Chapter 3

Simple Graphics

Side Effects and Haskell

- All the programs we have seen so far have no "side-effects."
 That is, programs are executed only for their values.
- But sometimes we want our programs to effect the real world (printing, controlling a robot, drawing a picture, etc).
- How do we reconcile these two competing properties?
- In Haskell, "pure values" are separated from "worldly actions", in two ways:
 - **Types**: An expression with type **IO a** has possible actions associated with its execution, while returning a value of type **a**.
 - Syntax: The do syntax performs an action, and (using layout) allows one to sequence several actions.

Sample Effects or Actions

- State
 - Intuitively, some programs have state that changes over time.
- Exceptions
 - There may be an error instead of a final value
- Non-determinism
 - There may be multiple possible final values
- Communication
 - There may be external influence on the computation
- Perform some Input or Output, as well as a final value.
 - E.g., draw graphics on a display

The do Syntax

- Let act be an action with type IO a.
- Then we can perform act, retrieve its return value, and sequence it with other actions, by using the do syntax:

```
do val <- act
... -- the next action
... -- the action following that
return x -- final action may return a value
```

- Note that all actions following val <- act can use the variable val.
- The function return takes a value of type a, and turns it into an action of type IO a, which does nothing but return the value.

do Syntax Details

When IO Actions are Performed

- A value of type IO a is an action, but it is still a value: it will only have an effect when it is performed.
- In Haskell, a program's value is the value of the variable main in the module Main. If that value has type IO a, then it will be performed, since it is an action. If it has any other type, its value is simply printed on the display.
- In Hugs, however, you can type any expression to the Hugs prompt. E.g., for **main** above, if the expression has type **IO a** it will be performed, otherwise its value will be printed on the display.

Predefined IO Actions

```
-- get one character from keyboard
getChar :: IO Char
-- write one character to terminal
putChar :: Char -> IO ()
-- get a whole line from keyboard
getLine :: IO String
-- read a file as a String
readFile :: FilePath -> IO String
-- write a String to a file
writeFile :: FilePath -> String -> IO ()
```

Recursive Actions

getLine can be defined recursively in terms of simpler actions:

Example: Unix wc Command

- The unix wc (word count) program reads a file and then prints out counts of characters, words, and lines.
- Reading the file is an action, but computing the information is a pure computation.
- Strategy:
 - Define a pure function that counts the number of characters, words, and lines in a string.
 - number of lines = number of '\n'
 - number of words ~= number of ' ' plus number of '\t'
 - Define an action that reads a file into a string, applies the above function, and then prints out the result.

Implementation

```
wcf :: (Int,Int,Int) -> String -> (Int,Int,Int)
wcf (cc, w, lc) [] = (cc, w, lc)
wcf(cc, w, lc)('': xs) = wcf(cc+1, w+1, lc) xs
wcf (cc,w,lc) ('\t': xs) = wcf (cc+1,w+1,lc) xs
wcf(cc, w, lc)('\n': xs) = wcf(cc+1, w+1, lc+1) xs
wcf(cc,w,lc)(x:xs) = wcf(cc+1,w,lc)xs
wc :: IO ()
wc = do name <- getLine
 contents <- readFile name
 let (cc, w, lc) = wcf(0, 0, 0) contents
 putStrLn ("The file: " ++ name ++ "has ")
 putStrLn (show cc ++ " characters ")
 putStrLn (show w ++ " words ")
 putStrLn (show lc ++ " lines ")
```

Example Run

I typed this.

Main> wc elegantProse.txt

The file: elegantProse.txt has

2970 characters

1249 words

141 lines

Main>

Graphics Actions

- Graphics windows are traditionally programmed using commands; i.e. actions.
- Some graphics actions relate to opening up a graphics window, closing it, etc.
- Others are associated with drawing lines, circles, text, etc.

"Hello World" program using Graphics Library

hello world

First window

This imports a library, SOEGraphics, which contains many functions

runGraphics \$

do w <- openWindow "First window" (300,300)
 drawInWindow w (text (100,200) "hello world")
 k <- getKey w
 closeWindow w</pre>

Graphics Operators

- openWindow :: String -> Point -> IO Window
 - Opens a titled window of a particular size.
- drawInWindow :: Window -> Graphic -> IO ()
 - Displays a Graphic value in a given window.
 - Note that the return type is IO ().
- getKey :: Window -> IO Char
 - Waits until a key is pressed and then returns the character associated with the key.
- closeWindow :: Window -> IO ()
 - Closes the window (duh...).

Mixing Graphics IO with Terminal IO

```
spaceClose :: Window -> IO ()
spaceClose w =
 do k <- getKey w
 if k == ' ' then closeWindow w
 else spaceClose w
main1 =
  runGraphics $
 do w <- openWindow "Second Program" (300,300)
 drawInWindow w (text (100,200) "Hello Again")
 spaceClose w
```


Drawing Primitive Shapes

 The Graphics libraries contain simple actions for drawing a few primitive shapes.

```
ellipse :: Point -> Point -> Graphic shearEllipse :: Point -> Point -> Point -> Graphic line :: Point -> Point -> Graphic polygon :: [Point] -> Graphic polyline :: [Point] -> Graphic
```

 From these we will build much more complex drawing programs.

Coordinate System

Colors

```
withColor :: Color -> Graphic -> Graphic


data Color =
 Black | Blue | Green | Cyan |
 Red | Magenta | Yellow | White
```

Example Program

```
main2 =
 runGraphics $
 do w <- openWindow "Draw some shapes" (300,300)
 drawInWindow w (ellipse (0,0) (50,50))
 drawInWindow w
 (shearEllipse (0,60) (100,120) (150,200))
 drawInWindow w
 (withColor Red (line (200,200) (299,275)))
 drawInWindow w
 (polygon [(100,100),(150,100),(160,200)])
 drawInWindow w
 (withColor Green
 (polyline [(100,200),(150,200),
 (160, 299), (100, 200)]))
 spaceClose w
```


The Result

```
drawInWindow w
  (ellipse (0,0) (50,50))
drawInWindow w
 (shearEllipse (0,60)
 (100,120)
 (150, 200))
drawInWindow w
  (withColor Red
 (line (200, 200)
 (299, 275)))
drawInWindow w
 (polygon [(100, 100),
 (150,100),
 (160, 200)])
drawInWindow w
 (withColor Green
 (polyline
 [(100, 200), (150, 200),
 (160, 299), (100, 200)]))
```


More Complex Programs

- We'd like to build bigger programs from these small pieces.
- For example:
 - Sierpinski's Triangle a fractal consisting of repeated drawing of a triangle at successively smaller sizes.
- As before, a key idea is separating pure computation from graphics actions.

Geometry of One Triangle

Draw 1 Triangle

Sierpinski's Triangle

```
(x,y-size)
sierpinskiTri w x y size =
 (x,y-size/2)
  if size <= minSize</pre>
 then fillTri x y size w
 (x,y)
 else let size2 = size `div` 2
 (x+size/2,y) (x+size,y)
 in do sierpinskiTri w x y size2
 sierpinskiTri w x (y-size2) size2
 sierpinskiTri w (x+size2) y size2
main3 =
  runGraphics $
 do w <- openWindow "Sierpinski's Tri" (400,400)
 sierpinskiTri w 50 300 256
 spaceClose w
```