

Introdução à Programação Gráfica com Processing

Manual da Formação @ Audiência Zero

Porto, 2008-03-22 e 23

- Pedro Amado, 2008-03-18. Actualizado em 2008-04-25

Este trabalho está licenciado sob uma Licença Creative Commons Atribuição-Use Não-Comercial-Partilha nos termos da mesma Licença 2.5 Portugal. Para ver uma cópia desta licença, visite <http://creativecommons.org/licenses/by-nc-sa/2.5/pt/> ou envie uma carta para Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

Qualquer correcção ou sugestão:
pedamado (at) gmail (dot) com

Para mais informações:

<http://pedamado.wordpress.com/2008/03/22/processing-audiencia-zero/>

Exercícios

Introdução, Conceitos Básicos e Primitivas

[01 Hello World!](#)

[02 Comentários](#)

[03 Instruções](#)

[04 Print](#)

[05 Primitivas](#)

[06 Bezier](#)

[07 Cor](#)

[08 Atributos](#)

[09 Variáveis](#)

[10 Operadores Aritméticos](#)

[11 Abreviações](#)

[12 Restrições](#)

[13 Operadores Relacionais](#)

[14 Operadores Condicionais](#)

[15 Operadores Lógicos](#)

Conceitos Estruturais

[16 Modo Contínuo](#)

[17 Condições](#)

[17b Condições Switch/Case*](#)

[18 Iterações](#)

[18b Iterações \(Nested\)](#)

Aplicação e interacção

[19 Pong Simples \(Pseudo Código\)](#)

[20 Pong Simples \(funcional versão de 2006\) *](#)

[20a Pong Simples \(versão da Formação\)](#)

[20b Pong Individual](#)

[21 Sintaxe UI](#)

Operações e Dados compostos

[22 Matemática](#)

[22b Matemática - Função dist\(\) - Colisões](#)

[23b Trigonometria \(rotações simples e arrasto\)](#)

[24 Transformação](#)

[24b Transformação](#)

[25 Acções Gatilhos e Eventos](#)

[26 Vectores \(Arrays\)](#)

[26b Vectores](#)

Funções, Parametros e Objectos

[27 Funções e Parametros](#)

[28 Classes e Objectos \(Noção e Introdução\)](#)

[28b Classes e Objectos \(Construção de Classes\)](#)

[....Segundo Tab](#)

[29 Texto](#)

[29b Texto \(optimização de tamanhos\)](#)

[30 Imagens](#)

- [31 Cálculo de Média \(Consola\)](#)
- [32 Cálculo de Média \(Primitivas Gráficas\)](#)
- [33 Cálculo de Média \(Imagens, Texto e Primitivas\)](#)

Exercício integrado

- [34a Aplicação de desenho com memória](#)
- [35 Field of Flowers 1000](#)
- [...Segundo TAB \(Classe de Classes\)](#)
- [...Terceiro TAB \(Classe/objecto\)](#)

Bibliotecas e expansão

- [36 Bibliotecas - ControlP5](#)
- [37 Bibliotecas - jMyron \(Camera Track Color\)](#)

01 Hello World!

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

println("Hello World!");
```

02 Comentários

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

// Isto é um comentário, é ignorado pela execução final do programa e
só serve como referência para os utilizadores
```

```
// Pode preceder ou seguir-se a uma (ou várias linhas de código)

println("Hello World"); //Imprime para a consola a mensagem entre
aspas

/*
Isto é um comentário Multi-linha
Pode ser colocado onde se quiser.
É utilizado mais genericamente para documentação.
*/

/*
http://www.processing.org/reference/println\_.html
*/
```

03 Instruções

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

// Todas a ordens ao programa são instruções
// As instruções têm que conter uma indicação de acção/operacão e um
terminador (para parar de fzer)

// Por exemplo:

println("A minha mensagem");

// println manda sair uma linha de texto na consola (abaixo)
// A linha de texto é o que se encontra dentro de parentesis
(parametros da instrucao)
// e o terminador diz ao programa para parar de imprimir a mensagem
```

04 Print

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

print("Mensagem simples"); // imprime os caracteres entre "aspas"
println("Linha de mensagem"); // faz o mesmo, só que no final faz uma
quebra de linha na consola
```

```
// Experimente repetir várias vezes estas instruções e veja a
diferença
```

05 Primitivas

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

point(10, 10); //Ponto X,Y

line(10, 20, 10, 30); //Linha do Ponto X0, Y0, ao Ponto X1, Y1

rect(10, 40, 10, 10); //Rectangulo Ponto X0, Y0, Largura e Altura

ellipse(10, 60, 10, 10); //Ellipse Ponto X0, Y0 (Centro), Largura e
Altura (Diametral)
```

06 Bezier

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

// Desenhar um curva do topo para o fundo, da esquerda para a direita
// Do ponto A ao ponto D

//Ponto A
ellipse(5, 5, 5, 5);

//Ponto B
ellipse(5, 40, 5, 5);

//Ponto C
ellipse(90, 60, 5, 5);

//Ponto D
ellipse(90, 90, 5, 5);

//Linha A-B
line(5, 5, 5, 40);

//Linha D-C
line(90, 90, 90, 60);

//Curva Bezier A (B)- (C) D
```

```
// A e D são os Pontos Bezier de Início e fim. B e C são os BCPs
respectivos de cada ponto da curva
bezier(5, 5, 5, 40, 90, 60, 90, 90);
```

07 Cor

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

// Cor de fundo (RRR, GGG, BBB)
background(255);

// Preenchimento de formas (R, G, B)
fill(255, 0, 0);

// Cor da linha de contorno (R, G, B)
stroke(0, 0, 255);

ellipse(10, 10, 10, 10);

fill(255, 200, 0);
stroke(0, 255, 0);
ellipse(30, 30, 10, 10);
```

08 Atributos

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

// Ligar a suavização de círculos e de diagonais
smooth();
ellipse(10, 10, 10, 10);

// Desligar a suavização
noSmooth();
ellipse(50, 10, 10, 10);

// Espessura das linhas de contorno
strokeWeight(1);
ellipse(10, 30, 10, 10);

strokeWeight(5);
```

```

ellipse(50, 30, 10, 10);

// Tipo de terminação das linhas
strokeWeight(8);
strokeCap(ROUND);
line(10, 50, 50, 50);

strokeCap(SQUARE);
line(10, 60, 50, 60);

strokeCap(PROJECT);
line(10, 70, 50, 70);

strokeWeight(1);
fill(255, 0, 0, 127); // RGBA
ellipse(10, 90, 10, 10);
fill(0, 255, 0, 127);
ellipseMode(CORNER); // Origem do desenho da forma *Mode
ellipse(10, 90, 10, 10);

```

og Variáveis

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

int a; // Declarar (int é um número inteiro)
a = 10; // Inicializar (e atribuir)
a = a+1; // Atribuir
println(a);

boolean b = true; // Verdadeiro ou falso
println(b);

char c = 's'; // só uma letra --> diferente de uma string " "
println(c);

String d = "texto"; // texto é um conjunto de chars, daí ser uma
string, uma variavel composta, uma lista de chars
println(d);

float e = 3.1415; // float é um número real, de vírgula flutuante
println(e);

```

10 Operadores Aritméticos

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

int a = 10;
int b = 6;
int c = 7;

int ab = a + b; // Operações aritméticas normais
println(ab);

int bc = b-c;
println(ab);

int ac = a*c;
println(ab);

// Precedência matemática
int bca = a+b*c;
println(bca);

int abc = (a+b)*c;
println(abc);

```

11 Abreviações

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

int a = 2;
a = a+1;
println(a);

a = 2;
a++;
println(a);

a = a*2;
println(a);

a = 2;
a *=2;
println(a);

```

12 Restrições


```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

//ceil(), floor(), round(), min(), max()

float a = 3.24;
println(a);

println( ceil(a) ); // valor inteiro (tecto)
println( floor(a) ); // valor inteiro (limite inferior)
println( round(a) ); // valor inteiro (arredondado)

println( min(4.3, 4.6) ); // valor inteiro --> escolha entre dois
valores, ou uma lista de valores

```

13 Operadores Relacionais

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

int a = 10;
int b = 20;
float c = 10.5;
int d = 10;
//boolean e = a > b;

println(a < b); // comparação de valores
println(a = b); // Atribuição
println(a==b); // Comparação de tipo de variáveis
println(a==c);

```

14 Operadores Condicionais

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23

```

```

// © Pedro Amado, 2008-03-20

int a = 20;
int b = 20;
float c = 10.5;
int d = 10;
//boolean e = a = b;

if (a < b) {
 println("A é menor que B");
}
else if (a > b){
 println("A é maior que B");
} else if (a == b ){
 println("A e B são do mesmo tipo e são iguais");
}

```

15 Operadores Lógicos

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

int a = 10;
int b = 10;
float c = 9.5;
int d = 10;
//boolean e = a = b;

if (a == b && a < c) {
 println("A é igual a B e menor que C");
}

```

16 Modo Contínuo

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

```

```

// O Modo contínuo "chama" automaticamente duas funções (Callbacks):
// Setup() --> prepara a aplicação
// Draw() --> desenha X vezes por segundo todas as instruções que
contém
// Também verifica acções de utilizador através do JAVA (teclado e
rato)

// Preparação do Applet
void setup() {
  size(200, 200); // Tamanho da janela
  noStroke();
  background(255);
  fill(0, 102, 153, 204);
  smooth();
  loop(); // correr o Draw sempre
  noLoop(); // Correr o Draw uma só vez
}

// A cada ciclo corre as instruções
void draw() {
  circles(40, 80); // Invocar um função (personalizada) -->
nome_da_função ( parametros, param... )
  circles(90, 70);
}

void circles(int x, int y) { // declarar uma função (mesmo que um
callback)
  ellipse(x, y, 50, 50);
  ellipse(x+20, y+20, 60, 60);
}

```

17 Condições

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

boolean a = true; // visibilidade (scope) global

void setup() {
  size(300, 300);
  background(255);
  frameRate(30);

  int b = 10; // Visibilidade (Scope) local --> só pode ser usada
dentro deste bloco de código
}

// Bloco de código de função draw() '{'

```

```

void draw() {

 // Bloco de código de condição '{'
 // if --> se, ( condição = verdadeira ), então bloco de instruções
 if (a) {
 // Intruções do bloco
 println("True");
 }
 // Fecha o bloco de código de condição '}'

 // println(b); // Esta linha de código dá erro, porque o 'b' é uma
 // variável local do setup()
}

// Fecha o bloco de código da função draw() '}'

```

17b Condições Switch/Case*

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

```

```
int bgc;
```

```

void setup() {
 size(300, 300);
 bgc = 0;
 background(bgc);
}

```

```

void draw() {

 background(bgc);

 ellipse(mouseX, mouseY, 10, 10);

}

```

```
// Callback automático de Teclado
```

```
void keyPressed() {
```

```

 // Interruptor ( gatilho )
 switch(key) {
 case '0': // Caso o gatilho seja '0' --> CHAR
 bgc = 0;
 cursor(CROSS);
 break; // Precisamos parar a verificação do gatilho, caso
 // contrário irá espoletar as acções seguintes
 case '1':
 bgc = 100;
 cursor(MOVE);
 break;
 case '2':

```

```

 bgc = 200;
 cursor(HAND);
 break;
default:
noCursor();
 println("Carregue nas teclas 0-2");
}
}

```

18 Iterações

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

int a = 5;

void setup() {
 size(200, 200);
 background(255);
 frameRate(30); // Acrescentar uma "velocidade" temporal ao Applet
}

void draw() {
 background(255); // limpar o fundo a cada frame
 rect(a, a, 10, 10); // desenhar uma vez
 //a = a+3;
 // rect(a, a, 10, 10); // desenhar outra vez, e outra, e outra...
 já me doem os dedos só de pensar...

 // desenhar em cilcos / iterações
 // para ( condição inicial X, condição final e alteração a cada
 ciclo )
 // inicia o bloco de instruções
 // repete o bloco X vezes até à condição final
 for(int i = 10; i < 200; i+=15) {
 ellipse(i, 30, 10, 10);
 }
}

```

18b Iterações (Nested)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23

```

```

// © Pedro Amado, 2005-12-07

// Estruturas e Controlo - Iterações
// -----

// Declaração das Globais (iterações simples)
int k;
int num = 12;

// Globais da iterações recursiva
float rectsize = 10;
float rectspace = 15;
int margem = 5;

void setup() {
  size(200,200);
  stroke(255);
  fill(180);
  background(0);
  // framerate(30);
  noLoop();
}

void draw() {
  background(0);
  fill(180);
  k=60;

  // Exemplo de estrutura/iteração recursiva
  // Linha horizontal (primeira condição)
  for(int x = margem; x <= width-margem; x += rectspace){
 noStroke();
 fill(x+50);
 // Coluna vertical (repete para cada linha)
 for(int v = margem; v <= height-margem; v += rectspace){
 rect(v, x, rectsize, rectsize);
 }
 rectsize = rectsize - 0.5;
  }
}

```

19 Pong Simples (Pseudo Código)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2005-12-15

// Simple Pong v0.2 Alpha

// Collision e Constrain e Random
// -----

// desenho dos objectos por dados e localizações

```

```

// (mais fácil para actualizar posições e redesenhar bem como testar
colisões)

// Declaração de variáveis globais
// incremento de direcção /localização da bola
// orientação/direcção (positiva ou negativa)
// raio da bola;
// direcção horizontal

// Paddle Height e Width

// Margem de segurança para saída desenho do paddle e teste colisão
com a bola

// implementação de pausa (boolean)

// Inicialização
void setup() {

}

void draw() {
  // refrescar o ecrã (background)

  // Inicia o movimento da bola na vertical
  // posição da bola += incremento

  // ver se a bola cai do ecrã (passa para além da margem)
  // e recoloca-a de novo no topo do ecrã aleatoriamente

  // Constrain movimento do paddle ^ largura do ecrã

  // Teste de colisão da bola com o paddle (float)
  // limit = tamanho do ecrã menos a margem de segurança onde se
encontra o paddle)
  // limit = zona de testes

  // verificação se quando a bola está no limite está dentro do
paddle numa expressão
  // verificação da posição do paddle em relação à bola
  // alteração da orientação horizontal
  // mouseX = last mouse loc

  // inverte a direcção se bater no tecto < 0

  // Inverte a dir_x cada vez que toca nas paredes < 0 || > width

  // Desenha a bola (ellipse, locx, locy e size)

  // Desenha a paddle (rect, locx, locy, size);

  // desliga o cursor
}

void mousePressed() {
  // Simple pause (boolean)
}

```

20 Pong Simples (funcional versão de 2006) *

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2005-12-15

// Simple Pong v0.1 Alpha

// Collision e Constrain e Random
// -----

// Declaração de variáveis globais
float bola_x, bola_y; // incremento de direcção /localização da bola
float bola_dir = 3; // orientação/direcção (positiva ou negativa)
float bola_size = 5; //raio da bola;
float dir = 0; //direcção horizontal

int paddle_w = 50; // Paddle Height e Width
int paddle_h = 10;

int dist_wall = 15; // Margem de segurança para saída desenho do
paddle e teste colis<o com a bola

boolean looping; // implementação de pausa

// Inicialização
void setup() {
  size(200, 200);
  background(0);
  fill(255);
  //noLoop();
  frameRate(60);
  smooth();
  rectMode(CENTER);
  ellipseMode(CENTER_RADIUS);
  // Localização inicial
  bola_x = width/2;
  bola_y = 1;

  looping = true;
}

void draw() {
  // refrescar o ecrã
  background(40);

  // Inicia o movimento da bola na vertical
  bola_y += bola_dir*2;
  bola_x += dir;

  /*
  random() Generates random numbers.
  Each time the random() function is called, it returns
  an unexpected value within the specified range. If one
```


```

parameter is passed to the function it will return a
float between zero and the value of the parameter.
The function call random(5) returns values between 0 and 5.
If two parameters are passed, it will return a float with a
value between the the parameters. The function call
random(-5, 10.2) returns values between -5 and 10.2.
To convert a floating-point random number to an integer,
use the int() function.
*/

//ver se a bola cai do ecrã (passa para além da margem)
// e recoloca-a de novo no topo do ecrã aleatoriamente
if (bola_y > height+bola_size) {
 bola_y = 1;
 bola_x = random(width);
 dir = random(-1.0,1.0);
}

// Constrain movimento do paddle ^ largura do ecrã
int paddle_x = constrain(mouseX, paddle_w/2, width-paddle_w/2);

// Teste de colisão da bola com o paddle
// limit = tamanho do ecrã menos a margem de segurança onde se
encontra o paddle)
// limit = zona de testes
float limit = height - dist_wall - paddle_h - bola_size;
//println(limit);

// verificação se quando a bola está no limit está dentro do paddle
numa só expressão
if (bola_y >= limit && bola_y <= limit+bola_dir*2 && bola_x >
paddle_x-paddle_w/2 && bola_x < paddle_x + paddle_w/2) {
 bola_dir *= -1;
 // verificação da posição do paddle em relação à bola
 // alteração da orientação horizontal
 if (mouseX != pmouseX) { //pmouseX = last mouse loc
 dir = (mouseX -pmouseX)/2.0;
 if (dir > 5) {
 dir = 5;
 }
 if (dir < -5) {
 dir = -5;
 }
 }
}

// inverte a direcção se bater no paddle ou no tecto
if (bola_y < bola_size && bola_dir < 1) {
 //println(bola_dir);
 bola_dir *= -1;
}

// Inverte a dir_x cada vez que toca nas paredes
if (bola_x > width - bola_size) {
 dir *= -1;
}
if (bola_x < bola_size) {
 dir *= -1;
}

// Desenha a bola

```

```

fill(255);
smooth();
ellipse(bola_x, bola_y, bola_size, bola_size);

// Desenha a paddle
fill(200);
noSmooth();
rect(paddle_x, height - dist_wall, paddle_w, paddle_h);

// desliga o cursor
noCursor();
}

void mousePressed() {

 // Simple pause
 if (looping) {
 looping=!looping;
 noLoop();
 }
 else{
 loop();
 }
}
}

```

20a Pong Simples (versão da Formação)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-22

int posY, posX, dirY, dirX, vel, velX, dia;
int padX, padY, padW, padH;

void setup() {
 size(500, 500);
 background(255);

 posY = 0;
 posX = int( random(width) ); // Função matemática que devolve um
número (semi) aleatório do tipo Real (0.00)
 dirY = 1;
 dirX = 1;
 vel = 5;
 velX = 1;
 dia = 10;

 padX = width/2;
 padY = height-50;
 padW = 150;
 padH = 10;
}

```

```

 frameRate(100);
}

void draw() {
 background(255);
 posY = posY + dirY * vel;
 posX = posX + dirX * velX;

 padX = mouseX;

 // Teste de Colisão com a tabela
 if (posY + dia/2 > height || posY < 0) {
 dirY = -dirY;
 //posX = int( random(width) );
 }
 // Teste de Colisão com o pad
 if (posY + dia/2 > padY && posY - dia/2 < padY+padH) {

 if (posX >= padX-padW/2 && posX <= padX + padW/2) {

 dirY = -dirY;

 // Calculo da velocidade de movimento do rato
 int tX = (pmouseX - mouseX) / 5;

 // influência da colisão para a direita ou para a esquerda da
paddle
 velX = (posX - padX)/5;

 // incremento de velocidade de movimento do rato
 velX = velX -(velX + tX);

 }
 }
 // Teste de colisão com as bordas da janela
 if (posX < 0 || posX > width) {
 dirX = -dirX;
 println("Janela");
 }

 // Teste de colisão horizontal com o Pad

 // Desenho do Pad
 noFill();
 rect(padX-padW/2, padY, padW, padH);
 // Desenho da Bola
 ellipse(posX, posY, dia, dia);
}

void mousePressed() {

 noLoop();

}

```

zob Pong Individual

Com efeito de tabela, definição de trajectória -lerp(), controlos - Biblioteca ControlP5 e Teste de colisão com Alvo -- dist()

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

import controlP5.*;

ControlP5 controlP5;
int sliderValue = 5;

int posY, posX, dirY, dirX, vel, velX, dia;
int padX, padY, padW, padH;
int alvoX, alvoY, alvoW;

boolean lup;

void setup() {
  size(500, 500);
  background(255);
  smooth();

  controlP5 = new ControlP5(this);
  //addSlider(theName, theMin, theMax, theDefaultValue, theX, theY,
theW, theH);
  //addSlider(theName, theMin, theMax, theX, theY, theWidth,
theHeight);
  Slider s = controlP5.addSlider("Velocidade",1,100,60,10,10,10,100);
  controlP5.setColorValue(color(0,60,90));
  controlP5.setColorLabel(color(0,60,90));

  alvoX = width/2;
  alvoY = 50;
  alvoW = 20;
  Slider t = controlP5.addSlider("Alvo",1,100,alvoW,80,10,10,100);

  posY = 0;
  posX = int( random(width) );
  dirY = 1;
  dirX = 1;
  vel = int(controlP5.controller("Velocidade").value())/10;
  velX = 1;
  dia = 10;

  padX = width/2;
  padY = height-50;
  padW = 150;
  padH = 10;
}
```

```

 frameRate(100);
}

void draw() {
 background(255);
 //vel = sliderValue;
 posY = posY + dirY * vel;
 posX = posX + dirX * velX;

 padX = mouseX;
 // Teste de Colisão com a tabela
 if (posY + dia/2 > height || posY < 0) {
 dirY = -dirY;
 //posX = int( random(width) );
 }
 // Teste de Colisão com o pad
 if (posY + dia/2 > padY && posY - dia/2 < padY+padH) {

 if (posX >= padX-padW/2 && posX <= padX + padW/2) {

 dirY = -dirY;

 // Calculo da velocidade de movimento do rato
 int tX = pmouseX - mouseX;

 // influência da colisão para a direita ou para a esquerda da
paddle
 velX = (posX-padX)/10 + tX/5;
 println("velX = "+velX);
 println("dirX = "+dirX);

 // incremento de velocidade de movimento do rato
 //velX = velX -(velX + tX);

 }
 }
 // Teste de colisão com as bordas da janela
 if (posX < 0 || posX > width) {
 dirX = -dirX;
 //println("Janela");
 }

 // Teste de colisão horizontal com o Pad

 // Desenho do Pad
 noStroke();
 fill(0,60,90);
 rect(padX-padW/2, padY, padW, padH);
 //Area de colisão para a esquerda
 fill(255, 0, 0, 80);
 rect(padX-padW/2, padY-3, padW/2, 3);
 //Area de colisão para a direita
 fill(0, 255, 0, 80);
 rect(padX, padY-3, padW/2, 3);
 // Meio do pad
 stroke(255, 255, 255, 127);
 strokeWeight(2);
 line(padX, padY, padX, padY+10);

 // Desenho da Bola
 fill(50, 50, 0);

```

```

ellipseMode(CENTER);
ellipse(posX, posY, dia, dia);

// Desenho do Alvo
noStroke();
ellipseMode(RADIUS);
fill(0,60,90,127);
if (dist(posX, posY, alvoX, alvoY) < alvoW) {
 fill(255,0,0,127);
}
ellipse(alvoX, alvoY, alvoW, alvoW);

// Desenho de trajetória
stroke(0, 0, 0, 127);
strokeWeight(3);
float nt1 = dist(posX, posY, padX, padY)/10;
for(int i=0; i<=nt1; i++) {
 float x = lerp(posX, padX, i/nt1);
 float y = lerp(posY, padY, i/nt1);
 point(x, y);
}

float nt2 = dist(posX, posY, alvoX, alvoY)/10;
for(int i=0; i<=nt2; i++) {
 float x = lerp(posX, alvoX, i/nt2);
 float y = lerp(posY, alvoY, i/nt2);
 point(x, y);
}

stroke(255, 0, 0, 100);
float nt3 = dist(posX, posY, alvoX, alvoY)/10;
for(int i=0; i<=nt3; i++) {
 float x = lerp(padX, padX-(posX-padX), i/nt3);
 float y = lerp(padY, posY, i/nt3);
 point(x, y);
}

stroke(0, 0, 0, 40);
float nt4 = dist(padX, padY, alvoX, alvoY)/30;
for(int i=0; i<=nt4; i++) {
 float x = lerp(padX, alvoX, i/nt4);
 float y = lerp(padY, alvoY, i/nt4);
 point(x, y);
}

if (dist(mouseX, mouseY, alvoX, alvoY) < alvoW) {
 stroke(50, 50, 50, 127);
 line(alvoX, alvoY, mouseX, mouseY);
}
}

void keyPressed() {
 switch(key) {
 case 'p':
 if (lup) {
 noLoop();
 }
 else {
 loop();
 }
 }
}

```

```

 }
 lup = !lup;
 break;
case 'r':
 setup();
 break;
}
}
}

void Velocidade(int p1) {
 vel = p1/10;
 //println("Velocidade = "+vel);
}

void Alvo(int p1) {
 alvoW = p1;
}

```

21 Sintaxe UI

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

int a = 255;

void setup() {
 size(200, 200);
 background(a);
}

void draw() {
 background(a);

 ellipse(mouseX, mouseY, 10, 10);
}

void mousePressed() { // Callback automático pelo processing/Java/SO
 a = a-25;
}

void keyPressed() {
 switch(key) { // switch é tipo um interruptor --> Se for carregada
uma tecla, caso a tecla seja A = instruções, parar; caso seja B =
instruções, parar...
 case '+':
 a +=25;

```

```

 break;
case '-':
 a -=25;
 break;
case 'c':
 // ARROW, CROSS, HAND, MOVE, TEXT, WAIT
 cursor(HAND);
 break;
}
}
}

```

22 Matemática

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

// random devolve (armazena na variável) um numero real no intervalo
máximo pretendido
// random (200) = um numero qualquer entre 0 e 200
float a = random(200);
float b = random(200);

void setup() {
 size(300, 300);
 background(255);
}

void draw() {
 background(255);

 rect(0, 0, 200, 200);

 fill(255);
 ellipse(a, b, 10, 10);
 line(a, b, mouseX, mouseY);

 fill(0, 255, 0);
 ellipse(mouseX, mouseY, 10, 10);

 // constrain limita o numero actual num intervalo pretendido
 // constrain (mouseX, 0, 200) restringe qualquer que seja o número
do mouseX entre 0 e 200
 fill(255, 0, 0);
 ellipse(constrain(mouseX, 0, 200), constrain(mouseY, 0, 200), 10,
10);

 // dist calcula a hipotenusa (distancia absoluta) entre um ponto e
outro
 if (dist(mouseX, mouseY, a, b) < 50 ) {
 fill(150, 0, 0);
 }
}

```


```

 else {
 fill(255);
 }
}

```

22b Matemática - Função dist() - Colisões

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

int cX, cY, bgc, hitR;

void setup() {
 size(300, 300);
 background(255);

 cX = width/2;
 cY = height/2;

 bgc = 255;

 hitR = 100;
}

void draw() {
 background(bgc);

 ellipseMode(RADIUS);
 ellipse(cX, cY, hitR, hitR); // área de colisão/intersecção
 ellipse(cX, cY, 10, 10); // Centro
 line(cX, cY, mouseX, mouseY); // Distancia activa

 if ( dist( cX, cY, mouseX, mouseY ) < hitR ) { // função Dist
 devolve a hipotenusa (distancia) entre 2 pontos num numero inteiro
 (0.00), daí terem de o converter em int()
 bgc = 100;
 }
 else {
 bgc = 255;
 }
}
}

```

23 Trigonometria

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

// Basic Trig
float aorig = random(PI*1.5-PI/10, PI*1.5+PI/10);
float a = aorig;
float ainc = PI/100;

void setup() {
  size(500, 500);
  background(255);
  //smooth();
  frameRate(30);
}

void draw() {
  background(255);

  int x = mouseX;
  int y = mouseY;
  int cx = width/2;
  int cy = height/2;

  int h = 100;

  // Linha de calibracao por a = ang inicial
  stroke(255,0,0);
  line(cx, cy, int( h*cos(aorig) ) + cx, int( h*sin(aorig) ) + cy );

  a = a+ainc;

  // Linha segue rato
  fill(255, 0, 0);
  noStroke();
  ellipse(x, y, 5, 5);

  stroke(0);
  strokeWeight(0.2);
  line(cx, cy, x, y);

  // Linha auto h fixo
  int xnew = int( h*cos(a) ) + cx;
  int ynew = int( h*sin(a) ) + cy;
  fill(0, 0, 255);
  noStroke();
  ellipse(xnew, ynew, 5, 5);

  stroke(0);
  strokeWeight(0.2);
```

```

line(cx, cy, xnew, ynew);

// Linha auto h dinamico
float anew = a+PI/2;
int hnew = int( dist(cx, cy, x, y) );
int xnewd = int( hnew*cos(anew) ) + cx;
int ynewd = int( hnew*sin(anew) ) + cy;

fill(0, 255, 0);
noStroke();
ellipse(xnewd, ynewd, 5, 5);

stroke(0);
strokeWeight(0.2);
line(cx, cy, xnewd, ynewd);

// 0, PI/2, PI, P*1.5, TWOPI
strokeWeight(0.2);
stroke(200, 200, 0);

float aPI = PI*1.5;
line(cx, cy, int( h*cos(aPI) ) + cx, int( h*sin(aPI) ) + cy );
}

```

23b Trigonometria (rotações simples e arrasto)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

int cX, cY, raio, eW;
float posX, posY, alfa;

void setup() {
  size(200, 200);
  background(0);

  cX = width/2;
  cY = height/2;

  // inicialização do angulo.
  // Vamos usar radianos. Medem-se de 0 a 2*PI (6.28...)
  // por isso 0 = 0 = 0; PI = 3.14 (radianos) = 180°; 2*PI, ou melhor
  TWO_PI = 6.28 (radianos)= 360°
  alfa = 0;

  raio = 50;
  eW = 10;

  // Trigonometria
  // Calculo da posição através da hipotenusa
  // hipotenusa = cateto * cos (angulo);

```

```

 posX = cX + raio*cos(alfa);
 posY = cY + raio*sin(alfa);

 //noLoop();
}

void draw() {
 //background(0);

 // Para um efeito de trail / arrasto basta substituir a função
 background que limpa o ecrã
 // Desenhar um quadrado no ecrã inteiro com alguma transparência
 fill(0, 0, 0,30);
 rect(0, 0, width, height);

 alfa = alfa+0.1; // incremento de angulo (radianos)

 fill(255);
 //ellipse(posX, posY, 10, 10);
 ellipse(posX, posY, eW, eW);

 posX = cX + raio*cos(alfa); // actualização da posição com o novo
 angulo
 posY = cY + raio*sin(alfa);

 eW = mouseY/5;
 raio = mouseX/2;
}

```

24 Transformação

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

float a = 0.0;

void setup() {
 size(300, 300);
}

void draw(){
 a = a+0.01;
 background(255);

 // Mover a origem da matriz de localização de pontos da janela
 translate(width/2, height/2);
 ellipse(0, 0, 10, 10);

 // Rodar a matriz
 rotate(a);
}

```

```
 rectMode(CENTER);
 rect(0, 0, 50, 5);

}
```

24b Transformação

```
// Exemplo do Processing.org

float a = 0.0;

void setup() {
 size(300, 300);
}

void draw(){
 background(255);
 fill(255);
 rect(0, 0, 50, 50); //White rectangle
 pushMatrix();
 translate(30, 20);

 ellipse(width/2, height/2, 10, 10);
 line(width/2, height/2, mouseX, mouseY);

 rotate( atan2(mouseY-height/2, mouseX-width/2) );
 fill(0);
 rect(0, 0, 50, 50); //Black rectangle
 popMatrix();
 fill(102);
 rect(15, 10, 50, 50); //Gray rectangle
}
```

25 Acções Gatilhos e Eventos

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

void setup() {
 size (300, 300);
}

void draw() {
```

```

background(255);

ellipse(width/2, height/2, 10, 10);

fill(255);

// verificar um evento durante o draw sem recorrer à invocação do
callback
if (mousePressed) {
 fill(255, 0, 0);
}
}

```

26 Vectores (Arrays)

```

// © Pedro Amado, 2008-03-20

// Declaração de um vector, de uma lista de números inteiros
int vector[];

int count;
int n;

void setup() {
 size(300, 300);
 count = 3;
 // Inicialização / Construção do vector através do contrutor 'new'
 vector = new int[count];
 n = 0;
}

void draw(){
 background(255);

 // Inicialização de cada posição da lista
 // para aceder aos valores da lista invocamos o vector pelo nome
seguido de '[' ]'
 // introduzindo o indice da posição que queremos ler / escrever
 // line [ 0 ] = 10; quer dizer a primeira posição (0) do vector
 line = int 10;
 // para usar basta chamar pela posição p. ex.: point(line[0], 10);
 for(int i = 0; i < count; i++) {
 line(vector[i], 0, vector[i], height);
 }
}

void mousePressed(){
 vector[n] = mouseX; // inserir na posição do indice n do vector
 n++;
}

```

```
// % = módulo --> calcula o resto de uma divisão pelo número  
expresso  
// por exemplo, 13%10 vai dar um resultado = 3  
n = n%count;  
}
```

26b Vectores

```
// Exercício para a formação Introdução à Programação Grafica  
// Audiência Zero, Porto 2008-04-22 e 23  
// © Pedro Amado, 2008-03-20  
  
int vector[];  
int count;  
int n;  
  
void setup() {  
 size(300, 300);  
 count = 3;  
 vector = new int[count];  
 n = 0;  
 println(vector.length);  
}  
  
void draw(){  
 background(255);  
  
 for(int i = 0; i < count; i++) {  
 line(vector[i], 0, vector[i], height);  
 }  
}  
  
void mousePressed(){  
 vector[n] = mouseX;  
 n++;  
 if (n>=count) {  
 count = count*2;  
 vector = expand(vector); // duplica o tamanho da lista  
 println(vector.length); // .length acede a uma propriedade da  
 lista que devolve o numero de elementos da lista  
 }  
}
```

27 Funções e Parametros

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-20

void setup() {
  size(200,200);
}

void draw() {
  background (0);
}

// Declaração da função --> não é "void" mas sim "int ...(...)" {"
// porque vai calcular e DEVOLVER um numero int
// tipo nome (parametro, parametro,...) {"
int soma(int p1, int p2) {
  int a = p1+p2;
  return a; // Devolve o número
}

void mousePressed() {
  println("Mouse X = "+mouseX);
  println("Mouse Y = "+mouseY);
  println("A calcular a soma dos dois... \n");
  println( soma(mouseX, mouseY) ); // Invoca a função e passa os
  // parametros necessários
}

```

28 Classes e Objectos (Noção e Introdução)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-21

// Declaração do(s) objecto(s) a usar
obj o1, o2, o3;

void setup() {
  size(200,200);

  // Inicialização / construção do objecto através do construtor 'new'
  // e passagem de parametros
  o1 = new obj( int(random(200)), int(random(200)), int(random(20))
);
  o2 = new obj( int(random(200)), int(random(200)), int(random(20))
);
  o3 = new obj( int(random(200)), int(random(200)), int(random(20))
);
}

```


```

);
}

void draw() {
 background (0);

 // invocar funções do interior do objecto através da estrutura '.'
 o1.display();
 o2.display();
 o3.display();
}

void mousePressed() {
 // invocar funções do interior do objecto através da estrutura '.'
 o1.update();
 o2.update();
}

// como se fosse um novo applet
class obj {
 // Globais
 int locx, locy, siz;

 // Setup tem o mesmo nome que a função
 obj(int p1, int p2, int p3) {

 locx = p1;
 locy = p2;
 siz = p3;

 ellipseMode(CENTER_RADIUS);
 }
 //Metodos
 void update() {

 locx = int(random(200));
 locy = int(random(200));
 siz = int(random(20));
 }

 void display() {
 ellipse(locx, locy, siz, siz);
 }
}

```

28b Classes e Objectos (Construção de Classes)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

```

```

import processing.opengl.*; // Declarar e importar a biblioteca de
interface com a Placa Gráfica para dentro do Skecth

Boid b1, b2; // Declarar o uso de dois (b1 e b2) Objectos / Classe
Boids (construídas por nós)
Boid[] boids; // Declarar o uso de um vector de Boids (lista de
objectos)

int[][] mLoc;
int n, nClick;

void setup() {
  size (500, 500, OPENGL); // Declarar o uso da Biblioteca OPENGL no
rendering do Skecth - Acelera consideravelmente a velocidade de
processamento, mas tem implicações de visualização e
  background(255);
  fill(0);
  stroke(0);

  n=10;
  nClick = 0;

  // b1 = new Boid(); // Inicializar / criar uma instância da classe
Boid através do construtor new e invocando o nome da Classe com o
mesmo nome da primeira função (setup da classe)

  boids = new Boid[1000]; // inicializar a lista de Boids com 1000
posições na lista ( 1000 Boids potenciais)

  mLoc = new int[2][n];

  for(int i = 0; i < n; i++){
 boids[i] = new Boid(); // Criar (instâncias de) o objecto Boid
através do construtor new e invocando o nome da classe - tem que ser
igual ao da função de inicialização / setup da classe

 int x = int( random(width) );
 int y = int( random(height) );

 //b1.update(x, y); // invocar uma função (de construção) do
interior da classe Boid através da estrutura de acesso '.'
 //b2.update(x, y);

 boids[i].update(x, y); // invocar uma função (de construção) do
interior da classe Boid através da estrutura de acesso '.'
  }

}

void draw() {
  background(255);

  /*
  if (n>1){
 for(int j = 0; j < n; j++){
 for(int k = 0; k < n; k++) {
 line(mLoc[0][j], mLoc[1][j], mLoc[0][k], mLoc[1][k]);
 }
 }
  }
}

```

```

*/

// b1.oscilate(); // invocar uma função (de actualização) do
interior da classe Boid através da estrutura de acesso '.'
// b1.display();

for(int i = 0; i < nClick; i++){

 boids[i].oscilate(); // invocar uma função (de actualização) do
interior da classe Boid através da estrutura de acesso '.'
 boids[i].display(); // invocar uma função (de desenho) do
interior da classe Boid através da estrutura de acesso '.'

}

}

void mousePressed() {

 if (nClick >= n) {
 n = n*2;
 mLoc[0] = expand(mLoc[0]);
 mLoc[1] = expand(mLoc[1]);
 //boids = expand(boids);
 println(mLoc[0].length);
 println("duplica");
 }

 mLoc[0][nClick] = mouseX;
 mLoc[1][nClick] = mouseY;

 boids[nClick] = new Boid();

 int x = mouseX;
 int y = mouseY;

 boids[nClick].update(x, y);

 nClick++;
}

```

Segundo Tab

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

// Este objecto está num TAB diferente, para facilidade de leitura.
// Todos os ficheiros .pde na mesma pasta, vão fazer parte da mesma
aplicação final
// Como se estivessem todos escritos dentro do mesmo ficheiro

```

```

import net.fladdict.oscillator.*; // Declarar e importar a biblioteca
(externa Oscilator)

class Boid { // Nome da Classe

 // Declaração das variáveis globais (propriedades) de cada
instancia a criar
 int mX, mY;
 float rW;

 Oscillator osc = new OscSin(int( random(30) ),int( random(100) ),
int( random(50) ));

 void Boid() {
 mX = 0;
 mY = 0;
 rW = 0.0;
 }

 void update(int p1, int p2){
 mX = p1;
 mY = p2;
 rW = 10;
 }

 void display() {
 ellipse(mX, mY, rW, rW);
 }

 void oscilate(){
 osc.update();
 rW = osc.getValue();
 }
}

```

29 Texto

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-21

// Cria um objecto de fonte
PFont fgeorgia;

void setup() {
 size(200, 200);
 background(0);
 fill(200);
 //noLoop();

 // Invoca / load Fonte
 fgeorgia = loadFont("Georgia-48.vlw");
}

```

```

 textAlign(LEFT);
}

void draw() {
 fill(0, 23);
 rect(0, 0, width, height);

 // Definição do estilo de texto a usar
 textFont(fgeorgia);
 textSize(20);

 fill(255);

 // Escrever texto, "que texto", onde X e onde Y
 text("Texto", mouseX, mouseY);
}

```

29b Texto (otimização de tamanhos)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

// Declarar o uso de um (ou mais) Objecto de Texto
PFont fonte, fonte2;

void setup() {
 size(300, 300);
 background(0);

 // Criar o ficheiro fonte de Processing (*.vfw) através do Menu
 Tools > Creat Font...
 // O ficheiro de fonte *.vfw fica guardado numa pasta "Data" ao
 lado do Sketch no disco duro
 // Verificar a existencia do ficheiro *.vfw dentro da pasta "Data"
 através do menu Sketch > Show Sketch Folder (CTRL+K)

 // Carregar a fonte para dentro de uma variável
 fonte = loadFont("Garamond-48.vfw"); // criar diferentes tamanhos,
 otimizados para diferentes resoluções
 fonte2 = loadFont("Garamond-15.vfw");

 fill(255);
}

void draw() {
 background(0);

 textFont(fonte); // definição de estilo / formatação de texto
 textSize(48);
 text("Mensagem", 10, 50); // escrever para o ecrã
}

```

```

 textSize(15);
 text("Outra Mensagem", 10, 110);

 // COmparar uma fonte otimizada para um tamanho superior e
 apresentada com um tamanho inferior, com outra otimizada para o
 tamanho final
 textFont(fonte2);
 text("otimizado? Mensagem", mouseX, mouseY);
}

```

30 Imagens

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-21

// Declaração do Objecto de Imagem a usar
PImage img;

// Importar bibliotecas JAVA
// Hack para fazer Fullscreen
import java.awt.*;
import java.awt.event.*;

void setup() {
 size(screen.width, screen.height); // atributo especial de leitura
 da resolução do ecrã

 // Carregar a imagem do disco para a variável de imagem
 img = loadImage("cursor.png");
 noCursor();
}

void draw() {

 background(255);

 // Desenhar / Usar a imagem
 image(img, mouseX-img.width/2, mouseY-img.height/2);

 // Hack para fazer Fullscreen
 frame.setLocation(0,0);
}

void mousePressed() {
 tint( random(5)*50, random(5)*50, random(5)*50 );
}

// Hack para fazer Fullscreen

```

```

public void init() {
 frame.setUndecorated(true); // works.

 // call PApplet.init() to take care of business
 super.init();
}

// Hack para fazer Fullscreen
// http://workshop.evolutionzone.com/2007/01/10/code-framesetundecoratedtrue/

```

31 Cálculo de Média (Consola)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2006-11-20

// Declarar variáveis
int tiago = 19; // declarar e inicializar
int maria = 27;
int ana = 23;
int soma; // declarar

void setup() {
 size(500, 300);
 background(0);
 soma = 0; //inicializar a soma
 soma = tiago + maria + ana; // Somar as idades todas;
 int nidades = 3; //total de idades
 float media = soma/nidades; // Dividir o resultado pelo número total
de idades;

 // Passar os resultados ao utilizador
 println("Total de idades =" + soma);
 println("Número de idades somadas = " + nidades);
 println("-----");
 println("Média das idades = " + media);
}

void draw() {
}

```

32 Cálculo de Média (Primitivas Gráficas)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2006-11-20

// Declarar variáveis
int tiago = 19; // declarar e inicializar
int maria = 27;
int ana = 23;
int soma; // declarar

void setup() {
 size(500, 300);
 background(0);
 soma = 0; //inicializar a soma
 soma = tiago + maria + ana; // Somar as idades todas;
 int nidades = 3; //total de idades
 float media = soma/nidades; // Dividir o resultado pelo número total
de idades;

 // Passar os resultados ao utilizador
 println("Total de idades =" + soma);
 println("Número de idades somadas = " + nidades);
 println("-----");
 println("Média das idades = " + media);
}

void draw() {
 // Atribuir-lhe um cor e/ou linha;
 stroke(255);
 fill(100,100, 100, 150);
 // Representação de cada idade por uma primitiva ( rect() )
 rectMode(CENTER);
 rect(tiago*10, 150, 5, 100);
 rect(maria*10, 150, 5, 100);
 rect(ana*10, 150, ana+5, 100);

 // Representação do valor médio encontrado através de uma primitiva
de outra cor;
 int nidades = 3; //total de idades
 float media = soma/nidades; // Dividir o resultado pelo número total
de idades;
 stroke(255, 0, 0);
 line(media*10, 100, media*10, 200);

 // Representação da própria idade através de uma primitiva e de um
texto diferente diferente;
 ellipseMode(CENTER);
 ellipse(tiago*10, 150, 10, 10);
}

```

33 Cálculo de Média (Imagens, Texto e Primitivas)


```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2006-11-20

// Declarar variáveis:
// Soma e media de todas as idades;
int soma, media, total;

// Vector de todas as idades;
int[] idades = {19, 21, 12, 22, 30, 17, 18, 45, 23, 23};

// Vector de todos os nomes;
String[] nomes = {"Ana", "Tiago", "Pedro", "Maria", "Susana",
"Silva", "Filipa", "Cristina", "Paulo", "Ricardo"};

// Meu nome/idade (posi?<o nos vectores)
int meunome;

// Data a usar
// Nome da aplicação a usar;
String data, nome;

// Imagem a usar de fundo;
PImage bg;

//Texto a desenhar em ecrã
PFont texto;

void setup() {
 size(500, 300);
 background(255);

 //inicializar variáveis;
 soma = 0;
 media = 0;
 total = idades.length;
 meunome = 5;
 nome = "Aplicação Gráfica de Médias";
 int dia = day();
 int mes = month();
 int ano = year();
 data = "Porto, "+ ano +"-"+ mes +"-"+ dia;
 //println(nomes[meunome]+idades[meunome]);
 //println(data);

 // Calcular e armazenar em memoria (ciclos);
 for (int n = 0; n < idades.length; n++) soma = soma+idades[n];
}

media = soma/total;
//println(media);

// Carregar a imagem
bg = loadImage("background_2.png");

// Carregar a fonte
texto = loadFont("MyriadPro-Regular-14.vlw");
textFont(texto, 14);

```

```

}

void draw() {
  // Desenhar a imagem de fundo;
  image(bg, 0, 0);

  // Desenhar o Nome e Data da Aplicação;
  smooth();
  fill(255);
  text("Pedro Amado - "+data), 10, 28);

  // Representar as idades todas e média (ciclos);
  //  Desenho de primitivas;
  //  área de gráficos
  noStroke();
  rectMode(CORNER);
  fill(255, 100);
  rect(0, 200, 500, 100);

  //  Desenho das idades
  rectMode(CENTER);
  fill(255, 100);
  noStroke();

  for (int n = 0; n < idades.length; n++) //  Verificação da idade ou nome proprio
  para o representar de forma diferente (condições)
 if (n == meunome) {
 fill(255, 255, 0, 100);
 rect(idades[n]*10, 250, 5, 100);
 }
 else {
 fill(255, 100);
 rect(idades[n]*10, 250, 5, 100);
 }
  //  Atribuição de nome a cada idade representada;
  fill(255);
  text(nomes[n], idades[n]*10, 200+n*10);
}

//  Desenho da média
//  Obter o resultado  mđdio da soma de todos os elementos;
//  Desenho da média (primitivas);
stroke(255, 0, 0);
strokeWeight(2);
strokeCap(SQUARE);
line(media*10, 200, media*10, 300);

//  Atribuição de nome da média;
fill(255,0,0);
text("Mđdia de idades", media*10, 250);
}

```

34a Aplicação de desenho com memória

(ligações entre clicks)

```
// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

int nMax, n;

// Matriz de dados bi-dimensional
// Lista de listas de numeros inteiros
int[][] mLoc;
float rW;

void setup() {
 size(500, 500);
 background(255);
 nMax = 5;
 n = 0;

 // Inicializar / construir a lista das listas.
 // Duas linhas, cada linha com nMax (5) colunas
 // Como se fosse uma tabela de Excel
 mLoc = new int[2][nMax];
}

void draw() {

 if (n != 0 ) {
 //println("desenho");

 // inicializar as posições de cada celula das linhas da lista
 (metáfora Excel)
 // Por exemplo, primeira linha (índice 0), Quinta célula (índice
4)
 // mLoc[0][4]
 for (int i = 0; i < n; i++) {
 rect(mLoc[0][i], mLoc[1][i], 10, 10);
 }

 if (n>1){
 for(int j = 0; j < n; j++){
 for(int k = 0; k < n; k++) {
 line(mLoc[0][j], mLoc[1][j], mLoc[0][k], mLoc[1][k]);
 }
 }
 }
 }
}

void mousePressed(){
```

```

if (n >= nMax) {
 nMax = nMax*2;
 mLoc[0] = expand(mLoc[0]);
 mLoc[1] = expand(mLoc[1]);
 println(mLoc[0].length);
 println("duplica");
}

mLoc[0][n] = mouseX;
mLoc[1][n] = mouseY;

n++;
}

```

35 Field of Flowers 1000

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

// Declaração do Objecto de Flores
Flower f1;

// Declaração de um objecto (que contém outros objectos)
Field campo;

void setup() {
 size(500, 500);
 background(255);
 //f1 = new Flower(3, 100, 3, color(255, 0, 0), width/2, height/2);
 campo = new Field();
}

void draw() {
 background(255);
 // invocar as funções no interior da classe field
 campo.display();
}

void keyPressed() {
 switch (key) {
 case 'r':
 setup();
 break;
 }
}

void mousePressed() {
 //f1.update(mouseX, mouseY);
}

```

```
campo.add();
```

```
}
```

Segundo TAB (Classe de Classes)

```
class Field {
 int num;

 Flower[] campo;

 Field () {
 num = 0;
 campo = new Flower[1000];
 campo[0] = new Flower(3, 100, 3, color(255, 0, 0), width/2,
height/2);
 }

 void display() {
 //campo[0].display();

 for (int i = 0; i <= num; i++){
 campo[i].display();

 /*
 if (i>0) {
 int[] locA = campo[i].getLoc();
 int[] locB = campo[i-1].getLoc();

 stroke(0,0,0,127);
 strokeWeight(1);
 line(locA[0], locA[1], locB[0], locB[1]);
 }
 */

 }

 int[] locX = new int[num];
 int[] locY = new int[num];

 for (int i = 0; i < num; i++) {
 locX[i] = campo[i].getX();
 locY[i] = campo[i].getY();
 }

 for (int i = 0; i <= num; i++) {
 if(i>0){
 for (int j = 0; j < i; j++) {
 stroke(0, 0, 0, 30);
 strokeWeight(1);
 line(locX[i-1], locY[i-1], locX[j], locY[j]);
 }
 }
 }
 }
}
```

```

 }
}

// campo.update(3, 100, 3, color(255, 0, 0), width/2, height/2);
void update(int p1, int p2, int p3, color p4, int p5, int p6) {

}

void add() {
 num++;
 println(num);
 campo[num] = new Flower(3, 100, 3, color(255, 0, 0), mouseX,
mouseY);
}

}

```

Terceiro TAB (Classe/objecto)

```

class Flower {

 int nCirc;
 float raioMax, espMax;
 color cor;
 int locX, locY;
 float[][] petalas;

 Flower(int p1, int p2, int p3, color p4, int p5, int p6) {
 nCirc = p1;
 raioMax = p2;
 espMax = p3;
 cor = p4;
 locX = p5;
 locY = p6;
 petalas = new float[p1][3];

 update();
 }

 void update() {

 for (int i = 0; i < nCirc; i++) {
 petalas[i][0] = random(nCirc);
 petalas[i][1] = random(raioMax);
 petalas[i][2] = random(espMax);
 }
 }

 void display() {

```

```

 for (int i = 0; i < petalas[0][0]; i++) {
 noFill();
 stroke(petalas[i][2]);
 strokeWeight(petalas[i][2]);
 ellipse(locX, locY, petalas[i][1], petalas[i][1]);
 }
}

int[] getLoc() {
 int[] locs = {
 locX, locY };
 return locs;
}

int getX() {
 int x = locX;
 return x;
}

int getY() {
 int y = locY;
 return y;
}
}

```

36 Bibliotecas - ControlP5

(Biblioteca externa ao processing.org de criação de GUI) e PDF (nativa)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

import processing.pdf.*; //Declarar e importar a Biblioteca para o
Sketch

import controlP5.*; //Declarar e importar a Biblioteca para o Sketch

ControlP5 cp5; // declarar um Objecto de Biblioteca a usar no Sketch

int R, G, B;
boolean pdf;

void setup() {
 size(200, 200);
 R = 100;
 G = 100;
 B = 100;
}

```

```

 cp5 = new ControlP5(this); // Criar e inicializar o objecto de
Biblioteca
 Slider s1 = cp5.addSlider("R",0,255,100, 10,10,10,100); // aceder
às propriedades do Objecto CP5 inicializado, e criar um slider
invocando uma função de criação do interior do Objecto CP5 e atribui-
lo a uma variável
 Slider s2 = cp5.addSlider("G",0,255,100, 25,10,10,100);
 Slider s3 = cp5.addSlider("B",0,255,100, 40,10,10,100);
 pdf = false;
}

void draw() {
 if (pdf) {
 beginRecord(PDF, "printScreen-####.pdf"); // fazer uso da função
beginRecord (introduzida pela biblioteca PDF) e activar a gravação
para um ficheiro externo *.pdf
 }
 background(0);
 fill(R, G, B);
 ellipse(width/2, height/2, 75, 75);

 if (pdf) {
 pdf = false;
 endRecord();
 }
}

void keyPressed() {
 pdf = true;
}

```

37 Bibliotecas - jMyron (Camera Track Color)

```

// Exercício para a formação Introdução à Programação Grafica
// Audiência Zero, Porto 2008-04-22 e 23
// © Pedro Amado, 2008-03-23

import JMyron.*;

JMyron m;//a camera object

void setup() {
 size(320, 240);

 m = new JMyron();//make a new instance of the object
 m.start(width,height);//start a capture at 320x240
 //m.trackColor(255,255,255,256*3-100);//track white
 m.trackColor(0,0,0,127); // track Black, com a tolerância a 50%
 m.update();

 background(0);
}

```


```

}

void draw(){

 m.update();//update the camera view

 int[] img = m.image(); //get the normal image of the camera

 loadPixels();
 for(int i=0;i<width*height;i++){ //loop through all the pixels
 pixels[i] = img[i]; //draw each pixel to the screen
 }
 updatePixels();

 int[][] centers = m.globCenters();//get the center points
 //draw all the dots while calculating the average.
 float avX=0;
 float avY=0;

 if (centers.length > 0) {
 rect(centers[0][0],centers[0][1],5,5);
 }

 /*
 for(int i=0;i
 fill(80);
 rect(centers[0][0],centers[0][1],5,5);
 avX += centers[0][0];
 avY += centers[0][1];
 }
 */
}

void mousePressed(){
 m.settings();//click the window to get the settings
}

public void stop(){
 m.stop();//stop the object
 super.stop();
}

```