

Gráficos por Computador

Introducción a processing

Jordi Linares i Pellicer

Escola Politècnica Superior d'Alcoi Dep. de Sistemes Informàtics i Computació <u>jlinares@dsic.upv.es</u> http://www.dsic.upv.es/~jlinares

¿ Qué es processing?

- Processing es un dialecto de Java específicamente diseñado para el desarrollo de arte gráfico, animaciones y aplicaciones gráficas de todo tipo
- Desarrollado por artistas y para artistas
- Processing es software libre, disponible en las plataformas donde Java está disponible (Mac OS, Linux, Windows etc.)
- Desarrollado a partir del 2001 en el MIT por Casey Reas y Ben Fry. Inspirado en DBN (Design By Numbers) de John Maeda
- http://processing.org -> portal de descarga y centro neurálgico del mundo processing

¿ Por qué processing?

- Muy, pero que muy fácil de aprender... primeras pruebas en sólo unos minutos
- Dispone de su propio IDE de desarrollo (fácil)
- Mejor curva de aprendizaje que OpenGL + GLUT u otras alternativas
- Potente, pero que muy potente. Permite desarrollar aplicaciones desde muy sencillas a muy complejas.
- Escalable. Se puede combinar programación con processing con Java puro y las librerías propias de Java. Una aplicación Java 'pura' también puede usar las librerías de processing.

¿ Por qué processing?

- Permite 3 formas de programar: básica, procedural/ estructurada y orientada a objetos
- Las primeras pruebas y 'sketches' sencillos se pueden desarrollar en el modo básico (sin funciones, código directo)
- 'sketches' y programas más ambiciosos pueden hacer uso de funciones (programación a la 'C')
- Programas más complejos pueden desarrollarse aplicando orientación a objetos (clases de Java)
- Finalmente, se puede desarrollar en java 'puro' y usar librerías de processing y otros entornos (eclipse, netbeans etc.)

¿ Por qué processing?

- Genera aplicaciones listas para ser ejecutadas en las tres principales plataformas: Mac OS, Linux y Windows
- Las aplicaciones processing también pueden generarse para su ejecución en internet (como un applet de Java)
- Es posible desarrollar aplicaciones para dispositivos móviles (http://mobile.processing.org)
- Conexión con dispositivos y prototipos electrónicos: proyectos Arduino y Wiring (http:// hardware.processing.org)

Paquetes gráficos. Historia

• Estándares:

- 3D Core Graphics System. ACM y SIGGRAPH (1977)
- GKS (Graphical Kernel System). 2D. ISO-ANSI (1985)
- GKS-3D (1988)
- PHIGS (Programmer's Hierarchical Interactive Graphics System). 3D.
 (1988)
- SRGP y SPHIGS (Foley)

Otros

- OpenGL
- XWindows, Microsoft Windows, Mac OS ...
- VRML, X3D (orientados a internet)
- POV-Ray, Renderman
- Java2D, Java3D
- DirectX (Direct-3D)
- etc.

- Processing dispone de un IDE (Integrated Developement Environment) propio desarrollado en Java
- Sencillo y fácil. Suficiente para la mayoría de aplicaciones. Se puede migrar a Eclipse, p.e., ante aplicaciones de mayor envergadura
- Se conoce por PDE (processing development environment)

- Cuando guardamos una aplicación, se genera un directorio con ese nombre y el fichero de la aplicación se almacena dentro con la extensión .pde
- Los nombres de los ficheros máximo 64 caracteres sin espacios
- Se pueden crear más ficheros asociados a la misma aplicación (gestión de pestañas). Estos ficheros por defecto tendrán la misma extensión .pde, pero también pueden tener la extensión .java (y serán tratados como tales).
- Los ficheros adicionales corresponderán a nuevas funciones o clases (en tal caso habrá que definir en el principal la función setup)
- Las pestañas visibles serán las que se consideraran al generar la aplicación
- Para abrir un proyecto bastará con abrir cualquier .pde del interior del directorio

- Run y Stop permiten iniciar la ejecución de la aplicación y su finalización
- Export permite generar un 'applet' de la aplicación. La opción del menú 'Export Application' permite generar una aplicación lista para ejecutarse en Mac OS, Linux o Windows. Todo esto se generará en directorios dentro del directorio principal de la aplicación
- El directorio 'Skecthbook' es el directorio por defecto para el usuario pero se puede almacenar las aplicaciones en cualquier directorio

- Otras opciones interesantes:
 - Import Library. Nos facilita la inclusión de las sentencias import de las librerías más útiles
 - Add File. Nos permite añadir imágenes, fuentes u otra información multimedia a un directorio especial en nuestra carpeta de aplicación: la carpeta 'data'. En esta carpeta debemos almacenar cualquier elemento que queramos utilizar en nuestra aplicación (mediante la función 'loadlmage', p.e.). La carpeta 'data' se creará si no existía previamente.
 - Create font. Facilita la creación de applets que utilicen fuentes de nuestro sistema y que queramos garantizar que aparezcan correctamente en cualquier navegador.
 - Help. Nos permite consultar la información de processing, incluso ver la referencia de la función que tengamos seleccionada en el código

- processing está basado en Java 1.4.2 (sólo unas cuantas modificaciones con objeto de simplificar la programación)
- Se puede utilizar 1.5 y posteriores pero utilizando otro entorno de desarrollo (aplicación Java pura y utilizando las clases de la librería gráfica de processing)
- Documentación completa en:
 - http://java.sun.com/j2se/1.4.2/docs/api/index.html
- processing permite programar a la 'C' (programación estructurada, a base de funciones). Pero es conveniente aprovechar su enfoque orientado a objetos (ligeras modificaciones de las clases Java)

Preprocesador Código processing (processing) (.pde) Compilación Código Java (javac) (.java) bytecode Ejecución (.class)

(Java Virtual Machine)

Variables

```
type name;
```

Tipos básicos

```
byte, short, int(178), long (8864L), float (37.266F), double (37.266/26.77e3), char ('c'), boolean(true/false)
```

Arrays

```
byte[] array;
```

Inicialización

```
type name = value;
```

Constantes

```
final type variable = value;
```

- Aritméticos: +, -, *, /, %, ++, --
- Relacionales: >, >=, <, <=, ==, !=
- Condicionales (logic): & & , | | , ! , & , | , ^
- Operaciones con bits: << , >> , & , | , ^ , ~
- Asignación: =, +=, -=, *=, /=, %=, &=, |=, ^=, <<=, >>=
- Otros: ?:, [],., (type), new, instance of
- Precedencia:

- Delimitadores de bloque: { instrucciones; }
- while:

```
while ( expr ) { instrucciones }
do { instrucciones } while ( expr )
```

for

```
for ( begin; end; inc ) {instrucciones }
```

if/else

```
if ( expr ) {instrucciones }
if ( expr ) {instrucciones } else { instrucciones }
```

switch

```
switch ( var ) { case val: instrucciones default: }
```

• Saltos: break, continue, return

Comentarios:

```
// Este comentario va hasta el final de línea
/* Este comentario es
multilínea */
```

• Funciones:

```
tipo_retorno nombreFunción(lista de parámetros)
```

Si se definen funciones propias en processing, se está obligado a dar implementación al menos a la función predefinida setup ()

Ejemplo:

```
void setup() // Función que se ejecuta al principio
{
 size(100, 100);
 dibujaLinia(5);
}
void dibujaLinia(int x) // Función propia
{
 line(x, 0, x, 99);
}
```

• Strings:

- String mensaje = "hello";
- String mensaje = "hello" + "bye";

Gran cantidad de métodos:

- length()
- Acceso a un carácter: charAt ()
- substring()
- Modificación:

```
concat(), replace(), trim(), toLowerCase(), etc.
```

- Búsqueda: indexOf(), lastIndexOf(), etc.
- Comparación: startsWith(), endsWith(),
 compareTo(), etc.
- etc.

• Ejemplos:

```
String mensaje = "hello"+ "bye";
int len = mensaje.length();
int len = "hello".length();
```

- Un array en processing (Java) es un objeto:
 - Su longitud puede conocerse mediante el atributo length
 - Ejemplos:


```
int[] vector; // vector es 'null'
vector = new int[3]; // creamos 3 componentes
int len = vector.length; // Longitud = 3
int item = vector[2]; // acceso a una componente

int [][] matriz = new int[4][4];
matriz[0][0] = 12; // Matrices
```


- ¿ Cuales son las diferencias de processing como lenguaje respecto a Java ?
 - El preprocesador de *processing* nos permite usar en general una sintaxis más relajada
 - Permite el modo básico: sin funciones propias, únicamente variables globales y directamente líneas de código
 - Permite programar a la 'C', definiendo nuestras propias funciones, sin tener que definir clases y métodos
 - Permite definir y usar clases, con una sintaxis de clases más sencilla que después es transformada a completas clases Java
 - Los modos básico y a la 'C', las variables globales etc. son posibles en *processing* haciendo que el preprocesador las integre en una clase (de forma transparente al programador)

Ejemplo en modo básico (I)

```
// Programa mínimo en processing
line(0,0,50,50);
```


Ejemplo en modo básico (II)

• Ejemplo a la 'C':


```
// Si definimos funciones o clases propias, hay que
// dar implementación a setup()
void setup()
 size(100,100); // Tamaño de ventana de la aplicación
 noFill(); // Sin relleno en los círculos
 exe...
void draw() // Se repite a cada frame
 dibujaCirculoAleatorio();
void dibujaCirculoAleatorio()
 int r = int(random(50));
 // Color del trazo
 stroke (random (255), random (255), random (255));
 // Círculos con posición, radio y color aleatorios
 ellipse(random(100), random(100), r, r);
```

Clases

```
void setup()
 size(100,100); // Tamaño de ventana de la aplicación
 noFill(); }
void draw() // Se repite a cada frame
 Circulo c = new Circulo();
 c.dibuja();
// Clase círculo
class Circulo
 // Atributos
 int r = int(random(50));
 int x = int(random(100));
 int y = int(random(100));
 color c = color(random(255), random(255), random(255));
 // Métodos
 void dibuja()
 stroke(c);
 ellipse(x, y, r, r);
```

Práctica I-I

- Desarrollar un programa en processing que permita dibujar polígonos de n lados.
- Para ello hay que implementar una función poligon con los siguientes parámetros: centro (dos enteros), radio (entero) y número de lados del polígono (entero)
- Información de interés para su desarrollo:
 - Lo primero es implementar la función setup, donde se puede definir el tamaño de ventana, p.e. size (500, 500), y a continuación invocar a la función poligon
 - La función poligon deberá trazar el polígono utilizando:
 - Las funciones trigonométricas sin() y cos() cuyos argumentos se exigen en radianes
 - La función line (x1, y1, x2, y2) que traza una línea de (x1,y1) a (x2,y2)
 - El (0,0) está situado en la esquina superior izquierda (las x positivas hacia la derecha, las y positivas hacia abajo)
 - Constantes predefinidas como PI y TWO PI

Práctica 1-2

- Desarrollar un programa en *processing* que permita dibujar un gradiente de color, de forma que la primera fila de la ventana se dibujará de un color de partida y la última fila de un color de destino. Las filas intermedias se dibujaran de forma que llevarán a cabo una graduación lineal de colores entre las dos filas inicial y final.
- Para ello hay que implementar una función gradient con los siguientes parámetros: 6 enteros; los primeros 3 son los valores RGB del color de partida (de 0 a 255), los otros tres los valores RGB del color de destino
- Información de interés para su desarrollo:
 - Lo primero es implementar la función setup, donde se puede definir el tamaño de ventana, p.e. size (500, 500), y a continuación invocar a la función gradient
 - La función gradient deberá trazar el gradiente utilizando:
 - Interpolación lineal de cada component de color
 - Las variables width y height nos devuelven en todo momento el ancho y alto de la ventana de la aplicación
 - La función line (x1, y1, x2, y2) que traza una línea de (x1,y1) a (x2,y2)
 - La función stroke que permite cambiar el color del trazo de las líneas, donde sus 3 argumentos son los valores RGB de la línea