

Développer sur **Android** avec **Processing**

Auteur : jerome.cantaloube@gmail.com

Processing pour Android

Processing permet de créer facilement ses propres applications sur Android

Processing pour Android

SOMMAIRE :

- 1) Présentation de la plate-forme **Android**.
- 2) Présentation de l'outil de programmation **Processing**.
- 3) Configurer **Processing** et **Android**.
- 4) Initiation à **Processing**.
- 5) Créer ma première application.

L'objectif de ce cours est de fournir assez de matière et de motivation pour susciter l'envie de continuer l'exploration de la plate-forme **Android** et du langage de programmation **Processing**.

Processing pour Android

1. Présentation de la plate-forme Android :

Android est un système d'exploitation “**open source**” à destination des mobiles.

Il est basé sur Linux avec une interface de programmation Java.

La kit de développement (SDK) fourni est composé :

- d'un compilateur
- d'un debugger
- d'un émulateur.

Les applications (micro-logiciel) Android sont contenues dans des fichiers .apk (Android Package)

Pour en savoir plus : <http://www.tbray.org/ongoing/When/201x/2010/11/14/What-Android-Is>

Processing pour Android

1.1. Architecture interne :

Applications configurables par le développeur

Gestion des applications

Librairies utilisables par le développeur

Gestion matérielle (drivers)

Processing pour Android

1.2. Dalvik Virtual Machine :

Dalvik est une machine virtuelle (VM)

Dalvik est conçue pour faciliter l'exécution simultanée de plusieurs applications.

Avec Dalvik, 1 processus = 1 VM :

- Ainsi on garanti l'isolation des processus entre eux et avec le système
- une activité ou un service plante ? un seul processus plante
- la VM plante ? un seul processus disparaît

Pour en savoir plus : <http://www.youtube.com/watch?v=ptjedOZEXPM>

Processing pour Android

1.4. Compatibilité matérielle :

Pour être compatible avec l'OS **Android 2.1**, l'appareil doit être équipé :

- Affichage (Minimum QVGA 240x320 avec orientation portrait et paysage)
- Clavier (virtuel) et écran tactile (pas nécessairement multitouche).
- Touches de navigation (Home, menu and retour)
- USB (USB-A) et WIFI (minimum 200Kbit/sec)
- Caméra, Accéléromètre (3-axes), Gyroscope (3-axes) et GPS
- Téléphone
- Mémoire et stockage (mini 92Mb pour le kernel, 150Mb non-volatile pour les données utilisateurs)
- Stockage des applications (mini 2GB).

Processing pour Android

1.5. Les fabricants :

HTC, Samsung, Motorola, LG, Sony Ericsson...

Pour avoir la liste complète : <http://www.androphones.com/all-android-phones.php>

Processing pour Android

1.6. Android Market :

Android Market est un site web développé par Google à destination des appareils Android.

Une application appelée "Market" est pré-installée sur tous les appareils Android et permet aux utilisateurs/développeurs de fournir ou de télécharger des applications publiées par d'autres développeurs et stockées sur Android Market.

Processing pour Android

2. Présentation de Processing :

Processing est environnement de programmation « open source » pour ceux qui veulent créer des images, des animations et des interactions.

Initialement développé pour servir de portfolio informatique et enseigner les principes de base de la programmation dans un contexte visuel, Processing s'est développé pour devenir un véritable outil professionnel.

Aujourd'hui, des dizaines de milliers d'étudiants, des artistes, des designers, des chercheurs et les amateurs utilisent Processing.

Processing pour Android

2.1. Processing c'est léger !

Un Environnement de Développement minimalistique qui facilite la prise en main

Un langage de programmation proche du Java

```
void setup()
{
 size(200, 200);
 img = createImage(120, 120, ARGB);
 for(int i=0; i < img.pixels.length; i++) {
 img.pixels[i] = color(0, 90, 182, i%img.width * 2);
 }
}

void draw()
{
 background(204);
 image(img, 33, 33);
```

Processing pour Android

2.2. Processing c'est facile !

Processing a été créé avec pour but de faire de la programmation accessible à tous, pour créer des graphismes, des interactions.


```
/*
 * Subtractive Color Wheel
 * by Ibo Greenberg.
 *
 * The primaries are red, yellow, and blue. The secondaries are green,
 * purple, and orange. The tertiaries are yellow-orange, red-orange,
 * red-purple, blue-purple, blue-green, and yellow-green.
 *
 * Create a shade or tint of the subtractive color wheel using
 * SHADE or TINT parameters.
 *
 * Updated 26 February 2010.
 */
int segs = 12;
int steps = 6;
float rotAdjust = TWO_PI / segs / 2;
float rotEnd;
float segWidth;
float interval = TWO_PI / segs;

void setup() {
 size(200, 200);
 background(127);
 smooth();
 ellipseMode(RADIUS);
```


Processing pour Android

2.3. Processing c'est flexible !

Processing peut traiter n'importe quel type d'information.

Processing pour Android

(cc) BY-NC-SA

2.4. Processing c'est modulaire !

Processing c'est aussi pour le développement Web, hardware, ...

Processing pour Android

2.5. Processing pour l'éducation, l'art, ...

OpenProcessing

Not logged in | Log in | Register

Home | Images | Collections & Education | Books | Help | Search

Classrooms (101)

[classroom, room, class] - any place where one learns or gains experience. "The sea is the sailor's classroom"

Creating a classroom is a humanity by invision.org, email: info@openprocessing.org to request an invitation. Learn More

Collections (65)

[collection, pile, stack] - a group of objects or an amount of material accumulated in one location. "an excellent Picasso collection"

Creating a collection is a humanity by invision.org, email: info@openprocessing.org to request an invitation. Learn More

Barcamp University - Computer Programming for Education
by invision.org
27 sketches by 29 users

Gaudi Sketches (THN Matisse)
Summer 2009
by invision.org
224 sketches by 22 users

Tree Generations
by invision.org
12 sketches by 26 users

Elmer Octo-Orchestrated
by invision.org
21 sketches by 24 users

The Feature of Colors
by invision.org
12 sketches by 24 users

Shading Drawing Variations
by invision.org
73 sketches by 24 users

Tetris
by invision.org
22 sketches by 44 users

Dishwasher
by invision.org
22 sketches by 24 users

Maze Adaptive Architecture 6
Configuration 21 (C6)
by invision.org
22 sketches by 24 users

Electronic Media Installation program at
Langara College in Vancouver
by invision.org
22 sketches by 22 users

Interactive Program
by invision.org
22 sketches by 22 users

Pixel Art
by invision.org
22 sketches by 22 users

sketches from classes on OpenProcessing.
<http://openprocessing.org/collections/>

<**Shadow Monsters**>, 2005, Philip Worthington
<http://wortheroriginal.com/>

Processing pour Android

2.6. Librairies Processing

Plus de 100 librairies externes développées par la communauté :

The screenshot shows the Processing.org website's 'Libraries' page. The header features the Processing logo and a search bar. Below the header, there are navigation links for Cover, Exhibition, Reference, Learning, Download, Shop, About, Feed, Forum, Wiki, and Code. A sidebar on the left lists categories like Language (A-Z), Libraries, Tools, and Environment. The main content area contains a large heading 'Libraries. Extending Processing beyond graphics and image, libraries enable audio, video, and communicating with other devices.' followed by a list of included libraries.

Libraries. Extending Processing beyond graphics and image, libraries enable audio, video, and communicating with other devices.

The following libraries are included with the Processing software. To add one to a project, select its name from the "Import Library..." option in the Sketch menu. These libraries are open source; the code is distributed with Processing.

Video

Interface to Apple's QuickTime for using a camera, playing movie files, and creating movies.

Network

Sending and receiving data via the Internet through the creation of simple clients and servers.

Serial

Supports sending data between Processing and external hardware via serial communication (RS-232).

PDF Export

Generates PDF files.

OpenGL

Support for exporting OpenGL accelerated sketches. Utilizes the JOGL library.

Minim

Uses the JavaSound API to provide an easy-to-use audio library. A simple API while still providing a reasonable amount of flexibility for more advanced users.

DXF Export

Lines and triangles from P3D or OPENGL rendering modes can be sent directly to a DXF file.

» Arduino

Allows direct control of an Arduino board through Processing.

» Netscape.JavaScript

Methods for interfacing between Javascript and Java Applets exported from Processing.

Candy SVG Import

This library has been moved to the Processing core code as of version 149. To load SVG files, check out the reference for PShape(), loadShape(), and shape().

XML Import

THIS LIBRARY HAS BEEN MOVED TO THE

Processing pour Android

3. Configuration de Processing et d'Android :

L'Android **SDK** (Software Development Kit) inclut un jeu complet d'outils :

- Debugger
- Bibliothèques
- Emulateur
- Documentations, exemples de codes et tutoriels.

Multiplateforme : Linux, MACOS, Windows.

Officiellement, l'environnement de développement intégré (IDE) est **Eclipse**

=> **Processing** est nettement plus facile à prendre en main qu'Eclipse

Processing pour Android

3.1 Installer Android SDK

Installer dans un premier temps le JDK (Java Development Kit) :

<http://www.oracle.com/technetwork/java/javase/downloads/jdk-7u3-download-1501626.html>

Télécharger le Android SDK à partir site officiel.

Nous allons traité uniquement la version pour Windows.

Télécharger le fichier : [installer_r16-windows.exe](#).

A screenshot of the official Android Developers website. The URL is 'http://developer.android.com/sdk/installing.html'. The page title is 'Android | developers'. The main content area is titled 'Download the Android SDK'. It features a table of download links for different platforms. The table has columns for 'Platform', 'Package', 'Size', and 'MD5 Checksum'. The 'Windows' row contains links for 'android-sdk_r16-windows.zip' and 'installer_r16-windows.exe (Recommended)'. The 'Mac OS X (intel)' row contains a link for 'android-sdk_r16-macosx.zip'. The 'Linux (32bit)' row contains a link for 'android-sdk_r16-linux.tgz'. The table also includes a note about the 'installer_r16-windows.exe' file being recommended.

Pour plus d'informations :

<http://developer.android.com/sdk/installing.html>

Processing pour Android

Lancer l'Android SDK et télécharger les modules suivants :

En fonction de votre appareil Android

Installer aussi le module USB driver
(attention à liste des appareils supportés, voir détail :
<http://developer.android.com/sdk/win-usb.html>)

Télécharger, si besoin, le driver de votre appareil :
<http://developer.android.com/sdk/oem-usb.html>

Processing pour Android

Ajouter une variable d'environnement :

The screenshot shows the Windows Control Panel with the 'Système' (System) option selected. The main window displays general system information, while the 'Variables d'environnement' (Environment Variables) dialog box is open over it. This dialog box has two tabs: 'Variables utilisateurs pour jerome' (User variables for jerome) and 'Variables système' (System variables). In the 'Variables système' tab, a new variable 'PATH' is being added with the value 'C:\Android\android-sdk\tools'. The 'OK' button is visible at the bottom of the dialog.

Sous Windows, clic droit sur Mon Ordinateur (Mon poste de travail), et sélectionner Propriétés.

Sur l'onglet avancé, appuyez sur le bouton variable d'environnement. Dans la boîte de dialogue qui arrive , double-clic sur la variable système Path.

Allez à la fin de la ligne, ajoutez un point virgule " ; " suivi du chemin complet du répertoire exemple : C:\Android\android-sdk\tools" à la variable système Path.

(conseil : rebooter Windows)

Processing pour Android

3.2 Configurer Android AVD

Android AVD (Android Virtual Device) est l'émulateur qui va nous servir par la suite à tester nos programmes.

Lancer l'outil “Manage AVDs...”

Processing pour Android

Créer (New...) votre propre AVD en fonction de votre appareil puis lancer l'émulation (Start...)

Processing pour Android

Attention cela prend quelques minutes avant que l'émulateur soit complètement lancé.

Processing pour Android

3.3 Installer Processing

A l'heure actuelle, la version de Processing qui prend en charge Android est la 2.0b3 (<http://processing.org/download/>)

Une fois installé mettre Processing en mode Android :

Un message apparaît pour créer une variable d'environnement ANDROID_SDK, cliquer sur oui et indiquer l'emplacement du fichier demandé

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, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF DATA, 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.

1.5.1 | 15 May 2011

↓ Linux ↓ Windows
↓ Mac OSX ↓ Windows (Without Java) *

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

The list of releases covers the differences between releases. In detail. Please read the changes if you're new to the 1.0 series. Also check the known problems for this release.

* The Windows version without Java is for users who can take care of installing a JDK (not JRE) themselves. It should only be downloaded by advanced users who are familiar with Java.

Processing is Open Source Software. The PDE (Processing Development Environment) is released under the GNU GPL (General Public License). The example libraries (also known as 'core') are released under the GNU Lesser General Public License. There's more information about Processing and Open Source in the FAQ and more information about the [GNU GPL](#) and [GNU LGPL](#) at opensource.org. Please contribute to Processing!

[About the releases and their numbering](#)

Pre-Releases

The 2.0 alpha releases contain significant changes, be sure to [read about them](#).
2.0.04 | 2011 11 10 [Windows \(without Java\)](#) | [Mac OS X](#) | [Linux x86](#) | [bug fixes](#)
2.0.03 | 2011 11 05 [Windows \(without Java\)](#) | [Mac OS X](#) | [Linux x86](#) | pre-release

Processing pour Android

Processing en mode Android (changement de couleur !)

Processing pour Android

3.4 Tester l'émulateur Android

Nous allons réaliser notre premier programme (“sketch”) afin de tester l’émulateur.

Code de test :


```
void setup() {  
 size(240,320);  
 smooth();  
 noStroke();  
 fill(255);  
 rectMode(CENTER);  
}  
  
void draw() {  
 background(#FF9900);  
 rect(width/2, height/2, 50, 50);  
};
```


Processing pour Android

Lancer l'émulation depuis Processing (Ctrl+R) (l'émulateur doit être lancé avant, voir diapo 23)

Processing pour Android

Résultat de l'émulation

Processing pour Android

(cc) BY-NC-SA

3.5 Tester votre appareil Android

Après avoir installer le **driver** de votre appareil

Connecter votre appareil au port **USB** de votre PC

Paramétrer votre téléphone pour qu'il autorise le mode "**débogage USB**"
(Paramètres\Paramètres des applications\Développement\Débogage USB)

Puis exécuter le programme vers l'appareil : Ctrl+Maj+R

Processing pour Android

(cc) BY-NC-SA

Processing pour Android

Les permissions :

Si vous voulez charger des données d'Internet, ou se connecter à un serveurs, vous devrez autoriser la permission INTERNET pour votre Sketch.

Si vous voulez utiliser des méthodes comme saveStrings () ou createWriter, vous devrez permettre WRITE_EXTERNAL_STORAGE pour que vous puissiez sauver des choses à la mémoire flash incorporée.

Il existe des permissions pour accéder au téléphone, à la boussole, etc.

Pour en savoir plus :

<http://developer.android.com/reference/android/Manifest.permission.html>

4. Initiation à Processing:

Il existe de nombreux tutoriels sur le web :

- <http://processing.org/learning>
- <http://www.ecole-art-aix.fr/rubrique81.html>
- http://fr.flossmanuals.net/processing/ch043_processing-dans-lenseignement
- http://www.mon-club-elec.fr/pmwiki_mon_club_elec/pmwiki.php?n=MAIN.OUTILSProcessing

Dont certains dédié à l'utilisation d'Android :

- <http://wiki.processing.org/w/Android>
- <http://forum.processing.org/android-processing>

Processing pour Android

4.1 Dessiner en 2D et gérer les couleurs

<http://processing.org/learning/basics/radialgradient.html>

Functions and Parameters

`size()`, `point()`, `line()`, `Triangle()`,
`quad()`, `rect()`, `ellipse()`, `arc()`, `vertex()`

Color

`Color()`, `Colormode()`, `fill()`, `stroke()`, `Background()`

`fill()` : remplissage

`stroke()` : contour

`Background()` : arrière plan

Processing pour Android

4.1 Dessiner en 2D et gérer les couleurs

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

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

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

`rect(x, y, width, height)`

Casey Reas and Ben Fry.
<Getting Started with Processing>.
O'Reilly Media, 2010

Processing pour Android

(cc) BY-NC-SA

4.1 Dessiner en 2D et gérer les couleurs

`ellipse(x, y, width, height)`

`arc(x, y, width, height, start, stop)`

Casey Reas and Ben Fry.
<Getting Started with Processing>.
O'Reilly Media, 2010

Processing pour Android

Grayscale

0	64	128	192
1	65	129	193
2	66	130	194
3	67	131	195
4	68	132	196
5	69	133	197
6	70	134	198
7	71	135	199
8	72	136	200
9	73	137	201
10	74	138	202
11	75	139	203
12	76	140	204
13	77	141	205
14	78	142	206
15	79	143	207
16	80	144	208
17	81	145	209
18	82	146	210
19	83	147	211
20	84	148	212
21	85	149	213
22	86	150	214
23	87	151	215
24	88	152	216
25	89	153	217
26	90	154	218
27	91	155	219
28	92	156	220
29	93	157	221
30	94	158	222
31	95	159	223
32	96	160	224
33	97	161	225
34	98	162	226
35	99	163	227

0(black) – 255(white)

Casey Reas and Ben Fry.
<Getting Started with Processing>.
O'Reilly Media, 2010

Processing pour Android

4.1 Dessiner en 2D et gérer les couleurs

Color


```
color(gray)
color(gray, alpha)
color(value1, value2, value3)
color(value1, value2, value3, alpha)  color(hex)
color(hex, alpha)
```

Processing pour Android

4.1 Dessiner en 2D et gérer les couleurs

fill() : couleur de remplissage
stroke() : contour

<Examples from processing>

```
fill(gray), fill(gray, alpha), fill(value1, value2, value3),  
fill(value1, value2, value3, alpha) fill(color),  
fill(color, alpha), fill(hex) fill(hex, alpha)
```

Processing pour Android

(cc) BY-NC-SA

4.2 Animation et mouvement

setup()

Appelée une seule fois quand le programme démarre. Utiliser pour initialiser l'environnement de travail (taille de l'écran, couleur de l'arrière plan) avant d'exécuter le **draw()**.

Les variables déclarées dans le setup ne sont pas accessible aux autres fonctions.

```
Void setup() {  
 println("Setup: démarrage");  
}  
Void draw() {  
 println("En cours");  
}
```

Quand ce code est en cours d'exécution, les messages suivants sont écrits dans la console:

```
Setup: démarrage  
En cours  
En cours  
...
```

draw()

Appelée directement après setup(), cette fonction exécute en continu les lignes de codes qu'elle contient tant que le programme n'est pas stopé ou que la fonction noLoop() est appelée.

Processing pour Android

4.2 Animation et mouvement

test | Processing 2.0a4

File Edit Sketch Tools Help

STANDARD

test\$

```
int i=0; //déclaration d'une variable de type entier

void setup() { // fonction d'initialisation
  size(240,320); //taille de l'écran
  stroke(0); //contour en noir
  rectMode(CENTER); //dessiner un rectangle par son milieu
  frameRate(150); //vitesse
}


void draw() { // fonction exécutée en continue
  i= i+1;
  if (i > 320) {
 i=0;
  }
  background(255); //arrière-plan en blanc
  strokeWeight(i/4); //épaisseur du contour
  fill(0,255,0); //couleur de remplissage du dessin
  rect(width/2, height/2, i, i); //dessiner un rectangle
}
```


Processing pour Android

4.3 Média (images et polices de caractères)


```
test | Processing 2.0a4
File Edit Sketch Tools Help
STANDARD
test§
PImage img1;


void setup() {
 size(500, 500);
 img1 = loadImage("PR5_1.jpg");
}

void draw() {
 background(255);
 image(img1,-150, 0);
 image(img1, 100, 100);
 image(img1, 270, 250, 100, 100);
}
```

Processing pour Android

4.3 Média (images et polices de caractères)

PFont
loadFont()
textFont()
text(data, x, y) text(data, x, y, z)
text(stringdata, x, y, width, height)
text(stringdata, x, y, width, height, z)

```
size(200,100);
background(0);

PFont font;
// The font must be located in the sketch's
// "data" directory to load successfully
font = loadFont("Arial-Black-48.vlw");
textFont(font, 47);
text("Hello!", 10, height/2);
textSize(14);
text("Hello!", 10, 70);
```

Processing pour Android

4.4 Interaction (clavier et écran tactile)

mousePressed :

La fonction mousePressed détecte l'appui ou non sur le clic de la souris (ou de l'écran tactile).

Voir aussi :

mousePressed()

http://processing.org/reference/mousePressed_.html

mouseReleased()

http://processing.org/reference/mouseReleased_.html

mouseMoved()

http://processing.org/reference/mouseMoved_.html

mouseDragged()

http://processing.org/reference/mouseDragged_.html

mouseX

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

mouseY

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

keyPressed

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

key

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

```
void draw() {  
 background(255);  
 if (mousePressed == true)  
 {  
 fill(255,0,0);  
 }  
 else  
 {  
 fill(255);  
 }  
 rect(50, 50, 50, 50);  
}
```

Processing pour Android

4.5 Pour aller plus loin

Gestion du **multitouche** de votre Android via Processing :

<http://code.google.com/p/android-multitouch-controller/>

Gestion des **capteurs** et de la **camera** de votre Android via Processing :

<http://code.google.com/p/ketai>

APWidgets: librairie pour l'utilisation des widgets d'Android avec processing :

<http://code.google.com/p/apwidgets>

OscP5: librairie pour envoyer et recevoir des messages OSC (Open Sound Control)

<http://www.sojamo.de/libraries/oscP5/index.html>

CONCLUSION:

NOT EVIL,
JUST HUNGRY