IAT 265 Lecture 4

Mouse interaction & Collision detection

Topics

- Array
- Mouse interactions
- Polygons
- Nested loops
- Collision detection
- Case study: Collision among Beatles

Arrays

- An array is a contiguous collection of data items of one type
 - An array stores a list of values
 - Values are accessed by index numbers

Review: creating a variable of int

```
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
```

Creating an array of ints

Code Effect

```
// declare int array
 Name: intArray, Type: int[]
int[] intArray;
// allocate memory space
// for the array
 0
 0
 0
 0
intArray = new int[5];
 each element has type int
 0
// set first element
 0
 0
 0
intArray[0] = 3;
 0
 0
 0
// set third element
intArray[2] = 5;
```

A Shortcut to Create Arrays

You can also create an array with a list of initial values (if you know beforehand) as follows:

```
int[] intArray = {3, 2, 5, 4, 1, 6, 9, 8, 7};
```

- By doing this you save the steps to claim memory space using new operator, and set values
- You can get the length of an array by: arrayName.length
 - intArray.length → 9

Use loops to process arrays

Calculate the sum of an array of ints:

```
int[] intArray = {3, 2, 5, 4, 1, 6, 9, 8, 7};
int sum=0;
for(int i = 0; i < intArray.length; i++){
 sum += intArray[i];
}
println("Num counts: "+ intArray.length);
println("sum = " + sum);</pre>
```

Mouse variables

- mousex and mouseY variables that automatically contain the current mouse location
 - pmousex and pmouseY hold the previous location
- mousePressed boolean variable that is true if a mouse button is down
 - mouseButton value is LEFT, RIGHT or CENTER
 depending on which button is held down

Example: Mouse variables

```
void draw() {
 line(pmouseX, pmouseY, mouseX, mouseY);
 if(mousePressed) {
 noLoop();
 }
}
```

Mouse callback methods

There are several built-in methods you can fill in to respond to mouse events

```
mousePressed() mouseReleased()
mouseMoved() mouseDragged()
```


Example:

```
void mousePressed()
{
  if( mouseButton == LEFT ){
 println( "Left Mouse Button was pressed" );
 loop(); // activate drawing again
  }
}
```

Case study: handle multiple bugs

 Create a list of bugs of different sizes that move randomly

Involve arrays, loops, random, translate, scale, pushMatrix & popMatrix

Step 1: Create & initialize arrays for bug positions

```
float[] bugPosesX = new float[30];//array for x coordinates
float[] bugPosesY = new float[30];//array for y coordinates
```

```
void setup() {
 size(600, 400, OPENGL);
 smooth();
 //initialize positions with some random nums
 for(int i=0; i<bugPosesX.length; i++) {
  bugPosesX[i] = random(bugX, gardenW);
  bugPosesY[i] = random(bugY, gardenH);
```

About random() function

random(): Generates random numbers within the specified range

Syntaxes:

```
 random(high); // return a float between 0 and // the high parameter
 random(low, high); // return a float with a value // between the parameters
```

Examples

- random(5) returns values between 0 and 5 (but not including 5)
- random(-5, 10.2) returns values starting at -5 up to (but not including) 10.2

Step 2: Loop through the array to draw those bugs

```
void draw() {
//whatever done before
for(int i=0; i<bugPosesX.length; i++) {</pre>
  pushMatrix(); //save the current coordinate system
  translate(bugPosesX[i], bugPosesY[i]);
  scale((i+1)*0.4);
  //Reset the bug's position to its starting point when it hits the walls
  if((bugPosesX[i]+bugW+9) > (gardenX+gardenW)) {
 bugPosesX[i]=gardenX+50;
 if((bugPosesY[i]+bugH) > (gardenY+gardenH) ||bugPosesY[i] < gardenY) {
 bugPosesY[i]=gardenY+50;
```

Step 2: Loop through the array to draw those bugs (1)


```
//change its position with randomized speed
bugPosesX[i] = bugPosesX[i]+changeX*random(0,2);
bugPosesY[i] = bugPosesY[i]+changeY*random(0,1);

//The rest is roughly the same as the base program except that
//bSize is now replaced by bSize[i]
...

popMatrix(); //restore the coordinate system to previous state
}
```

Building Special Shapes

- The beginShape() and endShape() functions allow us to draw irregular shapes from any number of points we define
- beginShape(MODE) accepts the following arguments for MODE:
 - POINTS, LINES, TRIANGLES,
 TRIANGLE_STRIP, TRIANGLE_FAN, QUADS,
 QUAD_STRIP, POLYGON

- beginShape(POLYGON);
 - Tells the program to start the polygon
- vertex(x, y);
 - Make as many calls to this as you have vertices in your polygon.
- endShape(CLOSE);
 - Finishes the shape, connecting the last vertex to the first vertex to close the polygon, then colors it with the current fill() color


```
beginShape();
vertex(10, 50);
```

(starts a new polygon, and begins at point (10, 50).)


```
vertex(20, 10);
vertex(30, 40);
vertex(80, 60);
vertex(40, 80);
```

(adds 4 more points to the polygon, and connects them in the order they are called.)

endShape(CLOSE);

(connects the last point to the first point, and fills the polygon.)

Let's Use Arrays

Let's store the points that we're drawing.

```
int[] xvals = {10, 20, 30, 80, 40};
int[] yvals = {50, 10, 40, 60, 80};

beginShape();
for(int i = 0; i < xvals.length; i++) {
  vertex( xvals[i], yvals[i] );
}
endShape(CLOSE);</pre>
```

Draw Curves using curveVertex()

Nesting of loops refers to putting one loop inside the braces of another

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}</pre>
```

- For each i, the inside j loop will run through;
- then i will increment;
- then the inside j loop will run through again...

Let's look at this thing closer.

```
Sets i to 10. First step.

i

for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}

June 1, 2011

IAT 265
```

Let's look at this thing closer.

Sets j to 10. That's all for now.

```
i
for(int i = 10; i = 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}
June 1, 2011</pre>
IAT 265
```

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}
i = 10, j = 10. Draws a point at (10, 10).
  June 1, 2011

IAT 265</pre>
```

i

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}

Now we jump to the final statement of inner loop,
  and increment j by 10, and then check if it's greater
  or equal to 100, which it's not, so we continue.
  June 1, 2011

IAT 265</pre>
```


i

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}</pre>
```

i is still 10, but j is now 20. We draw the new point, Then go to loop again.

June 1, 2011 IAT 265

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}</pre>
```

We keep looping in this j loop until it passes 100. Then what?

June 1, 2011

IAT 265

i

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}
Now that the program has exited from our j loop,
It sees that it's still inside our i loop, and increments i
  by 10, and then check if i <=100, which it's not, so we
  continue ...
  June 1, 2011
IAT 265</pre>
```

i

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}</pre>
```

The program comes to j loop again, so it loops
All the way through drawing dots. Only this time, i
is 20, so the dots are further to the right.

June 1, 2011

IAT 265

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}
Again, we keep looping in this j loop until it
  passes 100

June 1, 2011
IAT 265</pre>
```


i

Let's look at this thing closer.

```
for(int i = 10; i <= 100; i += 10) {
  for(int j = 10; j <= 100; j += 10) {
 point(i, j);
  }
}</pre>
```

The i loop keeps incrementing in this way, drawing columns of dots, until i exceeds 100. The program then exits the i loop and therefore the nested loops June 1, 2011

IAT 265

- Nested Loops are especially useful for
 - drawing in grid formations in a 2-D space
 - Running through a 2-D matrix to process data (e.g. image processing)
 - Testing among a list of objects for collision detection

Collision Detection

- Essential for many games
 - Shooting
 - Kicking, punching, beating, whacking, smashing, hitting, chopping, dicing, slicing, ...
 - Car crashes

Collision Detection for Complex Objects

- For each object *i* containing the set of polygons *p*
 - Need to test for intersection with object j
 containing the set of polygons q
 - Use bounding boxes/spheres
 - Hierarchies of bounding boxes/spheres

Distance calculation

$$d = sqrt((x_1 - x_2)^2 + (y_1 - y_2)^2)$$

Approximation: Manhattan distance - Shortest side/2

$$d = abs(x_1 - x_2) + abs(y_1 - y_2) - \min(abs(x_1 - x_2), abs(y_1 - y_2))/2$$

– Example of approximation:

$$dx = 3, dy = 4 \longrightarrow d = 5$$

 $d' = 3 + 4 - 1.5 = 5.5$

Processing: dist() method

- dist(x1, y1, x2, y2)
 - Calculates the distance between two points
 - Example: draw a circle using the distance of the mouse from the origin

```
void draw() {
  background(255);
  float d = dist(0, 0, mouseX, mouseY);
  ellipse(50, 50, d, d);
  if(mousePressed) { noLoop(); }
}
```

Using dist() for collision detection

Check the sketch ballCollisions.pde in WebCT:

Collision detection among a list of balls


```
//This loop will loop over every ball so we can draw & move them around
for (int i = 0; i < amount; i++) {
 //This loop will loop over every ball to check for collisions with any other ball
 for (int k = 0; k < amount; k++) {
 if (dist(x[i], y[i], x[k], y[k]) < (bSize[i]/2 + bSize[k]/2) && i!= k) {
 //We get the angle of ball "k" facing ball "i"
 float angle = atan2(y[i] - y[k], x[i] - x[k]);
 //We send ball "i" away in the direction of our angle
 xVel[i] = 2 * cos(angle);
 yVel[i] = 2 * sin(angle);
 //and send ball "k" away in the opposite direction of our angle
 xVel[k] = 2 * cos(angle - PI);
 yVel[k] = 2 * sin(angle - PI);
June 1, 2011
 IAT 265
 40
```

Case study: Collision among Beatles

<((bSize[i]+bSize[i]/2)/2+(bSize[k]+bSize[k]/2)/2))

Kill beetles with mouse

Track on bugs' status of being alive (or killed)

```
boolean[] bugAlive = new boolean[count];
//in setup()
for(int i=0; i<bugX.length; i++) {
 bugAlive[i] = true;
//in draw()
//Loop through the array to draw and move the bugs one by one
for(int i=0; i<bugX.length; i++) {</pre>
 if (mousePressed && dist(mouseX, mouseY, bugX[i], bugY[i]) < bSize[i]) {
 changeX[i] = 0;
 changeY[i] = 0;
 bugAlive[i]=false;
```

Use bugAlive for bugs' collision and drawing

//This loop will loop over every bug to check for collision with other bug for (int k = 0; k < count; k++) { if(bugAlive[i] && bugAlive[k] && i != k) { if (dist(bugX[i], bugY[i], bugX[k], bugY[k]) < ((bSize[i]+bSize[i]/2)/2 + (bSize[k]+bSize[i]/2)/2 + (bSize[k]+bSize[i]/2)/2 + (bSize[k]+bSize[i]/2)/2 + (bSize[k]+bSize[k]+bSize[k]/2)/2 + (bSize[k]+bSize[k]/2)/2 + (bSize[k]/2)/2 + (bSize[k]/2)bSize[k]/2)/2)) { } //Drawing the bug 'i' based on its status (alive or not) if(bugAlive[i]) { //if the bug is alive draw it as a normal bug } else { //if the bug was killed draw it as a dark red circle fill(60, 0, 0); ellipse(0, 0, bSize[i], bSize[i]); popMatrix(); } // end of for-loop

Summary

- Array
- Mouse interactions
- Polygons
- Nested loops
- Collision detection
- Case study: Collision among Beatles