

5. Trabajar con archivos: texto, imagen, video y audio

5.1. Textos y tipografía

Entre los tipos de datos que almacena y con los que opera el software, están también los textos, no como datos o nombres de variables sino como caracteres (`char`), y/o cadena de caracteres (`string`), palabras, textos que se pueden incorporar como imagen, pues las fuentes de texto (tipografías) se convierten en texturas que se dibujan en la pantalla.

Para ello se pueden utilizar la clase de openFrameworks `ofTrueTypeFont()` para ASCII extendido, o el addon `ofxTrueTypeFontUC()` que contempla todos los caracteres Unicode. En ambos casos es necesario cargar el archivo del tipo de fuente previamente en la carpeta `data` del archivo del script. La estructura de código básico para trabajar con textos se inicia asociando una variable global a la clase de openFrameworks o de ofx.

```
nombreVariable = ofTrueTypeFont()  
nombreVariable = ofxTrueTypeFontUC()
```

Cuando se trabaja con `ofTrueTypeFont()`, en el bloque del `setup()` se asocia esa misma variable al método `loadFont()`. Los métodos se vinculan a las variables con el operador ":", y sus parámetros son como mínimo los dos primeros, pueden ser 4 y en casos especiales hasta 6.

```
nombreVariable:loadFont(string,int,bool,bool)
```

Estos parámetros corresponden a:

- `string`: Tipo de fuente, el archivo debe estar guardado en la carpeta `data` y para cargarlo se utiliza la función `gaImportFile("nombre archivo fuente")`
- `int`: Tamaño
- `bool`: Si tiene anti-aliasing (`true` o `false`)
- `bool`: Si la fuente contiene el conjunto completo de caracteres o un subconjunto, `ofTrueTypeFont()` solo incluye ASCII extendido, `ofxTrueTypeFontUC()` incluye Unicode que contempla los acentos, también booleano (`true` o `false`)

El contenido del texto se dibuja en el bloque `draw()` con el método `drawString()` que tiene 3 parámetros: el texto entre comillas y las coordenadas que definen la posición de inicio del texto.

```
nombreVariable: drawString("texto entrecorillado", x, y)
```

Si se va a modificar el tamaño mientras el programa está activo, el método `loadFont()` se pone en el bloque `update()` o `draw()` y el valor del tamaño vinculado a una variable que se actualiza en el bloque `update()`.

El mundo de la programación es anglosajón, por lo que para trabajar con acentos, ñ..., hay que utilizar la clase `ofxTrueTypeFontUC()` para texto Unicode.

```

/*
GAmuza 043 E-5-1
-----
Font Unicode Random
creado por n3m3da | www.d3cod3.org
*/

texto = ofxTrueTypeFontUC()
t = 30 // tamaño fuente
tx = "Randonée" // contenido texto

function update()
  t = ofRandom(30, 100) // actualiza el valor del tamaño aleatoriamente
end

function draw()
  gaBackground(1.0,0.5) // fondo blanco 50% transparencia
  ofSetColor(0, 255, 0) // color verde
  posX = ofRandom(50,OUTPUT_W-50) // variable local
  posY = ofRandom(50, OUTPUT_H-50) // tamaño variable
  texto:loadFont(gaImportFile("Anonymous_Pro.B.ttf"), t, true, true)
  texto:setLetterSpacing(t/50) // kerning vinculado a tamaño
  texto:drawString(tx, posX ,posY)
end

```


Además de los métodos `loadFont()` y `drawString()`, en el ejemplo se ha utilizado `setLetterSpacing()`, que regula el kerning (espaciado entre letras). Otros métodos posibles son⁵³: `setLineHeight()` que regula la altura de la línea de texto, o `setEspaseSize()` que ajusta el espacio entre palabras.

Existen también otras clases vinculadas a textos y tipografía como `ofxArcText()`⁵⁴ para textos con posiciones curvas.

El siguiente ejemplo utiliza la clase `ofxArcText()`, con funciones de traslación, rotación, y control del tiempo usando `ofGetElapsedTimef()` que devuelve el tiempo transcurrido desde que se activa el código en valores `float`, siendo esa la velocidad de giro en el parámetro de la función `ofRotateZ()`.

⁵³ Más información "ofTrueFont" [texto on-line] <<http://www.openframeworks.cc/documentation/graphics/ofTrueTypeFont.html>> [03.08.2012]

⁵⁴ Addon source <<https://github.com/companje/ofxArcText>> [01.09.2012]

```

/*
GAmuza 043 E-5-2
-----
Font curveText
texto curvo con ofxArcText()
creado por n3m3da | www.d3cod3.org
*/

font = ofxArcText()
text = "GAmuza - Hybrid Live Coding"

function setup()
  ofSetCircleResolution(50)
  font:loadFont(gaImportFile("D3Litebitmapism.ttf"),58)
  font:setLetterSpacing(1.3)
end

function draw()
  gaBackground(1.0,1.0)

  ofSetColor(0)
  ofPushMatrix()
 ofTranslate(OUTPUT_W/2,OUTPUT_H/2,0)
 ofRotateZ(ofGetElapsedTimef())
 font:drawString(text,0,0,OUTPUT_H/2)
  ofPopMatrix()
end

```


El siguiente ejemplo dibuja el texto como si los caracteres fueran formas, con el método `drawStringAsShapes()` de la clase `ofTrueTypeFont()`, por ello el método `loadFont()` tiene un parámetro más de los vistos inicialmente que corresponde a la construcción de los contornos (`makeContours bool`) y además utiliza las siguientes clases, métodos y funciones:

- La clase de openFrameworks `ofPath()`⁵⁵, crea uno o múltiples path a través de puntos, generando un vector. Está vinculada con los métodos `clear()` que borra los puntos y `setFilled()` cuyos parámetros, `true` o `false`, establecen si el path es wireframe o relleno.
- Como se vio anteriormente, la función de Lua `string.byte()`, devuelve el código numérico interno del carácter que se ponga como parámetro.
- El método `getCharacterAsPoints()`, obtiene los puntos que definen el carácter y que serán usados por `ofPath()` para el trazado.

⁵⁵ ofPath Reference <<http://www.openframeworks.cc/documentation/graphics/ofPath.html>> [01.09.2012]

```

/*
GAmuza 043 E-5-3
-----
Font: texto como formas
creado por n3m3da | www.d3cod3.org
*/

font1 = ofTrueTypeFont()
font2 = ofTrueTypeFont()
character = ofPath()
letter = string.byte('&')

function setup()
  font1:loadFont(gaImportFile("Anonymous_Pro_B.ttf"),160,true,true,true)
  font2:loadFont(gaImportFile("D3Litebitmapism.ttf"),52,true,true,true)
  character = font1:getCharacterAsPoints(letter)
end

function draw()
  gaBackground(1.0,1.0)
  ofSetColor(255,0,100) // dibuja el texto como bitmap
  font2:drawString("hello - I am a bitmap",50,400)
  font1:drawString("&", 50, 250) // dibuja el carácter como bitmap
  character:setFilled(true) // dibuja carácter como forma rellena
  character:draw(200,250)
  character:setFilled(false) // o solo el contorno sin relleno
  character:draw(350,250)
  character:clear()
  ofFill() // dibuja el texto como forma rellena
  font2:drawStringAsShapes("Hello - I am a vector",50,480)
  ofNoFill() // o solo el contorno sin relleno
  font2:drawStringAsShapes("Hello - I am a vector",50,550)
end

```

hello - I am a bitmap
Hello - I am a vector
Hello - I am a vector

También puede aparecer texto en la pantalla de salida sin cargar fuentes para visualizar datos de la programación o simplemente caracteres. Para ello se utiliza la función `ofDrawBitmapString()`. Ejemplos de código.

```

text = "texto a dibujar"
ofDrawBitmapString(text, x, y) // dibuja en la ventana de salida el contenido
 // de text en la posición x,y

text = string.format("Position X: %f", gaMouseX())
ofDrawBitmapString(text, x, y) // dibuja en la ventana de salida el texto
 // "Position X:" más el valor X del ratón
 // y lo coloca en la coordenada x,y

```

5.2. Archivos de imagen

Sintaxis	
<code>ofImage()</code>	Clase de openFrameworks
<code>loadImage()</code>	Método de esta clase
<code>gaImportFile()</code>	Función de GAmuza

La clase `ofImage()` de openFrameworks permite incorporar fácilmente archivos de imagen a la ventana de salida. Al cargar el archivo se asigna automáticamente un objeto `ofPixels()` y crea una textura de OpenGL con `ofTexture()` para mostrar los píxeles de la imagen. Los archivos de imagen deben estar guardados en la carpeta **data** situada junto al archivo del script. GAmuza puede incorporar archivos de imagen del tipo jpg, gif, tga, tiff, bmp y png.

Para cargar y mostrar la imagen, se vincula la clase `ofImage()` a una variable global. Después, en el bloque `setup()` se carga el archivo con el método, `loadImage(string)`, vinculado al nombre de la variable por medio del operador ":", su parámetro es la función de GAmuza `gaImportFile("nombreArchivo.jpg")` que importa ese archivo desde la carpeta **data**. Por último, en el bloque `draw()` se vincula la variable al método `draw()` cuyos 4 parámetros señalan la posición x, y, más el ancho y alto de la imagen. En el siguiente ejemplo se establece una fórmula para escalar el tamaño de la imagen a las dimensiones de la ventana de salida.

```

/*
GAmuza 043 E-5-4
-----
Cargar imagen - loadImage
creado por n3m3da | www.d3cod3.org
*/
img = ofImage() // variable global vinculada a la clase
function setup() // carga la imagen
  img:loadImage(gaImportFile("highlands.jpg"))
end

function draw()
  gaBackground(0.0, 1.0)
  // para centrar y escalar la imagen ajustada al ancho de la ventana de salida
  w = OUTPUT_W
  h = (w/img:getWidth())*img:getHeight()
  posX = 0
  posY = (OUTPUT_H-h)/2
  ofSetColor(255) // siempre hay que poner el color para dibujar la imagen
  img:draw(posX,posY,w,h) // dibuja la imagen
end

```

5.2.1. Animación con archivos de imagen y control del tiempo (fps)

También se pueden realizar animaciones de imágenes a modo de stopmotion o pixilación manejando una carpeta en la que las imágenes estén ordenadas con un dígito que se inicia con el 0, por ejemplo: imag0, imag1, imag2..., organizando las imágenes en una tabla. En el siguiente ejemplo se muestra cómo en el bloque del `setup()` se puede asignar a todos los elementos de la tabla `images` la clase `ofImage()` y pre-cargarlas con la línea de código `images[i]:loadImage(gaDataPath(string.format("imag%i.png",i)))` dentro de una estructura `for`.

```

/*
GAmuza 0434 E-5-5
-----
Tabla imágenes - animación
*/
images = {} // declara tabla de imágenes
currentImage = 0 // imagen actual
numImages = 180 // número total imágenes
 // TIEMPO
wait = 40 // incrementar o reducir valor para mayor o menor velocidad

function setup()
  for i=0,numImages-1 do // carga todas las imágenes
 images[i] = ofImage()
 images[i]:loadImage(gaDataPath(string.format("imag%i.png",i)))
  end
end

function update()
  if ofGetElapsedTimeMillis() > wait then // Para la velocidad de reproducción
 currentImage = (currentImage + 1) % numImages
 ofResetElapsedTimeCounter() // resetea el contador de tiempo
  end
end

function draw()
  gaBackground(0.0,1.0)
  ofSetColor(255)

  w = OUTPUT_W //para centrar y escalar las imágenes al ancho de la ventana de salida
  h = (w/images[currentImage]:getWidth())*images[currentImage]:getHeight()
  posX = 0
  posY = (OUTPUT_H-h)/2
  images[currentImage]:draw(posX,posY,w,h) // dibuja la imagen
end

```

GAmuza no tiene una función para regular el número de frames por segundo, dado que esa regulación depende más de la capacidad de procesamiento que tenga el ordenador, por eso se utiliza un cálculo entre el tiempo transcurrido en milisegundos desde que la aplicación se activa, que se obtiene con la función `ofGetElapsedTimeMillis()`, vinculado a la variable `wait`, cuando ha transcurrido el tiempo de espera estipulado, la función `ofResetElapsedTimeCounter()` resetea la diferencia y pone el sistema a la espera de que transcurra de nuevo el tiempo marcado por `wait`. Cuando este cálculo debe ser más preciso o irregular que el utilizado en el ejemplo, se suele usar el sistema denominado en programación "semáforo"⁵⁶.

Otras funciones de openFrameworks para obtener el tiempo transcurrido son:

`ofGetElapsedTimeMicros()` tiempo transcurrido en microsegundos (1000000 microsecs = 1 second)

`ofGetElapsedTimef()` tiempo transcurrido en segundos como `float`.

⁵⁶ Para más información sobre este tipo de programación ver: <[https://en.wikipedia.org/wiki/Semaphore_\(programming\)>](https://en.wikipedia.org/wiki/Semaphore_(programming)>)
[15.08.2015]

5.2.2. Efectos imagen

Además de los efectos de ajuste de color que se pueden hacer desde la herramienta **Color Correction** de la Barra de menú, también se pueden utilizar algunas clases del addon **ofx** para efectos de desenfoque gaussiano o tipo bokeh, iluminación bloom o glow, utilizando **ofxGaussianBlur()**, **ofxBokeh()**, **ofxBloom()** u **ofxGlow()**, entre otros. Este tipo de efectos utilizan la técnica Shader de openGL, que actúa directamente sobre la Ram de la tarjeta gráfica por lo que el renderizado es más rápido y no resta capacidad al procesador del ordenador. En el siguiente ejemplo el nivel de desenfoque gaussiano de una imagen está relacionado con la posición del ratón.

```

/*
GAmuza 043 E-5-6
-----
SHADERS ejemplo - desenfoque
creado por n3m3da | www.d3cod3.org
*/

imag = ofImage() // se vinculan las variables a las clases
_blur = ofxGaussianBlur()

posX = 0 // para tamaño y posición de la imagen y textura
posY = 0
w = 0
h = 0

function setup()
  imag:loadImage(gaImportFile ("nombreArchivo.jpg")) // Cargar archivo
  _blur:allocate(OUTPUT_W,OUTPUT_H) // Reservar memoria para pantalla completa
  _blur:setPasses(6) // desenfoca en 6 pasos

  w = OUTPUT_W // ajustar tamaño a pantalla completa
  h = (w/imag:getWidth())*imag:getHeight()
  posX = 0
  posY = (OUTPUT_H-h)/2
  imag:resize(w,h) //reasignar ese tamaño a la imagen
end

function update()
  _blur:setTexture(imag:getTextureReference(), 0) // blur toma imagen como textura
  _blur:setRadius(gaMouseX()/ OUTPUT_W*10) // valor según la posición ratón
  _blur:update() // actualiza cada frame el efecto
end

```


```
function draw()
  gaBackground(0.0,1.0)
  ofSetColor(255) // siempre definir el color
  _blur:draw(posX,posY, w, h) // dibuja la imagen con el efecto
end
```

Además de vincular la clase `ofImage()` a una variable global, se declara otra para asociarla a la clase `ofxGaussianBlur()`.

En el bloque `setup()`, después de cargar la imagen, se inicializa el efecto aplicando los métodos con el operador ":". Los parámetros del método `allocated()` especifican `anchura` y `altura` de la textura a aplicar en el FBO (Framebuffer object), es decir, el sistema reserva memoria para una textura de ese tamaño. El método `setPasses()` realiza el filtro de desenfoque tantas veces como valor se indique en su parámetro. Las siguientes líneas de código corresponden al ajuste del tamaño, en este caso no se hace directamente en el bloque `draw()`, con variables locales, porque va a ser necesario utilizar los datos del nuevo tamaño en el `update()` para situar la imagen con ese tamaño como textura del desenfoque y de nuevo en el `draw()` para dibujarla.

En el bloque `update()`, la línea de código `_blur:setTexture(imag:getTextureReference(), 0)` vincula la textura del efecto a la de la imagen. El método `setRadius()` describe el radio del kernel de desenfoque, cuanto mayor sea el radio más desenfoca, en este caso el valor está vinculado a la posición X del ratón. Por último, actualiza en cada frame los valores del desenfoque.

En el bloque `draw()` simplemente se definen el fondo y el color para dibujar el efecto que lleva ya integrada la imagen.⁵⁷

⁵⁷ Más datos sobre ofxFX en <<http://www.patriciogonzalezvivo.com/blog/?p=488>> [12.08.2013]

5.3. Archivos de video

Sintaxis

<code>ofVideoPlayer()</code>	Clase de openFrameworks
<code>loadMovie()</code>	Método de esta clase
<code>gaImportFile()</code>	Función de GAMuza

La clase `ofVideoPlayer()` permite incorporar fácilmente archivos de vídeo a la ventana de salida, estos archivos deben estar guardados en la carpeta **data** situada junto al archivo del script.

El código básico para reproducir o poner en pausa un archivo de video se muestra en el siguiente ejemplo. Se vincula la clase `ofVideoPlayer()` a una variable global. Después, de forma similar a los archivos de imagen, en el bloque `setup()` se localiza el archivo con el método, `loadMovie()` cuyo parámetro es una función de GAMuza `gaImportFile("nombreArchivo.mov")` que carga ese archivo desde la carpeta **data**, y según las características de reproducción que se deseen: en loop, una sola vez, o que se repita en loop invertido, se utiliza el método `setLoopState()` cuyo parámetro puede ser: `OF_LOOP_NONE`, para una sola reproducción, `OF_LOOP_NORMAL`, para reproducción en loop y `OF_LOOP_PALINDROME` para reproducción en ida y vuelta.

En el bloque `function update()` se actualiza la información del video cada frame, mediante el método `update()`. En el bloque `function draw()` se vincula esa misma variable al método `draw()` cuyos 4 parámetros señalan su posición `x`, `y`, y las dimensiones `ancho` y `alto` del video. En el ejemplo se establece la fórmula usada anteriormente para ajustar el tamaño a las dimensiones de la ventana de salida, utilizando los métodos `getWidth()` y `getHeight()` para obtener el ancho y alto del video original. El método `setPaused()` en los bloques `mousePressed()` y `mouseReleased()`, permite detener la reproducción del video cuando su parámetro es (`true`), o continuar reproduciéndolo cuando el parámetro es (`false`).

```

/*
GAmuza 043 E-5-7
-----
Video Player
creado por n3m3da | www.d3cod3.org
*/
myVideo = ofVideoPlayer()

function setup()
  myVideo:loadMovie(gaImportFile("video.mov")) // carga archivo de video
  myVideo:play() // reproduce el video
  myVideo:setLoopState(OF_LOOP_PALINDROME) // tipo loop ida y vuelta
end

```

```

function update()
  myVideo:update()
end

function draw()
  gaBackground(0.0,1.0)
  ofSetColor(255)
  scaleH = (OUTPUT_W/myVideo:getWidth())*myVideo:getHeight()
  myVideo:draw(0,OUTPUT_H/2 - scaleH/2,OUTPUT_W,scaleH)
end

function mousePressed()
  myVideo:setPaused(true) // detiene la reproducción
end

function mouseReleased()
  myVideo:setPaused(false) // reanuda la reproducción
end

```

Las recomendaciones para tamaño y códec de exportación del archivo de video con QuickTime o Ffmpeg son las siguientes, si bien pueden utilizarse otros tamaños teniendo en cuenta los recursos que consumen y las posibilidades del ordenador.

QUICKTIME Encoding

Tipo de archivo Quicktime (.mov), códec: Photo-JPEG

JPEG quality 49% - 61%

Tamaños: 800x600 - 720x576 - 640x480 - 320x240

Frames x segundo: 25 - 15 FPS

FFMPEG Encoding

-pix_fmt yuv420p

-vcodec mjpeg

-s hd480(852x480) - svga(800x600) - vga(640x480) - qvga(320x240)

-aspect 16:9 - 16:10 - 4:3 or any

-r 25 - 15

-qscale 12.0 - 6.0

Ejemplo:

```
ffmpeg -i inputFile.ext -pix_fmt yuv420p -s hd480 -aspect 16:9 -r 25 -qscale 9.5 -vcodec mjpeg -f mov
```

```
-acodec copy -y outputFile.mov
```

En el siguiente ejemplo, en lugar de cargar un archivo de video, se utiliza la clase `ofVideoGrabber()` para trabajar con video en directo de una cámara conectada al ordenador, y las clases `ofColor()` y `ofPixel()` para manipular la información de sus frames. Después, algunos frames se guardan como archivos de imagen, con la función de GAMuza `gaSaveFrame()` cada vez que se presione la tecla espacio.

```

/*
GAmuza 043 E-5-8
-----
Imagen webCam + ofPixel()
*/
grabber = ofVideoGrabber()
c = ofColor()
pixels = ofPixels()

captureW = 320
captureH = 240
radio = 4
numImag = 0
_path = ""

function setup()
  grabber:setDeviceID(0) //identifica ID de la cámara conectada
  grabber:initGrabber(captureW,captureH)  // tamaño de la captura de la cámara
end

function update()
  grabber:update() // actualiza frame de la imagen capturada
  pixels = grabber:getPixelsRef() //lee color y posición de cada pixel del frame
end

function draw()
  gaBackground(1.0,1.0)
  ofSetCircleResolution(60)
  ofPushMatrix()
  ofScale(OUTPUT_W/captureW,OUTPUT_H/captureH,1) //escala a pantalla completa
  for i=0, captureW-1,radio*2 do
 for j=0, captureH-1,radio*2 do
 c = pixels:getColor(i,j) // obtiene color de los pixel del frame video
 ofSetColor(c.r,c.g,c.b) // asigna ese color
 ofCircle(i,j,radio) // dibuja los círculos
 end
  end
  ofPopMatrix()
end
end

```


```

function keyReleased()
 if gaKey() == string.byte(' ') then //ruta para guardar la imagen
 _path = gaImportFile(string.format("export%i.png", numImag))
 gaSaveFrame(_path)
 numImag = numImag + 1
 end
end

```

El sistema asigna a la cámara de video un ID, si hay varias cámaras, la primera será ID=0, la segunda ID=1, etc., puede utilizarse la herramienta **tools/logger** para ver el ID de cada dispositivo conectado al ordenador.

La variable global **grabber** se vincula a la clase **ofVideoGrabber()** que gestiona la captura de secuencias de video QuickTime, después en el bloque **setup()**, a esa misma variable, el método **setDeviceID()** asigna el ID de la cámara, y el método **initGrabber()** el tamaño de captura.

En el bloque **update()**, se actualiza la información de captura de cada frame con **grabber:update()**. Después se relacionan métodos entre las dos clases **ofVideoGrabber()** y **ofPixels()** al identificar el valor de la variable **pixels** con el método **getPixelsRef()** de la clase **ofVideoGrabber()** para obtener los datos de color y posición de los píxeles de cada frame.

En el bloque **draw()**, para escalar la imagen a pantalla completa se utiliza la función **ofScale()** cuyos parámetros son: el factor de escala del eje X que se calcula dividiendo el ancho de la ventana de salida (**OUTPUT_W**) por el ancho de la imagen captura (variable **captureW**); el factor de escala del eje Y, es lo mismo pero respecto a las alturas de pantalla y captura, y, como se está trabajando en 2D, el factor de escala del eje Z es 1. Antes de declarar la escala se debe poner **ofPushMatrix()** y después de los elementos que recogen ese escalado **ofPopMatrix()**, como se mencionó en el capítulo anterior.

La retícula de círculos se distribuye con un doble **for**, y para definir los parámetros del color, se llama a la variable global **c** vinculada a la clase **ofColor()**, y se le asigna como parámetro la variable global **píxeles**, que en el bloque **update()** va leyendo los valores de color y posición de cada pixel de la imagen, y aquí, mediante el método **getColor()** va cogiendo de esos valores leídos solo los que corresponden al color en las posiciones que van adoptando (**i,j**) en el doble **for**. En cada vuelta **i,j** suman a su valor el del diámetro de los círculos, que se van dibujando en esas coordenadas y se rellenan con el color que tiene la imagen-video en esas mismas posiciones.

Para guardar algunas de las imágenes generadas, en el bloque `keyReleased()` se establece una estructura condicional: cuando se suelta tecla espacio, se define la ruta donde se guardará la imagen asignándole a la variable `_path`, primero la función `gaImportFile()` que indica la carpeta `data` que hay junto al archivo del script, y como parámetros de ella, la función de Lua `string.format` define el nombre y tipo de archivo como string, y la expresión `%i` va incorporando al final del nombre el valor de `numImag`, sumando 1 cada vez que se suelte la tecla espacio. [Ver capítulo 4.7 Eventos de teclado]

5.4. Archivos de audio

Sintaxis

<code>ofSoundPlayer()</code>	Clase de openFrameworks
<code>loadSound()</code>	Método de esta clase
<code>gaImportFile()</code>	Función de GAmuza

La clase `ofSoundPlayer()` permite reproducir un archivo de sonido. Este archivo debe estar guardado en la carpeta **data** situada en el ordenador junto al script.

En su programación básica, se vincula la clase `ofSoundPlayer()` a una variable global. Después, al igual que con los archivos de imagen, en el bloque `setup()` se carga el archivo con el método `loadSound()`, cuyo parámetro es una función de GAmuza `gaImportFile("nombreArchivo.tipo")` que carga ese archivo desde la carpeta **data** y opcionalmente puede llevar otro parámetro booleano para el stream, si se pone **true** el archivo se transmite desde el disco en lugar de estar completamente cargado en memoria, y si es **false**, lo contrario. Según las características de reproducción que se deseen, en loop o una sola vez, se utiliza el método `setLoop()` cuyo parámetro puede ser **true** o **false**. El método `setVolume()` permite regular el nivel de volumen, su parámetro puede ir de **0.0** a **1.0**. El método `setPan()` designa el pan de reproducción, su parámetro oscila entre **-1.0** y **1.0** siendo **0.0** el centro, reproduce por los dos canales, **-1.0** es totalmente a la izquierda y **1.0** totalmente a la derecha. El método `setSpeed()` regula la velocidad de reproducción, **1.0** es la velocidad normal, **2.0** es el doble, etc⁵⁸. Se pueden reproducir archivos de sonido del tipo wav, aif, y mp3.

En el bloque `function update()` se puede actualizar la información del archivo con la función `ofSoundUpdate()`. Como el sonido no se dibuja no requiere ninguna función en el bloque `function draw()` a no ser que se quiera generar gráficos o visualizar datos con los valores del sonido.

El siguiente ejemplo muestra cómo cargar un archivo de audio, modificar su velocidad de reproducción (cambia el pitch del sonido) con el método `setSpeed()`, vinculado a la posición Y del ratón arrastrado dentro de un área dibujada, y modificar el pan `setPan()`, según la posición del ratón respecto al eje X, para que se escuche por el altavoz izquierdo, derecho o ambos.

La modificación de estos datos se monitorizan en la ventana de salida utilizando las funciones `ofDrawBitmapString()` y `string.format()` vinculadas a los métodos, `getPosition()`, `getPan()` y `getSpeed()` que van mostrando el cambio de valores según los movimientos del ratón, [ver capítulo 4.6 Gráficos vinculados a eventos de ratón].

⁵⁸ Ver los métodos de `ofSoundPlayer()` en <http://www.openframeworks.cc/documentation/sound/ofSoundPlayer.html> [30.03.2013]

```

/*
GAmuza 043 E-5-9
-----
Audio/soundPlayer
Ejemplo original de openFrameworks:
of_folder/ejemplos/sound/soundPlayerExample
creado por n3m3da | www.d3cod3.org
*/

mySound = ofSoundPlayer()
pos = 0.0
widthStep = OUTPUT_W/3

function setup()
  mySound:loadSound(gaImportFile("hypno00.wav"),true) // cargar archivo
  mySound:setVolume(1.0)
  mySound:setLoop(true)
  mySound:play()
end

function update()
  pos = mySound:getPosition() // obtiene posición de lectura del archivo
  mySound:setPan(-1 + gaMouseX()/OUTPUT_W*2) // relación Pan con posición X ratón
end

function draw()
  gaBackground(1.0,1.0)
  ofSetColor(211,21,51)
  text = "Drag over Y in this area to change pitch" // dibuja el texto
  ofDrawBitmapString(text, widthStep + 10, 30)
  text=string.format("Position:%f",mySound:getPosition()) // datos posición
  ofDrawBitmapString(text,widthStep + 10,OUTPUT_H-100)
  text = string.format("Speed: %f",mySound:getSpeed()) // velocidad
  ofDrawBitmapString(text,widthStep + 10,OUTPUT_H-80)
  text = string.format("Pan: %f",mySound:getPan()) // pan
  ofDrawBitmapString(text,widthStep + 10,OUTPUT_H-60)
  ofSetLineWidth(3) // dibuja línea a modo de scroll de reproducción
  ofLine(pos*OUTPUT_W,0,pos*OUTPUT_W,OUTPUT_H)
  ofEnableAlphaBlending()
  ofSetColor(255,20)
  ofFill() // dibuja el área donde arrastrar el ratón
  ofRect(widthStep,0, widthStep,OUTPUT_H)
  ofDisableAlphaBlending()
end

```


```
function mouseDragged()  
 if gaMouseX() >= widthStep and gaMouseX() < widthStep*2 then  
 mySound:setSpeed(0.5 + (OUTPUT_H-gaMouseY()) / OUTPUT_H)  
 end  
 // relaciona velocidad de reproducción con posición Y ratón  
end
```

5.4.1. Espectro sonoro de archivos de audio

La función `gaGetSoundSpectrum()`, permite trabajar con la FFT (Transformada rápida de Fourier, ver capítulo 7. Sonido) para obtener los valores del espectro sonoro de ficheros de audio guardados en disco, técnicamente es un contenedor de la función de openFrameworks `ofGetSoundSpectrum()` basada en la librería FMOD.

```

/*
  GAMUZA 043 E-5-10
  -----
  Análisis simple FFT de archivo audio
  creado por n3m3da | www.d3cod3.org
*/

nBandsToGet = 128
audio = ofSoundPlayer()
val = memarray('float',nBandsToGet)
fftSmoothed = memarray('float', nBandsToGet)

function setup()
  audio:loadSound(gaImportFile("0406_01_RS.mp3"),true)
  audio:setVolume(1.0)
  audio:setLoop(true)
  audio:play()
  for i=0,nBandsToGet-1 do // inicializa el memarray
 val[i] = 0
 fftSmoothed[i] = 0
  end
end
function update()
  for i=0,nBandsToGet-1 do
 val[i] = gaGetSoundSpectrum(i,nBandsToGet)
 if fftSmoothed[i] < val[i] then
 fftSmoothed[i] = val[i]
 end
 fftSmoothed[i] = fftSmoothed[i]*0.9
  end
end
end

```


```
function draw()  
  gaBackground(0.0,1.0)  
  ofSetColor(255,130)  
  ofNoFill()  
  w = OUTPUT_W/nBandsToGet  
  for i=0,nBandsToGet-1 do  
 ofRect(i*w,OUTPUT_H-100,w,-(fftSmoothed[i] * 400))  
  end  
end
```