[image:]ISN S3 : Initiation à la programmation : Processing 2
[image:]Après avoir vu comment fonctionne un ordinateur, comment créer des algorithmes, nous allons programmer à l'aide de Processing 2 : https://processing.org/download/?processing

1. Prise en main du logiciel :

[bookmark: _GoBack]I) Télécharger Processing 2 puis exécuter processing.exe.
La fenêtre de droite apparaît. Elle se compose donc d'une barre d'outils, d'une entrée de texte, où l'on codera, et une sortie de texte, où l'on pourra afficher du texte, et où les erreurs apparaîtront.
[image:]La barre d'outils que voici :

est composée de 6 boutons :
· Run : qui permet de lancer le programme, de l'exécuter
· Stop : qui permet d'arrêter l'exécution du programme, de fermer la fenêtre du programme
· New : qui permet de créer une nouvelle fenêtre vierge
· Open : qui permet d'ouvrir un programme existant, enregistré, ou bien les exemples de créations Processing préenregistrées
· Save : qui permet de sauvegarder votre fichier
· Le dernier qui permet de créer l'application pour tous les OS.

2. Les variables :

Une variable est un élément qui permet de stocker une donnée. Cette donnée peut-être un nombre entier, un décimal, un caractère, une chaîne de caractères, un tableau de valeur, une matrice...

Avant de commencer, il faut préciser deux choses :
· Un commentaire dans un code sous processing de note ainsi : //je mets mon commentaire ici
· A la fin d'une "ligne" de code, on met un point virgule : ,

a) La variable de type entier :
Ce sont des nombres entiers.
Syntaxe : int nom_de_la_variable;
int a; //ou encore
int b,c,d; // il est possible de déclarer plusieurs variables comme ceci, à la suite
int f=1; // on donne comme valeur 1 à f

b) La variable du type réel :
Ce sont des nombres réels
Syntaxe : float nom_de_la_variable;
float a; //ou encore
float b,c,d; // il est possible de déclarer plusieurs variables comme ceci, à la suite
float =1.345; // on donne comme valeur 1,345 à f. Attention à bien mettre un point, et non une virgule. Il faut utiliser la syntaxe américaine.

c) La variable caractère :
C'est un caractère ASCII
Syntaxe : char nom_de_la_variable;
char a; //ou encore
char d,b,c;
char e='$' ; on donne comme valeur $ à e. Attention, autour du caractère que vous assignez à votre variable se trouvent des apostrophes

On peut aussi créer une chaîne de caractères (plusieurs lettres)

Syntaxe : String nom_de_la_variable;
String a;//ou encore
String d,b,c;
String e="Bonjour" ; on donne comme valeur Bonjour à e. Autour de la chaîne de caractère se trouvent des guillemets.

3. [image:]Les fonctions:

a) La fonction print :
Syntaxe : print(argument);
print ("Bonjour");

II) Taper cette fonction puis appuyer sur Run.
La fonction print() permet d'écrire, sur la sortie standard (plus simplement d'afficher du texte), l'argument qui lui est passé en paramètres.

III) Déclarer une chaine de caractères a, donner lui la valeur "Bonjour2", ajouter la fonction print(a) puis exécuter.
	Qu'obtenez-vous sur la console en-bas?

[image:]Vous constatez que Bonjour est collé à Bonjour2. Pour avoir une retour à la ligne entre les deux, il y a une fonction println().

Syntaxe : println(argument);
println ("Bonjour");

IV) Modifier le premier print en println et ré exécuter.
	Qu'obtenez-vous sur la console en-bas?

b) La fonction concaténer :
La concaténation désigne l'action de mettre bout à bout au moins deux chaînes. Sachez que avec print, vous pouvez, en utilisant une seule fois cette fonction écrire plusieurs choses.
Syntaxe : print (argument + argument2 + ...);
String b = "Je m'appelle Kevin" , c="j'aime l'ISN";
println ("Bonjour "+ b + " et " + c);

V) Taper cette fonction puis appuyer sur Run.
 Qu'obtenez-vous sur la console en-bas?

c) La fonction longueur de chaîne :
Elle permet de déterminer la longueur d'une chaîne de caractères.
Syntaxe : argument.length();
//Tout d'abord, initialisons une chaîne de caractères texte
String texte;
//ensuite, on écrit notre texte
texte = "J'essaie de trouver le nombre de caractères de cette chaîne.";
int nb_caracteres = texte.length();//texte.lenght signifie que l'on veut la longueur de la chaîne texte
print("Nb de carcatères : " + nb_caracteres);//et il ne reste plus qu'à afficher

VI) Copier dans Processing cette partie de programme puis appuyer sur Run.
 Qu'obtenez-vous?

d) La fonction Majuscule et minuscule:
Syntaxe : argument.toUpperCase();(majuscule)
	 argument.toLowerCase();(minuscule)
//Tout d'abord, initialisons une chaîne de caractères texte
String texte,texte2,texte3;
//ensuite, on écrit notre texte
texte = "J'Essaie De Mettre En Majuscules Et Minuscules Ce Texte.";//on crée notre chaîne de caractères
texte2 = texte.toUpperCase();//on met texte en majuscule, et on le stocke dans texte2
texte3 = texte2.toLowerCase();//on met texte en minuscule, et on le stocke dans texte3
println(texte2);//on affiche texte2, et on fait un retour à la ligne avec println()
print(texte3);//on affiche texte3

VII) Copier dans Processing cette partie de programme puis appuyer sur Run.
 Qu'obtenez-vous?
VIII) Faite un programme qui permet de compter le nombre de caractères, de mettre en majuscule la 	première lettre de cette chaîne de caractère = " exercice 8 du cours de PROGRAMMATION d'ISN." et le reste 	en minuscule sauf ISN à la fin.
	On affichera dans la console la bonne chaîne puis à la ligne : Nombre de caractères : "valeur".

e) La fonction size:
Lorsque vous écrivez une ligne de code et que vous appuyez sur Run, une fenêtre s'ouvre, mais elle est toute petite. Pour régler ce problème, nous allons régler la taille de la fenêtre avec la fonction Size().
Syntaxe : size(largeur,hauteur);
size(400,400);

f) La fonction background:
Cette fonction va nous permettre de donner une couleur à notre fenêtre, à l'arrière-plan.
Syntaxe : background(R,G,B); (R est la quantité de rouge, G de vert et B de bleu : valeur comprise entre 0 et 255)

size(200,200);//écran de 200 pixels sur 200 pixels
background(38,164,248);

IX) Copier dans Processing cette partie de programme puis appuyer sur Run.
 Qu'obtenez-vous?

g) La fonction stroke:
La fonction Stoke() permet de donner une couleur à un trait, ou de donner une couleur autour d'une forme.
Syntaxe : stroke(R,G,B);
size(200,200);//écran de 200 pixels sur 200 pixels
background(38,164,248);
stroke(200,200,0);
line(1,1,150,150);

X) Copier dans Processing cette partie de programme puis appuyer sur Run.
 Qu'obtenez-vous?

h) La fonction fill:
La fonction Fill() permet de remplir une forme avec une couleur.
Syntaxe : fill(R,G,B); on peut rajouter un 4ièmé chiffre qui sera la transparence
size(200,200);//écran de 200 pixels sur 200 pixels
background(38,164,248);
fill(200,200,0);
rect(1,1,150,150);

XI) Copier dans Processing cette partie de programme puis appuyer sur Run.
 Qu'obtenez-vous?
i) La fonction line:
La fonction line() permet de tracer un trait entre deux points, donc tout simplement une trait.
Syntaxe : line(X1,Y1,X2,Y2);
X1 étant l'abscisse du premier point (l'extrémité de la ligne)
Y1 étant l'ordonnée du premier point
X2 étant l'abscisse du second point
Y2 étant l'ordonnée du second point

line(1,1,150,150);

j) La fonction ellipse:
La fonction Ellipse() permet de dessiner une ellipse, et un cercle.
Syntaxe : ellipse(X,Y,largeur,hauteur);
X étant l'abscisse du centre de l'ellipse
Y étant l'ordonnée du centre de l'ellipse

ellipse(50,50,100,100);

k) [image:]La fonction Quad:
La fonction quad() permet la réalisation d'un quadrilatère.
Syntaxe : quad(x1, y1, x2, y2, x3, y3, x4, y4);

quad(10,21,95,37,79,92,37,83);

l) La fonction point:
La fonction point() permet de faire un point.
Syntaxe : point(x,y);

point(100,100);

m) La fonction rect:
La fonction Rect() permet de dessiner un rectangle.
Syntaxe : rect(X,Y,largeur,hauteur);
X étant l'abcisse du coin supérieur gauche du rectangle
Y étant l'ordonnée du centre du rectangle

rect(50,50,100,100);

n) La fonction rectMode:
La fonction rectMode() permet de régler rect().X et Y sont respectivement l'abscisse et l'ordonnée du coin gauche. Lorsque vous faites un rectangle, vous déclarez en premier x et y, puis la largeur et la hauteur. Par défaut, x et y sont le coin supérieur gauche du rectangle. Si vous utilisez CORNER, x et y seront le centre du rectangle.
Syntaxe : rectMode(CENTER); (CORNER par défaut)

rectMode(CENTER);
rect(50,50,100,100);

o) La fonction ellipseMode:
La fonction ellipseMode() fonctionne sur le même principe que rectMode(). Cependant, c'en est l'inverse. Par défaut, x et y sont le centre de l'ellipse. En utilisant CORNER, x et y sont définis comme le coin supérieur gauche.
Syntaxe : ellipseMode(CORNER); (CENTER par défaut)

ellipseMode(CENTER);
ellipse(50,50,100,100);

p) La fonction smooth:
Lorsque vous faites un cercle, le trait n'est pas net, c'est dû à la pixélisation. Pour y remédier la fonction smooth() .
Syntaxe : smooth(); attention il faut que la fonction background soit dans la fonction où se trouve le smmoth.

background (255) ;
smooth();
ellipse(50,50,100,100);
XII) Ecrire un programme pour dessiner un rectangle rouge à l'intérieur, des traits bleu en contour, de 100 pixels de hauteur sur 50 de largeur au milieu d'une fenêtre de 300 pixels sur 300 pixels. Le fond sera vert.

4. Les sous-fonctions :
Les sous-fonctions ressemblent aux fonctions utilisateurs dans les autres langages, des fonctions qu'on peut créer nous-même. Void setup() et void draw() sont des fonctions pré-implémentées et prêtes à l'emploi. L'intérêt premier, est d'éviter les répétitions inutiles (de factoriser le code), et d'éviter de réinventer la roue à chaque programme que l'on fait.
a) La sous-fonction:
Syntaxe :
void nom_de_la_fonction() //void sert à déclarer la sous-fonction
{
 instruction 1; //une instruction peut-être par exemple un line()
 instruction 2;
 ...
}
Exemple : une fonction croix :
void croix()
{
line(0,0,200,200);
line(200,200,0,0);
}

"Pourquoi quand je tape ça, rien ne se passe ?" C'est un peu compliqué, il faut en fait ajouter d'autres void...

b) La sous-fonction void setup:
Premièrement, il faut ajouter un void setup()...
Dans ce void, nous déclarerons toutes les fonctions qui seront valables tout au long de votre programme.
En effet, si c'est une application, certaines fonctions varient...
Les fonctions que nous y mettons sont en général background() et size().
Vous pouvez bien sûr y mettre un tas d'autres fonctions.
Syntaxe :
void setup()
{
 instruction 1;
 instruction 2;
 ...
}

c) La sous-fonction void draw:
Deuxièmement, il faut rajouter void draw().
Dans ce void draw(), nous allons appeler la sous-fonction croix() avec la méthode void, mais nous pourrions très bien appeler tout autre sous-fonction.

Syntaxe :
void draw()
{
 instruction 1;
 instruction 2;
 ...
}

void setup()
{
 background(255);
 size(200,200);
}
 void draw()
{
 croix();
}
 void croix()
{
 line(0,0,200,200);
 line(200,0,0,200);
}

Donc pour récapituler, pour créer une sous-fonctions, il est nécessaire d'utiliser 3 void :
· void setup() où l'on déclare les fonctions principales telles que la taille de la fenêtre, le fond d'écran...
· void draw() où l'on appelle les sous fonctions de notre choix, tel que void croix;
· et dernièrement, notre sous-fonction, ici void croix.
XIII) Ecrire la sous-fonction qui permet de réaliser une croix verte dans un rectangle bleu, aux contours rouges, dans une fenêtre blanche de 200 pixels sur 200. Le rectangle sera de 100 pixels de largeur sur 50 de hauteur, et son coin supérieur gauche en (40;60).

XIV) Ecrire la sous-fonction qui réalise un carré avec en passage de paramètre la largeur et la taille de la fenêtre.
Le carré doit être centré au milieu de la fenêtre.
5/5
image3.png

image4.png
1B sketch_130831a | Processing 2.0.2 = B %

File £d

tch Too

Help

sketch_130831a

prine (“Bonjour”);

image5.png
sketch_130831a [(C)

printin ()

printia);

image6.png
y1

X7

x4

x2

y4

¥3

image2.png
[sketch_130831a | Processing 202 = |8 %

File Edit Sketch Tools Help

00 IEI

sketch_130831a

image7.jpeg
W
e ?"f\ \
ik

i

———
LYCEE JEAN-MERMOZ

