

Sélection d'objets

Pure Data Extended 0.43.4

La bibliothèque est indiquée entre parenthèses.
 Pour Ouvrir l'aide de l'objet (clic droit + help).
 Si l'objet ne se crée pas, écrire le nom de la bibliothèque
 avant le nom de l'objet, suivi d'un « / » comme ceci :
 [hcs/cursor]

Liste d'objets de base (pd-vanilla) : clic-droit sur page blanche,
 explorer aussi le Menu Aide > Rechercher.

BIBLIOTHÈQUES

pd-bassemu
pd-beatpipe
pd-boids
pd-bsaylor
pd-comport
pd-cxc
pd-cyclone
pd-earplug
pd-ekext
pd-ext13
pd-fiite
pd-freeverb
pd-ggee
pd-hcs
pd-hid
pd-iemambi
pd-iemmatrix
pd-iemnet
pd-jmmmp
pd-libdir
pd-list-abs
pd-mapping
pd-markex
pd-maxlib
pd-mjlib
pd-moonlib
pd-motex
pd-osc
pd-pan
pd-pddp
pd-pddog
pd-plugin
pd-pmpd
pd-purepd
pd-readanysf
pd-sigpack
pd-smilib
pd-vbap
pd-windowing
pd-zexy
pdksh
pd-pdp

a Pd object for transistor bass emulation
 realtime scheduler/event-delay/quantizer object for Pd
 a Pd library for the "boids" flocking simulator algorithm
 a library of FFT-based Pd objects by Ben Saylor
 Pd object for reading and writing to serial ports
 Pd library for working with patterns and numbers
 Pd library of clones of Max/MSP 4.5 objects
 binaural filter based on KEMAR impulse measurement for Pd
 Pd objects for music information retrieval and polyphony control
 a collection of file and message objects for Pd by dieb13
 Speech synthesis for Pd
 Studio-quality Schroeder/Moorer reverb as a Pd object
 Pd library of GUI controls, synths, filters, and more
 a Pd library of experiments in UNIX, the Pd GUI, and more
 Pd object for getting data from USB HID devices
 Pd-objects for Ambisonics sound spatialization
 Pd-objects for simple matrix operations
 A Pd library for low-level networking
 a collection of Pd GUI objects for musical performance
 provides support for the libdir library format for Pd
 a library of list operations for Pd
 Pd library for creatively mapping data
 Pd library of misc objects from Mark Danks
 Pd library for analysing musical performance
 library of Pd objects for composing music
 library of Pd objects related to GUI control
 a random collection of Pd objects by Iain Mott
 Open Sound Control for Pd
 a library of stereo panning algorithms for Pd
 support library for the Pure Data Documentation Project
 collection of Ogg/Vorbis objects for Pd
 LADSPA and VST plug-in hosting for Pd
 physical modeling library for Pd
 a library of standard objects re-implemented using Pd-vanilla
 A Pd external for reading multiple audio file formats
 signal processing effects library for Pd
 Pd library for mapping DSP data to controls
 Pd library for Vector Base Amplitude Panning spatialization
 library of windowing functions in Pd
 General Purpose add-on library for Pd
 Public domain version of the Kom shell
 Video Graphics system for Pd

ENTRÉES

adc~
pix_video
key, keypup, keyname
gemkeyboard
MouseState
cursor
gemmouse
hid
joystick
gemtablet

microphone
 caméra (Gem)
 clavier
 clavier (Gem)
 souris
 souris (hcs)
 souris (gem)
 joystick, teensy (hid)
 joystick (hid)
 tablette (Gem)

SORTIES

dac~
output~
dsp
gemwin

haut-parleurs
 contrôleur amélioré
 audio on/off (pddp)
 affichage Gem (Gem)

MÉDIA

--- Midi ---
xeq, midiparse, midiformat
 --- Son ---
soundfiler
tabplay~, tabread4~
readsf~, writesf~
sfread2~
sfwrite~
readanysf~
pdp_mp4player~
oggread~, oggwrite~
wavinfo
soundfile_info
 --- Image ---
pix_image, pix_multiimage
pix_film, pix_movie
pix_write
pix_buffer_read, pix_buffer_write
pdp_qt, pdp_qt~
pix_info
model

fichiers midi (cyclone)
 chargement d'un fichier audio
 lecture de tables audio
 fichiers audio sur le disque dur
 autre readsf~ (moonlib)
 autre writesf~ (ggee)
 lecture de tout format (?)
 fichiers mp4 (pidip) (obsolète)
 fichiers ogg (ogg)
 informations sur le fichier audio (ext13)
 idem (iemlib)
 lecture d'images (Gem)
 lecture de vidéos (Gem)
 enregistrement de la fenêtre (Gem)
 lecture/écriture des pixels en mémoire
 lecture de vidéos avec l'audio (pdp)
 informations sur l'image (Gem)
 chargement d'un modèle 3D .obj (Gem)

SYNTHÈSE

--- Son ---
noise~, pink~
osc~
phasor~
phasorshot~
square~
pwm~
tabosc4~
dirac~
fiite
 --- Image ---
triangle, sphere, rectangle...
GEMglBegin
pix_set

générateur de bruits blancs et rose
 oscillateur forme d'onde cosinus
 oscillateur forme d'onde dent de scie
 idem + signal de fin de boucle (tof)
 oscillateur forme d'onde carée (hcs)
 oscillateur PWM (hcs)
 oscillateur de lecture de table
 générateur d'échantillons
 synthèse vocale (moocow)
 formes géométriques, primitives (Gem)
 chaîne OpenGL (Gem)
 créer un pixel (Gem)

MATHS

expr, expr~
if
random
randomF

équations dans puredata
 conditions (sfriut)
 hazard sur des nombre entiers
 hazard sur des floats (markex)

TEMPS

timer
date
metro, delay, until
counter
rhythm
monorhythm

chronometre
 (zexy)
 metronome, delai, itérations
 compteur spéciaux (markex, cyclone, maxlib)
 détection de rythme (maxlib)
 génération de rythme simple (mjlib)

ANALYSE

--- Midi ---
chord
 > voir (maxlib)
 --- Son ---
fft~
samplerate~
env~
envrms~
bonk~
sigmund~, fiddle~
peakamp~
Scope~
 --- Image ---
screensize
pix_data
pix_movement, pix_movement2
pix_mean_color
pix_blob, pix_multiblob
pix_blobtracker
pix_fiducials
pix_background
pix_artoolkit
pix_mano
pix_opencv
 > voir (Gem), (pdp), (gridflow)

TRAITEMENTS

--- Son ---
vd~, delread~, delwrite~
lop~, hip~, bp~, moog~, vcf~
biquad~, lowpass~
reson~
clip~
split~
limiter~
dist~
freeverb~
plugin~
vowel~
quantize~
 > voir (pan), (sigpack), (unauthorized), (timestretch~), ...
 --- Image ---
pix_snap, pix_snap2tex
pix_mix, pix_substract, ...
pix_threshold
pix_delay, pix_motionblur
rotateXYZ, translateXYZ,...
 > voir les autres objets de (Gem), (gridflow), (pdp)

ROUTAGE

send, receive
[; ... <
send~, receive~
throw~, catch~
send13~, receive13~
mux~, demux~
receive2list
remote
mtx_line~, mtx_mul~, matrix~

COMMUNICATION

midiout, midiin
comport
arduino
lpt

RÉSEAU

netsend, netreceive
netclient, netserver
netdist, netrec
udpreceive, udpsend, udpclient
tcpreceive, tcpsend
tcpclient, tcpserver
httpreceive, httprec
packOSC, unpackOSC
sendOSC, dumpOSC, OSCroute
 > voir aussi [nstream~] et [getIP] de xjimmies

reconnaissance d'accord (maxlib)

analyse fréquentielle
 fréquence d'échantillonnage
 intensité sonore
 idem en RMS (zexy)
 détection d'attaque
 détection de hauteur, intensité et d'attaque
 détection d'intensité (cyclone)
 visualisation du signal (cyclone)

dimension de l'écran (hcs)
 analyse pixel par pixel (Gem)
 analyse des mouvements (Gem)
 couleur d'un pixel (Gem)
 centre de gravité d'une zone (Gem)
 idem + avancé
 détection de formes imprimées (Gem)
 élimination du fond (Gem)
 utilisation de artoolkit (Gem)
 analyse des manoir (pix_mano)
 outils de OpenCV à installer (pix_opencv)

délais audio
 filtres audio
 filtres audio avancés
 résonnance (markex)
 contraindre le signal
 scinder le signal (sigpack)
 limiteur (zexy)
 distorsion~ (creb)
 reverbération (freeverb~)
 insertion de plugin LADSPA
 formants (sigpack)
 quantification du signal (zexy)

capture d'écran (Gem)
 effets sur l'image (Gem)
 rasterisation (Gem)
 effets sur le temps (Gem)
 transformations 3D (Gem)

(ext13)

(zexy)

(iemmatrix)

messages Midi (note, controller, program,...)
 port série
 gestion de l'Arduino avec comport (pduino)
 port parallèle Linux (zexy)

messages Pd sur le réseau, UDP ou TCP
 idem+ broadcast (maxlib)
 envoie sur plusieurs [netreceive] (maxlib)
 envoie d'octets sur UDP (mrpeach, iemnet)
 envoie d'octets sur TCP (mrpeach, iemnet)
 idem (mrpeach, iemnet)
 requête HTTP/1.1 (net)
 construit un message OSC (osc)
 idem (oscx)

RÉSEAU AUDIO

udpreceive~, **udpsend~**
streamin~, **streamout~**
promiscuous~
oggamp~, **oggcast~**
mp3streamin~, **mp3streamout~**

vecteurs audio sur UDP (net)
(ext13)
conversion audio du trafic réseau (ext13)
fichiers ogg (ogg)
fichiers mp3 (unauthorized)

CHAÎNE DE CARACTÈRES

[set, add2 .. <
add2 comma
--- **CHAR** ---
char2f, **f2char**
dripchar
str
strchr
strtok
strcat
--- **SYMBOL** ---
symbol, makefilename
sprintf
splitfilename
split_my_msgs
stripfilename
strcut
strlen
mergefilename
unsymbol
tosymbol
s2f
--- **LIST** ---
list trim
s2l, **l2s**, **a2l**
zl
iter
drip
serialize
list length, length
strcmp
--- **ASCII, BYTES** ---
spell
ascii2int
to_ascii_code, from_ascii_code
bytes2any, bytes2wchars
any2bytes, any2pd, any2wchars
> voir « *messages-help.pd* » et « *all_about_symbol_construction.pd* »
> (*list-abs*), (*pdstring*)

voir aide des messages
ajout d'une virgule au message (iemlib)
conversion char-float(moonlib)
séquence de caractères (moonlib)
boîte à outils pour les caractères (mrpeach)
position d'un caractère (jasch_lib)
conversion d'un séparateur en espace (jasch_lib)
(markex)

construction de symboles
idem (cyclone)
séparer un symbole avec un séparateur (iemlib)
idem (hcs)
découper un symbol (iemlib)
découper un symbol à une position (jasch_lib)
longueur d'un symbol (jasch_lib)
assembler une liste avec un séparateur (iemlib)
enlever le type symbol (iemlib)
forcer le type symbol (cyclone)
conversion symbol-float (moonlib)

enlever le type liste
conversion symbol-liste-anything (zexy)
boîte à outils pour les listes (zexy)
envoi d'une séquence à partir d'une liste (cyclone)
idem + gestion du temps (zexy)
assemble un flux en paquet (ggee)
longueur d'une liste (zexy)
compare deux listes (zexy)

conversion en ASCII (cyclone)
ASCII en nombre entier (hcs)
ASCII en messages Pd (tof)
octets en messages Pd, en caractères (moocow)
any en octets, Pd, caractères (moocow)

STRUCTURES DE DONNÉES

table, array
txtfile
msgfile
coil
qlist
list
struct
index
matrix, matrix~
>voir (*pdcontainer*) *list-stack-vector-map-queue*, (*iem_tab*), (*sharemem*), (*zexy*)
tabdump, *tabminmax*, *tabset*, ...

tableau de données
fichier texte
idem (zexy)
fichier avec un identifiant par ligne (cyclone)
fichier avec des informations de temps
gestion des listes
gestion des structures
associer un symbol à un nombre (zexy)
matrice de données ou de son (iemmatrix)

DONNÉES

select, sel
route
moses
min, max, clip
maximum, minimum
minmax
gate, switch
mux, demux
sort
average
median
history
capture
change
scale
expr_scale
autoscale

comparer nombres ou symboles
aiguiller un message selon un sélecteur
séparer un flux de nombres
contrainte minimum et maximum
trouver le min et max d'une liste (cyclone)
idem avec un seul objet (zexy)
une entrée-plusieurs sorties et inversement (cyclone)
idem (zexy)
trier (zexy)
moyenne (markex)
moyenne médiane (mapping)
moyenne avec un temps (maxlib)
enregistrement des données (cyclone)
envoi d'un nombre qui change (markex)
changement d'échelle (maxlib)
idem (jmmmp)
idem avec un temps (hcs)

speedlim, aspedelim
resample
match
matchbox
alternate
bucket
mass, link, iSeg2D
> voir (*mapping*), (*purepd*), (*iem_tab*), (*smlib*), (*pmpd*)

freine le flux avec un temps (iemlib)
échantillonnage des valeurs (mapping)
détection d'une séquence (maxlib)
idem (zexy)
alterne les messages en deux sorties (markex)
distribue un nombre entre plusieurs sorties (cyclone)
comportements physiques (pmpd)

FICHIERS

openpanel, savepanel
folderpanel
stat
filesize
file_type
binfile
getdir
stripdir
path
absoluteopath
relativepath
split_path
basedir
folder_list
readdir
playlist
visionneur de patches (pddp)
ouvrir un patch (pddp)
> voir aussi [*file.browse*] de *pdmtl* ou *mmB*

sélection d'un fichier
sélection d'un dossier (tof)
informations sur les fichiers (hcs)
taille du fichier (ext13)
type du fichier (hcs)
gestion des fichiers binaire (mrpeach)
obtenir le répertoire courant (ggee)
ne donne que le nom du fichier (ggee)
boîte à outils pour gérer les chemins (tof)
donne le chemin absolu (moonlib)
donne le chemin relatif (moonlib)
séparer le chemin (hcs)
nom du dossier et nom parent (moonlib)
liste les fichiers dans un dossier (hcs)
idem (moocow)
idem (unauthorized) +pager
open
pddplink liens (pddp)

SYSTÈME

shell
popen
system
operating_system
hostname
uname
setenv
cutime

communication avec le shell (ggee)
gestion processus avec Linux (moonlib)
obsoleète ? (motex)
obtenir le nom du système d'exploitation (zexy)
obtenir le nom de l'ordinateur (hcs)
obtenir les infos de l'ordinateur (hcs)
créer des variables d'environnement (hcs)
consommation du processeur par Pd

PURE DATA

Menu File > print
print
print, print_long
comment
pd~
declare -path -lib ...
import
path
[; pd dsp 1<

imprimer un patch pure data en .ps
afficher les messages dans la console
print à l'intérieur d'un patch (pddp)
commentaire amélioré (cyclone)
sous-processus audio pour multi-processeur (extra)
gestion des chemins pour les bibliothèques et abstractions
importation de bibliothèques (hcs)
chemins chargés dans un patch
messages internes de Pd dsp gestion du moteur audio

loadbang
initbang
oneshot
once

bang à l'ouverture du patch
bang dès que le patch est créé : dynamic patching
un seul bang (markex)
idem (iemlib, purepd)

init
dollarg
default
symbol_argument
float_argument, any_argument
argument, arguments
getdollarzero

initialisation d'arguments au démarrage (iemlib)
idem (iemlib)
idem (iemlib)
idem (purepd)
idem (purepd)
idem (tof)
obtenir le \$0 des objets et patchs (tof, iemguts)

savebang
noquit
namecanvas
canvas_name
window_name
canvasname
canvasposition
donecanvasdialog-help
sys_gui
universal
param-help
> voir (*purepd*), (*tlcpd*), (*iemguts*)
> voir */doc/Manuals/pd-msg* et *plugins tcl*

envoi d'un bang à l'enregistrement (sfruit)
gérer la fermeture de Pd (hcs)
attacher un patch avec un nom : obsoleète ?
obtenir l'identifiant du patch (hcs)
idem ? (hcs)
obtenir le nom du patch (iemguts)
gérer la position du patch (iemguts)
message interne pour l'affiche des G.O.P (sfruit)
envoi de messages TCL (hcs)
messages à tous les objets GUI de même type (cyclone)
sauvegarder l'état d'un patch (tof)

Pd extended cheat sheet v0,01
License : *gnu gpl v3* : *J Abel / A Pilette / reso-nance.org*