

Belépő a tudás közösségébe

Szakköri segédanyagok tanároknak

Versenyfeladatok Pythonban!

H. Bakonyi Viktória

A kiadvány "A felsőoktatásba bekerülést elősegítő készségfejlesztő és kommunikációs programok megvalósítása, valamint az MTMI szakok népszerűsítése a felsőoktatásban" (EFOP-3.4.4-16-2017-006) című pályázat keretében készült 2017-ben.

Versenyfeladatok Pythonban!

Szerző

H. Bakonyi Viktória

Felelős kiadó

ELTE Informatikai Kar 1117 Budapest, Pázmány Péter sétány 1/C.

ISBN szám

ISBN 978-963-284-991-1

A kiadvány "A felsőoktatásba bekerülést elősegítő készségfejlesztő és kommunikációs programok megvalósítása, valamint az MTMI szakok népszerűsítése a felsőoktatásban" (EFOP-3.4.4-16-2017-006) című pályázat keretében készült 2017-ben.

Tartalomjegyzék

Bevezető	3
Python alapok	4
A munkakörnyezet kialakítása	4
Programszerkezetek, alprogramok, adattípusok	6
Sokszögek, csillagok	8
Körök, körívek rajzolása	11
Variációk zászlók rajzolására	13
Térkitöltés forgatással	15
Sorminták	19
Mozaik – sorminták egymás fölé	23
Ásványok – molekulák – kristályok	30
Rekurzió	35
Mozaik – rekurzívan	38
Optikai csalódások	42
Variációk fa rajzolásra	48
Fraktálok	53
Számításokkal vezérelt rajzolás	56
Szöveggel, listákkal vezérelt rajzolás	60
Szövegmanipuláció	65

Bevezető

A Python ma az iparban széleskörűen használt modern, magasszintű programozási nyelv, amely többféle programozási paradigmát is támogat, például a funkcionális, a procedurális vagy akár az objektumorientált modelt. Dinamikus adattípusokat, automatikus memória kezelést használ.

A Python megtervezésénél az egyik fő szempont a könnyű olvashatóság volt, amely például a programszerkezetek egymásba ágyazott intendálásában tükröződik. Az olvashatóságon kívül a másik nagy vonzerőt az elkészített kódok egyszerű futtatása jelenti, hiszen csak egy interpreterre van szükség hozzá. A nyelv igen gazdag könyvtári szolgáltatások tekintetében is a képfeldolgozó, matematikai modulok mellett, többek között teknőc grafikai lehetőségekkel is rendelkezik. Ez teszi lehetővé, hogy a Pythont ismerő diákok bekapcsolódhassanak az Középiskolai Országos Logo Tanulmányi Versenybe. A verseny honlapja, a korábbi versenyek feladatai a http://logo.inf.elte.hu/ oldalon megtalálhatóak, ahonnan az itt olvasható feladatok is származnak.

Ez a tananyag arra szolgál, hogy az érdeklődők megismerjék a Python nyelv és annak teknőcgrafikához kapcsolódó alap funkcionalitásait olyan feladatok megoldásán keresztül, amelyek mind-mind előfordultak a Logo verseny története során. Az alapok elsajátítása után reményeim szerint az olvasók tovább haladnak a megkezdett úton és a programozás világának más területein is hasznát veszik majd az itt tanultaknak.

Python alapok

A munkakörnyezet kialakítása

A Python kódok készítéséhez, futtatásához két lehetőség áll előttünk:

- Telepíthetjük a Pythont a számítógépünkre. Ehhez látogassunk el a
 https://www.python.org/downloads/ oldalra és válasszuk ki a számunkra megfelelő platformot és verziót. A tananyagban a Python 3.6. verzióját használjuk. (Megjegyzés: A 3.0 alatti verziók jelentős szintakszisbeli eltéréseket tartalmaznak.) Kódszerkesztőként használhatjuk az Idle-t vagy akár a professzionális Visual Studio 2017-t is.
- Használhatunk on-line Python környezetet is pl. http://repl.it, amelynek sok előnye van, hiszen regisztrált felhasználóként bármikor, bárhonnan elérhetjük az elkészített munkáinkat vagy akár meg is oszthatjuk azokat másokkal. Figyeljünk arra, hogy a repl.it oldalon a projekt létrehozásánál a Python (with turtle) lehetőséget válasszuk! A tananyagban olvasható kódok megtalálhatóak ezen az oldalon, a feladatok mellett megadott linkeken.

Megjegyzés: Az online rendszerben az ékezetes betűk használata nem javallott, ezért a minta kódokban kerültük ezeket!

Rajzolás

Minden teknőcgrafikát használó kódunk elején importálni kell a turtle könyvtárat, tehát írjuk be az import turtle sort!. Ezután egy teknőc alak segítségével, mint tollal rajzolhatunk. A teknőcöt egyszerű angol szavakkal tudjuk irányítani pl. turtle.forward(hossz) hossz pixelt küldi előre a teknőcöt, turtle.right(szög) elfordítja jobbra szög fokkal, .turtle.color('szín') pedig megváltoztatja a toll színét. A toll vastagságát a turtle.pensize(méret) méret szélességűre változtatja.

Rajzoljuk is meg az első Python ábránkat, amelyen egy szabályos háromszöget láthatunk különböző oldalszínekkel és vastagságokkal. Az 1. ábrán mind a repl.it munkakörnyezetet, mind pedig a kódot és a létrejött rajzot érdemes megfigyelni! A rajzoláshoz szükséges alapvető utasítások összefoglalóját kicsit később az anyagban megadjuk.

1. ábra repl.it munkakörnyezet (Elérhető: https://repl.it/@hbv/elsorajz)

Az 1. táblázatban összefoglaltuk a legfontosabb rajzoló utasításokat.

1. táblázat rajzoló utasítások

turtle.speed(gyorsaság)	a teknőc rajzolási sebessége 0-10 között. A 0 a leggyorsabb!	
turtle.home()	a teknőc alaphelyzetébe visszatér	
turtle.forward(méret)	a teknőc előre halad méret pixelt	
turtle.backward(méret)	a teknőc hátrál méret pixelt	
turtle.right(szög)	a teknőc elfordul az óramutató járásával megegyezően szögnyit	
turtle.left(szög)	a teknőc elfordul az óramutató járásával ellentétesen szögnyit	
turtle.color(szín), turtle.co-	a teknőc tollának színe szín-re változik. szín lehet RGB is (r,g,b)	
lor(szín,szín2)	a teknőc tollának színe szín-re,a töltőszíne pedig szín2re változik	
turtle.fillcolor(szín)	a teknőc töltőszínének beállítása	
turtle.pencolor(szín)	a teknőc tollszínének a beállítása	
turtle.pensize(méret)	a teknőc tollvastagsága méretnyi lesz	
turtle.pendown()	a teknőc leteszi a tollát, rajzolni tud.	
turtle.penup()	a teknőc felemelei a tollat, nem rajzol.	
turtle.circle(sugár)	a teknőc egy sugárnyi kört rajzol maga köré. Kör középpontja	
	tőle balra sugárnyira!	
turtle.circle(sugár,szög)	a teknőc egy sugárnyi körívet rajzol maga köré, szögnyi belső	
	szöggel	
turtle.dot()	a teknőc az aktuális pozíciójába egy pontot rajzol	
turtle.begin_fill()	az end_fill() hívásig a kirajzolt alakzatot megjegyzi. A kitöltéshez	
	a toll felemelt állapotban is lehet!	
turtle.end_fill()	a begin_fill() hívása után alakzatot kiszínezi.	
turtle.hideturtle()	a teknőc eltűnik	
turtle.showturtle()	a teknőc megjelenik	

Programszerkezetek, alprogramok, adattípusok

Természetesen nincs lehetőség itt a nyelv lehetőségeinek teljes áttekintésére, csak arra szorítkozunk, ami feltétlenül szükséges az első lépések megtételéhez! Bővebb anyag található magyarul például a következő linken: http://mek.oszk.hu/08400/08435/08435.pdf.

Az alapvető programszerkezetek a szekvencia, az elágazás, a ciklus és a függvény, mint alprogram. Minden utasítás külön-külön sorba írandó. Az elágazás, ciklus és függvény esetében a szerkezetet bevezető utasításrészt kettősponttal zárjuk, majd a definícióját egy tabulátor pozícióval beljebb írjuk (intendálás). Nézzünk egy-egy egyszerű példát!

```
import turtle
 # kiírás
print('Rajzoljak?')
valasz=input()
 # szekvencia, beolvasás, szövegként
if valasz=='I': # elágazás, egyenlőe operátor
  turtle.forward(100) # egy tabulátorral beljebb
else:
 # különben ág
  print('vege')
 Elérhető: https://repl.it/@hbv/elagazas
import turtle
def haromszog(meret):
 # függvény definiálása, egy paraméterrel, nincs típus megadás
  for i in range(3): # ciklus, ahol a ciklusváltozó a [0,3]
 # intervallum egész értékeit veheti fel
 turtle.forward(meret)
 turtle.right(120)
 # függvény hívása aktuális értékkel
haromszog(100)
```

Elérhető: https://repl.it/@hbv/ciklusfuggv

if feltétel: utasítás(ok)	Egyszerű elágazás. Leggyakoribb operátorok: ==,!=,>,>=,<,=
<pre>if feltétel: utasítás(ok) else: utasítás(ok)2</pre>	Kétirányú elágazás. Bővebben az operátorokról a http://bit.ly/2nhND43 linken lehet olvasni
<pre>if feltétel: utasítás elif feltétel2: utasítás(ok)2</pre>	Az elif kulcsszó az else: if feltétel: helyettesíti
for x in lista: utasítás(ok)	A ciklusváltozó rendre felveszi a lista elemei
for i in range(érték1,érték2): utasítás(ok)	A range függvény egy listát gyárt érték1 és érték2 között. Érték2-t már nem veszi fel.
while feltétel: utasítás(ok)	A ciklus addig ismétlódik, amíg a feltétel igaz.
def eljárásnév(form. paraméterek): utasítások	A formális paramétereket vesszővel elválasztva írjuk. Ha nincs egy sem, akkor is az üres zárójel kiírása kötelező. Meghívása: eljárásnév(paraméterek). NINCS címszerinti (referencia) paraméterátadás.

```
def függvénynév(form. paraméterek):

utasítások

return visszatérési érték

A formális paramétereket vesszővel elválasztva

írjuk. Ha nincs egy sem, akkor is az üres zárójel

kiírása kötelező.

Meghívása: függvénynév(paraméterek).
```

Elemi típusok: egész, valós, logikai, szöveg. Változó deklaráció azonban nincs! Léteznek konverziós függvények pl. int(szövegformában adott szám) vagy str(szám), ami szöveggé alakít. Összetett adattípus a lista és a tuple (csak ezeket használjuk a tananyagban), amely sorszámon keresztül elérhetővé teszi az elemeket. A lista konstruálása *a []* zárójellel történik, bővítése az *append* vagy az *insert* függvénnyel lehetséges. A lista egy adott szeletét a *lista[első:utolsó]* megadásával olvashatjuk ki, a lista hosszát pedig a *len* függvénnyel. A tuple abban különbözik a listától, hogy nem módosítható a tartalma. Konstruálása () zárójellel történik. Nézzünk egy-két gyors példát a fentiekre. Az elsőben rendre egy szín listából veszük a négyzet oldalának színeit!

```
import turtle
szinek=['red', 'blue','green','yellow'] # színek listája
for i in range(4):
 turtle.color(szinek[i]) #a lista i. eleme (0-tól kezdődik!)
 turtle.forward(100)
 turtle.right(90)
```

Elérhető: https://repl.it/@hbv/szinlista

lista=[]	üres lista létrehozása
lista=elem*db	db elemből álló listát hoz létre
len(lista)	a lista hossza
lista[index]	a lista indexedik eleme
lista[index:]	eredménye az eredeti lista az indexedik elemtől az utolsóig
<pre>lista[:index]</pre>	eredménye az eredeti lista az elsőtől az indexedik elemig
lista.index(elem)	eredménye az elem sorszáma a listán belül (0- tól kezdve)
lista.append(elem)	új elemet beszúr a listába
szoveg.join(lista)	a lista elemeit szöveggé öszzefűzi
lista=szöveg.split()	A szövegből a szóközök mentén darabolva létrehoz egy szavakból álló listát!

Megjegyzés: A megoldások során figyelmet fordítunk az állapotátlátszóság elvének betartására. (Azt jelenti, hogy egy alakzta kirajzolása után lehetőleg ugyanabba a helyzetbe és irányba kerüljön vissza a teknőc, mint amilyenben a rajzolás megkezdésekor volt. Ennek az elvnek a betartása megkönnyíti a bonyolultabb alakzatok összeépítését az elemibb részekből!

Felhasználjuk a megoldások során a *Teljes teknőc tételt is.* Záró síkbeli alakzatoknál, ha a teknőc viszszatér kiindulási állapotába, akkor a megtett fordulatok összege 3600 vagy annak többszöröse.

Gyakran felhasználhatóak a tükrözési tételek is a megoldások során. Különböző tükrözéseket valósíthatunk meg a negatív lépéshosszal vagy a negatív elfordulási szöggel is. Jól használható ez a tudás például a körrajzolásnál!

Sokszögek, csillagok

Ebben a leckében ízelítőül sokszög és csillag alakzatok rajzolásával oldunk meg néhány feladatot.

<u>Feladat</u>: Készíts derékszögű, egyenlőszárú háromszöget (derek), majd olyan eljárást (dereka) amelyek derékszögű háromszögekből a következő ábrát tudja kirakni. Az ábrát úgy kapjuk, hogy 45 fokonként elfordulunk, és kirajzoljuk a derékszögű háromszöget. A méret legyen paraméter!

Elérhető: https://repl.it/@hbv/derekszogu

<u>Feladat</u>: Készíts egy trapezok nevű eljárást, amely különböző paraméterekkel meghívva az alábbi ábrákat tudja kirajzolni!

trapezok(8,50)


```
import turtle
 turtle.speed(0)
 #gyorsabban rajzol!
def trapez(h):
 turtle.forward(h)
 turtle.right( 120)
 turtle.forward(h/2)
 turtle.right( 60)
 turtle.forward(h/2)
 turtle.right( 60)
 turtle.forward(h/2)
 turtle.right( 120)
def trapezok(n,h):
 for i in range(n):
 trapez(h)
 turtle.forward(h)
 turtle.right( 360/n)
trapezok(4,100)
 #különböző paraméterekkel
 Elérhető: https://repl.it/@hbv/trapezok
```

<u>Feladat</u>: Írj eljárásokat nyolcszog1 (oldal), ... nyolcszog3 (oldal) néven az alábbi nyolcszögek rajzolására, ahol oldal a nyolcszög oldalhossza! Figyeld meg, hogyan használjuk fel a korábbi megoldásokat az újabbak elkészítéséhez!

<u>Feladat</u>: Készíts csillag (h, f, s) eljárást, amely olyan sokszöget rajzol, amelynél az oldalakat töröttvonalakkal helyettesítjük és a helyettesítő szakaszpárok hossza h, ezek f fokos szöget zárnak be az eredeti sokszögoldallal, s a sokszög csúcsaiban s fokot kell fordulni! Egy oldalt az oldal (h, f) eljárás rajzoljon! A sokszög rajzolás akkor fejeződjön be, ha a teknőc visszatér a rajzolás előtti állapotába!


```
def csillag(h,f,s):
  tortsok(h,f,s,0)

def tortsok(h,f,s,szog)
  oldal(h,f)
  turtle.left(s)
  if (s+szog) % 360 != 0:
 tortsok(h,f,s,s+szog)

#oldal(100,30)
#csillag(100,0,144)
csillag(100,30,90)
```

Elérhető: https://repl.it/@hbv/csillag

<u>Feladat</u>: Készíts eljárást színezett ágú ötágú csillag rajzolására otagucsillag (h), ahol h a csillag oldalhossza! Alkoss csillagokból n oldalú szabályos sokszöget csillagok (n, h), ahol a csillagok a csúcsaikkal érnek össze!

csillagok 8 100

```
import turtle, math
def kitolt(hossz):
  turtle.begin fill()
  rovidoldal=2*hossz*math.cos(math.radians(72))
  turtle.forward(rovidoldal)
  turtle.left(108)
  turtle.forward(hossz)
  turtle.left(144)
  turtle.forward(hossz)
  turtle.end fill()
  turtle.left(108)
def otaqucsillag(hossz):
  rovidoldal=2*hossz*math.cos(math.radians(72))
  for i in range(5):
 turtle.forward(hossz)
 kitolt(hossz)
 turtle.forward(hossz+rovidoldal)
 turtle.right(144)
def csillagok(n,hossz) :
  rovidoldal=2*hossz*math.cos(math.radians(72))
  for i in range(n):
 turtle.penup()
 turtle.forward(2*hossz+rovidoldal)
 turtle.right(360/n)
 turtle.pendown()
 otagucsillag(hossz)
turtle.speed(0)
turtle.color('blue','blue')
csillagok(5,50)
#csillagok(10,50)
 Elérhető: https://repl.it/@hbv/csillagok
```

Körök, körívek rajzolása

<u>Feladat</u>: Készíts megoldást a következő ábrák elkészítéséhez a turban (n, r) és uszogumi (r) eljárásokat, ahol n az elforgatott körök számát, r pedig a sugarat jelöli.!

import turtle
def toltottkor(r):
 turtle.begin_fill()
 turtle.circle(r)
 turtle.end fill()

uszogumi(100)
import turtle

def kozepre(r):
 turtle.penup()
 turtle.right(90)
 turtle.forward(r)
 turtle.left(90)
 turtle.pendown()

```
def turban(n,m,r):
 if n%2==1: #rekurzió a váltakozó színek miatt
 turtle.color('red','red')
 else:
 turtle.color('yellow','yellow')
 toltottkor(r)
 if n>0:
 turtle.left(360/m)
 turban(n-1,m,r)


turtle.speed(0)
turban(36,36,100)
```

Elérhető: https://repl.it/@hbv/turban

```
def kozepretoltottkor(r):
 kozepre(r)
  toltottkor(r)
 #turban feladatban megadott
  kozepre(-r)
 #-r használatával hátrál
def uszogumi(r):
 turtle.color('black','red')
  turtle.pensize(2)
 kozepretoltottkor(r)
  turtle.color('black','white')
 kozepretoltottkor(r/5*3)
 turtle.pensize(r/20)
 turtle.color('white')
 kozepre(r/5*4)
 turtle.circle(r/5*4)
 vissza(r/5*4)
turtle.speed(0)
uszogumi (100)
```


Elérhető: https://repl.it/@hbv/uszogumi

<u>Feladat:</u> Készíts holdat rajzoló eljárást hold (r, fok), ahol r a hold külső íve sugara, fok pedig a belső ív dőlésszöge a körhöz képest!


```
import turtle,math

def hold(r,fok):
  turtle.color('black','yellow')
  turtle.right(180)
  turtle.begin_fill()
  turtle.circle(-r, 180)
```


<u>Feladat</u>: Készítsd el a mintának megfelelően az olimpiai ötkarikát (ötkarika(r), ahol r a színes 5 pont vastagságú körök sugara, a vízszintes körök :r/5 távolságra vannak egymástól, s az átfedéseknél 30 fokos szakadások vannak a körökön. A felső sor körei színe balról jobbra haladva: kék, fekete, piros; az alsó soré pedig: sárga, zöld.

Variációk zászlók rajzolására

A különböző országok lobogói felépítésükben, színvilágukban, de akár oldalarányaikban is rendkívül különbözőek lehetnek. Erről magunk is meggyőződhetünk, ha megtekintjük a http://bit.ly/1Hae1BH weboldalt.

<u>Feladat</u>: Gambia zászlaja nem azonos magasságú téglalapokból áll. Az ismétlődő csíkokat azonban érdemes egymásba rajzolt téglalapokkal megvalósítani. A zöld, fehér és piros csíkok magassága a zászló magasságának harmada. Az oldalarány: 2:3.

A színek kódjai: piros (206, 17, 38), kék (12, 28, 140), zöld (58,119, 40).

```
import turtle
 def gambia(magas, szeles):
 teglalap(magas/3, szeles, (58, 119, 40))
def tegla(a,b):
 turtle.forward( magas/3)
  turtle.pendown()
 teglalap( magas/3, szeles, "white")
  for i in range(2):
 turtle.forward(magas/3/5)
 turtle.forward(a)
 teglalap (magas/3*3/5, szeles , (12, 28,
 turtle.right(90)
 140))
 turtle.forward(b)
 turtle.forward( magas/3*4/5)
 turtle.right(90)
 teglalap( magas/3, szeles ,(206, 17, 38))
  turtle.penup()
 turtle.backward(magas/3*2)
def teglalap(a,b,szin):
 turtle.pencolor("black")
  turtle.color(szin,szin)
 turtle.pensize(3)
  turtle.begin fill()
 tegla (magas, szeles)
  tegla(a,b)
 turtle.speed(0)
  turtle.end fill()
 turtle.left(90)
 gambia (100,150)
 Elérhető: https://repl.it/@hbv/gambia
```

<u>Feladat</u>: Rajzoljuk meg Görögország zászlaját is, amelynek oldalaránya: 2:3! A kék szín kódja: (13, 94,175). A csíkok magassága a lobogó magasságának 11,11%-a. A bal felső sarokban lévő kék négyzet mérete a szélesség 37%-a. Megoldásban 5 kék csíkot, majd egy kék négyzetet rajzolunk, majd ebbe a keresztet fehérrel.


```
import turtle

def kereszt(magas,szeles):
 x=11.11/100*magas
 turtle.forward(2*x)
 teglalap(x,szeles*37/100,"white")
 turtle.backward(2*x)
 turtle.right(90)
 turtle.forward(2*x)
 turtle.left(90)
 teglalap(szeles*37/100,x,"white")
```

```
def gorogorszag(magas,szeles,szin):
 turtle.penup()
 x=11.11/100*magas
 for i in range(5):
 teglalap(x,szeles,szin)
 turtle.forward(2*x)
 turtle.backward(6*x)
 x=szeles*37/100
 teglalap(x,x,(13, 94, 175))
 kereszt(magas,szeles)

turtle.speed(0)
 turtle.left(90)
 gorogorszag(200,300,(13, 94, 175))
 Elérhető: https://repl.it/@hbv/go-rogorszag
```

Feladat: Izland lobogójának oldalaránya: 18:25. A színkódok: kék (0 ,56, 151), piros (215, 40, 40). A bal oldali kék téglalapok a szélesség 28%-ának felelnek meg. A fehér sáv 16% széles, a jobb oldali téglalapok szélessége így 56%. A piros csík szélessége a lobogó szélességének 8%-a. A felső téglalapok magassága a lobogó magasságának 39%-a. A fehér csík magassága 22%, a piros csíké 11%, az alsó téglalapé 39%. (A megoldás során a Gambiai zászlónál felhasznált teglalap eljárást felhasználjuk!)


```
def izland(magas,szeles):
  teglalap(magas,szeles,(0,56,151))
  kereszt(magas,szeles,"white")
  kereszt(magas,szeles,"red")

def kereszt( magas,szeles,melyik):
  turtle.penup()
  x= magas*22/100
  if melyik=="white":
 turtle.forward( magas*39/100)
 teglalap(x,szeles,melyik)
 turtle.backward(magas*39/100)
  else:
 turtle.forward( magas*89/200)
 teglalap(x/2,szeles,"red")
 turtle.backward(magas*89/200)
  turtle.backward(magas*89/200)
  turtle.right( 90)
```

```
y=szeles*16/100
if melyik=="white":
  turtle.forward( szeles*28/100)
 turtle.left(90)
  teglalap(magas,y, "white")
 turtle.right(90)
 turtle.backward(szeles*28/100)
 else:
 turtle.forward( 2*y)
 turtle.left(90)
 teglalap(magas,y/2, "red")
 turtle.right( 90)
 turtle.backward(2*y)
 turtle.left( 90)
turtle.left(90)
turtle.speed(0)
izland(180, 250)
 Elérhető: https://repl.it/@hbv/iz-
```

<u>Feladat:</u> Törökország lobogójában a holdsarlót megvalósíthatjuk egy fehér kitöltésű körrel, amelyet részben takar egy piros kör. Az oldalarány ebben az esetben 2:3, a piros szín kódja: (227, 10, 23). A fehér kör bal oldalának széle a szélesség 18,5%-ára esik, és az 52,5%-ig tart. Vagyis az átmérő a szélesség 35%-a, így a sugár 17%. A piros kör bal oldali pontja a lobogó szélességének 54%-ra esik. Az átmérője a szé-

land

lesség 27%-a. A csillag bal oldali széle a szélesség 49%-án kezdődik, oldalhossza 6%. Mind a holdsarló, mind a csillag függőlegesen középre van igazítva.


```
import turtle, math
def csillag(hossz):
  for i in range(5):
 turtle.forward(hossz)
 turtle.right(144)
def torokorszag(magas, szeles):
  turtle.penup()
  s = (227, 10, 23)
  teglalap (magas, szeles, s)
  holdsarlo(magas, szeles)
  csillagrajzolas (magas, szeles)
def kezdoallapot(magas, szeles):
 turtle.forward( magas/2)
 turtle.right( 90)
 turtle.forward( szeles*52.5/100)
 turtle.left( 90)
```

```
def holdsarlo(magas, szeles):
 turtle.color((227, 10, 23), 'white')
 kezdoallapot (magas, szeles)
 turtle.begin fill()
 turtle.circle(szeles*17/100)
 turtle.end fill()
 turtle.right( 90)
 turtle.forward( szeles*1.5/100)
 turtle.left( 90)
 turtle.fillcolor(227, 10, 23)
 turtle.begin fill()
 turtle.circle(szeles*13.5/100)
 turtle.end fill()
 turtle.right(90)
turtle.speed(0)
turtle.left(90)
torokorszag(200,300)
turtle.color(227, 10, 23)
 Elérhető https://repl.it/@hbv/torokorszag
```

Térkitöltés forgatással

A térkitöltést (mozaikot) klasszikus esetben sormintából kiindulva készítjük el. Egy ettől teljesen különböző eset az, amikor a területet egy körcikkbe rajzolt ábra forgatásával fedjük le. A körcikkek lehetnek diszjunktak, illetve átfedőek is.

Feladat Itt a tél! Készítsd el a jégvirág1 (hossz) és a jégvirág2 (hossz) eljárásokat, melyek az alábbi hópelyheket rajzolják:

jégvirág1(10)

jégvirág2(10)

virag2

A jégvirág1 egy hatszögből és hat elforgatott elemből áll.

```
import turtle
 import turtle
def jegvirag1(hossz):
 def jegvirag2(hossz):
 kulso(hossz)
 kulso2(hossz)
 turtle.forward(hossz)
 turtle.forward(hossz)
 turtle.right(120)
 turtle.right(60)
 belso(hossz)
 belso2(hossz)
 turtle.left(120)
 turtle.right(120)
 turtle.backward(hossz)
 turtle.backward(hossz)
def kulso(hossz):
 def kulso2(hossz):
 for i in range(6):
 for i in range(6):
 ag(hossz)
 ag2 (hossz)
 turtle.right(60)
 turtle.right(60)
def belso(hossz):
 def belso2(hossz):
 for i in range(6):
 for i in range(6):
 for j in range(2):
  turtle.forward(hossz)
  turtle.right(60)
 turtle.forward(hossz)
 turtle.right(120)
def ag(hossz):
 turtle.right(180)
 turtle.forward(2*hossz)
 turtle.left(60)
 def ag2(hossz):
 vonal(hossz)
 turtle.forward(2*hossz)
 turtle.right(120)
 turtle.left(60)
 vonal(hossz)
 for i in range(3):
 turtle.left(60)
 vonal(hossz) #jegvirag1-ből
 turtle.backward(2*hossz)
 turtle.right(60)
 turtle.left(120)
def vonal(hossz):
 turtle.backward(2*hossz)
  turtle.forward(hossz)
  turtle.backward(hossz)
 turtle.speed(0)
 turtle.color("black")
turtle.speed(0)
 jegvirag2(20)
turtle.color("black")
jegvirag1(20)
 Elérhető: <a href="https://repl.it/@hbv/jeg-">https://repl.it/@hbv/jeg-</a>
 Elérhető: https://repl.it/@hbv/jeg-
```

virag1

<u>Feladat</u> Készíts eljárásokat az alábbi ábrák rajzolására rombusz (h), belső (h), külső (h), rombuszok (h), ahol h a rombusz oldalhossza! A belső ábra 5 rombusz, egymáshoz képest elforgatva. A külső ábra megrajzolásában is 5 ismétlődő rész van, azt kell alap-ként megrajzolni:

<u>Feladat</u> Az alábbi, Penrose-mozaik színes ötszögekből készül úgy, hogy a közöttük kimaradó négyszög alakú területeket is beszínezzük.

szok

Készíts eljárást penrose (h) néven, amely h oldalhosszúságú ötszögekből a mellékelt ábrán látható Penrose-mozaikot készíti el! Az ábra egy kék ötszög, amit szürke ötszögek vesznek körbe. A szürke ötszögek két oldalára két piros ötszöget kell rajzolni. Köztük sárga rombuszok vannak.


```
import turtle
def penrose(h):
 turtle.left(36)
 otszog(h, (0, 0, 64))
 for i in range(5):
  szurke(h)
  turtle.forward(h)
  turtle.right(72)
 turtle.left(144)
 for i in range(5):
  sarga(h)
  turtle.right(144)
  turtle.forward(h)
  turtle.left(72)
 turtle.down()
def piros(h):
 turtle.left(36)
 otszog( h, (192, 0, 0))
 turtle.right(36)
```


```
def szurke(h):
 turtle.left(108)
 otszog(h, (172, 172, 172))
 turtle.forward( h)
 piros(h)
 turtle.right(72)
 turtle.forward(h)
 piros(h)
 turtle.right(72)
 for i in range(3):
  turtle.forward(h)
  turtle.right(72)
 turtle.right(108)
def sarga(h):
 turtle.fillcolor(196, 196, 0)
 turtle.begin fill()
 rombusz(h)
 turtle.end fill()
def rombusz(h):
 for i in range(2):
  turtle.forward(h)
  turtle.right(36)
  turtle.forward(h)
  turtle.right(144)
def otszog(h, s):
 turtle.fillcolor(s)
 turtle.begin_fill()
for i in range (5):
 turtle.for-
ward(h)
  turtle.right(72)
turtle.end fill()
turtle.speed(0)
penrose(50)
Elérhető: https://repl.it/@hbv/penrose
```

<u>Feladat</u> Egy mozaikot színes rombuszokból építünk össze rombusz (h, s), amelynek oldalhoszsza h, kisebbik szöge pedig s fokos. A sor (m, h, s) eljárás m darab, különböző színű rombuszból álló sort rajzol, a mozaik (n, m, h, s) eljárás pedig n darab sort helyez egymás mellé úgy, hogy a rombuszok színe átlósan egyforma legyen! Legvégül pedig az fmozaik (n, m, h, s) eljárás a mozaikot elforgatja s fokonként, amíg körbe nem érünk. A színek tetszőleges sorrendben követhetik egymást!

```
import turtle turtle.speed(0) turtle.pencolor("black")

Rombusz(10, 45)
```


Fmozaik(4, 4, 5, 45)

```
szinek=("blue","lightblue","green","white","yel-
low", "red", "black", "lightgreen", "gray", "orange",
"purple", "pink", "brown", "darkg-
reen", "darkblue", "silver")
def rombusz(h,s):
 turtle.begin fill()
 for i in range (2):
 turtle.forward(h)
 turtle.right(s)
 turtle.forward(h)
 turtle.right(180-s)
 turtle.end fill()
def sor(n, m, h, s):
 turtle.fillcolor(szinek[(m+n) % 15])
 rombusz(h,s)
 if m>1:
 turtle.right(s)
 turtle.forward(h)
 turtle.left(s)
 sor(n,m-1,h,s)
 turtle.right(s)
 turtle.backward(h)
 turtle.left(s)
def mozaik(n,m,h,s):
 sor(n,m,h,s)
 if n>1:
 turtle.forward(h)
 mozaik(n-1, m, h, s)
 turtle.backward(h)
def fmozaik(n,m,h,s):
 for i in range (360/s):
 mozaik(n,m,h,s)
 turtle.right(s)
fmozaik(4,4,20,45)
```

Elérhető: https://repl.it/@hbv/forgo

Sorminták

Feladat Gyöngyökből láncot fűzünk. Ehhez készítsd el a gyöngy eljárást! A gyöngyöket fesd színesre! Írd meg a lánc (n) eljárást!

<u>Megjegyzés:</u>Mivel más nyelvekkel ellentétben a színezéshez nem egy zárt alakzat belsejébe kell eljutni és onnan indítani a színkitöltést, hanem körbe kell azt rajzolni, problémás lehet, ha az alakzatot nem egyetlen vonallal lehet megrajzolni. A gyöngy kitöltésénél azt a trükköt alkalmaztuk, hogy először a külső négyzetet pirosra, majd a belsőt fehérre színeztük!


```
gyöngy
 lánc(3)
 lánc(6)
import turtle, math
 def lanc(db):
 turtle.right(90)
def gyongy():
 for i in range(db-1):
 turtle.pendown()
 turtle.left(45)
 negyzet(30,"red")
 gyongy()
 turtle.penup()
 for i in range(2):
 turtle.right(45)
 turtle.forward(30)
 turtle.forward(30/4*math.sqrt(2))
 turtle.right(90)
 turtle.left(45)
 turtle.left(135)
 turtle.pendown()
 turtle.forward(30)
 negyzet(15,"white")
 turtle.left(45)
 turtle.penup()
 gyongy()
 turtle.right(45)
 turtle.right(45)
 turtle.backward(30/4*math.sqrt(2))
 turtle.penup()
 turtle.left(45)
 turtle.backward((db-
 turtle.pendown()
 1) *30* (1+math.sqrt(2)))
 def negyzet(hossz,szin):
 turtle.pendown()
 turtle.left(90)
 turtle.fillcolor(szin)
 turtle.begin fill()
 turtle.speed(0)
 for i in range(4):
 turtle.color("black")
 turtle.forward(hossz)
 turtle.left(90)
 turtle.right(90)
 #gyongy()
 turtle.end fill()
 Elérhető: https://repl.it/@hbv/lanc
lanc(5)
```


Feladat Rajzold le a mesebeli égig érő paszulyt! Készítsd el először az ábra szerinti levél eljárást levél (méret), ahol a levelet egy szabályos háromszögből állíthatod elő, ahol a méret a háromszög oldalhossza! Színezd is ki! Írd meg a paszuly rajzoló eljárást is paszuly (db, méret), ahol a db paraméter a levélpárok számát adja meg, a méret paraméter pedig a levél nagyságát és a levélpárok távolságát határozza meg! A paszuly szára legyen háromszor olyan vastag, mint a levél szára!

```
import turtle

def level(r):
 turtle.forward(r/2)
 turtle.left(90)
```


Paszuly(1, 50)

Paszuly(3, 50)

```
turtle.forward(r/2)
 turtle.right(120)
 turtle.begin fill()
 for i in range(2):
  turtle.forward(r)
  turtle.right(120)
 turtle.end fill()
 turtle.forward(r/2)
 turtle.right(90)
 turtle.backward(r/2)
 def paszuly(n,r):
 turtle.pensize(3)
 turtle.forward(n*r)
 turtle.backward(n*r)
 turtle.pensize(1)
 for i in range(n):
 turtle.forward(r/2)
 turtle.right(45)
 level(r)
 turtle.left(90)
 level(r)
 turtle.right(45)
 turtle.forward(r/2)
 level(r)
 turtle.backward(n*r)
turtle.speed(0)
turtle.left(90)
turtle.pencolor("black")
turtle.fillcolor("green")
paszuly(3,50)
Elérhető: https://repl.it/@hbv/paszuly
```

<u>Feladat</u> Egy zongorán fekete és fehér billentyűk vannak. A fekete billentyűk 2-es és 3-as csoportokban helyezkednek el. Készíts zongora (db) eljárást, amely db 2-es és 3-as csoportot tartalmazó zongorabillentyűzetet rajzol!

Megjegyzés: A zongora kirajzolásához készítsük el a különböző típusú billentyűket!


```
import turtle
def zongora(db):
  turtle.pendown()
  turtle.right(90)
  for i in range(db):
 harmas()
 negyes()
  turtle.penup()
  pozic_jobbra(-db*5*14)
  turtle.pendown()
```

```
def jobbfeher():
 elore_jobbra([50, 7])
 turtle.forward(30)
 turtle.left(90)
 elore_jobbra([3, 20, 10])

def kettosfeher():
 turtle.forward(20)
 pozic_jobbra(3)
 turtle.forward(30)
 turtle.right(90)
 turtle.forward(4)
 pozic_jobbra(30)
 elore_jobbra([3, 20, 10])
```

```
def harmas():
 def balfeher():
 jobbfeher()
 turtle.forward(20)
 fekete()
 pozic jobbra(3)
 kettosfeher()
 elore jobbra([30,7,50,10])
 fekete()
 # kód rövidítése, gyakran előfor-
 balfeher()
 duló esetek
 pozic_jobbra(10)
 def pozic jobbra(hossz)
def negyes():
 turtle.right(90)
 jobbfeher()
 turtle.forward(hossz)
 fekete()
 turtle.left(90)
 kettosfeher()
 fekete()
 def elore_jobbra(hosszak):
 kettosfeher()
 for h in hosszak:
 fekete()
 turtle.forward(h)
 balfeher()
 turtle.right(90)
 pozic jobbra(10)
 turtle.speed(0)
def fekete():
 turtle.color("black","black")
 pozic jobbra(10)
 zongora(6)
 turtle.forward(20)
 turtle.left(90)
 turtle.forward(3)
 Elérhető: https://repl.it/@hbv/zon-
 turtle.right(90)
 gorabill
 turtle.begin fill()
 elore_jobbra([30, 6, 30, 6])
 turtle.end fill()
 pozic_jobbra(3)
 turtle.backward(20)
```


<u>Feladat</u> Készíts eljárást az ábrákon látható írásos hímzés sorminta kirajzolására sorminta (db, méret) néven! Vedd észre, hogy a sorminta egy egyszerűbb minta sorminta (db, méret) tükrözésével keletkezik (negatív értékkel használjuk a méret paramétert)! Írd meg az alapminta : méret kirajzolását is!


```
import turtle, math
 sormintaA(db,-1*meret)
 turtle.penup()
def alapminta(meret):
 turtle.backward(2*meret)
 turtle.forward(2*meret)
 turtle.right(90)
 turtle.right(90)
 turtle.forward(2*meret)
 turtle.forward(4*meret)
 turtle.left(90)
 turtle.left(90)
 turtle.pendown()
 turtle.forward(meret)
 turtle.left(90)
 turtle.speed(0)
 turtle.forward(meret)
 turtle.pencolor("red")
 turtle.left(90)
 turtle.pensize(4)
 turtle.forward(meret*2)
 turtle.left(45)
 turtle.right(90)
 sorminta(5,10)
 turtle.forward(2*meret)
 Elérhető: https://repl.it/@hbv/irasos
```


Mozaik – sorminták egymás fölé

<u>Feladat</u> Az ábrán látható csempével szeretnénk egy falat kicsempézni. Készíts eljárást a csempe rajzolására csempe (méret), ahol méret a négyzet alakú csempe oldalhossza), valamint hosszú és négyzetes falak csempézésére hfal (db, méret), nfal (db, méret)! A csempe egy nagyobb négyzet és egy kisebb négyzet sarkain levő négy szabályos alakzat:

<u>Feladat</u> Egy régi épület padlóját mozaikminta díszíti. Készíts eljárást padló (m, n, h) néven, amely ilyen mintát rajzol!

<u>Megjegyzés</u>: Egyszerűbb a megoldás, ha először megrajzoljuk a háttért adó színezett téglalapot, majd rá a mintákat!

mozaik(3,5,20)

padló(3,5,20)


```
def padlo(m,n,h):
  turtle.color("black","brown")
  turtle.penup()
  turtle.begin_fill()
  for i in range(2):
 turtle.forward(n*h)
 turtle.right(90)
 turtle.right(90)
  turtle.end_fill()
  turtle.left(90)
  turtle.backward(h/2)
  turtle.right(90)
  turtle.pendown()
  mozaik(m,n,h)
```

```
import turtle
def alap(h):
 turtle.fillcolor("orange")
 turtle.begin fill()
 for i in range(4):
 turtle.circle(h/2,90)
 turtle.right(180)
 turtle.end fill()
def mozaik(m,n,h):
 for i in range(n):
  sor(m,h)
  turtle.penup()
  turtle.forward(h)
  turtle.pendown()
 turtle.penup()
 turtle.backward(n*h)
 turtle.pendown()
def sor(m,h):
 for i in range(m):
 alap(h)
 turtle.penup()
 turtle.right(90)
 turtle.forward(h)
 turtle.left(90)
 turtle.pendown()
 turtle.penup()
 turtle.right(90)
 turtle.backward(m*h)
 turtle.left(90)
 turtle.pendown()
turtle.speed(0)
padlo(3, 5, 40)
Elérhető:
 https://repl.it/@hbv/padlo
```

Feladat Egy fürdőszoba falat a mellékelt mintázatú csempével szeretnénk befedni. Az alsó és a felső csempesort mindkét oldaláról egy-egy zöld szegély szegély csempesor határolja. Készíts eljárásokat a fal és az egyes alapelemek rajzolására! A csempe (hossz) eljárás egyetlen csempét rajzoljon, amely egy hossz oldalhosszúságú négyzet, melynek sarkaiban zöld derékszögű háromszögek vannak (befogójuk az oldalhossz negyede)! A csempesor (db, hossz) eljárás egy sort rajzol, db darab hossz méretű csempéből. A szegély (hossz) eljárás egy hossz szélességű, negyedannyi magasságú zöld téglalapot rajzol, a szegélysor (db, hossz) pedig egy db darab hossz méretű vonalból álló sort. A fal (n, m, hossz) eljárás n csempesort rajzol, amely m darab hossz méretű csempéből áll.

import turtle, math

<u>Feladat</u> A középkorban díszes ablakokat csak nagyon kicsi üvegtáblákból tudtak kirakni. Egy lehetséges üvegtábla például nyolcszögletű, negyed- és félkörökkel határolt alakzat. Ebből egymás mellé helyezhetünk M darabot, így kialakul egy üvegtábla sor. A sorokból egymás fölé helyezhetünk N darabot, így kialakul az üvegablak. Készíts eljárásokat alap, sor, üveg néven, amelyek az alábbi ábrákat rajzolják!

Megjegyzés: Az alapelemünk negyed- és félkörívekből áll, amit a megrajzolás után a paraméterként kapott színnel befestünk. Az alapelemünk negyed- és félkörívekből áll, amit a megrajzolás után a paraméterként kapott színnel befestünk. A feladathoz látszólag kétféle sor kell. De igazából egy is

elég, ha a sor egy alapelemből, utána egy m-2 hosszú sorból és még egy alapelemből áll. A két szélső elem színe legyen sárga, a többié pedig a paraméterként kapott szín!

<u>Feladat</u> Írj eljárásokat a h oldalhosszúságú, 20 fokos szögű 4-ágú festett csillag, valamint azokból készült alakzatok megrajzolására csillag (h, melyik), csillagsor (o, h, melyik) és minta (s, o, h), ahol s a minta sorai, o pedig az oszlopai száma!

Megjegyzés: Ez is négyzet alapú mozaik lesz, de a négyzetek egymáshoz képest 45 fokkal el vannak forgatva, emiatt át is fedik egymást. De ezzel nem kell törődnünk, a négyzet helyére kerülő csillagok jól fognak érintkezni. Kétféle elemet tartalmazó mozaik esetén az egyik lehetséges hozzáállás kétféle sort definiálunk és felváltva hívjuk őket. A soron belül kétféle elemet – most ugyanazt az elemet forgatva – definiálunk és ezt felváltva meghívjuk. A csillagot a közepéből kiindulva rajzoljuk!

turtle.forward(h*math.sqrt(3))

turtle.pendown()

```
import turtle, math
def csillag(h, melyik):
 x=math.sqrt(3)*math.sqrt(2)/2
 if melyik%2==1:
 turtle.right(45)
 turtle.backward(h*x)
 turtle.pendown()
 turtle.left( 15)
 turtle.begin fill()
 for i in range(4):
 turtle.forward( h)
 turtle.left( 60)
 turtle.forward( h)
 turtle.right( 150)
 turtle.end fill()
 turtle.right(15)
 turtle.penup()
 turtle.forward(h*x)
 if melyik%2==1:
 turtle.left(45)
def csillagsor( o, h, melyik):
 for i in range(o):
 csillag( h,i+melyik)
 turtle.right(90)
 turtle.forward(h*math.sqrt(3))
 turtle.left(90)
 turtle.right(90)
 turtle.backward(h*math.sqrt(3)*o)
 turtle.left(90)
turtle.speed(0)
turtle.left(90)
turtle.fillcolor("blue")
#csillag(20,0)
\#csillagsor(4,20,0)
minta(4, 5, 20)
Elérhető: https://repl.it/@hbv/kekcsil-
lagok
```

<u>Feladat</u> Egy mozaikot háromféle alapelemből építünk fel alapelem1 (h), alapelem2 (h), alapelem3 (h), ahol h az alapelemek köré írható négyzet oldalának hossza. Az alapelemek sorokba rendezhetők sor1 (m, h), sor2 (m, h), sor3 (m, h), ahol a sorok m*2+3 darab alapelemet tartalmaznak. A sorok felépítése az ábrán látható. Sorok alkalmas egymás mellé helyezésével készíts mozaikot mozaik (m, h), amelynek belsejében m*2+3 sorban soronként m piros négyzet található!

Megjegyzés: Ebben a mozaikban háromféle sort kell rajzolnunk! Ha a kék alaptéglalapot előre kirajzoljuk, akkor a festése sokkal egyszerűbb.

alapelem1(100)


```
import turtle, math

def alapelem1(a):
 turtle.fillcolor("red")
 turtle.begin_fill()
 for i in range(4):
 turtle.forward(a)
 turtle.right(90)
 turtle.end_fill()
```


```
def mozaik(n,a):
 kekalap((n*2+3)*a)
 sor3(n,a)
 elore(a)
 sor2(n,a)
 elore(a)
 for i in range(n):
 sor1(n,a)
 elore(a)
 sor2(n,a)
 elore(a)
```


```
def alapelem2(a):
 turtle.fillcolor("white")
 elore(a/3)
 turtle.begin fill()
 for i in range(4):
 turtle.forward(a/3)
 turtle.right(90)
 turtle.forward(a/3)
 turtle.left(90)
 turtle.forward(a/3)
 turtle.right(90)
 turtle.end fill()
 elore (-a/3)
def alapelem3(a):
 elore (a/3)
 turtle.fillcolor("green")
 turtle.begin_fill()
 for i in range(4):
 turtle.forward(a/3)
 turtle.right(45)
 turtle.forward(a/3*math.sqrt(2))
 turtle.right(45)
 turtle.end_fill()
 elore(-a/3)
def sor1(n,a):
 alapelem3(a)
 eltol(a)
 for i in range(n):
 alapelem2(a)
 eltol(a)
 alapelem1(a)
 eltol(a)
 alapelem2(a)
 eltol(a)
 alapelem3(a)
 eltol(-(n*2+2)*a)
def sor2(n,a):
 alapelem3(a)
 eltol(a)
 for i in range (n*2+1):
 alapelem2(a)
 eltol(a)
 alapelem3(a)
 eltol(-(n*2+2)*a)
def sor3(n,a):
 for i in range (n*2+3):
 alapelem3(a)
 eltol(a)
 eltol(-(n*2+3)*a)
def eltol(a):
 turtle.penup()
 turtle.right(90)
 turtle.forward(a)
 turtle.left(90)
 turtle.pendown()
def elore(a):
 #felemelt tollal előre
 turtle.penup()
```

```
sor3(n,a)


def kekalap(h):
 turtle.fillcolor("blue")
 turtle.begin_fill()
 for i in range(4):
 turtle.forward(h)
 turtle.right(90)
 turtle.end_fill()
turtle.end_fill()
turtle.forward(s)
 turtle.forward(h)
 turtle.end_fill()
Elérhető:
```

https://repl.it/@hbv/vegyesmozaik

<u>Feladat</u> Egy mozaikot r sugarú körökből építünk fel. Megadjuk a sorok és oszlopok számát, valamint azt, hogy egy sor első köréhez képest hány fokkal van eltolva a következő (0 és 30 közötti szám). Az eltolásnál a sorokat, amennyire lehet, összecsúsztatjuk. A körök közötti részeket befestjük. Készítsd el a mozaik (m, n, r, fok) eljárást, ami az alábbi ábrákat rajzolja! A sor (n, r) eljárás pedig egy sort rajzol n darab r sugarú körből.

mozaik 4 5 20 15

mozaik 4 5 20 30

```
def hatter(m,n,r,szog):
  turtle.fillcolor("black")
  turtle.right(szog)
  turtle.begin_fill()
  for i in range(2):
 turtle.forward((m-1)*2*r)
 turtle.right(90-szog)
 turtle.forward((n-1)*2*r)
 turtle.right(90+szog)
  turtle.right(90+szog)
  turtle.end_fill()
  turtle.left(szog)
```


```
import turtle
def kozeppontkor(r):
 turtle.backward(r)
 turtle.right(90)
 turtle.pendown()
 turtle.begin fill()
 turtle.circle(r)
 turtle.end fill()
 turtle.penup()
 turtle.left(90)
 turtle.forward(r)
def korsor(n, r):
 for i in range(n):
 kozeppontkor(r)
 turtle.right(90)
 turtle.forward(2*r)
 turtle.left(90)
 turtle.right(90)
 turtle.backward(2*n*r)
 turtle.left(90)
def kormozaik(m,n,r,szog):
hatter(m,n,r,szog)
 turtle.color("black", "white")
 for i in range(m):
 korsor(n,r)
 turtle.right(szog)
 turtle.forward(2*r)
 turtle.left(szog)
 turtle.right(szog)
 turtle.backward(m*r*2)
 turtle.left(szog)
turtle.speed(0)
turtle.penup()
turtle.left(90)
kormozaik(3,4,20,30)
Elérhető:
  https://repl.it/@hbv/korosmozaik
```

Ásványok – molekulák – kristályok

Egyes ásványokban (pl. a szilikátok ilyenek) hatszög alapú rácsba rendeződnek el az atomok. Ha a térbeli rácsot síkban ábrázoljuk, akkor két egybefonódó hatszögrácsot látunk, ahol a belső hatszög oldalhossza a külső hatszög oldalhosszának gyök (2) / 3-szorosa.

<u>Feladat</u> Készíts szilikát (n, m, h) eljárást a szilikát kirajzolására, ahol a szilikátnak 2*n sora és m oszlopa van, a nagyobb hatszög oldalhossza pedig h. Részfeladatként írj egy sor (m, h) eljárást, amely egysoros, m oszlopos szilikátot rajzol! A nagyobb hatszögek piros, a kisebbek pedig kétszeres vonalvastagságú, kék színűek legyenek!

Megjegyzés: A sormintában balról jobbra (megrajzoljuk a piros, majd jobbról balra (a kék hatszögeket. Mivel a szilikátnak páros számú sora van és minden második sor eggyel kevesebb alapelemből áll, érdemes a mozaikot rajzoló eljárás dupla sorokra megírni. Itt célszerű (legalábbis a dupla eljárásnál) eltekinteni az állapotátlátszóságtól.


```
szilikát(2,5,50)

def szilikat(n,m,h):
 for i in range(n):
 dupla(m, h)
 turtle.penup()
 turtle.backward(3*n)

def dupla(m, h):
 turtle.left(60)
 turtle.forward(h)
 turtle.right(60)
 sor(m, h)
 turtle.forward(h)
 turtle.right(60)
 sor(m, h)
 turtle.forward(h)
 turtle.sorward(h)
 turtle.forward(h)
 turtle.left(60)
 sor(m-1,h)
```

```
import turtle, math
def sor(m, h):
 turtle.pensize(1)
 turtle.color("red")
 for i in range(m):
 hatszog(h)
 for i in range(4):
 turtle.forward(h)
 turtle.right(60)
 turtle.left(240)
 turtle.left(180)
 turtle.backward(h/2)
 turtle.right(30)
 turtle.pensize(2)
 turtle.color("blue")
 for i in range(m):
 hatszog(h/2*math.sqrt(3))
 for i in range(3):
 turtle.forward(h/2*math.sqrt(3))
 turtle.right(60)
 turtle.left(180)
 turtle.pensize(1)
 turtle.right(150)
 turtle.forward(h/2)
def hatszog(h):
 turtle.pendown()
 for i in range(6):
 turtle.forward(h)
 turtle.right(60)
 turtle.penup()
turtle.speed(0)
turtle.left(90)
szilikat(2,5,30)
Elérhető:
 https://repl.it/@hbv/szilikat
```

A kristályok struktúráját sok esetben gráffal ábrázolják. A gráf csomópontokból és azokat valamilyen szabályszerűséggel összekötő élekből áll. A legtöbb esetben a gráf többféle csomópontot tartalmaz, azaz legalább kétféle alapelem rajzolására lesz szükségünk.

A legegyszerűbb esetekben a gráf egy sokszög, illetve elemek sokszögek csúcsaiba vagy oldalaira elhelyezve.

Feladat Egy szilikát ásvány (Si₂O₇) háromszög alakban elhelyezkedő 3 oxigénatomból (10 sugarú kör), valamint térben egymás fölött elhelyezkedő egy szilícium (10 méretű fekete pötty) és egy oxigénatomból álló pár összekapcsolódásából (van egy közös oxigén) áll. Készíts eljárásokat az alábbi ábrák megrajzolására, ahol a hosszabb vonal (kör középpontjától a másik kör középpontjáig) h hosszúságú, a rövidebb pedig ennek (gyök 3) / 3-szorosa!

Megjegyzés: Először rajzoljuk meg az oxigént (o) és a szilícium-oxigén párt (sio)! Az élen a körökön belül felemelt tollal, a körök között leengedett tollal (rajzolva) megyünk végig. Az egyik def az él végpontjában marad (él), a másik def állapotátlátszó (élaa).

```
import turtle, math
 def o():
 kor(10)
 három(100)
 def sio():
 turtle.pendown()
 turtle.dot(5)
 kor(10)
 turtle.penup()
 def harom(h):
 alap(100)
 for i in range(3):
 0()
 el(h)
 turtle.right(120)
 def el(h):
 turtle.forward(10)
 turtle.pendown()
 szilikat(100)
 turtle.forward(h-20)
def kor(r):
 turtle.penup()
 turtle.backward(r)
 turtle.forward(10)
 turtle.right(90)
 def elaa(h):
 turtle.pendown()
 el(h)
 turtle.circle(r)
 turtle.backward(h)
 turtle.penup()
 turtle.left(90)
 def alap(h):
 turtle.forward(r)
 harom(h)
 turtle.right(30)
def szilikat(h):
 el(h/3*math.sqrt(3))
 turtle.left(120)
 sio()
 alap(h)
 turtle.left(60)
 turtle.right(180)
 for i in range(2):
 alap(h)
 elaa(h/3*math.sqrt(3))
 turtle.left(60)
 turtle.right(120)
 turtle.forward(h/3*math.sqrt(3))
turtle.speed(0)
 turtle.right(150)
turtle.penup()
#sio()
 Elérhető:
#alap(100)
szilikat(100)
 https://repl.it/@hbv/grafszilikat
```

<u>Feladat</u> Polimer szilikátok szerkezetét mutatják az alábbi rajzok. Egy alapelem 4 molekulából áll az ábra szerinti elrendezésben. (lsd. az előzőfeladatot!) Készítsd el az alap (h), a piroxén (n, h) és az amfiból (n, h) eljárásokat, ahol n az alapelemek száma. (Az amfiból mindkét sorában (n biztosan páratlan)!

<u>Megjegyzés</u> az amfiból két sor piroxénből áll, azaz ha a piroxén rajzolás nem lenne állapotátlátszó, akkor az első piroxén után 180 fokos elfordulással rajzolhatnánk a másodikat és az amfiból így elkészülne.


```
def piroxen(n,h):
 turtle.left(30)
 for i in range (n//2):
  turtle.right(60)
  turtle.forward(2*h)
  turtle.right(120)
  alap(h) #előző feladatból
  turtle.forward(2*h)
  turtle.right(180)
 turtle.right(60)
 turtle.forward(2*h)
 turtle.right(120)
 turtle.left(60)
 turtle.forward((n-1)*h)
 turtle.left(60)
 turtle.forward(n*h)
 turtle.right(60)
def amfibol(n,h):
 turtle.right(30)
 for i in range (n//2):
  turtle.right(60)
  turtle.forward(h)
  turtle.forward(h)
  turtle.left(60)
 turtle.forward(2*h)
 turtle.right(180)
 for i in range (n//2):
 turtle.right(60)
 turtle.forward(h)
 turtle.forward(h)
 turtle.left(60)
 turtle.right(60)
turtle.speed(0)
turtle.penup()
turtle.left(90)
#piroxen(7,50)
amfibol(7,50)
Elérhető:
 https://repl.it/@hbv/polimerek
```

<u>Feladat</u> A Béta-kvarc rácsstruktúrája síkra vetíthető. Ebben az ásványban egy szilíciumatom négy oxigénatomhoz, illetve minden oxigénatom két szilíciumatomhoz kapcsolódik.

Készíts bétakvarc1 (r), bétakvarc2 (r) eljárásokat a Béta-kvarc megrajzolására! Ehhez a következő eljárásokat használd!

szilícium(r) r sugarú, zöld színű kör a szilíciumatom képének;

oxigén(r) r sugarú, üres kör az oxigénatom képének;

alap(r) 3 oxigén- és 3 szilíciumatomból álló struktúra, a szilíciumatom r, az oxigénatom pedig 2*r sugarú, a köztük levő kötések pedig 2*r hosszúak;

hatszög(r) 6 alapelemből felépülő struktúra, hatszög alakban;

bétakvarc1(r) a hatszög szélein levő szilíciumatomokból egy-egy újabb alapelem nő ki;

bétakvarc2(r) a hatszög szélein levő szilíciumatomokból egy-egy újabb hatszög nő ki;


```
import turtle
def el(h,x,y):
 turtle.forward(x)
 turtle.pendown()
 turtle.forward(h)
 turtle.penup()
turtle.forward(y)
def szilicium(r):
 turtle.fillcolor("green")
 turtle.begin fill()
 kor(r) #szilikátos feladatból
 turtle.end fill()
def oxigen(r):
 kor(r)
def alap(r):
 for i in range(3):
 szilicium( r)
 el(2*r,r,2*r)
 oxigen(2*r)
 turtle.right( 30)
 el(2*r, 2*r, r)
 turtle.right( 90)
def hatszog( r):
 for i in range( 6):
 alap(r)
 turtle.forward(5*r)
 turtle.right(30)
 turtle.forward(5*r)
 turtle.left(180)
 turtle.right(90)
```


bétakvarc2(4)

```
def betakvarc1( r):
 hatszog(r)
 turtle.right(90)
 for i in range( 6):
 turtle.forward(5*r)
 turtle.left(30)
 turtle.forward(5*r)
 alap(r)
 turtle.left(90)
 turtle.forward(5*r)
 turtle.left(30)
 turtle.forward(5*r)
 turtle.right(90)
def betakvarc2( r):
 for i in range(6):
 hatszog(r)
 turtle.right(180)
 turtle.forward(5*r)
 turtle.right(30)
 turtle.forward(5*r)
 turtle.left(90)
 hatszog(r)
 turtle.right(180)
 turtle.forward(5*r)
 turtle.right(30)
 turtle.forward(5*r)
 turtle.right(90)
turtle.speed(0)
turtle.penup()
turtle.left(90)
#hatszog(10)
#betakvarc1(10)
betakvarc2(5)
Elérhető:
```

Rekurzió

Elsőre talán bonyolultnak tűnik a rekurzió használata, de a későbbiekben megtapasztaljuk, hogy sok olyan feladat van, amelyet sokkal egyszerűbben oldhatunk meg rekurzióval, mint iterációval!

<u>Feladat</u> Rajzold le az égen egymás után szálló madarakat madarak (db, méret, arány). Az első a legnagyobb, majd a következő arányosan mindig kisebb. A db paraméter a madarak számát, a méret az első madár nagyságát, az arány pedig a kicsinyítés mértékét adja meg.

<u>Feladat</u> Egy drótszálat spirál alakban tekertek fel az ábrának megfelelő módon. Készíts eljárást tekergő (db, h) néven, amely egy db-szer feltekert drótot rajzol, amelynél a legrövidebb egyenes drótdarab hossza h, a drót két szélső darabja hossza pedig 10*h!

Megjegyzés: A drót egyszeri körbetekerése 4–szer hívja meg a spirált, tehát minden teljes fordulat 4-szeres hívást jelent. A plusz 1 hívás azért kell, mert nem teljes fordulatot teszünk meg, hanem többet.


```
import turtle
 def spiral(db,h,nov):
def tekergo(db,h):
 if db>0:
 turtle.forward(10*h)
 turtle.forward(h/2)
 spiral(1+4*db,h,h)
 turtle.right(90)
 turtle.forward(10*h)
 spiral(db-1,h+nov,nov)
 else:
turtle.speed(0)
 turtle.forward(h/4)
turtle.left(90)
 turtle.left(90)
tekergo(8,10)
 Elérhető: https://repl.it/@hbv/te-
 kergo
```

<u>Feladat</u> Úgynevezett spiráloldalú sokszöget úgy rajzolhatunk, hogy a sokszög rajzolásában szereplő elmozdulást és elfordulást egyetlen spirálrajzoló def hívásával helyettesítjük. Készíts spirális-ábra (hossz, szög, db), amely spirálisoldalú sokszöget rajzol! Egy spirált a spirál (hossz, szög, db) eljárás rajzoljon! A spirál legrövidebb oldala és annak növekménye hossz, elfordulás-szöge szög, oldalai száma pedig db legyen!

Megjegyzés: Annyiszor kell ismételni a spirális ábrát, amíg vissza nem térünk a kiinduló állapotba, azaz a fordulatok összege 360 fok többszöröse nem lesz.

<u>Feladat</u> Egy játékban adott hosszúságú pálcikákat kell egymáshoz illeszteni a mellékelt ábrának megfelelően. Készíts eljárást pálcika (méret, db) néven, amely ilyen ábrát tud készíteni! Az első paramétere a pálcikák hossza, a második pedig a pálcikák száma legyen! Az egyes pálcikák egymáshoz képest azonos szöggel legyenek elforgatva, az elforgatás helye pedig a pálcika végéhez képest egyenletesen változzon! (Figyeljünk rá, hogy a db osztója legyen 180.nak!)


```
import turtle
def palcika(meret,db):
palcikak(db, meret, meret/(db+2), 180/db, me-
ret/(db+2))
def palcikak(db, meret, hol, szog, mennyivel):
 turtle.backward( hol)
 turtle.forward( meret)
 turtle.backward( meret-hol)
 turtle.left( szog)
 if db >= 1:
 palcikak(db-1, meret, hol+mennyi-
vel,szog,mennyivel)
turtle.speed(0)
turtle.left(90)
palcika(100,18)
 Elérhető: https://repl.it/@hbv/palcikak
```

<u>Feladat</u> Készítsd el az íveselem (oldal) és az íves (oldal, q, bal, le) eljárásokat, az ábrának megfelelően! A q paraméter legyen a méretcsökkenés arány, a bal és a le pedig a két irányú eltolás aránya a következő íves elem rajzolásához!

Megjegyzés: Az íves elem lekerekített sarkú négyzet, a kerekítés egy-egy negyedkör.


```
import turtle
def ives(r,q,bal,le):
 if r>1:
 iveselem(r,bal,le)
 ives(r*q,q,bal,le)
def iveselem(a,bal,le):
turtle.penup()
turtle.forward( a*(1+le)/2)
turtle.right( 90)
 turtle.forward( a*3 *(1+bal)/8)
 turtle.pendown()
 for i in range(4):
 turtle.circle(-a/8,90)
 turtle.forward( a/8*6)
 turtle.penup()
 turtle.backward( a*3*(1+bal)/8)
 turtle.left( 90)
 turtle.backward( a*(1+le)/2)
 turtle.pendown()
turtle.speed(0)
turtle.left(90)
#ives(100,0.8,0.8,0.8)
ives(100, 0.8, -0.8, -0.8)
Elérhető: https://repl.it/@hbv/iveselem
```

Mozaik – rekurzívan

A feladatokat akár iterációval is megoldhatnánk!

Feladat Egy mozaik alapeleme az alábbi ábrán látható lemez, amit az alap (hossz) eljárással rajzolhatunk meg. A sor (darab, hossz) eljárás egymás mellé tesz darab ilyen lemezt, a szomszédjukhoz képest 90 fokkal elforgatva. A mozaik (sordb, oszlopdb, hossz) eljárás úgy tesz egymás alá sordb darab sort, hogy az új sorok elején levő lemez az előző sor végén levő után következő (azaz 90 fokkal elforgatott) legyen. Az egyes lemezek egymástól 3 egység távolságra vannak. Készítsd el az alap, a sor és a mozaik eljárásokat!

Megjegyzés: Itt ugyan négyféle elem van, de ezek az alapelem 0, 90, 180 és 270 fokos elforgatottjai. Rekurzív eljárást írunk, amelynek egyik paramétere ez a 4 érték lesz, ciklikusan léptetve. Alapelem rajzolásból azonban elég egyet megírnunk, mert az elforgatások csak annyit jelentenek, hogy a négyzet más-más sarkából kell elindulni a rajzolással.


```
import turtle
 def forgat(r,szog):
 turtle.penup()
 alap(20)
 for i in range(int(szog/90)):
 turtle.forward(r)
 turtle.right(90)
 turtle.pendown()
 sor(9,20,0)
 alap(r)
 turtle.penup()
 for i in range(4-int(szog/90)):
 turtle.forward(r)
 turtle.right(90)
 П
 turtle.pendown()
 def sor(m,r,szog):
 if m>0:
 forgat (r, szog)
 turtle.penup()
 turtle.right(90)
 mozaik(5, 8, 20, 0)
 turtle.forward(r+3)
 turtle.left(90)
 turtle.pendown()
 sor(m-1, r, (szog+90) %360)
 turtle.penup()
 turtle.right(90)
 turtle.backward(r+3)
 turtle.left(90)
 turtle.pendown()
 def mozaik(n,m,r,szog):
 mozaik(5, 9, 20, 0)
 sor(m, r, szog)
 if n>1:
def alap(r):
 turtle.penup()
 turtle.forward(r)
 turtle.backward(r+3)
 turtle.right(90)
 turtle.pendown()
 turtle.forward(r/3)
 mozaik(n-1, m, r, (szog+90*(m % 4)) %
 turtle.right(90)
 360)
 turtle.forward(2*r/3)
 turtle.penup()
 turtle.left(90)
 turtle.forward(r+3)
 turtle.forward(2*r/3)
 turtle.penup()
 turtle.left(90)
 turtle.penup()
 turtle.speed(0)
 turtle.forward(r/3)
 turtle.left(90)
 turtle.pendown()
 \#mozaik(5, 9, 20, 0)
 for i in range(4):
```

```
turtle.forward(r/3)
 turtle.left(90)
turtle.penup()


turtle.backward(r/3)
turtle.pendown()
turtle.right(180)
turtle.right(90)
turtle.right(90)
turtle.forward(r)
turtle.right(90)
mozaik(5,8,20,0)
Elérhető: <a href="https://repl.it/@hbv/forgatva">https://repl.it/@hbv/forgatva</a>
turtle.right(90)
turtle.right(90)
```

<u>Feladat</u> Készítsd el a kockás abroszt kockás abrosz (sordb, oszlopdb, méret) eljárással, amely három különböző színű négyzetekből áll és a kockákon keresztül szaggatott vonalak is díszítik az ábrának megfelelően. A sordb a sorok, az oszlopdb az oszlopok számát, a méret pedig a négyzetek méretét jelöli.

Megjegyzés: Egy logikai értékű paraméter használunk arra, hogy szaggatott vonalas vagy vonal nélküli alapelemet kell rajzolni. A terítő sorai is kétfélék, azaz két sor rajzoló eljárást kell írni, szintén logikai paraméterrel. (A feladat kiírásban a logikai paraméter nem szerepel, ezért egy ún. vezérlő eljárást írunk (kockásabrosz), ami meghívja eggyel több paraméterrel a mozaik rajzolót.)

kockásabrosz (4,4,50)

kockásabrosz (5,5,50)

kockásabrosz (3,4,60)

```
import turtle, math
def kockasabrosz (sordb, oszlopdb, me-
ret):
mozaik(sordb,oszlopdb,meret,False)
def mozaik(sordb,oszlopdb,meret,log):
 if sordb>0:
 if log:
 sor13(oszlopdb,meret,log)
 else:
 sor23(oszlopdb, meret, log)
 turtle.forward(meret)
 mozaik(sordb-1,oszlopdb,meret,not
log)
 turtle.backward (meret)
def sor13(db,meret,log):
 if db>0:
 if log:
 kocka(meret, "white", False)
 else:
 kocka (meret, "aquamarine",
True)
 turtle.right(90)
 turtle.forward(meret)
 turtle.left(90)
 sor13 (db-1, meret, not log)
 turtle.right(90)
 turtle.backward(meret)
 turtle.left(90)
def sor23(db, meret, log):
 if db>0:
 if log:
 kocka(meret, "blue", False)
 else:
 kocka (meret, "aquamarine",
True)
 turtle.right(90)
 turtle.forward(meret)
 turtle.left(90)
```

```
def kocka(meret, szin, csikos):
 sor23 (db-1, meret, not log)
 gyk= math.sqrt(2)
 turtle.right(90)
 turtle.fillcolor(szin)
 turtle.backward(meret)
 turtle.begin fill()
 turtle.left(90)
 for i in range(4):
 def csik(meret):
 turtle.forward(meret)
 turtle.pendown()
 turtle.right(90)
 for i in range(4):
 turtle.end fill()
 turtle.forward(meret/8)
 if csikos:
 turtle.penup()
 turtle.right(45)
 turtle.forward(meret/8)
 csik(meret*gyk)
 turtle.pendown()
 turtle.penup()
 turtle.backward(meret*gyk)
 turtle.speed(0)
 turtle.right(45)
 turtle.left(90)
 turtle.forward(meret)
 kockasabrosz (5,5,20)
 turtle.left(135)
 turtle.pendown()
 csik(meret*qyk)
 Elérhető: https://repl.it/@hbv/terito
 turtle.penup()
 turtle.backward(meret*gyk)
 turtle.right(135)
 turtle.backward(meret)
 turtle.left(90)
 turtle.pendown()
```


<u>Feladat</u> Szabályos hatszöget is vehetünk a mozaik alapjául. Hatszögekkel a sík sokféle tartománya fedhető le, ezek közül nézünk meg néhányat a továbbiakban.

A mozaikok nemcsak téglalap alakúak lehetnek! Készíts eljárást, amely méhsejtből (szabályos hatszögekből) különböző alakzatokat tud építeni! A hatszög (méret) eljárás egyetlen méhsejtet rajzoljon, ahol méret a hatszög oldalhossza! A sor n méret def n darab méhsejtet rajzoljon egymás mellé

A három (n, méret), a trapéz (n, m, méret) és a hat (n, méret) eljárások pedig az alábbi ábrákat rajzolják, ahol n az alsó sorban levő hatszögek száma, méret pedig a hatszögek oldalhossza. A trapéznál m a felső sorban levő hatszögek száma legyen!

Megjegyzés: Ha a hatszög nem állapotátlátszó, hanem a baloldali alsó csúcsából kezdjük rajzolni és a jobboldali alsó csúcsában fejezzük be, akkor a sor rajzolása sokkal egyszerűbb lesz. A háromszög lefedése egyszerű, ugyanannyi sort kell rajzolni, ahány elem az alsó sorban van. A trapéz csak kicsit bonyolultabb, a rekurzió feltételét kell módosítani!


```
import turtle,math
def hatszog( hossz):
  for i in range( 10):
 turtle.forward( hossz)
 turtle.right( 60)
turtle.right( 120)
```


hat(5,20)

```
def hat(n,hossz):
 trapez(n*2-1 ,n,hossz)
 for i in range( n*2-1):
 for i in range( 2):
 turtle.left( 60)
 turtle.backward(
hossz)
 turtle.right( 120)
 turtle.forward( hossz)
 trapez(n*2-1,n,-hossz)

turtle.speed(0)
turtle.left(90)
#harom(9,20)
#trapez(9,5,20)
```

hat(5,20)

```
def sor(n,hossz):
 for i in range( n):
 hatszog(hossz)
 for i in range( n):
 turtle.left( 120)
 for i in range(2):
 turtle.forward( hossz)
 turtle.right( 60)
def harom(n,hossz):
 sor(n,hossz)
 if n>1:
 turtle.forward( hossz)
 turtle.right( 60)
 turtle.forward( hossz)
 turtle.left( 60)
 harom(n-1, hossz)
 turtle.right( 60)
 turtle.backward( hossz)
 turtle.left( 60)
 turtle.backward( hossz)
def trapez(n,m,hossz):
sor(n,hossz)
 if n \ge m:
 turtle.forward( hossz)
 turtle.right( 60)
 turtle.forward( hossz)
 turtle.left( 60)
 trapez(n-1,m,hossz)
 turtle.right( 60)
 turtle.backward( hossz)
 turtle.left( 60)
 turtle.backward( hossz)
Elérhető:https://repl.it/@hbv/hatszoglefedes
```

Optikai csalódások

Egy optikai csalódást (más néven vizuális illúziót) vizuálisan észlelt képek jellemeznek, melyek eltérnek az objektív valóságtól.

<u>Feladat</u> A paradox illúziókat olyan tárgyak váltják ki, melyek paradoxak vagy lehetetlenek, mint például a következő Penrose-háromszög. Rajzold meg háromféle kék színnel a mellékelt háromszöget háromszög! (Segítség egy 80 oldalhosszúságú háromszögnek levágtunk a három sarkából egy-egy 10 oldalhosszúságú háromszöget, majd 10 egység széles sávokat színeztük.)

```
import turtle, math
 def haromszog( h):
 turtle.right(30)
def oldal(h, szin):
 oldal(h, "dark blue")
 turtle.fillcolor(szin)
 turtle.penup()
 turtle.penup()
 turtle.forward(h)
 turtle.forward( h/8)
 turtle.right(120)
 turtle.pendown()
 turtle.pendown()
 turtle.begin fill()
 oldal(h, "blue")
 turtle.forward( 6*h/8)
 turtle.penup()
 turtle.right(120)
 turtle.forward(h)
 turtle.forward( 5*h/8)
 turtle.right(120)
 turtle.right(120)
 turtle.pendown()
 turtle.forward( h/8)
 oldal(h, "aquamarine")
 turtle.right( 60)
 turtle.penup()
 turtle.forward( 3*h/8)
 turtle.forward(h)
 turtle.left( 120)
 turtle.right(120)
 turtle.forward( 5*h/8)
 turtle.pendown()
 turtle.right(120)
 turtle.left(30)
 turtle.forward( h/8)
 turtle.penup()
 turtle.speed(0)
 turtle.end fill()
 turtle.left(90)
 turtle.right(90)
 haromszog(100)
 turtle.forward( h/16)
 Elérhető: https://repl.it/@hbv/pen-
 turtle.backward( h/16)
 roseharomszog
 turtle.left( 90)
 turtle.right(60)
 turtle.backward( h/8)
 turtle.pendown()
```

<u>Feladat</u> Josef Albert német festőművész művei inspirálta feladat a színárnyalatok térbeli képzetet adnak az ábrának Készítsd el a minta szerinti ábrát rács (db, hossz) eljárással! A belső négyzet oldala hossz*2 egység hosszú, a sávok hossz vastagságúak. Az egyes sávokat kifelé haladva egyre világosabb pirosra színezd!

Megjegyzés: Egy piros árnyalatú színt az alábbi utasítással hozhatsz létre (pirosérték, 0, 0). A rekurzív hívás miatt szükség lesz egy plusz paraméterre a növekvő négyzetek oldalának változásának mértékére is d. Indulásnál ez fele akkora legyen, mint az oldal értéke! A db értéke csak akkora lehet, hogy a szín piros árnyalata 0 és 255 közé essen!

A rajzolásnál kívülről befelé rajzoljuk a színezett négyzeteket, hiszen különben felülszínezné a már elkészülteket!


```
import turtle, math
def racs(db,oldal,d):
 if db>0:
 negyzet (oldal, (db*15,0,0))
 turtle.penup()
 turtle.right(45)
 turtle.backward(d/2*math.sqrt(2))
 turtle.forward(d*3/2*math.sqrt(2))
 turtle.left(45)
 turtle.pendown()
 racs(db-1,oldal-2*d,d)
def negyzet (oldal, szin):
 turtle.fillcolor(szin)
 turtle.begin fill()
 for i in range(4):
 turtle.forward(oldal)
 turtle.right(90)
 turtle.end fill()
turtle.speed(0)
turtle.left(90)
#turtle.colormode(255)
racs(10,200,10)
Elérhető: <a href="https://repl.it/@hbv/szinesracs">https://repl.it/@hbv/szinesracs</a>
```

<u>Feladat</u> Sok esetben válunk optikai csalódás áldozatává, amikor egy ábrát másnak látunk, mint amilyen a valóságban, mint amilyennel a következő feladatban találkozunk. Készíts mozaik-rajzoló eljárást oszlop, hullámsor, amely egymástól négyzetoldalnyi egységnyire lévő négyzetekből épül fel! A szomszédos négyzetek fél négyzetoldallal vannak eltolva, a hullámsorok egymástól egy négyzetoldalnyi távolságban vannak!

Az oszlop (n, h) eljárás n darab fekete és fehér, h oldalhosszúságú négyzetekből állítson össze egy oszlopot (feltehetjük, hogy n páratlan)! A hullám (m, n, h) eljárás m oszlopot tegyen egymás mellé az ábrának megfelelően (feltehető, hogy m is páratlan)! A hullámsor (db, m, n, h) eljárás db darab hullámot tegyen egymás mellé az ábrának megfelelően!


```
def hullamsor(db,m,n,h):
def hullam (m, n, h):
 for i in range(int(m//2)):
 for i in range(db):
 oszlop(n,h)
 hullam (m, n, h)
 turtle.right(90)
 turtle.speed(0)
 turtle.forward(h)
 turtle.left(90)
 turtle.left(90)
 \#oszlop(7,10)
 turtle.forward(h/2)
 \#hullam (9,7,10)
 for i in range(int(m//2)):
 hullamsor (4, 9, 7, 10)
 oszlop(n,h)
 turtle.right(90)
 Elérhető: https://repl.it/@hbv/hullamsor
 turtle.forward(h)
 turtle.left(90)
 turtle.backward(h/2)
 oszlop(n,h)
```

<u>Feladat</u> A következő feladatban két, ártatlannak tűnő színminta egymásra rajzolásával érünk el meglepő eredményt. Készíts eljárásokat az alábbi, érzékcsalódást okozó ábrák megrajzolására!

A négyzet (h, külső, belső) eljárás a h oldalhosszúságú négyzet oldalát külső, a belsejét pedig belső színnel rajzolja ki!

Az alapsor (m, h) eljárás m darab zöld belsejű és határvonalú négyzetet rajzoljon egy sorba, az alapmozaik (n, m, h) eljárás n sort egymás fölé! A négyzetek közötti távolság legyen egyenlő a négyzet oldalhosszával!

A felsősor (m, h, s) eljárás az ábrának megfelelő mintázatban m darab fehér belsejű és piros határvonalú, valamint piros belsejű és fehér határvonalú négyzetet rajzoljon egy sorba, az felsőmozaik (n, m, h, s) eljárás n sort egymás fölé! A négyzetek közötti távolság legyen egyenlő a négyzet oldalhossza felével! A s az alsó sor első kitöltött négyzetének a sorszáma legyen!

A mozaik (n, m, h) eljárás a mintának megfelelően helyezze el az alapmozaikra a felsőmozaikot! Az alapmozaik négyzetei mérete 3*h, a felsőmozaiké pedig 2*h legyen!

Megjegyzés: Érdemes ezt a trükköt máshol is alkalmazni. Ha nagyon összetett egy mozaik, jó ötlet lehet több könnyebben implementálható részből összeállítani!


```
import turtle


def mozaik(n,m,h):
 alapmozaik(n,m,3*h)
 turtle.penup()
 turtle.forward(2*h)
 turtle.right(90)
 turtle.forward(2*h)
 turtle.left(90)
 turtle.pendown()
 felsomozaik(2*(n-1),2*(m-1),2*h,h)
 turtle.penup()
 turtle.right(90)
 turtle.backward(2*h)
```


Feladat Készítsd el az alábbi, optikai csalódást mutató ábrákat rajzoló eljárásokat tégla (a,b), rács (dba, dbb,t), pöttyök (dba, dbb,t)! A tégla eljárás a*b méretű fekete téglalapot rajzoljon! A rács eljárás dba*dbb méretű szürke rácsot rajzoljon 5 egység vastagságú

vonalakból, ahol a rácsvonalak t távolságra vannak egymástól! A pöttyök eljárás dba*dbb méretű fehér pöttymintát rajzoljon 10 egység nagyságú pontokból, ahol a pöttyök t távolságra vannak egymástól!

Megjegyzés: Az alábbi képeket egy vagy több def egymás utáni hívásával kaptuk- A feladat megoldása egy fekete téglalap, továbbá két speciális (szürke, illetve fehér) mozaik kirajzolása.


```
import turtle
def pottyok(n,m,t):
turtle.penup()
turtle.pencolor("white")
 for i in range(n):
 turtle.forward(t)
 turtle.right(90)
 for i in range(m):
 turtle.forward(t)
 turtle.pendown()
 turtle.dot(5)
 turtle.penup()
 turtle.backward(m*t)
 turtle.left(90)
 turtle.backward(n*t)
 turtle.pendown()
def racs(n, m, t):
 turtle.pensize(5)
turtle.pencolor("gray")
 for i in range(m):
 turtle.penup()
 turtle.right(90)
 turtle.forward(t)
 turtle.left(90)
 turtle.pendown()
 turtle.forward((n+1)*t)
 turtle.backward((n+1)*t)
 turtle.penup()
 turtle.right(90)
 turtle.backward(t*m)
 turtle.left(90)
 turtle.pendown()
 for i in range(n):
 turtle.penup()
 turtle.forward(t)
 turtle.pendown()
 turtle.right(90)
 turtle.forward((m+1)*t)
 turtle.backward((m+1)*t)
 turtle.left(90)
 turtle.penup()
 turtle.backward(t*n)
 turtle.pendown()
Elérhető:
https://repl.it/@hbv/pottyos
```

<u>Feladat</u> Ha sokáig nézed a jobb oldali mellékelt ábrát, akkor úgy látszik, mintha forognának a körök. Készíts köröm (r) és forgó (hossz) eljárást, ahol a r a legnagyobb kör sugara, a hossz pedig a négyzetek oldala!

Köröm (100)

Forgó (200)

```
def forgo(oldal):
 negyzet (oldal)
import turtle
 turtle.penup()
 turtle.right(90)
def korom(r):
 turtle.forward(oldal*9/7)
 kor2(r, "blue",
 turtle.left(90)
"black")
 turtle.pendown()
 kor2(r/6*5, "black",
 turtle.forward(oldal)
"blue")
 turtle.right(90)
 kor2(r/3*2, "white",
 negyzet2(oldal)
"green")
 turtle.penup()
 kor2(r/2, "green",
 turtle.right(90)
"white")
 turtle.backward(oldal*9/7)
 kor2(r/3, "blue",
 turtle.left(90)
"black")
 kor2(r/6, "black",
 def negyzet(oldal):
"blue")
 for i in range(4):
 for i in range(3):
def kor2(r,a,b):
 turtle.forward(oldal/6)
 turtle.right(90)
 turtle.left(90)
 turtle.forward(r)
 turtle.forward(oldal/7)
 turtle.left(90)
 turtle.right(90)
 turtle.fillcolor(a)
 korom(oldal/7)
 turtle.begin fill()
 turtle.left(90)
 turtle.circle(r,180)
 turtle.backward(oldal/7)
 turtle.left(90)
 turtle.right(90)
 turtle.forward(r*2)
 turtle.forward(oldal/6)
 turtle.end fill()
 turtle.right(90)
 turtle.fillcolor(b)
 def negyzet2(oldal):
 turtle.begin fill()
 turtle.backward(r*2)
 for i in range(3):
 turtle.left(90)
 for i in range(3):
 turtle.circle(-r,-180)
 turtle.forward(oldal/6)
 turtle.end fill()
 turtle.left(90)
 turtle.left(90)
 turtle.forward(oldal/7)
 turtle.backward(r)
 turtle.right(90)
 turtle.left(90)
 korom(oldal/7)
 turtle.left(90)
turtle.speed(0)
 turtle.backward(oldal/7)
turtle.left(90)
 turtle.right(90)
#korom(100)
 turtle.forward(oldal/6)
forgo(200)
 turtle.right(90)
```

Elérhető: https://repl.it/@hbv/forgomozak

Variációk fa rajzolásra

<u>Feladat</u> Egy fa egy H hosszúságú törzsből áll, amelynek végén szimmetrikusan, egymással 120 fokos szöget bezárva egy-egy újabb fa nő ki. A fa gyökerétől az ágak végéig N lépést lehet megtenni, a törzsből kinövő újabb fák törzshossza az eredeti fa törzshosszának kétharmada.

Elérhető: https://repl.it/@hbv/fa

Megjegyzés: A kód módosításával számtalan fa kirajzolható: ágak száma, szöge, vastagsága stb. változhat!

Feladat Mások legyenek az ágak közötti szögek!

Feladat Az ágak számát változtassuk meg!

Megjegyzés: A megoldásban háromszor hívjuk rekurzívan a rajzolást, a három ágnak megfelelően.

Elérhető: https://repl.it/@hbv/fa2

Feladat Az ágak vastagságát változtassuk meg!

Megjegyzés: A megoldásban a tollvastagságot változtatjuk a szinteknek megfelelően!

Elérhető: https://repl.it/@hbv/fa3

<u>Feladat</u> A törzs egyik fele legyen állandó, a másik fele pedig ág! Az ága aljából balra, az ág végéből pedig felfelé, illetve jobbra is nő újabb ág.

<u>Feladat</u> A fa törzse rombusz. A törzs két oldalsó sarkából egy-egy (harmad hosszúságú), a tetejéből pedig 2 ág nőhet ki (fele akkora).

Megjegyzés: A kaktusznál – a belseje festésén túl – az az újdonság, hogy az oldalából is nőnek ki újabb ágak.

<u>Feladat</u> A következő variációban a fa "külső hatásoktól függően növekszik. A fa függőlegestől balra hajló ágai közepükön 15 fokkal balra, a jobbra hajlók pedig 15 fokkal jobbra hajlanak!

Megjegyzés: Ebben a feladatban alkalmaztunk először közvetett rekurziót! Fa6 hívja fa6a-t, fa6a hívja fa6-ot! Másik tudnivaló a teknőc alapállapota az óramutató 3-as jelzésénél van, így ha függőlegesen áll, 90 fok az értéke!

<u>Feladat</u> Ebben a feladatban a fák véletlenszerűen növekednek. Egy ág véletlenül nő vagy nem nő egy adott helyen. Az ág növekedés valószínűségét a veletlenfa eljárás s paraméterével befolyásoljuk!

Megjegyzés: Többször végrehajtva ugyanazt mégis mindig más eredményt kapunk, köszönhetően a véletlenszerű növekedésnek! Véletlenszámokat a random modul importálásával érhetünk el!


```
fa7(7,100)
```


```
import turtle, random
 def veletlenfa(s,n,h):
 if random.randint(0,100)<s:</pre>
def fa7(n,h):
 fa7(n,h)
 turtle.forward( h)
 turtle.speed(0)
 if n>1:
 turtle.left(90)
 turtle.left(60)
 turtle.fillcolor("green")
 veletlenfa(90, n-1, h/3*2)
 fa7(7,100)
 turtle.right(120)
 veletlenfa(90, n-1, h/3*2)
 turtle.left(60)
 Elérhető: https://repl.it/@hbv/fa7
 turtle.backward(h)
```

Fraktálok

A fraktálok végtelenül komplex geometriai alakzatok, amelyek határoló vonalai vagy felületei végtelenül "gyűröttek" vagy "érdesek", illetve "szakadásosak" (szakkifejezéssel, nem differenciálhatóak)" Innen nyerték nevüket is a latin fractus melléknév, a frangere, "törni" ige származéka, ugyanis elsősorban töröttet, darabosat (vö. "mindenütt tüskésség" vagy "mindenütt szakadásosság"), másodsorban szabálytalant, kivételest jelent. Benoit B. Mandelbrot, a fogalom névadója ebből a latin szóból alkotta meg a fraktál kifejezést. (Wikipedia)

További olvasnivalót lehet találni a http//fraktál.lap.hu címen.

<u>Feladat</u> Sierpinski nyílhegy görbéje úgy keletkezik, hogy egy adott hosszúságú szakaszt helyettesítünk három feleakkora hosszúságúval, az ábrának megfelelően. A második görbénél ugyanezt a módszert alkalmazzuk az első görbe szakaszaira, a harmadiknál pedig a második szakaszaira. Készíts nyíl (n, h) eljárást a h hosszúságú szakaszból kiinduló n-edik nyílhegygörbe rajzolására!

<u>Feladat</u> A Sierpinski háromszög úgy keletkezik, hogy egy h oldalhosszú háromszög alakú lapból kivágjuk a középső negyedrészt, majd a megmaradt három h/2 oldalhosszú háromszögre ugyanezt alkalmazzuk. A kivágott részeket pirossal, a megmaradtakat pedig zölddel rajzoljuk.

Készíts sier (db, h) eljárást a db-edik, h oldalhosszú Sierpinski háromszög rajzolására!

Megjegyzés: Gyakran alkalmazott trükk, hogy egy vezérlő eljárást (itt a külső háromszöget) hívjuk meg először, majd ez hívja meg rekurzív kivágandó háromszöget megvalósító eljárást!


```
import turtle
 def sier(db,h):
 haromszog(h, "green")
 sierpinszki (db, h)
 def sierpinszki(db,h):
 if db>0:
Sier(0,100)
 turtle.forward(h/2)
 turtle.right(60)
 haromszog(h/2, "red")
 turtle.left(60)
 turtle.backward(h/2)
 for i in range(3):
 sierpinszki(db-1,h/2)
 turtle.forward(h)
 turtle.right(120)
Sier(1, 100)
 def haromszog(h,szin):
 turtle.fillcolor(szin)
 turtle.begin fill()
 for i in range(3):
 turtle.forward(h)
 turtle.right(120)
 turtle.end_fill()
Sier(2,100)
 turtle.speed(0)
 turtle.left(90)
 sier(3, 150)
 Elérhető: https://repl.it/@hbv/sier
Sier(3,100)
```

<u>Feladat</u> Az előállítás elve legyen az, hogy minden háromszögoldal egyik felén egy újabb háromszög jelenjen meg! Készíts hszög (h, n) eljárást, amely egy h oldalhosszúságú háromszögből kiindulva n-szer alkalmazza az oldalakra újabb ábrák elhelyezését!


```
turtle.speed(0)
hszog(50,2)
Elérhető:
https://repl.it/@hbv/hszog
```

Feladat A kínai jinjang szimbólum egy kör, amit egy két félkörvonal oszt két részre, az egyik fekete, a másik része pedig fehér színű. Készíts jinjang (r, db) eljárást, amely rekurzívan, a jinjang szimbólumba írt feleakkora kör alakú területekre az ábrának megfelelően db mélységig újra alkalmazza az eljárástt!

jinjang(100,1)

jinjang(100,2)

jinjang(100,3)

```
import turtle
def jingjang(r,db):
 alap(r,db%2)
 turtle.penup()
 turtle.right( 90)
 turtle.forward(r/4)
 turtle.right( 90)
 turtle.pendown()
 if db>1:
 jingjang(r/4,db-1)
 turtle.penup()
 turtle.left( 90)
 turtle.forward( r/4*3)
 turtle.right( 90)
 turtle.pendown()
 if db>1:
 jingjang(r/4,db-1)
```


```
def alap(r, melyik):
 if melyik==1:
  turtle.fillcolor("white")
  turtle.fillcolor("black")
 turtle.begin fill()
 turtle.circle(r)
 turtle.end fill()
 if melyik==1:
  turtle.fillcolor("black")
  turtle.fillcolor("white")
 turtle.begin fill()
 turtle.circle(r,180)
 turtle.left(180)
 turtle.circle(-r/2,180)
 turtle.circle(r/2,180)
 turtle.end fill()
 turtle.left(180)
turtle.speed(0)
turtle.left(90)
jingjang(200,3)
turtle.hideturtle()
```


Számításokkal vezérelt rajzolás

Időnként szükség lehet arra, hogy a rajz elkészítéséhez különböző számításokat is elvégezzünk. Néhány példán keresztül szeretnénk megvilágítani, hogy miről is van szó. Ha az a feladatunk, hogy rajzoljuk ki egy analóg óra számlapját a helyes mutató állásokkal akkor, ha az éjfél óta eltelt időt adjuk meg percekben, akkor ki kell számolni, hogy hányadik órában járunk és az utolsó egész órától hány perc telt el. Nézzük meg a néhány további példát is megvalósításukkal együtt!

Feladat Készíts órakép (o,p) eljárást, amely az alábbi óralapot képes rajzolni, ahol az o paraméter az óra értékét adja meg, a p paraméter pedig a perceket.

Megjegyzés: A mutató körbefordulása közben 360 fokot tesz meg. Mivel egy órában 60 perc van, a nagymutató egy perc alatt 6 fokot fordul el. A kismutató 12 óra alatt fordul körbe, azaz fordul 360 fokot. Egy óra alatt a kismutató így 30 fokot, egy perc alatt 0,5 fokot fordul. Ezek alapján már kiszámítható egy adott időben az elfordulás szöge, ha meghatározzuk, hogy hány perc telt el éjfél óta (összesen hány fokot kellett elfordulnia).


```
import turtle
def orakep(o,p):
beosztas (100)
 turtle.penup()
 turtle.right(90)
 turtle.backward(100)
 turtle.left(90)
 turtle.pendown()
mutato(80, 1, 6*p)
 mutato(60, 2, (60*o+p)/2)
def beosztas(h):
 for i in range(12):
 if i%3==0:
 turtle.pensize(2)
 vonal(10)
 else:
 turtle.pensize(1)
 vonal(5)
 turtle.circle(100,30)
def vonal(h):
  turtle.right(90)
  turtle.backward(h)
  turtle.forward(2*h)
  turtle.backward(h)
  turtle.left(90)
def mutato(h, v, f):
 turtle.pensize(v)
 turtle.right(f)
 turtle.forward( h)
 turtle.backward( h)
 turtle.left( f)
turtle.speed(0)
turtle.left(90)
turtle.hideturtle()
orakep(24,0)
 Elérhető: https://repl.it/@hbv/ora
```

Feladat Egy hőmérő –35 és +45 fok közötti hőmérséklet mérésére alkalmas.

Készíts eljárást hőmérő (fok) néven, amely kirajzolja a hőmérőt, fokonként beosztást rajzol rá, 5 fokonként hosszabb, a 0-ra végződő fokoknál pedig még hosszabb vonallal! A 0-ra végződő fokokat számmal is kiírja a hőmérő mellé, a negatívakat turtle.left(, a pozitívokat pedig turtle.right(. A hőmérő aljától a fok magasságig a higanyszálat is belerajzolja.

40 30

20

-10

Ю

-20-

Megjegyzés: A higanyszál aktuális magasságának kiszámításánál figyelembe kell venni, hogy negatív értékeket is mérünk, így egy eltolást kell alkalmaznunk. Mivel -35 foknál lesz a szál magassága nulla, a transzformációban az aktuális fok értékhez hozzá kell adnunk 35-öt. A feliratozásnál pedig arra kell figyelni, hogy negatív értékeknél a hőmérő bal oldalán, pozitívaknál pedig a jobb oldalon kell elhelyezni a skála értékeket.


```
import turtle
 def feliratoz(tol,iq):
 turtle.forward(12)
def homero(fok):
 while tol<=ig:
 teglalap(80*4,10)
 if tol<0:
 higany (fok)
 cimke(tol, -25)
 vonal(3)
 else:
 for i in range(4):
 cimke(tol, 15)
  vonal(1)
 if tol<=ig:</pre>
 vonal(5)
 tol+=10
 for i in range (7):
 turtle.forward(2*5*4)
 for i in range(4):
 vonal(1)
 def vonal(h):
 vonal(3)
 turtle.right(90)
 for i in range(4):
 turtle.backward(h)
 vonal(1)
 turtle.forward (10+2*h)
 vonal(5)
 turtle.backward(10+h)
 for i in range (4):
 turtle.left(90)
 vonal(1)
 turtle.forward(4)
 turtle.penup()
 def cimke(hom, mennyit):
 vonal(3)
 turtle.penup()
 turtle.backward( 80*4)
 turtle.right(90)
 feliratoz(-30,40)
 turtle.forward(mennyit)
def higany(fok):
 turtle.left(90)
 turtle.fillcolor("aquamarine")
 turtle.pendown()
 turtle.begin fill()
 turtle.write(hom)
 teglalap((35+fok)*4,9)
 turtle.penup()
 turtle.end fill()
 turtle.right(90)
 turtle.fillcolor("black")
 turtle.backward (mennyit)
 turtle.left(90)
def teglalap(x, y):
 turtle.pendown()
 for i in range(2):
 turtle.speed(0)
 turtle.forward(x)
 turtle.right(90)
 turtle.left(90)
 turtle.forward(y)
 turtle.hideturtle()
 turtle.right(90)
 homero(20)
```


<u>Feladat</u> Egy négyzet alapú, adott magasságú kádba vizet töltünk. A kád fala három egység vastag. Ha a víz több, mint amennyi egyetlen kádba belefér, akkor újabb kádakba kerül a víz. A kádak az előzőtől turtle right(három egység távolságra helyezkednek el.

Elérhető:

https://repl.it/@hbv/homero

Írd meg a kád (szél, mag, víz) eljárást, amely megrajzolja a kád(ak)at! A kád szélességét és magasságát cm-ben, a vízmennyiséget literben adjuk meg!

<u>Feladat</u> A pénzkifizetéseknél érdemes a lehető legkevesebb darabszámú pénzzel kifizetni a kívánt összeget. A pénzeket (100, 200, 500, 1000, 2000, 5000, 10000, 20000 Ft) különböző színű téglalapokkal jelöljük (tetszőleges), melyekre az összeget is felírjuk. *Vegyük észre, hogy itt egy vegyes alapú számrendszerről van szó, ahol a számrendszer alapszámait a pénzcímletek jelentik!*

Írd meg a címlet (ft) eljárástt, amely megrajzolja az ft összeg kifizetéséhez szükséges pénzeket! Az azonos címleteket egymás mellé rajzold!

Megjegyzés. A nyolc pénzféle egyetlen eljárásban is elkészíthető. A címletezésnél mindig a lehető legnagyobb címletű pénzekből kell összeállítani az összeget! A megoldás menete is ezt a gondolatot követi, nagyság szerint csökkenő sorrendben megpróbálja az adott címletet felhasználni a kifizetéshez, majd a maradék pénzzel ugyanezt a folyamatot végigcsinálni, amíg a címletezendő pénz el nem fogy.

Szöveggel, listákkal vezérelt rajzolás

Eddigi feladatainkban a rajzaink paraméterszáma ismert volt már a fejlesztési idő során – tudtuk előre, hogy pontosan milyen alakú ábrát kívánunk rajzolni, milyen színnel. Amennyiben ezeket az adatokat nem tudjuk előre, akkor valamilyen összetett adatszerkezetre, sorozatra van szükségünk a rajz elkészítéséhez. A Pythonban a sorozatokat listaként lehet ábrázolni, amelyek első eleméhez illetve első nélküli elemeihez könnyen hozzá lehet férni. Egy szót, mondatot, szöveget magát is listaként lehet felfogni – karakterek, szavak vagy mondatok listájaként.

A szövegben, szövegekben különböző parancsokat írhatunk le, amelyeket akár futás közben, interaktívan is kiadhatunk. Így készíthetünk például egyszerű rajzoló programot vagy akár rovásíró alkalmazást is. A szövegekben megadhatjuk egy sor vagy mozaik kirajzolandó elemeit, ilyenkor természetesen nem kell ezeknek valamilyen szabályszerűségnek megfelelően következni egymás után. Lássunk néhány példát szöveggel irányított rajzolásra.

<u>Feladat</u> Meandernek nevezik az olyan sormintákat, amelyek valamilyen szabályszerűség szerint kanyarognak. Készíts alap (h) eljárást, amely egy, az alábbi ábrának megfelelő alapelemet rajzol! A meander kanyargását paraméterekkel szeretnénk vezérelni. Készíts meander (h, sz) eljárást, amely az alapelemet az sz szöveg karakterei szerinti sorrendben ismétli. A meander először jobbra indul. Ha az **X** betű következik, akkor a haladási irányt megtartja; a **J** betű hatására az irány jobbra változik 90 fokkal, a **B** hatására pedig balra 90 fokkal.

```
meander(15,"XXXJXBXBX")
 alap(30)
 def mozdit(h,b):
import turtle
 if b=="X":
def meander(h,sz):
 turtle.right(90)
 if sz!=[]:
 turtle.forward( h)
 alap(h)
 turtle.left( 90)
 mozdit(h,sz[0])
 if b=="J":
 meander(h,sz[1:])
 turtle.right( 90)
 else:
 turtle.forward( h)
 alap(h)
 if b=="B":
 turtle.right( 90)
def alap(h):
 turtle.forward( h)
 for i in range (4):
 turtle.left( 90)
 turtle.forward( h)
 turtle.forward( h)
 turtle.right(90)
 turtle.left( 90)
 turtle.right( 90)
 turtle.backward( h)
 turtle.forward( h/5)
 turtle.left( 60)
 turtle.speed(0)
 for i in range (2):
 turtle.hideturtle()
 turtle.forward( 3*h/5)
 turtle.left(90)
 turtle.right( 120)
 meander(15,"XXJXBXBX")
 turtle.backward( h/5)
 Elérhető:
 turtle.forward( h)
 turtle.right( 90)
 https://repl.it/@hbv/meander
```

Feladat Készítsd el az alábbi sormintát lerajzoló görögsor (oldal, leírás) nevű eljárást, amelynek váltakozó színeit egy szöveges paraméterrel (leírás) adhatod meg, az alapelem hosszát pedig az oldal paraméterrel. A sor egy eleme négyzetekből álló minta, amely két különböző színnel van kiszínezve görögös (oldal, szín1, szín2). Mindig a sarokszínek azonosak egy sorelemben. Figyeld meg, hogy két egymást követő elemben a második elem sarokszíne, az első

elem kitöltő színe volt és az új kitöltőszínt a leíró paraméterből olvassuk ki. A leírás-ban a színek rendre p=piros, f=fekete, z=zöld, s=sárga, k=kék.


```
görögös (20, "red", "blue")
import turtle
def gorogos(oldal,szin1,szin2):
 for i in range(2):
 negyzet(oldal,szin2)
 leptet(-oldal)
 negyzet(oldal,szin1)
 turtle.forward( 2*oldal)
 turtle.right(90)
 for i in range(2):
 negyzet(oldal,szin2)
 leptet(-oldal)
 negyzet (oldal, szin1)
 turtle.forward(2* oldal)
 turtle.right(90)
 negyzet (oldal, szin2)
 leptet(-oldal)
 negyzet (oldal, szin1)
 turtle.right(90)
 for i in range(2):
 negyzet(oldal,szin2)
 leptet (oldal)
 negyzet(oldal,szin1)
 turtle.forward(oldal)
 negyzet(oldal,szin2)
 turtle.forward(oldal)
 negyzet(oldal,szin1)
 turtle.left(90)
 negyzet (oldal, szin2)
 turtle.penup()
 turtle.forward(4*oldal)
 turtle.right(90)
 turtle.backward(2*oldal)
def negyzet (oldal, szin):
  turtle.fillcolor(szin)
  turtle.begin fill()
  for i in range (4):
 turtle.forward( oldal)
 turtle.right(90)
  turtle.end_fill()
```

```
görögsor(20,"fzspk")
def leptet(oldal):
  turtle.right( 90)
  turtle.forward( oldal)
  turtle.left(90)
def gorogsor(oldal,leiras):
 if len(leiras[1:])!=0:
 gorogos (oldal, szin (lei-
ras[0]), szin(leiras[1]))
 turtle.penup()
 turtle.right( 90)
 turtle.forward( 7*oldal)
 turtle.left(90)
 turtle.pendown()
 gorogsor(oldal,leiras[1:])
def szin(sz):
 if sz=="f":
 return "black"
 if sz=="z":
 return "green"
 if sz=="k":
 return "blue"
 if sz=="s":
 return "yellow"
 if sz=="p":
 return "red"
turtle.speed(0)
turtle.left(90)
gorogsor(10, "fzspk")
Elérhető:
 https://repl.it/@hbv/gorogos
```

<u>Feladat</u> A kép (sor, oszlop, oldal, lista) eljárás egy sor*oszlop—os négyzetrács bizonyos elemeit színezi. A listában "k" jelenti a pirosra kiszínezendő mezőket, "f" a fehéren maradókat. A lista első eleme a bal alsó sarokban lévő négyzetet jelenti.


```
kép(4,3,20, ["k", "f",
 kép(3,2,15,
 kép(2,3,30,["k", "f",
["k","f", "f",
 "k", "f", "k", "f"]
 "k", "f", "k", "f", "f",
"f", "k", "f"]
 "k", "f", "k", "f", "k"])
import turtle
 def negyzet (oldal, fest):
 if fest:
def kep(sor,oszlop,oldal,lista):
 turtle.fillcolor("red")
for i in range (sor):
 turtle.begin fill()
 for j in range( oszlop):
 for i in range (4):
 if lista[i*oszlop+j]=="k":
 turtle.forward(oldal)
 negyzet(oldal,True)
 turtle.right(90)
 else:
 if fest:
 negyzet(oldal,False)
 turtle.end fill()
 turtle.right(90)
 turtle.forward(oldal)
 turtle.speed(0)
 turtle.left(90)
 turtle.left(90)
 kep(4,3,20,["k","f","k","f","k","f","
 turtle.right(90)
 f","k","f","k","f","k"])
 turtle.backward(oszlop*oldal)
 turtle.left(90)
 Elérhető: https://repl.it/@hbv/festes
 turtle.forward(oldal)
turtle.backward(oldal*sor)
```

<u>Feladat</u> A Morze ábécében az egyes betűket hosszú és rövid vonalakkal jelöljük. Az egyes karaktereknek megfelelő pontok és vonalak kirajzolását vezéreljük majd a parancsunkkal. A következő feladatban az alábbi betűket használjuk

```
a • - o - - - p • - - • r • - • t -
```


Készíts egy szórajzol (szó) eljárást, amely egy szó morzejeleit rajzolja úgy, hogy az egyes betűk közé két üres helyet tesz!

```
szórajzol("por") -> • - • - • - • - • szórajzol("tar") -> - • - • - •
```

Megjegyzés: Karakterenként dolgozzuk fel a szót – karakterenként rajzoljuk ki a morzejeleket.

```
import turtle
 def rovid():
 turtle.dot(5)
def szorajzol(szo):
 leptet()
  for b in szo:
 betu(b)
 def hosszu():
 leptet()
 turtle.forward(15)
 leptet()
def betu(b):
 if b=="a" :
 rovid()
 def leptet():
 hosszu()
 turtle.penup()
 turtle.forward(15)
 if b=="o" :
 hosszu()
 turtle.pendown()
 hosszu()
 turtle.speed(0)
 hosszu()
 if b=="p" :
 turtle.hideturtle()
 szorajzol("por")
 rovid()
 hosszu()
 hosszu()
 Elérhető:
 rovid()
 if b=="r" :
 https://repl.it/@hbv/morze
 rovid()
 hosszu()
 rovid()
 if b=="t" :
 hosszu()
```

<u>Feladat</u> Achiram úgy készített titkosírást, hogy a betűket egy táblázatba helyezte és a betűnek megfelelő mező szegélyvonalát rajzolta le.

Készíts achiram (szó) eljárást, amely titkosírást készít egy ilyen kulcstábla alapján! Az azonos részben lévő betűket (pl. a j s) úgy különböztetjük meg, hogy az első betű fekete, a második piros, a harmadik pedig kékszínű legyen! (Így például a cica szó csupa fekete jellel rajzolható.) A program a beírt szöveget rajzolja meg a szabályok szerint!

Megjegyzés: A betűk kódolva vannak. A kódok egymás után következő egész számok. Az a betű kódja 97! Ennek megfelelően a 9-cel való osztással lehet a betű helyét a táblázatban meghatározni. A mezőn belüli betűsorszám alapján választunk színt! A betűsorszámból az is kiszámolható, hogy a táblázat melyik mezőjébe kell elhelyezni, azaz most milyen keretet kell kirajzolni.

```
import turtle
def vonal(a,sz):
 szinez(sz)
 if a<6:
 turtle.right( 90)
 turtle.forward( 20)
 turtle.backward(20)
 turtle.left( 90)
 if a>2: turtle.penup()
 turtle.forward( 20)
 turtle.pendown()
 turtle.right(90)
 turtle.forward(20)
 turtle.backward(20)
 turtle.left( 90)
 turtle.penup()
 turtle.backward( 20)
 turtle.pendown()
 if a % 3!=0 :
 turtle.forward( 20)
 turtle.backward( 20)
```

```
def szinez(sz):
 if sz==0:
  turtle.pencolor("black")
 elif sz==1:
 turtle.pencolor("red")
 elif sz==2:
 turtle.pencolor("blue")
turtle.pensize(5)
def achiram(szo):
for b in szo:
 rajzol (ord(b))
def rajzol(kod):
vonal((kod-97) %9 , (kod-97)// 9)
def leptet():
turtle.penup()
turtle.right( 90)
turtle.forward(30)
 turtle.left( 90)
turtle.pendown()
turtle.speed(0)
turtle.left(90)
#achiram("cica")
achiram("kata")
```

```
if a %3!=2:
 turtle.penup()
 turtle.right( 90)
 turtle.forward( 20)
 turtle.left( 90)
 turtle.forward( 20)
 turtle.backward( 20)
 turtle.right( 90)
 turtle.penup()
 turtle.backward( 20)
 turtle.left( 90)
 turtle.left( 90)
 turtle.pendown()
Elérhető:

https://repl.it/@hbv/titkos
```

Szövegmanipuláció

<u>Feladat</u> A Bumm nevezetű társasági játékban a játékosok egy kiinduló számtól kezdve egyesével mondják a következő számot, DE van egy tiltott szám, s ha olyan szám következne, amelyiknek valamelyik számjegye éppen a tiltott szám, vagy a kimondandó szám osztható a tiltott számmal, akkor a szám helyett azt kell mondani, hogy "Bumm". Aki eltéveszti, zálogot ad.

Írd meg a bumm (ettől, eddig, tiltott) eljárást, amely kiírja a játékban elhangzottakat! A program a "Bumm" helyett két felkiáltójelet írjon!

```
bumm (7,14,3) eredménye 7 8 !! 10 11 !! !! 14
```

Végighalad a megadott számintervallumon és az eredménylistába írja az aktuális számot vagy a bummot.

<u>Feladat</u> Egy titkosírást úgy készítenek, hogy egy táblázat alapján az ábécé betűit más betűkre cserélik. Készíts kódol_dekódol (szó, kódole függvényt, amelyek az alábbi 2 konstans szöveg (ábécé, kódok) segítségével megadja a paraméterként megadott szó kódját, illetve a kódolt szó eredeti alakját! A megoldásban csak kisbetűkkel kell foglalkozni!

```
kódol_dekódol("alma",True) eredménye "öőúö" kódol_dekódol("whwk,False) eredménye eper
```

Megjegyzés: kódok="öüóűqwertzuiopőúasdfghjkléáíyxcvbnm", ábécé="aábcdeéfghiíjklmnoóöőpqrstuúüűvwxyz"

```
def kodol dekodol(szo, kodoloe):
 def helyette(b,abc,kod):
 valasz=""
 return kod[abc.index(b)]
 for b in szo:
 kodok="öüóűgwertzuiopőúasd-
 if kodoloe:
 fghjkléáíyxcvbnm"
 valasz+=helyette(b,abece,kodok)
 abece="aábcdeéfghiíjklmnoóöőpgrs-
 tuúüűvwxyz"
 valasz+=helyette(b, kodok, abece)
 print(kodol dekodol("alma", True))
 return valasz
 print ("Dekódol: "+ko-
 dol dekodol("whwk", False))
 Elérhető:
 https://repl.it/@hbv/kodolo
```

<u>Feladat</u> A 21-es kártyajátékot magyar kártyával játsszák. Először mindenki kap két lapot, majd felváltva húznak, amíg kérnek. A lapok értéke 2,3,4,7,8,9,10,11 lehet.

Készíts kinyert (pakli, húzások) függvényt, amely egy 21-est játszó párosnál megadja, hogy ki nyert! A pakli listában a kártyák értékeit találjuk. A húzások listában az egymás után

következő húzásokhoz tartozó személyek azonosítója áll. ["A","A","B", "B"] azt jelenti, hogy 2 alkalommal A kapott lapot a pakliból, majd kettőt B is kap. Ha valaki lapjainak az összege 21-nél több, az vesztett ("befuccsolt"), egyébként az nyer, aki lapjainak nagyobb az értéke.

```
Kinyert([2,3,7,2,10,3,4],["A","A","B","B","A","B"])
eredménye A lapjai 15, B lapjai 12, tehát A nyert.
```

Megjegyzés: Összeszámoljuk a két játékos által kapott lapok pontjait és meghívjuk a kiértékelést végző nyerés eljárást.

```
def kinyert(pakli,huzasok):
 def nyeres (A, B):
 nyeres(osszeszamol("A",pakli, hu-
 valasz=""
zasok), osszeszamol("B",pakli, hu-
 if (A>21) and (B>21):
 valasz="befuccsoltak mind a ket-
zasok))
 ten"
def osszeszamol(ki,pakli,huzasok):
 (A>21) and (B<=21):
 if
  ertek=0
 valasz="A fuccs, nyert a B"
  for i in range(len(huzasok)):
 if (A \le 21) and (B \ge 21):
 if huzasok[i] == ki:
 valasz="B fuccs, nyert az A"
 ertek+=pakli[i]
 if (A \le 21) and (B \le 21) and (A \le B):
  return ertek
 valasz="nyert a B"
 if (A \le 21) and (B \le 21) and (A > B)
 valasz="nyert az A"
 if (A \le 21) and (B \le 21) and (A = B):
 valasz="döntetlen"
 print(valasz)
 nyert([2,3,7,2,10,3,4],["A","A","B"
 ,"B","A","B"])
 Elérhető:
```

<u>Feladat</u> Készíts függvényt szűr (mondat) néven, amely egy magyar mondatból előállít egy olyan mondatot, amelyben az eredeti mondat ékezetes betűket tartalmazó szavait annyi * karakterrel helyettesíti, ahány betűből álltak! A megoldás részeként készíts egy függvényt ékezetes? (szó) néven, amely egy tetszőleges szóról megmondja, hogy tartalmaz-e ékezetes betűket!

https://repl.it/@hbv/kartya

```
sz"("ez is jó hír lesz") \Rightarrow "ez is ** *** lesz"
ékezetes?("ez") \Rightarrow hamis
ékezetes?("jó") \Rightarrow igaz
```

Megjegyzés: Vizsgáljuk végig szavanként, hogy van-e az adott szóban ékezetes betű! Például a "*"*5 5 darab *-ot fűz egymás mellé!

```
def szur(mondat):
 def ekezetese(szo):
  eredmeny=[]
 ekezet=False
  for szo in mondat.split():
 if len(szo) == 0:
 if ekezetese(szo):
 return False
 eredmeny.append( ered-
meny.append("*"*len(szo))
 while i < len(szo) and not ekezet:
 else:
 if szo[i] in ekezetesbetuk:
 eredmeny.append(szo)
 ekezet=True
  return " ".join(eredmeny)
 i += 1
 return ekezet
 ekezetesbetuk="áéíóöőüűúÁÉÍÖŐÜŰÚ"
 print(szur("ez is jó hír lesz"))
```

```
Elérhető: <a href="https://repl.it/@hbv/szur">https://repl.it/@hbv/szur</a>
```

<u>Feladat</u> Egy mondatban szavak és pozitív egész számok is szerepelnek. Készíts átalakít (mondat) eljárást, amely a mondatban a 100-nál kisebb számokat lecseréli betűkkel írtakra, a nagyobbakat pedig változatlanul hagyja!

```
átalakít("A kertben 26 kutya és 4 macska játszott 100 egérrel.") ⇒
"A kertben huszonhat kutya és négy macska játszott 100 egérrel."
```

Megjegyzés: Szavanként dolgozzuk fel a mondatot, ha számot találunk, helyette a neki megfelelő szöveges formát írunk! Az átalakítás során figyeljünk a kivételes esetekre (10,20)!

```
def atalakit(mondat):
 tizes=("tizen", "huszon", "har-
 minc", "negyven", "ötven", "hat-
 atalakitott=""
 van", "hetven", "nyolcvan", "ki-
 for szo in mondat.split():
 if szo.isdigit():
 lencven")
 egyes=("nulla", "egy", "kettő", "há-
 atalakitott+=szovegge(szo)+" "
 rom", "négy", "öt",
 else:
 atalakitott+=szo+" "
 "hat", "hét", "nyolc", "kilenc")
 return atalakitott
 print(atalakit(" "))
 print(atalakit("A kertben 26 kutya
def szovegge(szo):
 és 4 macska játszott 100 egér-
 if len(szo) == 1:
 rel.") )
 return egyes[int(szo)]
 if 2<len(szo):
 return szo
 Elérhető:
 if szo=="10":
  return "tíz"
 https://repl.it/@hbv/atalakit
 if szo=="20":
 return "húsz"
 if 0==szo[-1]: #a -1 jelenti az
utolsót!
 return tizes[int(szo[0])]
 return ti-
zes[int(szo[0])]+egyes[int(szo[1])]
```

Feladat Egy magyar mondat végén pont, felkiáltójel vagy kérdőjel van.

Készíts függvényt darab (szoveg) néven, amely megadja, hogy a paraméterében hány magyar mondat van! Ezután add meg a kijelentő, a kérdő és a felkiáltó (felszólító, óhajtó) mondatokat!

```
def darab(szoveg):
  db=0 #mondatok száma
  dbf=0 #felkiáltó
  dbk=0 #kérdő
  dba=0 #állító
  for betu in szoveg:
 if betu in irasjelek:
 db+=1
 if betu=="?":
 dbk+=1
 irasjelek=".?!"
 elif betu=="!":
 print(darab("Egy. Kettő? Három? Ez a
 dbf+=1
 negyedik!"))
 else:
 dba+=1
 Elérhető:
  return (db,dba,dbk,dbf)
 https://repl.it/@hbv/mondatok
```