COMP1021 Introduction to Computer Science

Understanding Colours

David Rossiter and Gibson Lam

Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Explain the concept of the RGB representation of colour
 - 2. Make colours using the RGB colour system

How Colours are Made in Computers

- For computers, a colour is actually a combination of red, green and blue (RGB) that gives you a single colour
 - You make one colour by using some amount of red, some amount of green and some amount of blue
- For example, yellow is made of a combination of red and green, with no blue

• Sometimes this is called the RGB colour system

Making an RGB Colour

- To make a colour using RGB, you give three numbers to represent the amount of red, green and blue you need to use
- Usually, the three numbers are each stored in a *byte* (we will not look at what a byte is in any detail)
- A byte stores an integer in the range 0-255 inclusive
- For example, to make yellow you use red=255, green=255 and blue=0
- For example, to make white use 255, 255 and 255

A Turtle RGB Colour Program

- Let's look at a turtle program which illustrates how a single colour is created
- The program uses a red turtle, a green turtle and a blue turtle to control the level of red, green and blue (RGB) components, which make a colour
- You drag the turtles up and down to adjust the contribution of each colour
- In this example, the three levels of RGB together determine the background colour of the screen

Some Examples

The Screen Coordinate System

- In this example, we use a clever coordinate system
- We choose a y axis range so that it covers the range 0 to 255 (for RGB input)
- We choose an x axis range so that we have three x values in the middle (for the three turtles)
- The code to do that is:

turtle.setworldcoordinates(0, 0, 4, 255)

The Turtle Colour Mode

- The turtle system accepts two different ways of handling RGB colour values:
 - 3 float values from 0.0 to 1.0, or:
 - 3 integer values from 0 to 255 (more commonly used)
- You can ask the turtle system to accept a particular range using turtle.colormode()
- Our example uses the following line of code to tell the turtle system we will use the integer range 0 to 255:

turtle.colormode (255)

Setting Up the Turtle Window

• In our example the following code sets up the turtle window:

Creating the Turtles

• The code to create the red turtle is shown below:

```
# Set up the red turtle
red_turtle = turtle.Turtle()
red_turtle.fillcolor("red")
red_turtle.shape("turtle")
red_turtle.shapesize(4, 4, 4)
red_turtle.speed(0)
red_turtle.up()
red_turtle.goto(red_turtle_x, 0)
red_turtle.left(90)
red_turtle.ondrag(red_turtle_drag_handler)
```

• Very similar code is used to set up the green and blue turtles

The Turtle Drag Handler Functions

• This is the turtle drag handler function for the red turtle:

```
def red turtle drag handler(x, y):
 # Clear the drag handler
 Update the y position of
 red turtle.ondrag(None)
 the turtle by fixing the x
 position (so it cannot be
 x = red turtle x
See
 dragged away from that
 red turtle.goto(x, y)
next
 x position), then update
 update screen colour()
slide
 the background colour
 # Reassign the drag handler function
 red turtle.ondrag(red turtle drag handler)
```

• Very similar event handler functions have been used for the green and blue turtles

Safer Event Handling Code

- 1. Clear the event handler so that the function won't be run even if the user drags the turtle while we are in the middle of this function
- 2. Set the event handler again after finishing this function code
- def red_turtle_drag_handler(x, y):
 # Clear the drag handler
 red_turtle.ondrag(None)

 x = red_turtle_x
 red_turtle.goto(x, y)
 update_screen_colour()

 # Reassign the drag handler
 red_turtle.ondrag(
 red_turtle_drag_handler)
- Python may run the turtle drag event handler function *again* while it is already in the middle of being executed, we make sure that doesn't happen

Updating the Background Colour

• This function updates the background colour using the turtles' y positions:

```
def update screen colour():
 255)
 = min(red turtle.ycor(),
 255)
  green = min(green turtle.ycor(),
 We want red,
  blue = min(blue turtle.ycor(),
 255)
 green and
 blue values
  red = max(red,
 0)
 to be in the
  green = max(green,
 range 0..255
  blue = max(blue,
 0)
  # Set the window background colour using RGB
  turtle.bgcolor(int(red), int(green), int(blue))
```

Using min() and max()

- We could use if statements to check that the RGB values are within the allowed range of 0 to 255 inclusive
- Here is an example to make the red value to be smaller than or equal to 255 based on the y coordinate of the red turtle: if red turtle.ycor() > 255:

```
red_turtle.ycor() > 255:

red = 255

else:

red = red_turtle.ycor()
```

- This is equal to red=min(red_turtle.ycor(), 255)
- We also use max () to make sure the value doesn't go below zero e.g. red=max(red, 0)