

Turtlegrafik in Logo

Referent: Daniel Gent (deg@tzi.de)

Gliederung

- **Programmiersprache Logo**
 - Übersicht
 - Interpreter
 - Variablen
 - Prozeduren
 - Kontrollstrukturen
- **Verwendung der Turtle**
 - Übersicht
 - Kontrolle der Turtle
 - Abfrage der Turtle
- **Rekursives Zeichnen**
 - Sierpinski-Dreiecke
 - Koch Kurve / Koch Schneeflocke
- **Implementierung von L-Systemen**
 - Sierpinski-Teppich
 - Busch3

Logo

Logo - Übersicht

- entwickelt 1967 von Wally Feurzeig und Seymour Papert
- geplant als Einführung ins Programmieren für Kinder
- funktionale Programmiersprache
- interpretierte Programmiersprache

Logo – Interpreter

- Vielzahl von Interpretern für unterschiedliche Betriebssysteme
- für diesen Vortrag verwendeter Interpreter: UCBLogo (Berkley Logo), Version 5.5 für Windows

Logo – UCBLLogo

- entwickelt von Brian Harvey und Studenten
- freie Software, unter GNU GPL vertrieben
- Versionen für Windows, Unix/Linux, MacOS X
- <http://http.cs.berkeley.edu/~bh/>

Logo - Sprache

- Unterscheidung zwischen Variablen und Prozeduren
 - Variable: Container für einen Wert
 - anzusprechen durch "NAME"
 - Prozedur: Menge von Anweisungen
 - anzusprechen durch NAME
 - NAME darf gleichzeitig für Variable und Prozedur stehen

Logo - Variablen

- Drei verschiedene Datenstrukturen
 - Wörter
 - Hund, Katze, Maus, 1, 2, 3
 - Listen
 - Tiere = [Hund Katze Maus]
 - Liste von Wörtern, Listen oder Arrays
 - Arrays
 - Tiere = {Hund Katze Maus}@0

Logo - Variablen

- Typ wird dynamisch ermittelt
- Zwei Operationen möglich
 - Wert zuweisen
 - geschieht über die Prozedur **MAKE**
 - Beispiel: Zuweisung von 42 an die Variable Sinn
 - MAKE "SINN 42

Logo - Variablen

- Typ wird dynamisch ermittelt
- Zwei Operationen möglich
 - Wert ermitteln
 - geschieht über die Prozedur **THING**
 - Beispiel: Wert von Sinn ermitteln
 - **THING** "SINN
 - Syntactic Sugar
 - `∴SINN` equivalent zu **THING** "SINN

Logo - Prozeduren

- Menge von Anweisungen

- Beispiel

```
TO proc1
```

```
  PRINT "foo
```

```
END
```

Aufruf: proc1

Ausgabe: foo

Logo - Prozeduren

- Übergabe Parameter

- Beispiel

```
TO proc2 :p1
```

```
  PRINT :p1
```

```
END
```

Aufruf: `proc2 "foo`

Ausgabe: `foo`

Logo - Prozeduren

- Übergabe Parameter

- Beispiel

```
TO proc3 :p1
```

```
  PRINT "p1
```

```
END
```

Aufruf: `proc3 "foo`

Ausgabe: `p1`

Logo – Hello World

```
MAKE "HELLO [Hello World]
```

```
TO HELLOWORLD
```

```
  PRINT :HELLO
```

```
END
```

Aufruf: HELLOWORLD

Ausgabe: Hello World

Logo - Kontrollstrukturen

- Bekannte Kontrollstrukturen aus anderen Programmiersprachen verfügbar
 - Bedingte Anweisungen (IF, IFELSE, ...)
 - Schleifen (FOR, WHILE, ...)
 - ...

Logo - Kontrollstrukturen

- Beispiel: IF
 - IF tf instructionlist

```
TO iftest :p1
```

```
  if :p1 > 0 [PRINT [> 0]]
```

```
  if :p1 < 0 [PRINT [< 0]]
```

```
  if :p1 = 0 [PRINT [=0]]
```

```
END
```

Turtle

Turtle - Übersicht

- befindet sich auf einer Ebene
- hat eine Position (x y) und eine Richtung (Grad relativ zur positiven y Achse im Uhrzeigersinn gemessen)
- kann sich bewegen
- kann bei der Bewegung eine Linie zeichnen

Turtle - Übersicht

Turtle - Kontrolle

- kann durch Kommandos manipuliert werden
- Beispiel
 - **FD** *100*
 - Turtle bewegt sich um 100 "Turtleeinheiten" in die Richtung in die sie schaut
 - **LT** *90*
 - Turtle dreht sich um 90° nach links

Turtle - Kontrolle

- nützliche Kommandos

FD *te*: um *te* in Blickrichtung laufen

LT *deg*: um *deg* nach links drehen

RT *deg*: um *deg* nach rechts drehen

SETHEADING *deg*: Richtung auf *deg* ändern

SETPOS (*xpos ypos*): Position auf (*xpos ypos* ändern)

PENUP: bei nachfolgenden Bewegungen keine Linie zeichnen

PENDOWN: bei nachfolgenden Bewegung Linie zeichnen

Turtle - Abfrage

- die aktuellen Eigenschaften der Turtle können durch Kommandos abgefragt werden

- **Beispiel**
 - **POS**
 - liefert die Position der Turtle als eine Liste von Koordinaten
 - **HEADING**
 - liefert die Richtung der Turtle

Rekursives Zeichnen

Zeichnen – Sierpinski-Dreiecke

- Beispiel 1: **Sierpinski-Dreiecke**

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S0:

A: Gehe um / in Richtung 90
(rechts)

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S0:

A: Gehe um / in Richtung 90
(rechts)

B: Gehe um / in Richtung 330
(links oben)

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S0:

A: Gehe um l in Richtung 90
(rechts)

B: Gehe um l in Richtung 330
(links oben)

C: Gehe um l in Richtung 210
(links unten)

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S_n ($n > 0$):

1: Zeichne S_{n-1}

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S_n ($n > 0$):

1: Zeichne S_{n-1}

2: **A**

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S_n ($n > 0$):
 - 1: Zeichne S_{n-1}
 - 2: **A**
 - 3: Zeichne S_{n-1}

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S_n ($n > 0$):

1: Zeichne S_{n-1}

2: **A**

3: Zeichne S_{n-1}

4: **B**

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S_n ($n > 0$):

1: Zeichne S_{n-1}

2: **A**

3: Zeichne S_{n-1}

4: **B**

5: Zeichne S_{n-1}

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S_n ($n > 0$):

1: Zeichne S_{n-1}

2: **A**

3: Zeichne S_{n-1}

4: **B**

5: Zeichne S_{n-1}

6: **C**

Zeichnen – Sierpinski-Dreiecke

- Bauanleitung S_n ($n > 0$):

1: Zeichne S_{n-1}

2: **A**

3: Zeichne S_{n-1}

4: **B**

5: Zeichne S_{n-1}

6: **C**

Skalierung beachten!

Algorithmische Umsetzung SD

1. Vorarbeit

;l = Länge der Dreieckseiten

;s = Stufe des zu erzeugenden Sirpinski-Dreiecks

TO sd :s :l

CS *;Bildschirm löschen*

sdrec :s :l *;Rekursion starten*

END

Algorithmische Umsetzung SD

2. A, B und C definieren

TO machA :l

 SETHEADING 90 ;*nach rechts schauen*

 FD :l ;*um l in Blickrichtung gehen*

END

Algorithmische Umsetzung SD

2. A, B und C definieren

TO machB :l

 SETHEADING 330 ;*nach links oben schauen*

 FD :l ;*um l in Blickrichtung gehen*

END

Algorithmische Umsetzung SD

2. A, B und C definieren

TO machC :l

 SETHEADING 210 ;*nach rechts unten schauen*

 FD :l ;*um l in Blickrichtung gehen*

END

Algorithmische Umsetzung SD

3. Rekursion

TO sdrec :s :l

IF :s = 0 [machA :l machB :l machC :l]

IF :s > 0 [sdrec :s-1 :l/2 machA :l/2
sdrec :s-1 :l/2 machB :l/2
sdrec :s-1 :l/2 machC :l/2]

END

Zeichnen – Koch-Kurve

- Beispiel 2: **Koch-Kurve**

Algorithmische Umsetzung KK

1. Vorbereitung

TO kk :s :l

CS

RT 90

kkrect :s :l

END

2. Rekursion

TO kkrec :s :l

IF :s = 0 [FD :l]

IF :s > 0 [kkrec :s-1 :l/3 LT 60

kkrec :s-1 :l/3 RT 120

kkrec :s-1 :l/3 LT 60]

END

L-Systeme

- **L-System**

- **G = (V, s, P)**

- **V: Alphabet (F, f, +, -, [,])**
 - **s: Axiom (Startwort)**
 - **P: Ableitungsregeln**

- **Annahmen**

- **P kontextfrei**

- **für jedes Zeichen des Alphabets genau eine Ableitungsregel**

- **D0L-Systeme**

- **Definition der Zeichen**
 - **F: Bewegung in Blickrichtung mit Linie**
 - **f: Bewegung in Blickrichtung ohne Linie**
 - **+: Drehung nach links**
 - **- : Drehung nach rechts**
 - **[: Position und Richtung der Turtle auf den Stack**
 - **] : Position und Richtung der Turtle vom Stack lesen und der Turtle zuweisen**

L-Systeme – Implementierung

- **Definition des Stacks**

- Initialisieren

```
MAKE "stack [ ]
```

- Pusch

```
TO Pusch  
  PUSH "stack LIST POS HEADING  
END
```

- Popp

```
TO Popp  
  MAKE "tmp POP "stack  
  SETPOS FIRST :tmp  
  SETHEADING LAST :tmp  
END
```

L-Systeme - Implementierung

- **Definition F f**

- **F**

```
TO machFF :l
  FD :l
END
```

- **f**

```
TO machf :l
  PENUP
  FD :l
  PENDOWN
END
```

L-Systeme - Implementierung

- **Definition + -**

– +

```
TO machPLUS :w  
  TL :w  
END
```


– -

```
TO machMINUS :w  
  TR :w  
END
```

L-Systeme - Implementierung

- **Beispiel 1: Sierpinski-Teppich**

- **Beispiel 1: Sierpinski-Teppich**

- **Axiom: F**

- **Ableitungsregeln**

- **F -> F + F - F - F - f + F + F + F + F**

- **f -> f f f**

- **Sonstige Definitionen: Winkel 90°, Skalierung 1/3**

L-Systeme - Implementierung

- **Ableitungen definieren**

F -> ...

```
TO stFF :s :l :w
  if :s = 0 [machFF :l]
  if :s > 0 [stFF :s-1 :l/3 :w
 machPlus :w
 ...
 stf :s-1 :l/3 :w
 ...]
END
```

L-Systeme - Implementierung

- **Ableitungen definieren**

f -> f f f

```
TO stf :s :l :w
```

```
  if :s = 0 [machf :l]
```

```
  if :s > 0 [ stf :s-1 :l/3 :w
```

```
 stf :s-1 :l/3 :w
```

```
 stf :s-1 :l/3 :w]
```

```
END
```


L-Systeme - Implementierung

- **Startprozedur**

```
TO stp :s :l  
  CS  
  stFF :s :l 90  
END
```

- **Beispiel 2: Busch3**

L-Systeme - Implementierung

- **Beispiel 2: Busch3**

- **Axiom: F**

- **Ableitungsregeln**

- **$F \rightarrow FF - [-F + F + F] + [+F - F - F]$**

- **Sonstige Definitionen: Winkel 20° , Skalierung $\sim 1/2$**

ENDE