Special Topics in Computer Science- CSC 4992

Introduction to Graphics

Bitmapped Display

- Think of the monitor screen as a rectangular grid that is divided up into tiny square pieces
- Each square piece is called a *picture element* or *pixel*
- Each pixel can be painted
 - black or white (monochrome)
 - Several shades of gray (grayscale)
 - Several (perhaps millions of) colors
- The values of the colors are represented as bits in a structure called a *bitmap*

Representing Colors: Monochrome

- Black and white: 0 = black, 1 = white, so just a single bit
- 8, 16, 128, or 256 shades of gray: 3, 4, 7, or 8 bits (why?)
- In general, N bits allows 2^N distinct color values

Representing Colors: RGB

- The *RGB system* composes each color from red, green, and blue components
- Each component is an integer in the range 0..255
- 0 means the total absence of a color component
- 255 means the highest saturation of a color component
- 256 * 256 * 256 = 16,777,216 distinct color values

Representing Colors: RGB

Think of each color value as a tuple of integers of the form $(\langle r \rangle, \langle g \rangle, \langle b \rangle)$

RGB Value	Color
(0, 0, 0)	Black
(255, 0, 0)	Red
(0, 255, 0)	Green
(0, 0, 255)	Blue
(127, 127, 127)	Medium Gray
(255, 255, 255)	White

Turtle Graphics

- The turtle is an object that has a position in a drawing window
- This object can be told to turn a number of degrees, move a given distance, move to a new position, and change its color and line width
- If the turtle's pen is down, it draws a line; otherwise, it just moves without drawing

The turtle Module

- A standard Python module
- Includes a **Turtle** type with methods for getting turtle objects to do things

The Turtle Drawing Window

- The turtle appears as an icon
- Initial position: (0, 0)
- Initial direction: East (0°)
- Color: black
- Line width: 1 pixel
- Pen: down (ready to draw)

Instantiating a Turtle

```
>>> from turtle import Turtle
>>> sleepy = Turtle()
```

Pops up a drawing window whose drawing area has a default height and width of 500 pixels

Some Turtle Methods

```
# Return to (0, 0) and 0^{\circ} (east)
home()
down()
 # Enable drawing
up()
 # Disable drawing
forward(distance)
 # Go distance in current direction
goto(x, y)
 # Go to (x, y)
left(degrees)
 # Add degrees to current direction
setheading (degrees)
 # Make degrees the new direction
width (width)
 # Set width of pen in pixels
pencolor(r, q, b)
 # Red, green, blue compound
```

Move a Given Distance


```
>>> from turtle import Turtle
>>> sleepy = Turtle()
>>> sleepy.forward(50)
```


Move 50 pixels in the current direction, which is 0° (east)

Move to a Given Position


```
>>> from turtle import Turtle
>>> sleepy = Turtle()
>>> sleepy.goto(0, 50)
```


Move to location (0, 50)

Print the State of the Turtle

The *state* of an object includes the values of its attributes at any given time

Set the Direction

>>> sleepy.setheading(270)

270° is due south

The turtle's icon changes direction

Change the Pen's Color

```
>>> sleepy.setheading(270)
>>> sleepy.pencolor(255, 0, 0)
```

RGB value for the brightest red

Alternatively, could use "red"

Changes the icon's outline color

Move Due South

```
>>> sleepy.setheading(270)
>>> sleepy.pencolor(255, 0, 0)
>>> sleepy.forward(50)
```


Returns to the origin, drawing a red line

Pick Up the Turtle's Pen

```
>>> sleepy.setheading(270)
>>> sleepy.pencolor(255, 0, 0)
>>> sleepy.forward(50)


>>> sleepy.up()
Python Turtle Graphics
```

Won't draw when moved now

Move Without Drawing

```
>>> sleepy.setheading(270)
>>> sleepy.pencolor(255, 0, 0)
>>> sleepy.forward(50)


>>> sleepy.up()
>>> sleepy.forward(50)
```


Won't draw when moved now

Turn a Given Number of Degrees

```
>>> sleepy.up()
>>> sleepy.forward(10)
>>> sleepy.right(45)
```


Subtract 45° from 0°, turning clockwise

Reset to Draw Again


```
>>> sleepy.up()
>>> sleepy.forward(10)
>>> sleepy.right(45)
>>> sleepy.width(2)
>>> sleepy.hideturtle()
>>> sleepy.down()
>>> sleepy.forward(25)
```

- Double the pen width
- Hide the turtle's icon
- Place the pen down
- Move forward

Go Home, Sleepy, Go Home

```
>>> sleepy.up()
>>> sleepy.forward(10)
>>> sleepy.right(45)
>>> sleepy.width(2)
>>> sleepy.hideturtle()
>>> sleepy.down()
>>> sleepy.forward(25)
>>> sleepy.home()
>>> sleepy.showturtle()
```


Move to the origin and face east

```
def drawSquare(t, x, y, length):
 """Use t to draw a square with corner point (x, y)
 and length."""
 t.up()
 t.goto(x, y)
 t.setheading(270)
 t.down()
 for count in range(4):
 t.forward(length)
 t.left(90)
```

```
def drawSquare(t, x, y, length):
 """Use t to draw a square with corner point (x, y)
 and length."""
 t.up()
 t.goto(x, y)
 Python Turtle Graphics
 t.setheading(270)
 t.down()
 for count in range(4):
 t.forward(length)
 t.left(90)
from turtle import Turtle
```

sleepy = Turtle()

sleepy.hideturtle()

drawSquare(sleepy, 0, 50, 100)

```
def drawPolygon(t, vertices):
 """Use t to draw a polygon from a list of vertices.
 The list has the form [(x<sub>1</sub>, y<sub>1</sub>), ..., (x<sub>n</sub>, y<sub>n</sub>)]."""
 t.up()
 (x, y) = vertices[0]
 t.goto(x, y)
 t.down()
 for (x, y) in vertices:
 t.goto(x, y)
 (x, y) = vertices[0]
 t.goto(x, y)
```

Note that $(x, y) = \langle a \text{ tuple} \rangle$ allows the values in a tuple to be assigned to distinct variables


```
def drawPolygon(t, vertices):
 """Use t to draw a polygon from a list of vertices.
 The list has the form [(x_1, y_1), ..., (x_n, y_n)]."""
 t.up()
 (x, y) = vertices[0]
 t.qoto(x, y)
 Python Turtle Graphics
 t.down()
 for (x, y) in vertices:
 t.goto(x, y)
 (x, y) = vertices[0]
 t.goto(x, y)
```

```
from turtle import Turtle
sleepy = Turtle()
sleepy.hideturtle()
drawPolygon(spleepy, [(0,0), (0,60),
 (60, 0)])
```


```
def drawTriangle(t, x1, y1, x2, y2, x3, y3):
 """Draws a triangle with the given vertices."""
 drawPolygon(t, [(x1, y1), (x2, y2), (x3, y3)])
```

```
def drawFlower(t, x, y, width):
 """Draws a flower at (x, y)."""
 t.up()
 t.goto(x, y)
 t.down()
 for petals in range(36):
 for side in range(4):
 t.forward(width)
 t.left(90)
 t.left(90)
```


```
from turtle import Turtle
sleepy = Turtle()
sleepy.hideturtle()
drawFlower(sleepy, 0, 0, 60)
```