Web

Reference Guide

Web TurtleArt Interface

Load & Save

Options Menu

Web TurtleArt Tips and Tricks

Find out what a block does

Click and hold on a block to see what it does.

Undo & Redo

Press Ctrl + Z () or \Re + Z () to undo your last change

Press Ctrl + Y () or \Re + Shift + Z () to redo your last undo

Colors and Shades

The color numbers in TurtleArt are between 0 and 100. The shade numbers are between 0 and 100.

Color											
	0	10	20	30	40	50	60	70	80	90	100
Shade											
	0	10	20	30	40	50	60	70	80	90	100

The default color is 0 and the default shade is 50. Black color is -9999 and shade 0. White is color -9999 and shade 100.

Web TurtleArt Tips and Tricks

Coordinate System

TurtleArt works with a coordinate system. The Turtle's default position is (0, 0), which is the middle of the TurtleArt canvas.

Move and turn the turtle

Move the turtle by dragging it by its shell.

Turn the turtle by dragging it by its nose.

Copy & Paste

Web TurtleArt Tips and Tricks

Defining Procedures

Place a hat on top of a stack. Click to give it a name.

A block with that name will appear on the yellow blocks palette. Use that block alone or in other stacks.

Local Boxes

To add an **input**, drag a box block (box 1, 2, or 3) and drop it on a named hat.

Change the input to temporarily change the value of the box.

Hats can have a maximum of 2 inputs.

Turtle

clean

Clear the screen and reposition the turtle to the center.

forward

Move the turtle forward.

back

Move the turtle backward.

right

Turn the turtle right.

left

Turn the turtle left.

arc

Draw an arc.

x coordinate

setxy

Set the position of the turtle.

The x (horizontal) coordinate of the turtle.

y coordinate

The y (vertical) coordinate of the turtle.

set heading

Set the heading of the turtle.

heading

The heading of the turtle.

Pen

pen up

Raise the turtle's pen so that it will not draw.

pen down

Lower the turtle's pen so that it will draw.

set pen size

Set the width of the turtle's pen.

pensize

The width of the turtle's pen.

set color

Set the color of the turtle's pen.

color

The color of the turtle's pen.

set shade

Set the shade of the turtle's pen.

shade

The shade of the turtle's pen.

start fill

Mark the start of an area to be filled.

end fill

Mark the end of the area and fill it.

fill screen

Fill the screen with a color and a shade.

Numbers

Arithmetic in TurtleArt proceeds from left to right. 1+2*3 is read as (1+2)*3 not 1+(2*3).

number

A number to be used as an input.

add

Add two numbers.

subtract

Subtract one number from another.

multiply

Multiply two numbers.

divide

Divide one number by another.

modulo

Calculate the remainder when dividing two numbers.

one of

Choose one of two numbers.

random

Generate a random number between the two specified values.

greater

Test if one number is greater than another.

less

Test if one number is less than another.

equal

Test if two numbers are equal.

open bracket

Open a parenthesis.

close bracket

Close the parenthesis.

print

Print a number.

Flow

wait

Wait for some time (in tenths of seconds).

forever

Run some blocks over and over.

repeat

Repeat some blocks a specified number of times.

if

Conditionally run some blocks.

stop

Stop the stack that is running.

vertical spacer

A spacer for layout purposes.

horizontal spacer

A spacer for layout purposes.

My Blocks

store in box

Store a number in a box.

box

The current value of a box.

hat

Name a stack to create your own block.

9

Web TurtleArt Converter

About

The TurtleArt Converter is an tool that converts your TurtleArt project into SVG images. It allows you to bring your designs life with digital fabrication tools, such as a craft cutter, laser cutters, drawing machines (like axidraw), sewing machines, and so many other things, opening you to the world of Digital Fabrication.

Here are a couple of tips and tricks for TurtleArt and Digital Fabrication

- 1. The main stack should start either with a clean or a clean or a clean or a clean block.
- 2. Make sure the entire design can be generated by clicking on the button.
- 3. Keep your design simple, if you are planning to use the TurtleArt Converter for Digital Fabrication, Avoid TurtleArt images that have too many small strokes. For example:

This tool won't run code that uses forever. It is also not recommend to run images with lots of small TurtleArt strokes (even if it is just to convert your colorful image to SVG), as it generates very large file. The TurlteArt Converter will warn you if the size is too large, but it won't prevent you from saving a very large file (though your browser may).

Dialog Box

Image

Converts a TurtleArt PNG image to SVG (clips the image to its canavas size). Note that it will remove the background rectangle if its color is the default TurtleArt white: #FAFAFA.

Web TurtleArt Converter

Hairline

Generates an SVG using just the turtle path ignoring the pensize. It is useful for cutting polygones and non-crossing paths images. Choose between these options:

TurtleArt Image

Outline

Generates an SVG taking into account the pensize and fill areas. The frame option adds a border to your image. Choose the its thinkness, by typing a number on the number field.

TurtleArt Image

Notes

Hairline and Outline modes generate SVGs with red 0.001px strokes, which are barely visible or not visible at all in your browser.

The TurtleArt Converter is an experimental feature. We update the version regularly.