

Le module Turtle de Python

Une *tortue* est disponible en standard sous Python. Elle n'est pas très rapide, même pour une tortue, mais permet de réaliser des figures intéressantes.

Voici comment utiliser le module `turtle` de Python, en mode interactif (avec Idle par exemple). La documentation complète est ici : [✖turtle.html](#)

```
import turtle as tu

tu.fd(50)
tu.rt(90)
tu.fd(50)
tu.reset()
tu.speed(0)
for i in range(6) :
 tu.fd(100)
 tu.rt(360/6)
```

Liste (non exhaustive) des fonctions du module Turtle

Fonction	Effet
<code>fd(n)</code>	avance de n
<code>bk(n)</code>	recule de n
<code>rt(n)</code>	tourne à droite de n degrés
<code>lt(n)</code>	tourne à gauche de n degrés
<code>clear()</code>	efface l'écran
<code>penup()</code>	lève le stylo
<code>pendown()</code>	baisse le stylo
<code>reset()</code>	efface l'écran, remet la tortue au centre et réinitialise ses paramètres
<code>showturtle()</code>	montre la tortue
<code>hideturtle()</code>	cache la tortue
<code>speed(n)</code>	Change la vitesse de 1(lent) à 10 (rapide). La valeur spéciale 0 est la plus rapide.
<code>tracer(n,d)</code>	
<code>update()</code>	Force l'affichage des graphismes en attente
<code>bye()</code>	Referme la fenêtre
<code>setup(w,h)</code>	Ouvre une fenêtre de taille wxh

Exemples de programmes

Frise

[turtlesample.py](#)

```
import turtle as tu

def polygone(long,nbcotes) :
 for i in range(nbcotes) :
 tu.fd(long)
 tu.rt(360/nbcotes)

def frise(ang,long,nbcotes) :
 for i in range(720//ang) :
 polygone(long,nbcotes)
 tu.lt(ang)

def main() :
 tu.setup(400,400) # Facultatif
 tu.reset()
 tu.speed(0)
 tu.tracer(50,0)
 frise(3,80,5)
 tu.update()


if __name__=='__main__' : main()
```

Construction du flocon de Von Koch

```
import turtle as tu
def flocon(l,n) :
 if n==0 : tu.fd(l)
 else :
 flocon(l/3,n-1)
 tu.lt(60)
 flocon(l/3,n-1)
 tu.right(120)
 flocon(l/3,n-1)
 tu.lt(60)
 flocon(l/3,n-1)

#tu.clearscreen()
#tu.speed(0)
#tu.tracer(5,0)
flocon(243,1)
tu.update()
tu.penup()
tu.back(243)
tu.pendown()
```

On peut aussi utiliser la couleur comme dans le flocon de von-Koch suivant.


```
import turtle as tu
def floc(l) :
 if l<3 :
 tu.fd(l)
 return
 floc(l/3)
 tu.lt(60)
 floc(l/3)
 tu.rt(120)
 floc(l/3)
 tu.lt(60)
 floc(l/3)

def flocon(l) :
 tu.speed(0)
 tu.color('#0000ff', '#55ffff')
 tu.begin_fill()
 for i in range(3) :
 floc(l)
 tu.rt(120)
 tu.end_fill()

flocon(100)
```

Divers

Tracez d'autres figures, comme des arbres, le triangle de Sierpinsky, la courbe du C...

La tortue Python peut être accélérée de deux manières

1. en définissant sa vitesse : `turtle.speed(0)`
2. en n'affichant pas toutes les images intermédiaires : `turtle.tracer(100,0)`

Quelques applications des fractales

- Modélisation de plantes et de paysages

- Modélisation biologique (vascularisation des poumons par ex)
- Antennes de téléphones portables (réduction de la surface et augmentation de la longueur)
- Murs anti-bruits (multiples réflexions pour augmenter l'absorption)

From:

<https://deptinfo-ensip.univ-poitiers.fr/ENS/doku/> - **Informatique, Programmation, Python, Enseignement...**

Permanent link:

<https://deptinfo-ensip.univ-poitiers.fr/ENS/doku/doku.php/stu:python:turtle>

Last update: **2018/02/09 11:23**

