
El manual de KTurtle

Cies Breijs
Anne-Marie Mahfouf
Mauricio Piacentini

Traductor: Rafael Beccar
Traductor: Leticia Martín Hernández

El manual de KTurtle

2

Índice general

1. Introducción 7
1.1. ¿Qué es TurtleScript? . 7

1.2. Características de KTurtle . 7

2. Uso de KTurtle 9
2.1. El editor . 9
2.2. El lienzo . 10
2.3. El inspector . 10

2.4. La barra de herramientas . 10
2.5. La barra de menús . 10

2.5.1. El menú Archivo . 10
2.5.2. El menú Editar . 11
2.5.3. El menú Lienzo . 12
2.5.4. El menú Ejecutar . 13

2.5.5. El menú Herramientas . 13
2.5.6. El menú Preferencias . 13
2.5.7. El menú Ayuda . 14

2.6. La barra de estado . 14

3. Cómo empezar 15

3.1. Primeros pasos con TurtleScript: ¡conozca la tortuga! 15

3.1.1. La tortuga se mueve . 15

3.1.2. Otros ejemplos . 16

4. Guía del lenguaje de programación TurtleScript 18

4.1. La gramática de TurtleScript . 18

4.1.1. Comentarios . 18

4.1.2. Órdenes . 19
4.1.3. Números . 19
4.1.4. Cadenas . 19
4.1.5. Valores lógicos (verdadero/falso) . 20

4.2. Operadores aritméticos, lógicos y de comparación 20

4.2.1. Operadores aritméticos . 20

El manual de KTurtle

4.2.2. Operadores lógicos (verdadero/falso) . 21

4.2.2.1. Unos ejemplos más complejos: . 21

4.2.3. Operadores de comparación . 22

4.3. Órdenes . 22
4.3.1. Cómo mover la tortuga . 22

4.3.2. ¿Dónde está la tortuga? . 24

4.3.3. La tortuga tiene un pincel . 24

4.3.4. Órdenes que controlan el lienzo . 25

4.3.5. Comandos para limpiar . 25

4.3.6. La tortuga es un duendecillo . 26

4.3.7. ¿La tortuga puede escribir? . 26

4.3.8. Órdenes aritméticas . 27
4.3.9. Entrada e información mediante diálogos . 28

4.4. Asignar valores a las variables . 29

4.5. Cómo controlar la ejecución . 30

4.5.1. Cómo hacer que la tortuga espere . 30

4.5.2. Ejecutar ‘si’ . 30

4.5.3. Si no es así: «sino» . 31
4.5.4. El bucle «mientras» . 31
4.5.5. El bucle «repetir» . 32

4.5.6. El bucle «para», un bucle que cuenta . 32

4.5.7. Interrumpir un bucle . 32

4.5.8. Interrumpir la ejecución de tu programa . 32

4.5.9. Comprobación de afirmaciones en tiempo de ejecución 33

4.6. Crea tus propias órdenes con «aprender» . 33

5. Glosario 35

6. Guía para la traducción de KTurtle 39

7. Créditos y licencia 40

8. Índice alfabético 41

4

El manual de KTurtle

Índice de cuadros

4.1. Tipos de preguntas . 22

5.1. Los diferentes tipos de código y su color de resaltado 37

5.2. Combinaciones RGB frecuentes . 37

5

Resumen

KTurtle es un entorno educativo de programación cuyo objetivo es facilitar el aprendiza-
je de cómo se programa. Para conseguirlo, KTurtle permite acceder a todas las herramientas
de programación desde la interfaz de usuario. El lenguaje de programación que se utiliza es
TurtleScript, que admite la traducción de sus órdenes.

El manual de KTurtle

Capítulo 1

Introducción

KTurtle es un entorno educativo de programación que usa TurtleScript, un lenguaje de programa-
ción vagamente basado e inspirado en Logo. El objetivo de KTurtle es hacer que la programación
sea fácil y accesible. Esto convierte a KTurtle en una herramienta apropiada para enseñar a los
niños los fundamentos de las matemáticas, la geometría y, por supuesto, la programación. Una
de las características principales de TurtleScript es que permite traducir las órdenes al idioma del
programador.

KTurtle lleva este nombre en honor a la tortuga («turtle», en inglés) que juega un papel central en
este entorno de programación. El estudiante, en general, dará instrucciones a la tortuga, usando
comandos de TurtleScript, para que esta realice un dibujo en el lienzo.

1.1. ¿Qué es TurtleScript?

TurtleScript, el lenguaje de programación usado en KTurtle, está inspirado en la familia de len-
guajes de programación Logo. La primera versión del lenguaje Logo fue creada en 1967 por
Seymour Papert, del Laboratorio de Inteligencia Artificial de MIT (Massachusetts Institute of
Technology), como una evolución del lenguaje de programación LISP. A partir de este momento
aparecieron muchas versiones de Logo. En torno a 1980, Logo fue ganando impulso, con ver-
siones para los sistemas MSX, Commodore, Atari, Apple II e IBM PC. Estas versiones fueron
desarrolladas principalmente con fines educativos. MIT sigue manteniendo un sitio web sobre
Logo que contiene una lista con varias implementaciones populares del lenguaje.

TurtleScript comparte una característica con muchas otras implementaciones de Logo: la posibi-
lidad de traducir las órdenes al idioma nativo del estudiante. Esta característica facilita las cosas
a los estudiantes que no entienden inglés (o que lo entienden poco). KTurtle tiene otras muchas
características que tienen como objetivo que la primera experiencia de los estudiantes con la pro-
gramación sea lo más sencilla posible.

1.2. Características de KTurtle

KTurtle tiene algunas características que hacen que comenzar a programar sea coser y cantar.
Estas son algunas de las características más destacadas de KTurtle:

Un entorno integrado con el intérprete de TurtleScript, el editor, el lienzo y otras herramientas,
todo en una única aplicación (sin dependencias adicionales).

La posibilidad de traducir las órdenes de TurtleScript usando el marco de traducción de KDE.

7

https://el.media.mit.edu/logo-foundation/
https://el.media.mit.edu/logo-foundation/

El manual de KTurtle

TurtleScript admite funciones definidas por el usuario, algoritmos recursivos y el cambio de
tipos dinámicos.

En cualquier momento, la ejecución puede ralentizarse, detenerse brevemente o interrumpirse.

Un poderoso editor que incluye resaltado intuitivo de sintaxis, numeración de líneas, marca-
dores de errores, ejecución visual y mucho más.

El lienzo, donde la tortuga dibuja, puede ser imprimido o guardado como imagen (PNG) o
como dibujo (SVG).

Ayuda contextual: la ayuda cuando la necesita. Pulse F2 (o vaya a Ayuda→Ayuda sobre: . . .)
para obtener ayuda sobre la porción de código que se encuentre bajo su cursor.

Un diálogo de error que relaciona los mensajes de error con los errores en el programa, resal-
tándolos en rojo.

Terminología simplificada de programación.

Ejemplos integrados que le ayudan a empezar. Estos ejemplos han sido traducidos usando el
marco de traducción de KDE.

8

El manual de KTurtle

Capítulo 2

Uso de KTurtle

La ventana principal de KTurtle consta de las siguientes partes principales: el editor (1), a la
izquierda, que es donde se escriben las órdenes de TurtleScript; el lienzo (2), a la derecha, que es
donde la tortuga dibuja lo que se le ordena; y el inspector (3), que le proporciona información
mientras se ejecuta el programa. Otras partes son la barra de menús (5), desde donde puede
acceder a todas las funciones; la barra de herramientas (4), que le permite acceder rápidamente
a las funciones más habituales; el campo de entrada Consola:, donde puede introducir una línea
de código para su verificación; y la barra de estado, situada en la parte inferior de la ventana,
donde puede comprobar el estado de KTurtle.

2.1. El editor

En el editor se escriben las órdenes de TurtleScript. La mayoría de las funciones del editor pueden
encontrarse en los menús Archivo y Editar. El editor puede estar acoplado a cada uno de los
bordes de la ventana principal, o puede colocarse en cualquier lugar de su escritorio.

Dispone de varios métodos para introducir el código en el editor. Lo más sencillo es usar un
ejemplo: vaya al submenú Archivo→ Ejemplos y seleccione un ejemplo. El ejemplo que elija se
abrirá en el editor y, a continuación, podrá seleccionar la opción del menú Ejecutar→ Ejecutar
(atajo de teclado Alt+F2) o pulsar el botón Ejecutar de la barra de herramientas para, si así lo
desea, ejecutar el código.

9

El manual de KTurtle

Puede abrir archivos de TurtleScript usando la opción del menú Archivo→Abrir. . . .

El tercer método es escribir directamente su propio código en el editor, o copiar y pegar código
de otro lugar.

2.2. El lienzo

El lienzo es el campo de acción de la tortuga; aquí, la tortuga dibuja siguiendo las instrucciones
que se le den. Después de introducir un código en el editor y de ejecutarlo, pueden ocurrir dos
cosas: que el código se ejecute correctamente (con lo que con toda probabilidad verá cómo algo
cambia en el lienzo), o que haya un error en el código (con lo que se mostrará una pestaña donde
se le explicará qué error ha cometido).

Puede ampliar o reducir el lienzo con la rueda de su ratón.

2.3. El inspector

El inspector le informa acerca de las variables y las funciones aprendidas, y le muestra el árbol
del código mientras se ejecuta el programa.

El inspector puede estar acoplado a cada uno de los bordes de la ventana principal, o puede
separarse y colocarse en cualquier lugar del escritorio.

2.4. La barra de herramientas

Puede acceder desde aquí a las funciones más habituales. En la barra de herramientas se encuen-
tra también el campo de entrada Consola:, desde donde puede invocar órdenes. Esto le puede
ser útil si lo que quiere es comprobar una orden sin tener que modificar el contenido del editor.

Puede configurar la barra de herramientas de acuerdo con sus preferencias en Preferencias→
Configurar las barras de herramientas. . .

2.5. La barra de menús

En la barra de menús encontrará todas las funciones de KTurtle. Estas están agrupadas de la
siguiente forma: Archivo, Editar, Lienzo, Ejecutar, Herramientas, Preferencias y Ayuda. Todas
las funciones están descritas a continuación:

2.5.1. El menú Archivo

Archivo→Nuevo (Ctrl-N)
Crea un nuevo archivo TurtleScript.

Archivo→Abrir. . . (Ctrl-O)
Abre un archivo TurtleScript.

10

El manual de KTurtle

Archivo→Abrir reciente
Abre un archivo TurtleScript utilizado recientemente.

Archivo→ Ejemplos

Abre ejemplos de programas TurtleScript. El idioma de estos ejemplos es el que haya selec-
cionado en el submenú Preferencias→ Idioma del código.

Archivo→Obtener más ejemplos. . .

Abre el diálogo Obtener novedades para descargar de Internet archivos de TurtleScript
adicionales.

Archivo→Guardar (Ctrl-S)
Guarda el archivo TurtleScript que está abierto en ese momento.

Archivo→Guardar como. . . (Ctrl-Mayúsculas-S)

Guarda el archivo TurtleScript que está abierto en ese momento en una ubicación específica.

Archivo→ Exportar a HTML. . .

Exporta el contenido del editor a un archivo HTML manteniendo los colores de resaltado.

Archivo→ Imprimir. . . (Ctrl-P)

Imprime el código que aparece en el editor.

Archivo→ Salir (Ctrl-Q)
Sale de KTurtle.

2.5.2. El menú Editar

Editar→Deshacer (Ctrl-Z)
Deshace el último cambio en el código. No hay límite en KTurtle para el número de veces
que puede usarse esta función.

Editar→ Rehacer (Ctrl-Mayúsculas-Z)

Rehace un cambio en el código que anteriormente ha sido deshecho.

Editar→ Cortar (Ctrl-X)
Corta el texto seleccionado del editor al portapapeles.

11

El manual de KTurtle

Editar→ Copiar (Ctrl-C)

Copia el texto seleccionado del editor al portapapeles.

Editar→ Pegar (Ctrl-V)

Pega el texto del portapapeles al editor.

Editar→ Seleccionar todo (Ctrl-A)
Selecciona todo el texto del editor.

Editar→ Buscar. . . (Ctrl-F)
Con esta función, puede buscar frases en el código.

Editar→ Buscar siguiente (F3)

Use esto para encontrar la próxima aparición de la frase que está buscando.

Editar→ Buscar anterior (Mayúsculas-F3)

Use esto para encontrar la aparición anterior de la frase que está buscando.

Editar→Modo de sobrescritura (Ins)
Cambia entre los modos «insertar» y «sobrescribir».

2.5.3. El menú Lienzo

Lienzo→ Exportar a imagen (PNG). . .

Exporta el contenido actual del lienzo a una imagen rasterizada de tipo PNG (Portable
Network Graphics).

Lienzo→ Exportar a dibujo (SVG). . .

Exporta el contenido actual del lienzo a una imagen vectorial de tipo SVG (Scalable Vector
Graphics).

Lienzo→ Imprimir lienzo. . .

Imprime el contenido actual del lienzo.

12

El manual de KTurtle

2.5.4. El menú Ejecutar

Ejecutar→ Ejecutar (F5)

Inicia la ejecución de las órdenes introducidas en el editor.

Ejecutar→ Pausar (F6)

Detiene momentáneamente la ejecución. Esta acción solo está disponible mientras se ejecu-
tan las órdenes.

Ejecutar→ Interrumpir (F7)

Detiene la ejecución. Esta acción solo está disponible mientras se ejecutan las órdenes.

Ejecutar→Velocidad de ejecución

Muestra una lista con las posibles velocidades de ejecución:Velocidad máxima (sin resal-
tado y sin inspector), Velocidad máxima, Moderada , Lenta, Muy lenta y Paso a paso.
Cuando la velocidad de ejecución es Velocidad máxima (que es el valor predeterminado)
apenas podremos ver lo que está ocurriendo. En ocasiones, esto es lo que se quiere, pero
es posible que en otras se prefiera seguir con atención la ejecución. Es entonces cuando
conviene cambiar la velocidad de ejecución a Moderada, Lenta o Muy lenta. Cuando se
selecciona uno de estos modos, el punto actual de la ejecución se muestra en el editor. Con
el modo Paso a paso las órdenes se ejecutan de una en una.

2.5.5. El menú Herramientas

Herramientas→ Selector de dirección. . .
Esta acción abre el diálogo de selección de dirección.

Herramientas→ Selector de color. . .
Esta acción abre el diálogo de selección de color.

2.5.6. El menú Preferencias

Preferencias→ Idioma del código

Permite elegir el idioma del código.

Preferencias→Mostrar editor (Ctrl-E)
Muestra u oculta el editor.

Preferencias→Mostrar inspector (Ctrl-I)

Muestra u oculta el inspector.

13

El manual de KTurtle

Preferencias→Mostrar errores
Muestra u oculta la pestaña Errores con una lista de los errores que se han producido al
ejecutar el código. Si esta opción está activada, pulse sobre la pestaña Lienzo para volver a
ver la tortuga.

Preferencias→Mostrar números de línea (F11)
Con esta acción se muestran los números de línea en el editor. Esta función es muy útil para
encontrar errores.

Preferencias→Mostrar la barra de herramientas
Conmuta la barra de herramientas principal.

Preferencias→Mostrar barra de estado
Conmuta la barra de estado.

Preferencias→ Configurar los atajos de teclado. . .

Diálogo estándar de KDE para configurar los atajos de teclado.

Preferencias→ Configurar las barras de herramientas. . .

Diálogo estándar de KDE para configurar las barras de herramientas.

2.5.7. El menú Ayuda

KTurtle tiene un menú de Ayuda predeterminado de KDE similar al descrito en los Fundamentos
de KDE con una entrada adicional:

Ayuda→Ayuda sobre: . . . (F2)

Esta es una función muy útil: proporciona ayuda acerca de la porción de código en el editor
sobre el que se encuentra el cursor. Por ejemplo, ha usado la orden escribir en su código
y quiere saber lo que el manual dice acerca de ella. Solo tiene que colocar el cursor sobre la
orden escribir y pulsar F2. El manual mostrará toda la información acerca de la orden
escribir.
Esta función le puede ser de gran ayuda a la hora de aprender el lenguaje de programación
TurtleScript.

2.6. La barra de estado

En la barra de estado se muestra información sobre el estado de KTurtle. A la izquierda se mues-
tra información sobre la última acción. A la derecha encontrará la ubicación actual del cursor
(número de línea y de columna). En la parte intermedia de la barra de estado se indica el idioma
que se está usando para las órdenes.

14

help:/fundamentals/menus.html#menus-help
help:/fundamentals/menus.html#menus-help

El manual de KTurtle

Capítulo 3

Cómo empezar

La primera vez que inicie KTurtle podrá ver algo parecido a esto:

En esta guía para principiantes, supondremos que el idioma de las órdenes es el español. Puede
cambiar el idioma en el submenú Preferencias→ Idioma del código. Tenga en cuenta que el
idioma que elija para KTurtle es el que usará para escribir las órdenes de TurtleScript, y no tiene
por qué coincidir con el idioma que usa KDE en su equipo y con el que se muestran la interfaz y
los menús de KTurtle.

3.1. Primeros pasos con TurtleScript: ¡conozca la tortuga!

Debe haber visto que hay una tortuga en el centro del lienzo: va a aprender a controlarla mediante
órdenes que introducirá en el editor.

3.1.1. La tortuga se mueve

Empecemos a mover la tortuga. Nuestra tortuga puede realizar tres tipos de movimiento: 1)
puede ir hacia atrás o hacia adelante; 2) puede girar a la derecha o a la izquierda; y 3) puede

15

El manual de KTurtle

desplazarse directamente (saltar) a una posición de la pantalla. A modo de ejemplo, intente lo
siguiente:

avanzar 100
izquierda 90

Escriba o copie y pegue este código en el editor y ejecútelo (usando Ejecutar→ Ejecutar) para
ver el resultado.
Al introducir y ejecutar órdenes como las anteriores en el editor, es posible que haya notado
alguna de las siguientes cosas:

1. Después de ejecutar las órdenes, la tortuga se desplazó hacia arriba y giró noventa grados
hacia la izquierda. Este es el resultado de usar las órdenes avanzar e izquierda.

2. El color del código cambia a medida que vamos escribiendo. Esta característica se denomina
resaltado intuitivo de sintaxis: los distintos tipos de órdenes se colorean de forma diferente.
Esto permite leer con facilidad grandes bloques de código.

3. La tortuga dibujó una delgada linea negra.

4. Quizás obtuvo un mensaje de error. Esto puede significar dos cosas: puede haber cometido
una equivocación al copiar las órdenes o todavía tiene que elegir el idioma correcto de
las órdenes de TurtleScript (lo que puede hacer seleccionando el submenú Preferencias
→ Idioma del código).

Probablemente entienda que avanzar 100 le ordena a la tortuga que se desplace hacia adelante
dejando una línea, y que izquierda 90 le ordena que rote noventa grados hacia la izquierda.

Si desea una explicación completa de estas órdenes, vea los siguientes enlaces al manual de refe-
rencia: avanzar, retroceder, izquierda y derecha.

3.1.2. Otros ejemplos

El primer ejemplo es muy sencillo, así que comencemos.

reiniciar

tamañolienzo 200;200
colorlienzo 0;0;0
colorpincel 255;0;0
grosorpincel 5

ir 20;20
dirección 135

avanzar 200
izquierda 135
avanzar 100
izquierda 135
avanzar 141
izquierda 135
avanzar 100
izquierda 45

ir 40;100

16

El manual de KTurtle

De nuevo, puede escribir o copiar y pegar el código en el editor, o abrir el ejemplo flecha que se
encuentra en el submenú Ejemplos y ejecutarlo (usando Ejecutar→ Ejecutar) para ver el resul-
tado. En los siguientes ejemplos se supondrá que ya sabe cómo funciona este mecanismo.

Habrá notado que este segundo ejemplo es mucho más complejo. También habrá visto que hay
varias órdenes nuevas. Aquí tiene una breve explicación de todas las órdenes nuevas:

Después de una orden reiniciar, todo es como cuando inició KTurtle.

tamañolienzo 200;200 define un lienzo con un ancho y un alto de 200 píxeles. El ancho y el
alto son iguales, por lo que el lienzo será un cuadrado.

colorlienzo 0;0;0 convierte el lienzo en negro. 0;0;0 es una combinación RGB con todos
los valores igual a 0, lo que da lugar al color negro.

colorpincel 255;0;0 indica que el color del pincel debe ser rojo. 255;0;0 es una combina-
ción RGB con el valor del rojo igual a 255 (el máximo valor posible) y el valor de los otros colores
(el verde y el azul) igual a 0 (el mínimo valor posible). Esto da lugar a una tonalidad brillante de
rojo.

Si no entiende los valores de los colores, lea la entrada del glosario correspondiente a combina-
ción RGB.
grosorpincel 5 establece un grosor para el trazo del pincel igual a 5 píxeles. A partir de ahora,
cada línea que la tortuga dibuje tendrá un grosor de 5 píxeles, así hasta que cambiemos de nuevo
el valor de grosorpincel.

ir 20;20 le indica a la tortuga que vaya a una posición determinada del lienzo. Contando desde
la esquina superior izquierda, esta posición es 20 píxeles hacia la derecha y 20 píxeles hacia abajo.
Fíjese que con la orden ir, la tortuga no dibuja una línea.

dirección 135 define el ángulo de dirección de la tortuga. Las órdenes izquierda y der
echa cambian el ángulo de la tortuga con respecto a su dirección actual. En cambio, la orden
dirección cambia el ángulo de la tortuga a partir de cero y no en relación con su dirección
anterior.
Después de la orden dirección, hay unas cuantas órdenes del tipo avanzar e izquierda.
Estas órdenes son las que verdaderamente realizan el dibujo.

Finalmente, una nueva orden ir hace que la tortuga se posicione a un lado.

Asegúrese de seguir los enlaces al manual de referencia, donde se explica con más detalle cada
orden.

17

El manual de KTurtle

Capítulo 4

Guía del lenguaje de programación
TurtleScript

Esta es la guía del lenguaje de programación TurtleScript de KTurtle. La primera sección de este
capítulo está dedicada a aspectos relacionados con la gramática de los programas de TurtleS-
cript. La segunda sección trata exclusivamente los operadores aritméticos, los operadores lógicos
(verdadero/falso) y los operadores de comparación. La tercera sección es, básicamente, una gran
lista con todos las órdenes explicadas una a una. La cuarta sección explica cómo asignar valores
a las variables. Finalmente, en la quinta sección se explica cómo organizar la ejecución de órde-
nes usando declaraciones de control de la ejecución y, en la sexta, cómo puedes crear tus propias
órdenes con aprender.

4.1. La gramática de TurtleScript

Como ocurre con todos los idiomas, TurtleScript consta de diferentes tipos de palabras y sím-
bolos. En español distinguimos entre verbos (como «caminar» y «cantar») y sustantivos (como
«hermana» o «casa») que se usan para distintos propósitos. TurtleScript es un lenguaje de pro-
gramación que se usa para dar instrucciones a la tortuga sobre lo que tiene que hacer.

En esta sección, se explican brevemente los distintos tipos de palabras que usa TurtleScript. Se in-
troduce lo que son comentarios, órdenes y los tres diferentes tipos de literales: números, cadenas
y valores lógicos (verdadero/falso).

4.1.1. Comentarios

Un programa consta de instrucciones (que es lo que se ejecuta) y de los denominados comenta-
rios. Los comentarios no se ejecutan. Es decir, KTurtle los ignora por completo cuando se ejecuta
un programa. Los comentarios están ahí para que otros programadores puedan comprender me-
jor el programa. Todo lo que aparece después de un símbolo # se considera como un comentario
en TurtleScript. Un ejemplo es este programa que no hace nada:

este programa no hace nada , es solo un comentario

Es un programa inútil, pero permite explicar bien el asunto.

Los comentarios son especialmente útiles en el caso de programas más complejos, ya que permi-
ten dar consejos a otros programadores. En el siguiente programa verás comentarios que se usan
junto con la orden escribir.

18

El manual de KTurtle

este programa ha sido creado por Cies Breijs
escribir "este texto aparecerá escrito en el lienzo"
la línea anterior no es un comentario , pero la siguiente sí que lo es:
escribir "¡este texto no aparecerá escrito!"

La primera línea describe el programa. La segunda línea es ejecutada por KTurtle, que escribe en
el lienzo este texto aparecerá escrito en el lienzo. La tercera línea es un comenta-
rio. Y la cuarta es un comentario que contiene una orden de TurtleScript. Si de esta cuarta línea se
eliminara el símbolo #, KTurtle ejecutaría la orden de escribir. Lo que los programadores suelen
decir es que la orden de escribir se ha «comentado».

Las líneas comentadas aparecen resaltadas en gris claro en el editor de código.

4.1.2. Órdenes

Con las órdenes puedes decirle a la tortuga o a KTurtle lo que tiene que hacer. Algunas órdenes
necesitan un parámetro de entrada, mientras que otras devuelven un parámetro de salida.

avanzar es una orden que requiere de un parámetro de entrada , en este ←↩
caso el número 100:

avanzar 100

La primera línea es un comentario. La segunda línea contiene la orden avanzar y el número
100. El número no es parte de la orden, es solo su parámetro de entrada.

Algunas órdenes, como por ejemplo ir, necesitan más de un valor de entrada. Si hay varios
valores, hay que separarlos con el carácter , (coma).

Para una descripción detallada de todas las órdenes que reconoce KTurtle, vaya aquí. Las órdenes
integradas en KTurtle aparecen resaltadas en azul oscuro.

4.1.3. Números

Lo más probable es que ya sepa bastante de números. La forma en que KTurtle usa los números
no es muy diferente a cómo se hace en el idioma hablado o en las matemáticas.

Tenemos los llamados números naturales («0», «1», «2», «3», «4», «5», etc.), los enteros negativos
(«-1», «-2», «-3», etc.) y los números con decimales («0,1», «3,14», «33,3333», «-5,05»,
«-1,0», etc.). El carácter , (coma) se utiliza como separador.

Los números pueden utilizarse en conjunción con operadores aritméticos y operadores de com-
paración. También pueden guardarse en variables. Los números aparecen resaltados en rojo os-
curo.

4.1.4. Cadenas

Primero un ejemplo:

escribir "Hola , soy una cadena."

En este ejemplo, escribir es una orden y ˝Hola, soy una cadena.˝ es una cadena. Las
cadenas comienzan y terminan con dobles comillas (˝); es esto lo que hace que KTurtle las iden-
tifique como tal.

Al igual que ocurre con los números, las cadenas también se pueden guardar en variables. Sin
embargo, al contrario que los números, las cadenas no pueden usarse con operadores aritméticos
o con operadores de comparación. Las cadenas aparecen resaltadas en rojo.

19

El manual de KTurtle

4.1.5. Valores lógicos (verdadero/falso)

Solo hay dos valores lógicos: verdadero y falso, aunque en ocasiones se los denomina «e
ncendido» y «apagado», «sí» y «no» o «uno» y «cero». Pero en TurtleScript siempre los
llamaremos verdadero y falso. Observa este código de TurtleScript:

$a = verdadero

Si miras en el inspector verás que a la variable $a le corresponde el valor verdadero, que es de
tipo lógico.

Con frecuencia, los valores lógicos son el resultado de un operador de comparación, como ocurre
en el siguiente ejemplo:

$respuesta = 10 > 3

A la variable $respuesta le corresponde el valor verdadero porque 10 es mayor que 3.

Los valores lógicos verdadero y falso aparecen resaltados en rojo oscuro.

4.2. Operadores aritméticos, lógicos y de comparación

Aunque el título de esta sección parezca complejo, verás como el contenido no es tan difícil como
parece.

4.2.1. Operadores aritméticos

Estos son los símbolos aritméticos básicos: suma (+), resta (-), multiplicación (*), división (/) y
potenciación (ˆ).

Este es un ejemplo de cómo usar los operadores aritméticos en TurtleScript:

$sumar = 1 + 1
$restar = 20 - 5
$multiplicar = 15 * 2
$dividir = 30 / 30
$potencia = 2 ^ 2

Los valores resultantes de estas operaciones aritméticos son asignados a variables. Puedes ver los
valores resultantes en el inspector.

Si lo que quieres es realizar un cálculo simple, puedes hacer algo como esto:

escribir 2010-12

Ahora veamos un ejemplo con paréntesis:

escribir ((20 - 5) * 2 / 30) + 1

Primero se calculan las operaciones que están dentro de los paréntesis. En este ejemplo, primero
se calcula 20 - 5; el resultado se multiplica por 2, luego se divide por 30 y, por último, se le suma
1. El resultado final es 2. Los paréntesis pueden también usarse en otros casos.

KTurtle también tiene otras funciones aritméticas en forma de órdenes. Echa un vistazo a las
siguientes órdenes, eso sí, teniendo en cuenta que se trata de operaciones avanzadas: redondear,
aleatorio, raíz, pi, sen, cos, tan, arcsen, arccos, arctan.

20

El manual de KTurtle

4.2.2. Operadores lógicos (verdadero/falso)

Mientras que los operadores aritméticos se usan principalmente con números, los operadores
lógicos están pensados para usarse con valores lógicos (verdadero y falso). Hay solo tres
operadores lógicos: y, o y no. El siguiente código de TurtleScript muestra cómo usarlos:

$y_1_1 = verdadero y verdadero # -> verdadero
$y_1_0 = verdadero y falso # -> falso
$y_0_1 = falso y verdadero # -> falso
$y_0_0 = falso y falso # -> falso

$o_1_1 = verdadero o verdadero # -> verdadero
$o_1_0 = verdadero o falso # -> verdadero
$o_0_1 = falso o verdadero # -> verdadero
$o_0_0 = falso o falso # -> falso

$no_1 = no verdadero # -> falso
$no_0 = no falso # -> verdadero

Puedes ver los valores resultantes en el inspector, aunque también se proporcionan pequeños
comentarios al final de las líneas. Y resulta en verdadero solo si ambas partes son verdaderos.
O resulta en verdadero si alguna de las dos partes es verdadero. Y no transforma verdadero
en falso yfalso en verdadero.

Los operadores lógicos aparecen resaltados en rosa.

4.2.2.1. Unos ejemplos más complejos:

Considera el siguiente ejemplo con and:

$a = 1
$b = 5
si (($a < 10) y ($b == 5)) y ($a < $b) {

escribir "hola"
}

En este código de TurtleScript, el resultado de los tres operadores de comparación están agru-
pados mediante los operadores y. Esto significa que los tres resultados tienen que ser iguales a
«verdadero» para que se escriba la palabra «hola».

Un ejemplo con o:

$n = 1
si ($n < 10) o ($n == 2) {

escribir "hola"
}

En este código de TurtleScript, la parte izquierda del operador o es «verdadera», mientras que la
derecha es «falsa». Ya que una de las dos partes del operador o es «verdadera», el resultado del
operador o también lo es. Esto quiere decir que se escribe la palabra «hola».

Finalmente, un ejemplo con no, que transforma «verdadero» en «falso» y «falso» en verdadero».
Fíjate:

$n = 1
si no ($n == 3) {

escribir "hola"
} sino {

escribir "no hola ;-)"
}

21

El manual de KTurtle

4.2.3. Operadores de comparación

Considera esta comparación sencilla:

$respuesta = 10 > 3

Aquí, 10 se compara con 3 usando el operador «más grande que». El resultado de esta operación,
es decir, el valor lógico verdadero, se guarda en la variable $respuesta.

Todos los números y variables (que contengan números) pueden compararse entre sí usando
operadores de comparación.

Estos son todos los posibles operadores de comparación:

$A == $B igual a la respuesta es «verdadera»
si $A es igual a $B

$A != $B no igual a la respuesta es «verdadera»
si $A no es igual a $B

$A > $B mayor que la respuesta es «verdadera»
si $A es mayor que $B

$A < $B menor que la respuesta es «verdadera»
si $A es menor que $B

$A >= $B mayor o igual que
la respuesta es «verdadera»
si $A es mayor o igual que
$B

$A <= $B menor o igual que la respuesta es «verdadera»
si $A es menor o igual que B

Cuadro 4.1: Tipos de preguntas

Ten en cuenta que $A y $B tienen que ser números o variables que contengan números.

4.3. Órdenes

Con las órdenes podemos decirle a la tortuga o a KTurtle lo que tiene que hacer. Algunas órdenes
requieren de parámetros de entrada, mientras que otras devuelven parámetros de salida. En esta
sección se explican todas las órdenes integradas en KTurtle. Alternativamente, puedes usar apr
ender para crear tus propias órdenes. Las órdenes que van a detallarse aquí aparecen resaltadas
en azul oscuro.

4.3.1. Cómo mover la tortuga

Hay varias órdenes que permiten mover la tortuga por la pantalla.

avanzar (avz)

avanzar X

avanzar desplaza la tortuga hacia delante X píxeles. Cuando el pincel está bajado, la tor-
tuga deja a su paso un trazo. avanzar puede abreviarse como avz.

22

El manual de KTurtle

retroceder (ret)

retroceder X

retroceder hace retroceder la tortuga X píxeles. Cuando el pincel está bajado, la tortuga
deja a su paso un trazo. retroceder puede abreviarse como ret.

izquierda (izq)

izquierda X

izquierda le ordena a la tortuga que rote X grados hacia la izquierda. izquierda puede
abreviarse como izq.

derecha (der)

derecha X

derecha le ordena a la tortuga que rote X grados hacia la derecha. derecha puede abre-
viarse como der.

dirección (dir)

dirección X

dirección determina el ángulo de dirección de la tortuga, que será X grados contando a
partir de cero. No se tiene en cuenta la dirección anterior de la tortuga. dirección puede
abreviarse como dir.

obtenerdirección

obtenerdirección

obtenerdirección determina el ángulo de dirección de la tortuga, que será X grados
contando a partir de cero.

centrar

centrar

centrar mueve la tortuga al centro del lienzo.

ir

ir X; Y

ir le ordena a la tortuga que se desplace a una posición concreta del lienzo. Esta posición
está a X píxeles del margen izquierdo del lienzo y a Y píxeles del margen superior del
lienzo.

23

El manual de KTurtle

irx

irx X

irx le ordena a la tortuga que vaya a una posición que está a X píxeles del margen izquierdo
del lienzo, sin modificar su altura. irx se puede abreviar con ix.

iry

iry Y

iry le ordena a la tortuga que vaya a una posición que está a Y píxeles del margen superior
del lienzo, sin modificar la distancia a la que se encuentre del margen izquierdo. iry se
puede abreviar con iy.

NOTA
Con las órdenes ir, irx, iry y centrar, la tortuga no dibuja ningún trazo, independientemente
de que el pincel esté bajado o no.

4.3.2. ¿Dónde está la tortuga?

Hay dos órdenes que devuelven la posición de la tortuga en la pantalla.

obtenerx
obtenerx devuelve el número de píxeles desde el margen izquierdo del lienzo de la posi-
ción actual de la tortuga.

obtenery

obtenery devuelve el número de píxeles desde el margen superior del lienzo de la posi-
ción actual del la tortuga.

4.3.3. La tortuga tiene un pincel

La tortuga tiene un pincel que dibuja una línea cuando esta se desplaza. Hay varia órdenes que
controlan el pincel. En esta sección se explican estas órdenes.

levantarpincel (lpl)

levantarpincel

levantarpincel alza el pincel del lienzo. Cuando el pincel está «levantado», la tortuga
no deja ningún trazo cuando se desplaza. Consulta también bajarpincel. levantarpi
ncel puede abreviarse como lpl.

bajarpincel (bpl)

24

El manual de KTurtle

bajarpincel

bajarpincel presiona el pincel sobre el lienzo. Cuando el pincel está «bajado», la tortuga
deja un trazo a su paso. Vea también levantarpincel. bajarpincel puede abreviarse
como bpl.

grosorpincel (gpl)

grosorpincel X

grosorpincel fija el grosor de la línea trazada por la tortuga en X píxeles. grosorpinc
el puede abreviarse como gpl.

colorpincel (cpl)

colorpincel R;G;B

colorpincel fija el color del pincel. El parámetro de entrada de colorpincel es una
combinación RGB. colorpincel puede abreviarse como cpl.

4.3.4. Órdenes que controlan el lienzo

Existen varias órdenes que controlan el lienzo.

tamañolienzo (tl)

tamañolienzo X;Y

Con la orden tamañolienzo puede modificar las dimensiones del lienzo. Requiere de X e
Y como parámetros de entrada, donde X es el ancho en píxeles del nuevo lienzo, e Y es la
altura del nuevo lienzo también en píxeles. tamañolienzo puede abreviarse como tl.

colorlienzo (cl)

colorlienzo R;G;B

colorlienzo define el color del lienzo. El parámetro de entrada de colorlienzo es una
combinación RGB. colorlienzo puede abreviarse como cl.

4.3.5. Comandos para limpiar

Existen dos comandos que permiten limpiar el lienzo después de un embrollo.

limpiar (lmp)

limpiar

25

El manual de KTurtle

Con limpiar puede borrar todos los dibujos del lienzo. Todo lo demás permanece: la po-
sición y ángulo de la tortuga, el color del lienzo, la visibilidad de la tortuga y el tamaño del
lienzo.

reiniciar

reiniciar

reiniciar borra todo de una forma más concienzuda que la orden limpiar. Después
de una orden reiniciar, todo vuelve a como estaba cuando inició KTurtle. La tortuga
regresará a su posición en el centro del lienzo, el color del lienzo volverá a ser blanco, la
tortuga dibujará de nuevo una línea negra en el lienzo y el tamaño del lienzo será 400x400
píxeles.

4.3.6. La tortuga es un duendecillo

Antes de nada conviene explicar qué son los sprites: los duendecillos son pequeñas figuras que
pueden desplazarse por la pantalla, como vemos con frecuencia en los videojuegos. Nuestra tor-
tuga también es un duendecillo. Para obtener más información, consulta la entrada en el glosario
correspondiente a los duendecillos.

A continuación, encontrarás una descripción detallada de todas las órdenes relacionadas con
duendecillos.

NOTA
La versión actual de KTurtle no admite otro duendecillo aparte de la tortuga. En las versiones futuras
sí que podrá cambiar la tortuga por algo diseñado por usted mismo.

mostrartortuga (mt)

mostrartortuga

mostrartortuga vuelve visible de nuevo a la tortuga después de haberla ocultado. mos
trartortuga puede abreviarse como mt.

ocultartortuga (ot)

ocultartortuga

ocultartortuga oculta la tortuga. Puede usarse cuando la tortuga no quede bien en su
dibujo. ocultartortuga puede abreviarse como ot.

4.3.7. ¿La tortuga puede escribir?

La respuesta es «sí». La tortuga puede escribir: escribirá todo lo que le ordenes.

escribir

escribir X

26

El manual de KTurtle

La orden escribir le indica a la tortuga que escriba algo en el lienzo. El parámetro de en-
trada de escribir puede ser un número o una cadena. Puedes concatenar varios números
y cadenas usando el símbolo «+». Aquí tienes un ejemplo sencillo:

$año = 2003
$autor = "Cies"
escribir $autor + " comenzó a trabajar en el proyecto KTurtle en " + ←↩

$año + " y todavía disfruta haciéndolo"

tamañoletra

tamañoletra X

tamañoletra fija el tamaño del tipo de letra que usa la orden escribir. El parámetro
de entrada de tamañoletra tiene que ser un número. El tamaño viene determinado en
píxeles.

4.3.8. Órdenes aritméticas

Las siguientes son algunas de las órdenes aritméticas más avanzadas de KTurtle.

redondear

redondear(X)

Permite redondear el número dado a su entero más cercano.

escribir redondear(10,8)
avanzar 20
escribir redondear(10,3)

Este código hace que la tortuga escriba los números 11 y 10.

aleatorio (alt)

aleatorio X;Y

aleatorio es una orden que requiere de parámetros de entrada y que devuelve un pará-
metro de salida. Como parámetros de entrada, necesita dos números, el primero (X) fija el
valor mínimo del parámetro de salida, y el segundo (Y) fija su valor máximo. El parámetro
de salida es un número elegido al azar que es igual o más grande que el valor mínimo, e
igual o más pequeño que el valor máximo. Aquí tiene un ejemplo sencillo:

repetir 500 {
$x = aleatorio 1;20
avanzar $x
izquierda 10 - $x

}

Con la orden aleatorio puedes incorporar algo de caos a tu programa.

mod

27

El manual de KTurtle

mod X,Y

La orden mod devuelve el resto de la división del primer número entre el segundo número.

raíz

raíz X

La orden raíz sirve para calcular la raíz cuadrada de un número X.

pi

pi

Esta orden devuelve el valor del número Pi, 3,14159.

sen, cos, tan

sen X
cos X
tan X

Estas tres órdenes representan las famosas funciones trigonométricas sen, cos y tan. El
parámetro de entrada de estas tres órdenes, X, es un número.

arcsen, arccos, arctan

arcsen X
arccos X
arctan X

Estas tres órdenes son las funciones inversas de sen, cos y tan. El parámetro de entrada de
estas órdenes, X, es un número.

4.3.9. Entrada e información mediante diálogos

Un diálogo es una pequeña ventana emergente que proporciona información o que solicita un
parámetro de entrada. KTurtle tiene dos órdenes relacionadas con diálogos: mensaje y pregun
tar.

mensaje

mensaje X

La orden mensaje necesita una cadena como parámetro de entrada. Muestra una ventana
emergente con el texto de la cadena.

mensaje "Cies comenzó a trabajar en el proyecto KTurtle en 2003 y ←↩
todavía disfruta haciéndolo"

28

El manual de KTurtle

preguntar

preguntar X

preguntar necesita una cadena como parámetro de entrada. Muestra el texto de la cadena
en una ventana emergente (igual que hace mensaje) junto a un campo de entrada. Una vez
que el usuario ha introducido un número o una cadena, el resultado puede guardarse en
una variable o pasarse como un argumento a otra orden. Por ejemplo:

$entrada = preguntar "¿En qué año naciste?"
$salida = 2003 - $entrada
escribir "En 2003 tenías " + salida + " años."

Si el usuario cancela el diálogo de entrada o no introduce ningún valor, la variable queda
vacía.

4.4. Asignar valores a las variables

Antes de nada, echemos un vistazo a las variables, después veremos cómo asignarles valores.

Las variables son palabras que comienzan con un ‘$’; en el editor, aparecen resaltadas en color
morado.
Las variables pueden contener un número, una cadena o un valor lógico (verdadero/falso). Con
el signo de asignación (=) se da un valor a la variable, que mantendrá hasta que el programa
termine de ejecutarse o hasta que se le asigne un nuevo valor.

Puedes usar las variables, una vez asignadas, de la misma forma que usarías su contenido. Por
ejemplo, vea el siguiente código de TurtleScript:

$x = 10
$x = $x / 3
escribir $x

Primero, a la variable $x se le asigna el valor 10. A continuación, a esta misma variable $x se le
asigna su propio valor dividido por 3, es decir, a la variable $x se da el valor 10 / 3. Finalmente,
se escribe $x. En las líneas dos y tres, comprobará que se usa la variable $x como si fuera un
número.
A las variables hay que asignarles un valor para que puedan ser usadas. Por ejemplo:

escribir $n

Este código da lugar a un mensaje de error.

Considera el siguiente código de TurtleScript:

$a = 2004
$b = 25

la siguiente orden escribe "2029"
escribir $a + $b
retroceder 30
la siguiente orden escribe "2004 más 25 igual a 2029"
escribir $a + " más " + $b + " es igual a " + ($a + $b)

29

El manual de KTurtle

En las primeras dos líneas, a las variables $a y $b se les asigna los valores 2004 y 25. A continua-
ción hay dos órdenes escribir con una orden retroceder 30 en medio. Los comentarios que
hay antes de las órdenes escribir explican lo que hacen. Como ves, puedes usar las variables
de la misma forma que usarías sus contenidos. Es decir, puedes usarlas con cualquier operador o
convertirlas en el parámetro de entrada de una orden.

Un nuevo ejemplo:

$nombre = preguntar "¿Cuál es tu nombre?"
escribir "¡Hola " + $nombre + "! Buena suerte con el aprendizaje del arte ←↩

del programar …"

Este ejemplo es muy claro. De nuevo, aquí tiene como la variable $name se trata como si fuera
una cadena.
Cuando estés usando variables, el inspector te puede ser de gran ayuda. Muestra el contenido de
todas las variables que están en uso en un momento dado.

4.5. Cómo controlar la ejecución

Los controladores de la ejecución permiten, tal como su nombre indica, controlar la ejecución.

Las órdenes de control de la ejecución aparecen resaltadas en negro y con un tipo de letra ne-
grita. Las llaves, que se usan generalmente junto con los controladores de ejecución, aparecen
resaltadas en negro.

4.5.1. Cómo hacer que la tortuga espere

Si ya has programado algo en KTurtle, te habrás dado cuenta de que la tortuga es muy rápida di-
bujando. Con esta orden puede hacer que la tortuga se detenga durante un tiempo determinado.

esperar

esperar X

esperar hace que la tortuga se detenga durante X segundos.

repetir 36 {
avanzar 5
derecha 10
esperar 0,5

}

Este código dibuja un circulo, pero la tortuga espera durante medio segundo antes de rea-
lizar el siguiente paso. Esto da la impresión de que la tortuga se está moviendo a cámara
lenta.

4.5.2. Ejecutar ‘si’

si

si valor lógico { … }

30

El manual de KTurtle

El código que está entre llaves solo se ejecutará si el valor lógico es «verdadero».

$x = 6
si $x > 5 {

escribir $x + " es mayor que cinco"
}

En la primer línea, a $x se le asigna el valor 6. En la segunda, se usa un operador de com-
paración para evaluar la condición $x > 5. Al cumplirse esta condición, es decir, al ser 6
mayor que 5, el controlador si permite que el código entre llaves se ejecute.

4.5.3. Si no es así: «sino»

sino

si valor lógico { … } sino { … }

sino puede usarse en conjunción con el controlador si. El código que aparece entre llaves
después de sino solo se ejecute si el valor lógico es «falso».

reiniciar
$x = 4
si $x > 5 {

escribir $x + " es mayor que cinco"
}
sino {

escribir $x + " es menor que seis"
}

El operador de comparación evalúa la expresión $x > 5. Ya que en este caso 4 no es mayor
que 5, el resultado es «falso». Esto quiere decir que se ejecuta el código que aparece entre
llaves después de sino.

4.5.4. El bucle «mientras»

mientras

mientras valor lógico { … }

El controlador mientras actúa de forma similar a si. La diferencia es que mientras
continúa ejecutando (en un bucle) el código que se encuentra entre llaves hasta que el valor
lógico sea «falso».

$x = 1
mientras $x < 5 {

avanzar 10
esperar 1
$x = $x + 1

}

En la primer línea, a $x se le asigna el valor 1. En la segunda, se evalúa la condición $x <
5. Mientras el resultado de esta condición sea «verdadero», el controlador while continúa
ejecutando el código que se encuentra entre llaves, así hasta que la condición $x < 5 sea
«falsa». En este ejemplo, el código entre llaves se ejecuta 4 veces, porque cada vez que la
quinta línea se ejecuta, al valor de $x se le suma 1.

31

El manual de KTurtle

4.5.5. El bucle «repetir»

repetir

repetir número { … }

El controlador repetir actúa de forma similar a mientras. La diferencia es que repetir
continúa ejecutando (en un bucle) el código que se encuentra entre llaves tantas veces como
le indica el número dado.

4.5.6. El bucle «para», un bucle que cuenta

para

para variable = número hasta número { … }

El bucle para es un «bucle que cuenta», es decir, que lleva la cuenta por ti. El primer núme-
ro asigna a la variable el valor del primer bucle. Con cada bucle, este número se incrementa
hasta alcanzar el segundo número.

para $x = 1 hasta 10 {
escribir $x * 7
avanzar 15

}

Cada vez que se ejecute el código entre llaves, la variable $x se incrementa en 1, así hasta
que sea igual a 10. El código entre llaves escribe el valor de $x multiplicado por 7. Cuando
el código termine de ejecutarse, verás en el lienzo la tabla de multiplicar del 7.
El incremento predeterminado del bucle es 1, pero puedes usar otro valor con:

para variable = número hasta número paso número { … }

4.5.7. Interrumpir un bucle

parar

parar

Interrumpe inmediatamente el bucle que se está ejecutando y transfiere el control a la pri-
mera línea de código después del bucle.

4.5.8. Interrumpir la ejecución de tu programa

salir

salir

Detiene la ejecución de tu programa.

32

El manual de KTurtle

4.5.9. Comprobación de afirmaciones en tiempo de ejecución

afirmar

afirmarvalor lógico { … }

Se puede utilizar para razonar sobre la corrección del programa o de los datos de entrada

$in = ask "What is your year of birth?"
el año debe ser positivo
assert $in
> 0

4.6. Crea tus propias órdenes con «aprender»

aprender es especial ya que lo puedes usar para crear tus propias órdenes. La orden que crees
puede admitir parámetros de entrada y devolver parámetros de salida. Veamos cómo se crea una
nueva orden:

aprender círculo $x {
repetir 36 {

avanzar $x
izquierda 10

}
}

La nueva orden se denomina círculo. círculo necesita un parámetro de entrada para fijar el
tamaño del círculo y no devuelve ningún parámetro de salida. A partir de ahora la orden círcu
lo puede usarse como una orden normal en cualquier lugar del código. Mira este ejemplo:

aprender círculo $x {
repetir 36 {

avanzar $x
izquierda 10

}
}

ir 200;200
círculo 20

ir 300;200
círculo 40

En el próximo ejemplo, se crea una orden que devuelve un parámetro de salida:

aprender facultad $x {
$r = 1
para $i = 1 hasta $x {

$r = $r * $i
}
devolver $r

}

escribir facultad 5

33

El manual de KTurtle

En este ejemplo, se crea una nueva orden llamada facultad. Si el parámetro de entrada es 5,
entonces el parámetro de salida es 5*4*3*2*1. Con devolver se define un parámetro de salida
que se devuelve durante la ejecución.

Las órdenes pueden tener más de un parámetro de entrada. En el siguiente ejemplo se crea una
orden que dibuja un rectángulo:

aprender caja $x;$y {
avanzar $y
derecha 90
avanzar $x
derecha 90
avanzar $y
derecha 90
avanzar $x
derecha 90

}

Ahora, si ejecuta caja 50;100, la tortuga dibujará una rectángulo en el lienzo.

34

El manual de KTurtle

Capítulo 5

Glosario

En este capitulo encontrará una explicación de muchas de las palabras «inusuales» que se utilizan
a lo largo del manual.

grados

Grados son unidades para medir ángulos y giros. Una vuelta completa es 360 grados, media
vuelta 180 grados y una cuarto de vuelto 90 grados. Las órdenes izquierda, derecha y
dirección necesitan un parámetro de entrada en grados.

parámetros de entrada y parámetros de salida de las órdenes

Hay órdenes que necesitan un parámetro de entrada, órdenes que devuelven un parámetro
de salida, órdenes que necesitan un parámetro entrada y devuelven un parámetro salida, y
órdenes que ni necesitan un parámetro de entrada ni devuelven un parámetro de salida.
Ejemplos de órdenes que solo necesitan parámetros de entrada son:

avanzar 50
colorpincel 255;0;0
escribir "¡Hola!"

La orden avanzar toma el valor 50 como parámetro de entrada. La orden avanzar nece-
sita este parámetro de entrada para saber cuántos píxeles deberá avanzar hacia delante. La
orden colorpincel necesita un color como parámetro de entrada, y la orden escribir,
una cadena de texto. Tenga en cuenta que el parámetro de entrada puede ser también una
variable. El siguiente ejemplo es una muestra de esto:

$x = 50
escribir $x
avanzar 50
$str = "¡Hola!"
escribir $str

Aquí hay ejemplos de órdenes que devuelven un parámetro de salida:

$x = preguntar "Escriba cualquier cosa y pulse Aceptar. ¡Gracias!"
$r = aleatorio 1;100

La orden preguntar necesita una cadena como parámetro de entrada, y devuelve el nú-
mero o cadena que se le proporciona. Como puede ver, el parámetro de salida de la orden
preguntar se guarda en la variable $x. La orden aleatorio también devuelve un pará-
metro de salida. En este caso, se trata de un número entre 1 y 100. El parámetro de salida

35

El manual de KTurtle

de la orden aleatorio también se guarda en una variable, denominada en este caso $r.
Fíjese que las variables $x y $r no tienen ningún uso en este ejemplo.
También hay órdenes que no requieren de parámetros de entrada y que no devuelven nin-
gún parámetro de salida. Estos son algunos ejemplos:

limpiar
levantarpincel

resaltado intuitivo
Esta es una característica de KTurtle que hace que programar sea mucho más fácil. Con el
resaltado intuitivo, el código que escribe se muestra en uno u otro color en función de qué
tipo de código sea. En la siguiente lista encontrará los diferentes tipos de código y el color
en que se muestran en el editor.

órdenes habituales azul oscuro Las órdenes habituales se
describen aquí.

órdenes de control de la
ejecución negro (negrita)

Estas órdenes especiales
controlan la ejecución; lea
más sobre estas órdenes
aquí.

comentarios gris

Cuando una línea de
código comienza con el
carácter #, se interpreta
como un comentario.
Estas líneas se ignoran
durante la ejecución del
código. Los comentarios
permiten a los
programadores explicar
un poco su código.
Pueden usarse también
para evitar que una parte
concreta del código se
ejecute.

llaves {, } verde oscuro (negrita)

Las llaves se usan para
agrupar porciones de
código. Las llaves se
utilizan con frecuencia en
combinación con los
controladores de
ejecución.

la orden aprender verde claro (negrita)
La orden aprender se usa
para crear nuevas
instrucciones.

cadenas rojo

No hay mucho que decir
acerca de estas cadenas
(de texto), excepto que
siempre comienzan y
terminan con dobles
comillas (˝).

números rojo oscuro Son números, no es
necesario añadir más.

36

El manual de KTurtle

valores lógicos rojo oscuro Existen dos valores
lógicos, verdadero y falso.

variables púrpura

Comienzan con el símbolo
«$» y pueden ser
números, cadenas o
valores lógicos.

operadores aritméticos gris Estos son los operadores
aritméticos: +, -, *, / y ˆ.

operadores de
comparación azul claro (negrita)

Estos son los operadores
de comparación: ==, !=,
<, >, <= y >=.

operadores lógicos rosado (negrita) Estos son los operadores
lógicos: y, o y no.

texto normal negro
Cuadro 5.1: Los diferentes tipos de código y su color de resaltado

píxeles

Un píxel es un punto sobre la pantalla. Si observa con atención, verá que la pantalla de su
monitor usa píxeles. Todas las imágenes que aparecen en la pantalla se construyen a base
de píxeles. Un píxel es lo más pequeño que puede dibujarse en una pantalla.
Muchas órdenes necesitan un número de píxeles como parámetro de entrada. Estas órdenes
son: avanzar, retroceder, ir, irx, iry, tamañolienzo y grosorpincel.
En versiones anteriores de KTurtle, el lienzo era básicamente una imagen rasterizada; sin
embargo, en las versiones más recientes, el lienzo es una imagen vectorial. Esto quiere decir
que la escala del lienzo puede ampliarse o reducirse y que, por lo tanto, un píxel no se
corresponde necesariamente con un punto sobre la pantalla.

Combinaciones RGB (código de colores)

Las combinaciones RGB se utilizan para describir colores. La «R» (que viene de la pala-
bra inglesa «red») representa el «rojo», la «G» (de la palabra inglesa «green») representa el
«verde», y la «B» (de la palabra inglesa «blue») representa el «azul». Un ejemplo de una
combinación RGB es 255;0;0. El primer valor (es decir, el rojo) es 255 y los otros dos son
0, lo que da lugar a una tonalidad brillante de rojo. Cada valor de una combinación RGB
debe estar entre 0 y 255. Aquí hay una lista con algunos de los colores más utilizados:

0;0;0 negro
255;255;255 blanco
255;0;0 rojo
150;0;0 rojo oscuro
0;255;0 verde
0;0;255 azul
0;255;255 azul claro
255;0;255 rosado
255;255;0 amarillo

Cuadro 5.2: Combinaciones RGB frecuentes

Existen dos órdenes que necesitan combinaciones RGB como parámetro de entrada: colo
rlienzo y colorpincel.

37

El manual de KTurtle

sprite

Un sprite (en inglés «duendecillo») es una pequeña imagen que puede moverse por la pan-
talla. Nuestra querida tortuga, por ejemplo, es un sprite.

NOTA
En esta versión de KTurtle, el sprite no puede cambiarse de una tortuga a otra imagen. Sin
embargo, en futuras versiones de KTurtle sí que está previsto que se pueda hacer esto.

38

El manual de KTurtle

Capítulo 6

Guía para la traducción de KTurtle

Como probablemente ya sepa, el lenguaje de programación de KTurtle, TurtleScript, puede ser
traducido. Se elimina así una de las barreras que algunas personas, especialmente los estudiantes
más jóvenes, encuentran a la hora de comprender los fundamentos de la programación.

Cuando traduzca KTurtle a un nuevo idioma encontrará, junto a las cadenas de la interfaz gráfica
de usuario, que las órdenes de programación, los ejemplos y los mensajes de error están incluidos
en los archivos .pot estándares que se usan para la traducción en KDE. Todo se traduce siguiendo
el método de traducción habitual de KDE. No obstante, se le recomienda que aprenda cómo
traducir esta aplicación en particular (como también leerá en los comentarios del traductor).

Consulte https://edu.kde.org/kturtle/translation.php si desea obtener más información sobre
el proceso de traducción. Le agradecemos su colaboración. KTurtle depende en gran medida de
sus traducciones.

39

https://edu.kde.org/kturtle/translation.php

El manual de KTurtle

Capítulo 7

Créditos y licencia

KTurtle
Copyright del programa 2003-2005 Cies Breijs cies AT kde DOT nl

Copyright de la documentación 2004, 2007, 2009

Cies Briej cies AT kde DOT nl

Anne-Marie Mahfouf annma@kde.org

Correcciones hechas por Philip Rodrigues phil@kde.org

Actualización de la guía de traducción y correcciones: Andrew Coles andrew_coles AT yahoo
DOT co DOT uk

Traducido por Rafael Beccarrafael.beccar@kdemail.net y Leticia Martín Hernández leti-
cia.martin@gmail.com

Esta documentación está sujeta a los términos de la Licencia de Documentación Libre GNU.

Este programa está sujeto a los términos de la Licencia Pública General GNU.

40

mailto:cies AT kde DOT nl
mailto:cies AT kde DOT nl
mailto:annma@kde.org
mailto:phil@kde.org
mailto:andrew_coles AT yahoo DOT co DOT uk
mailto:andrew_coles AT yahoo DOT co DOT uk
mailto:rafael.beccar@kdemail.net
mailto:leticia.martin@gmail.com
mailto:leticia.martin@gmail.com
fdl-license.html
gpl-license.html

El manual de KTurtle

Capítulo 8

Índice alfabético

A
afirmar, 33
aleatorio (alt), 27
aprender, 33
arccos, 28
arcsen, 28
arctan, 28
avanzar (avz), 22

B
bajarpincel (bpl), 24

C
centrar, 23
colorlienzo (cl), 25
colorpincel (cpl), 25
cos, 28

D
derecha (der), 23
dirección (dir), 23

E
escribir, 26
esperar, 30

F
falso, 20

G
grosorpincel (gpl), 25

H
hasta, 32

I
ir, 23
irx (ix), 24
iry (iy), 24
izquierda (izq), 23

L
levantarpincel (lpl), 24
limpiar (lmp), 25

M
mensaje, 28
mientras, 31
mod, 27
mostrartortuga (mt), 26

N
no, 21

O
o, 21
obtenerdirección, 23
obtenerx, 24
obtenery, 24
ocultartortuga (ot), 26

P
parámetro de salida, 33
para, 32
parar, 32
paso, 32
pi, 28
preguntar, 29

R
raíz, 28
redondear, 27
reiniciar, 26
repetir, 32
retroceder (ret), 23

S
salir, 32
sen, 28
si, 30
sino, 31

T
tamañoletra, 27
tamañolienzo (tl), 25
tan, 28

V
verdadero, 20

Y
y, 21

41

	Introducción
	¿Qué es TurtleScript?
	Características de KTurtle

	Uso de KTurtle
	El editor
	El lienzo
	El inspector
	La barra de herramientas
	La barra de menús
	El menú Archivo
	El menú Editar
	El menú Lienzo
	El menú Ejecutar
	El menú Herramientas
	El menú Preferencias
	El menú Ayuda

	La barra de estado

	Cómo empezar
	Primeros pasos con TurtleScript: ¡conozca la tortuga!
	La tortuga se mueve
	Otros ejemplos

	Guía del lenguaje de programación TurtleScript
	La gramática de TurtleScript
	Comentarios
	Órdenes
	Números
	Cadenas
	Valores lógicos (verdadero/falso)

	Operadores aritméticos, lógicos y de comparación
	Operadores aritméticos
	Operadores lógicos (verdadero/falso)
	Unos ejemplos más complejos:

	Operadores de comparación

	Órdenes
	Cómo mover la tortuga
	¿Dónde está la tortuga?
	La tortuga tiene un pincel
	Órdenes que controlan el lienzo
	Comandos para limpiar
	La tortuga es un duendecillo
	¿La tortuga puede escribir?
	Órdenes aritméticas
	Entrada e información mediante diálogos

	Asignar valores a las variables
	Cómo controlar la ejecución
	Cómo hacer que la tortuga espere
	Ejecutar `si'
	Si no es así: «sino»
	El bucle «mientras»
	El bucle «repetir»
	El bucle «para», un bucle que cuenta
	Interrumpir un bucle
	Interrumpir la ejecución de tu programa
	Comprobación de afirmaciones en tiempo de ejecución

	Crea tus propias órdenes con «aprender»

	Glosario
	Guía para la traducción de KTurtle
	Créditos y licencia
	Índice alfabético

