Wprowadzenie

Wprowadzenie

Na tych zajęciach będziemy implementować część algorytmów omawianych na wykładach. Idealnie byłoby zaimplementować wszystko, ale ze względu na ograniczenia czasowe, skupimy się tylko na najważniejszych tematach.

Pierwsze kilka ćwiczeń będzie miało charakter programistyczny i językiem, jakim będziemy się posługiwać będzie JavaScript. Do rysowania użyjemy bardzo wygodnej biblioteki **p5.js**, która jest rozszerzeniem języka do tworzenia aplikacji graficznych o nazwie Processing. Istotą ćwiczeń jest implementacja algorytmów, więc wybrano język, który jest najprostszy i najmniej wymagający do ustawienia i zastosowania.

- Jeśli ktoś preferuje pracę we własnym edytorze lub IDE, jest to jak najbardziej dozwolone. Wszystkim innym polecamy pracę w środowisku webowym do programowania w JS, na przykład:
- https://jsbin.com http://js.do/
- https://jsfiddle.net/
- https://repl.it

Pierwsze kroki Po wejściu na stronę jedną z powyższych stron prawdopodobnie zobaczysz jakiś kod wpisany w polu tekstowym. Ten kod można skasować i

Posiadanie zapisanych ćwiczeń pomoże rozwiać wątpliwości dotyczące ocen z przedmiotu pod koniec semestru (jeśli się takie pojawią).

UWAGA! Proszę zapisywać swoje prace w trakcie i pod koniec zajęć. Część z powyższych rozwiązań oferuje, po zalogowaniu, zapisywanie skryptów

w "chmurze", ale w innnym wypadku warto koniecznie kopiować zawartość wykonanych ćwiczeń do plików i zapisywać je w bezpiecznym miejscu.

zostawić na razie pustą stronę. W niektórych stronach, dostępne będzie więcej niż jedno pole tekstowe. Do zrobienia testu działania programu wystarczy napisać polecenie, do pola kodu HTML:

<script type="text/javascript">console.log('Hello world!');</script>

Albo prościej, do pola JavaScript:

F12, żeby pokazać konsolę wbudowaną w przeglądarkę.

console.log('Hello world!'); Aby zobaczyć postępy swojej pracy kliknij na przycisk Run. Jeśli strona nie ma opcji pokazania zawartości konsoli, wciśnij na klawiaturze przycisk

Pierwszym krokiem będzie wczytanie biblioteki do p5.js używając następującej linii (w polu HTML):

<script src="//cdnjs.cloudflare.com/ajax/libs/p5.js/0.5.7/p5.js"></script>

Potem dodajemy poniższy kod do pola JavaScript (albo wewnątrz tagów <script>...</script> w polu HTML): function setup() {

function draw() {

i ustawienie globalnych wartości. Druga metoda jest metodą do rysowania i zostanie wykonana raz (w przypadku rysunku) lub wiele razy na sekundę (w przypadku animacji). Setup

Powyższy kod zawiera 2 metody: setup i draw. Pierwsza metoda jest wykonywana tylko raz na początku programu i służy do konfiguracji środowiska

Pierwszą i najważniejszą rzeczą jaką należy wykonać w setup to ustawienie rozmiaru canvasu:

createCanvas(800,600);

Polecenie to stworzy na stronie element języka HTML służący do operacji rysowania. Spróbuj zmienić rozmiary elementów na stronie do pisania kodu, tak żeby było widać cały canvas. Drugą rzeczą jaką warto tu zrobić jest zdecydować czy mamy rysować pojedyńczy obraz, czy animację. W przypadku obrazu wykonujemy

następującą metodę, co spowoduje jednokrotne wykonanie metody *draw*. noLoop();

W przypadku animacji, można wykonać następującą metodę, która spowoduje odtwarzanie metody *draw* 25 razy na sekundę:

frameRate(25);

Do tego ćwiczenia wykorzystajmy na razie pierwszą z tych dwóch opcji, czyli *noLoop*. Draw

Jeśli chodzi o rysowanie, pierwszą rzeczą, jaką warto zrobić, jest skasowanie obrazu, a raczej ustawienie koloru tła:

pozwoli na ustalenie wartości jako sumy barw R, G i B. Żeby wpisać jakiś najprostszy tekst, można użyć zwykłego polecenia:

background(100);

text("Hello world!",20,20); Gdzie pierwszy argument to tekst który chcemy wpisać, a 2 kolejne argumenty to współrzędne X,Y określające jego położenie (możesz sprawdzić,

Metoda ta może przyjąć zarówno pojedynczą wartość, co spowoduje określenie koloru na podstawie odcieni szarości, albo za pomocą 3 liczb, co

Żeby zmienić czcionkę, należy ją przed wykonaniem powyższego polecenia najpierw ustawić razem z rozmiarem używając odpowiedniego polecenia:

textFont("courier", 24);

jak to wygląda klikając Run Code).

W tym miejscu w kodzie można rysować dowolne rzeczy używając funkcji dostępnych w języku Processing według dokumentacji poniżej:

https://p5js.org/reference/

Ale my się skupimy na nieco innych zagadnieniach.

Chociaż język Processing zawiera sporo zaimplementowanych algorytmów rysowania, na lekcji GRK będziemy ich świadomie unikać. Większość zadań będziemy wykonywać bezpośrednio na poszczególnych pikselach obrazu.

(zadanie na ocenę 3)

Piksele

Skasuj zawartość funkcji draw z poprzedniego zadania i zostaw w niej tylko ustawienie koloru tła na czarny (wartość 0). Żeby zmienić kolor wszystkich pikseli po kolei, musimy je przeiterować używając podwójnej pętli for (zmienne height i width są nam udostępnione przez bibliotekę):

for(y=0; y<height; y++)</pre> for(x=0; x<width; x++) {

Wewnętrzna pętla będzie iterować poszczególne piksele od lewej do prawej, a zewnętrzna poszczególne wiersze od góry do dołu. Do ustawiania pixeli, użyemy następującej funkcji:

Trzeci parametr funkcji set może przyjąć różne wartości. Jeśli podamy jedną liczbę, będzie ona traktowana jako kolor w odcieniach szarości. Podając trzy liczby, będą traktowane jako wartości R, G B. Dodatkowo można podać również czwartą wartość reprezentujacą kanał Alpha. Po

updatePixels();

set(x, y, color(100));

uruchamiany jest mechanizm zabezpieczający przed zawieszeniem programu (spójrz do konsoli). Żeby go wyłączyć, wystarczy na początku funkcji draw dopisać komentarz: //noprotect

Po uruchomieniu powyższego kodu, może się okazać, że nie zostanie on narysowany do końca. To jest dlatego, że funkcja ta działa dosyć powolnie i

Na zaliczenie tego zadania ustaw w pętli wszystkie piksele na kolor fioletowy (magenta) o dowolnej jasności.

Gradienty

zmodyfikowaniu pikseli, należy wykonać następującą funkcję, żeby zaktualizować wygląd canvasu:

(zadanie na ocenę 3.5) Zanim przejdziesz do rozwiązywania tego zadania, zapisz najpierw poprzednie rozwiązanie albo otwórz nowe okno programu/strony i skopiuj

niezbędny kod z poprzedniego rozwiązania.

Do realizacji tego zadania należy narysować gradient w odcieniach szarości, biegnący płynnie (bez przerw) od lewej do prawej krawędzi ekranu. Zadanie to można łatwo zrealizować podstawiając za wartość koloru (w odcieniach szarości) współrzędną x, ale w ten sposób tylko część obrazu

Powodem tego jest to, że canvas ma 800 pikseli szerokości, a odcieni szarości mamy tylko 256. Po narysowaniu ostatniego koloru białego (o wartości 255), kolejne liczby zostną ustawione na maksymalną dozwoloną liczbę. Tak samo, wartości poniżej 0, zostałyby ustawione na 0 (kolor czarny).

Aby skorygować obraz, należy tak zmieniać wartość koloru, żeby: jeśli x = 0, odcień = 0 • jeśli x = 799, odcień = 255

Jak otrzymasz gradient powyżej, zachowaj to rozwiązanie i zmodyfikuj go, żeby otrzymać gradient kolorowy, ale w tym przypadku chcemy, żeby się

 wartości między tymi dwoma skrajnymi wartościami są równomiernie rozłożone Wyliczenie takiej wartości jest dosyć proste:

- 1. najpierw należy podzielić wartość współrzędnej x przez szerokość (width) w ten sposób otrzymamy wartość od <0..1) zmieniającą się od lewej do prawej

Ma to razem wyglądać mniej więcej tak:

2. otrzymaną wartość należy pomnożyć przez 256 (ilość odcieni barw) żeby otrzymać liczbę w zakresie <0..255> (zadanie na ocenę 4)

zostanie zamalowana gradientem. Cała prawa strona obrazu będzie zamalowana na biało.

zmieniał w sposób trochę inny: • gradient liniowy ma biec po przekątnej od górnej lewej krawędzi do dolnej prawej i zmieniać ilość składowej niebieskiej od 0 do maksimum • gradient kołowy ma biec od środka ekranu na zewnątrz i zmieniać się od koloru czerwonego (w środku) do zielonego (na zewnątrz)

Otrzymaną wartość należy podstawić odpowiednio do kanałów R i G żeby otrzymać obrazek powyżej. Jedna z wartości ma wzrastać od 0..255, a druga maleć od 255..0.

d=sqrt(dx*dx+dy*dy)

(zadanie na ocenę 4.5)

Obrazek

Przed wykonaniem tego zadania, zapisz poprzednie.

W tym zadaniu musisz odtworzyć obrazek poniżej, ale tylko używając dostepu do pikseli i pętli for!

• uważaj, żeby skonwertować powyższą liczbę na liczbę całkowitą, zanim jej użyjesz jako współrzędnej x lub y, bo inaczej nie zadziała:

floor(random(10,20)); • dach jest prawdopodobnie najbardziej skomplikowanym elementem obrazu - pamiętaj, że w jednej pętli for możesz zmieniać więcej niż jedną zmienna:

for(var y=50, w=0; y<200; y++, w+=2)

Narysuj trójkąt Sierpińskiego tak jak na rysunku poniżej:

Wskazówki

1. niebo

2. trawa

3. kwiaty

4. fasada

5. dach

Fraktale (zadanie na ocenę 5)

• obraz nie musi być 100% identyczny - niewielkie zmiany w rozmiarach i kolorach są dozwolone

Do tego rysunku użyjemy algorytmu iteracyjnego:

4. użyj funkcji *point* do zamalowania 3 punktów zdefiniowanych w kroku pierwszym 5. zdefiniuj nową parę współrzędnych (np. zmienne cx i cy) do reprezentacji bieżącego punktu i ustaw ją na wartość pierwszej pary punktów (x1 i *y1*)

1. zdefiniuj 3 punkty (pary współrzędnych x i y) reprezentujące wierzchołki trójkąta - zapisz je jako zmienne "globalne" na początku skryptu

1. wylosuj liczbę od 0..3 i zaokrąglij do liczby całkowitej 2. sprawdź switchem 3 przypadki: jeśli wylosowano 0:

6. w pętli *for* zrób co następuje ok. 30000 razy (możesz zacząć od mniejszej liczby, ale powyższy rysunek używał 30k punktów)

 ustaw cx na połowę drogi między bieżącą wartością a x1: cx=(cx+x1)/2; ustaw to samo dla cy i y1

processingowego

2. w funkcji draw zacznij od wymazania tła na kolor czarny

3. ustaw kolor rysowania na biały funkcją *stroke*

- zamaluj punkt cx,cy jeśli wylosowano 1:
 - zrób to samo co w poprzednim punkcie ale między cx i x2 oraz cy i y2 w innym wypadku (default):

zrób to samo co w poprzednim punkcie ale między cx i x3 oraz cy i y3

Powyższy algorytm generuje trójkąt Sierpińskiego pomiędzy dowolnymi 3 punktami (x1/y1, x2/y2, x3/y3) na ekranie w sposób iteracyjny. Im więcej iteracji liczymy, tym dokładniejszy jest rysunek. Algorytm działa ponieważ z definicji matematycznej zbioru trójkątu Sierpińskiego wynika, że każdy punkt należący do tego zbioru, znajduje się w połowie linii łączącej jakiś punkt z tego zbioru i jeden z wierzchołków trójkąta

Jeśli masz czas i ochotę, możesz zanimować rysowanie tego fraktalu, zmieniając pozycje wierzchołków w każdej klatce animacji. W setupie zmień funkcję noLoop() na frameRate(25), a na początku funkcji draw zmieniaj wartości wierzchołków trójkąta (x1/y1, x2/y2, x3/y3) o jakieś losowe wektory (d*x1/dy1, dx2/dy2, dx3/dy3*). Możesz też zaimplementować odbicie punktów od krawędzi ekranu, opdowiednio zmieniając znaki wektorów jeśli punkt jest bliski odpowiedniej krawędzi ekranu (tak jak w prostej animacji odbijającej się piłki). Do wydajnego wykonywania tej animacji, warto zmienić sposób rysowania pikseli z metody set na bezpośrednią modyfikację tablicy pixels. Więcej o tym tutaj.

(i)