import turtle import math

```
class SolarSystem:
  def init (self, width, height):
 self.thesun = None
 self.planets = []
 self.ssturtle = turtle.Turtle()
 self.ssturtle.hideturtle()
 self.ssscreen = turtle.Screen()
 self.ssscreen.setworldcoordinates(-
width / 2.0,-height / 2.0, width / 2.0,
height / 2.0)
 self.ssscreen.tracer(50)
  def addPlanet(self, aplanet):
 self.planets.append(aplanet)
  def addSun(self, asun):
```

```
self.thesun = asun
  def showPlanets(self):
 for aplanet in self.planets:
 print(aplanet)
  def freeze(self):
 self.ssscreen.exitonclick()
  def movePlanets(self):
 G = .1
 dt = .001
 for p in self.planets:
 p.moveTo(p.getXPos() + dt *
p.getXVel(), p.getYPos() + dt * p.getYVel())
 rx = self.thesun.getXPos()-
p.getXPos()
 ry = self.thesun.getYPos()-
```

```
p.getYPos()
 r = math.sqrt(rx ** 2 + ry ** 2)
 accx = G * self.thesun.getMass() *
rx/r**3
 accy = G * self.thesun.getMass() *
ry/r**3
 p.setXVel(p.getXVel() + dt * accx)
 p.setYVel(p.getYVel() + dt * accy)
class Sun:
  def __init__ (self, iname, irad, im,
itemp):
 self.name = iname
 self.radius = irad
 self.mass = im
 self.temp = itemp
```

```
self.x = 0
  self.y = 0
  self.sturtle = turtle.Turtle()
  self.sturtle.shape("circle")
  self.sturtle.color("yellow")
def getName(self):
  return self.name
def getRadius(self):
  return self.radius
def getMass(self):
  return self.mass
def getTemperature(self):
  return self.temp
def getVolume(self):
```

```
v = 4.0 / 3 * math.pi * self.radius ** 3
  return v
def getSurfaceArea(self):
  sa = 4.0 * math.pi * self.radius ** 2
  return sa
def getDensity(self):
  d = self.mass / self.getVolume()
  return d
def setName(self, newname):
  self.name = newname
def str (self):
  return self.name
def getXPos(self):
  return self.x
```

```
def getYPos(self):
 return self.y
```

class Planet:

```
def init (self, iname, irad, im, idist,
ivx, ivy, ic):
 self.name = iname
 self.radius = irad
 self.mass = im
 self.distance = idist
 self.x = idist
 self.y = 0
 self.velx = ivx
 self.vely = ivy
 self.color = ic
 self.pturtle = turtle.Turtle()
 self.pturtle.up()
```

```
self.pturtle.color(self.color)
  self.pturtle.shape("circle")
  self.pturtle.goto(self.x, self.y)
  self.pturtle.down()
def getName(self):
  return self.name
def getRadius(self):
  return self.radius
def getMass(self):
  return self.mass
def getDistance(self):
  return self.distance
def getVolume(self):
  v = 4.0 / 3 * math.pi * self.radius ** 3
  return v
```

```
def getSurfaceArea(self):
  sa = 4.0 * math.pi * self.radius ** 2
  return sa
def getDensity(self):
  d = self.mass / self.getVolume()
  return d
def setName(self, newname):
  self.name = newname
def show(self):
  print(self.name)
def str__(self):
  return self.name
def moveTo(self, newx, newy):
  self.x = newx
```

```
self.y = newy
  self.pturtle.goto(newx, newy)
def getXPos(self):
  return self.x
def getYPos(self):
  return self.y
def getXVel(self):
  return self.velx
def getYVel(self):
  return self.vely
def setXVel(self, newvx):
  self.velx = newvx
def setYVel(self, newvy):
  self.vely = newvy
```

```
def createSSandAnimate():
  ss = SolarSystem(2, 2)
  sun = Sun("SUN", 5000, 10, 5800)
  ss.addSun(sun)
  m = Planet("MERCURY", 19.5, 1000,
.25, 0, 2, "blue")
  ss.addPlanet(m)
  m = Planet("EARTH", 47.5, 5000, 0.3, 0,
2.0, "green")
  ss.addPlanet(m)
  m = Planet("MARS", 50, 9000, 0.5, 0,
1.63, "red")
  ss.addPlanet(m)
```

```
m = Planet("JUPITER", 100, 49000, 0.7,
0, 1, "black")
  ss.addPlanet(m)
  m = Planet("Pluto", 1, 500, 0.9, 0, .5,
"orange")
  ss.addPlanet(m)
  m = Planet("Asteroid", 1, 500, 1.0, 0,
.75, "cyan")
  ss.addPlanet(m)
  def movePlanets(self):
 G = .1
 dt = .001
 for p in self.planets:
 p.moveTo(p.getXPos() + dt *
p.getXVel(), p.getYPos() + dt * p.getYVel())
```

```
rx = self.thesun.getXPos()-
p.getXPos()
 ry = self.thesun.getYPos()-
p.getYPos()
 r = math.sqrt(rx ** 2 + ry ** 2)
 accx = G * self.thesun.getMass() *
rx / r ** 3
 accy = G * self.thesun.getMass() *
ry / r ** 3
 p.setXVel(p.getXVel() + dt * accx)
 p.setYVel(p.getYVel() + dt * accy)
class Sun:
  def __init__(self, iname, irad, im,
itemp):
 self.name = iname
```

```
self.radius = irad
  self.mass = im
  self.temp = itemp
  self.x = 0
  self.y = 0
  self.sturtle = turtle.Turtle()
  self.sturtle.shape("circle")
  self.sturtle.color("yellow")
def getName(self):
  return self.name
def getRadius(self):
  return self.radius
def getMass(self):
  return self.mass
def getTemperature(self):
```

return self.temp

```
def getVolume(self):
  v = 4.0 / 3 * math.pi * self.radius ** 3
  return v
def getSurfaceArea(self):
  sa = 4.0 * math.pi * self.radius ** 2
  return sa
def getDensity(self):
  d = self.mass / self.getVolume()
  return d
def setName(self, newname):
  self.name = newname
def __str__(self):
  return self.name
```

```
def getXPos(self):
 return self.x
  def getYPos(self):
 return self.y
class Planet:
  def __init__(self, iname, irad, im, idist,
ivx, ivy, ic):
 self.name = iname
 self.radius = irad
 self.mass = im
 self.distance = idist
 self.x = idist
 self.y = 0
 self.velx = ivx
 self.vely = ivy
 self.color = ic
```

```
self.pturtle = turtle.Turtle()
self.pturtle.up()
self.pturtle.color(self.color)
self.pturtle.shape("circle")
self.pturtle.goto(self.x, self.y)
self.pturtle.down()
```

def getName(self):
 return self.name

def getRadius(self):
 return self.radius

def getMass(self):
 return self.mass

def getDistance(self):
 return self.distance

```
def getVolume(self):
  v = 4.0 / 3 * math.pi * self.radius ** 3
  return v
def getSurfaceArea(self):
  sa = 4.0 * math.pi * self.radius ** 2
  return sa
def getDensity(self):
  d = self.mass / self.getVolume()
  return d
def setName(self, newname):
  self.name = newname
def show(self):
  print(self.name)
def str (self):
  return self.name
```

```
def moveTo(self, newx, newy):
  self.x = newx
  self.y = newy
  self.pturtle.goto(newx, newy)
def getXPos(self):
  return self.x
def getYPos(self):
  return self.y
def getXVel(self):
  return self.velx
def getYVel(self):
  return self.vely
def setXVel(self, newvx):
  self.velx = newvx
```

```
self.vely = newvy
def createSSandAnimate():
  ss = SolarSystem(2, 2)
  sun = Sun("SUN", 5000, 10, 5800)
  ss.addSun(sun)
  m = Planet("MERCURY", 19.5, 1000,
.25, 0, 2, "blue")
  ss.addPlanet(m)
  m = Planet("EARTH", 47.5, 5000, 0.3, 0,
2.0, "green")
  ss.addPlanet(m)
  m = Planet("MARS", 50, 9000, 0.5, 0,
```

def setYVel(self, newvy):

```
1.63, "red")
  ss.addPlanet(m)
  m = Planet("JUPITER", 100, 49000, 0.7,
0, 1, "black")
  ss.addPlanet(m)
  m = Planet("Pluto", 1, 500, 0.9, 0, .5,
"orange")
  ss.addPlanet(m)
  m = Planet("Asteroid", 1, 500, 1.0, 0,
.75, "cyan")
  ss.addPlanet(m)
  numTimePeriods = 20000
  for amove in range(numTimePeriods):
 ss.movePlanets()
  ss.freeze()
createSSandAnimate()
```