

Turtle Graphics

Let's see what we can draw on Python!

A first Object: Logo Turtle

• Dr. Seymour Papert at MIT invented the Turtle as a graphical and mathematical object to think with for the children's programming language, Logo (1966)

Children programmed robot turtles to draw pictures

Turtle Graphics

- Turtle uses the foundation of a coordinate (xy) plane in order to help draw its graphics
- Python has a built-in module that supports turtle graphics called "turtle"
- Importing this module gives you access to all the functions necessary in order to draw <u>vectors</u> on the screen

Turtle Graphics

- In Turtle, you control a cursor, also know as the "turtle"
- It has the following properties:
- 1. A position in 2D space on the coordinate plane
- 2. An orientation, or heading
- 3. A pen that can lay down color on the canvas

Setting up your environment

#first we need to import the turtle module import turtle

```
timmy = turtle.Turtle() # declaring a variable named timmy # of type turtle.
```

```
# set a title for your window
timmy.title("My turtle animation")
```


```
# set up the screen size (in pixels – 400 x 400)
# set up the starting point of the turtle (0,0) – origin
timmy.setup(400,400,0,0)
```

Setting up your environment

https://hourofpython.trinket.io/a-visual-introduction-to-python#/turtles/meet-tina

- However this website was somewhat created for the sake of using Turtle, not so much Python in it's entirety
- So, the environment is already set up for you as a 400 x 400 canvas window and the turtle is set to start at the origin (0, 0)

trinket.io/Python

Important Note!

- Do not name your Python source code file "turtle.py"
- This will prevent Python from finding the correct "turtle.py" module when using the import turtle statement at the top of your program

Getting rid of your turtle window

This function call will cause your turtle window to deactivate when you click on it. Place it at the end of your turtle program.

turtle.exitonclick()

This will not be applicable on the website

Basic Turtle Functions

You can move your turtle forward by using the following command:

turtle.forward(pixels) #pixels can also be denoted by the number of spaces you want to move

And you can have your turtle turn by using the following commands:

turtle.right(degrees)

turtle.left(degrees)

Your turtle will continually "draw" while it's moving

Programming Exercise

How can we make this code shorter?


```
File Edit Format Run Option
import turtle
timmy = turtle.Turtle()
for a in range (4):
  timmy.forward(100)
  timmy.left(90)
```

Moving your turtle

- You can also command your turtle to move to any coordinate on the screen by using the turtle.goto() function
- This function accepts two arguments, x and y, denoting the x and y coordinates on the coordinate plane turtle.goto(50,50)
- Note however that your pen will continue to draw as you move your turtle to a new position

Moving your turtle

- You may have guessed that if your pen keeps on drawing, you may end up with a bunch of lines that you might not want ...
- You can tell the turtle to stop drawing by using the turtle.penup() function. You can tell the turtle to start drawing again by using the turtle.pendown() function

To Do:

Go to https://hourofpython.trinket.io/a-visual-introduction-to-python#/turtles/meet-tina and work through the exercises

Try the new exercises posted