

Geomeetriliste kujundite joonistamine

- Geomeetriliste kujundite andmetüüp:

```
data Shape = Rectangle Side Side
 | Ellipse Radius Radius
 | RtTriangle Side Side
 | Polygon [Vertex]
  deriving Show
```

```
type Radius = Float
```

```
type Side = Float
```

```
type Vertex = (Float,Float)
```

Geomeetriliste kujundite joonistamine

- Rectangle, Ellipse, RtTriangle ei sõltu paigutusest, aga Polygon asukoht on definitsiooniga määratud.
- Asukohast sõltumatud kujundite aknasse joonistamisel paigutame nad akna keskele; so. kujundite joonistamisel on koordinaatsüsteemi algpunkt akna keskel.
- Samal ajal, graafika-teegis kasutatava koordinaadistiku algpunkt on akna vasak ülemine nurk.
- Kujundite esitamisel kasutatakse pikkusühikuna tolli; graafika-teegis aga pikseleid.
- Vaja defineerida teisendusfunktsioonid ühest koordinaatsüsteemist teise!

Geomeetriliste kujundite joonistamine

- Ühikute teisendamine

```
inchToPixel :: Float -> Int
```

```
inchToPixel x = round (100*x)
```

```
pixelToInch :: Int -> Float
```

```
pixelToInch n = intToFloat n / 100
```

```
intToFloat :: Int -> Float
```

```
intToFloat n = fromInteger (toInteger n)
```

Geomeetriliste kujundite joonistamine

- Koordinaatide teisendamine

```
xWin, yWin :: Int
```

```
xWin = 600
```

```
yWin = 500
```

```
xWin2, yWin2 :: Int
```

```
xWin2 = xWin `div` 2
```

```
yWin2 = yWin `div` 2
```

Geomeetriliste kujundite joonistamine

- Koordinaatide teisendamine (järg)

```
trans :: Vertex -> Point
```

```
trans (x,y) = ( xWin2 + inchToPixel x,  
 yWin2 - inchToPixel y )
```

```
transList :: [Vertex] -> [Point]
```

```
transList [] = []
```

```
transList (p:ps) = trans p : transList ps
```

Geomeetriliste kujundite joonistamine

- Kujundite teisendamise graafikaks

```
shapeToGraphic :: Shape -> Graphic
```

```
shapeToGraphic (Rectangle s1 s2)
```

```
  = let s12 = s1/2
```

```
 s22 = s2/2
```

```
 in polygon
```

```
 (transList [(-s12,-s22), (-s12,s22),
```

```
 (s12,s22), (s12,-s22)])
```

Geomeetriliste kujundite joonistamine

- Kujundite teisendamine graafikaks (järg)

```
shapeToGraphic (Ellipse r1 r2)
```

```
  = ellipse (trans (-r1,-r2)) (trans (r1,r2))
```

```
shapeToGraphic (RtTriangle s1 s2)
```

```
  = polygon (transList [(0,0), (s1,0), (0,s2)])
```

```
shapeToGraphic (Polygon pts)
```

```
  = polygon (transList pts)
```

Geomeetriliste kujundite joonistamine

```
sh1, sh2, sh3, sh4 :: Shape
```

```
sh1 = Rectangle 3 2
```

```
sh2 = Ellipse 1 1.5
```

```
sh3 = RtTriangle 3 2
```

```
sh4 = Polygon [(-2.5, 2.5), (-1.5, 2.0),  
 (-1.1, 0.2), (-1.7, -1.0),  
 (-3.0, 0)]
```


Geomeetriliste kujundite joonistamine

```
main0
= runGraphics $
  do w <- openWindow "Drawing Shapes" (xWin,yWin)
 drawInWindow w (withColor Red
 (shapeToGraphic sh1))
 drawInWindow w (withColor Blue
 (shapeToGraphic sh2))
 spaceClose w
```

Geomeetriliste kujundite joonistamine

```
type ColoredShapes = [(Color, Shape)]
```

```
shs :: ColoredShapes
```

```
shs = [(Red, sh1), (Blue, sh2),  
 (Yellow, sh3),  (Magenta, sh4)]
```

```
drawShapes :: Window -> ColoredShapes -> IO ()
```

```
drawShapes w [] = return ()
```

```
drawShapes w ((c,s):cs)
```

```
 = do drawInWindow w (withColor c (shapeToGraphic s))  
 drawShapes w cs
```

Geomeetriliste kujundite joonistamine

```
main1
= runGraphics $
  do w <- openWindow "Drawing Shapes" (xWin,yWin)
 drawShapes w shs
 spaceClose w
```

Geomeetriliste kujundite joonistamine

```
conCircles = map circle [2.4,2.1 .. 0.3]
```

```
coloredCircles =
```

```
  zip [Black, Blue, Green, Cyan, Red,  
 Magenta, Yellow, White]
```

```
  conCircles
```

```
main2
```

```
  = runGraphics $
```

```
 do w <- openWindow "Bull's Eye" (xWin,yWin)
```

```
 drawShapes w coloredCircles
```

```
 spaceClose w
```

Kõrgemat-järku funktsioonid

- Listi iga elemendi korrutamine kahega

```
doubleList :: [Int] -> [Int]
```

```
doubleList [] = []
```

```
doubleList (x:xs) = (2*x) : doubleList xs
```

- Stringi kõikide tähtede muutmine suurteks

```
upperString :: String -> String
```

```
upperString [] = []
```

```
upperString (c:cs) = toUpper c : upperString cs
```

- Mõlemal juhul on rekursiooniskeem täpselt sama!

Kõrgemat-järku funktsioonid

- Funktsioon `map`

$$\text{map } f [x_1, x_2, \dots, x_n] \implies [f x_1, f x_2, \dots, f x_n]$$

- Definiitsioon:

```
map :: (a -> b) -> [a] -> [b]
```

```
map f [] = []
```

```
map f (x:xs) = f x : map f xs
```

- Näited:

```
doubleList = map (\x -> 2*x)
```

```
upperString = map toUpper
```

```
transList = map trans
```

Kõrgemat-järku funktsioonid

- Listi elementide summa

```
sum :: [Int] -> Int
```

```
sum [] = 0
```

```
sum (x:xs) = x + sum xs
```

- Listide listi konkateneerimine

```
concat :: [[a]] -> [a]
```

```
concat [] = []
```

```
concat (xs:xss) = xs ++ concat xss
```

- Jällegi on rekursiooniskeemid samad!

Kõrgemat-järku funktsioonid

- Funktsioon `foldr`

$$\begin{aligned} \text{foldr } (\oplus) e (x_1 : (x_2 : (x_3 : []))) \\ \implies (x_1 \oplus (x_2 \oplus (x_3 \oplus e))) \end{aligned}$$

- Definiitsioon:

`foldr :: (a -> b -> b) -> b -> [a] -> b`

`foldr f b [] = b`

`foldr f b (x:xs) = f x (foldr f b xs)`

Kõrgemat-järku funktsioonid

- foldr näiteid:

```
sum = foldr (+) 0
```

```
concat  = foldr (++) []
```

```
and = foldr (&&) True
```

```
or = foldr (||) False
```

```
length  = foldr (\_ n -> 1+n) 0
```

```
map f = foldr (\x ys -> f x : ys) []
```

Kõrgemat-järku funktsioonid

- Funktsioon `foldl`

$$\text{foldl } (\oplus) e (x_1 : (x_2 : (x_3 : []))) \implies (((e \oplus x_1) \oplus x_2) \oplus x_3)$$

- Definiitsioon:

`foldl :: (a -> b -> a) -> a -> [b] -> a`

`foldl f a [] = a`

`foldl f a (x:xs) = foldl f (f a x) xs`

Kõrgemat-järku funktsioonid

- `foldl` näiteid:

```
sum = foldl (+) 0
```

```
product = foldl (*) 1
```

```
length  = foldl (\ a _ -> 1+a) 0
```

```
reverse = foldl (\ a x -> x:a) []
```

```
decimal = foldl (\ a x -> 10*a+x) 0
```