

257 / 757

Programming in the Arts with Processing

In Class Exercise #1**Day: Tue 1.14.14****Due: in Class****Goal: First Drawing****Course Web Site:**<http://www.andrew.cmu.edu/course/60-257/>**Reading:**

Posted on the calendar web page available from the link shown above.

Assignment:

Draw a simple house and some simple landscaping.

Specifications:

1. _____ Make the dimensions of the window 400 pixels by 400 pixels.
2. _____ Use only functions from this list to make your drawing:
 - ellipse()
 - line()
 - quad()
 - triangle()
 - rect()
 - fill()
 - stroke()
 - strokeWeight()
 - noStroke()

Advice:

Keep it simple – there is plenty of time to get fancy later this week.
Use as many of the functions in the list as possible.

Grading:

Credit is pass/fail – all or nothing. Show this to one of us today before 1:20 today.

Sample: