COMP1021 Introduction to Computer Science

L-System Computer Graphics

David Rossiter and Gibson Lam

Graphics Programming

- We know about using turtle graphics to generate 'simple' computer graphics
- In this presentation we will look at a more advanced approach called 'L-system'
- L-system is short for 'Lindenmayer system'
- There are many special images that can be created using this system

Mr Aristid Lindenmayer

COMP1021

L-System Computer Graphics

- If we apply some 3D ideas (i.e. growing in the z axis as well as the x and y axis/ using light & shadows) to L-systems, we can make some great realistic images
- However, we don't have enough time to do any 3D

L-System trees in 3D from http://en.wikipedia.org/wiki/L-system

Basic Idea of L-System

- The system starts from an initial image, which is typically a simple one
- The system then repeatedly lets the image grow into a slightly more complex one based on some given rules
 - Each time the image grows, we say it has completed an iteration
- The system stops when the desired number of iterations has been reached

Example Growing of a Tree

- Here is an example of growing a tree
- The tree starts with a branch (i.e. the trunk)
- At each iteration, any branch without child branches grows two child branches out of the branch
- The tree is fully grown in 5 iterations

L-System Strings

- Although the results of L-systems are usually some form of images, they are represented using simple text in the system, which we call a *string*
- An L-system string can have letters and symbols
- Here are some commonly used ones:
 - Capital letters such as A, B, F, X and Y
 - Symbols such as + and -
- These letters and symbols have some associated drawing actions so that images can be drawn by reading the string

An Example L-System String

• Here is a simple L-system string:

• The letter 'F' and the symbol '+' represent the following actions:

F: moving forward

+: turning right

• Then by reading the string from left to right, we can

a result

perform the associated actions and draw a square as

Using Turtle Graphics for L-Systems

- Turtle graphics is very useful in drawing L-System strings
- For example, the L-System string on the previous slide can be translated to the turtle graphics code shown on the right:

```
F+F+F+F
```


```
turtle.forward(100)
turtle.right(90)
turtle.forward(100)
turtle.right(90)
turtle.forward(100)
turtle.right(90)
```

turtle.forward(100)

L-System Rules

- Rules are used to tell the system how the L-system string grows
- Each rule is a simple replacement of a particular letter or symbol
- For example, a rule can say, from a given L-system string, replacing every occurrence of a letter F with a string FF, which can be written like this:

$F \rightarrow FF$

• Let's see how the above rule works with our example L-system string F+F+F+F

Using an L-System Rule

• Given the following example string and rule:

The L-system string: F+F+F+F

The L-system rule: $F \rightarrow FF$

• Applying the rule to the string means replacing every matching letter / symbol, i.e.:

After the First Iteration

- After using the L-system rule once, we say the system has completed one iteration
- In the example, the L-system string has become:

FF+FF+FF

• It is easy to see the square produced by the above string will double the size of the initial one

After the Second Iteration

- If you want to you can continue to grow the L-system string after the first iteration
- At iteration 1, the L-system string has become:

FF+FF+FF+FF

• Applying the L-system rule again will result in the following string (each F has become FF):

FFFF+FFFF+FFFFF

• The square drawn using the above string will be four times the size of the initial one

Stopping the L-System

- You can keep on applying the L-system rule repeatedly for many more iterations
- At some point, you may want to stop growing the image
- You can do that by simply asking the L-system to stop at a particular iteration
- For our example, if we stop at iteration n, we will get a square with a size of 2^n times of the initial one

A Python Program for the Example 1/3

• We can put together some Python code to create our example L-system:

This is the initial L-system string

A Python Program for the Example 2/3

• This part of the code applies the rule repeatedly to the L-system string for the chosen iterations:

```
for in range (iterations):
 result = ""
 This is the rule:
 F \rightarrow FF
 for letter in string:
Read each
 if letter == "F":
 letter and
 result = result + "FF"
 replace if
 else:
necessary
 result = result + letter
 This makes sure the resulting
 string = result
 string is repeatedly grown
```

A Python Program for the Example 3/3

• Finally, after applying the rule, the code draws the image by reading each letter/symbol from the L-system string

```
for letter in string:
 if letter == "F":
 turtle.forward(10)
 elif letter == "+":
 turtle.right(90)
```


turtle.done()

In this example, 'F' means moving forward by 10 pixels and '+' means turning right by 90 degrees

Example Output

How many iterations do you want? 0

How many iterations do you want? 2

How many iterations do you want? 5

Moving Distance

- Some letters in the L-system strings mean moving forward
- You can control how far to move each time
- if letter == "F":
 turtle.forward(10)

 The distance used by
 our example is 10

- The resulting image will structurally look the same regardless of the size of this distance
- If you use a small / large distance, you will get a small / large resulting image

Koch Triangle

- The previous square example is not very interesting
- Let's look at a more interesting example the Koch triangle
- The Koch triangle uses one letter and two symbols:

F: moving forward

+: turning left

-: turning right

- The initial L-system string is: F
- The rule is: $F \rightarrow F+F-F-F+F$

- The Koch triangle at the start (iteration 0)
 - The L-system string:

- The Koch triangle at iteration 1
 - The L-system string:

- The L-system string at iteration 1: F+F-F-F+F
- The Koch triangle at iteration 2
 - The L-system string:

• The Koch triangle at iteration 3

• The L-system string:

- The Koch triangle at iteration 4
- The L-system string:

Python Code for Koch Triangle 1/2

- It is easy to make a Python program for the Koch triangle by modifying the previous example
- First, change the initial string:

```
from: string = "F+F+F+F"
to: string = "F"
```

• Then, change the rule:

Python Code for Koch Triangle 2/2

• Finally, change and extend the drawing code:

```
from: if letter == "F":
 turtle.forward(10)
 elif letter == "+":
 Note that the
 if letter == "F":
to:
 meaning of '+' has
 turtle.forward(10)
 been changed
 elif letter == "+":
 turtle.left(90) <-
 elif letter == "-":
 turtle.right(90)
```

Rings

- Here is another example:
 - Initial string: F-F-F-F
 - Rule: $F \rightarrow FF-F-F-F-F+F$
 - Letters and symbols:
 - F: moving forward
 - +: turning left
 - : turning right
- At iteration 1, the string becomes:

Rings at Iteration 3

Using Multiple Rules

- The L-systems we have shown so far use only one L-system rule
- You can use more than one rules to create L-system images such as the dragon curve
- Each rule should then describe the replacement of a unique letter/symbol in the L-system string

Dragon Curve

• Here is the dragon curve:

At the start:

• Initial string: FX

• Rules: X → X+YF+

 $Y \rightarrow -FX-Y$

At iteration 1:

FX+YF+

FX

• Letters and symbols:

F: moving forward

+: turning left

-: turning right

X : no action

Y: no action

At iteration 2:

FX+YF++

-FX-YF+

Letters/symbols can

have no associated

drawing action

Dragon Curve at Iteration 11

Extending the Code for Dragon Curve

- Using the previous program code, the code can be similarly extended to draw the dragon curve
- In the dragon curve L-system, the code will need to do replacements using two rules, i.e.:

```
if letter == "X":
 result = result + "X+YF+"

elif letter == "Y":
 result = result + "-FX-Y"
Y → -FX-Y
```

• It works but it is not very efficient to keep on adjusting the rules in the if statements for different systems

Using a List of Lists

- A better way to write the L-system program is to put the rules in a 'list of lists'
- For example, the list on the right represents the rules in the dragon curve system
- By putting the rules near the top of the program, you can easily change the L-system by replacing the content of the list

```
rules = [
 ["X", "X+YF+"]
 ["Y", "-FX-Y"]
]
```

This is a list, inside a list and the whole data structure is called a 'list of lists'

Another Example of a List of Lists

- Here's another example of a list of lists
- It stores some lecture information

```
lecture_events = [
 ["Monday", "9:30am", "L2 lecture", 113],
 ["Monday", "1:30pm", "L1 lecture", 107],
 ["Wednesday", "9:30am", "L2 lecture", 113],
 ["Friday", "9:00am", "L1 lecture", 107]
]
```

- On the next slide we show some examples of how to get information from this list of lists
- Note that the first item in a Python list is item 0 (not item 1)

```
>>> lecture events = [
 ["Monday", "9:30am", "L2 lecture", 113],
 ["Monday", "1:30pm", "L1 lecture", 107],
 ["Wednesday", "9:30am", "L2 lecture", 113],
 ["Friday", "9:00am", "L1 lecture", 107]
1
>>> len(lecture events)
>>> print(lecture events[0])
['Monday', '9:30am', 'L2 lecture', 113]
>>> print(lecture events[1])
['Monday', '1:30pm', 'L1 lecture', 107]
>>> print(lecture events[2])
['Wednesday', '9:30am', 'L2 lecture', 113]
>>>
>>> one lecture event = lecture events[2]
>>> print(one lecture event[0])
Wednesday
>>> print(one lecture event[1])
9:30am
>>> print(one lecture event[2])
L2 lecture
>>> len(one lecture event)
4
>>>
>>> print(lecture events[3][0])
Friday
>>>
```

The L-System Lab

- In the coming lab, you will need to write an L-system program which uses a list of lists to store the rules
- Using the program, you can then easily change the L-system by replacing the content of the list at the top of the program

Changing the L-System Angle

- So far, '+' and '-' have always used 90 degrees
- We can make more creative images if we use other angles instead of 90 degrees
- You can easily adjust the angle in the drawing code for '+' and '-'
- The following L-systems all use 60 degrees in the drawing stage:
 - Koch snowflake
 - Sierpinski triangle
 - Peano-Gosper curve

```
elif letter == "+":

turtle.left(60)

elif letter == "-":

turtle.right(60)
```

Koch Snowflake

- Here is the L-system for the Koch snowflake:
 - Initial string: F++F++F
 - Rule: $F \rightarrow F-F++F-F$
 - Letters and symbols:

F: moving forward

+: turning left 60 degrees

- : turning right 60 degrees

At iteration 1:

Koch Snowflake at Iteration 3

Sierpinski Triangle

- Here is the L-system for the Sierpinski triangle:
 - Initial string: A
 - Rules: $A \rightarrow B-A-B$ $B \rightarrow A+B+A$
 - Letters and symbols:

A: moving forward

B: moving forward

+: turning left 60 degrees

- : turning right 60 degrees

At the start:

A

At iteration 1:

B-A-B

A+B+A-B-A-B+A+B+A

Sierpinski Triangle at Iteration 6

Peano-Gosper Curve

- Here is the L-system for the Peano-Gosper curve:
 - Initial string: X
 - Rule: X → X+YF++YF-FX--FXFX-YF+
 Y → -FX+YFYF++YF+FX--FX-Y
 - Letters and symbols:

F: moving forward

+: turning left 60 degrees

- : turning right 60 degrees

X : no action

Y: no action

At the start: X

Nothing is shown (no action)

At iteration 1:

X+YF++YF-FX--FXFX-YF+

Peano-Gosper Curve at Iteration 4

