

Módulo *Turtle* (tartaruga)

Turtle Robots (Robôs tartaruga)

- o Uma classe de robôs (educacionais) que obedecem uma sequência de comandos
- o Origem: linguagem LOGO (Seymour Papert)
 - ✓ A tela (janela gráfica) é um plano cartesiano
 - ✓ A sequência de comandos movimentam o cursor
 - ✓ O cursor poderia ser qualquer coisa. No caso, é uma tartaruga com uma caneta na cauda, pré-programado para realizar algumas ações
 - ✓ O cursor pode, ou não, traçar sua trajetória
 - ✓ Pode-se ajustar suas características como cor e a largura da caneta, o formato da tartaruga e a velocidade que desenha, cor de fundo da janela gráfica, etc.

2

Desenhando com turtle

- ✓ A tartaruga pode se mover em todas as direções no plano xy.

esquerda
trás ▶ frente
direita

- ✓ Ela se movimenta **uma distância** para frente e/ou para trás
- ✓ Ela pode se virar para a esquerda ou para a direita. Este movimento é medido em **graus**.

3

Usando o módulo da tartaruga

- 1) Importar o módulo

```
>>> import turtle
```

- 2) Criar um **objeto** tartaruga

```
>>> pat = turtle.Turtle()
```

Um objeto é capaz de realizar ações (métodos) e possui propriedades (atributos)

4

Usando a tartaruga criada

```
>>> pat = turtle.Turtle()
```

O objeto tartaruga criado é referenciado pela variável *pat*.

- ✓ Um objeto do tipo Turtle **nasce** sabendo realizar determinadas ações. Por exemplo, movimentar-se ou girar.
- ✓ O programador **invoca** as ações desejadas, ativando os **métodos** definidos para o objeto.
- ✓ As **propriedades** (ou atributos) da tartaruga podem ser ajustadas.
 - Exemplos: forma, cor e espessura da caneta, direção, etc.

5

Janela da Tartaruga

- o A tartaruga atua em sua janela.
- o Mantenha as duas janelas (da tartaruga e do interpretador) visíveis no monitor

6

Ativando uma função

A tartaruga é instruída a realizar alguma **ação** que ela conhece e sabe **responder** (comando) do seguinte modo:

```
<nomedatataruga> . <ação>
```

7

Tartaruga em movimento

Movimentando a tartaruga

"Para frente distância *n*"

```
tartaruga.forward(n) ou  
tartaruga.fd(n)
```

"Para trás distância *n*"


```
tartaruga.backward(n) ou  
tartaruga.bk(n)
```

Obs. *n* é um número real

9

Exemplos de movimentos

```
>>> import turtle  
>>> pat=turtle.Turtle()  
  
>>> pat.fd(100)  
  
>>> pat.bk(257.3)
```


10

Girando a tartaruga

Girar à direita *x* graus (*x* é um ângulo)

```
tartaruga.right(x)  
tartaruga.rt(x)
```


Girar à esquerda *x* graus (*x* é um ângulo)

```
tartaruga.left(x)  
tartaruga.lt(x)
```

11

Mais exemplos de movimentos

```
>>>pat.clear()  
#limpa a tela e mantém pos e direção  
  
>>>pat.left(45)  
>>>pat.fd(20)  
  
>>>pat.right(65)  
>>>pat.fd(50)
```


12

Levantando/Abaixando a caneta

Quando a caneta está abaixada, o deslocamento deixa um rastro, isto é, risca uma linha.

Para riscar é preciso deslocar-se com a caneta abaixada:

```
tartaruga.down()
```

Para pular (deslocar-se sem riscar) é preciso antes, levantar a caneta


```
tartaruga.up()
```

Rastros da tartaruga

```
>>>pat.clear()
#limpa a tela e mantém posição e direção
```


```
>>>pat.fd(100)
```


```
>>>pat.up()
```

```
>>>pat.fd(100)
```


Mãos na massa!!

- 1) Um ciclista saiu pedalando no sentido norte. Percorreu 100 metros. Em seguida, virou 38º para a direita, andou 200 m, virou 57º para a esquerda, pedalou mais 50m e, finalmente, girou 9º para a direita.
 - a. Supondo que a tartaruga *tat* represente o ciclista e que cada metro percorrido é um passo dela, trace a trajetória do ciclista.
 - b. Para voltar a pedalar no sentido norte, quantos graus e para qual lado o ciclista deve virar?
- 2) Execute os comandos necessários para *tat* reproduzir os desenhos abaixo.

Para frente *n*:

```
tat.fd(n)
```

Para trás *n*:

```
tat.bk(n)
```

Virar ° p/esq :

```
tat.left(ang)
```

Virar ° p/direita:

```
tat.right(ang)
```

Levantar a caneta:


```
tat.up()
```

Abaixar a caneta:

```
tat.down()
```

Editor e Scripts grandes

Editor vs Modo Interativo

Este roteiro é bem grande!!!!

Se errar um comando da sequência, tem que começar tudo de novo....

Se quiser que a *tat* o desenhe de novo, é preciso reescrever toda a sequência

Editor e arquivos .py

Scripts grandes, ou que se queira reusar, não devem ser digitados linha por linha no modo interativo.

Solução:

- ✓ Escrever os *scripts* em um arquivo com um editor de textos
- ✓ Salvar o arquivo como *.py*
- ✓ Executar o *script* salvo no arquivo no Interpretador Python

DEPARTAMENTO DE INFORMÁTICA

Editar arquivo existente (3/3)

31

DEPARTAMENTO DE INFORMÁTICA

Mãos na massa no Editor!!

Desenhar um linha com 6 segmentos de tamanho 100 com duas cores intercaladas

Novas instruções:

Mudar a largura do traço:
`tartaruga.width(valor)` onde *valor* é um nº positivo

Mudar a cor da Caneta:
`tartaruga.color(cor)` onde *cor* é o nome como 'red', 'green', 'blue',...

32

DEPARTAMENTO DE INFORMÁTICA

Linha colorida: uma solução

```
import turtle
pat = turtle.Turtle()
pat.reset()
pat.up()
pat.goto(-300,0) # posiciona pat mais à esquerda
pat.down()
pat.width(10)
pat.color('green')
pat.fd(100)
pat.color('red')
pat.fd(100)
pat.color('green')
pat.fd(100)
pat.color('red')
pat.fd(100)
pat.color('green')
pat.fd(100)
pat.color('red')
pat.fd(100)
```

33

DEPARTAMENTO DE INFORMÁTICA

Turtle: métodos usuais

Método	Parâmetros	Descrição
forward	distância	Move para frente
backward	distância	Move para trás
right	ângulo	Vira no sentido horário
left	ângulo	Vira no sentido anti-horário
up	None	Levanta o rabo
down	None	Abaixa o rabo
color	cor	Muda a cor usada ao desenhar
fillcolor	cor	Muda a cor usada ao preencher um polígono
setheading	ângulo	Ajusta a orientação da tartaruga
position	None	Retorna a posição atual
goto	x,y	Move a tartaruga para a posição x,y
begin_fill	None	Use a posição atual para preencher um polígono
end_fill	None	Termine o polígono na posição atual
dot	None	Deixe um ponto na posição atual
stamp	None	Deixe um carimbo da tartaruga na posição atual
undo	None	Desfaz a última operação

34

DEPARTAMENTO DE INFORMÁTICA

Turtle e instruções adicionais

DEPARTAMENTO DE INFORMÁTICA

Desenhando um quadrado

Desenhar um quadrado de lado 100

O que deve ser feito?

36

Algoritmo do quadrado

1. Caminhar em frente 100 passos/pontos (deixando rastro)
2. Girar 90 graus para a esquerda (ou direita)
3. Caminhar em frente 100 passos/pontos (deixando rastro)
4. Girar 90 graus para a esquerda (ou direita)
5. Caminhar em frente 100 passos/pontos (deixando rastro)
6. Girar 90 graus para a esquerda (ou direita)
7. Caminhar em frente 100 passos/pontos (deixando rastro)
8. Girar 90 graus para a esquerda (ou direita)

37

Quadrado com turtle

```
import turtle
tart = turtle.Turtle()
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
```

38

Quadrado: análise do script (1/5)

```
import turtle
tart = turtle.Turtle()
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
```

#risca e gira

39

Quadrado: análise do script (2/5)

```
import turtle
tart = turtle.Turtle()
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
```

#risca e gira

40

Quadrado: análise do script (3/5)

```
import turtle
tart = turtle.Turtle()
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
```

#risca e gira

41

Quadrado: análise do script (4/5)

```
import turtle
tart = turtle.Turtle()
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
```

#risca e gira

42

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Quadrado: análise do script (5/5)

```
import turtle
tart = turtle.Turtle()
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
tart.forward(100)
tart.left(90)
```


As ações: riscar um lado e virar 90° são realizadas 4 vezes.

Repetir 4 vezes: riscar um lado virar 90°

43

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Bloco mais de uma vez!

4 x Bloco a ser reexecutado

Para reexecutar um bloco, volta-se para início. Este ciclo deve ser interrompido quando a meta for atingida.

↓

"Contar" quantas vezes o bloco já foi executado

- ✓ contagem de repetições assume valores sequenciais.
- ✓ O valor atual da contagem precisa ser guardado para ser utilizado.
- ✓ Valores são guardados em variáveis.

44

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (1/16)

```
for VarValordaContagem in sequência de valores :
 <instrução 1>
 ...
 <instrução n>
```

Bloco a ser reexecutado

À cada iteração:
armazena o próximo valor da sequência na variável
executa as instruções do bloco (deslocadas para a direita - *identação*)

Para cada valor da sequência: executa o bloco

45

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (2/16)

```
for VarValordaContagem in sequência de valores :
 <instrução 1>
 ...
 <instrução n>
```

As instruções internas (que serão repetidas) devem estar indentadas

- ✓ O bloco de comandos é delimitado pela **identação**.
- ✓ O fim do bloco é marcado pela primeira instrução não indentada

OBS: Não misture TAB e Espaços

46

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (3/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```


47

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (4/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```


48

DEPARTAMENTO DE INFORMÁTICA
FUC-BO

Instrução for (5/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 0

49

DEPARTAMENTO DE INFORMÁTICA
FUC-BO

Instrução for (6/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 1

50

DEPARTAMENTO DE INFORMÁTICA
FUC-BO

Instrução for (7/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 1

51

DEPARTAMENTO DE INFORMÁTICA
FUC-BO

Instrução for (8/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 1

52

DEPARTAMENTO DE INFORMÁTICA
FUC-BO

Instrução for (9/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 2

53

DEPARTAMENTO DE INFORMÁTICA
FUC-BO

Instrução for (10/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 2

54

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (11/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 2

55

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (12/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 3

56

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (13/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 3

57

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (14/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 3

58

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (15/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

Repetiu 4 vezes

jafiz 3

59

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Instrução for (16/16)

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

jafiz 3

60

DEPARTAMENTO DE INFORMÁTICA

Função range

Gera uma sequência de números inteiros que pode ser usada pela iteração do *for*

range(4)
0, 1, 2, 3

```
for jafiz in [0,1,2,3]:
 tart.forward(100)
 tart.right(90)
```

⇔


```
for jafiz in range(4):
 tart.forward(100)
 tart.right(90)
```

61

DEPARTAMENTO DE INFORMÁTICA

Revisitando o quadrado

Trace o quadrado abaixo. Os seus lados têm comprimento 100.

1. Vira 45°
2. Desenha um quadrado de lado 100
3. Desvira 45°

62

DEPARTAMENTO DE INFORMÁTICA

Quadrado inclinado: uma solução

```
import turtle
pat = turtle.Turtle()
pat.right(45)
for jafiz in range(4) :
 pat.forward(100)
 pat.right(90)
pat.left(45)
```

inclina a pat
desenha o quadrado
volta para direção original

63

DEPARTAMENTO DE INFORMÁTICA

Quadrado verde

Trace o quadrado abaixo. Os seus lados têm comprimento 100.

Novas instruções: Preencher um desenho

Mudar a cor do preenchimento:
`tartaruga.fillcolor(cor)`

Ligar o modo preenchimento antes de começar o desenho:
`tartaruga.begin_fill()`

Desligar o modo preenchimento após terminar o desenho
`tartaruga.end_fill()`

64

DEPARTAMENTO DE INFORMÁTICA

Lista de cores

[Lista de cores e seus nomes](http://erikasarti.net/html/tabela-cores/)

Algumas cores:

'red',	'white',	
'green',	'brown',	
'blue',	'chocolate',	
'yellow',	'gray',	
'pink',	'magenta',	
'orange',	'cyan',	
'black',	'lime',	
'violet',	'darkblue',	

<http://erikasarti.net/html/tabela-cores/>

65

DEPARTAMENTO DE INFORMÁTICA

Quadrado verde: uma solução


```
import turtle
pat = turtle.Turtle()
pat.right(45)
pat.begin_fill()
pat.fillcolor('green')
for jafiz in range(4):
 pat.forward(100)
 pat.right(90)
pat.end_fill()
pat.left(45)
```

inclina a pat
inicia o modo de preenchimento
determina a cor do preenchimento
desenha o quadrado
termina o modo de preenchimento (qdo pinta)
volta para direção original

66

DEPARTAMENTO DE INFORMÁTICA FURG

Exercícios de desenho

- Desenhar um triângulo

 Lembre-se da direção da tartaruga
- Desenhar um círculo
 Como a tartaruga desenha pelo perímetro $\rightarrow \text{passo} = \pi * \text{raio} / 180$
- Desenhar 2 círculos um dentro do outro
- Desenhar a primeira letra do seu nome
- Desenhar as figuras abaixo:

67

DEPARTAMENTO DE INFORMÁTICA FURG

Criando funções

DEPARTAMENTO DE INFORMÁTICA FURG

Mais quadrados!!!

Trace o desenho abaixo. Os lados das figuras têm comprimento 100.

Quadrado de novo!!!!

Como "ensiná-la" a desenhar o quadrado de lado 100 ?

69

DEPARTAMENTO DE INFORMÁTICA FURG

Criando novas funções

Uma **função** é uma sequência de instruções (bloco de código) independente, que realiza uma tarefa específica .

- ✓ Há funções fornecidas pela linguagem, como `math.sqrt()`, `math.sin()`, etc. cujos códigos estão nos módulos importados.
- ✓ O programador também pode escrever suas próprias funções, associando um nome a elas.
- ✓ **Vantagens:** código modularizado, mais legível e sem reescrita

70

DEPARTAMENTO DE INFORMÁTICA FURG

Chamadas de funções

- ✓ Uma função em geral computa um ou mais valores a partir de valores recebidos, portanto, *uma função pode receber e/ou retornar valores* .
- ✓ As funções são "invocadas" (chamadas/ativadas) pelo nome por outras partes do script ou por outra função.
- ✓ Quando a função termina, o controle retorna para o ponto de onde a função foi chamada (invocada)

71

DEPARTAMENTO DE INFORMÁTICA FURG

Função DesenhaQuadrado (1/8)

Qual a tarefa desta função?

72

Função DesenhaQuadrado (2/8)

Qual a tarefa desta função?

Instruir uma tartaruga como desenhar um quadrado

73

Função DesenhaQuadrado (3/8)

Qual a tarefa desta função?

Instruir uma tartaruga como desenhar um quadrado

74

Função DesenhaQuadrado (4/8)

Qual a tarefa desta função? Desenhar um quadrado

Do que a função precisa para realizar sua tarefa?

```
def DesenhaQuadrado ( ) :
```

75

Função DesenhaQuadrado (5/8)

Qual a tarefa desta função? Desenhar um quadrado

Do que a função precisa para realizar sua tarefa?

De uma tartaruga para executar o desenho

```
def DesenhaQuadrado ( ) :
```

76

Função DesenhaQuadrado (6/8)

Qual a tarefa desta função? Desenhar um quadrado

Do que a função precisa para realizar sua tarefa?

De uma tartaruga para executar o desenho

```
def DesenhaQuadrado (tart) :
```


Parâmetro necessário

77

Função DesenhaQuadrado (7/8)

Qual a tarefa desta função? Desenhar um quadrado

Do que a função precisa para realizar sua tarefa? De uma tartaruga

Como a função realiza sua tarefa?

78

Função DesenhaQuadrado (8/8)

Qual a tarefa desta função? Desenhar um quadrado

Do que a função precisa para realizar sua tarefa? De uma tartaruga

Como a função realiza sua tarefa?

```
def DesenhaQuadrado (tart):
 """ Quadrado lado 100"""
 for jafiz in range(4):
 tart.forward(100)
 tart.left(90)
 return
```

Identação

Termina a função. O controle volta ao ponto onde a função foi chamada. Pode designar um valor a ser retornado

79

DesenhaQuadrado em ação!

```
import turtle
def DesenhaQuadrado (tart):
 """ Quadrado lado 100"""
 for cont in range(4):
 tart.forward(100)
 tart.left(90)
 return
pat = turtle.Turtle()
pat.right(45)
DesenhaQuadrado (pat)
pat.left(45)
```

80

Criando uma nova função: Sintaxe

A instrução **def** é utilizada para criar funções.

```
def NomeDaFunção (< parâmetros >):
 <instrução₁>
 ...
 <instruçãoₙ>
 return <valor>
```

} Bloco de Código
ou
Corpo da Função

- ✓ Os parâmetros discriminam os valores (se existirem) que devem ser entregues à função para que ela possa executar sua tarefa.
- ✓ O comando **return** termina a função retornando o que foi designado em **<valor>** para onde a função foi chamada

81

Revendando os múltiplos quadrados

Trace o desenho abaixo. Os lados das figuras têm comprimento 100.

1. Desenhar um quadrado colorido de verde
2. Deslocar-se
3. Desenhar outro quadrado colorido de amarelo

82

Múltiplos quadrados: uma solução

```
import turtle
def DesenhaQuadrado (tart):
 """ Quadrado lado 100"""
 for jafiz in range(4):
 tart.forward(100)
 tart.right(90)
 return
```

83

Múltiplos quadrados: parte 2

```
t=turtle.Turtle()
t.reset()
t.begin_fill() # inicia o modo de preenchimento
t.fillcolor('green') # determina a cor do preenchimento do quadrado
t.left(45)
DesenhaQuadrado (t) #desenha o 1º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
t.right(45)
t.up() # desloca para direita
t.fd(100)
t.down()
t.fillcolor('yellow') # determina a cor do preenchimento do quadrado
t.begin_fill() # inicia o modo de preenchimento
t.left(45)
DesenhaQuadrado (t) #desenha o 2º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
```

84

Descoberta de funções úteis

```
t=turtle.Turtle()
t.reset()
t.begin_fill() # inicia o modo de preenchimento
t.fillcolor('green') # determina a cor do preenchimento do quadrado
t.left(45)
DesenhaQuadrado(t) # desenha o 1º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
t.right(45)
t.up()
t.fd(100)
t.down()
t.fillcolor('yellow') # determina a cor do preenchimento do quadrado
t.begin_fill() # inicia o modo de preenchimento
t.left(45)
DesenhaQuadrado(t) # desenha o 2º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
```

criar uma função para deslocar para direita

85

Deslocar para direita: uma solução

```
import turtle

def DesenhaQuadrado(tart):
 """ Quadrado lado 100 """
 for jafiz in range(4):
 tart.forward(100)
 tart.right(90)
 return

def DeslocaDireita(tart):
 """ Desloca 100 p/direita """
 tart.up()
 tart.fd(100)
 tart.down()
 return
```

86

Usando DeslocaDireita

```
t=turtle.Turtle()
t.reset()
t.begin_fill() # inicia o modo de preenchimento
t.fillcolor('green') # determina a cor do preenchimento do quadrado
t.left(45)
DesenhaQuadrado(t) # desenha o 1º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
t.right(45)
DeslocaDireita(t)
t.fillcolor('yellow') # determina a cor do preenchimento do quadrado
t.begin_fill() # inicia o modo de preenchimento
t.left(45)
DesenhaQuadrado(t) # desenha o 2º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
```

87

Re-analisando os quadrados

```
t=turtle.Turtle()
t.reset()
t.begin_fill() # inicia o modo de preenchimento
t.fillcolor('green') # determina a cor do preenchimento do quadrado
t.left(45)
DesenhaQuadrado(t) # desenha o 1º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
t.right(45)
DeslocaDireita(t)
t.fillcolor('yellow') # determina a cor do preenchimento do quadrado
t.begin_fill() # inicia o modo de preenchimento
t.left(45)
DesenhaQuadrado(t) # desenha o 2º quadrado
t.end_fill() # termina o modo de preenchimento (quando pinta)
```

Quadrado Verde
Quadrado Amarelo

88

Mais de um Quadrado Colorido?

1. Desenhar um quadrado colorido de verde
2. Deslocar-se
3. Desenhar outro quadrado colorido de amarelo

DESAFIO: Criar uma nova função *DesenhaQuadradoColorido* para desenhar um quadrado colorido cuja cor é fornecida à função

89

Criar DesenhaQuadradoColorido (1/4)

A função *DesenhaQuadrado()* desenvolvida ensina uma tartaruga a traçar um quadrado de lado 100, sem cor de preenchimento.

```
def DesenhaQuadrado(tart):
 """ Quadrado lado 100 """
 for jafiz in range(4):
 tart.foward(100)
 tart.left(90)
 return
```

O que fazer para que ela possa desenhar um quadrado **colorido** com uma cor qualquer?

90

DEPARTAMENTO DE INFORMÁTICA FURG

Criar DesenhaQuadradoColorido (2/4)

Do que a função precisa para realizar sua tarefa?

De uma tartaruga

```
def DesenhaQuadradoColorido(tart):
```

91

DEPARTAMENTO DE INFORMÁTICA FURG

Criar DesenhaQuadradoColorido (3/4)

Do que a função precisa para realizar sua tarefa?

De uma tartaruga e da cor

```
def DesenhaQuadradoColorido(tart, cor):
```

92

DEPARTAMENTO DE INFORMÁTICA FURG

Criar DesenhaQuadradoColorido (4/4)

```
def DesenhaQuadradoColorido(tart, cor):
 """Quadrado lado 100 com cor"""
 tart.begin_fill() # inicia o modo de preenchimento
 tart.fillcolor(cor) # determina a cor
 for jafiz in range(4):
 tart.forward(100)
 tart.right(90)
 tart.end_fill() # pinta o interior do quadrado
 return
```

93

DEPARTAMENTO DE INFORMÁTICA FURG

Usando DesenhaQuadradoColorido


```
t=turtle.Turtle()
t.reset()
t.left(45)
DesenhaQuadradoColorido(t, 'green') #desenha o 1º quadrado
t.right(45)
DeslocaDireita(t)
t.left(45)
DesenhaQuadradoColorido(t, 'yellow') #desenha o 2º quadrado
```

94

DEPARTAMENTO DE INFORMÁTICA FURG

Mãos na massa nos quadrados!

Traçar a figura abaixo. O lado do quadrado maior mede 100 pontos. O lado do quadrado à direita mede a metade do lado do quadrado à esquerda.

95

DEPARTAMENTO DE INFORMÁTICA FURG

3 quadrados: solução (1/3)

1. Desenhar quadrado de tamanho 100
2. Deslocar 100
3. Desenhar quadrado de tamanho 50
4. Deslocar 50
5. Desenhar quadrado de tamanho 25

96

DEPARTAMENTO DE INFORMÁTICA FIC 610

3 quadrados: solução (2/3)

1. Desenhar quadrado de tamanho 100
2. Deslocar 100
3. Desenhar quadrado de tamanho 50
4. Deslocar 50
5. Desenhar quadrado de tamanho 25

Só muda o valor

Só muda o tamanho do lado

97

DEPARTAMENTO DE INFORMÁTICA FIC 610

3 quadrados: solução (3/3)

1. Desenhar quadrado de tamanho 100
2. Deslocar 100
3. Desenhar quadrado de tamanho 50
4. Deslocar 50
5. Desenhar quadrado de tamanho 25

Só muda o valor

Só muda o tamanho do lado

Como modificar as funções já criadas para reutilizá-las?

DesenhaQuadrado(tart): desenha um quadrado de lado 100
DeslocaDireita(tart): deslocamento fixo (100) para à direita

98

DEPARTAMENTO DE INFORMÁTICA FIC 610

função DesenhaQuadrado (1/3)

O que fazer para que `DesenhaQuadrado()` possa traçar um quadrado de lado especificado?

```
def DesenhaQuadrado(tart):
 """Quadrado lado 100"""
 for jafiz in range(4):
 tart.foward(100)
 tart.left(90)
 return
```

99

DEPARTAMENTO DE INFORMÁTICA FIC 610

função DesenhaQuadrado (2/3)

Do que a função precisa para realizar sua tarefa?

De uma tartaruga

```
def DesenhaQuadrado (tart)
```

100

DEPARTAMENTO DE INFORMÁTICA FIC 610

função DesenhaQuadrado (3/3)

Do que a função precisa para realizar sua tarefa?

De uma tartaruga e do tamanho do lado

```
def DesenhaQuadrado (tart, lado)
```

101

DEPARTAMENTO DE INFORMÁTICA FIC 610

Desenha quadrado: uma solução

```
def DesenhaQuadrado(tart, lado):
 """Quadrado lado recebido"""
 for jafiz in range(4):
 tart.forward(lado)
 tart.right(90)
 return
```

102

DEPARTAMENTO DE INFORMÁTICA FURG

Usando DesenhaQuadrado

```

import turtle
def DesenhaQuadrado(tart,lado):
 .....
 return

def DeslocaDireita(tart):
 .....
 return

tart = turtle.Turtle()
DesenhaQuadrado(tart,100)
DeslocaDireita(tart)
DesenhaQuadrado(tart,50)
tart.penup()
tart.fd(50)
tart.pendown()
DesenhaQuadrado(tart,25)
 
```

desloca para a direita 100

desloca para a direita 50

103

DEPARTAMENTO DE INFORMÁTICA FURG

DeslocaDireita modificada

```

import turtle
def DesenhaQuadrado(tart,lado):
 .....
 return

def DeslocaDireita(tart):
 .....
 return

tart = turtle.Turtle()
DesenhaQuadrado(tart,100)
DeslocaDireita(tart)
DesenhaQuadrado(tart,50)
tart.penup()
tart.fd(50)
tart.pendown()
DesenhaQuadrado(tart,25)
 
```

desloca para a direita 100

desloca para a direita 50

Modificar a função DeslocaDireita para aceitar como parâmetro o tamanho do deslocamento

104

DEPARTAMENTO DE INFORMÁTICA FURG

DeslocaDireita: nova solução

```

import turtle
def DesenhaQuadrado(tart,lado):
 .....
 return

def DeslocaDireita(tart,dist):
 """Desloca distância p/direita"""
 tart.up()
 tart.fd(dist)
 tart.down()
 return


tart = turtle.Turtle()
DesenhaQuadrado(tart,100)
DeslocaDireita(tart,100)
DesenhaQuadrado(tart,50)
DeslocaDireita(tart,50)
DesenhaQuadrado(tart,25)
 
```

105

DEPARTAMENTO DE INFORMÁTICA FURG

4 quadrados em um quadrado

Traçar a figura abaixo. Cada lado tem comprimento 200 e consiste de 4 quadrados idênticos

106

DEPARTAMENTO DE INFORMÁTICA FURG

4 quadrados: resolvendo

Exibir linha a linha
OU
Exibir coluna a coluna?

107

DEPARTAMENTO DE INFORMÁTICA FURG

4 quadrados: pensando a solução

Exibir linha a linha
OU
Exibir coluna a coluna?

Tanto faz!!!

108

4 quadrados e eixos

Importante identificar duas coisas:

a) Onde colocar a tartaruga no início de cada linha (ou coluna) → identificar o ponto (posx, posy) de referência:

b) Onde recolocar a tartaruga para desenhar o outro quadrado dentro da linha (coluna) → deslocar a tartaruga na linha(coluna) um valor igual ao lado

4 quadrados: uma solução

```
import turtle

def DesenhaQuadrado(tart):
 ...
def DeslocaDireita(tart):
 .....


tart = turtle.Turtle()
DesenhaQuadrado(tart)
DeslocaDireita(tart)
DesenhaQuadrado(tart)
tart.right(90)
DeslocaDireita(tart)
DesenhaQuadrado(tart)
tart.left(90)
DeslocaDireita(tart)
```

Funções de polígonos

Novas funções

O que muda nos códigos para desenhar estes polígonos?

Pentágono: Hexágono: Octógono: Decágono:

Polígonos: uma possibilidade

```
def Pentagono(tart, lado):
 """Desenha pentágono para tartaruga e lado recebidos"""
 for i in range(5):
 tart.fd(lado)
 tart.rt(72)
 return

def Hexagono(tart, lado):
 """Desenha hexágono para tartaruga e lado recebidos"""
 for i in range(6):
 tart.fd(lado)
 tart.rt(60)
 return
```

```
def Octogono(tart, lado):
 """Desenha octógono para tartaruga e lado recebidos"""
 for i in range(8):
 tart.fd(lado)
 tart.rt(45)
 return

def Decagono(tart, lado):
 """Desenha um decágono para tartaruga e lado recebidos"""
 for i in range(10):
 tart.fd(lado)
 tart.rt(36)
 return
```

Analisando o que muda

```
def Pentagono(tart, lado):
 """Desenha um pentágono"""
 for i in range(5):
 tart.fd(lado)
 tart.rt(72)
 return
```

```
def Hexagono(tart, lado):
 """Desenha um hexágono"""
 for i in range(6):
 tart.fd(lado)
 tart.rt(60)
 return
```

```
def Octogono(tart, lado):
 """Desenha um octógono"""
 for i in range(8):
 tart.fd(lado)
 tart.rt(45)
 return
```

```
def Decagono(tart, lado):
 """Desenha um decágono"""
 for i in range(10):
 tart.fd(lado)
 tart.rt(36)
 return
```


A quantidade de lados e o ângulo.

Polígono regular: Nº de lados * ângulo interno = 360

DESAFIO: Criar uma função que desenha um polígono regular com tartaruga, número de lados e tamanho do lado recebidos

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Uma solução para o desafio

```
import turtle
def PoligonoRegular(tart, lado, nLados):
 """ Traça um poligono regular p/uma tartaruga, comprimento e nº de lados """
 angulo= 360/nLados
 for i in range(nLados):
 tart.fd(lado)
 tart.rt(angulo)
 return

pat=turtle.Turtle()
DesenhaPoligonoRegular(pat,100,9) #desenha um eneágono
```

115

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Polígonos fechados

- Criar uma função que desenhe um polígono com o comprimento do lado, número de lados e o ângulo também recebidos
- Caso o nº de lados * ângulo < 360° a figura desenhada **não** será fechada

116

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Polígonos fechados: uma solução

```
import turtle
def DesenhaForma (t,lado,num_lados,angulo):
 """Desenha sequências de segmentos eventualmente produzindo formas fechadas. """
 for i in range(num_lados):
 t.forward(lado)
 t.left(angulo)
 return

t=turtle.Turtle()
DesenhaForma(t,100,60,186)

DesenhaForma(t,100,5,144)

DesenhaForma(t,100,8,135)
```


117

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Exercício do Ladrilho

Faça uma função para desenhar o ladrilho abaixo cuja área é fornecida.

Por exemplo: área = 10.000. Logo, deve-se construir um quadrado 100x100 e um círculo de raio 50

118

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Ladrilho: Desenvolvendo a solução

Sequência de passos:

1. Desenhar Quadrado
2. Desenhar Círculo

A função `DesenhaQuadrado` desenvolvida *espera o lado do quadrado*: `def DesenhaQuadrado(tart,lado):`
e foi fornecido a área.

Sequência de passos:

1. Calcular o lado
2. Desenhar Quadrado
3. Desenhar Círculo

119

DEPARTAMENTO DE INFORMÁTICA
FCC-80

Ladrilho: ideia da solução

120

DEPARTAMENTO DE INFORMÁTICA

Ladrilho: uma solução

```

import turtle
import math
def desenhaQuadradoCor(t,lado,cor):
 """Quadrado preenchido dado lado e cor"""
 t.begin_fill()
 t.fillcolor(cor)
 for jafiz in range(4):
 t.forward(lado)
 t.right(90)
 t.end_fill()
 return
def detLado(area):
 """Lado Quadrado dado área"""
 return area**0.5
def desenhaCircCor(t,raio,cor):
 """Circulo preenchido dado raio e cor"""
 passo = 3.1415*raio/180
 t.begin_fill()
 t.fillcolor(cor)
 for jafiz in range(360):
 t.forward(passo)
 t.right(1)
 jkj
 t.end_fill()
 return
def desenhaLadrilho(area):
 """Ladrilho Quadrado com circulo
 preenchido dado area"""
 lado=detLado(area)
 desenhaQuadradoCor(t,lado,'black')
 t.goto(lado/2,0)
 desenhaCircCor(t,lado/2,'white')
 return
t=turtle.Turtle()
desenhaLadrilho(10000)


```

121

DEPARTAMENTO DE INFORMÁTICA

Desafio: 4 círculos em um quadrado

Desenhe

122

DEPARTAMENTO DE INFORMÁTICA

Retângulos e triângulos

A. Faça uma função que receba a altura de um retângulo, o numerador e o denominador de uma fração. Esta função retorna o valor da fração da altura recebida. Exemplo: recebe: alt=90, num=2, den=3 ; retorna 60

B. Faça uma função para desenhar um retângulo fracionado em 3 partes (tartaruga,altura e comprimento do retângulo são recebidos) conforme esquema abaixo. Use a função do item a) para calcular a altura do retângulo a ser desenhado

123

DEPARTAMENTO DE INFORMÁTICA

Retângulos e triângulos: solução

```

import turtle
def Retangulo(t,alt,compr,cor):
 """Retangulos fornec"""
 t.begin_fill()
 t.fillcolor(cor)
 for jafiz in range(2):
 t.forward(compr)
 t.left(90)
 t.forward(alt)
 t.left(90)
 t.end_fill()
def desloca(tart,dist):
 """Desloca dist p/direita"""
 tart.up()
 tart.fd(dist)
 tart.down()
 return
def Particiona(lado,num,den):
 """Fração de lado"""
 return lado*num/den
def RetFracionados(t,alt,larg):
 fr1 = Particiona(alt,1,3)
 fr2 = Particiona(alt,2,3)
 Retangulo(t,alt,larg,'blue')
 desloca(t,larg+20)
 Retangulo(t,alt,larg,'blue')
 Retangulo(t,fr2,larg,'orange')
 desloca(t,larg+20)
 Retangulo(t,alt,larg,'blue')
 Retangulo(t,fr2,larg,'orange')
 Retangulo(t,fr1,larg,'yellow')
 return
t=turtle.Turtle()
t.up()
t.goto(-210,0)
t.down()
RetFracionados(t,90,60)


```

124

DEPARTAMENTO DE INFORMÁTICA

Mais triângulos

Faça uma função para desenhar um triângulo, dados seus 3 lados.
É garantido que $lado_a < lado_b + lado_c$
 $lado_b < lado_a + lado_c$
 $lado_c < lado_a + lado_b$

125

DEPARTAMENTO DE INFORMÁTICA

Ângulos e triângulos

Para desenhar o triângulo, precisa-se dos lados, a,b,c (fornecidos) e dos ângulos A,B,C

Pela lei dos cossenos, pode-se calcular os ângulos:

$$\cos \hat{A} = \frac{b^2 + c^2 - a^2}{2bc} \quad \cos \hat{B} = \frac{a^2 + c^2 - b^2}{2ac} \quad \cos \hat{C} = \frac{a^2 + b^2 - c^2}{2ab}$$

$$\hat{A} = a \cos(\cos \hat{A})$$

126

Fórmulas e triângulos

O que muda nestas fórmulas?

$$\cos \hat{A} = \frac{b^2+c^2-a^2}{2bc} \quad \cos \hat{B} = \frac{a^2+c^2-b}{2ac} \quad \cos \hat{C} = \frac{a^2+b^2-c^2}{2ab}$$

Reescrevendo:

$$\cos \text{Ang}_1 = (lado_2^2 + lado_3^2 - lado_1^2) / (2 * lado_2 * lado_3)$$

↓

Função que recebe 3 lados de um triângulo (o,p,q) e retorna o ângulo Ô

127

DesenhaTri: uma solução

```
import turtle
import math
def calcAngulo(lado1,lado2,lado3):
 """ ângulo do lado1"""
 cosang1 = (lado2**2+lado3**2 - lado1**2) / (2*lado2*lado3)
 ang1=math.degrees(math.acos(cosang1))
 return ang1
def desenhaTri(t,a,b,c,angC):
 """ Desenha triangulo dados 3 lados e uma ângulo"""
 angA = calcAngulo(a,b,c)
 angB = calcAngulo(b,a,c)
 angC = calcAngulo(c,b,a)
 t.fd(b)
 t.left(180-angC)
 t.fd(a)
 t.left(180-angB)
 t.fd(c)
 t.setheading(0)
 return
t=turtle.Turtle()
desenhaTri(t,90,180,260)
```

128

Gráficos de barras

Escreva um script para desenhar um gráfico de barras, com cores distintas, da distribuição entre os gêneros dos jovens que responderam uma pesquisa de satisfação.

Foram entrevistadas 350 jovens, 150 eram do sexo feminino e 200 eram do sexo masculino

129

Eixos e duas barras

Dois sub-problemas para resolver:

- O eixo
- As barras:
 - 2.1. Retângulo
 - 2.2. Título com valor

130

Gráfico de barras: ideia da solução

```

graph TD
 A[gráfico de barras] --> B[Desenhar Eixo]
 A --> C[Desenhar Barra]
 A --> D[Desenhar Barra]
 C --> E[Retângulo]
 C --> F[Título]
 D --> G[Retângulo]
 D --> H[Título]
 
```

131

Gráfico de barras: eixo

Desenhar o eixo x

- Qual o tamanho da reta?
- Qual a cor e espessura da linha?
- Onde posicionar a tartaruga no início?
- Qual a orientação?

132

Eixo e posicionamento

Desenhar o eixo x

- Qual o tamanho da reta?
 - 2 x largura das barras
- Qual a cor e espessura da linha?
 - Cinza, 5 pontos
- Onde posicionar a tartaruga no início?
 - Se quiser **centralizado** na janela, deve deslocar a tartaruga para a esquerda, tamanho/2 pontos, do ponto (0,0)
- Qual a orientação?

133

Eixo ok, agora barras

```

 graph TD
 A[gráfico de barras] -- "Tart. 
 pede barras, 
 larg da barra" --> B[Desenhar Eixo]
 A --> C[Desenhar Barra]
 A --> D[Desenhar Barra]
 C --> E[Retângulo]
 C --> F[Titulo]
 D --> G[Retângulo]
 D --> H[Titulo]
  
```

134

Barras em duas alturas e cores

Desenhar as barras

- Barra rosa**
 - Desenhar retângulo no pto x_r, y_r com altura == nº de mulheres
 - Escrever valor
- Barra azul**
 - Desenhar retângulo no pto x_a, y_a com altura == nº homens
 - Escrever valor

135

Posicionando as barras

Desenhar as barras

- Barra rosa**
 - Desenhar retângulo no pto x_r, y_r com altura == nº de mulheres
 - Escrever valor
- Barra azul**
 - Desenhar retângulo no pto x_a, y_a com altura == nº homens
 - Escrever valor

136

Evoluindo com a solução

```

 graph TD
 A[gráfico de barras] -- "Tart. 
 pede barras, 
 larg da barra" --> B[Desenhar Eixo]
 A --> C[Desenhar Barra]
 A --> D[Desenhar Barra]
 C --> E[Retângulo]
 C --> F[Titulo]
 D --> G[Retângulo]
 D --> H[Titulo]
 B -- "x inicial" --> C
 C -- "Tart. 
 Pto. 
 N°Hom" --> E
 C -- "Tart. 
 Pto. 
 N°Mul" --> F
 D -- "Tart. 
 Pto. 
 N°Hom" --> G
 D -- "Tart. 
 Pto. 
 N°Mul" --> H
  
```

137

Barras: problemas a resolver

Desenhar o retângulo da barra

- Qual a altura do retângulo?
- Qual a largura do retângulo?
- Qual a cor e espessura da linha?
- Qual a cor do preenchimento?
- Onde posicionar a tartaruga no início?
- Qual a orientação?

138

DEPARTAMENTO DE INFORMÁTICA

Barras: resolvendo problemas!

Desenhar o retângulo da barra

- Qual a altura do retângulo?
Número de pessoas
- Qual a largura do retângulo?
20
- Qual a cor e espessura da linha?
preto, 1 ponto
- Qual a cor do preenchimento?
azul/rosa (depende do gênero)
- Onde posicionar a tartaruga no início?
Sobre **um ponto do eixo x**,
- Qual a orientação?

139

DEPARTAMENTO DE INFORMÁTICA

Desenvolvendo a solução

140

DEPARTAMENTO DE INFORMÁTICA

Identificando barras

Escrever título da barra

- Qual a cor e tipo de fonte?
- Onde posicionar a tartaruga no início?
- Qual a orientação?

141

DEPARTAMENTO DE INFORMÁTICA

Textos na barras: instrução write

Escrever título da barra

- Qual a cor e tipo de fonte?
Padrão
- Onde posicionar a tartaruga no início?
Sobre o retângulo da barra: x da barra e
y= altura da barra
- Qual a orientação?

Nova instrução:
Escrever um texto:
tartaruga.write(texto) : Escreve o texto na posição corrente

142

DEPARTAMENTO DE INFORMÁTICA

Solução encaminhada

143

DEPARTAMENTO DE INFORMÁTICA

Gráfico de Barras: uma solução

```
def plotbarras (t, valor1, valor2):
 """ Plota duas Barras de altura valor1 e valor2"""
 largura=20
 posX=ploteixo (t,2, largura) # Desenha eixo
 t.down() # Prepara para desenhar barras
 t.width (1)
 t.setheading (90) # orientação a 0 graus
 # Desenha barra feminina
 barra (t,posX,2.5, 150, largura, 'black', 'pink')
 # Desenha barra masculina
 barra (t,posX+largura,2.5,200, largura, 'black', 'blue')
 t.hideturtle ()
 return

# Ativando o gráfico de barras
t=turtle.Turtle ()
plotbarras (t,150,200)
```

144

DEPARTAMENTO DE INFORMÁTICA
FCC-BO

Barras: função para eixo

```
def ploteixo(t, nbarras, larg):
 """ Desenha eixo X """
 # Define o eixo dos Xs#
 tamanho_reta=nbarras * larg
 # Define parâmetros do eixo dos Xs
 turtle.width(5)
 turtle.color('gray')
 turtle.setheading(0)
 turtle.goto(-tamanho_reta/2, 0)
 # desenha eixo
 turtle.down()
 turtle.forward(tamanho_reta)
 # reposiciona a tartaruga no início do eixo
 turtle.goto(-tamanho_reta/2,0)
 # retorna posição atual do X
 return tamanho_reta/2
```

Retorna o posX inicial da reta

145

DEPARTAMENTO DE INFORMÁTICA
FCC-BO

Barras: função para desenho

```
def barra(t, posX, posY, alt, larg, corL, corC):
 """ Desenha uma barra na posição de altura tamanho c/valor alt """
 # posiciona
 t.up()
 t.goto(posX, posY)
 # desenha retângulo da barra
 retangulo(t, alt, larg, corL, corC)
 # escreve o valor da barra
 escreve(t, posX, posY+alt, alt)
 return
```

146

DEPARTAMENTO DE INFORMÁTICA
FCC-BO

Barras: função retângulo

```
def retangulo(t, alt, larg, corLinha, corRet):
 """ Retângulo com lados e cor recebidos """
 t.setheading(90)
 # parâmetros
 t.color(corLinha, corRet)
 # desenha
 t.down()
 t.begin_fill()
 for i in range(2):
 t.forward(alt)
 t.right(90)
 t.forward(larg)
 t.right(90)
 t.end_fill()
 t.hideturtle()
 return
```

147

DEPARTAMENTO DE INFORMÁTICA
FCC-BO

Barras: função para texto

```
def escreve(t, posX, posY, valor):
 """ escreve valor no pto """
 # posiciona
 t.goto(posX, posY)
 t.setheading(0)
 # escreve valor da barra
 t.write(valor)
 return
```

148

DEPARTAMENTO DE INFORMÁTICA
FCC-BO

Exercícios adicionais para desenho

Construa funções para:

- Desenhar esta sequência de quadrados, dado o lado:
- Desenhar um retângulo, dados os lados
- Desenhar o mosaico ao lado (octógono com quadrado)
- Desenhar um círculo, dado o raio. *Lembre-se que a tartaruga desenha pelo perímetro* → passo = $\pi^*raio/180$
- Desenhar uma pirâmide com triângulos, dados o lado e nº de camadas
- Desenhar um cacho de uvas, dado o raio e o nº de camadas
- Desenhar a bandeira de um país
- Desenhar um boneco com os símbolos geométricos
- Desenhar a figura ao lado dado a área do quadrado
- Desenhar um quadro do cubismo

149