FACULTY OF INFORMATION SCIENCE & TECHNOLOGY

Fakulti Teknologi & Sains Maklumat

Guardian of The Nation Inspiring Futures, Nurturing Possibilities

Associate Prof. Dr. Ravie Chandren Muniyandi

Email: ravie@ukm.edu.my

Telegram: @ravieftsm (https://t.me/ravieftsm)

Turtle Graphics

Coordinates

Objects and methods from the module named

"turtle."

 Given statements, window appears import turtle
t = turtle.Turtle()

FIGURE 6.12 Turtle graphics window.

Coordinates

FIGURE 6.13 Coordinate system for canvas.

Coordinates

- Think of the chevron as a small turtle with a pen attached to its tail
- Python statements
 - Raise, lower "tail"
 - Change color
 - Move turtle in variety of ways

Functions from the turtle Module

- Functions provided
 - t.up(), t.down()
 - t.hideturtle()
 - t.forward(distance), t.backward(distance)
 - t.goto(x,y)
 - t.pencolor(colorName)
 - t.setheading(deg)
 - t.left(deg), t.right(deg)
 - t.dot(diameter, colorName)

FIGURE 6.14 A general rectangle.

Two possible functions to draw rectangles

```
def drawRectangle(t, x, y, w, h, colorP="black"):
 ## Draw a rectangle with bottom-left corner (x, y),
 ## width w, height h, pencolor colorP.
 t.pencolor(colorP)
 t.up()
 t.goto(x, y)  # start at bottom-left corner of rectangle
 t.down()
 t.goto(x + w, y)  # draw line to bottom-right corner
 t.goto(x + w, y + h)  # draw line to top-right corner
 t.goto(x, y + h)  # draw line to top-left corner
 t.goto(x, y)  # draw line to bottom-left corner
```

Two possible functions to draw rectangles

```
def drawRectangle2(t, x, y, w, h, colorP="black"):
 ## Draw a rectangle with bottom-left corner (x, y),
 ## width w, height h, pencolor colorP.
 t.pencolor(colorP)
 t.up()
 t.goto(x , y)  # start at bottom-left corner of rectangle
 t.down()
 for i in range(2):
 t.forward(w)  # draw horizontal side of rectangle
 t.left(90)  # rotate 90 degrees counterclockwise
 t.forward(h)  # draw vertical side of rectangle
```

 Example 1: Program draws a rectangle having a red border and a yellow interior.


```
def main():
 t = turtle.Turtle()
 t.hideturtle()
 drawRectangle(t, 0, 0, 100, 150, "red", "yellow")

def drawRectangle(t, x, y, w, h, colorP="black", colorF="white"):
 ## Draw a rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x , y)  # start at bottom-left corner of rectangle
```

• Example 1:

```
t.goto(x , y)  # start at bottom-left corner of rectangle
t.down()
t.begin_fill()
t.goto(x + w, y)  # draw line to bottom-right corner
t.goto(x + w, y + h)  # draw line to top-right corner
t.goto(x, y + h)  # draw line to top-left corner
t.goto(x , y)  # draw line to bottom-left corner
t.goto(x , y)  # draw line to bottom-left corner
t.end_fill()
main()
```

• Example 2: program draws flag shown on the right.


```
import turtle

def main():
 t = turtle.Turtle()
 t.hideturtle()
 # Draw the three stripes.
 drawFilledRectangle(t, 0, 0, 150, 25, "light blue", "light blue")
 drawFilledRectangle(t, 0, 25, 150 , 50, "blue", "blue")
 drawFilledRectangle(t, 0, 75, 150, 25, "light blue", "light blue")
 # Draw white dot. Center of flag is (75, 50). 40 = .8 * 50.
 drawDot(t, 75, 50, 40, "white")

def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="white"):
```

Example 2:

```
def drawFilledRectangle(t, x, y, w, h, colorP="black", colorF="white"):
 ## Draw a filled rectangle with bottom-left corner (x, y),
 ## width w, height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x, y)  # bottom-left corner of rectangle
 t.down()
 t.begin_fill()
 t.goto(x + w, y)  # bottom-right corner of rectangle
 t.goto(x + w, y + h)  # top-right corner of rectangle
 t.goto(x, y + h)  # top-left corner of rectangle
```

Example 2:

```
t.begin_fill()
 t.goto(x + w, y)  # bottom-right corner of rectangle
 t.goto(x + w, y + h)  # top-right corner of rectangle
 t.goto(x, y + h)  # top-left corner of rectangle
 t.goto(x, y)  # bottom-left corner of rectangle
 t.end_fill()

def drawDot(t, x, y, diameter, colorP):
 ## Draw a dot with center (x, y) and color colorP.
 t.up()
 t.goto(x, y)
 t.pencolor(colorP)
 t.dot(diameter)

main()
```


FIGURE 6.16 Five-Pointed Star

 Example 3: program draws the five-pointed star in Fig. 6.16 (b).

```
import turtle
def main():
 t = turtle.Turtle()
 t.hideturtle()
 lengthOfSide = 200
 drawFivePointStar(t, 0, 0, lengthOfSide)
def drawFivePointStar(t, x, y, lengthOfSide):
 # Drawing begins at (x, y) and moves in a north-east direction.
 t.up()
 t.goto(x, y)
 t.left(36)
 t.down()
 for i in range(5):
 t.forward(lengthOfSide)
 t.left(144) # 144 = 180 - 36
main()
```

The write Method

Given s, a string as argument in

t.write(s)

- Displays the string s
 - Bottom left corner of the string approximately at current position of the pen
- Other options

```
t.write(s, align="right")
```


t.write(s, align="center")

The write Method

 Example 4: Program displays the word Python with different alignments.

```
import turtle
t = turtle.Turtle()
t.hideturtle()
t.up()
t.goto(0, 60)
t.dot()
t.write("Python")
t.goto(0, 30)
t.dot()
t.write("Python", align="right")
t.goto(0, 0)
t.dot()
t.write("Python", align="center")
[Run]
 Python
Python_
 Python
```

• Example 5: Program creates bar chart on the right.

Example 5:

```
""""
displayText(t)"
 def drawRectangle(t, x, y, w, h, colorP="black", colorF="white"):
 ## Draw a rectangle with bottom-left corner (x, y), width w,
 ## height h, pen color colorP, and fill color colorF.
 t.pencolor(colorP)
 t.fillcolor(colorF)
 t.up()
 t.goto(x , y)
 # bottom-left corner of rectangle
 t.down()
 t.begin fill()
 t.goto(x + w, y) # bottom-right corner of rectangle
 t.goto(x + w, y + h) # top-right corner of rectangle
 t.goto(x, y + h)
 # top-left corner of rectangle
 t.goto(x , y)
 # bottom-left corner of rectangle
 t.end fill()
 def displayText(t):
```

Example 5:

Example 5:

 Tabular data can be visually displayed it in a line chart.

	2000	2002	2004	2006	2008	2010	2012
Percent	10.0	7.4	6.4	5.3	4.4	3.7	2.6
Source: Higher Education Research Institute.							

Table 6.3 Percentage of college freshmen who smoke.

 Example 6: Program uses data in Table 6.3 to create the line chart on the right


```
import turtle

yValues = [10.0, 7.4, 6.4, 5.3, 4.4, 3.7, 2.6] # percent for each year

def main():
 t = turtle.Turtle()
 t.hideturtle()
 drawLine(t, 0, 0, 300, 0) # Draw x-axis.
 drawLine(t, 0, 0, 0, 175) # Draw y-axis.
```

• Example 6:

Example 6:

```
def drawLineWithDots(t, x1, y1, x2, y2, colorP="black"):
 ## Draw line segment from (x1, y1) to (x2, y2) having color
 ## colorP and insert dots at both ends of the line segment.
 t.pencolor(colorP)
 t.up()
 t.goto(x1, y1) # beginning of line segment
 t.dot(5)
 t.down()
 t.goto(x2, y2) # end of line segment
 t.dot(5)
def drawTickMarks(t):
```

Example 6:

```
THE POLICE AND AND THE CONTROL OF THE POLICE AND A THE POLICE AND A CONTROL OF THE AND A STATE AND A S
 def drawTickMarks(t):
 ## Draw tick marks along x-axis.
 for i in range(1, 8):
 drawLine(t, 40 * i, 0, 40 * i , 10)
 # Draw tick mark on y-axis to indicate greatest value.
 drawLine(t, 0, 15 * max(yValues), 10, 15 * max(yValues))
 # Draw tick mark on y-axis to indicate least value.
 drawLine(t, 0, 15 * min(yValues), 10, 15 * min(yValues))
 def displayText(t):
 t.pencolor("blue")
 t.up()
 # Display greatest y-value next to upper tick mark on y-axis.
 t.goto(-3, (15 * max(yValues)) - 10)
 t.write(max(yValues), align="right")
 # Display least y-value next to lower tick mark on y-axis.
 t.goto(-3, (15 * min(yValues)) - 10)
```

Example 6:

```
t.write(max(yValues), align="right")
# Display least y-value next to lower tick mark on y-axis.
t.goto(-3, (15 * min(yValues)) - 10)
t.write(min(yValues), align="right")
# Display the years below the tick marks on x-axis.
x = 40
for i in range(2000, 2013, 2):
 t.goto(x, -20)
 t.write(str(i), align="center")
 x += 40
# Display title of graph.
t.goto(0, -50)
t.write("Percentage of College Freshmen Who Smoke")
main()
```

Mank you