

The Beetle Blocks Primer

About

Beetle Blocks is a graphical blocks-based programming environment for 3D design and fabrication.
Use code to control a beetle that can place 3D shapes and extrude its path as a tube. Then make a 3D print!

By Eric Rosenbaum and Duks Koschitz, with software development by Bernat Romagosa and Jens Moenig.
Beetle Blocks is based on Scratch and Snap!

Contents

A User interface

1. Toolbar
 - The Beetle Blocks Logo Menu
 - The File Menu
 - The Settings Menu
 - Project Control Buttons
2. The Blocks Palette
 - Blocks Categories
3. The Scripting Area
 - Scripting Area Background Context Menu
4. The Viewport Area
 - Viewport Resizing Buttons
 - Viewport options
5. The Beetle Properties

B Example Scripts

1. Simple geometric shapes
2. Filled shapes
3. Grids
4. Rotational patterns and models
5. Drawing with boundaries
6. Randomness
7. Sphere calculus with sin and cos
8. 3d objects
9. Custom blocks
10. SVG file writer
11. Attractors

User Interface

In this section we describe in detail the various buttons, menus, and other clickable elements of the Beetle Blocks user interface. Here is the map of the Beetle Blocks window:

Toolbar

Viewport

Palette

Scripting Area

Beetle Properties

Toolbar

The Beetle Blocks logo menu

The Beetle Blocks logo at the left end of the tool bar is clickable.

The About option displays information about the Bittle Blocks itself, including version numbers for the source modules, the implementors, and the license (AGPL: you can do anything with it except create proprietary versions, basically).

The Reference manual option downloads a copy of the latest revision of this manual in PDF format.

The Snap! website option opens a browser window pointing to snap.berkeley.edu, the web site for Snap!

The Download source option downloads, to your browser's usual download directory, a zip file containing the Javascript source files for the Beetle Blocks. You can read the code to learn how the Beetle Blocks is implemented, host a copy on your own computer (this is one way to keep working while on an airplane), or make a modified version with customized features. (However, access to cloud accounts is limited to the official version hosted at Berkeley.)

The file menu

The Project notes option opens a window in which you can type notes about the project: How to use it, what it does, whose project you modified to create it, if any, what other sources of ideas you used, or any other information about the project. This text is saved with the project, and is useful if you share it with other users.

The New option starts a new, empty project. Any project you were working on before disappears, so you are asked to confirm that this is really what you want (you should save the current project, if you want to keep it, before using New).

The Open... option shows a project open dialog box in which you can choose a project to open:

In this dialog, the three large buttons at the left select a source of projects: **Cloud** means your Beetle Blocks account's cloud storage; **Browser** means your browser's local store (data accessible only in that browser, on that computer, by that user); **Examples** means a collection of sample projects we provide.

The text box to the right of those buttons is an alphabetical listing of projects from that source; selecting a project by clicking shows its thumbnail (a picture of the stage when it was saved) and its project notes at the right.

The three buttons at the bottom select an action to perform on the selected project. The first button, **Open**, loads the project into Beetle Blocks and closes the dialog box. The second button is **Delete**, and if clicked it deletes the selected project. The **Cancel** button closes the dialog box without opening a project. (It does not undo any sharing, unsharing, or deletion you've done.)

The Save menu option saves the project to the same source and same name that was used when opening the project. (If you opened another user's shared project or an example project, the project will be saved to your own cloud account, if logged in, or browser localstore.)

The Save to disk menu

The Save as... menu option opens a dialog box in which you can specify where to save the project:

This is much like the Open dialog, except for the horizontal text box at the top, into which you type a name for the project. You can also share, unshare, and delete projects from here. If you are logged in, the dialog starts with Cloud selected; if not, Browser will be selected.

The Save and share menu

The Import... menu option is for bringing some external resource into the current project, rather than loading an entirely separate project. You can import block libraries (XML format, previously exported from Beetle Blocks itself). Using the Import option is equivalent to dragging the file from your desktop onto the Beetle Blocks window.

The Export blocks... option is used to create a block library. It presents a list of all the global blocks in your project, and lets you select which to export. It then opens a browser tab with those blocks in XML format, as with the Export project option. Block libraries can be imported with the Import option or by dragging the file onto the Beetle Blocks window.

The Export 3D model as STL menu

The Export 3D model as OBJ menu

The Export 2D lines as SVG menu

The Libraries... option presents a menu of useful, optional block libraries:

The libraries and their contents may change, but as of this writing **the Iteration, composition** library blocks are:

The cascade blocks take an initial value and call a function repeatedly on that value, $f(f(f(\dots(x))))$.

The compose block takes two functions and reports the function $f(g(x))$.

The first three repeat blocks are variants of the primitive repeat until block, giving all four combinations of whether the first test happens before or after the first repetition, and whether the condition must be true or false to continue repeating. The last repeat block is like the repeat primitive, but makes the number of repetitions so far available to the repeated script.

The List utilities librar.

The append block takes any number of list inputs and reports a list of all the items of all the input lists. Reverse reports a list with the items of the input list in reverse order. Remove duplicates from reports a list in which no two items are equal. The sort block takes a list and a two-input comparison predicate, such as $<$, and reports a list with the items sorted according to that comparison. The other four blocks are versions of the list tools that provide a # variable containing the position in the input list of the currently considered item. This version of map also allows multiple list inputs, in which case the mapping function must take as many inputs as there are lists; it will be called with all the first items, all the second items, and so on.

The Streams library.

Streams are a special kind of list whose items are not computed until they are needed. This makes certain computations more efficient, and also allows the creation of lists with infinitely many items, such as a list of all the positive integers. The first five blocks are stream versions of the list blocks in front of, item 1 of, all but first of, map, and keep. Show stream takes a stream and a number as inputs, and reports an ordinary list of the first n items of the stream. Finally, sieve is an example block that takes as input the stream of integers starting with 2 and reports the stream of all the prime numbers.

The Variadic reporters library.

These are versions of the associative operators +, ×, and, and or that take any number of inputs instead of exactly two inputs. As with any variadic input, you can also drop a list of values onto the arrowheads instead of providing the inputs one at a time.

The Words, sentences library.

These blocks make it more convenient to think of a text string either as a word made of letters or as a sentence made of words, rather than of individual characters. Each word of a sentence is a string of characters not including a space. That is, the sentence-related blocks split the string up at space characters. Any number of consecutive spaces counts as a single separator. The names should be self-explanatory except for the last block, which takes a text string as input and reports a list of one-character-long strings.

Choose **Login...** if you have a Beetle Blocks account and remember your password.

Choose **Signup...** if you don't have an account.

Choose **Reset Password...** if you've forgotten your password or just want to change it. You will then get an email, at the address you gave when you created your account, with a new temporary password. Use that password to log in, then you can choose your own password, as shown below.

If you are already logged in, you'll see this menu:

Logout is obvious, but has the additional benefit of showing you who's logged in.

Change password... will ask for your old password (the temporary one if you're resetting your password) and the new password you want, entered twice because it doesn't echo.

The settings menu

A screenshot of the Settings Menu sidebar. It includes the following sections and options:

- Language...**
- Zoom blocks...**
- Long form input dialog
- Plain prototype labels
- Input sliders
- Clicking sound
- Turbo mode
- Thread safe scripts
- Prefer smooth animations
- Flat line ends
- Codification support
- Set background color**
- Set grid interval**
- Set grid color**

The Settings Menu shows a menu of Beetle Blocks options, either for the current project or for you permanently, depending on the option:

The Language... option lets you see the Beetle Blocks user interface (blocks and messages) in a language other than English. (Note: Translations have been provided by users. If your native language is missing, send us an email!)

The Zoom blocks... option lets you change the size of blocks, both in the palettes and in scripts. The standard size is 1.0 units. The main purpose of this option is to let you take very high-resolution pictures of scripts for use on posters. It can also be used to improve readability when projecting onto a screen while lecturing, but bear in mind that it doesn't make the palette or script areas any wider, so your computer's command-option+- feature may be more practical. Note that a zoom of 2 is gigantic! Don't even try 10.

The remaining options let you turn various features on and off.

Long form input dialog, if checked, means that whenever a custom block input name is created or edited, you immediately see the version of the input name dialog that includes the type options, default value setting, etc., instead of the short form with just the name and the choice between input name and title text. The default (unchecked) setting is definitely best for beginners, but more experienced programmers may find it more convenient always to see the long form.

Plain prototype labels eliminates the plus signs between words in the Block Editor prototype block. This makes it harder to add an input to a custom block; you have to hover the mouse where the plus sign would have been, until a single plus sign appears temporarily for you to click on. It's intended for people making pictures of scripts in the block editor for use in documentation, such as this manual. You probably won't need it otherwise.

Input sliders provides an alternate way to put values in numeric input slots; if you click in such a slot, a slider appears that you can control with the mouse. The range of the slider will be from 25 less than the input's current value to 25 more than the current value. If you want to make a bigger change than that, you can slide the slider all the way to either end, then click on the input slot again, getting a new slider with a new center point. But you won't want to use this technique to change the input value from 10 to 1000, and it doesn't work at all for non-integer input ranges. This feature was implemented because software keyboard input on phones and tablets didn't work at all in the beginning, and still doesn't on Android devices, so sliders provide a workaround. It has since found another use in providing "live-ly" response to input changes; if Input sliders is checked, reopening the settings menu will show an additional option called Execute on slider change. If this option is also checked, then changing a slider in the scripting area automatically runs the script in which that input appears. The project live-tree in the Examples collection shows how this can be used; it features a fractal tree custom block with several inputs, and you can see how each input affects the picture by moving a slider. This option is per-project, not per-user.

Clicking sound causes a really annoying sound effect whenever one block snaps next to another in a script. Certain very young children, and our colleague Dan Garcia, like this, but if you are such a child you should bear in mind that driving your parents or teachers crazy will result in you not being allowed to use Snap!.

Turbo mode makes most projects run much faster, at the cost of not keeping the stage display up to date. (Beetle Blocks ordinarily spends most of its time drawing sprites and updating variable watchers, rather than actually carrying out the instructions in your scripts.) So turbo mode isn't a good idea for a project with glide blocks or one in which the user interacts with animated characters, but it's great for drawing a complicated fractal, or computing the first million digits of π , so that you don't need to see anything until the final result. While in turbo mode, the button that normally shows a green flag instead shows a green lightning bolt. (But when clicked hat blocks still activate when the button is clicked.) Flat design changes the "skin" of the Beetle Blocks window to a really hideous design with white and pale-grey background, rectangular rather than rounded buttons, and monochrome blocks (rather than the shaded, somewhat 3D-looking normal blocks). The monochrome blocks are the reason for the "flat" in the name of this option. The only thing to be said for this option is that it may blend in better with the rest of a web page when a Snap! project is run in a frame in a larger page.

Thread safe scripts changes the way Beetle Blocks responds when an event (clicking the green flag, say) starts a script, and then, while the script is still running, the same event happens again. Ordinarily, the running process stops where it is, ignoring the remaining commands in the script, and the entire script starts again from the top. This behavior is inherited from Scratch, and some converted Scratch projects depend on it; that's why it's the default. It's also sometimes the right thing, especially in projects that play music in response to mouse clicks or keystrokes. If a note is still playing but you ask for another one, you want the new one to start right then, not later after the old process finishes. But if your script makes several changes to a database and is interrupted in the middle, the result may be that the database is inconsistent. When you select Thread safe scripts, the same event happening again in the middle of running a script is simply ignored. (This is arguably still not the right thing; the event should be remembered and the script run again as soon as it finishes. We'll probably get around to adding that choice eventually.)

Prefer smooth animations slows down frame rate (time between updates to the display) to a fixed 1/30 second, like Scratch. (Ordinarily Beetle Blocks updates the display as often as possible.) One reason you might want this, explaining the option's name, is to ensure that sprites move a constant distance from one redisplay to the next, so that motion seems smooth rather than jerky. Another reason is to ensure that your program runs at the same speed on different computers. A third reason, somewhat counterintuitive, is that a project with many scripts running at once (for example, one that clones sprites repeatedly) may run faster if more time is available for scripts because less time is spent on the display of the screen.

Flat line ends affects the drawing of thick lines (large pen width). Usually the ends are rounded, which looks best when turning corners. With this option selected, the ends are flat. It's useful for drawing a brick wall.

Codification support enables an experimental feature that can translate a Beetle Blocks project to a text-based (rather than block-based) programming language. The feature doesn't know about any particular other language; instead, you can provide a translation for each primitive block using these special blocks:

Using these primitive blocks, you can build a block library to translate into any programming language. Watch for such libraries to be added to our library collection (or contribute one). To see some examples, open the project "Codification" in the Examples project list. Edit the blocks map to Smalltalk, map to JavaScript, etc., to see examples of how to provide translations for blocks.

Set grid interval option gives you an opportunity to change the intervals of the grid in both X and Y axes.

Set background color and **Set grid color** options give you an opportunity to change the appearance of the Beetle Blocks Viewport.

Project control buttons

Above the right edge of the stage are three buttons that control the running of the project.

Technically, **the green flag** is no more a project control than anything else that can trigger a hat block: typing on the keyboard or clicking on a sprite. But it's a convention that clicking the flag should start the action of the project from the beginning. It's only a convention; some projects have no flag-controlled scripts at all, but respond to keyboard controls instead. Shift-clicking the button enters Turbo mode, and the button then looks like a lightning bolt: Shift-clicking again turns Turbo mode off.

Scripts can simulate clicking the green flag by broadcasting the special message `_shout__go_` (two underscores in each of the three positions shown).

The pause button suspends running all scripts. If clicked while scripts are running, the button changes shape to become a play button: Clicking it while in this form resumes the suspended scripts. There is also a pause block in the Control palette that can be inserted in a script to suspend all scripts; this provides the essence of a breakpoint debugging capability.

The stop button stops all scripts, like the stop all block. It does not prevent a script from starting again in response to a click or key-stroke; the user interface is always active.

The Blocks Palette

At the top of the palette area are the eight categories: Motion, Shapes, Sensing, Variables, Control, Colors, Operators, and My blocks. Each of these categories contain a blocks palette.

Context Menu for the Palette Background

Right-click/control-click on the grey background of the palette area shows this menu:

The **find blocks...** option.

The **hide primitives** option hides all of the primitives in that palette.

Block categories

Motion - this category includes blocks that:

- send the Beetle to the origin without changing its color;
- move the Beetle to the set amount of units;
- rotate the Beetle in chosen axis to the set angle;
- send the Beetle to certain point in space;


```
push position  
pop position  
set scale to 1  
change scale by 0.5  
scale
```

Shapes - Create a variety of shapes at the current location of the beetle.


```
cube Dim. 0.5  
cuboid l: 1 w: 0.5 h: 0.3  
sphere Dia. 0.5  
tube l: 2 outer: 1 inner: 0.5  
text hello H: 1 w: 0.5  
2D text hello size: 10  
start drawing  
stop drawing  
start extruding  
stop extruding  
set extrusion Dia. to 1  
change extrusion Dia. by 1
```

Sensing - Pull information from outside the software, implement user input.


```
request user input  
answer  
mouse x  
mouse y  
mouse down?  
key space pressed?  
reset timer  
timer  
http:// snap.berkeley.edu  
turbo mode?  
set turbo mode to  
current date
```


Variables - Define variables and create data lists.

Control - Recursion tools - Create loops and conditional statements.

Colors - Change the colors of the pen, shapes, and extrusion

Operators - Use basic math and numeric functions

My Blocks - Create your own blocks using the previous categories

The Scripting Area

The scripting area is the middle region of the Beetle Blocks window, where you'll compile your blocks to make a script. If the script exceeds the scripting area, the panning option becomes available. In this case you can navigate the scripting area by pressing the middle button on your mouse.

The three buttons in the top right corner allow you to zoom in or out to enlarge or shrink blocks in the scripting area.

You can drag and drop blocks from the library into this space. When dragging blocks close to other blocks you'll be presented with the option to snap them together. The order of the blocks matter - when executed, they run from top to bottom.

Clicking on a script runs it. The script will have a green "halo" around it while it's running. Clicking a script with such a halo stops the script. If a script is shown with a red halo, that means that an error was caught in that script, such as using a list where a number was needed, or vice versa. Clicking the script will turn off the halo

Scripting area background

Control-click/shift-click on the grey striped background of the scripting area gives this menu:

The **clean up** option rearranges the position of scripts so that they are in a single column, with the same left margin, and with uniform spacing between scripts. This is a good idea if you can't read your own project!

The **add comment** option puts a comment box like the picture below in the scripting area. It's attached to the mouse, as with duplicating scripts, so you position the mouse where you want the comment and click to release it. You can then edit the text in the comment as desired.

You can drag the bottom right corner of the comment box to resize it. Clicking the arrowhead at the top left changes the box to a single-line compact form, so that you can have a number of collapsed comments in the scripting area and just expand one of them when you want to read it in full. If you drag a comment over a block in a script, the comment will be attached to the block with a yellow line.

Comments have their own context menu, with obvious meanings:

The **scripts pic...** option opens a new browser tab with a picture of all scripts in the scripting area, just as they appear, but without the grey striped background. Note that "all scripts in the scripting area" means just the toplevel scripts of the current sprite, not other sprites' scripts or custom block definitions.

Finally, the **make a block...** option does the same thing as the "Make a block" button in the Variables palette. It's a shortcut so that you don't have to keep switching to Variables if you make a lot of blocks.

Control-click/right-clicking a primitive block within a script shows a menu like this one:

The **help...** option shows the help screen for the block, just as in the palette. The other options appear only when a block is right-clicked/control-clicked in the scripting area.

Not every primitive block has a **relabel...** option. When present, it allows the block to be replaced by another, similar block, keeping the input expressions in place. For example, here's what happens when you choose relabel... for an arithmetic operator:

Note that the inputs to the existing – block are displayed in the menu of alternatives also. Click a block in the menu to choose it, or click outside the menu to keep the original block.

The **duplicate** option makes a copy of the entire script starting from the selected block. The copy is attached to the mouse, and you can drag it to another script (or even to another Block Editor window), even though you are no longer holding down the mouse button. Click the mouse to drop the script copy.

The **block picture** underneath the word **duplicate** is another duplication option, but it duplicates only the selected block, not everything under it in the script. Note that if the selected block is a C-shaped control block, the script inside its C-shaped slot is included. If the block is at the end of its script, this option does not appear.

The **delete** option deletes the selected block from the script.

The script pic... option opens a new browser tab containing a picture of the entire script, not just from the selected block to the end. You can use the browser's Save feature to put the picture in a file.

If the script does not start with a hat block, or you clicked on a reporter, then there's one more option: **ringify** or, if there is already a grey ring around the block or script, **unringify**. Ringify surrounds the block (reporter) or the entire script (command) with a grey ring, meaning that the block(s) inside the ring are themselves data, as an input to a higher order procedure, rather than something to be evaluated within the script.

The Viewport Area

The viewport is your view into the beetle's 3D world.
You can navigate this space with your mouse

Drag across the 3D view to rotate it - Scroll to zoom in or out.
Hold down the shift key and drag to pan side to side or up and down.

In the Beetle's 3D world, there are 3 axes, shown as red, green, and blue lines pointing in different directions.
X is red - Y is green - Z is blue

The gray grid is drawn on the X and Y axes. The Z axis points up away from the grid. The Beetle starts out pointing along the X axis.

Control-clicking/right-clicking on the viewport background shows the stage's own context menu:

The pic... option opens a browser tab with a picture of everything on the stage.
What you see is what you get. (If you want a picture of just the background, select the stage, open its costumes tab, control-click/right-click on a background, and export it.)
The stage's **export as STL** option
The **export as OBJ** option

Viewport resizing buttons

In the tool bar, but above the left edge of the stage, are four buttons that change the size of the viewport. Clicking any of the first three buttons changes the size of the viewport according to the icon it shows.

The next presentation mode button normally looks like this: . Clicking the button enlarges the viewport and eliminates the other user interface elements. When you open a shared project using a link someone has sent you, the project starts in presentation mode. While in presentation mode, the button looks like this: . Clicking it returns to normal (project development) mode.

Viewport options

Under the viewprot area there is a **viewport control area** that allow you to change the appearance of the viewport.

Click **Reset Camera** to reset, or **Zoom to fit** to see all the shapes you have created.

You can also toggle a few viewport options:

Wireframe will change the viewport display mode to a wireframe

Parallel Projection will change the viewport to a 2d top view

Turbo mode executes the script faster, prioritizing speed over the live preview

Beetle, **Axes**, and **Grid** allow you to toggle the display of these options

Beetle Properties

State indicators are lables under the viewport area of the Beetle Blocks window, that give you all necessary information about the current position, color, scale and orientation of the Beetle in relation to the wolrd origin.

Simple geometric shapes

2D

Triangle
Square
Circle
Polygon

3D

Cubes
Drawing with cuboids
Pyramid
Octahedron
Sphere

Triangle


```
when green flag clicked
  reset
  repeat (3)
 start drawing
 move (7)
 rotate z by (120)
  stop drawing
```

The equilateral triangle was created by moving the Beetle 7 units and rotating it by 120 degrees.

Commands are repeated 3 times to create 3 edges of the triangle.

Square


```
when green flag clicked
  reset
  repeat (4)
 start drawing
 move (7)
 rotate z by (90)
  stop drawing
```

The square was created by moving the Beetle 7 units and rotating it by 90 degrees.

Commands are repeated 4 times to create 4 edges of the square.

Circle


```
when green flag clicked
  reset
  repeat (360 / 15)
 start drawing
 move (1)
 rotate z by (15)
  stop drawing
```

The circle was created by moving the Beetle 1 unit and rotating it by 15 degrees.

Commands are repeated $360 / 15$ times, where 360 is the whole circle and 15 is the angle the Beetle was rotated.

Polygon


```
when green flag clicked
  reset
  set radius to 7
  set polygonNumber to 12
  set angle to 360 / polygonNumber
  set moveDim to sin of angle / 2 × radius × 2
  rotate z by angle / 2
  move radius
  point to x: [x position] y: [0] z: [0]
  repeat (polygonNumber)
 start drawing
 move moveDim
 rotate z by -1 × angle
  stop drawing
```


First, the variables: `radius`, `polygonNumber`, `angle`, `moveDim` are set, where `angle` is the angle between two radii connecting the end points of one polygon `moveDim` is the length of the polygon.

Then, the Beetle was placed in the corner of the dodecagon and pointed to X axis.

After the first polygon is drawn the Beetle was rotated by the `-angle`. The commands are repeated `polygonNumber` times to create a closed shape.

Cube as Line


```
when green flag clicked
  reset
  repeat (2)
 repeat (4)
 move (20)
 cuboid l: (44) w: (4) h: (4)
 move (20)
 rotate z by (90)
 go to x: (0) y: (0) z: (40)
 set z to (20)
 cuboid l: (4) w: (4) h: (44)
 set x to (40)
 set y to (40)
 cuboid l: (4) w: (4) h: (44)
```


Cube as Surface


```
when green flag clicked
  reset
  cuboid l: 4 w: 40 h: 40
  set z ▾ to 20
  repeat (2)
 move (20)
 cuboid l: 44 w: 40 h: 4
 rotate y ▾ by (-90)
 set x ▾ to 40
 rotate y ▾ by (90)
 move (20)
 rotate y ▾ by (-90)
 move (20)
  cuboid l: 44 w: 40 h: 4
```


Drawing With Cuboids


```
when green flag clicked
  reset
  set length to 4
  set angle to 45
  set width to 3
  set height to 1
  repeat (5)
 repeat (5)
 move (length / 2)
 cuboid l: (length + (tan of angle / 2) * width) w: width h: height
 move (length / 2)
 rotate z by angle
 point to x: 0 y: 0 z: 0
 move y position / 2
 cuboid l: (y position * 2) + width w: width h: height
 go home
 change hue by 30
 change width by -0.5
 change height by 0.5
```


Then difficulty of this example is to align the corners of the shape.

Cuboids are drawn from the center, therefore the first step is to move the Beetle to the half of the length of the cuboid. If we placed the cuboid with length equals **length**, then the corner would look like this:

In order to align the corners we need to add X on the both sides of the cuboid. The length of the cuboid therefore equals **length** + 2X.

The 2X is a cathetus of the right triangle which we can define using the tan function:

where $2X = \tan \text{ of } \frac{\text{angle}}{2} \times \text{width}$

Pyramid


```
when green flag clicked
  reset
  set width to 1
  set height to 1
  set radius to 7
  set polygonNumber to 5
  set angle to 360 / polygonNumber
  set moveDim to sin of angle / 2 * radius * 2
  rotate z by angle / 2
  move radius
  point to x: x position y: 0 z: 0
repeat (polygonNumber)
  move moveDim / 2
  cuboid l: moveDim + tan of angle / 2 * width w: width h: height
  move moveDim / 2
  push position
  point to x: 0 y: 0 z: 10
  start extruding
  move sqrt of 100 + radius * radius
  stop extruding
  pop position
  rotate z by angle * -1
```


The base was created using the same set of commands that were used in Polygon example.=

Similar to the example of octahedron, we remember every point of the base by using **push position** block. We draw the vertical edge of the pyramid from a corner and go back to the original point of it.

Repeat commands **polygonNumber** times to create closed shape.

Octahedron


```
when green flag clicked
  reset
  set width to 6
  go to x: width * -1 / 2 y: width * -1 / 2 z: 0
  repeat (4)
 start drawing
 move width
 cube Dim. 0.2
 push position
 point to x: 0 y: 0 z: sqrt of 18
 move 6
 pop position
 rotate z by 90
 stop drawing
  end
  repeat (4)
 push position
 point to x: 0 y: 0 z: sqrt of 18 * -1
 start drawing
 move 6
 stop drawing
 pop position
 move width
 rotate z by 90
 go to x: 0 y: 0 z: sqrt of 18
 cube Dim. 0.2
 go to x: 0 y: 0 z: sqrt of 18 * -1
 cube Dim. 0.2
  end
  go home
```


First, we set the length of the edge of the octahedron and place the Beetle in one of the corners of it.

Then, we draw the horizontal edge of the shape, remember the end point of it by using **push position** block, draw an angled edge of the octahedron and come back to the point. Rotate the beetle by 90 degrees and repeat these commands 4 times to create the top half of the octahedron.

The same commands were repeated in opposite direction to create the second half of the shape.

Sphere

reset

sphere points lats: 12 longs: 12 diam: 5

cube Dim. 0.5

wait 0.05 secs

+sphere+points+lats:+ lats = 8 +longs:+ longs = 10 +diam:+ diam = 5
+ blocks λ +

push position

repeat lats / 2

push position

repeat longs

rotate z ▾ by 360 / longs

push position

move diam / 2

run blocks ▶

pop position

pop position

rotate x ▾ by 360 / lats

pop position

Filled shapes

Rectangle

Circle

Triangle

Drawing with hatches

Twisting hatch

Filled Rectangle


```
when green flag clicked
  reset
  set length to 15
  set width to 5
  set hatch to .2
  go to x: (length / 2) × -1 y: (width / 2) × -1 z: 0
  repeat (2)
 start drawing
 move (length)
 rotate z by 90
 move (width)
 rotate z by 90
 stop drawing
  repeat (length / hatch)
 push position
 rotate z by 90
 start drawing
 move (width)
 stop drawing
 pop position
 move (hatch)
  end
  z: 0
```

First, the rectangular boundary with the center of coordinates located in the middle of it was created. Starting from the bottom left corner and moving the beetle to the set length and width and repeating the commands twice.

Then, the boundary was filled with the lines that has the length equal `width`. The commands were repeated `(length / hatch)` times.

Filled Circle


```
when green flag clicked
  reset
  set radius to 7
  set polygonNumber to 20
  set angle to (360 / polygonNumber)
  set moveDim to (sin (angle / 2) * radius) * 2
  repeat (radius / .5)
 go home
 rotate z by (angle / 2)
 move radius
 point to x: [x position] y: 0 z: 0
 repeat (polygonNumber)
 start drawing
 move moveDim
 rotate z by (angle * -1)
 stop drawing
 change radius by -.5
 end
 set moveDim to (sin (angle / 2) * radius) * 2
  end
```


Filled Triangle


```
when green flag clicked
  reset
  set width to 4
  set length to 6
  set hatch to .2
  script variables [a]
 set a to length
 repeat (width / hatch)
 start drawing
 move (a)
 move (a) x -1
 rotate z by 90
 move (hatch)
 rotate z by -90
 change a by (length * hatch) / width * -1
 stop drawing
 go to x: (length) y: 0 z: 0
 set a to length
 repeat (width / hatch)
 start drawing
 move (a) x -1
 rotate z by -90
 move (hatch)
 rotate z by 90
 change a by (length * hatch) / width * -1
 move (a)
 stop drawing
 set hue to 100
 push position
 start drawing
 go to x: (length) y: 0 z: 0
 pop position
 rotate z by 90
 move (width) * 2
 go to x: (length) y: 0 z: 0
```


Drawing With Hatches


```
when green flag clicked
  reset
  set columnCounter to 0
  set lineLength to .25
  repeat (100)
 go to x: 0 y: columnCounter z: 0
 repeat until (x < position = 25 or x > position = 25)
 start drawing
 move (lineLength) steps
 stop drawing
 move (lineLength / 2) steps
 change columnCounter by .5
 change lineLength by .1
 end
  end
end
```


Twisting Hatch


```
when green flag clicked
  reset
  set yPosCounter to 0
  set xPosCounter to 0
  set rate to 50
  repeat (3)
 go to x: xPosCounter y: yPosCounter z: 0
 move -1
 start drawing
 move 2
 stop drawing
 move -1
 rotate z by (90 / rate)
 change yPosCounter by (30 / rate)
  end
  set z rotation to 0
  change xPosCounter by 2
  set yPosCounter to 0
  change rate by 25
```


Grids

2D

Even grid
Staggered grid

3D

3d grid

Even Grid


```
when green flag clicked
  reset
  set length to 5
  set width to 3
  repeat (width)
 push position
 repeat (length)
 sphere Dia. [0.5]
 move (1)
 end
 pop position
 rotate z by (90)
 move (1)
  end
  rotate z by (-90)
```

First, the length and the width of the boundary were set. The first line of spheres is placed horizontally in 1 unit distance from each other.

Then the Beetle was moved to the `push position` and moved 1 unit vertically to create the next line of circles.

Staggered Grid


```
when green flag clicked
  reset
  set step ▾ to 0
  repeat (2)
 push position
 repeat (10)
 if [step mod 2 = 0]
 sphere Dia. (0.5)
 move (1)
 change step ▾ by (1)
 pop position
 rotate z ▾ by (90)
 move (1)
 rotate z ▾ by (-90)
 push position
 repeat (10)
 if [step mod 2 = 1]
 sphere Dia. (0.5)
 move (1)
 change step ▾ by (1)
 pop position
 rotate z ▾ by (90)
 move (1)
 rotate z ▾ by (-90)
```


3D Grid


```
when green flag clicked
  reset
  set height ▾ to 0
  repeat (5)
 set width ▾ to 0
 repeat (5)
 repeat (5)
 cube Dim. (.5)
 move (1)
 go to x: (0) y: (0) z: (height)
 rotate z ▾ by (90)
 change width ▾ by (1)
 move (width)
 rotate z ▾ by (-90)
 change height ▾ by (1)
 go to x: (0) y: (0) z: (height)
```


Rotational patterns and models

2D

Rotated triangles
Spirals
Rotational pattern with rectangles

3D

Rotated loops
Spirals
Shells

Rotated Triangles


```
when green flag clicked
  reset
  set edge ▾ to 5
  repeat (200)
 start drawing
 move (edge)
 stop drawing
 rotate z ▾ by (121)
 change edge ▾ by (.1)
```

After drawing the first edge, the Beetle is rotated by 121 degrees (120 makes a triangle).

Creating a spiral by changing the size of every following edge by .1


```
when green flag clicked
  reset
  set angle ▾ to 5
  repeat (360 / angle)
 start drawing
 move (10)
 rotate z ▾ by (120 + angle)
 stop drawing
```


After drawing the first edge, the Beetle is rotated by $(120 + \text{angle})$ degrees (120 makes a triangle).

Spirals


```
when green flag clicked
  reset
  set move ▾ to 1
  repeat (30)
 start drawing
 move (move)
 rotate z ▾ by (60)
 change move ▾ by (1)
  stop drawing
```


```
when green flag clicked
  reset
  repeat (150)
 start drawing
 move (0.5)
 rotate z ▾ by (-10)
 stop drawing
 change scale by (0.5)
```


Rotational Pattern With Rectangles


```
when green flag clicked
  reset
  set length to 7
  set width to 3
  set angle to 30
repeat (12)
  rotate z by angle
  move (pick random 7 to 10)
  rotate z by -180
  move (length / 2)
  rotate z by 90
  move (width / 2)
  rotate z by 90
repeat (2)
  start drawing
  move (length)
  rotate z by 90
  move (width)
  rotate z by 90
  stop drawing
  go home
  change angle by 30
```


Rotated Loops


```
reset
repeat (12)
  start extruding
  repeat (6)
 move (3)
 rotate z by (60)
  stop extruding
  rotate x by (30)
  change hue by (10)
```


```
reset
set step to 1
repeat (12)
  start extruding
  repeat (6)
 move (step)
 rotate z by (60)
  stop extruding
  rotate x by (30)
  change step by (0.25)
  change hue by (10)
```


3D Spirals


```
reset
set step ▾ to 1
start extruding
repeat (20)
  move step
  rotate z ▾ by 36
  rotate y ▾ by 36
  change step ▾ by 0.1
stop extruding
```


```
when green flag clicked
reset
repeat (10)
  repeat (10)
 cube Dim. 0.5
 change scale by 0.2
 rotate z ▾ by 50
 move 0.5
 rotate z ▾ by 180
```


Shells


```
when green flag clicked
script variables [step v]
reset
set hue to 95
set step to .1
set y rotation to -90
repeat (20)
  change step by 0.01
  rotate y by 180
  rotate x by 20
  go to x: 0 y: 0 z: 0
  start extruding
  repeat (18)
 move step
 rotate y by 10
  stop extruding
  change saturation by -2
```


```
+ Extruder +
rotate y by 180
rotate x by 20
go to x: 0 y: 0 z: 0
start extruding
repeat (18)
  move step
  rotate x by -0.9
  rotate y by 10
stop extruding
```

```
when green flag clicked
reset
set step to 0
set extrusion Dia. to 0.2
set y rotation to -90
repeat (50)
  change step by 0.01
  Extruder
  change extrusion Dia. by 0.02
```


Drawing with boundaries

2D

Circle boundary

Boundary with sin function

Bouncing arcs within boundary

3D

3d boundary

Circle Boundary


```
when green flag clicked
  reset
  set radius to 10
  set polygonNumber to 180
  set angle to 360 / polygonNumber
  set moveDim to sin of angle / 2 * radius * 2
  rotate z by angle / 2
  move radius
  point to x: (x position) y: 0 z: 0
  repeat (polygonNumber)
 push position
 start drawing
 point to x: 0 y: 0 z: 0
 move pick random 3 to 7
 pop position
 stop drawing
 move moveDim
  rotate z by angle * -1
```


Boundary With Sin Function


```
when green flag clicked
  reset
  set [inc v] to [0]
  go to x: 20 y: -10 z: 0
  repeat (180)
 move (1) steps
 rotate z by (10 * sin (of [inc v]))
 rotate z by (2)
 push position
 start drawing
 point to x: 0 y: 0 z: 0
 move (sqrt ((x position) * (x position) + (y position) * (y position))) / 1.5
 pop position
 stop drawing
 change [inc v] by (10)
```


Bouncing Arcs Within Boundary


```
+squareBoundary+
rotate z ▾ by 45
move sqrt ▾ of 1250
rotate z ▾ by 45
repeat (4)
  rotate z ▾ by 90
  start drawing
  move 50
  stop drawing
end
rotate z ▾ by 135
move sqrt ▾ of 2
rotate z ▾ by 45
repeat (4)
  start drawing
  move 48
  stop drawing
end
rotate z ▾ by -90
```


First, the block `squareBoundary` was created by placing the Beetle in the corner of the square with the edge = 50, and drawing the outside square of the boundary in a clockwise direction. Then drawing the inside square with the edge = 48.

```
when green flag clicked
reset
squareBoundary
go home
repeat (750)
  rotate z ▾ by 4
  start drawing
  move 1
  if (y ▾ position < -24) or (y ▾ position > 24) or
 (x ▾ position < -24) or (x ▾ position > 24)
 point to x: 0 y: 0 z: 0
 move 1
stop drawing
```

Start drawing a curve till it hits the boundary. If the line hits or goes outside the boundary, the Beetle points to (0,0,0) and continues moving in different direction.

3D Boundary


```
when green flag clicked
  reset
  set height to 0
  set sin to 0
  go to x: -5 y: -5 z: 0
repeat (7)
  set width to 0
  repeat (20)
 repeat (20)
 if [sin of [x position * x position + y position * y position] > sin]
 cube Dim. 0.5
 move 0.5
 go to x: -5 y: -5 z: height
 rotate z by 90
 change width by 0.5
 move width
 rotate z by -90
 change height by 0.5
 go to x: -5 y: -5 z: height
 change sin by 0.05
```


Randomness

2D

Random walk

Random rotation

Random walk within boundary

Rotational pattern with random walk within boundary

3D

Random pattern

Spheres

Rotational pattern with random cubes

Random Walk


```
reset
start extruding
repeat (20)
  rotate z by pick random -120 to 120
  move (2)
stop extruding
```


Random Rotation


```
reset
repeat (10)
  go to x: 0 y: 0 z: 0
  start extruding
  rotate z by 36
  move pick random 1 to 5
stop extruding
```


Random Walk Within Boundary


```
when green flag clicked
  reset
  CircleBoundary
  go home
  repeat (300)
 if [x < position × x < position + y < position × y < position] > 49
 point to x: 0 y: 0 z: 0
 move 1
 else
 start drawing
 move 1
 rotate z by pick random (-120) to (45)
```

```
+CircleBoundary+
set radius to 7
set polygonNumber to 25
set angle to 360 / polygonNumber
set moveDim to sin of angle / 2 × radius × 2
repeat (2)
  go home
  rotate z by angle / 2
  move radius
  point to x: x < position y: 0 z: 0
  repeat (polygonNumber)
 start drawing
 move moveDim
 rotate z by angle × -1
 stop drawing
  change radius by 1
  set moveDim to sin of angle / 2 × radius × 2
```


Rotational Pattern With Random Lines Within Boundary


```
when green flag clicked
reset
CircleBoundary
repeat (200)
if [x < position × x < position + y < position × y < position > 49]
  stop drawing
  go home
  rotate z by pick random 0 to 360
else
  start drawing
  rotate z by pick random -45 to 45
  move 1
```


Random Pattern


```
when green flag clicked
  reset
  repeat (300)
 push position
 if [x < -5 or x > 5 or y < -5 or y > 5 or z < -5 or z > 5]
 pop position
 point to x: 0 y: 0 z: 0
 move 1
 else
 start extruding
 move pick random 0 to 2
 rotate z by pick random -60 to 60
 rotate y by pick random -60 to 60
 rotate x by pick random -60 to 60
 stop extruding
```


Spheres


```
when green flag clicked
reset
repeat (200)
  start extruding
  move (3)
  stop extruding
  rotate z ▾ by (20)
  start extruding
  move (3)
  stop extruding
  rotate y ▾ by (pick random -60 to 60)
```


```
when green flag clicked
reset
repeat (500)
  rotate y ▾ by (pick random 0 to 360)
  rotate z ▾ by (pick random 0 to 360)
  rotate x ▾ by (pick random 0 to 360)
  move (5)
  cube Dim. (0.5)
  go home
```


```

reset
script variables range
set range ▾ to 20
set extrusion Dia. to 0.5
grid 5 by 5 with step size 0.5
rotate y ▾ by 90
start extruding
repeat (10)
  rotate y ▾ by pick random (-1 × range) to range
  rotate z ▾ by pick random (-1 × range) to range
  move 0.5
stop extruding
  
```


```

+ grid + x steps = 3 + by + y steps = 4 + with + step + size + step = 1 +
blocks λ +
push position
repeat (y steps)
  repeat (x steps)
 push position
 run blocks
 pop position
 move step
  move step × x steps × -1
  rotate z ▾ by -90
  move step
  rotate z ▾ by 90
pop position
  
```


Spheres calculus with sin and cos


```
when green flag clicked
  reset
  warp
  script variables [a b]
 set [a] to [0]
 set [b] to [0]
  repeat (18)
 repeat (37)
 go to x: ((sin [a] v) × (sin [b] v)) × 10 y: ((cos [a] v) × (sin [b] v)) × 10 z: ((cos [b] v) × 10)
 start drawing
 change [a] by 10
 stop drawing
 change [b] by 10
```


3d objects

- Cup
- Vase
- Staircase
- Chair
- Disco Ball
- Beetle


```
when green flag clicked
  reset
  repeat (31)
 rotate z ▾ by (120)
 start extruding
 move (20)
 stop extruding
 rotate y ▾ by (120)
 start extruding
 move (20)
 stop extruding
```


Cup


```
when green flag clicked
  reset
  set radius to 5
  set polygonNumber to 25
  set angle to 360 / polygonNumber
  set moveDim to sin of angle / 2 * radius * 2
  script variables [a]
  set a to 0
  repeat (30)
 push position
 rotate z by angle / 2
 move radius
 point to x: [x] position y: [0] z: [a]
 repeat (polygonNumber)
 start extruding
 move moveDim
 stop extruding
 rotate z by angle * -1
 end
 pop position
 change a by 0.8
 set z to a
 change radius by 0.1
  end
  set moveDim to sin of angle / 2 * radius * 2
```


Vase


```
when green flag clicked
  reset
  set radius to 7
  set polygonNumber to 4
  set angle to 360 / polygonNumber
  set moveDim to sin of angle / 2 * radius * 2
  script variables a b
  set a to 0
  set b to 0
  repeat (30)
 push position
 rotate z by angle / 2
 move radius
 point to x: (x) position y: 0 z: a
 repeat (polygonNumber)
 start extruding
 move moveDim
 stop extruding
 rotate z by angle * -1
 end
 pop position
 change a by 0.8
 change b by 10
 change moveDim by sin of b / 1.5
  end
  go to x: (sin of b * 3) y: 0 z: a
```


Staircase


```
+RailSupport+
set height ▾ to 1
go to x: item height of RailX y: item height of RailY z: item height of RailZ
repeat (23)
  go to x: item height of RailX y: item height of RailY z: item height of RailZ - 3.25
  cuboid l: 0.25 w: 0.25 h: 6.5
  change height ▾ by 1
```


```
+RailExtrusion+
set height ▾ to 1
go to x: item height of RailX y: item height of RailY z: item height of RailZ
repeat (23)
  start extruding
  go to x: item height of RailX y: item height of RailY z: item height of RailZ
  stop extruding
  change height ▾ by 1
```

```
+RegisterPos+
go to x: 0 y: 0 z: height + 7
move length
insert x ▾ position at height of RailX
insert y ▾ position at height of RailY
insert z ▾ position at height of RailZ
```

```
when green flag clicked
reset
set width ▾ to 5
set length ▾ to 15
set height ▾ to 1
set RailX ▾ to list []
add height to RailX
set RailY ▾ to list []
add height to RailY
set RailZ ▾ to list []
add height to RailZ
repeat (24)
  go to x: 0 y: 0 z: height - 0.5
  move width / 2
  rotate z ▾ by -90
  move length / 2
  cuboid l: length w: width h: 0.5
  RegisterPos
  change height ▾ by 1
  rotate z ▾ by 75
  go to x: 0 y: 0 z: 12
  cuboid l: 1 w: 1 h: 24
  RailExtrusion
  RailSupport
```


Chair


```
when green flag clicked
  reset
  shell
  leg

+shell+
set hue ▾ to 50
repeat (20)
  warp
 move (-3.5)
 start extruding
 repeat (8)
 move (7)
 rotate z ▾ by 45
 end
 stop extruding
 change hue ▾ by -1
 rotate x ▾ by 4.5
 set x ▾ to 0
 change absolute z ▾ by 0.9
end

+leg+
go home
set saturation ▾ to 50
set x ▾ rotation to 14
set z ▾ to -1.5
repeat (8)
  warp
 set x ▾ to -1.5
 set y ▾ to 4
 start extruding
 repeat (8)
 move (3)
 rotate z ▾ by 45
 end
 stop extruding
 change hue ▾ by -2
 rotate x ▾ by -2
 change absolute z ▾ by -0.6
end
```


Disco Ball


```
when green flag clicked
  reset
  go home
  go to x: 0 y: 0 z: 5.7
  set opacity ▾ to 100
  set hue ▾ to 80
  set lightness ▾ to 50
  set saturation ▾ to 100
  sphere Dia. 11.5
  set hue ▾ to 50
  set lightness ▾ to 80
  set saturation ▾ to 70
  go to x: 0 y: 0 z: 0
  repeat (36)
 push position
 repeat (18)
 move 1
 rotate y ▾ by 10
 set opacity ▾ to pick random 10 to 100
 cuboid l: 1 w: 1 h: 0.1
 pop position
 rotate z ▾ by 10
```


Custom blocks

- Cuboid step
- Tube step
- Spiral
- Go to 3d point
- Point to 3d point
- Draw with extrusion
- Loop that makes a ring
- Ring of loops
- Grid

Cuboid Step

CuboidStep I: 1 w: 0.5 h: 0.3

```
+CuboidStep +l:+ length # = 1 +w:+ width # = 0.5 +h:+ height # = 0.3  
+  
move [length / 2]  
cuboid l: length w: width h: height  
move [length / 2]
```


Tube Step

TubeStep I: 2 outer: 2 inner: 0.5

```
+TubeStep +l:+ length # = 2 +outer:+ outer # = 2 +inner:+  
inner # = 0.5 +  
move [length / 2]  
tube l: length outer: outer inner: inner  
move [length / 2]
```

Spiral


```
when green flag clicked  
reset  
repeat (8)  
  CuboidStep I: 1 w: 0.5 h: 0.3  
  TubeStep I: 2 outer: 2 inner: 0.5  
  change scale by 0.75  
  rotate z by 45
```


Go To 3D Point

GoTo3DPoint

Point To 3D Point

PointTo3DPoint

Draw With Extrusion

DrawWith extrusion

Loop That Makes a Ring


```
reset  
circle points steps: 12 diam: 4  
cube Dim. 0.5
```

```
+ circle + points + steps: + steps = 12 + diam: + diam = 4 + blocks λ +  
push position  
repeat steps  
push position  
move diam / 2  
run blocks  
pop position  
rotate z ▾ by 360 / steps  
pop position
```


Ring of Rings


```
reset  
circle points steps: 12 diam: 4  
circle points steps: 12 diam: 1  
cube Dim. 0.1
```


```
+ grid + x steps = 3 + by + y steps = 4 + with + step + size + step = 1 +  
blocks λ +  
push position  
repeat y steps  
repeat x steps  
push position  
run blocks  
pop position  
move step  
  
move step × x steps × -1  
rotate z ▾ by -90  
move step  
rotate z ▾ by 90  
pop position
```

Grid


```
reset  
grid 3 by 4 with step size 1  
cube Dim. 0.5
```


SVG file writer

Attractors


```
when green flag clicked
reset
set yPosCount to 0
repeat (20)
  go to x: 0 y: yPosCount z: 0
  repeat (20)
 push position
 point to x: 5 y: 7 z: 0
 start drawing
 move (sqrt (position x * position x + position y * position y) / 7) steps
 stop drawing
 pop position
 move (1) steps
  change yPosCount by 1
go home
```


```
when green flag clicked
reset
repeat (20)
  rotate z by (90)
  text b H: (3) W: (0.25)
  rotate z by (-90)
  rotate x by (10)
  move (0.25)
```


```
when green flag clicked
reset
repeat (20)
  rotate z by (90)
  text e H: (3) W: (0.25)
  rotate z by (-90)
  rotate x by (10)
  move (0.25)
  change scale by (0.05)
```


```
when green flag clicked
reset
repeat (10)
  cuboid l: (1) w: (0.4) h: (0.5)
  move (0.4)
  rotate z by (25)
  change scale by (0.5)

  go home
  set scale to (1)
  rotate z by (180)
repeat (10)
  cuboid l: (1) w: (0.4) h: (0.5)
  move (0.4)
  rotate z by (25)
  change scale by (0.5)
```

