
Smokiev

À la découverte de turtle

20 mars 2019

0

https://zestedesavoir.com/membres/voir/Smokiev/
https://creativecommons.org/licenses/by-nc-sa/4.0/legalcode
https://zestedesavoir.com
https://zestedesavoir.com

Table desmatières

1. Introduction 3

2. Configurer la fenêtre 4
2.1. Les réglages . 4
2.2. TP : Une fenêtre personnalisée . 7
Contenu masqué . 9

3. Tracer et dessiner 10
3.1. Se repérer et tracer . 10
3.2. Dessiner des figures simples . 13
3.3. Dessiner des choses plus complexes . 18
3.4. TP : De bien jolis dessins . 22
Contenu masqué . 26

4. Colorier 33
4.1. Couleur de tracé et de remplissage . 33
4.2. Notre fonction point . 36
4.3. Notre remplissage personnalisé . 36
4.4. TP : Atelier coloriage . 37
Contenu masqué . 39

5. Interagir avec l’utilisateur 44
5.1. Les saisies de l’utilisateur . 44
5.2. Les événements . 46
5.3. L’écriture à l’écran . 50
5.4. L’utilisation de timers . 52
5.5. TP : Le jeu des allumettes . 53
Contenu masqué . 57

6. Aller plus loin dans les configurations 64
6.1. Paramétrer le repère . 64
6.2. Paramétrer le crayon . 64
6.3. Paramétrer encore et toujours . 68
6.4. TP : Configuration avancée . 70
Contenu masqué . 71

7. S’amuser avec plusieurs tortues 72
7.1. La classe Screen . 72
7.2. La classe Turtle . 73
7.3. TP : Clique la tortue ! . 74
Contenu masqué . 78

1

Table des matières

8. Conclusion 85

2

1. Introduction

Adapté de la fameuse Tortue de Logo , un langage informatique en partie destiné à apprendre
en créant, le module turtle de Python offre un vaste espace de jeu avec l’utilisation simple et
élargie d’une interface graphique !

À travers ce tutoriel, nous allons découvrir les fonctionnalités de turtle tout en pratiquant. Ce
tutoriel est ouvert à tous, et peut être un excellent entraînement pour les programmeurs peu
expérimentés en particulier. Des bases en Python, que vous pouvez acquérir avec ce tutoriel
par exemple, sont nécessaires pour être à l’aise.

Ce module peut être utilisé de façon procédurale (en manipulant des fonctions) ou orientée objet
(en manipulant des objets et des méthodes). Nous l’explorerons avec la première approche, mais
nous nous intéresserons aussi aux possibilités qu’offrent la seconde par rapport à la première
dans une dernière partie.

Avant de commencer, il convient que vous ayez une version de Python installée ainsi que le
module tkinter (Tkinter pour Python 2). En effet, turtle repose en partie sur ce dernier. Si vous
avez une version de Python, cela doit être bon puisque Tcl/Tk est installé par défaut avec.

i
Il y a quelques petites différences concernant le module selon que vous utilisiez Python
2 ou Python 3, c’est pourquoi il faut que vous choisissiez la documentation adaptée à
votre version. Pour ma part j’utiliserai la version 3.4 mais généralement le code sera le
même que pour une version 2.

Durant la lecture de ce tutoriel, je vous invite à être actif, c’est-à-dire à tester les fonctions
décrites , à bidouiller, donc à ne pas vous contentez de lire. Le meilleur moyen de comprendre
et d’apprendre est d’essayer par soi-même ! De même, n’hésitez pas à vous reporter à la
documentation officielle correspondant à votre version de Python pour aller chercher vous
mêmes des informations sur les fonctions. Un programmeur doit être capable d’aller chercher les
renseignements dont il a besoin.

Au cours des exercices proposés, il est possible de bloquer. Dès lors, pour progresser, il faut faire
l’effort de se creuser la tête plutôt que de copier-coller la correction, et il ne faut surtout pas
hésiter à s’aider du cours ou à demander de l’aide sur les forums.

Enfin, pour les corrections, il est tout à fait possible que votre code ne soit pas semblable au
mien. Pas d’inquiétude : le principal est qu’il soit fonctionnel.

Cela étant dit, passons aux choses sérieuses !

3

https://fr.wikipedia.org/wiki/Logo_(langage)
https://zestedesavoir.com/tutoriels/799/apprendre-a-programmer-avec-python-3/
https://docs.python.org/2/library/turtle.html

2. Configurer la fenêtre

Nous commençons en douceur notre découverte de turtle avec la configuration basique d’une
fenêtre. Cette étape est souvent primordiale dans l’utilisation des interfaces graphiques, ne
serait-ce que pour choisir les dimensions de la fenêtre.

2.1. Les réglages

Avant d’utiliser le module, nous devons l’importer comme il est coutume de faire avec Python :

1 import turtle

2.1.0.1. Dimensions et positionnement

Après cela, nous pouvons ouvrir et positionner notre première fenêtre turtle. Pour ce faire, il
suffit de faire appel à la fonction setup qui peut prendre quatre nombres en paramètre : la
largeur (width) de notre fenêtre, sa hauteur (height), la position en largeur (startx) puis en
hauteur (starty) du coin en haut à gauche de notre fenêtre par rapport au coin en haut à gauche
de l’écran. Par défaut, la largeur vaut 50% de l’écran, la hauteur vaut 75% de l’écran et la
fenêtre est centrée à l’écran. Voici quelques exemples pour mieux comprendre :

1 turtle.setup(640, 480, 100, 100) #Largeur : 640px, Hauteur :
480px, pos x : 100px, pos y : 100px

2 turtle.setup(200, 200) #Largeur : 200px, Hauteur : 200px, position
centrée

3 turtle.setup(startx = 0, starty = 0) #Largeur : 50%, Hauteur :
75%, position : coin haut gauche écran

4 turtle.setup() #Largeur : 50%, Hauteur : 75%, position centrée

Si nous omettions de faire appel à cette fonction et que nous commencions par autre chose
comme changer le titre par exemple, turtle se chargerait de l’ouvrir.

4

2. Configurer la fenêtre

2.1.0.2. Titre

Pour changer le titre justement, il suffit de faire appel à title qui prend en paramètre le titre
sous forme de chaîne de caractères. Rien de bien sorcier, cela donne :

1 turtle.title("Ma super fenêtre") #Change le titre

2.1.0.3. Couleur de fond

La fonction bgcolor permet de modifier la couleur de fond. Elle prend en paramètre la couleur
à appliquer soit sous la forme d’une chaîne de caractères (le nom ou le code hexadecimal), soit
sous la forme d’un tuple (code RGB : (Red, Green, Blue) avec des valeurs entre 0 et 1 ici). Il
existe de nombreux sites sur internet pour vous renseigner sur le code hexadecimal ou le code
RGB d’une couleur, en voici un (pour passer des valeurs d’une échelle de 255 à 1, nous
pouvons procéder ainsi : 127 => 127/255 = 0.50 en arrondissant ; dans le sens inverse, cela
donne 0.50 => 0.50*255 = 127 en tronquant). Si on ne lui passe aucun argument, elle nous
retourne la couleur courante. Comme à l’accoutumée, voici quelques exemples :

1 turtle.bgcolor("black") #Met fond en noir
2 print(turtle.bgcolor()) #Affiche 'black'
3 turtle.bgcolor("#00FF00") #Met fond en vert
4 turtle.bgcolor((0.5, 0, 1)) #Met fond en violet

Au passage, voici un tableau récapitulatif de valeurs de couleur que nous pouvons utiliser. En
plus, nous pouvons faire précéder une partie de ces valeurs des termes ”light” pour clair ou
”dark” pour foncé. Par exemple, ”lightgrey” pour gris clair et ”darkgrey” pour gris foncé. Une
exception est retournée avec un message d’erreur lorsque la combinaison n’est pas possible.

Valeur Couleur

”white” Blanc

”black” Noir

”grey” Gris

”brown” Marron

”orange” Orange

”pink” Rose

”purple” Violet

”red” Rouge

”blue” Bleu

5

http://www.code-couleur.com/index.html

2. Configurer la fenêtre

”yellow” Jaune

”green” Vert

2.1.0.4. Image de fond

Ensuite, nous pouvons aussi personnaliser le fond de notre fenêtre avec une image, qui est alors
automatiquement centrée et ne prend que la place dont elle a besoin. La fonction bgpic permet
de faire cela. Elle prend en paramètre une chaîne de caractères représentant le chemin vers
l’image. Si nous ne lui fournissons aucune valeur, elle retourne le nom de l’image de fond s’il y a
une ou ”nopic” s’il n’y en a pas. Vous pouvez aussi lui passer ”nopic” pour enlever l’image de
fond. Les formats bmp et jpg ne sont pas reconnus contrairement aux formats png et gif. Un
exemple :

1 turtle.bgpic("image.png") #Ajoute l'image en fond
2 print(turtle.bgpic()) #Affiche 'image.png'
3 turtle.bgpic("nopic") #Supprime l'image de fond s'il y en a une
4 print(turtle.bgpic()) #Affiche 'nopic'

2.1.0.5. Fermeture

Si vous avez testé les fonctions présentées ci-dessus avec la ligne de commande Python ou avec
idle, vous vous êtes rendu compte que la fenêtre reste ouverte jusqu’à ce qu’on la ferme. Mais si
vous exécutez le code autrement, la fenêtre se fermera automatiquement une fois les traitements
terminés. Pour le premier cas, nous pouvons remédier à cela avec la fonction bye. Placée à la
fin de notre code, l’exécution de celle-ci fermera la fenêtre et marquera la fin de l’exécution
du programme. Pour le second cas, vous pouvez utiliser exitonclick qui permet d’associer le
clique gauche à la fermeture de la fenêtre. Ces deux fonctions ne prennent aucun paramètre.

1 ###Traitement
2 #...
3 turtle.bye()
4 ###ou bien
5 turtle.exitonclick()

2.1.0.6. Afficher ou cacher le curseur

Enfin, de façon plus anecdotique, mentionnons la possibilité de cacher ou d’afficher le curseur
(ou le crayon) avec les fonctions respectives hideturtle et showturtle. De plus, vous pouvez
savoir si le crayon est actuellement affiché avec la fonction isvisible.

6

2. Configurer la fenêtre

1 turtle.hideturtle() #Cache le crayon
2 turtle.showturtle() #Affiche le crayon
3 print(turtle.isvisible()) #Affiche 'True' : le crayon est visible

Il est temps de mettre en œuvre ce que l’on vient de voir !

2.2. TP : Une fenêtre personnalisée

Voilà, nous y sommes. Comme vous allez le voir, ce premier exercice est assez simple. Encore
une fois, si vous êtes bloqué au cours de ces travaux pratiques, vous pouvez parcourir ce tutoriel
ou demander de l’aide sur les forums pour vous aider.

Le but de l’exercice est de réaliser un programme ouvrant une fenêtre ayant ces caractéris-
tiques :

— Largeur = 640px ; Hauteur = 480px ;
— Position en largeur = Position en hauteur = 50px ;
— Couleur de fond = jaune ;
— Image de fond présente (je vous laisse choisir votre image, faites en sorte qu’elle ne

remplisse pas toute la fenêtre) ;
— Fermeture au clique possible une fois fini.

De plus, je vous demande aussi de programmer une fonction récapitulant toutes ces informations
(hormis celles relatives à la position de la fenêtre et au clique). Pour connaître la largeur
et la hauteur de la fenêtre, il faut respectivement utiliser les fonctions windows_width et
windows_height qui ne prennent aucun paramètre.

Voici le résultat obtenu de mon côté :

7

2. Configurer la fenêtre

Figure 2.1. – Le résultat.

1 largeur : 640px
2 hauteur : 480px
3 couleur : yellow
4 image : TP_fenetre_personnalisee.png

Nous terminons sur la correction :

Contenu masqué n°1

Voilà, vous êtes désormais capable de configurer votre fenêtre avec turtle. Dans la partie suivante,
nous allons voir comment tracer et dessiner.

8

2. Configurer la fenêtre

Contenumasqué

Contenumasqué n°1

1 #!/usr/bin/env python3
2
3 import turtle
4
5 #Constantes
6 LARGEUR, HAUTEUR = 640, 480
7 POS_X = POS_Y = 50
8 NOM_IMAGE = "TP_fenetre_personnalisee.png"
9
10 def recapitule():
11 """Fonction pour récapituler la largeur, la hauteur,
12 la couleur et l'image de la fenêtre turtle"""
13 print("largeur : {} px".format(turtle.window_width()))
14 print("hauteur : {} px".format(turtle.window_height()))
15 print("couleur : "+turtle.bgcolor())
16 print("image : "+turtle.bgpic())
17
18 if __name__ == "__main__":
19 #On ouvre la fenêtre en choisissant dimensions et positions
20 turtle.setup(LARGEUR, HAUTEUR, POS_X, POS_Y)
21 #On change la couleur de fond
22 turtle.bgcolor("yellow")
23 #On change l'image de fond
24 turtle.bgpic(NOM_IMAGE)
25 #On récapitule la configuration de la fenêtre hormis la

position
26 recapitule()
27 #On ferme la fenêtre s'il y a un clique gauche
28 turtle.exitonclick()

Retourner au texte.

9

3. Tracer et dessiner

Nous allons pouvoir entrer dans le vif du sujet ! À travers cette partie nous verrons comment
tracer et dessiner des figures.

3.1. Se repérer et tracer

Pour pouvoir se repérer dans la fenêtre, turtle met en place un repère à deux dimensions. Par
défaut, celui-ci est centré dans la fenêtre. Ce repère nous permet de nous déplacer aisément
de x sur l’axe des abscisses et de y sur l’axe des ordonnées. Le centre du repère, c’est-à-dire
le point (x = 0, y = 0), est l’endroit où le curseur apparaît, sa maison en quelque sorte. Cela
n’est pas bien compliqué à comprendre, il faut juste s’habituer à penser dans le plan. L’image
suivante permet de mieux visualiser ce que nous venons de dire et comporte quelques exemples
de points :

10

3. Tracer et dessiner

Figure 3.1. – Le repère.

3.1.0.1. Nettoyer l’écran

Au cours de notre utilisation de turtle, il est possible que nous ayons besoin de nettoyer l’écran.
Pour cela, nous pouvons utiliser clear qui permet d’effacer ce que nous avons dessiné. En plus,
nous pouvons aussi utiliser reset qui fait la même chose et réinitialise les valeurs du curseur
à leurs valeurs par défaut (le crayon retourne à l’origine du repère, retrouve son orientation
originale, sa largeur de trait par défaut, etc...). Ces deux fonctions ne modifient donc pas les
configurations liées à la fenêtre, comme le titre ou la couleur de fond par exemple. Enfin, elles
ne prennent aucun paramètre.

1 turtle.clear() #Efface les dessins du crayon
2 turtle.reset() #Fait de même et réinitialise le crayon

11

3. Tracer et dessiner

3.1.0.2. Avancer et reculer

Pour tracer, il faut se déplacer. Et pour déplacer le curseur, turtle nous offre plusieurs fonctions,
comme forward et backward, respectivement pour avancer et reculer d’une distance que l’on
passe en paramètre. Elles ont aussi chacune leur version abrégée, respectivement fdet bk.

1 turtle.forward(turtle.window_width()/3) #Avance d'un tiers de la
largeur de la fenêtre

2 turtle.backward(turtle.window_width()/2) #Recule de la moitié de
la largeur de la fenêtre

3 turtle.bk(50) #Recule de 50px
4 turtle.fd(0) #Avance de 0px, donc n'avance pas

3.1.0.3. Se déplacer à des coordonnées données

Avec goto, en lui fournissant une coordonnée x et une coordonnée y, nous pouvons nous rendre
directement à un point (x, y) donné. De plus, nous pouvons aussi modifier uniquement la
position en abscisse du curseur avec setx et la position en ordonnée avec sety, en leur passant
la nouvelle valeur. Enfin, puisque nous avons parlé du centre du repère, notons que la fonction
home permet d’y retourner.

1 turtle.goto(100, 100) #Position (100, 100)
2 turtle.setx(20) #Position(20, 100)
3 turtle.sety(-80) #Position(20, -80)
4 turtle.home() #Position(0, 0) (équivalent à turtle.goto(0, 0))

3.1.0.4. Lever ou baisser le crayon

Si nous ne pouvions pas nous déplacer dans la fenêtre sans laisser de trace, ce ne serait pas très
amusant. Or, la fonction up nous permet de lever le crayon tandis que la fonction down nous
permet de l’abaisser. Elles ne prennent aucun paramètre. Grâce à elles, nous pouvons choisir de
tracer ou non :

1 turtle.up() #Lève le crayon
2 turtle.forward(150) #Avance de 150px sans tracer
3 turtle.down() #Abaisse le crayon
4 turtle.backward(50) #Recule de 50px en traçant

12

3. Tracer et dessiner

3.1.0.5. Changer la taille du traçage

Faire des traits, c’est bien, mais pouvoir choisir la taille, c’est encore mieux. En passant la
nouvelle largeur de nos traits à pensize, nous pouvons le faire. En ne passant rien, la fonction
nous renvoie la taille actuelle.

1 print(turtle.pensize()) #Affiche '1'
2 turtle.pensize(5.5) #Modifie la largeur du traçage
3 print(turtle.pensize()) #Affiche '5.5'

Pour le moment, ce sont des fonctions plutôt basiques. Ce serait plus intéressant de pouvoir faire
des figures, en assemblant les traits, et c’est ce que nous allons faire dans la section suivante !

3.2. Dessiner des figures simples

Jusqu’à présent, nous avons vu comment ouvrir une fenêtre et comment nous déplacer dans
celle-ci. À présent, nous allons aller encore plus loin en dessinant nos premières figures.

3.2.0.1. Changer l’angle

Pour dessiner aisément, il nous manque tout de même quelque chose, et je pense que vous vous
en êtes rendu compte : il faut que l’on puisse choisir l’inclinaison de notre trait, c’est-à-dire
l’angle. En effet, jusqu’à présent nous avons été limités dans nos déplacements.

Or, turtle nous permet justement de faire varier la direction du curseur. Par défaut, lorsque
l’on ouvre une fenêtre avec turtle, le crayon est orienté vers l’Est : l’angle est de 0 (ou 360).
Pour jouer avec les angles, nous avons les fonctions right et left qui permettent de tourner
respectivement vers la droite ou vers la gauche d’un angle passé. Parfois, il est plus simple
d’utiliser setheading qui change directement l’angle avec la valeur passée. Vous pouvez aussi
connaître la direction actuelle de votre crayon en utilisant la fonction heading qui ne prend
aucun paramètre. Toutes ces explications sont illustrées avec l’image ci-dessous ainsi que par
l’exemple qui la suit :

13

3. Tracer et dessiner

Figure 3.2. – L’orientation.

1 turtle.setup() #Initialise la fenêtre
2 print(turtle.heading()) #Affiche 0.0 : le crayon pointe vers le

point bleu : Est
3 turtle.left(90) #Pointe vers le point jaune : Nord
4 turtle.right(270) #Pointe vers le point vert : Ouest
5 turtle.setheading(0) #Pointe de nouveau vers le point bleu
6 turtle.setheading(-90) #Pointe à l'opposé du point jaune : Sud
7 print(turtle.heading()) #Affiche '270.0'

Concrètement, vous conviendrez que nous sommes désormais beaucoup plus libres. N’hésitez
pas à essayer et à vous approprier ces notions, car elles seront vraiment utiles pour la suite.
Voici un exemple d’utilisation de ce que l’on vient d’apprendre :

Code :

14

3. Tracer et dessiner

Contenu masqué n°2

Figure 3.3. – Résultat exemple d’utilisation des angles.

Notons au passage que home réinitialise aussi l’orientation en plus de la position, c’est pourquoi
nous voyons que le curseur a un angle de 0 à la fin puisque nous terminons le traitement par
cela.

Pour terminer sur les angles, nous pouvons brièvement parler de la fonction towards qui prend
en paramètre les coordonnées d’un point et nous retourne l’angle qu’il faudrait pour aller à ce
point. Ainsi, ces deux morceaux de code donnent quasiment le même résultat (dans le second
cas, l’angle final est celui d’avant l’appel à la fonction)

1 angle = turtle.towards(0, 90)
2 print(angle) #Affiche '90.0'
3 turtle.setheading(angle) #Angle : 90.0
4 turtle.forward(90) #Position : (0, 90); Angle : 90.0

1 turtle.goto(0, 90) #Position : (0, 90); Angle : 0.0

3.2.0.2. Dessiner des figures simples

Voilà, nous sommes désormais totalement capable de tracer nos propres figures grâce à ce
que nous avons appris. Nous allons donc nous exercer en faisant quelques polygones. Triangle

15

3. Tracer et dessiner

équilatérale, carré et octogone régulier seront nos invités. Avant que vous lisiez la suite, je vous
encourage à essayer de dessiner par vous-mêmes ces figures.

Commençons avec le triangle équilatéral. Pour rappel, un triangle équilatéral est un triangle
dont les côtés ont la même longueur ce qui implique que chaque angle a une valeur de 60° (par
définition, la somme des angles d’un triangle vaut 180°). Une fois que l’on a cela en tête, nous
pouvons implémenter une solution explicite :

1 ###Un exemple de triangle équilatéral
2 longueur_cote = 200
3 turtle.forward(longueur_cote) #1er côté
4 turtle.left(360/3) #Angle
5 turtle.forward(longueur_cote) #2ème côté
6 turtle.left(360/3) #Angle
7 turtle.forward(longueur_cote) #3ème côté

Pour le carré et l’octogone, nous appliquerons le même principe. Pour le carré, nous avons
quatre côtés de même longueur ainsi que quatre angle de 90°. Voici une solution :

1 ###Un exemple de carré
2 longueur_cote = 200
3 for i in range(4):
4 turtle.forward(longueur_cote) #Côté
5 turtle.left(90) #Angle

L’octogone a quant à lui 8 côtés et des angles de 45° (360° divisé par 8 côtés). Une solution
est :

1 ###Un exemple d'octogone
2 longueur_cote = 100
3 for i in range(8):
4 turtle.forward(longueur_cote) #Côté
5 turtle.left(360/8) #Angle

16

3. Tracer et dessiner

Figure 3.4. – Résultats pour ces figures.

Voilà, pour pratiquer, vous pouvez essayer de dessiner des figures plus compliquées voire de
généraliser au cas d’un polygone, ou encore de dessiner à d’autres endroits que depuis le centre
du repère. Il est temps de parler d’une dernière figure dont nous n’avons pas encore parlée : le
cercle.

3.2.0.3. Utiliser les cercles

Pour les cercles, nous pouvons éviter de réinventer la roue puisqu’il existe une fonction déjà
toute prête : circle. Au minimum, nous devons passer à celle-ci le rayon de notre cercle. De
plus, nous pouvons aussi lui passer un angle (extent) qui permet de tracer uniquement une
partie du cercle, ainsi qu’un nombre (steps) qui correspond au nombre d’étapes pour tracer.
L’orientation du crayon a des conséquences sur la manière dont le cercle sera tracé. Pour mieux
comprendre, voyons ce que ça peut donner :

1 turtle.circle(120) #Trace un cercle de rayon 120px
2 turtle.circle(70, 180) #Trace un demi-cercle de rayon 70px
3 turtle.circle(90, steps = 8) #Trace un octogone de longueur 90px
4 turtle.circle(40, 180, 4) #Trace la moitié d'un octogone de

longueur 40px

Voici un exemple de code pour afficher cinq cercles du plus petit au plus grand, avec pour centre
l’origine du repère :

Code :

Contenu masqué n°3

17

3. Tracer et dessiner

Figure 3.5. – Résultat exemple cercles.

Voilà, nous savons désormais dessiner des figures simples. Dans la section suivante, nous allons
complexifier nos figures.

3.3. Dessiner des choses plus complexes

3.3.0.1. Un dessin plus complexe (1)

Grâce à ce que nous venons d’apprendre, nous pouvons désormais réaliser des figures plus
complexes, comme le montre l’image suivante par exemple. Pour réaliser cela, j’ai utilisé deux
fonctions que nous n’avons pas encore vues. Tout d’abord, la fonction position, qui ne prend
aucun paramètre et retourne, comme son nom l’indique, la position du crayon. Ensuite, j’ai
aussi fait appel à la fonction distance qui prend en paramètre les coordonnées x et y d’un
point et qui retourne la distance entre le curseur et ce point. De cette manière, j’ai pu connaître
facilement la distance entre le centre du dessin, le point (0, 0) et le coin des petits carrés par
lesquels je souhaitais faire passer le cercle : c’est-à-dire le rayon. Remarquez que le dessin a pour
centre le centre du repère.

18

3. Tracer et dessiner

Figure 3.6. – Un dessin un peu plus complexe.

Concernant le code, nous commençons par tracer le grand carré, puis les quatre petits, et nous
terminons par le cercle. L’ensemble a pour centre le point d’origine du repère. Pour tracer chaque
carré, nous nous plaçons à son coin bas gauche. Les commentaires vous aideront à comprendre.
Si vous avez du mal, n’hésitez pas à prendre une feuille de papier et un crayon pour vous aider
à visualiser.

Code :

Contenu masqué n°4

3.3.0.2. Les points

La fonction dot nous permet d’afficher un point dans le canvas. Pour cela, nous pouvons passer
en paramètre le diamètre du point, et nous pouvons aussi, si le cœur nous en dit, passer une

19

3. Tracer et dessiner

couleur. Si nous ne lui passons rien, le point aura un diamètre par défaut et la couleur de
traçage du curseur (noir par défaut). Nous étudierons le coloriage plus en détails dans la partie
suivante.

1 turtle.dot(100, 'red') #Imprime un point rouge d'un diamètre de
100px

2 turtle.dot(50, 'yellow') #Imprime un point jaune d'un diamètre de
50px

3 turtle.dot(25) #Imprime un point noir d'un diamètre de 25px

Remarquons que si nous avions imprimé les points dans l’ordre inverse, nous n’aurions vu que
le rouge puisque celui aurait masqué le jaune qui lui-même aurait masqué le noir. Nous pouvons
aussi noter qu’un point sera tracé même si le crayon est levé.

Puisque comme d’habitude, rien ne nous empêche de jouer avec ce que nous apprenons, voici un
programme qui imprime dix points de plus petit en plus grand en allant de gauche à droite et
qui ont une couleur différente :

Code :

Contenu masqué n°5

Figure 3.7. – Résultat exemple de points.

3.3.0.3. Les tampons

Les points, ce n’est pas tout ! Nous pouvons aussi, de la même manière, imprimer la forme
du curseur avec stamp. Cette fonction ne prend aucun paramètre et retourne l’identifiant du
tampon. Ce dernier nous sert à supprimer le tampon de la fenêtre en le passant à clears
tamp. Nous pouvons aussi supprimer plusieurs tampons de l’écran en fournissant un nombre à
clearstamps, voire tous en ne lui passant aucune valeur ou None. Voici ci-dessous un exemple
d’utilisation illustré :

1 id_tampons = []
2 ###L'opération suivante est répétée à maintes reprises tout en se

déplaçant

20

3. Tracer et dessiner

3 id_tampons.append(turtle.stamp()) #Tamponne et on enregistre
l'identifiant

4 turtle.clearstamp(id_tampons[14]) #Supprime le 15ème tampon
5 turtle.clearstamps(9) #Supprime les 9 premiers tampons
6 turtle.clearstamps(-10) #Supprime les 10 derniers tampons
7 turtle.clearstamps() #Supprime tous les tampons restants

Figure 3.8. – Résultat exemple tampon aux différentes étapes.

3.3.0.4. Un dessin plus complexe (2)

Voici un autre exemple un peu plus complexe. Ici, nous dessinons un ciel étoilé. Pour ce faire,
nous avons codé une fonction etoile qui se charge de tracer une étoile d’une longueur donnée,
et nous allons nous en servir dans la boucle principale, tout en veillant à ce que l’étoile ne soit
pas dessinée hors de notre fenêtre. Nous pourrions améliorer le code pour éviter qu’une étoile
soit tracée par dessus une autre par exemple.

21

3. Tracer et dessiner

Contenu masqué n°6

Figure 3.9. – Un ciel étoilé.

Voilà, j’espère que vous avez suivi avec attention, car c’est le moment de mettre tout cela en
pratique !

3.4. TP : De bien jolis dessins

Nous voilà aux travaux pratiques de cette partie ! C’est le moment de vérifier que vous savez
dessiner avec ce que nous avons appris. Pour ce faire, il y aura deux exercices où il faudra coder
le programme permettant de reproduire le dessin (ne vous souciez pas des longueurs). Si vous
êtes bloqué, n’hésitez pas à retourner voir ce que nous avons précédemment pour vous aider et
à procéder par étapes. Enfin, lors du troisième exercice, nous nous intéresserons au Flocon de
Von Koch.

22

3. Tracer et dessiner

3.4.0.1. Exercice 1

Voici la première figure à reproduire :

Figure 3.10. – Exercice 1.

La correction :

Contenu masqué n°7

3.4.0.2. Exercice 2

Voici la seconde figure à reproduire :

23

3. Tracer et dessiner

Figure 3.11. – Exercice 2.

La correction :

Contenu masqué n°8

3.4.0.3. Exercice 3 : Flocon de Von Koch

Un flocon de Von Koch est l’ensemble de trois courbes de Von Koch constituant chaque côté du
triangle équilatéral initial. Vous pouvez trouver plus d’explication à propos de cette figure et de
sa construction ici .

À travers cet exercice, il va falloir faire une fonction pour dessiner un flocon de Von Koch en
fonction de la longueur des côtés du triangle ainsi que du nombre d’étapes permettant choisir
le nombre de pics de notre flocon (par exemple, avec 0 et une longueur non nulle, nous avons
juste un triangle équilatéral). Cet exercice étant un peu plus complexe, je vous conseille de
découper votre progression ainsi : tout d’abord, essayez de programmer une fonction réalisant
une courbe de Von Koch selon les paramètres précédemment mentionnés, puis, dans un second
temps, réalisez une fonction pour tracer un flocon selon les paramètres.

24

http://villemin.gerard.free.fr/Wwwgvmm/Suite/FracCour.htm

3. Tracer et dessiner

Figure 3.12. – Un exemple de flocon de Von Koch avec 3 étapes.

La correction :

Contenu masqué n°9

Voilà, la récursivité s’appliquant bien à ce genre de figure, nous avons une fonction récursive
pour tracer une courbe de Von Koch, puis une fonction traçant un flocon de Von Koch à l’aide
de cette première.

Désormais, nous savons tracer et dessiner en utilisant turtle. Si vous trouvez que ça manque
encore de couleurs, vous allez être ravis, car c’est justement le but de la partie suivante !

25

3. Tracer et dessiner

Contenumasqué

Contenumasqué n°2

1 #!/usr/bin/env python3
2
3 import turtle
4
5 LARGEUR, HAUTEUR = 640, 480
6
7 if __name__ == "__main__":
8 turtle.forward(LARGEUR/3) #Avance de d'un tiers de la largeur
9 turtle.left(80) #Tourne de 80° à gauche
10 turtle.up() #Lève le curseur
11 turtle.forward(HAUTEUR/4) #Avance d'un quart de la hauteur
12 turtle.down() #Baisse le curseur
13 turtle.right(180) #Tourne à 180 à droite
14 turtle.backward(HAUTEUR/4) #Recule d'un quart de la hauteur
15 turtle.pensize(3) #Change l'épaisseur du tracé
16 turtle.home() #Retourne à la maison
17 turtle.exitonclick() #Clique gauche pour fermer

Retourner au texte.

Contenumasqué n°3

1 #!/usr/bin/env python3
2
3 import turtle
4
5 if __name__ == "__main__":
6 rayon, ecart = 50, 20
7 for i in range(5):
8 turtle.up()
9 turtle.goto(0, -rayon)
10 turtle.down()
11 turtle.circle(rayon)
12 rayon += ecart #Augmente la valeur de rayon
13 turtle.up()
14 turtle.home()
15 turtle.exitonclick()

Retourner au texte.

26

3. Tracer et dessiner

Contenumasqué n°4

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def deplacer_sans_tracer(x, y = None):
6 """Fonction pour se déplacer à un point sans tracer"""
7 turtle.up()
8 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
9 turtle.goto(x)
10 else:
11 turtle.goto(x, y)
12 turtle.down()
13
14 def triangle_dans_carre(long_carre):
15 """Fonction pour tracer un triangle à l'intérieur du carré"""
16 #On prend la position du curseur qui est sur le coin bas gauche
17 pos_coin_bg = turtle.position()
18 #On trace les deux traits restants, la base étant déjà faite
19 turtle.goto(pos_coin_bg[0]+long_carre/2,

pos_coin_bg[1]+long_carre)
20 turtle.goto(pos_coin_bg[0]+long_carre, pos_coin_bg[1])
21
22 def carre_avec_triangle(longueur):
23

"""Fonction pour tracer un carré avec un triangle à l'intérieur"""
24 for i in range(4):
25 turtle.forward(longueur)
26 turtle.left(90)
27 triangle_dans_carre(longueur)
28
29 if __name__ == "__main__":
30 #On initialise les longueurs du grand carré et des petits

carrés
31 longueur_1, longueur_2 = 150, 75
32 #On se positionne au coin bas gauche de notre futur grand carré
33 deplacer_sans_tracer(-longueur_1/2, -longueur_1/2)
34 #On le dessine
35 carre_avec_triangle(longueur_1)
36 #On prépare les valeurs des coin bas gauche des petits carrés
37 coins = [(longueur_1/2, longueur_1/2),
38 (-longueur_1/2-longueur_2, longueur_1/2),
39 (-longueur_1/2-longueur_2, -longueur_1/2-longueur_2),
40 (longueur_1/2, -longueur_1/2-longueur_2)]
41 #On dessine notre quatre petits carrés
42 for coin in coins:
43 deplacer_sans_tracer(coin)

27

3. Tracer et dessiner

44 carre_avec_triangle(longueur_2)
45 #On retourne au centre de notre dessin
46 deplacer_sans_tracer(0, 0)
47 #On prend la distance entre le centre et le coin par lequel le

cercle passera
48 rayon = turtle.distance(longueur_1/2+longueur_2,

longueur_1/2+longueur_2)
49 #On se déplace et on trace notre cercle
50 deplacer_sans_tracer(0, -rayon)
51 turtle.circle(rayon)
52 #On retourne à la maison, et on prend un angle de 90°
53 deplacer_sans_tracer(0, 0)
54 turtle.left(90)
55 turtle.exitonclick()

Retourner au texte.

Contenumasqué n°5

1 #!/usr/bin/env python3
2
3 import turtle
4 from random import randint
5
6 COULEURS = ['black', 'grey', 'brown', 'orange', 'pink', 'purple',
7 'red', 'blue', 'yellow', 'green']
8
9 if __name__ == "__main__":
10 turtle.setup(650, 100)
11 diametre = 15
12 turtle.up(); turtle.setx(-turtle.window_width()/2+2*diametre);

turtle.down()
13 #Pour le nombre de couleurs disponibles
14 for i in range(len(COULEURS)):
15 #On choisit un couleur aléatoirement
16 index_choisi = randint(0, len(COULEURS)-1)
17 #On imprime un point de cette couleur
18 turtle.dot(diametre, COULEURS[index_choisi])
19 #On supprime la couleur choisie pour éviter de la rechoisir
20 del COULEURS[index_choisi]
21 #On met à jour le diamètre et on se déplace pour le

prochain point
22 diametre += 5; turtle.up(); turtle.fd(1.5*diametre);

turtle.down()
23 turtle.exitonclick()

28

3. Tracer et dessiner

Retourner au texte.

Contenumasqué n°6

1 #!/usr/bin/env python3
2
3 import turtle
4 from random import randint
5
6 LARGEUR, HAUTEUR = 640, 480
7 LONGUEUR_MIN, LONGUEUR_MAX = 5, 20
8
9 def deplacer_sans_tracer(x, y = None):
10 """Fonction pour se déplacer à un point sans tracer"""
11 turtle.up()
12 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
13 turtle.goto(x)
14 else:
15 turtle.goto(x, y)
16 turtle.down()
17
18 def etoile(longueur):
19 """Fonction pour dessiner une étoile"""
20 turtle.setheading(180-2*72)
21 for i in range(5):
22 turtle.forward(longueur)
23 turtle.left(180-180/5)
24
25 if __name__ == "__main__":
26 turtle.setup(LARGEUR, HAUTEUR)
27 turtle.speed(0) #Met la vitesse de traçage la plus rapide
28 nb_etoiles, longueur_etoile = 20, 0
29 for i in range(nb_etoiles):
30 longueur_etoile = randint(LONGUEUR_MIN, LONGUEUR_MAX)
31 deplacer_sans_tracer(randint(-LARGEUR//2+LONGUEUR_MAX//2,

LARGEUR//2-LONGUEUR_MAX),
32 randint(-HAUTEUR//2+LONGUEUR_MAX//2,

HAUTEUR//2-LONGUEUR_MAX))
33 etoile(longueur_etoile)
34 deplacer_sans_tracer(0, 0)
35 turtle.exitonclick()

Retourner au texte.

29

3. Tracer et dessiner

Contenumasqué n°7

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def deplacer_sans_tracer(x, y = None):
6 """Fonction pour se déplacer à un point sans tracer"""
7 turtle.up()
8 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
9 turtle.goto(x)
10 else:
11 turtle.goto(x, y)
12 turtle.down()
13
14 def carre(longueur):
15 """Fonction pour tracer un carré depuis le coin bas gauche"""
16 for nb_cote in range(4):
17 turtle.forward(longueur)
18 turtle.left(90)
19
20 def point_octogone(longueur, diametre = 5, couleur = 'black'):
21 """Fonction pour faire les points des sommets d'un octogone"""
22 for nb_cote in range(8):
23 turtle.dot(diametre, couleur)
24 turtle.up(); turtle.forward(longueur); turtle.down()
25 turtle.left(360/8)
26
27 if __name__ == "__main__":
28 #Deux carrés
29 longueurs_carre = [90, 180]
30 for longueur in longueurs_carre:
31 deplacer_sans_tracer(-longueur/2,-longueur/2)
32 carre(longueur)
33 #Cercle
34 rayon = turtle.distance(0,0) #nous sommes alors sur le coin

bas gauche
35 deplacer_sans_tracer(0, -rayon)
36 turtle.circle(rayon)
37 #Octogone de point
38 deplacer_sans_tracer(-1.25*rayon/2, -1.25*rayon-30)
39 point_octogone(1.25*rayon, 25, 'red')
40 #Retour maison
41 deplacer_sans_tracer(0, 0)
42 turtle.exitonclick()

Retourner au texte.

30

3. Tracer et dessiner

Contenumasqué n°8

1 #!/usr/bin/env python3
2
3 import turtle
4
5 LARGEUR, HAUTEUR = 640, 480
6
7 if __name__ == "__main__":
8 turtle.setup(LARGEUR, HAUTEUR)
9 turtle.speed("fast") #Met la vitesse de traçage à rapide
10 ecart = 4
11 for i in range(30):
12 turtle.stamp()
13 turtle.left(30)
14 turtle.up(); turtle.forward(ecart); turtle.down()
15 ecart += 3
16 turtle.exitonclick()

Retourner au texte.

Contenumasqué n°9

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def courbe_koch(longueur, etape):
6 """Fonction récursive pour dessiner une courbe de Von Koch
7 (une fonction récursive étant une fonction s'appelant elle-même"""
8 if etape == 0:
9 turtle.forward(longueur)
10 else:
11 courbe_koch(longueur/3, etape-1)
12 turtle.left(60)
13 courbe_koch(longueur/3, etape-1)
14 turtle.right(120)
15 courbe_koch(longueur/3, etape-1)
16 turtle.left(60)
17 courbe_koch(longueur/3, etape-1)
18
19 def flocon_koch(longueur, etape):
20 """Fonction pour dessiner un flocon de Von Koch
21 depuis le coin haut gauche"""
22 for i in range(3): #Pour chaque côté du triangle initial

31

3. Tracer et dessiner

23 courbe_koch(longueur, etape) #Courbe de Von Koch
24 turtle.right(120)
25
26 if __name__ == "__main__":
27 flocon_koch(100, 3)

Retourner au texte.

32

4. Colorier

À travers cette partie, nous allons voir comment rajouter des couleurs dans nos dessins.

4.1. Couleur de tracé et de remplissage

Nous avons vu dans la première partie portant sur les configurations que nous pouvons changer
la couleur de fond en passant soit une chaîne de caractères (nom de la couleur ou bien code
hexadécimal) soit un tuple représentant le code (R, G, B) avec des valeurs entre 0 et 1 par
défaut. À travers les fonctions utilisées dans cette partie, nous choisirons les couleurs de cette
même façon.

Tout d’abord, il faut savoir que notre crayon n’a pas une, mais deux couleurs : une couleur pour
tracer ainsi qu’une couleur pour remplir.

4.1.0.1. Couleur du tracé

Pour modifier, la couleur de tracé, nous pouvons utiliser la fonction pencolor avec la couleur
voulue. Si nous ne lui passons aucun paramètre, elle nous retourne la couleur de tracé actuelle.
Voici un exemple d’utilisation :

1 turtle.forward(100) #Trace un trait noir de 100px
2 turtle.left(90) #Tourne de 90°
3 turtle.pencolor("red") #Change la couleur de traçage à rouge
4 turtle.forward(100) #Trace un trait rouge de 100px
5 print(turtle.pencolor()) #Affiche 'red'

Nous pouvons nous amuser à faire un dégradé, comme l’illustre l’exemple ci-dessous. Dans
celui-ci nous traçons une ligne pour chaque variation de rose allant de 0 à 255 inclus (que nous
reportons sur une échelle de 1) en partant du bas et en remontant.

Le code :

Contenu masqué n°10

33

4. Colorier

Figure 4.1. – Un dégradé de rose.

Si vous le souhaitez, vous pouvez vous entraîner en créant vos propres variations de dégradé (en
changeant de sens, de couleur, etc.).

4.1.0.2. Couleur de remplissage

De la même manière que pour le tracé, nous pouvons modifier ou connaître la couleur de
remplissage avec la fonction fillcolor. Toutefois, nous devons préciser avant de commencer à
tracer si nous voulons remplir la figure avec begin_fill. De même, une fois celle-ci finie, il
nous faut le préciser avec end_fill pour que le remplissage devienne actif. Sinon, il ne sera
pas visible.

Si nous ne fermons pas notre figure en retournant au point de départ, end_fill se charge de la
jonction entre notre position actuelle et le point de départ, avec un trait de la même couleur
que la couleur de remplissage. Voici deux exemples pour comprendre ce fonctionnement :

1 ###Carré noir rempli de rouge
2 print(turtle.fillcolor()) #Affiche 'black'
3 turtle.fillcolor("red") #Change la couleur de remplissage à rouge
4 turtle.begin_fill() #Précise le début du remplissage
5 for i in range(4):
6 turtle.forward(120)
7 turtle.left(90)
8 turtle.end_fill() #Précise la fin du remplissage

1 ###Moitié d'octogone en vert (sauf le dernier trait) rempli de
jaune

2 turtle.pencolor("green") #Change la couleur de traçage à vert

34

4. Colorier

3 turtle.fillcolor("yellow") #Change la couleur de remplissage à
jaune

4 turtle.begin_fill() #Précise le début du remplissage
5 for i in range(4):
6 turtle.forward(75)
7 turtle.left(360/8)
8 turtle.end_fill() #Précise la fin du remplissage

Figure 4.2. – Résultats des exemples avec fillcolor.

4.1.0.3. Changer les deux d’un coup

La fonction color nous permet de faire d’une pierre deux coups. En effet, nous pouvons lui
passer la couleur de tracé ainsi que la couleur de remplissage. Si nous ne lui passons rien, elle
nous retourne les valeurs actuelles. Si nous lui passons une seule valeur, alors la couleur de tracé
et celle de remplissage prendront toutes deux celle-ci.

1 turtle.color("green") #Équivalent de turtle.pencolor("green") et
turtle.fillcolor("green")

2 turtle.color("red", "yellow") #Équivalent de
turtle.pencolor("red") et de turtle.fillcolor("yellow")

3 print(turtle.color()) #Affiche '('red', 'yellow')'

Vous remarquerez que nous pouvons connaître aisément ces informations en regardant notre
crayon si celui-ci est affiché. En effet, la couleur de ses contours correspond à la couleur de tracé
tandis que la couleur de son intérieur correspond à la couleur de remplissage.

Comme d’habitude, je vous encourage à tester ces fonctions avant de continuer. Nous allons
maintenant créer notre propre fonction pour dessiner des points.

35

4. Colorier

4.2. Notre fonction point

Si vous vous rappelez bien, nous avons vu la fonction dot, qui permet d’imprimer un point, au
cours de la partie précédente. Or, avec ce que nous venons d’apprendre, nous sommes en mesure
de la programmer ! En effet, un point n’est rien de plus qu’un cercle, d’un certain diamètre, tracé
et rempli par une certaine couleur. Je vous rappelle que si nous ne passons aucune valeur à dot,
la fonction affiche un point d’un diamètre par défaut et de la couleur de traçage actuel. Je vous
rappelle aussi que le point est dessiné même si le crayon est levé, que le curseur est le centre du
point, et que l’orientation n’influe pas sur le sens du traçage (pas comme avec circle). Avec ce
que nous venons de dire, nous pouvons faire quelque chose comme :

Le code :

Contenu masqué n°11

Figure 4.3. – Résultat des tests avec la fonction point.

Vous pouvez vous amuser à remplacer les appels à point par des appels à dot et vous verrez
que le résultat est le même ! Toutefois, notre version n’est pas parfaitement identique puisque le
diamètre par défaut est sans doute choisi d’une manière différente. De plus, nous ne prenons pas
en compte la valeur de la largeur du crayon. Si vous le souhaitez, vous pouvez donc améliorer
notre fonction afin qu’elle ait le même comportement que dot vis à vis de la taille de traçage
(retournée par pensize).

4.3. Notre remplissage personnalisé

Nous avons vu que si nous ne fermons pas notre figure alors la fonction de fin de remplissage
se charge de la jonction. Toutefois, comme nous l’avons aussi vu, ce dernier trait a la même
couleur que celle de remplissage. Or, il serait mieux qu’il ait la couleur de traçage afin que notre

36

4. Colorier

figure soit harmonieuse. Nous pouvons résoudre ce problème aisément et c’est ce que nous allons
faire à travers cette section.

Pour mener à bien notre mission, nous allons utiliser quelques fonctions. Tout d’abord, la
fonction begin_poly qui nous permet de commencer à enregistrer par quel(s) point(s) passe
notre figure (la position actuelle incluse). Ensuite, la fonction end_poly qui met fin à cet
enregistrement. Enfin, nous utiliserons aussi get_poly qui nous retourne un tuple de points et
nous permet d’avoir accès à ce que nous venons d’enregistrer. Ces trois fonctions ne prennent
aucun paramètre. Voici un petit exemple :

1 turtle.begin_poly() #Commence à enregistrer
2 print(turtle.get_poly()) #Affiche '((0.00,0.00),)'
3 for i in range(3):
4 turtle.forward(90)
5 turtle.left(90)
6 turtle.end_poly() #Finit d'enregistrer
7 print(turtle.get_poly()) #Affiche '((0.00,0.00), (90.00,0.00),

(90.00,90.00), (0.00,90.00))'

En définitive, cela va nous être très utile, car nous allons pouvoir savoir quel est le point de
départ et tester si le point d’arrivée est identique à ce dernier dans le but savoir s’il faut que
nous fassions la jonction ou non. En utilisant ce que l’on vient de dire, voici ce que nous pouvons
coder, suivi de quelques explications :

Le code :

Contenu masqué n°12

La fonction notre_begin_fill nous permet tout simplement de commencer à remplir ainsi
qu’à enregistrer les points par lesquels nous passons. Ensuite, à travers notre_end_fill, nous
terminons l’enregistrement, nous testons si le point actuel correspond au point d’arrivée afin de
tracer le dernier trait si besoin et nous pouvons enfin terminer le remplissage.

Pour comparer nos deux points, nous devons être précautionneux. En effet, la comparaison
directe de deux nombres flottants est déconseillée, car elle peut aboutir à des erreurs difficiles à
cerner. Si besoin, vous pourrez en apprendre plus à travers les réponses de ce sujet .

C’est le moment de passer à la pratique !

4.4. TP : Atelier coloriage

Comme pour les travaux pratiques de la partie précédente, le but sera de coder le programme
permettant d’arriver à l’image ci-dessous (encore une fois, ne vous préoccupez pas des longueurs).
Veillez à colorier du plus gros au plus petit afin que le petit ne soit recouvert par le gros à
chaque fois.

37

https://zestedesavoir.com/forums/sujet/5208/comparaison-tuple/?page=1#p95736

4. Colorier

Figure 4.4. – Résultat à reproduire.

La correction :

Contenu masqué n°13

Si vous souhaitez vous exercer davantage avec le coloriage, vous pouvez, par exemple, ajouter
des couleurs au ciel étoilé que nous avons fait dans la partie précédente, ou vous pouvez aussi
essayer de dessiner une voiture, une maison ou encore un robot.

Voilà, vous en savez désormais un peu plus sur turtle. Après la configuration et le dessin, nous
allons voir comment interagir avec l’utilisateur, en lui demandant de saisir une valeur par
exemple !

38

4. Colorier

Contenumasqué

Contenumasqué n°10

1 #!/usr/bin/env python3
2
3 import turtle
4
5 LARGEUR, HAUTEUR = 256, 256
6
7 if __name__ == "__main__":
8 pos_y = -HAUTEUR/2 #On initialise la position en hauteur

initiale
9 turtle.setup(LARGEUR, HAUTEUR) #On initialise la fenêtre
10 turtle.speed(0) #On met la vitesse de traçage la plus rapide
11 #Pour val allant de 255 à 0 (couleur)
12 for val in range(255, -1, -1):
13 #On se déplace au début de la ligne à tracer
14 turtle.up(); turtle.goto(-LARGEUR, pos_y); turtle.down()
15 turtle.pencolor((val/255, 0, val/255)) #On prépare la

couleur
16 turtle.forward(LARGEUR) #On trace la ligne
17 pos_y += 1 #On remonte de 1px à chaque fois
18 turtle.exitonclick()

Retourner au texte.

Contenumasqué n°11

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def deplacer_sans_tracer(x, y = None):
6 """Fonction pour se déplacer à un point sans tracer"""
7 turtle.up()
8 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
9 turtle.goto(x)
10 else:
11 turtle.goto(x, y)
12 turtle.down()
13
14 def point(diametre = 5, couleur = None):

39

4. Colorier

15 """Fonction pour dessiner un point"""
16 #On récupère les valeurs courantes du crayon
17 etat_crayon = turtle.isdown()
18 orientation = turtle.heading()
19 position_crayon = turtle.position()
20 couleurs_crayon = turtle.color()
21
22 #On se prépare pour dessiner le point
23

'''Si une couleur est passée alors le point sera de cette couleur,
24 sinon le point aura la même couleur que la couleur de traçage. On vérifie
25 alors que la couleur de remplissage est bien la même que la couleur de
26 traçage'''
27 if couleur != None:
28 turtle.color(couleur, couleur)
29 elif couleurs_crayon[0] != couleurs_crayon[1]:
30 turtle.fillcolor(couleurs_crayon[0])
31
32 deplacer_sans_tracer(position_crayon[0],

position_crayon[1]-diametre//2)
33 turtle.setheading(0)
34
35 if not etat_crayon:
36 turtle.down()
37
38 #On dessine le point
39 turtle.begin_fill()
40 turtle.circle(diametre//2)
41 turtle.end_fill()
42
43 #On remet les valeurs comme au début
44 deplacer_sans_tracer(position_crayon)
45 turtle.setheading(orientation)
46
47 if couleur != None:
48 turtle.color(couleurs_crayon[0], couleurs_crayon[1])
49 elif couleurs_crayon[0] != couleurs_crayon[1]:
50 turtle.fillcolor(couleurs_crayon[1])
51
52 if not etat_crayon:
53 turtle.up()
54 turtle.setheading(orientation)
55
56 #On teste notre fonction
57 if __name__ == "__main__":
58 point(200)
59 turtle.up()
60 point(170, 'red')
61 turtle.left(180)
62 turtle.color('grey', 'white')

40

4. Colorier

63 point(100)
64 turtle.pencolor('yellow')
65 point()
66 turtle.exitonclick()

Retourner au texte.

Contenumasqué n°12

1 #!/usr/bin/env python3
2
3 import turtle
4
5 EPSILON = 10**-10
6
7 def notre_begin_fill():
8 """Fonction pour commencer à remplir"""
9 turtle.begin_fill()
10 turtle.begin_poly()
11
12 def notre_end_fill():
13 """Fonction pour finir de remplir"""
14 turtle.end_poly()
15 poly = turtle.get_poly()
16 #On teste pour savoir si le point actuel est égal à celui de

départ
17 if abs(poly[0][0]-poly[-1][0]) > EPSILON or

abs(poly[0][1]-poly[-1][1]) > EPSILON:
18 turtle.goto(poly[0])
19 turtle.end_fill()
20
21 if __name__ == "__main__":
22 turtle.color("red", "green")
23 notre_begin_fill()
24 for i in range(4):
25 turtle.forward(200)
26 turtle.left(90)
27 notre_end_fill()

Retourner au texte.

41

4. Colorier

Contenumasqué n°13

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def deplacer_sans_tracer(x, y = None):
6 """Fonction pour se déplacer à un point sans tracer"""
7 turtle.up()
8 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
9 turtle.goto(x)
10 else:
11 turtle.goto(x, y)
12 turtle.down()
13
14 def carre(longueur):
15 """Fonction pour tracer un carré depuis le coin bas gauche"""
16 for nb_cote in range(4):
17 turtle.forward(longueur)
18 turtle.left(90)
19
20 if __name__ == "__main__":
21 turtle.bgcolor("orange")
22 #Le triangle
23 deplacer_sans_tracer(-210, -210)
24 turtle.color("white", "pink") #pencolor("white");

fillcolor("pink")
25 turtle.begin_fill()
26 turtle.goto(210, -210)
27 turtle.goto(0, 240)
28 turtle.goto(-210, -210)
29 turtle.end_fill()
30 #Le cercle
31 deplacer_sans_tracer(0, 0)
32 rayon = turtle.distance(135, 135)
33 deplacer_sans_tracer(0, -rayon)
34 turtle.fillcolor("purple")
35 turtle.begin_fill()
36 turtle.circle(rayon)
37 turtle.end_fill()
38 #Les carrés
39 carres = [("green", 270), ("yellow", 180), ("grey", 90)]
40 for var_carre in carres:
41 deplacer_sans_tracer(-var_carre[1]/2,-var_carre[1]/2)
42 turtle.color("black", var_carre[0]) #pencolor("black");

fillcolor(var_carre[0])
43 turtle.begin_fill()
44 carre(var_carre[1])

42

4. Colorier

45 turtle.end_fill()
46 deplacer_sans_tracer(0, 0)
47 turtle.exitonclick()

Retourner au texte.

43

5. Interagir avec l’utilisateur

À ce stade, vous vous dites probablement qu’il manque quelque chose pour que nos programmes
soient plus dynamiques. Il est donc temps de voir comment turtle nous permet d’interagir avec
l’utilisateur !

5.1. Les saisies de l’utilisateur

Avec turtle, il existe deux fonctions pour demander à l’utilisateur de saisir des informations.

5.1.0.1. Demander une chaîne de caractères

Pour commencer, nous pouvons lui demander de saisir une chaîne de caractères avec textinput.
Pour ce faire, il nous faut passer le titre ainsi que le texte de notre future popup à la fonction.
En retour, cette dernière nous renvoie la saisie de l’utilisateur. Grâce à cela, nous pouvons
connaître son nom par exemple :

1 nom = turtle.textinput("Nom",
"Veuillez saisir votre nom s'il vous plaît")

2 print(nom) #Affiche le nom saisi

Figure 5.1. – La popup résultante.

44

5. Interagir avec l’utilisateur

5.1.0.2. Demander un nombre

Ensuite, nous pouvons aussi lui demander un nombre avec numinput. De la même manière que
pour demander une chaîne de caractères, il faut indiquer le titre et le texte de notre future
popup. En plus, nous avons la possibilité d’indiquer une valeur par défaut (default), une valeur
minimum (minval) ainsi qu’une valeur maximum (maxval). La fonction retourne un nombre
flottant. Voici quelques exemples :

1 age = int(turtle.numinput("Âge",
"Veuillez saisir votre âge s'il vous plaît"))

2 age = int(turtle.numinput("Âge",
"Veuillez saisir votre âge s'il vous plaît", 18))

3 age = int(turtle.numinput("Âge",
"Veuillez saisir votre âge s'il vous plaît", minval = 5, maxval
= 125))

Vous remarquerez que nous pourrions très bien utiliser textinput pour demander un nombre
et ensuite convertir la valeur, mais il est plus sage et plus propre d’utiliser numinput qui est
faite pour ça. En outre, cette dernière vérifie si la valeur saisie est bel et bien un nombre. En
vérité, il faut toujours contrôler les données entrées par l’utilisateur pour s’assurer qu’elles sont
en adéquation avec ce que nous attendons. Par exemple, lorsque nous lui avons demandé son
nom, il aurait très bien répondre n’importe quoi comme ”3.14” ou encore ”x = 9” et nous
aurions affiché cela sans broncher ! Pire encore, il aurait pu cliquer sur Cancel et nous n’aurions
eu aucune valeur !

Pour vous entraîner, vous pouvez par exemple demander successivement des valeurs à l’utilisateur
comme un formulaire (prénom, nom, date de naissance, addresse, etc.) tout en vérifiant la
véracité des saisies. Par exemple :

1 while True:
2 try :
3 nom = turtle.textinput("Nom",

"Veuillez saisir votre nom s'il vous plaît")
4 if nom.isalpha() and len(nom) < 21:
5 break
6 except TypeError:
7 pass
8 print(nom)

Ici, nous demandons à l’utilisateur d’entrer son nom tant que nous ne jugeons pas sa saisie
admissible. Pour ce faire, nous testons si le nom contient au moins une lettre et uniquement
des lettres (et non pas des chiffres ou des caractères spéciaux) et nous vérifions que le nom
n’excède pas une certaine longueur (20 caractères ici). De plus, nous nous servons de l’exception
TypeError pour nous prémunir de tout clique sur le bouton Cancel . En effet, dans ce cas là,
notre variable nom n’aura pas de valeur et donc pas de type (NoneType). En conséquence, les

45

5. Interagir avec l’utilisateur

méthodes que nous appliquons aux chaînes de caractères ne pourront pas s’appliquer ce qui
lèvera une exception.

En plus des saisies, l’utilisateur peut interagir en provoquant des événements.

5.2. Les événements

Grâce à sa simplicité, turtle nous permet d’utiliser facilement les événements.

?
Mais en fait, qu’est-ce qu’un événement ?

Un événement est une information générée lorsque l’utilisateur utilise des périphériques spéci-
fiques tel que le clavier ou encore la souris par exemple. Cela est très utile, car de cette manière
l’utilisateur peut faire connaître ses décisions au programme. Par exemple, dans un jeu nous
pouvons généralement nous diriger en appuyant sur les flèches ou encore nous pouvons tirer en
faisant un clique gauche.

5.2.0.1. Écouter les événements du clavier

Pour commencer, nous devons utiliser la fonction listen pour pouvoir écouter et capturer les
événements en provenance du clavier. Nous pouvons la placer n’importe où dans le code, mais il
est plus propre de la placer avant de gérer les événements afin de mieux s’y retrouver.

1 turtle.listen()
2 ###Les événements du clavier
3 #...

5.2.0.2. La boucle d’événements

Les fonctions mainloop et done permettent de démarrer la boucle d’événements. Dans le monde
des événements, nous utilisons une boucle infinie. De cette manière, le programme continue
d’écouter les interactions jusqu’à ce que l’utilisateur informe qu’il a terminé en fermant la fenêtre
par exemple. Dès lors, nous sortons de la boucle et le programme peut s’achever. Ces fonctions
mettent en place cette boucle infinie pour nous. D’après la documentation, nous devons utiliser
une de ces fonctions tout à la fin de notre programme turtle.

1 ###Le code
2 #....
3 turtle.mainloop() #Ou bien turtle.done()

46

5. Interagir avec l’utilisateur

5.2.0.3. Le clavier

Commençons avec les événements en provenance du clavier. Il en existe deux types.

5.2.0.3.1. Appuyer sur une touche Tout d’abord, une touche peut être pressée et c’est la
fonction onkeypress qui nous permet de le savoir. En premier paramètre, nous devons lui
passer une fonction qui sera exécutée lors de l’appui. En second paramètre, nous pouvons lui
indiquer à quelle touche nous souhaitons associer la fonction sous la forme d’une chaîne de
caractères : ”space” pour la touche Espace par exemple. Si nous omettons ce second paramètre,
alors la fonction sera attribuée à toutes les touches libres.

!
Pour l’appui, une touche ne peut être associée qu’à une seule fonction.

Avec l’exemple ci-dessous, ”Touche ’a’ pressée !” est affiché lorsque nous pressons la touche A
et ”Touche pressée !” est affiché lorsque nous appuyons sur une autre touche. Si nous avions
inversé les lignes avec les onkeypress, nous aurions eu le même comportement puisque la
touche A étant déjà associée à une fonction, elle n’aurait pas été prise en compte par le second
appel.

1 def appui_sur_a():
2 print("Touche 'a' pressée !")
3
4 def appui_quelconque():
5 print("Touche pressée !")
6
7 if __name__ == "__main__":
8 turtle.listen()
9 turtle.onkeypress(appui_quelconque) #Toutes les touches libres

sont associées à appui_quelconque
10 turtle.onkeypress(appui_sur_a, "a") #La touche A est désormais

associée à appui_sur_a
11 turtle.mainloop()

5.2.0.3.2. Relâcher une touche Ensuite, une touche peut être relâchée. En passant à onkey
release une fonction ainsi qu’une touche (ce paramètre n’est pas facultatif ici contrairement
à onkeypress), nous pouvons gérer cela.

!
Pour le relâchement, une touche ne peut être associée qu’à une fonction.

1 def relachement_a():
2 print("Touche 'a' relâchée !")

47

5. Interagir avec l’utilisateur

3
4 def relachement_haut():
5 print("Touche 'Up' relâchée !")
6
7 if __name__ == "__main__":
8 turtle.listen()
9 turtle.onkeyrelease(relachement_haut, "a") #La touche "A" est

associée à relachement_haut
10 turtle.onkeyrelease(relachement_a, "a") #La touche "A" est

maintenant associée à relachement_a
11 turtle.onkeyrelease(relachement_haut, "Up") #La touche "Haut"

est associée à relachement_haut
12 turtle.mainloop()

Ainsi, lorsque nous relâchons la touche A , ”Touche ’a’ relâchée !” est affiché, et lorsque nous
relâchons la touche Haut , c’est ”Touche ’Up’ relâchée !” qui est affiché.

5.2.0.3.3. Exemple : uneballe qui roule En mettant en application ce que nous venons de voir,
nous pouvons réaliser un code basique, permettant de déplacer une balle à l’écran. L’appuie sur
les flèches permet de se diriger et la touche Espace , lorsqu’elle est relâchée, permet de réinitialiser
la position.

Le code :

Contenu masqué n°14

Dans la boucle principale, nous écoutons les événements en provenance du clavier. Ensuite,
nous prenons en compte ceux qui nous intéressent en utilisant des lambda afin de passer des
paramètres aux fonctions. Enfin, nous terminons en démarrant la boucle d’événements. Les
scintillements que vous pourrez voir en testant sont explicables par l’utilisation de la fonction
clear lorsque l’on nettoie l’écran pour afficher la balle.

Vous pouvez améliorer le programme en demandant à l’utilisateur de choisir le diamètre ainsi
que la couleur de la balle ou encore en veillant à ce que la balle ne puisse pas sortir de l’écran,
par exemple.

48

5. Interagir avec l’utilisateur

Figure 5.2. – Une balle qui peut bouger.

5.2.0.4. La souris

La souris peut aussi générer des événements (bouton cliqué, bouton relâché, souris déplacée).
Avec turtle, nous pouvons prendre en compte l’appui sur un bouton de la souris. Si vous vous
rappelez, nous utilisions déjà cette source d’événements lorsque nous utilisions exitonclick
pour quitter notre programme avec un clique gauche.

onscreenclick est une fonction pour capturer l’appui sur un bouton de la souris. Nous devons
lui passer la fonction qui sera associée au clique. Ensuite, nous pouvons lui passer à quel bouton
sera associé la fonction (par défaut le clique gauche) et enfin nous avons la possibilité de choisir
si la fonction s’ajoutera à (avec True) ou remplacera (avec False ou rien) la ou les fonctions
déjà associée(s). De cette manière, un même clique pourra déclencher plusieurs fonctions.

Notons que les coordonnées du clique seront automatiquement passées à la fonction c’est pourquoi
vous devez les prendre en compte dans la définition de votre fonction sans quoi vous aurez un
joli message d’erreur. On peut ainsi se déplacer au point cliqué par exemple :

1 turtle.up()
2 turtle.onscreenclick(turtle.goto) #Se déplace au point cliqué
3 turtle.mainloop()

Le tableau ci-dessous contient les valeurs, correspondant aux boutons, que vous pouvez passer.

Valeur Bouton

1 Gauche

2 Central

3 Droit

Enfin, voici un petit exemple comme d’habitude pour bien comprendre le comportement de
cette fonction :

1 def toto(x, y):
2 print("toto : {}, {}".format(x, y))
3
4 def tutu(x, y):
5 print("tutu : {}, {}".format(x, y))
6
7 def tata(x, y):
8 print("tata : {}, {}".format(x, y))
9
10 def titi(x, y):
11 print("titi : {}, {}".format(x, y))

49

5. Interagir avec l’utilisateur

12
13 def tete(x, y):
14 print("tete : {}, {}".format(x, y))
15
16 if __name__ == "__main__":
17 #Pas besoin de turtle.listen() vu que l'on ne s'occupe pas du

clavier
18
19 #Clique gauche : juste toto au final
20 turtle.onscreenclick(titi, 1)
21 turtle.onscreenclick(toto, 1) # <=>

turtle.onscreenclick(toto, 1, False)
22
23 #Clique central : juste tata
24 turtle.onscreenclick(tata, 2)
25
26 #Clique droit : tete et tutu
27 turtle.onscreenclick(tete, 3)
28 turtle.onscreenclick(tutu, 3, True)
29
30 turtle.mainloop()

Comme expliqué dans le code, on associe au clique gauche les fonctions titi et toto (la
première étant alors remplacée par la seconde). Ensuite au associe au clique central, la fonction
tata. Enfin, on associe les fonctions tete et tutu au clique droit. À chaque fois, on affiche les
coordonnées du curseur de la souris lors du clique.

Encore une fois, n’hésitez pas à tester les fonctions que nous avons vues. Nous allons maintenant
voir comment écrire dans la fenêtre.

5.3. L’écriture à l’écran

En écrivant un message à l’utilisateur, nous pouvons l’informer ou lui demander une information
(c’est ce que nous avons fait avec les saisies par exemple).

Bien que nous pourrions afficher nos messages dans la console grâce à print, turtle nous offre
write, une fonction pour écrire directement dans la fenêtre. Pour ce faire, il suffit de lui passer
le texte à écrire. Notons au passage que la couleur d’écriture sera celle de tracé. En plus de cela,
nous pouvons choisir si le crayon reprendra sa position préalable ou sera dans le coin bas droit
du texte écrit respectivement avec les valeurs False et True (paramètre move). Nous pouvons
aussi indiquer comment sera aligné le texte par rapport à la position du crayon (align) ainsi que
la police utilisée (font). Cette dernière se décompose en un nom de police, une taille de police
ainsi qu’un un formatage de texte. Voici un exemple :

1 turtle.write("Bonjour !", True) #Écrit et déplace le crayon à la
fin du texte

50

5. Interagir avec l’utilisateur

2 turtle.write("Salut !", align = "left") #Écrit à droite du crayon
3 turtle.write("Coucou !", font = ("Arial", 15, "bold")) #Écrit

selon une police

!
Si nous donnons la valeur True au paramètre move, un trait sera tracé sous notre texte
dû au déplacement que notre crayon soit baissé ou levé.

Voici ci-dessous un tableau avec les alignements par rapport au curseur possibles :

Valeur Alignement

”left” Droit

”center” Centré

”right” Gauche

i
Oui, vous avez bien lu. Les alignements gauche et droite sont inversés par rapport à ce
que nous aurions pu penser. Pour bien comprendre, imaginez-vous que pour écrire, le
crayon regarde dans votre direction. Ainsi, quand il se déplacera à la gauche du point
d’alignement, pour vous il ira vers la droite, et vice versa.

Voici ci-dessous un autre tableau, contenant les formatages possibles :

Valeur Formatage

”normal” Normal

”bold” Gras

”italic” Italique

”underline” Souligné

Dans l’exemple ci-dessous suivi d’un résultat en image, nous écrivons aléatoirement dans la
fenêtre chaque fruit de notre dictionnaire. Pour sa couleur, nous prenons la valeur associée
tandis que nous choisissons de manière aléatoire les autres caractéristiques du texte (alignement,
taille et formatage). En définitive, c’est presque le même procédé qu’avec notre exemple avec les
points, si vous vous rappelez.

Le code :

Contenu masqué n°15

51

5. Interagir avec l’utilisateur

Figure 5.3. – De quoi faire un bon smoothie.

Découvrons à présent une nouvelle notion : les timers.

5.4. L’utilisation de timers

Avec la fonction ontimer, nous avons la possibilité de faire appel à une fonction (que l’on passe
en premier paramètre) après une durée exprimée en millisecondes (que l’on passe en second
paramètre, la valeur par défaut étant 0) :

1 turtle.ontimer(lambda : print("tutu"), 2000) #Affiche 'tutu' après
deux secondes, donc après le 'toto'

2 turtle.ontimer(lambda : print("toto")) #Affiche 'toto'
immédiatement

Notons au passage que l’utilisation de cette fonction n’est pas bloquante puisque ’toto’ est bien
affiché en premier malgré le fait que l’instruction soit après celle affichant ’tutu’.

Dans le programme ci-dessous, en affichant le temps écoulé depuis le lancement du programme,
nous utilisons cette fonction de deux manières différentes. Dans un premier temps, nous
nous en servons pour commencer à incrémenter après une seconde écoulée. Puis, dans in
cremente_temps, nous nous en servons de sorte que la fonction s’appelle elle-même toutes les
secondes pour continuer à incrémenter. C’est une sorte de boucle infinie que l’on peut rompre
avec la croix rouge ou avec un clique gauche : en fermant la fenêtre.

Le code :

52

5. Interagir avec l’utilisateur

Contenu masqué n°16

Figure 5.4. – Résultat après un certain temps...

L’utilisation de timers nous ouvre de nouveaux champs de possibilités. Sur ce, nous allons passer
à la pratique !

5.5. TP : Le jeu des allumettes

Grâce à ce que nous venons d’apprendre, nous allons maintenant réaliser notre premier jeu avec
turtle : le jeu des allumettes !

Il existe plusieurs variantes de ce jeu qui voit deux joueurs s’affronter. Nous partirons du principe
qu’une partie commence avec 19 allumettes. Chacun leur tour, les joueurs retirent 1, 2 ou 3
allumettes. Un joueur a perdu lorsque son tour arrive et qu’il ne reste plus qu’une allumette sur
le plateau.

Pour notre version, les joueurs choisiront combien d’allumettes ils souhaitent retirer en relâchant
les touches a , z ou e pour respectivement 1, 2 ou 3 allumettes. Pour quitter, il suffira de
faire un clique droit. Nous afficherons les informations essentielles telles que le nombre d’allu-
mettes restantes, le joueur courant, l’état de la partie et éventuellement le nombre d’allumettes
retirées.

Désormais vous avez toutes les clefs en main pour réaliser cet exercice. Si vous ne savez pas
par où commencer, essayez de réfléchir à ce que doit faire votre programme et de définir les
fonctions que vous avez besoin de programmer. Si besoin, n’hésitez pas à relire cette partie ou à
poser vos questions sur le forum.

Enfin, les captures d’écran ci-dessous peuvent vous inspirer si besoin :

53

5. Interagir avec l’utilisateur

Figure 5.5. – Le jeu des allumettes. (1)

54

5. Interagir avec l’utilisateur

Figure 5.6. – Le jeu des allumettes. (2)

55

5. Interagir avec l’utilisateur

Figure 5.7. – Le jeu des allumettes. (3)

La correction :

Contenu masqué n°17

Comme vous pouvez le voir avec les noms et les commentaires, le but de chaque fonction est
assez explicite. Ici, j’ai particulièrement fait attention à désactiver les événements en provenance
du clavier lorsque des traitements étaient en cours (que la partie était en train d’être affichée
par exemple), sinon il y aurait eu des problèmes vu que la fonction joue aurait été appelée
plusieurs fois de suite. Comme vous pouvez le tester, on relâche bien les touches selon notre
choix et le clique droit permet de quitter en utilisant la fonction de turtle permettant de clore
la fenêtre : bye.

Vous pouvez améliorer le programme de diverses façons, en rajoutant une IA et en demandant au
joueur s’il souhaite affronter un joueur humain ou celle-ci par exemple, ou encore en demandant
aux joueurs de saisir leur pseudo.

56

5. Interagir avec l’utilisateur

Voilà, avec cette dynamique nouvelle, nos programmes continuent de s’enrichir. C’est le moment
de voir comment paramétrer encore plus notre fenêtre.

Contenumasqué

Contenumasqué n°14

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def deplacer_sans_tracer(x, y = None):
6 """Fonction pour se déplacer à un point sans tracer"""
7 turtle.up()
8 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
9 turtle.goto(x)
10 else:
11 turtle.goto(x, y)
12 turtle.down()
13
14 def affiche_point(diametre, couleur):
15 """Fonction pour afficher seulement la balle"""
16 deplacer_sans_tracer(pos_x, pos_y)
17 turtle.clear()
18 turtle.dot(diametre, couleur)
19
20 def reinit_pos():
21 """Fonction pour réinitialiser la position de la balle"""
22 global pos_x, pos_y
23 pos_x = pos_y = 0
24 affiche_point(diametre_balle, couleur_balle)
25
26 def deplace_x(num = 0):
27 """Fonction pour changer la coordonnée x de la balle"""
28 global pos_x
29 pos_x += num
30 affiche_point(diametre_balle, couleur_balle)
31
32 def deplace_y(num = 0):
33 """Fonction pour changer la coordonnée y de la balle"""
34 global pos_y
35 pos_y += num
36 affiche_point(diametre_balle, couleur_balle)
37

57

5. Interagir avec l’utilisateur

38 if __name__ == "__main__":
39 turtle.speed(0)
40 pos_x, pos_y = 0, 0
41 diametre_balle, couleur_balle = 20, 'red'
42
43 turtle.hideturtle()
44 affiche_point(diametre_balle, couleur_balle)
45
46 turtle.listen() #Pour écouter
47 turtle.onkeypress(lambda : deplace_x(-10), "Left") #Touche

gauche
48 turtle.onkeypress(lambda : deplace_x(10), "Right") #Touche

droite
49 turtle.onkeypress(lambda : deplace_y(10), "Up") #Touche haut
50 turtle.onkeypress(lambda : deplace_y(-10), "Down") #Touche bas
51 turtle.onkeyrelease(reinit_pos, "space") #Touche espace
52 turtle.mainloop() #Pour démarrer la boucle d'événements

Retourner au texte.

Contenumasqué n°15

1 #!/usr/bin/env python3
2
3 import turtle
4 from random import randint
5
6 LARGEUR = HAUTEUR = 400
7
8 ALIGNEMENTS = ["left", "center", "right"]
9 FORMATAGES = ["normal", "bold", "italic", "underline"]
10 FRUITS = {"Clémentine" : "orange", "Ananas" : "brown", "Pomme" :

"green",
11 "Poire" : "lightgreen", "Banane" : "yellow", "Orange" :

"orange",
12 "Cerise" : "darkred", "Abricot" : "orange", "Kiwi" :

"green",
13 "myrtille" : "darkblue", "prune" : "blue"}
14
15 def deplacer_sans_tracer(x, y = None):
16 """Fonction pour se déplacer à un point sans tracer"""
17 turtle.up()
18 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
19 turtle.goto(x)
20 else:

58

5. Interagir avec l’utilisateur

21 turtle.goto(x, y)
22 turtle.down()
23
24 if __name__ == "__main__":
25 turtle.setup(LARGEUR+50, HAUTEUR+50)
26 for fruit, couleur in FRUITS.items():
27 deplacer_sans_tracer(randint(-LARGEUR//2.5, LARGEUR//2.5),
28 randint(-HAUTEUR//2.5,

HAUTEUR//2.5))
29 turtle.pencolor(couleur)
30 turtle.write(fruit, align = ALIGNEMENTS[randint(0,

len(ALIGNEMENTS)-1)],
31 font = ("Arial", randint(14, 30),
32 FORMATAGES[randint(0,

len(FORMATAGES)-1)]))

Retourner au texte.

Contenumasqué n°16

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def ecrit_temps():
6 """Fonction pour écrire le temps écoulé"""
7 turtle.clear()
8 turtle.write("Le programme tourne depuis "\
9 +"{} h {} min et {} s".format(heure, minute,

seconde),
10 align = "center",
11 font = ("Arial", 16, "bold"))
12
13 def incremente_temps():
14 """Fonction pour incrémenter le temps"""
15 global heure, minute, seconde
16 seconde += 1
17 if seconde == 60:
18 minute += 1
19 seconde = 0
20 if minute == 60:
21 heure += 1
22 minute = 0
23 ecrit_temps()
24 turtle.ontimer(incremente_temps, 1000) #Fait appel à elle-même

toutes les secondes

59

5. Interagir avec l’utilisateur

25
26 if __name__ == "__main__":
27 turtle.speed(0)
28 turtle.hideturtle()
29 heure = minute = seconde = 0
30 ecrit_temps()
31 turtle.ontimer(incremente_temps, 1000) #Attend une seconde

puis commence à incrémenter
32 turtle.exitonclick()

Retourner au texte.

Contenumasqué n°17

1 #!/usr/bin/env python3
2
3 import turtle
4 import sys
5
6 #Les constantes
7 NOMBRE_ALLUMETTE = 19
8 HAUTEUR_BOIS_ALLUMETTE = 50
9 HAUTEUR_ROUGE_ALLUMETTE = 10
10 COULEUR_BOIS_ALLUMETTE = "#CDA88C"
11 COULEUR_ROUGE_ALLUMETTE = "#DC5844"
12 COULEUR_FOND = "#8CCDC4"
13 TITRE = "Jeu des allumettes"
14 TAILLE_ECRITURE = 26
15 TAILLE_ECRITURE_2 = 16
16
17 #Les autres variables
18 etat_partie = True
19 nombre_allumettes = NOMBRE_ALLUMETTE
20 joueur_courant = 1
21
22 #Les fonctions
23 def deplacer_sans_tracer(x, y = None):
24 """Fonction pour se déplacer à un point sans tracer"""
25 turtle.up()
26 if (isinstance(x, tuple) or isinstance(x, list)) and len(x) ==

2:
27 turtle.goto(x)
28 else:
29 turtle.goto(x, y)
30 turtle.down()
31

60

5. Interagir avec l’utilisateur

32 def initialise_fenetre():
33 """Fonction pour initialiser la fenêtre"""
34 turtle.hideturtle()
35 turtle.setheading(90)
36 turtle.title(TITRE)
37 turtle.bgcolor(COULEUR_FOND)
38 turtle.speed(0)
39
40 def dessiner_allumette():
41 """Fonction pour dessiner une allumette"""
42 turtle.pencolor(COULEUR_BOIS_ALLUMETTE)
43 turtle.forward(HAUTEUR_BOIS_ALLUMETTE)
44 turtle.pencolor(COULEUR_ROUGE_ALLUMETTE)
45 turtle.forward(HAUTEUR_ROUGE_ALLUMETTE)
46
47 def dessiner_allumettes(nombre_allumettes):
48 """Fonction pour dessiner les allumettes"""
49 espace_entre_allumettes = 60 if nombre_allumettes < 8 else

turtle.window_width()/2//nombre_allumettes
50 taille_crayon = 25 if nombre_allumettes < 8 else

espace_entre_allumettes//3
51 turtle.pensize(taille_crayon)
52 position_allumettes =

[-nombre_allumettes/2*espace_entre_allumettes, 0]
53 deplacer_sans_tracer(position_allumettes)
54 for allumette in range(nombre_allumettes):
55 dessiner_allumette()
56 position_allumettes[0] += espace_entre_allumettes
57 deplacer_sans_tracer(tuple(position_allumettes))
58 if nombre_allumettes != 1:
59 afficher_nombre_allumettes(nombre_allumettes)
60
61 def afficher_partie(nombre_allumettes, joueur_courant,

nombre_retirees = None):
62 """Fonction pour afficher la partie et son état"""
63 turtle.clear()
64 dessiner_allumettes(nombre_allumettes)
65 afficher_qui_joue(joueur_courant)
66 if nombre_retirees != None:
67 joueur = 1 if joueur_courant == 2 else 2
68 affiche_nombre_retire(joueur, nombre_retirees)
69
70 def affiche_nombre_retire(joueur, nombre_retirees, pos = (0,

-110)):
71 """Fonction pour afficher le nombre d'allumettes retirées"""
72 deplacer_sans_tracer(pos)
73

turtle.write("(Le Joueur {} a retiré {} allumette(s))".format(joueur,
nombre_retirees),

74 align = "center",

61

5. Interagir avec l’utilisateur

75 font = ("Arial", TAILLE_ECRITURE_2, "italic"))
76
77 def afficher_nombre_allumettes(nombre_allumettes, pos = (0, -80)):
78 """Fonction pour afficher le nombre d'allumettes"""
79 deplacer_sans_tracer(pos)
80 turtle.write("Il y a {} allumettes.".format(nombre_allumettes),
81 align = "center",
82 font = ("Arial", TAILLE_ECRITURE, "normal"))
83
84 def afficher_qui_joue(joueur_courant, pos = (0, 100)):
85 """Fonction pour afficher qui joue"""
86 deplacer_sans_tracer(pos)
87

turtle.write("C'est au Joueur {} de jouer !".format(joueur_courant),
88 align = "center",
89 font = ("Arial", TAILLE_ECRITURE, "normal"))
90
91 def bloque_clavier():
92 """Fonction pour désactiver les actions des touches a, z, e"""
93 turtle.onkeyrelease(None, "a")
94 turtle.onkeyrelease(None, "z")
95 turtle.onkeyrelease(None, "e")
96
97 def debloque_clavier():
98 """Fonction pour associer les touches au nombre retiré"""
99 turtle.onkeyrelease(lambda : joue(1), "a")
100 turtle.onkeyrelease(lambda : joue(2), "z")
101 turtle.onkeyrelease(lambda : joue(3), "e")
102
103 def joue(nombre_retire = 1):
104 """Fonction pour prendre en compte le choix du joueur"""
105 bloque_clavier()
106 global nombre_allumettes, etat_partie, joueur_courant
107 if nombre_retire != 0 and nombre_allumettes-nombre_retire > 0:
108 nombre_allumettes -= nombre_retire
109 else:
110 debloque_clavier()
111 return
112 if nombre_allumettes != 1:
113 joueur_courant = 1 if joueur_courant == 2 else 2
114 afficher_partie(nombre_allumettes, joueur_courant,

nombre_retire)
115 else:
116 etat_partie = victoire(joueur_courant)
117 if not etat_partie:
118 quitter()
119 nombre_allumettes = NOMBRE_ALLUMETTE
120 afficher_partie(nombre_allumettes, joueur_courant)
121 turtle.listen()
122 debloque_clavier()

62

5. Interagir avec l’utilisateur

123
124 def victoire(joueur_courant):
125 """Fonction pour le déroulement de la victoire"""
126 turtle.clear()
127 dessiner_allumettes(1)
128 deplacer_sans_tracer(-35, -100)
129 turtle.down()
130 turtle.write("Le joueur "+str(joueur_courant)+" a gagné !",

align = "center", font = ("Arial", TAILLE_ECRITURE,
"normal"))

131 if (turtle.textinput("Rejouer ?",
"Rejouer ? Veuillez entrer 'oui' si c'est le cas.") ==
'oui'):

132 return True
133 return False
134
135 def quitter(x = 0, y = 0):
136 """Fonction pour quitter le jeu et fermer le programme"""
137 turtle.bye()
138 sys.exit(0)
139
140 def main():
141 """Fonction principale"""
142 initialise_fenetre()
143 afficher_partie(nombre_allumettes, joueur_courant)
144 turtle.listen()
145 debloque_clavier()
146 turtle.onscreenclick(quitter, 3)
147
148 if __name__ == "__main__":
149 main()
150 turtle.mainloop()

Retourner au texte.

63

6. Aller plus loin dans les configurations

En plus de tout cela, turtle nous offre de quoi personnaliser davantage notre fenêtre.

6.1. Paramétrer le repère

Comme vous le savez désormais, le repère est initialement centré dans la fenêtre et ses limites à
l’intérieur de celle-ci dépendent de la largeur et de la hauteur. Qu’on se le dise, ce n’est pas
toujours très pratique !

Or justement, la fonction setworldcoordinates, nous permet de configurer le repère en lui
donnant les coordonnées du point bas gauche et celle du coin haut droit du canvas. Notons que
la maison reste le point (0, 0) quoiqu’il advienne. Voici des exemples à tester, qui seront sans
doute plus parlants :

1 setworldcoordinates(0, 0, 100, 100) #L'origine du repère est dans
le coin bas gauche

2 setworldcoordinates(-50, -50, 50, 50) #L'origine du repère est
centré dans la fenêtre

3 setworldcoordinates(-100, 0, 0, 100) #L'origine du repère est dans
le coin bas droit

4 setworldcoordinates(-100, -100, -50, -50) #L'origine du repère est
en dehors de la fenêtre

Au passage, la fonction effectue un reset. Ainsi, s’il a des tracés, ceux-ci seront perdus à moins
que nous soyons en mode ”world” (nous étudierons cela un peu plus loin) auquel cas ils seront
redessinés d’après les nouvelles coordonnées.

En paramétrant notre repère, il nous sera donc plus simple nous y déplacer. Voyons maintenant
comment personnaliser notre crayon.

6.2. Paramétrer le crayon

Il existe différentes façons de personnaliser notre crayon.

64

6. Aller plus loin dans les configurations

6.2.0.1. Changer la forme

Pour commencer, nous pouvons changer la forme de celui-ci grâce à la fonction shape. Pour
ce faire, il nous suffit de lui passer la valeur d’une forme disponible en paramètre. Si nous
ne lui passons aucun paramètre, celle-ci nous retourne la valeur actuelle de la forme. Les
formes disponibles, que nous pouvons obtenir avec la fonction getshapes, qui ne prend aucun
paramètre, sont :

Valeur Forme

”arrow” Flèche

”blank” Rien

”circle” Cercle

”classic” Curseur classique

”square” Carré

”triangle” Triangle

”turtle” Tortue

Voici ci-dessous un programme se servant de ces fonctions et de ontimer, fonction étudiée dans
la partie précédente, pour afficher les formes, les unes à la suite des autres :

1 ###!/usr/bin/env python3
2
3 import turtle
4
5 FORMES_DISPONIBLES = turtle.getshapes() #Récupère les formes

disponibles
6
7 def forme(index = 0):
8 """Une fonction récursive pour afficher les formes disponibles
9 les unes après les autres"""
10 turtle.shape(FORMES_DISPONIBLES[index]) #Change la forme
11 print("Forme actuelle : "+turtle.shape()) #Affiche la forme

actuelle
12 if index < len(FORMES_DISPONIBLES)-1:
13 turtle.ontimer(lambda : forme(index+1), 1000)
14 else:
15 return
16
17 if __name__ == "__main__":
18 turtle.ontimer(forme)

À l’exécution de celui-ci, vous verrez enfin l’apparition de la fameuse tortue, icône discrète de ce
tutoriel :

65

6. Aller plus loin dans les configurations

Figure 6.1. – La tortue.

Pour vous entraîner, vous pouvez par exemple faire un programme qui tamponne ces formes de
manière aléatoire dans la fenêtre, un peu comme l’exemple du ciel étoilé, et vous pouvez aussi
faire en sorte de supprimer les tampons de telle ou telle forme avec l’appui sur telle ou telle
touche.

6.2.0.2. Enregistrer une nouvelle forme

En plus des formes initiales, nous avons aussi la possibilité d’ajouter les nôtres (une image
au format gif ou encore un polygone) avec register_shape en lui passant un nom et/ou un
polygone de cette manière :

1 turtle.register_shape("triangle", ((-10, 15), (0, 0), (10, 15)))
#Enregistre d'après un polygone

2 turtle.register_shape("clem.gif") #Enregistre d'après une image

i
Si vous enregistrez une forme d’après un polygone, vous verrez que l’orientation de la
forme ne sera pas ce que vous pensiez. Il semblerait que les couples (x, y) soient inversés
ici. Si vous enregistrez une forme d’après une image, il ne sera pas possible d’agrandir ou
d’incliner celle-ci.

Comme convenu, nous avons désormais accès à la forme enregistrée :

1 turtle.shape("clem.gif")

66

6. Aller plus loin dans les configurations

Figure 6.2. – Clem en forme !

6.2.0.3. Incliner la forme sans impacter l’angle

Pour incliner la forme sans modifier l’angle, nous avons la fonction tilt qui permet de tourner
d’un angle donné. De plus, nous avons aussi la fonction tiltangle pour modifier ou connaître
l’orientation de la forme du crayon :

1 turtle.tilt(90) #Pointe vers le Nord
2 print(turtle.tiltangle()) #Affiche '90.0'
3 turtle.tiltangle(270) #Pointe vers le Sud
4 print(turtle.heading()) #Affiche '0.0'

6.2.0.4. Modifier la taille de la forme

Tout d’abord, il existe aussi un mode pour le redimensionnement et c’est la fonction resizemode
qui nous permet de modifier ou connaître celui-ci. Les trois modes disponibles sont :

Valeur Particularité

”noresize” Pas de redimensionnement avec de mode (par défaut)

”auto” Le redimensionnement s’effectue en modifiant la taille du tracé (pensize)

”user” Le redimensionnement s’effectue en faisant appel à la fonction shapesize

Nous connaissons la première fonction puisque nous nous en sommes déjà servis. Pour sha
pesize, celle-ci met le mode de redimensionnement à ”user” si elle reçoit des arguments et
redimensionne la forme avec possiblement deux dimensions, une perpendiculaire à l’orientation
(stretch_wid) ainsi qu’une dans le sens de l’orientation (stretch_len), plus une largeur de contour
(outline)

1 print(turtle.resizemode()) #Affiche 'noresize'
2 turtle.shapesize(5, 1)
3 print(turtle.shapesize()) #Affiche '(5, 1, 1)'
4 turtle.shapesize(1, 5)
5 turtle.shapesize(4, 2, 2)

67

6. Aller plus loin dans les configurations

Et ce n’est pas tout !

6.3. Paramétrer encore et toujours

En effet, turtle nous permet aussi diverses configurations, sur lesquelles nous n’allons pas trop
nous attarder.

6.3.0.1. Lemode

Pour commencer, nous pouvons changer le mode en passant une valeur à mode. Si l’on ne passe
aucun paramètre, le mode actuel nous est retourné. Par défaut, nous avons travaillé avec le
mode ”standard”, mais il y a au total trois valeurs possibles :

Valeur Particularité

”standard” Pointe vers l’Est par défaut (angle : 0°). Rotation dans le sens inverse des
aiguilles d’une montre (se reporter à l’image de la section ”Dessiner des figures
simples” de la partie 2 si besoin).

”logo” Pointe vers le Nord par défaut (angle : 0°). Rotation dans le sens des aiguilles
d’une montre.

”world” Adapté au paramètrage du repère. Attention, si le ratio x/y est différent de 1
alors les angles apparaîtront distordus.

Par la même occasion, cette fonction effectue un reset. Voici un exemple :

1 turtle.showturtle()
2 print(turtle.mode()) #Affiche 'standard', pointe vers l'Est
3 turtle.setheading(90) #Pointe vers le Nord
4 turtle.mode("logo") #Modifie le mode, reset, pointe vers le Nord
5 turtle.setheading(90) #Pointe vers l'Est

6.3.0.2. L’angle

En plus du changement de mode qui impacte l’orientation, nous avons aussi le choix de travailler
en degrées ou en radians, respectivement avec les fonctions degrees et radians.

1 turtle.setheading(90)
2 turtle.radians() #Change l'unité des angles à radians
3 print(turtle.heading()) #Affiche '1.5707963...'

68

6. Aller plus loin dans les configurations

6.3.0.3. Lemode couleur

Si vous vous rappelez, lorsque nous voulions fournir un tuple (R, G, B) pour les couleurs, nous
étions obligés de travailler avec des valeurs entre 0 et 1. En fait, il y a deux modes possibles, le
mode 1.0 et le mode 255. Nous pouvons modifier ou connaître ce dernier avec colormode.

1 print(turtle.colormode()) #Affiche '1.0'
2 turtle.colormode(255) #Met le mode de couleur à 255
3 turtle.colormode(1.0) #Remet le mode de couleur à 1.0

6.3.0.4. La vitesse

Au détour des programmes, vous avez dû apercevoir la fonction speed. Celle-ci nous permet de
modifier et de connaître la vitesse de tracé comme ceci :

1 turtle.speed("fastest") #Met la vitesse la plus rapide
2 print(turtle.speed()) #Affiche '0'

Nous pouvons lui passer une valeur entre 0 et 10. Au delà de 10 et en deçà de 0.5, la valeur
attribuée sera 0. De 1 à 10, la vitesse augmente. Les valeurs clefs sont :

Valeur Particularité

”fastest” 0

”slowest” 1

”slow” 3

”normal” 6

”fast” 10

Nous pouvons aussi travailler sur l’animation et la vitesse de celle-ci à l’aide des fonctions delay
et tracer. Si cela vous intéresse, je vous renvoie à la documentation pour vous renseigner sur
celles-ci.

6.3.0.5. Le buffer d’annulation

Nous ne l’avons jamais vu, mais il est possible d’annuler une instruction à l’aide de la fonction
undo. En fait, celles-ci sont stockées dans un buffer (un tampon mémoire) et nous pouvons
faire varier la taille de celui-ci avec la fonction setundobuffer. Bon, à moins de vouloir en
réduire la proportion, nous sommes larges puisque sa taille initiale est de 1000 ! Voici un exemple
d’utilisation :

69

6. Aller plus loin dans les configurations

1 turtle.setheading(90)
2 turtle.undo() #Annule l'instruction
3 print(turtle.heading()) #Affiche '0.0'
4 turtle.setundobuffer(0) #Le buffer a désormais une taille de 0
5 turtle.setheading(90)
6 turtle.undo() #Aucun effet, vu que le buffer ne peut rien contenir
7 print(turtle.heading()) #Affiche '90.0'

Voilà, nous avons fait le tour de ces configurations supplémentaires, c’est donc le moment de
pratiquer !

6.4. TP : Configuration avancée

C’est l’avant-dernier travaux pratiques et sans doute le plus simple. Comme pour le premier,
il suffira de configurer notre fenêtre selon certains critères et de vérifier ces valeurs en les
affichant.

Voici les critères en question, suivis du résultat obtenu :

— Mode = ”world” ;
— Origine du repère dans coin haut gauche du canvas ;
— Mode de couleur : 255 ;
— Forme du crayon = tortue ;
— Orientation = Sud.

Figure 6.3. – Le résultat.

1 mode : world
2 position : (0.00,0.00)
3 mode de couleur : 255
4 forme : turtle
5 orientation : 270.0

La correction :

70

6. Aller plus loin dans les configurations

Contenu masqué n°18

Pas très compliqué, n’est-ce pas ?

Au cours de cette partie, nous avons vu comment personnaliser encore plus notre fenêtre.

Contenumasqué

Contenumasqué n°18

1 #!/usr/bin/env python3
2
3 import turtle
4
5 def recapitule():
6 """Fonction pour récapituler les informations"""
7 print("mode : {}".format(turtle.mode()))
8 print("position : {}".format(turtle.position()))
9 print("mode de couleur : {}".format(turtle.colormode()))
10 print("forme : {}".format(turtle.shape()))
11 print("orientation : {}".format(turtle.heading()))
12
13 if __name__ == "__main__":
14 #On met le mode world
15 turtle.mode("world")
16 #On change l'origine du repère
17 turtle.setworldcoordinates(0, -100, 100, 0)
18 #On met le mode de couleur à 255
19 turtle.colormode(255)
20 #On change la forme du crayon à tortue
21 turtle.shape("turtle")
22 #On oriente le crayon vers le Sud
23 turtle.setheading(270)
24 #On récapitule
25 recapitule()
26 #Clique gauche pour quitter
27 turtle.exitonclick()

Retourner au texte.

71

7. S’amuser avec plusieurs tortues

À ce stade du tutoriel, nous avons fait le tour d’une bonne partie de turtle. Découvrons
maintenant l’utilisation orientée objet de celui-ci ainsi que quelques autres fonctionnalités.

7.1. La classe Screen

Pour commencer, la classe Screen est une classe permettant de manipuler une fenêtre avec un
canvas. Elle hérite de TurtleScreen. Il faut utiliser la première lorsque notre programme turtle
est indépendant tandis qu’il faut utiliser la seconde, dont l’instanciation nécessite un canvas,
lorsqu’il fait partie d’une application (si nous utilisons turtle à l’intérieur d’un programme
tkinter par exemple).

La classe Screen est instanciable une seule fois, c’est-à-dire que nous pourrons faire autant de fois
appel au constructeur de cette classe, celui-ci nous retournera le même objet. En programmation,
on appelle cela un singleton . C’est un patron de conception restreignant l’instanciation d’une
classe à un unique objet :

1 print(turtle.Screen() == turtle.Screen()) #Affiche 'True' : les
deux objets retournés sont identiques

Grâce à notre objet, nous pouvons, comme nous avons appris à le faire au cours de ce tutoriel,
paramétrer la fenêtre ou encore interagir avec l’utilisateur :

1 ecran = turtle.Screen() #Instanciation
2 ecran.bgcolor('green')
3 ecran.numinput("Nombre", "Un nombre, il me faut un nombre : ", 0,

0, 100)
4 ecran.exitonclick()

Nous savons que notre fenêtre a besoin d’un crayon pour dessiner dedans. Pour savoir s’il y en
a, nous pouvons faire appel à la méthode turtles qui retourne une liste :

1 print(turtle.Screen().turtles()) #Affiche les crayons actuels de
notre fenêtre

72

https://fr.wikipedia.org/wiki/Singleton_%28patron_de_conception%29

7. S’amuser avec plusieurs tortues

Pour le reste, vous pouvez retrouver les méthodes utilisables dans la partie 24.1.2.2. Methods
of TurtleScreen/Screen de la documentation.

7.2. La classe Turtle

La classe Turtle nous permet d’instancier et de contrôler un crayon. Si une fenêtre n’a pas encore
été créée, le constructeur s’occupe d’instancier une objet de type Screen. La classe Turtle hérite
de la classe RawInput (alias RawPen) dont le constructeur nécessite un canvas.

Remarquons que comme les objets Turtle sont liés à un objet Screen unique (dû au singleton),
ce n’est pas la solution à choisir si nous souhaitons manipuler plusieurs canvas (ou plusieurs
fenêtres).

Avec notre objet, nous pouvons tracer dans la fenêtre de façon personnalisée :

1 crayon = turtle.Turtle() #Instanciation
2 crayon.resizemode('user')
3 crayon.pensize(20)
4 crayon.color('green', 'white')
5 crayon.forward(100)

De plus, nous pouvons lier des événements à ces crayons, chose que nous n’avons pas encore vue,
avec les méthodes onclick, onrelease et ondrag. Elles se comportent comme la fonction
onscreenclick précédemment étudiée c’est-à-dire qu’elles prennent en paramètre la fonction
associée à l’événement ainsi que, optionnellement, le bouton de la souris générant l’événement
et si la fonction s’ajoutera à (avec True) ou remplacera (avec False ou rien) la ou les fonctions
déjà associée(s). Voici un exemple, suivi d’une illustration :

Le code :

Contenu masqué n°19

Figure 7.1. – Cliquer ou relâcher, telle est la question.

Avec cet exemple, le clique gauche sur le crayon rose générera un ”cliqué !” tandis qu’un
relâchement gauche depuis le crayon gris engendrera un ”relâché !”.

Pour le reste, vous pouvez retrouver les méthodes utilisables dans la partie 24.1.2.1. Turtle
methods de la documentation.

73

7. S’amuser avec plusieurs tortues

7.3. TP : Clique la tortue!

Nous voilà quasiment à la fin de ce tutoriel et quoi de mieux qu’un TP pour finir en beauté ?
Dans celui-ci, nous allons réaliser un autre jeu : clique la tortue !

7.3.0.1. Cahier des charges

Le principe du jeu de cliques est très simple : il suffit de cliquer sur quelque chose de spécifique
pour gagner des points avec lesquels il est possible de monter de niveau voire de débloquer des
bonus. Bien sûr, au fur et à mesure de la progression, il est important de gagner de plus en plus
de points vu qu’il en faut de plus en plus, ne serait-ce que pour monter de niveau.

Pour notre jeu, nous cliquerons sur des tortues et nous n’utiliserons qu’un seul bonus lié au
niveau et qui rapportera niveau - 1 point(s) par tortue cliquée. Ainsi, ce bonus rapportera 0
point au niveau 1 (le niveau initial) ou encore 17 points au niveau 18, par exemple. Le coût
de chaque niveau vaut niveau * 10.

Les tortues apparaîtront régulièrement dans la fenêtre et auront deux couleurs : une couleur
de tracé et une couleur de remplissage, toutes deux choisies aléatoirement, de même que leur
position et leur orientation. Un clique sur la tortue la fera disparaître et rapportera des points
en fonction de ces couleurs et du bonus. Voici la grille des points associés aux couleurs :

Point Couleur

1 ’black’ et ’grey’

2 ’brown’ et ’orange’

4 ’pink’ et ’yellow’

8 ’purple’ et ’green’

16 ’blue’

32 ’red’

En définitive un clique sur une tortue rapportera la somme du :

— Nombre de points correspondant à la couleur de remplissage ;
— Nombre de point correspondant à la couleur de tracé si et seulement si celle-ci est la

même que la couleur de remplissage ;
— Nombre de point donné par le bonus de niveau

Une partie se terminera lorsque le joueur aura atteint le niveau 20.

Vous êtes libre de choisir comment quitter le jeu, comment monter de niveau ou encore à quel
clique associer chaque tortue. Avant de vous lancer, je vous encourage à réfléchir à l’organisation
de ce projet, à ce dont vous avez besoin qu’il fasse, etc.

Pour ma part, si vous avez besoin d’aide, j’ai évidemment choisi la programmation orientée
objet vu que c’est le thème de cette partie. Ensuite, mon jeu est constitué de la sorte :

74

7. S’amuser avec plusieurs tortues

Contenu masqué n°20

Enfin, les captures d’écran ci-dessous peuvent vous inspirer si besoin :

Figure 7.2. – Clique la tortue ! (1)

75

7. S’amuser avec plusieurs tortues

Figure 7.3. – Clique la tortue ! (2)

76

7. S’amuser avec plusieurs tortues

Figure 7.4. – Clique la tortue ! (3)

7.3.0.2. Correction

Puisque le programme est plus consistant que d’habitude, je vais vous présenter les gros morceaux
utilisés indépendamment.

Tout d’abord, nous importons évidemment turtle, puis la fonction randint pour les choix
aléatoires et enfin le module sys pour quitter le programme. Les constantes ont des noms
explicites correspondant à leurs contenus. Enfin, nous instancions un objet de type Jeu qui
initialise la fenêtre et le jeu, puis nous lançons l’exécution de celui-ci :

Contenu masqué n°21

Ensuite, la classe Bonus contient le niveau courant et la valeur de points nécessaires pour passer
au niveau suivant. En outre, celle-ci permet d’afficher un bouton (qui est en fait un crayon de
forme carré) et de gérer le passage au niveau supérieur avec le clique sur celui-ci :

77

7. S’amuser avec plusieurs tortues

Contenu masqué n°22

La classe Tortue permet quant à elle d’afficher une tortue de manière aléatoire (couleurs,
orientation, position) à l’écran. En outre, elle gère le clique sur celle-ci :

Contenu masqué n°23

La classe Jeu permet d’afficher les informations et de gérer le jeu. Elle contient des méthodes
pour afficher notamment le nombre de points ou encore le niveau actuel, à l’aide d’un crayon.

Contenu masqué n°24

i
Si vous testez l’ensemble, vous vous rendrez compte que nous apercevons parfois un curseur
noir au centre avant qu’il ne disparaisse. Cela est en fait la nouvelle tortue juste après son
début d’initialisation avec turtle.Turtle.__init__(self) et juste avant que nous la cachions avec
self.hideturtle , le temps de la mettre dans le bain .

Encore une fois, il y a de nombreuses améliorations possibles. Par exemple, vous pouvez mieux
gérer la courbe de progression, créer de nouveaux bonus, faire varier la vitesse d’apparition des
tortues, ajouter des tailles de tortue différentes qui rapporteraient des points comme avec les
couleurs, ou encore rajouter de nouvelles couleurs.

Voilà, j’espère que vous vous êtes bien amusé à programmer ce jeu !

Au terme de cette partie, vous savez désormais utiliser turtle de façon orientée objet.

Contenumasqué

Contenumasqué n°19

1 #!/usr/bin/env python3
2
3 import turtle
4
5 crayon_clique, crayon_relache = turtle.Turtle(), turtle.Turtle()
6 crayons = { 'pink' : crayon_clique, 'grey' : crayon_relache }
7 pos = [-75, 0]
8 for clef, valeur in crayons.items():

78

7. S’amuser avec plusieurs tortues

9 valeur.color(clef, clef)
10 valeur.shapesize(7, 7)
11 valeur.up(); valeur.goto(pos); valeur.down(); pos[0] += 150
12 crayon_clique.onclick(lambda x, y: print("cliqué !"))
13 crayon_relache.onrelease(lambda x, y: print("relâché !"))

Retourner au texte.

Contenumasqué n°20

Premièrement, il y a une classe Jeu, qui représente le jeu. Elle est notamment composée d’un
écran, d’un nombre de points et d’un bonus. Cette classe permet d’initialiser le jeu, d’afficher la
partie et de gérer son fonctionnement. De plus, elle donne son instance à la classe Tortue et à la
classe Bonus de sorte que celles-ci puissent connaître les informations dont elles ont besoin voire
faire appel à des méthodes.

Deuxièmement, il y a classe Bonus, héritant de turtle.Turtle, qui permet gérer le niveau ainsi
que le bonus associé, et de progresser en cliquant sur le curseur carré bleu (affiché en bas à
droite de la fenêtre).

Troisièmement, il y a la classe Tortue, elle aussi héritant de turtle.Turtle qui permet de créer,
d’afficher et de gérer une Tortue à l’écran.

Au final, chaque tortue correspond à un crayon, le bonus correspond à un crayon et le jeu a un
crayon pour dessiner dans la fenêtre. Retourner au texte.

Contenumasqué n°21

1 #!/usr/bin/env python3
2
3 import turtle
4 from random import randint
5 import sys
6
7 TITRE = "Clique la tortue !"
8 IMAGE_FOND = "fond_clique_tortue.png"
9 LARGEUR, HAUTEUR = 640, 480
10 COULEURS = { 'black' : 1, 'grey' : 1,
11 'brown' : 2, 'orange' : 2,
12 'pink' : 4, 'yellow': 4,
13 'purple' : 8, 'green' : 8,
14 'blue' : 16,
15 'red' : 32 }
16 CLES_COULEURS = list(COULEURS.keys())
17 TEMPS_APPARITION = 1000
18

79

7. S’amuser avec plusieurs tortues

19 #Classes
20
21 if __name__ == "__main__":
22 jeu = Jeu() #Initialisation jeu
23 jeu.ecran.ontimer(jeu.tour_de_jeu, TEMPS_APPARITION)

#Exécution jeu

Retourner au texte.

Contenumasqué n°22

1 class Bonus(turtle.Turtle):
2
3 jeu = None #Attribut de classe
4
5 def __init__(self):
6 """Constructeur"""
7 turtle.Turtle.__init__(self) #Constructeur classe mère
8 self.niveau = 1 #Niveau initial
9 self.cout_niveau = self.niveau * 10 #Cout niveau supérieur

initial
10 self.bouton_bonus() #Affichage du bouton bonus
11 self.onclick(lambda x, y : self.niveau_suivant()) #Gestion

du clique sur le bouton
12
13 def bouton_bonus(self):
14 """Affichage du bouton lié au bonus"""
15 self.speed(0)
16 self.shape("square")
17 self.shapesize(1.5)
18 self.color("lightblue", "darkblue")
19 self.up()
20 self.goto(LARGEUR // 2 - 25, -HAUTEUR // 2 + 25)
21
22 def niveau_suivant(self):
23 """Gestion passage au niveau suivant"""
24 if Bonus.jeu != None:
25 if jeu.points >= self.cout_niveau:
26 self.onclick(None) #Désactivation gestion clique

le temps des modifications
27 Bonus.jeu.points -= self.cout_niveau
28 self.niveau += 1
29 self.cout_niveau = self.niveau * 10
30 Bonus.jeu.affiche_bonus()
31 Bonus.jeu.affiche_nombre_points()

80

7. S’amuser avec plusieurs tortues

32 self.onclick(lambda x, y : self.niveau_suivant())
#Réactivation gestion clique

Retourner au texte.

Contenumasqué n°23

1 class Tortue(turtle.Turtle):
2
3 jeu = None #Attribut de classe
4
5 def __init__(self):
6 """Constructeur"""
7 turtle.Turtle.__init__(self) #Constructeur classe mère
8 self.hideturtle()
9 self.couleur_trace = self.couleur_remplissage = None

#Couleurs
10 self.initialise_tortue() #Initialisation du crayon
11 self.showturtle()
12
13 def initialise_tortue(self):
14 """Initialise la tortue"""
15 self.couleur_trace = CLES_COULEURS[randint(0,

len(CLES_COULEURS)-1)]
16 self.couleur_remplissage = CLES_COULEURS[randint(0,

len(CLES_COULEURS)-1)]
17 self.color(self.couleur_trace, self.couleur_remplissage)
18 self.speed(0); self.shape("turtle");

self.setheading(randint(0, 359))
19 self.up()
20 self.goto(randint(-LARGEUR//2+15, LARGEUR//2-15),
21 randint(-HAUTEUR//2+40, HAUTEUR//2-15))
22 self.onclick(lambda x, y : self.clique_tortue())
23
24 def clique_tortue(self):
25 """Gestion du clique sur la tortue"""
26 if Tortue.jeu != None:
27 self.onclick(None) #Désactivation du clique sur la

tortue
28 points = COULEURS[self.couleur_remplissage]
29 if self.couleur_trace == self.couleur_remplissage:
30 points *= 2
31 points += jeu.bonus.niveau - 1
32 Tortue.jeu.points += points
33 Tortue.jeu.affiche_nombre_points()
34 self.hideturtle()

81

7. S’amuser avec plusieurs tortues

35 del self

Retourner au texte.

Contenumasqué n°24

1 class Jeu():
2
3 def __init__(self):
4 """Constructeur"""
5 self.ecran = turtle.Screen() #Instanciation d'un écran
6 self.points = 0
7 self.bonus = Bonus() #Instanciation d'un bonus
8 self.crayon = turtle.Turtle() #Instanciation d'un crayon
9 self.initialise_crayon() #Initialisation du crayon
10 self.initialise_fenetre() #Initialisation de la fenêtre
11 self.lie_classe()
12
13 def initialise_crayon(self):
14 """Initialise crayon de la fenêtre"""
15 self.crayon.speed(0)
16 self.crayon.hideturtle()
17 self.crayon.up()
18
19 def initialise_fenetre(self):
20 """Initialise la fenêtre"""
21 self.ecran.setup(LARGEUR, HAUTEUR)
22 self.ecran.title(TITRE)
23 self.ecran.bgpic(IMAGE_FOND)
24 self.affiche_nombre_points()
25 self.affiche_bonus()
26 self.ecran.onscreenclick(lambda x, y : self.quitter(), 3)
27
28 def lie_classe(self):
29 """Lie les classe Bonus et Tortue au jeu"""
30 Tortue.jeu = self
31 Bonus.jeu = self
32
33 def affiche_bonus(self):
34 """Affiche le niveau actuel"""
35 self.crayon.up()
36 self.crayon.goto(-140, - HAUTEUR // 2 + 10)
37 self.dessine_rectangle((30, 375), ('darkblue',

'lightblue'))
38 self.crayon.pencolor("black")
39 self.crayon.forward(10)

82

7. S’amuser avec plusieurs tortues

40
self.crayon.write("Bonus niveau {} (Up pour : {} points)".format

41 (self.bonus.niveau,
self.bonus.cout_niveau),

42 align = "left",
43 font = ("Aria", 14, "bold"))
44
45 def dessine_rectangle(self, dimensions, couleurs):
46 """Dessine un rectangle personnalisé"""
47 self.crayon.setheading(0)
48 self.crayon.color(couleurs[0], couleurs[1])
49 self.crayon.down()
50 self.crayon.begin_fill()
51 for i in range(4):
52 if i%2 == 0:
53 self.crayon.forward(dimensions[1])
54 else:
55 self.crayon.forward(dimensions[0])
56 self.crayon.left(90)
57 self.crayon.end_fill()
58 self.crayon.up()
59
60 def tour_de_jeu(self):
61 """Gestion du tour de jeu"""
62 if self.bonus.niveau >= 20:
63 self.crayon.up()
64 self.crayon.home()
65 self.crayon.pencolor("darkblue")
66 self.crayon.write("Victoire !",
67 align = "center",
68 font = ("Arial", 27, "bold"))
69 self.ecran.ontimer(self.quitter, TEMPS_QUITTER)
70 else:
71 Tortue()
72 self.ecran.ontimer(self.tour_de_jeu, TEMPS_APPARITION)
73
74 def affiche_nombre_points(self):
75 """Affiche le nombre de points"""
76 self.crayon.up()
77 self.crayon.goto(-LARGEUR // 2 + 5, - HAUTEUR // 2 + 10)
78 self.dessine_rectangle((30, 140), ('darkblue',

'lightblue'))
79 self.crayon.pencolor("black")
80 self.crayon.forward(10)
81 self.crayon.write("{} point(s)".format(self.points),
82 align = "left",
83 font = ("Arial", 15, "bold"))
84 def quitter(self):
85 """Fin du game"""
86 self.ecran.bye()

83

7. S’amuser avec plusieurs tortues

87 sys.exit(0)

Retourner au texte.

84

8. Conclusion

Cette présentation pratique et assez complète de turtle est finie. Comme vous avez pu le voir,
c’est un module plutôt facile à prendre en main et plein de possibilités.

Maintenant, vous savez réaliser des dessins, jeux, etc... avec turtle ! Je vous invite à partager
vos créations sur ce sujet . N’hésitez pas non plus à y proposer vos propres exercices !

Si vous souhaitez renforcer vos connaissances ou en apprendre plus, car bien que nous ayons
vu beaucoup de choses, nous n’avons par exemple pas étudié les classes Shape et Vec2D ou
encore les fonctions delay et tracer, vous pouvez vous référer aux liens suivants (liste non
exhaustive) :

— la documentation
— un tutoriel : partie une / partie deux
— un autre tutoriel
— le code source

De plus, il existe le module turtledemo qui regroupe de nombreux exemples d’utilisation (les
sources de ceux-ci sont dans RepertoireDeVotrePython/Lib/turtledemo/).

Enfin, vous pouvez aller encore plus loin avec les interfaces graphiques en Python en utilisant
des bibliothèques spécifiques. Par exemple, il existe Pygame pour faire des jeux et le module
tkinter qui est plus orienté vers le logiciel.

À bientôt !

Merci à yoch et à Arius pour leurs retours. Merci à Grimur pour sa suggestion d’exercice sur le
flocon de Von Koch. Merci à nohar pour la validation.

85

https://zestedesavoir.com/forums/sujet/5782/vos-realisations-vos-exercices-et-plus-encore/
https://docs.python.org/3.4/library/turtle.html
http://www.dreamincode.net/forums/topic/330259-python-with-timmy-the-turtle-and-friends/
http://www.dreamincode.net/forums/topic/330318-python-with-timmy-the-turtle-2/
http://www.eecs.wsu.edu/~{}schneidj/PyBook/chap13.pdf
http://svn.python.org/projects/python/branches/pep-0384/Lib/turtle.py
https://docs.python.org/3.4/library/turtle.html#module-turtledemo
http://pygame.org/hifi.html
https://docs.python.org/3.4/library/tkinter.html

Liste des abréviations

IA Intelligence Artificielle. 56

86

	1 Introduction
	2 Configurer la fenêtre
	2.1 Les réglages
	2.2 TP : Une fenêtre personnalisée
	Contenu masqué

	3 Tracer et dessiner
	3.1 Se repérer et tracer
	3.2 Dessiner des figures simples
	3.3 Dessiner des choses plus complexes
	3.4 TP : De bien jolis dessins
	Contenu masqué

	4 Colorier
	4.1 Couleur de tracé et de remplissage
	4.2 Notre fonction point
	4.3 Notre remplissage personnalisé
	4.4 TP : Atelier coloriage
	Contenu masqué

	5 Interagir avec l'utilisateur
	5.1 Les saisies de l'utilisateur
	5.2 Les événements
	5.3 L'écriture à l'écran
	5.4 L'utilisation de timers
	5.5 TP : Le jeu des allumettes
	Contenu masqué

	6 Aller plus loin dans les configurations
	6.1 Paramétrer le repère
	6.2 Paramétrer le crayon
	6.3 Paramétrer encore et toujours
	6.4 TP : Configuration avancée
	Contenu masqué

	7 S'amuser avec plusieurs tortues
	7.1 La classe Screen
	7.2 La classe Turtle
	7.3 TP : Clique la tortue !
	Contenu masqué

	8 Conclusion

