Upper Key Stage 2 Program Solutions Table

UKS2-S1

What do we already know? (recap the Blockly commands previously encountered)

Objectives

- Use the core programming commands appropriately in a visual language
- Understand the repeat while command

Limited Blocks

Level 51

Level 54

Level 55

Level 58

Level 59

Breaking down the problem into chunks (understanding procedures)

Objectives

- Decompose the programming task into smaller parts
- Identify sections of code which can be used several times and write a procedure for that section
- Use repeat loops within procedures

Procedures

Level 65


```
Call a
Call a
Call [2]
```


Blockly Brain Teasers

Note: This section does not have an associated teaching plan, but is a resource to stretch and challenge the more advanced programmers in your class objectives.

```
Level 68
```


Level 71

Level 72


```
repeat until 🕻 is dead end
do 🚺 if 📗 traffic light red 🗸
 else if | road exists forward
 else if | road exists left v
 else if | road exists right
```


Level 74 Level 75


```
Do troad exists forward
 Call go
 else if road exists (left )
 Call go
 else if road exists right
```

Switching from Blockly to Python (visual to text language)

Objectives

- Develop an initial understanding of Python as a text based language
- Understand that Python has precise syntax
- Identify characteristics of Python, compare this with Blockly
- Use and understand the movement instructions in Python code
- Use and understand repeat loops in Python (for count in range (n))

Introduction to Python


```
Level 80
```


```
1 import van
move forwards
 v = van.Van()
 5 v.move_forwards()
 6 v.turn_left()
move forward
 7 v.move_forwards()
turn right
 8 v.turn_right()
 9 v.move forwards()
move forwards
```


```
move forwards
move forwards
 import van
turn left
 = van.Van()
turn right
 v.move_forwards()
move forwards
 v.move forwards()
 v.turn_left()
turn right
 v.turn right()
move forwards
 v.move forwards()
 10 v.turn right()
move forwards
 v.move_forwards()
 12 v.move_forwards()
move forwards
 13 v.move_forwards()
turn left
 14 v.turn_left()
```


```
turn left
turn right
 1 import van
move forwards
 v = van.Van()
turn left
 5 v.turn_left()
turn right
 6 v.turn right()
 7 v.move_forwards()
move forwards
 8 v.turn_left()
move forwards
 9 v.turn_right()
10 v.move_forwards()
11 v.move_forwards()
turn right
 12 v.turn_right()
13 v.move_forwards()
14 v.move_forwards()
15 v.move_forwards()
move forwards
move forwards
move forwards
```

Level 83


```
1 import van
 3 v = van.Van()
at (3) time
 5 for count in range(3):
 v.move forwards()
 v.turn left()
turn right
 v.turn_right()
v.turn_left()
 8
turn left
 9
 10
```


```
1 import van
 v = van.Van()
d (4) time
 for count2 in range(4):
repeat 2 time
 v.turn_left()
 for count in range(2):
 v.turn_right()
 9
 v.turn_left()
 10
```

Understanding more Python commands (while, if.. elif..else)

Objectives

- Create the core program in visual Blockly and convert it to Python
- Understand how the syntax of selection statements works in Python
- Understand the Python while, if , elif , else commands
- Analyse how **procedures** work in Python (extension)


```
1 import van
 v = van.Van()
 while (not (v.at_destination())):
 if v.at_traffic_light('RED'):
 v.wait()|
 elif v.is_road('FORWARD'):
 v.move_forwards()
 elif v.is_road('LEFT'):
 v.turn_left()
road exists forward will
road exists (Chic
 v.turn_right()
```


```
Call bend
 eat 2 time
 Call bend
Call bend
 ıt 2 tim
repeat 4 times
 move forwards
 at 3 times
 Call bend
```

```
Define bend
```

```
1 import van
 3 v = van.Van()
5 def bend():
 v.turn_right()
 v.turn_left()
8
9 bend()
10 v.move_forwards()
11 for count in range(2):
 bend()
13 v.move_forwards()
14 bend()
15 for count2 in range(2):
v.turn_right()
for count3 in range(4):
18
 v.move_forwards()
19 for count4 in range(3):
20
 bend()
```


UKS2-S5

Writing basic code directly in Python (forwards, turn, print, repetition)

Objectives

- Write code in Python without the support of Blockly
- Write simple programs in Python using code for simple movement e.g. v.move_forwards()
- Use the print command in Python (not available in Blockly)
- Debug their Python programs, demonstrating an understanding of the appropriate syntax
- Use indents correctly in Python
- Use the Repeat loop ... for count in range (n):

Python

```
Level 92
```


```
Level 93
 import van
 v = van.Van()
 5 v.turn_left()
 6 v.move_forwards()
7 v.move_forwards()
 8 v.turn_right()
 9 v.turn_right()
10 v.turn_left()
 11 v.turn_right()
 12 v.move_forwards()
13 v.move_forwards()
14 v.turn_left()
 15 v.turn_left()
 16 v.turn_right()
 17
Level 94
 1 import van
 v = van.Van()
 5 v.turn_right()
 6 v.turn_left()
 7 v.move_forwards()
8 v.turn_right()
9 v.turn_left()
 10 v.turn_right()
 11 v.turn_left()
 12
Level 95
 import van
 v = van.Van()
 5 for i in range(3):
 v.turn_left()
 v.turn_right()
 v.move_forwards()
Level 96
 1 import van
 v = van.Van()
 5 for count in range(2):
6  v.move_forwards()
 8 v.turn left()
 for count in range(3):
 v.move_forwards()
```


```
import van
  v = van.Van()
 5 for count in range(3):
6  for forward in range(4):
 v.move_forwards()
 for left in range(2):
 v.turn_left()
10
 for forward in range(4):
 v.move_forwards()
12
 for right in range(2):
13
 v.turn_right()
14
```

UKS2-S6

Flying solo with Python! (programming independently using repetition and selection, extension to using **procedures** - several lessons)

Objectives

- Design and write programs independently in Python using **repetition** and **selection**: for count in range (n): and while, if, elif, else
- Debug Python programs, demonstrating an understanding of the appropriate syntax
- Use indents correctly in Python
- Use **comments** in Python to explain how the program works

Extension Objectives

• Defining new **procedures** in Python (also called **functions**)


```
import van
  v = van.Van()
 5 while not v.at destination():
 if v.is road forward():
 v.move_forwards()
8
9
 v.turn_left()
10
11
```


```
3 v = van.Van()
 5 while not v.at_destination():
6  if v.is_road_forward():
 v.move_forwards()
 elif v.is_road_left():
 v.turn_left()
 9
10
 else:
11
 v.turn_right()
```

Level 100


```
1 import van
 3 v = van.Van()
 5 while not v.at_destination():
6 if v.is_road_forward():
 v.move_forwards()
 elif v.is_road_left():
 v.turn_left()
 8
 9
10
11
 v.turn_right()
```


```
import van
 3 v = van.Van()
 5 def right_left():
 v.turn_right()
v.turn_left()
 9 right_left()
10 v.move_forwards()
11 right_left()
12 for count in range(2):
13 v.move_forwards()
14 for count in range(2):
 right_left()
15
16
 v.turn_right()
17 v.move forwards()
18
```


```
import van
 v = van.Van()
  5 def left():
 for count in range(2):
 v.turn_left()
 v.turn_right()
10 def right():
 for count in range(2):
11
12
 v.turn_right()
13
 v.turn_left()
14
15 left()
16 right()
17 v.move_forwards()
18 v.turn_right()
19 for count in range(2):
20  v.move_forwards()
21 v.turn_right()
22 right()
23 left()
24 v.move_forwards()
25
```


```
1 import van
 3 v = van.Van()
 def forward_left():
 v.move_forwards()
 v.turn_left()
 9 def forward_right():
10
 v.move_forwards()
11
 v.turn_right()
12
13 def big():
14
 forward_left()
15
 for count in range(2):
16
 forward_right()
17
18 big()
19 v.move_forwards()
20 big()
21 forward_left()
22 for count in range(2):
23
 forward_right()
24 v.move_forwards()
25 forward_left()
26
```


```
import van
 v = van.Van()
 5 def left():
 for count in range(2):
 v.move_forwards()
v.turn_left()
 8
10 def right():
11
 for count in range(2):
12
 v.move_forwards()
13
 v.turn_right()
14
15 def big():
16
 left()
17
 right()
18
19 big()
20 for count in range(4):
 v.move_forwards()
22 right()
23 big()
24 for count in range(3):
v.move_forwards()
v.turn_right()
v.turn_left()
28 left()
29 v.move_forwards()
```


```
import van
 3 v = van.Van()
 5 while not v.at destination():
 if v.at_red_traffic_light():
 v.wait()
 elif v.is_road_left():
 v.turn_left()
 8
 elif v.is_road_forward():
 v.move_forwards()
10
11
12
 else:
13
 v.turn_right()
14
```

Creating new Python variables, incrementing variables

Objectives

- Design and write programs independently in Python using **repetition** and **selection**: for count in range (n): and while, if, elif, else
- Debug Python programs, demonstrating an understanding of the appropriate syntax
- Use indents correctly in Python
- Creating and increment variables
- Use **comments** in Python to explain programming


```
import van
 v = van.Van()
  for count in range(4):
 v.turn_right()
 for forward in range(n):
 v.move_forwards()
n = n + 1
10
11
12
13 v.turn_right()
14
15 while not v.at_destination():
 for count in range(n):
16
17
 v.move_forwards()
 v.turn_left()
n = n 7 2
18
19
20
21
```