all over the fractal. Notice how the *opacity* is turned off (or set to 0) for this transform. This means that this transform is transparent to the eye. We will only see this transform (our texture) on the "map" that we have linked it to.

You can use this method with practically any combination of variations to breathe new life into fractals or to provide texture to once "flat" images.

Explanation of The First Example

Here is the table again for quick reference. Study it along with the explanation.

	Xfrm 1	Xfrm 2	Xfrm 3
	Texture	Map	Linear
	(Crackle)	(Bubble)	
To 1:	0	1	1
To 2:	1	0	0
To 3:	0	1	1

In our example, we have used the Bubble variation. (This variation lends itself quite nicely to 3D work, by the way.) That means that our "map" is going to look rounded just as if you had placed a Bubble transform in the editor all by itself.

Our "structure" consists of the Crackle plugin (<u>available here</u>). The Crackle will only be applied where wherever the Bubble structure goes.

Transform #3, our linear transform, now gives us something to work it. Notice how it does not link to transform 2, our "structure".

For the "textured" transform: all xaos will point to the "map" or link.

For the "map" transform: xaos = 0 for itself.

For all other transforms: no xaos is directed to the "map".

Take a moment now to explore with the linear transform. Move it around, resize it, rotate it. When your finished, put it back where it started. Next, add another linear transform so that you now have 2. Try configuring the xaos so that it follows the rules in bold above.

It is incredibly important to note that by adding new transforms, the links from "add linked transform" are effectively destroyed. This method of setting up links requires that you go in and manually adjust the Xaos settings each time a new transform is added. It has been suggested that you could set up your fractal as you normally would, and then add your linked transforms at the end. This would alleviate this problem.

More Examples

This example is of a simple spiral using the same parameters from our first example. You can copy and paste the parameters below into Apophysis and explore the spiral.

C6913DC7A246C49D35DB962TDEA330D9C13BDEC93EDEBD52
CFB45DD3B062CDB364BEA161A99A55759EF5233664B795D
4E775E58795A836657A26926A06521A3681CA6581EB04E03
A94703A62B019F0F089A0808A50603A00300950100940903
320B0A301D0C2E181B3027215246209B671EAC772EB88236
D29C45E3A15BDCA96EE09B6BD28368B86A5EAA6556A65B51
9C60555867524CTBSA5E775636745B427B66566E747EPETB
A3A576D1A877DEB290E1C8A3E2D4A2DDC9A7E1D1AAD7D5BC
EACEBEE0D2ABE3C9AEDFCBB2E1BSAADAA393C48E8ZB58461
B46F3FC65D23C86503D5671AD05E04D15408D24301C34201
C24A02B54600BC4101BD3504B83201B33503AA2904AE0D06
B00D03B23005A64034C55A38BC6350D16860DE7A5CCE8370
CE9778C7A183ADB48A88B391629C8253937546866B55846A
6E9067A28C58B27654C07A5DCC7A71CB7E77C48976BF8371
B6826BA1997868916D4E806735705723665028604734674B
61894F8A9F43BBAD40C0B13BD2BE3DDB875BE0C468DDCD8B
EICA9BD1C9989CB0907378804557601B3A30030303271F2E
SB3B3FA97D51CE9F69D0BA73CCC465DFBE55F3CF4CF7D242
F8D23CF5C53EDBBAA4CFB055BPB966A17166696F6506266
2B523C243D2D17362812332A203C26354A3349624376875D

</flame

Here is another example to explore. This flame takes advantage of the Hexes variation "mapped" to a swirl transform. A linear transform adds some extra detail.

Pay careful attention that the numbers used in the Xaos tab are not strictly 1 and 0. Change them around and see how they affect the overall fractal. Some suggestions to try: **0.01**, **0.1**, **5**, **10**.

```
| Claim cames | App3D | Dengri | Versions | App3D | Dengri | Versions | App3D | Dengri | Versions | App3D | Dengri | App3D |
```


This example might appear to be more complicated, but fear not. It's actually built off our first example, utilizing a few more linear transforms. Again, take note of how changing the Xaos values makes a difference in the fractal.

994E00913D01903E04774600803500913700963C00A44902 /palette>

RC95BCGF78C76662C25E4DBD4E4FA1606B89936G7TA87445
CERE3TD7BESS181E839FEB34FC23BFC13CFC145F2B354
C0A26EB08B70BA7F56C4733CC37520CA6C9CCF6EDDD2720E
E38511E68815E3AC1AE17F4D57416D272E1EB98740CDB671
C5C85DC35978C0FE6FC1F85FDEE348CBBC3FAB92369B833B
IlA96B9BA07D86978F8BA395A499A5AF998BC4BA7DCFFA64
F4FA66F1F34FFC15T5FFD449FFD33FFFE23FF9F22F7F8A1B
F8D53DF6E130F4E033DAE85FADCD7A889AB26562CB5049A6
331A43998F402C7370556A416739C46815C36412CB6912
CC5E21C8673C906C606A578E6A598F7374668B6729A74A1E
A94B05A14200AA4D00B45F03BFC796F07BCF27D0D5760B
ECSE1AEF911FF3991FFA9A21F8981FF2951CEA8C18D47410
BD56677AE4F0A348019B4660G1A807A65915A6670BAC72007540A

How to Work Xaos Into Other Fractals (Advanced Example)

In this section, we're going to take the julian/disc method, and incorporate some xaos into it.

Step 1

Create a new fractal and blank flame. Change the variations to the following:

Linear = 0 Julian = 1

Julian Variables (Change these at your discretion.)

Power
$$= 88$$
 Distance $= 1$

Step 2

Add a new transform. Set the variations to the following.

Linear = 0 Disc = 1

Increase the Weight to 5.

Step 3

Shrink transform 2 (disc) once by 110. In the colors tab, change transform color to 1.0 Rotate Counter-clockwise by 15 degrees twice (30 degrees total).

Step 4

With transform 2 active, right click in the xaos tab and choose "Add Linked Transform".

Step 5

On transform 3, set the following variations.

Linear = 0 Swirl = 1

Step 6

Enable the Final Transform, and set the following variations.

Linear = 0 Polar = 1

Step 3: Scaling Down Transform 2

Your final result should be similar to the following image.

Bear in mind that this is only one option for the Xaos settings for this type of fractal. Play with different settings, variations, variables and find what suits you best.

Hint: You may find it easiest to delete the Final Transform while you experiment and then add it in again once you've found a suitable design.

Examples: Provided by Tim

```
| Clame name="Aps|D-agos" version="Apophysis 7s, 2010 (812)* size="266 266" center="0.0" scale="66.5" cam_perspective="0.195" oversample="1" fike="0.5" quality="50" backgroand="0.00" brightness="4" gamma="4" gamma_threshold="0.04" estimator_minimum="5" color="0" liberal="1" confer="1.01.00" chao="0" pictured="6" space" properties="0.195" color="0" liberal="1" confer="1.01.00" color="0" liberal="1" confer="1.01.00" color="0" liberal="1" confer="1.01.01.00" color="0" liberal="1" confer="1.01.01.00" color="0" liberal="1" confer="1.01.01.01" color="0" liberal="1" confer="1.01.01.01" color="0" liberal="1" color="1.01.01" color="0" liberal="0" liberal=
 «flame name="Apo3D-loonie" version="Apophysis 7x 2010 (R12)" size="266 266" center="0 0" scale="66.5" cam. perspective="0.195" oversample="1" filter="0.5" quality="50" background="0 0 0" brightness="4" gamma="4" gamm
 314-F0044-SG05513B0A-522-2600-AB0005-S10010-S10022
731D11953-0047-25000-AB00005-S10010-S10022
731D11953-0047-25000-AB0007-2002-46007-E010-D010-C1020
AB4008A3E0F6A-3B1E4B483C2D3581-00374E024D4F023D6C
322-C67621C653E2C753A,5C48493BB8CE9PCZEFF62E0F35F
E4FF3ADDF4A3-D6F63-AD2F72ECBF12B89E42-A95CS24449F13
30821,4376522-57518178611744664C57965-F3B4.04867A756
D2D897DDDDDA1E9F2ACD2EBC_F3F34B89F5E9CCF0D0DAB1B0C6
A7ACSCD9ACXTANBB448DBA867A711D7976107770035F66
044C5A26C5673C394E444F37534E296C3D12AB4200E74809
944A273BA55A0CB25C9A6A687859C9006142-SSE0468A3B686789
944A273BA55A0CB25C9A6A687859C9006142-SSE0468A3408FA7
43898A44TD744856556A3F5A43D00D54000F62100FF151
FF160FF12F00623400D14000A58017A90E348E005651000953C00
PF160F12F00623400D14000A58017A90E348E00565100953C00
AB420085000958139F8C72S48B6016S5065450953C4009
 3F4F00484505513B0A522600AB0005AB000551001A51002
 AB4200B850009BA3198FC72384B06185B0644F8D8A548A90
 **Chame name "Apo3D-lazysus" version "Apophysis 7x 2010 (R12) size="266 266" center="0.0" scale="66.5" cam_perspective="0.195" oversample="1" filter="0.5" quality="50" background="0.00" brightness="4" gamma="4" gamma
 «flame name="Apo3D-lazysus" version="Apophysis 7x 2010 (R12)" size="266 266" center="0 0" scale="66.5" cam_perspective="0.195" oversample="1" filter="0.5" quality="50" background="0.00" brightness="4" gamma="4" gamma="threshold="0.04" estimator_radius="9" estimator_minimum="0" estimator_radius="0" esti
 1001/3-3/3/3099/3-194339022522950803130225/3938/04
43898A447D744856556A375A43D00D54000F62100FF1511
FF160FF12F00E23400D14000AB4200703B1958322E373D42
2B403602513000780016A80B17A90E348E00505100933C00
AB4200B850009BA3198FC72384B06185B0644F8D8A548A90
```

Other Notes and Thoughts

The "texture" / "map" idea works well in most cases, but will not work when your "map" includes blur variations. The blurs cover over any of the "textured" aspects.

The "texture" / "map" idea is simply an analogy used to explain in different terms how xaos works. Its power goes far beyond this approach, and I encourage you to continue to explore the different facets of how it works.

There are times where you will find it advantageous to link your "texture" to more than one transform. Also in the reverse, there may be times where you'll find a better result by linking more than one transform to your "texture".

Variations to start exploring with: crackle, hexes, truchet, loonie, synth, pie, swirl.

Don't limit yourself to the variations above, they are just some suggestions to get you going. Xaos, just like fractals in general, is unlimited. Let your creativity take you places you never thought you could achieve before!

This tutorial was not meant to be an all-encompassing instruction on xaos. There is still much to be explored with this function.