

Week 1 (Mon & Wed)
IAT-265, Summer 2011
School of Interactive Arts and Technology


### This week's topics

- About the course
- Multimedia as a context
- Java and Processing
- Drawing primitives
- Method, parameter, argument
- Variables of Primitive Types
- Animation with setup() & draw()


### About the course

 Introduce concepts such as variables, data types, conditionals, loops, and OOP concepts in the context of multimedia processing

Enjoy writing programs to draw graphics, modify pictures, create animations, support interactivities, ...


### Syllabus

- Processing
  - Computer graphics
  - Animations
  - Images
  - Interactions
- Java
  - Variables, control structures
  - Methods
  - Classes/Objects
 - Encapsulation/Inheritance/ Polymorphism

- Computer graphics
  - Points, lines, curves, shapes, polygons
  - Transformations
  - Object-oriented graphics
- Recursion
- Basic data structures


## Why Learn to Program?

- If you can imagine it, you can make it "real" on a computer
- Computers will continue to have a major impact on modern life
  - Movies, games, business, healthcare, science, education, etc


# But why not just use existing applications?

- See what some professionals say
  - Barbara Biological visualization
 - Being able to look at a problem, and come up with a computer solution, is a valuable skill in any branch of science"
  - Siobhan Google Gmail
 - "It's really exciting, you have the power to create anything. You have the opportunity to make a big difference in the world"


# Programming Support Interaction Design

All interactive devices/applications have programming components


## Programming is challenging

- Beginners have a hard time understanding some of the core concepts
  - Expressions with more than two or more items
 - if (a < b) is okay</li>
 - if (a < b && c > d) is hard
 - if (a < b && c > d)... else if (a < b && c < d) is daunting</p>
  - Iterations (loops)
  - Difference between 'define a function' and 'call a function'
  - Class/Object????
- Beginners have a hard time putting statements together to accomplish a task


# But there are ways to conquer it ...

- Iterative development (small pieces at a time that rumps up complexity finally)
  - This process is called Spiral Model in software engineering
  - That's why we let you do five assignments that will ramp up complexity gradually
  - This also means when you do your coding, you should always: code a little bit, test a little bit, and have working code!!


### Required parts

| <ul><li>Homework Assignments</li></ul> | 10% |
|----------------------------------------|-----|
|----------------------------------------|-----|

Quizzes20%

■ Final exam 40%


### Requirements and Expectations

- Attend all lectures and labs
  - Slides and coding demos are put in webct after class
- Do all the ASSIGNMENTS!!
- Do reviews on a WEEKLY basis
  - Read slides and readings (listed in Syllabus), and try to understand the basic concepts
  - Attend instructor/TAs' office hours for clarification
- Practice, Practice, Practice!!
  - Programming courses are always challenging and need practice


# Write programs and have FUN!!

- Asteroids with GUI
- Monsteroids
- Osmos Clone
- http://www.youtube.com/watch?v=jMsOTiLEIcU&f eature=player\_embedded
- http://www.youtube.com/watch?v=ySTm5ebrFIM& feature=player\_embedded
- Some examples from last semester


### Multimedia as a Context

What is Multimedia?


### Multimedia

- Applications that use multiple modalities, to their advantages, of text, images, drawings (graphics), animation, video, sound, and interactivity
  - Z. Li & M. Drew Fundamentals of Multimedia
- Multimedia (Lat. Multum + Medium) is media that uses multiple forms of information content and information processing (e.g. text, audio, graphics, animation, video, interactivity) to inform or entertain the (user) audience
  - From Wikipedia, the free encyclopedia


### Typical Multimedia Applications

- Games
- Virtual reality
- World Wide Web
- Digital image/video editing and production
- Video teleconferencing
- Multimedia courseware
- ...


### Java is Object-Oriented

- We live in a world full of objects
  - Images, cars, remote controls, televisions, employees, students, ...
- The older languages are procedural
- OOP languages have the added capability to encapsulate objects' properties and functions into one container – class
  - Instances of a class are called objects


# Object Oriented vs. Procedural Languages

### Procedural (e.g. C)

- We create some data representing an image
- We write a procedure that can accept the data and draw the image

### **Object Oriented (e.g. Java)**

- We create a class that contains image data AND a procedure to draw it
- The data and the procedure (ability to draw) are in ONE "container" – the class


- Designers started with C++
  - Simpler
  - Safer
- Programming embedded systems
  - Toasters, microwave ovens, TV set top boxes
 - Reliability very important--avoid costly recalls
- Web programming
  - Incorporated into web browsers at critical moment

### The virtual machine

Since Java was designed to run on embedded systems, it was designed around a *virtual* machine

"Write once, run everywhere"


20


### But we're using


- Processing is built on top of Java
- Supports script-like coding
  - Easy to get simple programs up fast
  - But allows transition to full Java programming
- Has built-in methods and classes to make drawing easy
- Easy to export program to applet


- Automatic creation of display window
- Window has a coordinate system for drawing


# 4

## Let's draw a point: point()

```
point(x,y) - draws a point at the location x,
```

```
Let's try it: point(50, 50)

Unexpected token: null — what ??
```

Compiler errors appear in the bottom pane

All lines must be terminated with a semicolon;

11 May 2011 IAT 265 23


## Drawing several points

```
point( 30, 20 );
point( 90, 20 );
point( 90, 80 );
point( 30, 80 );
```

## **Drawing more shapes**

```
line(x1, y1, x2, y2);

triangle(x1, y1, x2, y2, x3, y3);

rect(x, y, width, height);
 rectMode() - CORNER(default), CENTER, CORNERS,

ellipse(x, y, width, height);
 ellipseMode() - CENTER (default), CORNER, RADIUS, CORNERS
```


### Example: Draw shapes

 Try the following code in Processing, and see what you got

## Controlling win size, color and line width Window's size specified by: size(width, height)

- Colors represented as Red Green Blue (RGB) values or Gray,
  - Each one ranges from 0 to 255

```
background(R,G,B); - set the background color
  background(gray); - gray: 0 to 255 - specifies a value
 between black and white
stroke(R,G,B); - set the colors of the outline (default black)
  stroke(gray)
fill(R,G,B); - set the fill color for shapes (default white)
  fill(gray);
strokeWeight(w); - line width for outlines (default 1)
```


### Disable Stroke and Fill

Sometimes it is necessary to disable stroke or fill within your code:


 noStroke(): – no outline drawing around shapes

 noFill(): don't fill the shapes (background shows through)

# Example: Controlling color and line

Add the following controlling method calls to your sketch:

```
size(200, 200);
background(255);
strokeWeight(3);
smooth();
stroke(255, 0, 0);
ellipse(60, 50, 85, 85);
stroke(0, 255, 0);
rect(30, 20, 60, 60);
fill(0, 0, 255);
noStroke();
triangle(90, 20, 90, 80, 30, 80);
stroke(100);
line(30, 20, 90, 80);
  May 11, 2011
```


### Comments

- Comments are non-program text you put in the file to describe to others (and yourself) what you're doing
- Important for being able to look back at your code and understand it
- Single-line comments begin with / /
- Multi-line comments begin with /\* and end with \*/

Commenting and uncommenting lines is useful for figuring out code


### Drawing arcs

```
arc(x, y, width, height, start, stop);
x, y - coordinates of the arc's ellipse
width, height - width, height of arc's ellipse
start, stop - angles to start, stop the arc (in radians, positive clockwise)
arc's ellipse may be changed with the ellipseMode()
```

#### Example:

```
arc(50, 55, 50, 50, 0, PI/2);
noFill();
arc(50, 55, 60, 60, PI/2, PI);
arc(50, 55, 70, 70, -PI, -PI/2);
arc(50, 55, 80, 80, -PI/2, 0);
```


### Drawing curves

```
curve(cpx1, cpy1, x1, y1, x2, y2, cpx2, cpy2);

cpx1, cpy1 – coordinates for the beginning control point


x1, y1 – coordinates of the curve's starting point

x2, y2 – coordinates of the curve's ending point

cpx2, cpy2 – coordinates for the ending control point
```

#### Example


```
size(200, 200);
background(255);
smooth();
stroke(0);
curve(40, 40, 80, 60, 100, 100, 60, 120);
curve(160, 40, 120, 60, 110, 100, 150, 130);
```


### Method, Parameter, Argument

- The drawing commands are *methods*
- Here are the syntax of a method:


## Method, Parameter, Argument

- Methods are reusable commands
  - Like a little machine that does work for you
  - Let you reuse code without typing it over and over
- Parameters are placeholders for arguments
- Arguments tell the method (when it's called) precisely what to do
- We'll see later that you can define your own methods!


### Variables

- A variable is a named box for storing a value
- You can put values in a variable by using the assignment operator (aka "=")

```
e.g. x = 1;
```

 To use the value stored in a variable, just use the variable's name

```
e.g. line(x, 0, 50, 50);
```

## Variables have a type

You must tell Processing (Java) what kind of values can go in the box

You do this by giving a variable a type

```
int x; // variable x can hold integers (int)
int y; // variable y can hold integers (int)

x = 20; // store 20 in x
y = 30; // store 30 in y
point(x, y); // use the values of x and y to draw a point
```

## 4

#### Creating an int variable

```
Code
 Effect
 Name: anInt, Type: int
// Single int
int anInt;
 Name: anInt, Type: int
// Put a value in the int
anInt = 3;
 Name: anInt, Type: int
// Type error!
 "hello"
anInt = "hello";
 Can't shove "hello" into
 an int
 IAT 265
  Sept 7, 2010
 37
```

## Assigned values must match the type


- Tells system (and you) what kind of values to expect
- System uses type to detect errors

```
int pi = 3.14 ; // error:3.14 not an int

To walk around, using type casting:
int pi = (int) 3.14 ;
print(pi) >> 3
```


#### The "primitive" types

int – integers between -2,147,483,648 and 2,147,483,647

float – floating point numbers (e.g. 3.1415927, -2.34)

char – a single character (e.g. 'c')

byte – integers between -128 and 127

boolean – holds the values true or false


# Can combine declaring and assigning

- Declaring a variable means telling Processing its type int x;
- Assigning a value to a variable means putting a value in the named box

```
x = 1;
```

- You can declare and assign at the same time int x = 1;
- But only declare a variable once, otherwise you get an error


#### print and println

 When working with variables, it is often convenient to look at their values

- print() and println() print to the bottom processing pane
  - They do the same thing, except println starts a new line after printing


#### How to animate in Processing

How can you get Processing to animate?


- void setup() is a builtin Processing method
  that you need to define (i.e. plug in your
  code within its syntax{ })
- setup() is called once when a sketch first
  starts executing
- Place any startup code in setup(), eg.
  - Setting the window size
  - Setting the background color, smooth
  - Initializing variables...


draw() is a builtin Processing method
that you need to define

draw() is called repeatedly by the Processing system

 Put code in draw() when you need to constantly update the display (for example, animating an object)

## 4

#### Example of setup() and draw()

```
int x;
int y;
void setup() {
  size(400, 400);
  background(0);
  x = 0;
  y = height/2;
void draw() {
  background(0);
  ellipse(x, y, 20, 20);
  x = x + 1;
```

IAT 265 46


## setup() and draw() are examples of callbacks

- A callback function is defined by the programmer
  - You usually don't call callback functions directly within your own code
  - The callback gets called in response to some internal events
  - setup() and draw() are predefined within
 Processing as to-be-called-if-defined


### Controlling draw()

- frameRate() can be used to set the number of times per second that draw() is called
  - frameRate(30) says to call draw() 30 times a second (if the computer is capable)
- delay() delays execution for a certain number of milliseconds
  - delay(250) delays for 250 milliseconds (1/4 of a sec.)
  - You can use delay() or frameRate() to determine how fast you want draw() to be called – frameRate() is probably easier
- noLoop() tells the system to stop calling draw()
  - If you want to, for example, turn off animation
- loop() tells the system to resume calling draw() again
  - Use noLoop() and loop() together to turn repeated drawing on and off


#### Summary

- Multimedia as a Context
- Java and Processing
- Drawing primitives
- Method, parameter, argument
- Processing setup() & draw()
- Variables of Primitive Types
- Animation with setup() & draw()