An Introduction to Processing

Creating static drawings

Produced Mairead Meagher

by: Dr. Siobhán Drohan

Topics list

- Coordinate System in Computing.
- Functions in Processing.
- Basic Shapes.
- Formatting the display window.
- Syntax Errors.
- Logic Errors.

Coordinate System in Computing

In Geometry, we use this type of coordinate system:

point (0,0) is in the centre.

In Computing, we use this type of coordinate system to represent the screen:

point (0,0) is in the top left hand corner. Each number is a pixel.

Coordinate System in Computing

Coordinate System in Computing

- The display window is where your code is run/ displayed.
- It follows the rules of the Computing coordinate system i.e. the top left hand corner is (0,0).
- A point (10,20) is 10 pixels to the right of (0,0) and 20 pixels below (0,0).

Display window

Topics list

- Coordinate System in Computing.
- Functions in Processing.
- Basic Shapes.
- Formatting the display window.
- Syntax Errors.
- Logic Errors.

Functions in Processing

- Processing comes with several pre-written functions that we can use.
- A function comprises a set of instructions that performs some task.
- When you call the function, it performs the task.
- We will now look at functions that draw the following shapes:
 - Rectangle, square, line, oval and circle.

Topics list

- Coordinate System in Computing.
- Functions in Processing.
- Basic Shapes.
- Formatting the display window.
- Syntax Errors.
- Logic Errors.

rect()

rect() – drawing a rectangle

rect() – drawing a square

rect() – syntax

```
rect(x, y, w, h)
```

x = x-coordinate of the <u>upper left corner</u> of the rectangle

y = y-coordinate of the <u>upper left corner</u> of the rectangle

w = width of the rectangle

h = height of the rectangle

- The rect function above defines four parameters i.e. x, y, w, h.
- When you call rect, you are expected to pass four numbers to it. These actual numbers are called arguments.
- rect uses these four numbers to render the rectangle on the display window.

To draw a square, the width and height must be the same value.

line()

line () – drawing a line

line() – syntax

```
line(x1, y1, x2, y2)
x1 = x-coordinate of first point
y1 = y-coordinate of first point
x2 = x-coordinate of second point
y2 = y-coordinate of second point
```


ellipse()

ellipse()

ellipse()

ellipse() – syntax

```
ellipse(x, y, w, h)
```

x = x-coordinate of the centre of the ellipse

y = y-coordinate of the centre of the ellipse

w = width of the ellipse

h = height of the ellipse

To draw a circle, the width and height must be the same value.

Topics list

- Coordinate System in Computing.
- Functions in Processing.
- Basic Shapes.
- Formatting the display window.
- Syntax Errors.
- Logic Errors.

Formatting the display window

- Our display window is looking fairly cramped.
- The default size of your display window is 100x100 pixels, which is quite small.

Formatting the display window

- We can change the size of the display window by calling the size function.
- When you use the size function in static drawings, it has to be the first line of code in your sketchbook.


```
size(w, h)
w = width of the display window
h = height of the display window
```

size()

Formatting the display window

- Our display window looks less cramped now.
- But the default gray colour is not very appealing.
- We could use the background function to set the colour to something nicer.

A note on colour first...Grayscale

"0 means black, 255 means white. In between, every other number - 50, 87, 162, 209, and so on - is a shade of gray ranging from black to white."

A note on colour first...RGB

"As with grayscale, the individual color elements are expressed as ranges from 0 (none of that color) to 255 (as much as possible), and they are listed in the order R, G, and B."

Digital colours are made by mixing the three primary colours of light (red, green, and blue).

https://www.processing.org/tutorials/color/

A note on colour first...RGB

"As with grayscale, the individual color elements are expressed as ranges from 0 (none of that color) to 255 (as much as possible), and they are listed in the order R, G, and B."

Digital colours are made by mixing the three primary colours of light (red, green, and blue).

https://www.processing.org/tutorials/color/

A note on colour first...RGB

http://www.colorschemer.com/online.html

background() - syntax

background(grayscale)


```
grayscale = grayscale colour (a number between 0 [black] and 255 [white] inclusive)
```

background(r, g, b)

r = red colour (a number between 0 and 255 inclusive)

g = green colour (a number between 0 and 255 inclusive)

background()

background()

Topics list

- Coordinate System in Computing.
- Functions in Processing.
- Basic Shapes.
- Formatting the display window.
- Syntax Errors.
- Logic Errors.

Syntax and Syntax Errors

- You will have seen the term Syntax mentioned above.
- Syntax are the rules you must follow when writing well-formed statements in a programming language.
- When you don't follow the rules, Processing will not run your code; instead you will get an error.
- Some syntax error examples are on the upcoming slides.

Syntax Errors

The spelling of the background function must be identical to the spelling below (case sensitive!).

background(r, g, b)

r = red colour (a number between 0 and 255 inclusive)

g = green colour (a number between 0 and 255 inclusive)

Syntax Errors

The background function has too many arguments passed to it i.e.

- RGB version is defined with 3 parameters.
- Grayscale version is defined with 1 parameter.

```
P sketch_150615a | Processing 2.2.1
File Edit Sketch Tools Help
  sketch 150615a
 size(400,300);
 background(250,250,343,232,456);
 rect(20,30,50,30);
 rect(40,5,20,20);
line(5,30,20,90);
 ellipse(85,50,20,60);
ellipse(50,80,15,15);
 The method background(int, float) in the type PApplet is not applicable for the a
```

background(r, g, b)

r = red colour (a number between 0 and 255 inclusive)

g = green colour (a number between 0 and 255 inclusive)

Syntax Errors

The semi-colon (;) is missing at the end of the statement.

Java needs a statement terminator for each line!

background(r, g, b)

r = red colour (a number between 0 and 255 inclusive)

g = green colour (a number between 0 and 255 inclusive)

Topics list

- Coordinate System in Computing.
- Functions in Processing.
- Basic Shapes.
- Formatting the display window.
- Syntax Errors.
- Logic Errors.

Logic Errors

In computer programming, a **logic error** is a bug in a program that causes it to operate incorrectly, but not to terminate abnormally (or crash). A **logic error** produces unintended or undesired output or other behaviour, although it may not immediately be recognised as such.

Logic error - Wikipedia, the free encyclopedia en.wikipedia.org/wiki/Logic_error

Logic Errors

Say we wanted a pink background for our display window.

- However, we incorrectly enter the G colour as 551 instead of 51.
- We now have a yellowish background.
- This is an example of a simple logic error.

Questions?

Except where otherwise noted, this content is licensed under a Creative Commons
Attribution-NonCommercial 3.0 License.

For more information, please see http:// creativecommons.org/licenses/by-nc/3.0/