Logo Code for Spirals Investigation

To use this code in MSW Logo:

· Click on Edall to enter the editing window

· Delete anything already there

· Copy all of the code from this page

· Paste it into the editor

Choose Save and Exit from the file menu.

to spang2 :a :b :m 

fd :a*10 rt 180-:m*10 fd :b*10 rt 180-:m*10

End

to spang3 :a :b :c :m 

fd :a*10 rt 180-:m*10 fd :b*10 rt 180-:m*10 fd :c*10 rt 180-:m*10

End

to spang4 :a :b :c :d :m 

fd :a*10 rt 180-:m*10 fd :b*10 rt 180-:m*10 fd :c*10 rt 180-:m*10 fd :d*10 rt 180-:m*10

End

to spi2 :a :b

fd :a*10 rt 90 fd :b*10 rt 90

End

to spi3 :a :b :c

fd :a*10 rt 90 fd :b*10 rt 90 fd :c*10 rt 90

End

to spi4 :a :b :c :d

fd :a*10 rt 90 fd :b*10 rt 90 fd :c*10 rt 90 fd :d*10 rt 90

End

