Processing基本教學

1小時快速入門

Processing 官方網站

http://processing.org

下載及安裝Processing

http://processing.org/download/

PS.

Windows使用者請下載windows版本,若您知道什麼是JDK並且確定您的電腦已安裝JDK,您可以下載windows [without Java]版本

[安裝] 解壓縮及完成安裝!(綠色軟體)

Sketch

- 我們把每個Processing project視為一個素描(sketch), 而我們 所使用的Processing程式語法則為我們的畫筆。因此, 我們是 用程式在作畫!!
- 每個sketch(也就是每個Processing project)在電腦中是以一個 [資料夾]存在,資料夾中存放sketch相關的程式碼(.pde檔)及影 音資料(另存放在[data]資料夾中)
- 看範例(看sketch的資料夾結構)
 - 開啟 File > Examples > Basics > Image > Sprite
 - 查看該sketch的資料夾Sketch > Show Sketch Folder
 - 資料夾內有. pde檔及[data]資料夾(內有sketch所需的圖片)

Processing是一個連續的畫作

- 用程式作畫最特別的地方是:必須不斷地作畫!!
- ・請以電視/電影/卡通來想像
 ○連續播放的影格 → 連續播放的畫作
 ○靜止的畫面:連續播放一模一樣的畫面(影格)
 ○動態的畫面:連續播放不同的畫面(影格)

何時停止作畫?

- 暫停作畫
 - 在程式中加入delay()敘述
 - 使用noLoop(), 告訴Processing不要不斷地作畫, 只要作畫
 一次即可
- 完全停止!!
 - 使用者關閉執行/顯示視窗
 - 在程式敘述中, 告訴程式本身自行關閉


```
void setup() {
 size(200, 200);
 noStroke();
 background(255);
 fill(0, 102, 153, 204);
 smooth();
 noLoop();
}
void draw() {
 circles(40, 80);
 circles(90, 70);
}
void circles(int x, int y) {
 ellipse(x, y, 50, 50);
 ellipse(x+20, y+20, 60, 60);
}
```

請copy至PDE執行環境, 並按下Run按鈕來執行看看!!

請copy至PDE執行環境, 並按下Run按鈕來執行看看!!

```
void setup() {
 size(200, 200);
 rectMode(CENTER);
 noStroke();
 fill(0, 102, 153, 204);
}
void draw() {
 background(255);
 rect(width-mouseX, height-mouseY, 50, 50);
 rect(mouseX, mouseY, 50, 50);
}
```

Processing語法敘述

變數 Variable

- 資料型態(data type)
 - o int 整數例:3,20,-5,0
 - float 浮點數 例:1.2301, -0.02
 - String 字串 例: "互動程式設計"
 - boolean 布林值 例: True/False

- \circ float discount = 0.85;
- o String myName = "沈聖博";
- o boolean hasHomeWork = flase;

變數 Variable

- 在Processing中, 變數的資料型態必須被明確地指出 (這個特性 將有助於程式初學者避免不必要的程式錯誤)
- 善用變數, 你的程式就成功一半!!
 - 避免無意義的變數名稱使你的程式難以閱讀(例如: aaa, bbb)
 - · 變數名稱的命名與它本身所代表的變數值相關是最好的!
 (例如:int xPosition = 5; 這個命名的想法是:我想宣告一個
 變數,用來存放圖片的x座標位置,這個x座標一開始的值是
 5,因此我將變數命名為xPosition,然後開始進行變數的
 宣告,即如範例所述)

變數 Variable

變數命名規則

- 1. 只可以使用英文字母, 阿拉伯數字, 以及_(底線)
- 2. 開頭第一個字元, 不能是數字(錯: 183club, 5566 對: by2)
- 3. 字母大小寫有別(SHE, she, She分別代表不同變數)
- 4. 中間不能有空格(錯: S B D W, 對: SBDW)
- 5. 不能使用.(點, dot)(錯: B.A.D)

變數的命名習慣

- 開頭第一個字母為小寫(例: xPosition, lollipop)
- 駱駝峰式命名 (例: imageRedValue, howTallAreYou)

int red = 0; //填滿矩形顏色的ARGB值中的R值 int green = 102; //填滿矩形顏色的ARGB值中的G值 int blue = 153; //填滿矩形顏色的ARGB值中的B值 int alpha = 204; //填滿矩形顏色的ARGB值中的A值, 即透明度 int backgroundGray = 255; //背景灰階的顏色值

float x1 = 10.0;	//第一個矩形左上角的×座標值
float y1 = 30.5;	//第一個矩形左上角的y座標值
float x2 = 50;	//第二個矩形左上角的×座標值
float y2 = 60.5;	//第二個矩形左上角的y座標值

void setup() {

size(200, 200);

rectMode(CENTER); noStroke();

fill(red, green, blue, alpha);

<mark>是不是更好</mark>閱讀,更好修改程式碼了呢?直接從變數名 稱就可以知道該變數的變數值是表示什麼意義了!!

void draw() {
 background(backgroundGray);
 rect(x1, y1, 50, 50);
 rect(x2, y2, 50, 50);

變數的使用範圍(生命週期)

<u> 變數從哪裡出生(被宣告), 便屬於那裡的區域, 以及那個區域往下所轄的範圍</u>

首先,我們必須了解何謂範圍:

- 整個Processing程式本身為最大範圍(全域 global scope)
- • 被大括號{...}括起來的區域為一個範圍(區域 local scope)
 ○ 函數呼叫
 - for迴圈/while迴圈的使用
 - if/else或switch的判斷
- 範圍可以是巢狀包覆的

變數在各個範圍中的使用順序: 由最小的範圍, 向它的上一層範圍尋找, 找到的第一個相同名稱的 變數(由小範圍找到大範圍)

範例: File → Examples → Basics → Data → VaraibleScope

```
全域範圍
int a = 20; //宣告一個全域變數a
void setup()
 第一層區域範圍
 size(200, 200);
 background(51);
 stroke(255);
 noLoop();
void draw()
 line(a, 0, a, height); //使用全域變數a來畫直線
 第二層區域範圍
 for(int a=50; a<80; a += 2) { //在for迴圈之內, 新宣告一個區域變數a
 line(a, 0, a, height); //利用for迴圈裡面的區域變數a來畫直線
 7
 int a = 100: //為draw()函數新宣告一個區域變數a
 line(a, 0, a, height); //利用draw()裡面的區域變數a來畫直線
 drawAnotherLine(); //呼叫自訂函數drawAnotherLine()
 drawYetAnotherLine(); //呼叫自訂函數setYetAnotherLine()
void drawAnotherLine()
 int a = 185; //為drawAnotherLine()新宣告一個區域變數a
 line(a, 0, a, height); //利用drawAnotherLine()裡面的區域變數a來畫直線
}
void drawYetAnotherLine()
 line(a+2, 0, a+2, height); //利用全域變數a來畫直線
```

休息一下,我們來點實際的應用

→ 畫幾何圖形

了解從哪裡開始下筆作畫 -- 座標

<u>座標</u> 在畫面上的每一個像素(點)都有其座標位置,利用座標的表示法, 讓你知道要從何處下筆作畫

例如: 畫直線(任兩點(A,B)決定一條直線) 畫三角形(任意不共線的三點(A,B,C),,,,,,,,,,,,,,,,,,,,,,,,))

畫圓形 (一個點(A)及一個半徑(r)可劃一個圓)

在數學上, X軸是向右漸增, Y軸是向上漸增, Z軸是向外漸增

程式世界裡的座標系統

在程式裡, X軸是向右漸增, Y軸是向下漸增, Z軸是向外漸增

簡單幾何圖形

在Processing中畫基本的幾何圖形,非常地簡單, 只要下指令(函數呼叫)就可以了,指令請參考 <u>http://www.processing.org/reference/</u>

Shape

2D Primitiv	ves
arc()	曲線
ellipse()	而 而 婚
line()	旦邴
point()	四邊形
quad()	矩形
rect()	三角形
triangle()	

void setup(){
 size(400, 400);
 background(100);
}

void draw(){

stroke(255); //設定邊線顏色為白色 line(10, 10, 300, 350); //畫直線

fill(random(256), random(256), random(256)); //設定填滿的顏色為隨機的 noStroke(); //設定不使用邊線 ellipse(80, 200, 50, 50); //畫圓形

noFill(); //設定不填滿 stroke(0, 0, 255); //設定邊線為藍色 triangle(20, 10, 120, 80, 80, 350); //畫三角形

fill(255, 0, 0, 128); //設定填滿顏色為紅色, 但透明度只有128(即50%) stroke(0, 255, 0); //設定邊線顏色為綠色 rect(100, 100, 150, 30); //畫矩形

請copy至PDE執行環境, 並按下Run按鈕來執行看看!!

人生會遇到抉擇,程式也會!

如果...我就...不然的話...

邏輯式的思考方式

邏輯判斷的結果只有兩種:True 或 False

1. 邏輯判斷來自於比較

<u>意義</u>	<u>Processing語法</u>
小於	<
<u>等於</u>	==
<u>大於</u>	>
<u>不等於</u>	!=
大於或等於	>=
小於或等於	<=

2. 邏輯判斷來自於邏輯運算

<u> 意義</u>	<u>Processing語法</u>
AND	&&
OR	
NOT	

真值表(Truth Table) (T代表True, F代表False)

做決定的思考方式

根據邏輯判斷來作決定,換句話說便是: 滿足某個條件後才作相對應的事

語法一:

if(條件判斷){

//滿足條件的話, 則執行這個區域的程式碼 }

語法二:

if(條件判斷){

//滿足條件的話, 則執行這個區域的程式碼 }else{

//不滿足條件的話, 則執行這個區域的程式碼 }

巢狀語法:

if(條件判斷1){

//滿足條件1的話,則執行這個區域的程式碼 }else if(條件判斷2){

//滿足條件2的話,則執行這個區域的程式碼 }else{

//都不滿足的話, 則執行這個區域的程式碼

}

void setup(){ size(400, 400); //設定畫布大小為400x400 } 請c

請copy至PDE執行環境, 並按下Run按鈕來執行看看!!

void draw(){

if(mouseX < 100){ //mouseX用來表示目前滑鼠的×座標值 background(255); //設定背景為白色 }else if(mouseX < 300){ background(128); //設定背景為灰色 }else{ background(0); //設定背景為黑色

stroke(255, 0, 0); line(100, 0, 100, 400); line(300, 0, 300, 400); //設定畫筆為紅色 //畫直線 //畫直線 有時候會想再來一次, 程式也會想, 而且可以再來很多次!

重覆做事的方法

有時候我們會希望程式能夠聰明一點,只要我們告訴它從什麼時 候開始,以及什麼時候結束之後,它便會乖乖地去做這段時間之內 應該做的事,因此,我們就不必一直重覆吩咐同樣一件事情

- 主要語法有:
- 1. for-loop
- 2. while-loop

(ps. 以上語法均可以使用巢狀結構, 也可同時使用)

for-loop語法

分號不要忘記!!

for (設定判斷的初始值; 邏輯/條件判斷; 更新判斷的數值) { //滿足條件(邏輯判斷結果為true)的話, 則執行這個區域的程式碼 }

執行過程:

- 1. 設定判斷的初始值
- 2. 進行邏輯判斷
- 3. 如果邏輯判斷的結果為true, 則跳至步驟4; 若結果為false, 則跳 至步驟6
- 4. 執行for{...} 區域的程式碼
- 5. 更新判斷的數值, 然後跳至步驟2
- 6. 結束for-loop

for-loop範例(一般型)

```
void setup(){
 size(200, 200);
 background(0);
}
void draw(){
 for(int i=10; i<width; i=i+10) {
  if(i%20 == 0) { //百分比符號代表運算後取"餘數"
 stroke(153);
 line(i, 40, i, height/2);
  } else {
 stroke(102);
 line(i, 20, i, 180);
```

while-loop語法

while (邏輯/條件判斷) {

/*

滿足條件(邏輯判斷結果為true)的話,則執行這個區域的程式碼, 直到條件不滿足(邏輯判斷結果為false)為止 */

for-loop改寫成while-loop即為: 設定判斷的初始值 while (邏輯/條件判斷) { //do something... 更新判斷的數值

while-loop範例

```
void setup(){
  size(200, 200);
  background(255);
}
```

```
void draw(){
 int i=0;
 while(i < 80) {
 line(30, i, 80, i);
 i = i + 5;
 }
}</pre>
```

int k;

```
void setup(){
 size(200, 200);
 noStroke();
 請copy至PDE執行環境,
 並按下Run按鈕來執行看看!!
void draw(){
 background(102);
 // Draw gray bars
 fill(255);
 k=60;
 for(int i=0; i < mouseX/20; i++) { //重複次數由滑鼠的x座標位置(除以20)決定
  rect(25, k, 155, 5);
  k= k + 10;
 // Black bars
 fill(51);
 k = 180;
 for(int i=0; i < mouseY/15; i++) { //重複次數由滑鼠的y座標位置(除以15)決定
  rect(105, k, 30, 5);
  k = k - 10;
```


OK!人生還很長,你可以學更多!

更多參考資料

[Processing官網] http://processing.org/exhibition/ http://processing.org/reference/ http://processing.org/learning/ http://processing.org/hacks/

[Processing作品收集]

http://www.processingblogs.org/ http://www.openprocessing.org/

[Processing範例搜尋]

http://builtwithprocessing.org/browser/browse.php

[網頁動畫/JavaScript] http://processingjs.org/