

4.6. Gráficos vinculados a eventos de ratón

Hasta ahora se han visto pocas funciones propias del framework de GAmuza, dado que su desarrollo se dirige más a la interactividad, a partir de ahora iremos revisándolas, empezando por las funciones que transmiten al sistema la posición del ratón en la ventana de salida, es decir, los datos relativos a las coordenadas X e Y de su posición, si se ha movido, si algún botón está presionado, ha sido soltado o es arrastrado. Las funciones para la posición del ratón son:

```
gaMouseX(), gaMouseY() // coordenadas x e y de la posición del ratón
```

Cuando el ratón está en el lado izquierdo de la pantalla su coordenada X tiene como valor 0, y se incrementa conforme se desplaza hacia la derecha. Cuando el ratón está en el lado superior de la pantalla, el valor de la coordenada Y es 0 y se incrementa conforme va bajando. Estos datos NO los da el sistema si las funciones `gaMouseX()` y `gaMouseY()` se sitúan en el bloque `setup()` porque cuando el programa se pone en marcha la posición del ratón es (0,0) y el código escrito en el bloque `setup()` solo se lee una vez. Por ejemplo, para establecer relaciones de interactividad entre posición del ratón y de las formas, las funciones se sitúan en el `update()`:

```
function update()
  posX = gaMouseX() // actualiza cada frame la posición del ratón
  posY = gaMouseY()
end

function draw()
  gaBackground(0.0, 0.5)
  ofSetColor(255)
  ofCircle(posX, posY, 50) // el centro vinculado a la posición del ratón
end
```

Se pueden establecer relaciones menos evidentes si se combinan operadores matemáticos que aumenten o disminuyan determinados valores, por ejemplo:

```
function draw()
  gaBackground(0.0, 0.5)
  ofSetColor(255)
  ofCircle(OUTPUT_W - gaMouseX(), OUTPUT_H - gaMouseY(), 50)
end
```

La relación inversa entre la dimensión de la ventana de salida respecto a la posición del ratón hace que el movimiento responda a direcciones con sentido contrario.

También puede aplicarse el valor de las coordenadas X,Y del ratón a las dimensiones de las formas que cambiarán de tamaño según el movimiento del ratón.

```


/*
  GAmuza 043 E-4-22
  -----
  Interactividad Ratón básica
*/
posX=0
posY=0

function setup()
  ofEnableSmoothing()
end

function update()
  posX= gaMouseX()
  posY= gaMouseY()
end

function draw()
  gaBackground(1.0,1.0)
  ofSetCircleResolution(50)
  ofSetColor(255,0,0) // color rojo
  ofSetLineWidth(10) // ancho línea 10px
  ofLine(posX, posY, 200, 200) // línea un punto fijo y el otro en posición del ratón
  ofSetColor(0,255,0) // color verde
  ofNoFill() // no rellenar
  ofCircle(OUTPUT_W/2, OUTPUT_H/2, posX/2) //radio vinculado a posición X ratón
end

```


Las relaciones de tamaño entre la línea y el círculo, vinculadas a la posición del ratón, establecen una sensación como de bombeo flexible entre las formas, al estirar la línea el círculo crece.

GAmuza articula los eventos de ratón a través de bloques de función que permiten programar acciones que serán efectuadas cuando esos eventos sucedan.

```

function mouseDragged() // Arrastrar el ratón con el botón apretado
end
function mouseMoved() // Movimiento del ratón
end
function mousePressed() // Botón del ratón apretado
end
function mouseReleased() // Botón del ratón soltado
end

```

El siguiente ejemplo contiene acciones vinculadas al movimiento del ratón en el bloque `mouseMoved()`, y otras al clicar el botón, situadas en el bloque `mousePressed()`.

```

/*
GAmuza 043 E-4-23
-----
mouseDragged y mouseMoved
Basado en un ejemplo de
Processing de Ira Greenberg
*/
x = OUTPUT_W/2
y = OUTPUT_H/2
r = 2
_angle = 0.0
fluctuate = 20
disperse = 5

function setup()
  ofEnableSmoothing()
end

function draw()
  gaBackground(1.0, 0.06)
  ofSetColor(0)
  for i = 0, fluctuate do
 _angle = ofRandom(TWO_PI)
 dispX = x + math.cos(_angle)*disperse
 dispY = y + math.sin(_angle)*disperse
 ofCircle(dispX, dispY, r*2)
  end
end

function mousePressed()
  x = gaMouseX()
  y = gaMouseY()
end

function mouseMoved()
  disperse = gaMouseX()*0.5 //posición X del ratón define diámetro anillo
  fluctuate = gaMouseY()*0.5 //posición Y del ratón define nº círculos en anillo
end

```


En este caso la función `mouseMoved()` modifica el valor de las variables: `fluctuate` y `disperse`. La variable `fluctuate` controla el límite de repeticiones de una estructura `for` (el número de círculos pequeños que construyen el anillo) y la variable `disperse` controla el radio del anillo de círculos generado por el `for`. Con la función `mousePressed()` se desplaza el centro del anillo a la zona de la ventana de salida donde clique el ratón. Tras ello, si se mueve el ratón diagonalmente se verán los cambios. La transparencia del fondo permite ver el rastro de la transformación.

En el siguiente ejemplo se utiliza `mouseMoved()`, `mouseDragged()` y `mouseReleased()`, para modificar el número de lados de un polígono y su posición, generando un efecto elástico, como de cuerdas de tensión, con las líneas que van de los vértices de la ventana de salida al centro del polígono.

```

/*
GAmuza 043 E-4-24
-----
mouseDragged, mouseReleased, mouseMoved
creado por Paco Fuentes
*/

x = OUTPUT_W/2
y = OUTPUT_H/2
mod = 0.1
geom = 3


function draw()
  gaBackground(1.0, 0.1)
  ofSetColor(0)
  ofNoFill()
  ofSetCircleResolution(geom) // nºlados polígono variable según arrastre ratón
  ofCircle(x, y, mod) // tamaño polígono también variable
  ofSetLineWidth(ofRandom(4))
  ofLine(x, y, 0, 0)
  ofLine(OUTPUT_W, 0, x, y)
  ofLine(0, OUTPUT_H, x, y)
  ofLine(OUTPUT_W, OUTPUT_H, x, y)
end

function mouseDragged()
  mod = mod + 10
  geom = geom + 0.1
end

function mouseReleased()
  mod = 50
end

function mouseMoved()
  x = gaMouseX()
  y = gaMouseY()
  geom = geom - 0.1
  if geom < 3 then // si el nº de lados es menor que 3
 geom = 3 // vuelven a ser 3
  end
end
end

```


4.7. Gráficos vinculados a eventos de teclado

El teclado es el dispositivo habitual para escribir texto en el ordenador. Cada tecla presionada es una señal de entrada al sistema que tiene como respuesta (salida) la impresión de caracteres en el monitor. Esa señal de entrada (input) puede utilizarse para interactuar con las acciones programadas en el código.

La función de GAMuza para enviar al sistema los datos de las teclas es `gaKey()` y para que el sistema sepa cuál es esa tecla, se utilizan estructuras condicionales, como:

```
if gaKey() == string.byte('g') then
 haz tal cosa
end
```

La función de Lua `string.byte` devuelve los códigos numéricos internos de los caracteres⁵². Al igual que en los eventos de ratón, GAMuza articula los eventos de teclado a través de bloques de función que permiten programar acciones que serán efectuadas cuando esos eventos sucedan.


```
function keyPressed() //el código actúa cuando se presiona una tecla
end

function keyReleased() //el código actúa cuando se suelta una tecla
end
```

En el siguiente ejemplo se establecen distintas composiciones en función de la tecla presionada.

```
/*
GAmuza 0.4.1 E-4-25
-----
interactividad con teclado
creado por Luis Miguel Jaramillo
*/
evento = 1

function setup()
  ofEnableSmoothing ()
end
```


⁵² Hay que tener en cuenta que los códigos numéricos no son siempre iguales en las distintas plataformas.

```

function draw()
  gaBackground(1.0,1.0)
  if evento == 1 then
 for a = 0, OUTPUT_H/2, 20 do
 ofSetColor(78, 147, 158, 50)
 ofSetCircleResolution(3) //triángulos
 ofCircle(OUTPUT_W/2, OUTPUT_H/2, a+2)
 end
  elseif evento == 2 then
 for a = 0, OUTPUT_H/2, 20 do
 ofSetColor(0, 110, 156, 50)
 ofSetCircleResolution(6) //hexágonos
 ofCircle(OUTPUT_W/2, OUTPUT_H/2, a+3)
 end
  elseif evento == 3 then //dodecágonos
 for a = 0, OUTPUT_H/2, 20 do
 ofSetColor(0, 31, 64, 50)
 ofSetCircleResolution(12)
 ofCircle(OUTPUT_W/2, OUTPUT_H/2, a+1)
 end
  end
end
end

function keyReleased()
  if gaKey() == string.byte('h') then
 evento = 2
  end
  if gaKey() == string.byte('p') then
 evento = 3
  end
  if gaKey() == string.byte('t') then
 evento = 1
  end
end
end

```