
Librerías JavaScript – Processing.js

Programación Multimedia.

G.I.M.

Francisco Grimaldo, Inmaculada Coma

Índice

- Librerías JavaScript
- Processing.js vs Three.js
- Processing & Processing.js
- Plantillas de uso básicas
- Interacción JavaScript – Processing
- Paso de datos entre JavaScript y Processing

Librerías JavaScript

- HTML5 + <canvas>:
 - Introducción de contenido 2D y 3D interactivo.
 - Contextos “2d” y “webgl” permiten el desarrollo de gráficos acelerados por hardware
- Librerías gráficas JavaScript:
 - Reducción del tiempo de desarrollo.
 - Incluyen funcionalidades útiles:
 - Renderizado, física, detección de colisiones, sonido, animación, inteligencia artificial, redes, etc.
 - Catálogo muy amplio de posibilidades:
 - <http://jster.net/>

Three.js vs Processing.js (1/2)

- Motor 3D ligero.
- Proporciona:
 - API para construcción del grafo de escena.
 - Objetos comunes utilizados por los **profesionales de programación gráfica** (p. ej. Materiales, iluminación, texturas...)
- Aplicación principal:
 - Renderizado de escenas 3D complejas mediante JavaScript.

Three.js vs Processing.js (2/2)

- Interfaz web al lenguaje de programación visual Processing.
- Usado por:
 - Artistas, diseñadores e investigadores.
 - Aprendices en programación procedural multimedia.
- Usado para:
 - Arte digital.
 - Animaciones interactivas.
 - Visualización de datos (p.ej. <http://feltron.com>).

Processing

- <http://www.processing.org>
- Lenguaje e IDE open-source para desarrollo de arte digital.
- Iniciado en 2001 en el MIT Media Lab.
- Crea “sketches” con sintaxis similar a Java.
- Se basa en Java, pero simplifica la sintaxis y el modelo de programación gráfica.
- Integración web inicial mediante applets.

Processing.js

- <http://processingjs.org>
- Traduce Processing a JavaScript.
- Usa <canvas> de HTML5.
- Es rápido, sencillo y utiliza WebGL para 3D.
- Inicia en 2008 por John Reising y mantenido hoy por estudiantes del Seneca College.
- Soportado por: Firefox, Opera, IE9, Safari y Chrome.

Plantillas de uso básicas (1 / 4)

■ Código HTML:

```
<!DOCTYPE html>
<html>
<head>
  <title>Hello Web - Processing.js Test</title>
  <script src="processing-1.4.1.min.js"></script>
</head>
<body>
  <h1>Processing.js Test</h1>
  <p>This is my first Processing.js web-based sketch:</p>
  <canvas data-processing-sources="hello-web.pde"></canvas>
</body>
</html>
```


Plantillas de uso básicas (2/4)

■ Código Processing (*.pde):

```
// Variables globales
```

```
int i = 0;
```

```
// Inicialización
```

```
void setup() {  
 size(200, 200);  
 background(255);  
 smooth();  
 strokeWeight(15);  
 frameRate(24);  
}
```

```
// Función de dibujado
```

```
void draw() {  
 stroke(random(50),  
 random(255),  
 random(255),  
 100);  
 line(i, 0, random(0, width), height);  
 if (i < width) {  
 i++;  
 } else {  
 i = 0;  
 }  
}
```

Plantillas de uso básicas (3/4)

■ Incluir código Processing en HTML:

```
<script src="processing-1.4.1.min.js"></script>
<script type="text/processing" data-processing-target="mycanvas">
void setup() {
  size(200,200);
  background(125);
  fill(255);
  noLoop();
  PFont fontA = loadFont("courier");
  textFont(fontA, 14);
}
void draw() {
  text("Hello Web!",20,20);
  println("Hello ErrorLog!");
}
</script>
<canvas id="mycanvas"></canvas>
```

Plantillas de uso básicas (4/4)

- Crear la escena con el API JS de Processing:

```
<script src="processing-1.4.1-api.min.js"></script>
<canvas id="canvas1"></canvas>
<script type="application/javascript">
  function sketchProc(processing) {
 processing.setup = function() {
 processing.size(200, 200);
 processing.background(100);
 processing.stroke(255);
 processing.ellipse(50, 50, 25, 25);
 processing.println("hello web!");
 }
  }
  var canvas = document.getElementById("canvas1");
  var processingInstance = new Processing(canvas, sketchProc);
</script>
```


Interacción JavaScript-Processing (1/2)

```
<!DOCTYPE html>
```

```
<html>
```

```
<head>
```

```
<meta charset="utf-8">
```

```
<title>My Processing Page</title>
```

```
<script type="text/javascript" src="processing-1.4.1.min.js"></script>
```

```
<script type="text/javascript">
```

```
function drawSomeText(id) {
```

```
  var pjs = Processing.getInstanceById(id);
```

```
  var text = document.getElementById('inputtext').value;
```

```
  pjs.drawText(text); }
```

```
</script>
```

```
</head>
```

```
<body>
```

```
<canvas id="prueba" data-processing-sources="js-pc5.pde"></canvas>
```

```
<input type="text" value="my text" id="inputtext">
```

```
<button type="button" onclick="drawSomeText('prueba')>Write!</button>
```

```
</body>
```

```
</html>
```

Interacción JavaScript-Processing (2/2)

- Función en Processing llamada por JS:

```
void setup() {  
  size(200,200);  
  // No es necesario refrescar  
  noLoop();  
  stroke(#FFEE88);  
  fill(#FFEE88);  
  background(#000033);  
  textSize(24);  
}
```

```
void drawText(String t)  
{  
  background(#000033);  
  // Obtener la longitud del texto  
  float twidth = textWidth(t);  
  // Escribir el texto centrado  
  text(t, (width - twidth)/2, height/2);  
}
```

Interacción Processing-JavaScript (1/2)

```
<!DOCTYPE html>
```

```
<html>
```

```
<head>
```

```
<meta charset="utf-8">
```

```
<title>My Processing Page</title>
```

```
<script type="text/javascript" src="processing-1.4.1.min.js"></script>
```

```
<script type="text/javascript">
```

```
function showXYCoordinates(x, y) {  
  document.getElementById('xcoord').value = x;  
  document.getElementById('ycoord').value = y;  
}
```

```
</script>
```

```
</head>
```

```
<body>
```

```
<canvas id="prueba" data-processing-sources="pc5-js.pde"></canvas>
```

```
X:<input type="textfield" id="xcoord" >
```

```
Y:<input type="textfield" id="ycoord" >
```

```
</body>
```

```
</html>
```

Interacción Processing-JavaScript (2/2)

■ Llamada de Processing a JS:

```
void setup() {  
  size(200,200);  
  stroke(255);  
  background(0);  
  noLoop();  
}
```

```
void draw() {  
  fill(0,0,0,40);  
  rect(-1,-1,width+2,height+2);  
}
```

```
void mouseMoved() {  
  line(mouseX,0,mouseX,height);  
  line(0,mouseY,width,mouseY);  
  redraw();  
}
```

```
showXYCoordinates(mouseX, mouseY);
```


- El parser de Pjs ignora el código JS.
- Para compatibilidad con Processing, usar interfaces.

Paso datos JavaScript-Processing

- Carga de datos desde JS:
 - Crear objetos de clases definidas en Processing
 - <http://processingjs.org/articles/PomaxGuide.html#pobj>
- Carga de datos desde Processing:
 - Desde ficheros JSON:
 - <http://processingjs.org/articles/PomaxGuide.html#json>
 - Desde ficheros XML:
 - <http://processingjs.org/articles/PomaxGuide.html#xml>
 - Desde ficheros SVG:
 - <http://processingjs.org/articles/PomaxGuide.html#svg>

Referencias Processing.js

- **JSter:** Catálogo con más de 1000 librerías en JavaScript y herramientas para el desarrollo web.
 - <http://jster.net/>
- **Processing:** Sitio oficial con gran cantidad de documentación, ejemplos y recursos descargables.
 - <http://www.processing.org>
 - <http://processing.org/reference>
- **Processing.js:** Sitio oficial con tutoriales de referencia, ejemplos de aplicación y recursos descargables.
 - <http://processingjs.org>
 - <http://processingjs.org/learning/>
 - <http://processingjs.org/articles/PomaxGuide.html>