


A LEVEL COMPUTER SCIENCE

Lesson Element

Thinking Abstractly

Activity 1


Colour the map above, making sure that countries that share a border are not the same colour. You should also try and use as few colours as possible.

How many colours did you need?

How can you be sure?

Extension - adding rules ('constraints')

Countries 4 and 5 have now become one country. Does this change the graph and the

colouring?

Country 3 does not exist anymore, and a new constraint has been introduced, that you must only have two colours. Is this possible?


CAMBRIDGE
UNIVERSITY PRESS

www.cambridge.org

OCR
Oxford Cambridge and RSA

A LEVEL COMPUTER SCIENCE

Activity 2

8 kinds of animal, some eat others:

- 1 - Lion eats Baboon, Hyena, Zebra and Meerkat
- 2 - Baboon eats Meerkat
- 3 - Grasshopper
- 4 - Zebra
- 5 - Crocodile eats Grasshopper and Zebra
- 6 - Hyena eats Zebra, Baboon, Meerkat and Grasshopper
- 7 - Meerkat eats Grasshopper
- 8 - Cheetah eats Zebra

How would I work out a safe set of zoo allocations so no animal eats another?

Are there any problems that you can see with the model?

Extensions

Construct your own graph of a different food web. Fish or birds, for instance.

You could also draw your own 'country' like in activity 1 and draw a graph based on it.

