
Procedure di Basic Design

La logica della programmazione applicata alla didattica

ISIA – Istituto Superiore
per le Industrie Artistiche
Urbino, 25/01/2011

Basic Design

Professoressa: Nunzia Coco

Download Processing

<http://www.processing.org/download/>

Download Processing. Processing is available for Linux, Mac OS X, and Windows. Select your choice below to download the software.

THE Processing SOFTWARE IS PROVIDED TO YOU "AS IS," AND WE MAKE NO EXPRESS OR IMPLIED WARRANTIES WHATSOEVER WITH RESPECT TO ITS FUNCTIONALITY, OPERABILITY, OR USE, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR INFRINGEMENT. WE EXPRESSLY DISCLAIM ANY LIABILITY WHATSOEVER FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR SPECIAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST REVENUES, LOST PROFITS, LOSSES RESULTING FROM BUSINESS INTERRUPTION OR LOSS OF DATA, REGARDLESS OF THE FORM OF ACTION OR LEGAL THEORY UNDER WHICH THE LIABILITY MAY BE ASSERTED, EVEN IF ADVISED OF THE POSSIBILITY OR LIKELIHOOD OF SUCH DAMAGES.

By downloading the software from this page, you agree to the specified terms.

1.2.1 | 14 July 2010

↓ Linux

↓ Windows

↓ Mac OSX

↓ Windows (Without Java)*

Please read the [changes](#) from the last few months if you're new to the 1.0 series. Also check the [known problems](#) for this release. The [list of revisions](#) covers the differences between releases in more detail.

Resources

- » [Tutorials](#)
- » [Examples](#)
- » [FAQ](#)
- » [Troubleshooting](#)
- » [Supported Platforms](#)
- » [Processing Wiki](#)
- » [Processing Forum](#)
- » [Report a bug](#)
- » [Download Source](#)

Announcements

Email address

If you are interested in receiving updates about Processing, submit your email through this form. *Your email will only be used to send infrequent updates about Processing. It will not be sold or shared.*

```
// 0 Lorenzo Bravi
```

```
void setup() {
```

viene eseguito una
volta sola subito
prima del draw

```
}
```

```
void draw() {
```

viene eseguito
dopo il setup
in loop dall'alto
al basso

```
}
```


`size(larghezza finestra, altezza finestra);`

`size(200, 400);`

altezza

larghezza

`size(500, 500);`

`background(scala di grigio da 0 a 255);`

`background(0);`

`background(200);`

`background(255);`

`point(x,y);`

```
point(100,100);
point(450,150);
point(250,250);
point(150,450);
```


```
line(x1,y1,x2,y2);
```

```
line(50,50,50,450);  
line(200,150,450,150);  
line(100,200,400,350);
```


```
triangle(x1,y1,x2,y2,x3,y3);
```

```
triangle(150,50,450,350,100,400);
```


`quad(x1, y1, x2, y2, x3, y3, x4, y4);`

`quad(100, 50, 450, 50, 450, 350, 150, 450);`

`rect(x,y,larghezza,altezza);`

`rect(100,50,250,350);`

`ellipse(x,y,larghezza,altezza);`

`ellipse(250,250,200,300);`

`rectMode(CENTER);`

`rectMode(CORNER);`

`ellipseMode(CENTER);`

`ellipseMode(CORNER);`


```
fill(scala di grigio da 0 a 255);
```

```
fill(0);  
rect(10, 10, 300, 300);  
fill(255);  
rect(50, 50, 300, 300);
```


`stroke(scala di grigio da 0 a 255);`

```
stroke(255);  
fill(0);  
rect(10, 10, 300, 300);  
stroke(0);  
fill(255);  
rect(50, 50, 300, 300);
```


```
noFill();
```

```
stroke(255);  
fill(0);  
rect(10, 10, 300, 300);  
noStroke();  
fill(255);  
rect(50, 50, 300, 300);
```


```
noStroke();
```

```
stroke(255);  
fill(0);  
rect(10, 10, 300, 300);  
noFill();  
rect(50, 50, 300, 300);
```


```
strokeWeight(spessore traccia);
```

```
noFill();  
strokeWeight(1);  
rect(10, 10, 300, 300);  
strokeWeight(10);  
rect(50, 50, 300, 300);  
strokeWeight(30);  
rect(100, 100, 300, 300);
```


Esercizio #_01

ricostruire
le seguenti figure
geometriche

mouseX, mouseY

```
background(255);  
ellipse(mouseX, mouseY, 30, 30);
```


mouseX, mouseY

```
ellipse(mouseX, mouseY, 30, 30);
```


+ - * /

```
background(255);  
ellipse(mouseX-100,mouseY-20,30,30);
```


Esercizio #_02

programmare
un segnatore
che abbia come
forma una x

Esercizio #_03

programmare
un segnatore
che sia simmetrico
orizzontalmente
rispetto al centro

Variabili `int` `float`

```
float k;  
  
void setup() {  
  size(500,500);  
  background(255);  
}  
  
void draw() {  
  k=mouseX/10;  
  ellipse(mouseX,mouseY,k,k);  
}
```


Esercizio #_04

programmare
un segnatore
che abbia un
comportamento
e una forma
da voi definito


```
if (test) {statements} else {
```

```
float k;  
  
void setup() {  
  size(500,500);  
  background(255);  
}  
  
void draw() {  
  k=mouseX/10;  
  if (mouseX<250){  
 fill(255);  
  }else{  
 fill(0);  
  }  
  ellipse(mouseX,mouseY,k,k);  
}
```


&& || (and, or)

```
float k;  
  
void setup() {  
  size(500,500);  
  background(255);  
}  
  
void draw() {  
  k=mouseX/10;  
  if ((mouseX>250)&&(k<40)){  
 fill(255);  
  }else{  
 fill(0);  
  }  
  ellipse(mouseX,mouseY,k,k);  
}
```


&& || (and, or)

```
float k;  
  
void setup() {  
  size(500,500);  
  background(255);  
}  
  
void draw() {  
  k=mouseX/10;  
  if ((mouseX>250) || (k<10)){  
 fill(255);  
  }else{  
 fill(0);  
  }  
  ellipse(mouseX,mouseY,k,k);  
}
```


Esercizio #_05

utilizzando la
condizione “if”
programmare
un segnatore che
produca cerchi,
quadrati, ellissi
e rettangoli a
seconda del
quadrante in cui
ci si trova


```
for (init; test; update){}
```

```
for(int i=0; i<10; i=i+1){  
 line(50*i,50,50*i,450);  
}
```


```
for (init; test; update){}
```

```
for(int i=1; i<10; i=i+1) {  
 for(int j=1; j<10; j=j+1) {  
 ellipse(50*i,50*j,10,10);  
 }  
}
```


Esercizio #_06

disegnare,
utilizzando la
struttura for,
10 linee orizzontali
il cui spessore
aumenti dall'alto
verso il basso

Esercizio #_07

disegnare,
utilizzando la
struttura for,
una matrice di
rettangoli la cui
dimensioni vari
in realzione alla
posizione del mouse

Esercizio #_08

programmare una
maschera interattiva
la cui forma si
modifichi al variare
dell'intensità
dell'audio in entrata

Esercizio #_08

```
float v;  
  
void setup() {  
  size(500,500);  
  smooth();  
}  
  
void draw() {  
  translate(250,250);  
  v=mouseX;  
  
  //occhi  
  ellipse(-100,-100,20+v/10,20+v/10);  
  ellipse(100,-100,20+v/10,20+v/10);  
  //bocca  
  ellipse(0,100,10+v/2,10+v/2);  
}
```


Approfondimenti

<http://processing.org/exhibition/>

<http://processing.org/learning/topics/>

<http://processing.org/learning/>

<http://processing.org/reference/>

<http://forum.processing.org/#home>

Tesi

www.lorenzobravi.com/projects/procedure-di-basic-design/

Workshop

www.lorenzobravi.com/projects/workshop-iuav/

Contatti

mail@lorenzobravi.com