Package 'ambient'

December 4, 2025

Description Generation of natural looking noise has many application within simulation, procedural generation, and art, to name a few. The 'ambient' package provides an interface to the 'FastNoise' C++ library and allows for efficient generation of perlin, simplex, worley, cubic, value, and white noise with optional perturbation in either 2, 3, or 4 (in case of simplex and white noise) dimensions. License MIT + file LICENSE URL https://ambient.data-imaginist.com, https://github.com/thomasp85/ambient BugReports https://github.com/thomasp85/ambient/issues **Depends** R (>= 3.0.2) **Imports** cli, graphics, grDevices, rlang (>= 1.1.0), stats Suggests covr **LinkingTo** cpp11 (>= 0.4.2) Config/build/compilation-database true Config/usethis/last-upkeep 2025-12-04 **Encoding UTF-8** RoxygenNote 7.3.3 NeedsCompilation yes **Author** Thomas Lin Pedersen [cre, aut] (ORCID: <https://orcid.org/0000-0002-5147-4711>), Jordan Peck [aut] (Developer of FastNoise) Maintainer Thomas Lin Pedersen <thomasp85@gmail.com> Repository CRAN **Date/Publication** 2025-12-04 09:40:02 UTC

Type Package

Version 1.0.3

Title A Generator of Multidimensional Noise

2 ambient-package

Contents

ambient-package .															 			2
billow																		3
clamped																		4
curl_noise																		4
fbm																		6
fracture															 			7
gen_checkerboard .															 			8
gen_spheres																		9
gen_waves															 			10
gradient_noise																		11
long_grid															 			12
modifications															 			13
noise_blue																		14
noise_cubic																		15
noise_perlin																		16
noise_simplex																		
noise_value																		20
noise_white																		21
noise_worley																		
ridged																		
trans_affine			•														•	26
																		20
																		28

ambient-package

ambient: A Generator of Multidimensional Noise

Description

Index

Generation of natural looking noise has many application within simulation, procedural generation, and art, to name a few. The 'ambient' package provides an interface to the 'FastNoise' C++ library and allows for efficient generation of perlin, simplex, worley, cubic, value, and white noise with optional perturbation in either 2, 3, or 4 (in case of simplex and white noise) dimensions.

Author(s)

Maintainer: Thomas Lin Pedersen <thomasp85@gmail.com> (ORCID)

Authors:

• Jordan Peck (Developer of FastNoise)

References

https://github.com/Auburn/FastNoiseLite

billow 3

See Also

Useful links:

```
• https://ambient.data-imaginist.com
```

- https://github.com/thomasp85/ambient
- Report bugs at https://github.com/thomasp85/ambient/issues

billow

Billow (cloud-like, lumpy) fractal

Description

The billow fractal is a slight modification of the fbm() fractal. Before adding the new layer onto the last, the new layer is modified by taking the absolute value, multiplying by 2, and subtracting one. The result is that the new value will not contain negative values and so will always add on top of the old values. This function is intended to be used in conjunction with fracture()

Usage

```
billow(base, new, strength, ...)
```

Arguments

```
base The prior values to modify

new The new values to modify base with

strength A value to modify new with before applying it to base

ignored
```

See Also

```
Other Fractal functions: clamped(), fbm(), ridged()
```

4 curl_noise

clamped

Clamped fractal

Description

This fractal is a slight variation of fbm() fractal. Before adding the new octave to the cumulated values it will clamp it between a minimum and maximum value. This function is intended to be used in conjunction with fracture()

Usage

```
clamped(base, new, strength, min = 0, max = Inf, ...)
```

Arguments

base The prior values to modify

new The new values to modify base with

strength A value to modify new with before applying it to base

min, max The upper and lower bounds of the noise values

... ignored

See Also

```
Other Fractal functions: billow(), fbm(), ridged()
```

Examples

curl_noise

Generate curl noise

Description

One of the use cases for fractal noise is to simulate natural phenomena. perlin/simplex noise are e.g. often used to create flow fields, but this can be problematic as they are not divergence-free (particles will concentrate at sinks/gutters in the field). An approach to avoid this is to take the curl of a field instead. The curl operator is ensured to produce divergence-free output, when supplied with continuous fields such as those generated by simplex and perlin noise. The end result is a field that is incompressible, thus modelling fluid dynamics quite well.

curl_noise 5

Usage

```
curl_noise(
 generator,
 x,
 y,
 z = NULL,
 ...,
 seed = NULL,
 delta = NULL,
 mod = NULL
)
```

Arguments

generator	The noise generating function, such as gen_simplex, or fracture()
x, y, z	The coordinates to generate the curl for as unquoted expressions
	Further arguments to generator
seed	A seed for the generator. For 2D curl the seed is a single integer and for 3D curl it must be a vector of 3 integers. If NULL the seeds will be random.
delta	The offset to use for the partial derivative of the generator. If NULL, it will be set as 1e-4 of the largest range of the dimensions.
mod	A modification function taking the coordinates along with the output of the generator call and allow modifications of it prior to calculating the curl. The function will get the coordinates as well as a value holding the generator output for each coordinate. If the curl is requested in 2D the value will be a numeric vector and mod() should return a numeric vector of the same length. IF the curl is requested in 3D the value is a list of three numeric vectors (x, y, and z) and mod() should return a list of three vectors of the same length. Passing NULL will use the generator values unmodified.

References

Bridson, Robert. Hourihan, Jim. Nordenstam, Marcus (2007). *Curl-noise for procedural fluid flow*. ACM Transactions on Graphics 26(3): 46. doi:10.1145/1275808.1276435.

See Also

Other derived values: gradient_noise()

```
grid <- long_grid(seq(0, 1, 1 = 100), seq(0, 1, 1 = 100))

# Use one of the generators
grid$curl <- curl_noise(gen_simplex, x = grid$x, y = grid$y)
plot(grid$x, grid$y, type = 'n')
segments(grid$x, grid$y, grid$x + grid$curl$x / 100, grid$y + grid$curl$y / 100)</pre>
```

6 fbm

fbm

Fractional Brownian Motion fractal

Description

This is the archetypal fractal used when generating perlin noise. It works simply by adding successive values together to create a final value. As the succesive values are often calculated at increasing frequencies and the strength is often decreasing, it will create the impression of ever-smaller details as you zoom in. This function is intended to be used in conjunction with fracture()

Usage

```
fbm(base, new, strength, ...)
```

Arguments

base The prior values to modify

new The new values to modify base with

strength A value to modify new with before applying it to base

ignored

See Also

```
Other Fractal functions: billow(), clamped(), ridged()
```

```
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$simplex <- fracture(gen_simplex, fbm, octaves = 8, x = grid$x, y = grid$y)
plot(grid, simplex)</pre>
```

fracture 7

fracture

Create fractals of a noise or pattern

Description

This function allows you to create fractals of a given noise or pattern generator by calculating it repeatedly at changing frequency and combining the results based on a fractal function.

Usage

```
fracture(
  noise,
  fractal,
  octaves,
  gain = ~./2,
  frequency = ~. * 2,
  seed = NULL,
 ...,
  fractal_args = list(),
  gain_init = 1,
  freq_init = 1
)
```

Arguments

noise

The noise function to create a fractal from. Must have a frequency argument.

fractal

The fractal function to combine the generated values with. Can be one of the provided ones or a self-made function. If created by hand it must have the following arguments:

- base: The current noise values
- new: The new noise values to combine with base
- strength: The value from gain corresponding to the index of new
- octave: The index of new

And must return a numeric vector of the same length as new

octaves

The number of generated values to combine

gain

The intensity of the generated values at each octave. The interpretation of this is up to the fractal function. Usually the intensity will gradually fall as the frequency increases. Can either be a vector of values or a (lambda) function that returns a new value based on the prior, e.g. ~ . / 2. The default is often a good starting point though e.g. ridged() fractal has been designed with a special gain function.

frequency

The frequency to use at each octave. Can either be a vector of values or a function that returns a new value based on the prior. See gain.

seed

A seed for the noise generator. Will be expanded to the number of octaves so each gets a unique seed.

8 gen_checkerboard

```
... arguments to pass on to generator fractal_args Additional arguments to fractal as a named list gain_init, freq_init
```

The gain and frequency for the first octave if gain and/or frequency are given as a function.

See Also

ambient comes with a range of build in fractal functions: fbm(), billow(), ridged(), clamped()

Examples

gen_checkerboard

Generate a checkerboard pattern

Description

This generator supplies 0 or 1 value depending on the provided coordinates position on a checker-board. The frequency determines the number of squares per unit.

Usage

```
gen_checkerboard(x, y = NULL, z = NULL, t = NULL, frequency = 1, ...)
```

Arguments

```
x, y, z, t The coordinates to get pattern from frequency The frequency of the generator ignored
```

Value

A numeric vector

See Also

```
Other Pattern generators: gen_spheres(), gen_waves()
```

gen_spheres 9

Examples

```
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$chess <- gen_checkerboard(grid$x, grid$y)

plot(grid, chess)</pre>
```

gen_spheres

Generate a pattern of concentric spheres

Description

This generator creates a pattern of concentric circles centered at 0. Depending on how many dimensions you supply it can be used to generate cylinders and circles as well. The output value is the shortest distance to the nearest sphere normalised to be between -1 and 1. The frequency determines the radius multiplier for each unit sphere.

Usage

```
gen_spheres(x, y = NULL, z = NULL, t = NULL, frequency = 1, ...)
```

Arguments

x, y, z, t The coordinates to get pattern from frequency The frequency of the generator ignored

Value

A numeric vector

See Also

```
Other Pattern generators: gen_checkerboard(), gen_waves()
```

```
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$circles <- gen_spheres(grid$x, grid$y)
grid$cylinders <- gen_spheres(grid$x)

plot(grid, circles)
plot(grid, cylinders)</pre>
```

10 gen_waves

gen_waves

Generate a wave pattern

Description

This generator generates multidimensional waves based on cos to the distance to the center. This means that you can create ripple waves or parallel waves depending on how many dimensions you provide. The output is scaled between -1 and 1 and the frequency determines the number of waves per unit. The result is much like gen_spheres() but has smooth transitions at each extreme.

Usage

```
gen_waves(x, y = NULL, z = NULL, t = NULL, frequency = 1, ...)
```

Arguments

x, y, z, t The coordinates to get pattern from frequency The frequency of the generator ignored

Value

A numeric vector

See Also

Other Pattern generators: gen_checkerboard(), gen_spheres()

```
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$ripple <- gen_waves(grid$x, grid$y)
grid$wave <- gen_waves(grid$x)

plot(grid, ripple)
plot(grid, wave)</pre>
```

gradient_noise 11

gradient_noise

Calculate the gradient of a scalar field

Description

The gradient of a scalar field such as those generated by the different noise algorithms in ambient is a vector field encoding the direction to move to get the strongest increase in value. The vectors generated have the properties of being perpendicular on the contour line drawn through that point. Take note that the returned vector field flows upwards, i.e. points toward the steepest ascend, rather than what is normally expected in a gravitational governed world.

Usage

```
gradient_noise(
  generator,
  x,
  y,
  z = NULL,
  t = NULL,
  ...,
  seed = NULL,
  delta = NULL
)
```

Arguments

The noise generating function, such as gen_simplex, or fracture()

x, y, z, t

The coordinates to generate the gradient for as unquoted expressions

Further arguments to generator

seed

A seed for the generator.

The offset to use for the partial derivative of the generator. If NULL, it will be set as 1e-4 of the largest range of the dimensions.

See Also

Other derived values: curl_noise()

```
grid <- long_grid(seq(0, 1, 1 = 100), seq(0, 1, 1 = 100))
# Use one of the generators
grid$gradient <- gradient_noise(gen_simplex, x = grid$x, y = grid$y)
plot(grid$x, grid$y, type = 'n')
segments(grid$x, grid$y, grid$x + grid$gradient$x / 100, grid$y + grid$gradient$y / 100)</pre>
```

long_grid

long_grid	Create a long format grid
10118-81 10	create a tong jointal grea

Description

This function creates a 1-4 dimensional grid in long format, with the cell positions encoded in the x, y, z, and t columns. A long_cell object is the base class for the tidy interface to ambient, and allows a very flexible approach to pattern generation at the expense of slightly lower performance than the noise_* functions that maps directly to the underlying C++ code.

Usage

```
long_grid(x, y = NULL, z = NULL, t = NULL)
grid_cell(grid, dim, ...)

## S3 method for class 'long_grid'
as.array(x, value, ...)

## S3 method for class 'long_grid'
as.matrix(x, value, ...)

## S3 method for class 'long_grid'
as.raster(x, value, ...)
slice_at(grid, ...)
```

Arguments

x, y, z, t	For long_grid() vectors of grid cell positions for each dimension. The final dimensionality of the object is determined by how many arguments are given. For slice_at() an integer defining the index at the given dimension to extract.
grid	A long_grid object
dim	The dimension to get the cell index at, either as an integer or string.
	Arguments passed on to methods (ignored)
value	The unquoted value to use for filling out the array/matrix

```
grid <- long_grid(1:10, seq(0, 1, length = 6), c(3, 6))
# Get which row each cell belongs to
grid_cell(grid, 2) # equivalent to grid_cell(grid, 'y')
# Convert the long_grid to an array and fill with the x position
as.array(grid, x)</pre>
```

modifications 13

```
# Extract the first column
slice_at(grid, x = 1)
# Convert the first column to a matrix filled with y position
as.matrix(slice_at(grid, x = 1), y)
```

modifications

Simply value modifications

Description

Most modifications of values in a long_grid are quite simple due to the wealth of vectorised functions avaliable in R. ambient provides a little selection of handy functions to compliment these

Usage

```
blend(x, y, mask)
normalise(x, from = range(x), to = c(0, 1))
normalize(x, from = range(x), to = c(0, 1))
cap(x, lower = 0, upper = 1)
```

Arguments

x, y	Values to modify
mask	A vector of the same length as x and y. Assumed to be between 0 and 1 (values outside of this range is capped). The closer to 1 the more of x will be used and the closer to 0 the more of y will be used
from	The range of x to use for normalisation
to	The output domain to normalise to
lower, upper	The lower and upper bounds to cap to

```
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$chess <- gen_checkerboard(grid$x, grid$y)
grid$noise <- gen_perlin(grid$x, grid$y)
grid$ripple <- gen_waves(grid$x, grid$y)

# Blend two values based on a third
grid$mix <- blend(grid$noise, grid$ripple, grid$chess)
plot(grid, mix)</pre>
```

14 noise_blue

```
# Cap values between 0 and 1
plot(grid, cap(noise))
```

noise_blue

Blue noise generator

Description

Blue noise is a form of noise that has weak low-frequency. This means that it is devoid of larger structures and can be blurred to an even gray. Blue noise in ambient is calculated using the popular Void-and-cluster method developed by Ulichney. Calculating blue noise is much more computationally expensive than e.g. white noise so ambient does not provide a gen_blue() generator, only the noise_blue() texture function. Computation time increases linearly with the number of pixels in the texture and can get prohibitly long very soon. However, blue noise is tile-able so a good suggestion is to try tiling e.g. a 64x64 texture to the desired dimensions and see if that suffices.

Usage

```
noise_blue(dim, sd = 10, seed_frac = 0.1)
```

Arguments

dim The dimensions (height, width, (and depth, (and time))) of the noise to be gen-

erated. The length determines the dimensionality of the noise.

sd The standard deviation of the gaussian filter to apply during the search for clus-

ters and voids.

seed_frac The fraction of pixels to seed the algorithm with during start

Value

For noise_white() a vector if length(dim) == 1, matrix if length(dim) == 2 or an array if length(dim) \geq 3.

References

R. A. Ulichney (1993). *Void-and-cluster method for dither array generation*. Proc. SPIE 1913, Human Vision, Visual Processing, and Digital Display IV

```
# Basic use
noise <- noise_blue(c(64, 64))
plot(as.raster(normalise(noise)))</pre>
```

noise_cubic 15

noise_cubic

Cubic noise generator

Description

Cubic noise is a pretty simple alternative to perlin and simplex noise. In essence it takes a low resolution white noise and scales it up using cubic interpolation. This approach means that while cubic noise is smooth, it is much more random than perlin and simplex noise.

Usage

```
noise_cubic(
  dim,
  frequency = 0.01,
  fractal = "fbm",
  octaves = 3,
  lacunarity = 2,
  gain = 0.5,
  pertubation = "none",
  pertubation_amplitude = 1
)

gen_cubic(x, y = NULL, z = NULL, frequency = 1, seed = NULL, ...)
```

Arguments

x, y, z

dim	The dimensions (height, width, (and depth)) of the noise to be generated. The length determines the dimensionality of the noise.				
frequency	Determines the granularity of the features in the noise.				
fractal	The fractal type to use. Either 'none', 'fbm' (default), 'billow', or 'rigid-multi'. It is suggested that you experiment with the different types to get a feel for how they behaves.				
octaves	The number of noise layers used to create the fractal noise. Ignored if fractal = 'none'. Defaults to 3.				
lacunarity	The frequency multiplier between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 2.				
gain	The relative strength between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 0.5.				
pertubation	The pertubation to use. Either 'none' (default), 'normal', or 'fractal'. Defines the displacement (warping) of the noise, with 'normal' giving a smooth warping and 'fractal' giving a more eratic warping.				
pertubation_amplitude					
	The maximal pertubation distance from the origin. Ignored if pertubation = 'none'. Defaults to 1.				

Coordinates to get noise value from

noise_perlin

```
seed The seed to use for the noise. If NULL a random seed will be used ... ignored
```

Value

For noise_cubic() a matrix if length(dim) == 2 or an array if length(dim) == 3. For gen_cubic() a numeric vector matching the length of the input.

Examples

```
# Basic use
noise <- noise_cubic(c(100, 100))

plot(as.raster(normalise(noise)))

# Using the generator
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$noise <- gen_cubic(grid$x, grid$y)
plot(grid, noise)</pre>
```

noise_perlin

Perlin noise generator

Description

This function generates either 2 or 3 dimensional perlin noise, with optional pertubation and fractality. Perlin noise is one of the most well known gradient noise algorithms and have been used extensively as the basis for generating landscapes and textures, as well as within generative art. The algorithm was developed by Ken Perlin in 1983.

Usage

```
noise_perlin(
 dim,
 frequency = 0.01,
 interpolator = "quintic",
 fractal = "fbm",
 octaves = 3,
 lacunarity = 2,
 gain = 0.5,
 pertubation = "none",
 pertubation_amplitude = 1
)

gen_perlin(
 x,
 y = NULL,
```

noise_perlin 17

```
z = NULL,
frequency = 1,
seed = NULL,
interpolator = "quintic",
...
)
```

Arguments

dim The dimensions (height, width, (and depth)) of the noise to be generated. The

length determines the dimensionality of the noise.

frequency Determines the granularity of the features in the noise.

interpolator How should values between sampled points be calculated? Either 'linear',

'hermite', or 'quintic' (default), ranging from lowest to highest quality.

fractal The fractal type to use. Either 'none', 'fbm' (default), 'billow', or 'rigid-multi'.

It is suggested that you experiment with the different types to get a feel for how

they behaves.

octaves The number of noise layers used to create the fractal noise. Ignored if fractal

= 'none'. Defaults to 3.

lacunarity The frequency multiplier between successive noise layers when building fractal

noise. Ignored if fractal = 'none'. Defaults to 2.

gain The relative strength between successive noise layers when building fractal noise.

Ignored if fractal = 'none'. Defaults to 0.5.

pertubation The pertubation to use. Either 'none' (default), 'normal', or 'fractal'. De-

fines the displacement (warping) of the noise, with 'normal' giving a smooth

warping and 'fractal' giving a more eratic warping.

pertubation_amplitude

The maximal pertubation distance from the origin. Ignored if pertubation =

'none'. Defaults to 1.

x, y, z Coordinates to get noise value from

seed The seed to use for the noise. If NULL a random seed will be used

... ignored

Value

For noise_perlin() a matrix if length(dim) == 2 or an array if length(dim) == 3. For gen_perlin() a numeric vector matching the length of the input.

References

Perlin, Ken (1985). *An Image Synthesizer*. SIGGRAPH Comput. Graph. 19 (0097-8930): 287–296. doi:10.1145/325165.325247.

18 noise_simplex

Examples

```
# Basic use
noise <- noise_perlin(c(100, 100))

plot(as.raster(normalise(noise)))

# Using the generator
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$noise <- gen_perlin(grid$x, grid$y)
plot(grid, noise)</pre>
```

noise_simplex

Simplex noise generator

Description

Simplex noise has been developed by Ken Perlin, the inventor of perlin noise, in order to address some of the shortcomings he saw in perlin noise. Compared to perlin noise, simplex noise has lower computational complexity, making it feasable for dimensions above 3 and has no directional artifacts.

Usage

```
noise_simplex(
 dim,
 frequency = 0.01,
 interpolator = "quintic",
 fractal = "fbm",
 octaves = 3,
 lacunarity = 2,
 gain = 0.5,
 pertubation = "none",
 pertubation_amplitude = 1
)

gen_simplex(x, y = NULL, z = NULL, t = NULL, frequency = 1, seed = NULL, ...)
```

Arguments

dim The dimensions (height, width, (and depth, (and time))) of the noise to be gen-

erated. The length determines the dimensionality of the noise.

frequency Determines the granularity of the features in the noise.

interpolator How should values between sampled points be calculated? Either 'linear',

'hermite', or 'quintic' (default), ranging from lowest to highest quality.

noise_simplex 19

fractal	The fractal type to use. Either 'none', 'fbm' (default), 'billow', or 'rigid-multi'. It is suggested that you experiment with the different types to get a feel for how they behaves.
octaves	The number of noise layers used to create the fractal noise. Ignored if fractal = 'none'. Defaults to 3.
lacunarity	The frequency multiplier between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 2.
gain	The relative strength between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 0.5.
pertubation	The pertubation to use. Either 'none' (default), 'normal', or 'fractal'. Defines the displacement (warping) of the noise, with 'normal' giving a smooth warping and 'fractal' giving a more eratic warping.
pertubation_am	olitude
	The maximal pertubation distance from the origin. Ignored if pertubation = 'none'. Defaults to 1.
x, y, z, t	Coordinates to get noise value from
seed	The seed to use for the noise. If NULL a random seed will be used
	ignored

Value

For noise_simplex() a matrix if length(dim) == 2 or an array if length(dim) >= 3. For gen_simplex() a numeric vector matching the length of the input.

References

Ken Perlin, (2001) Noise hardware. In Real-Time Shading SIGGRAPH Course Notes, Olano M., (Ed.)

```
# Basic use
noise <- noise_simplex(c(100, 100))

plot(as.raster(normalise(noise)))

# Using the generator
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$noise <- gen_simplex(grid$x, grid$y)
plot(grid, noise)</pre>
```

20 noise_value

noise_value

Value noise generator

Description

Value noise is a simpler version of cubic noise that uses linear interpolation between neighboring grid points. This creates a more distinct smooth checkerboard pattern than cubic noise, where interpolation takes all the surrounding grid points into accout.

Usage

```
noise_value(
  dim,
  frequency = 0.01,
  interpolator = "quintic",
  fractal = "fbm",
  octaves = 3,
  lacunarity = 2,
  gain = 0.5,
  pertubation = "none",
  pertubation\_amplitude = 1
)
gen_value(
 Х,
 y = NULL,
  z = NULL,
  frequency = 1,
  seed = NULL,
  interpolator = "quintic",
)
```

Arguments

dim	The dimensions (height, width, (and depth)) of the noise to be generated. The length determines the dimensionality of the noise.
frequency	Determines the granularity of the features in the noise.
interpolator	How should values between sampled points be calculated? Either 'linear', 'hermite', or 'quintic' (default), ranging from lowest to highest quality.
fractal	The fractal type to use. Either 'none', 'fbm' (default), 'billow', or 'rigid-multi'. It is suggested that you experiment with the different types to get a feel for how they behaves.
octaves	The number of noise layers used to create the fractal noise. Ignored if fractal

= 'none'. Defaults to 3.

noise_white 21

lacunarity	The frequency multiplier between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 2.
gain	The relative strength between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 0.5.
pertubation	The pertubation to use. Either 'none' (default), 'normal', or 'fractal'. Defines the displacement (warping) of the noise, with 'normal' giving a smooth warping and 'fractal' giving a more eratic warping.
pertubation_am	plitude
	The maximal pertubation distance from the origin. Ignored if pertubation = 'none'. Defaults to 1.
x, y, z	Coordinates to get noise value from
seed	The seed to use for the noise. If NULL a random seed will be used
	ignored

Value

For noise_value() a matrix if length(dim) == 2 or an array if length(dim) == 3. For gen_value() a numeric vector matching the length of the input.

Examples

```
# Basic use
noise <- noise_value(c(100, 100))

plot(as.raster(normalise(noise)))

# Using the generator
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$noise <- gen_value(grid$x, grid$y)
plot(grid, noise)</pre>
```

noise_white

White noise generator

Description

White noise is a random noise with equal intensities at different frequencies. It is most well-known as what appeared on old televisions when no signal was found.

Usage

```
noise_white(
  dim,
  frequency = 0.01,
  pertubation = "none",
```

22 noise_worley

```
pertubation_amplitude = 1 )  gen\_white(x, \ y = NULL, \ z = NULL, \ t = NULL, \ frequency = 1, \ seed = NULL, \ \ldots)
```

Arguments

dim The dimensions (height, width, (and depth, (and time))) of the noise to be gen-

erated. The length determines the dimensionality of the noise.

frequency Determines the granularity of the features in the noise.

pertubation The pertubation to use. Either 'none' (default), 'normal', or 'fractal'. De-

fines the displacement (warping) of the noise, with 'normal' giving a smooth

warping and 'fractal' giving a more eratic warping.

pertubation_amplitude

The maximal pertubation distance from the origin. Ignored if pertubation =

'none'. Defaults to 1.

x, y, z, t Coordinates to get noise value from

seed The seed to use for the noise. If NULL a random seed will be used

... ignored

Value

For noise_white() a matrix if length(dim) == 2 or an array if length(dim) >= 3. For gen_white() a numeric vector matching the length of the input.

Examples

```
# Basic use
noise <- noise_white(c(100, 100))

plot(as.raster(normalise(noise)))

# Using the generator
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$noise <- gen_white(grid$x, grid$y)
plot(grid, noise)</pre>
```

noise_worley

Worley (cell) noise generator

Description

Worley noise, sometimes called cell (or cellular) noise, is quite distinct due to it's kinship to voronoi tesselation. It is created by sampling random points in space and then for any point in space measure the distance to the closest point. The noise can be modified further by changing either the distance measure or by combining multiple distances. The noise algorithm was developed by Steven Worley in 1996 and has been used to simulated water and stone textures among other things.

noise_worley 23

Usage

```
noise_worley(
 dim,
  frequency = 0.01,
 distance = "euclidean",
 fractal = "none",
 octaves = 3,
 lacunarity = 2,
 gain = 0.5,
 value = "cell",
 distance_ind = c(1, 2),
  jitter = 0.45,
 pertubation = "none",
 pertubation_amplitude = 1
)
gen_worley(
 Х,
 y = NULL,
 z = NULL,
 frequency = 1,
 seed = NULL,
 distance = "euclidean",
 value = "cell",
 distance_ind = c(1, 2),
 jitter = 0.45,
)
```

Arguments

dim	The dimensions (height, width, (and depth)) of the noise to be generated. The length determines the dimensionality of the noise.
frequency	Determines the granularity of the features in the noise.
distance	The distance measure to use, either 'euclidean' (default), 'manhattan', or 'natural' (a mix of the two)
fractal	The fractal type to use. Either 'none', 'fbm' (default), 'billow', or 'rigid-multi' It is suggested that you experiment with the different types to get a feel for how they behaves.
octaves	The number of noise layers used to create the fractal noise. Ignored if fractal = 'none'. Defaults to 3.
lacunarity	The frequency multiplier between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 2.
gain	The relative strength between successive noise layers when building fractal noise. Ignored if fractal = 'none'. Defaults to 0.5.
value	The noise value to return. Either

24 noise_worley

- 'value' (default) A random value associated with the closest point
- 'distance' The distance to the closest point
- 'distance2' The distance to the nth closest point (n given by distance_ind[1])
- 'distance2add' Addition of the distance to the nth and mth closest point given in distance_ind
- 'distance2sub' Substraction of the distance to the nth and mth closest point given in distance_ind
- 'distance2mul' Multiplication of the distance to the nth and mth closest point given in distance_ind
- 'distance2div' Division of the distance to the nth and mth closest point given in distance_ind

distance_ind Reference to the nth and mth closest points that should be used when calculating

value.

.

jitter The maximum distance a point can move from its start position during sampling

of cell points.

pertubation The pertubation to use. Either 'none' (default), 'normal', or 'fractal'. De-

fines the displacement (warping) of the noise, with 'normal' giving a smooth

warping and 'fractal' giving a more eratic warping.

pertubation_amplitude

The maximal pertubation distance from the origin. Ignored if pertubation =

'none'. Defaults to 1.

x, y, z Coordinates to get noise value from

seed The seed to use for the noise. If NULL a random seed will be used

... ignored

Value

For noise_worley() a matrix if length(dim) == 2 or an array if length(dim) == 3. For gen_worley() a numeric vector matching the length of the input.

References

Worley, Steven (1996). A cellular texture basis function. Proceedings of the 23rd annual conference on computer graphics and interactive techniques. pp. 291–294. ISBN 0-89791-746-4

```
# Basic use
noise <- noise_worley(c(100, 100))

plot(as.raster(normalise(noise)))

# Using the generator and another value metric
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$noise <- gen_worley(grid$x, grid$y, value = 'distance')
plot(grid, noise)</pre>
```

ridged 25

|--|

Description

This fractal is slightly more complex than the regular fbm() fractal. It uses the prior octave to modify the values of the current octave before adding it to the cumulating values. The result of this is that the final values will show steep hills and larger smooth areas, resembling mountain ranges. This function is intended to be used in conjunction with fracture()

Usage

```
ridged(base, new, strength, octave, offset = 1, gain = 2, ...)
spectral_gain(h = 1, lacunarity = 2)
```

Arguments

base	The prior values to modify
new	The new values to modify base with
strength	A value to modify new with before applying it to base
octave	The current octave
offset	The new values are first modified by (offset - abs(new))^2
gain	A value to multiply the old octave by before using it to modify the new octave
	ignored
h	Each successive gain is raised to the power of -h
lacunarity	A multiplier to apply to the previous value before raising it to the power of -h

Details

The ridged fractal was designed with a slightly more complex gain sequence in mind, and while any sequence or generator would work fracture() should be called with gain = spectral_gain() to mimick the original intention of the fractal.

See Also

```
Other Fractal functions: billow(), clamped(), fbm()
```

26 trans_affine

trans_affine

Apply linear transformation to a long_grid

Description

This function allows you to calculate linear transformations of coordinates in a long_grid object. You can either pass in a transformation matrix or a trans object as produced by ggforce::linear_trans(...). The latter makes it easy to stack multiple transformations into one, but require the ggforce package.

Usage

```
trans_affine(x, y, ...)
rotate(angle = 0)
stretch(x0 = 0, y0 = 0)
shear(x0 = 0, y0 = 0)
translate(x0 = 0, y0 = 0)
reflect(x0 = 0, y0 = 0)
```

Arguments

x, y	The coordinates to transform
	A sequence of transformations
angle	An angle in radians
x0	the transformation magnitude in the x-direction
y0	the transformation magnitude in the x-direction

Linear Transformations

The following transformation matrix constructors are supplied, but you can also provide your own 3x3 matrices to translate()

- rotate(): Rotate coordinates by angle (in radians) around the center counter-clockwise.
- stretch(): Stretches the x and/or y dimension by multiplying it with x0/y0.
- shear(): Shears the x and/or y dimension by x0/y0.
- translate(): Moves coordinates by x0/y0.
- reflect(): Reflects coordinates through the line that goes through 0, 0 and x0, y0.

trans_affine 27

```
grid <- long_grid(seq(1, 10, length.out = 1000), seq(1, 10, length.out = 1000))
grid$trans <- trans_affine(grid$x, grid$y, rotate(pi/3), shear(-2), rotate(-pi/3))
grid$chess <- gen_checkerboard(grid$trans$x, grid$trans$y)</pre>
plot(grid, chess)
```

Index

* Fractal functions billow, 3 clamped, 4 fbm, 6 ridged, 25 * Pattern generators	gen_value (noise_value), 20 gen_waves, 8, 9, 10 gen_white (noise_white), 21 gen_worley (noise_worley), 22 gradient_noise, 5, 11 grid_cell (long_grid), 12
<pre>gen_checkerboard, 8 gen_spheres, 9 gen_waves, 10 * derived values curl_noise, 4 gradient_noise, 11</pre>	<pre>long_grid, 12 modifications, 13 noise_blue, 14 noise_cubic, 15</pre>
<pre>ambient (ambient-package), 2 ambient-package, 2 as.array.long_grid (long_grid), 12 as.matrix.long_grid (long_grid), 12 as.raster.long_grid (long_grid), 12</pre>	noise_perlin, 16 noise_simplex, 18 noise_value, 20 noise_white, 21 noise_worley, 22 normalise (modifications), 13
billow, 3, 4, 6, 25 billow(), 8 blend (modifications), 13 cap (modifications), 13 clamped, 3, 4, 6, 25 clamped(), 8 cos, 10	normalize (modifications), 13 reflect (trans_affine), 26 ridged, 3, 4, 6, 25 ridged(), 7, 8 rigid (ridged), 25 rigid-multi (ridged), 25 rotate (trans_affine), 26
curl_noise, 4, 11 fbm, 3, 4, 6, 25 fbm(), 3, 4, 8, 25 fracture, 7 fracture(), 3-6, 11, 25	shear (trans_affine), 26 slice_at (long_grid), 12 spectral_gain (ridged), 25 stretch (trans_affine), 26
gen_checkerboard, 8, 9, 10 gen_cubic (noise_cubic), 15 gen_perlin (noise_perlin), 16 gen_simplex, 5, 11 gen_simplex (noise_simplex), 18 gen_spheres, 8, 9, 10 gen_spheres(), 10	trans_affine, 26 translate(trans_affine), 26