Python Data Types (3): Turtle Graphics

- Objects and Classes
- Python Standard Library
- Turtle Graphics

Python Standard Library

- In addition to built-in data types (e.g., int, float, Boolean, string, list) Python has a large library of other data types – the Python Standard Library
- You can find a list of these 'modules' here
 Help -> Python docs -> Global Module Index
- Each module is a file of Python code that contains definitions of one (or more) data type(s), methods (functions) that operate on objects of that type, and possibly data (like the value of pi)

Quick task: Look up three modules that have names that interest you and see what data types and functions they contain.

Hint: you might
try random,
urllib or pickle,
for example

Share the one you like best with the person sitting next to you.

Turtle Graphics Module

- Turtle graphics are a simple but powerful way to draw things on a coordinate plane
- Find and open the documentation for the turtle module
- Look up turtle info in this document as we discuss turtle graphics
- The Python Standard Library is contained in the standard distribution, but you must import any module that you want to use
- To get started, import the turtle module

Turtle Graphics Module

- The turtle module defines some new classes of graphical things
- Once you've imported the turtle module, you can create a graphics screen and a turtle (a whimsical name for a drawing pen), using their constructors
- The constructor syntax is variableName = moduleName.ClassName()
- A constructor is a method, which is a kind of function. Like every function it takes a parameter list enclosed in parentheses

Hint: notice that the name of a class (Screen, Turtle) is upper case, while the name of a variable or file (shelly, turtle) is lower case.

This is a Python convention, meaning that Python does not force you to do it, but we always follow this rule to make our code clear and readable.

```
Screen

constructor

Turtle

>>> import turtle

>>> aScreen = turtle.Screen()

>>> shelly = turtle.Turtle()
```

Moving a Turtle

- A turtle has a position and an orientation on a graphics screen
- Change shelly's position with a forward (or back) statement
- Change shelly's orientation with a right or left statement
- Note: forward, back, right and left are all methods in the Turtle class, and when you invoke (call) them, you must include all of these:
 - an object (instance) of the class (for example, shelly)
 - the dot operator
 - the name of the method (e.g., forward)
 - parentheses for the parameter list (even if the list is empty)

```
>>> import turtle
>>> aScreen = turtle.Screen()
>>> shelly = turtle.Turtle()
>>> shelly.forward(100)
>>> shelly.right(90)
```

A Fancier Turtle

- A turtle also has color and width attributes that you can change
- A method (function) that applies to a particular object uses the dot operator, with the syntax

```
objectName.method(parameterList)
```

```
>>> shelly.color('blue')
>>> shelly.width(10)
```

A Fat Blue Triangle

• Save this example as a Python file and run it

```
t_size = 100
blueT = turtle.Turtle()
blueT.color('blue')
blueT.width(10)
blueT.forward(t_size)
blueT.right(120)
blueT.forward(t_size)
blueT.right(120)
blueT.right(120)
blueT.forward(t_size)
blueT.forward(t_size)
blueT.right(120)
```

- Engage in some turtle play by changing the size, color or width of the turtle
- Use turtle graphics to draw some other shapes

Some turtle methods

Usage	Explanation
forward() bk()	move the turtle
right() left()	rotate the turtle
circle()	draw a circle
up() down()	raise/lower the pen
goto()	move to x, y coordinate
setheading()	set turtle orientation
<pre>showturtle() hideturtle()</pre>	set turtle visibility
color()	set drawing color
width()	set line width

What we have learned

- A Python module is a file that contains Python code usually defining one or more related new types of things (a class).
- Each class defines a type of object and a constructor method to create new objects of that type
- Each class defines methods (functions) for doing things with an object of that type. A method is invoked (or called) using the dot ('.') operator.
- By convention, a class name is capitalized; object and method names are lower case