Unit 5: Lists, Loops, and Traversals

Lesson 1: Lists Explore

Lesson 2: Lists Investigate

Lesson 3: Lists Practice

Lesson 4: Lists Make

Lesson 5: Loops Explore

Lesson 6: Loops Investigate

Lesson 7: Loops Practice

Lesson 8: Loops Make

Lesson 9: Traversals Explore

Lesson 10: Traversals Investigate

Lesson 11: Traversals Practice

Lesson 12: Traversals Make

Lesson 13: Project - Hackathon Part 1

Lesson 14: Project - Hackathon Part 2

Lesson 15: Project - Hackathon Part 3

Lesson 16: Project - Hackathon Part 4

Lesson 17: Project - Hackathon Part 5

Lesson 18: Assessment Day

Unit 5 - Lesson 1 Lists Explore

Warm Up

Prompt:

With a partner, brainstorm lists of information that you encounter on a daily basis.

Why are these lists useful?

Activity • • O

You and your partner should have:

Small stacks of red and yellow stickies
A small stack of snack baggies
A gallon sized baggie
Pen / Pencil
Dry erase marker

Tape or Stapler

var myName = "José";


```
var myName = "José";
```


But what if we have a lot of information?

Do This:

With a partner, discuss the challenges that you'd encounter if you need to store 10, or 100, or 1,000 pieces of information using variables.

Creating and Accessing Lists

Lists

- Gallon baggie connected to smaller baggies
- Each smaller baggie can hold one value
- Gallon baggies are named with the same rules as a variable (no spaces, can't start with number)
- Smaller baggies are numbered starting at 0

Do This:

Make a list like the one below that holds between 2 and 4 values. Share it with another group.

Your list is made up of **elements.** Each element has its own **index**. Indexes start at 0 and count up. The **length** of the list is how many elements it contains. This list has 3 elements and indexes from 0 to 2.

Notice that all the bags can be folded up and be placed inside the big variable baggie. Sometimes we want to think about the whole list, sometimes we want to think about individual elements

var myList = ["pizza", 4]

- This command creates a new list and assigns it to a variable
- A list is indicated with square brackets
- Each value in the list is separated by commas

Do This:

Write out the command that creates the list you just made.

Then write the command that makes another group's list. Share both answers with that group.

myList[1]

- This expression "accesses" the value at that index of the list.
- Also uses square brackets

Do This:

What do lunchFood[0] and lunchFood[2] access?

Compare your answers with another group.

Lists and Expressions

Replace the list access with a copy of the value it holds Evaluate the expression as normal

Do This: Write three expression that include accesses to the list you

myList[1] = "hello"

Assigns the value on the right to the index Just like variable assignment, the old value is thrown away and replaced.

myNumbers

Do This:

Run this program. Compare your result with another group.

```
00 var myStuff = [20, "hat", "pow", 5];
01 myStuff[1] = "cat";
02 myStuff[2] = myStuff[1];
03 myStuff[0] = myStuff[3] + 10;
04 myStuff[3] = myStuff[0] + myStuff[0];
```


Do This:

You can use expressions in the place of the list index. Run this program and compare your result with another group.

```
00 var myStuff = ["dog","cat",3,10];
01 myStuff[2-1] = "tree";
02 myStuff[myStuff[2]] = myStuff[0];
```


Changing Your List

removeItem(list, index)

Removes the element in the given list at the given index

All items to the right are shifted over

The last index is removed from the list

00 var myNumbers = [10,20,25];

01 removeItem(myNumbers,1);

02 removeItem(myNumbers,0);

appendItem(list, item)

Adds an element to the end of the list

A new index is added to the list to create a place for the element

myNumbers

The new item is placed in this new index

00 var myNumbers = [10];

01 appendItem(myNumbers,50);

02 appendItem(myNumbers, 100);

insertItem(list, index, item)

Inserts an element into a list at the index given

A new index is added to the list so there's space for the new element The new element is placed at the index given, all other items move right

00 var nums = [10,50];

01 insertItem(nums,1,20);

02 insertItem(nums,1,100);

Do This:

Run this program. Compare your result with another group.

What is the length of the list at the end?

- 00 var aList = [20, "hat", "pow"];
- 01 appendItem(aList, 5);
- 02 appendItem(aList, 10);
- 03 removeItem(aList, 1);
- 04 insertItem(aList, 2, "bang");

Command Reference

removeItem(list, index)
appendItem(list, item)
insertItem(list, index, item)

Command Reference

removeItem(list, index)

insertItem(list, index, item)

appendItem(list, item)

Do This:

Run this program. Compare your result with another group.

What is the length of the list at the end?

```
var bList = ["to", 5, "po"];
appendItem(bList, bList[2] + "ta" + bList[0]);
insertItem(bList, 2-1, "go");
removeItem(bList, 2);
```


Wrap Up

Key Takeaways

- A **List** is an ordered collection of elements
- An **Element** is an individual value in a list that is assigned a unique index
- An index a common method for referencing the elements in a list or string using numbers
- The length of a list is how many elements it contains. Lists can grow or shrink as elements are added or removed.
- Lists are an example of data abstraction. They allow us to name and program with large collections of information while ignoring the low level details of how the data is stored, organized, etc. These programs are easier to develop and maintain.

Unit 5 - Lesson 2 Lists Investigate

Warm Up

Prompts:

What are some similarities and differences between lists and variables?

How does a list manage complexity in a program?

Activity • • O

Do This:

- Find a partner
- Choose either the Outfit Picker or the Band Namer
- Read the program with your partner
- Respond to all the questions for your app
- Be ready to share your responses and what you learned with another group.

Discuss: Spend 3-4 minutes explaining your app to another group. Then switch.

Do This:

- All groups read the Pair Maker app and respond to the questions.
- Be ready to discuss your responses with another group.

Wrap Up

Prompt:

What aspects of using lists do you feel you already understand? What questions do you want to dig into more tomorrow during the practice lesson?

Unit 5 - Lesson 3 Lists Practice

Warm Up

Vocabulary Review

List - an ordered collection of elements

Element - an individual value in a list that is assigned a unique index

Index - a common method for referencing the elements in a list or string using numbers

Activity • • O

Debugging: the process of finding and fixing problems in code

Describe

The Problem

What do you expect it to do?
What does it actually do?
Does it always happen?

Try Solutions

Make a small change

Hunt

For Bugs

Are there warnings or errors?
What did you change most recently?
Explain your code to someone else
Look for code related to the problem

Document

As You Go

What have you learned? What strategies did you use? What questions do you have?

Debugging Lists

Use **console.log** to track lists in the Debug Console. Click the arrow to see elements listed by index.

Strings have indexes too!

myString.length will give the length of the string, which is 12

myString.substring(start,end) returns a substring starting at start, and
going up to but not including end

myString.substring(0,4) is "This"

This sor this that

myString.substring(5,7) is "or"

This sor this that

This sor this that

Lists Practice

Do This:

 Navigate to Lesson 3, Level 2 on Code Studio

Wrap Up

Prompt:

What aspects of working with lists do you feel clicked today?

What do you still have trouble with?

Unit 5 - Lesson 4 Lists Make

Warm Up

Prompt:

Imagine you want to build an app for reminders. What information do you think would be stored in a list?

Activity • • O

Lists Make: Reminder App

Do This:

 Navigate to Lesson 4, Level 2 on Code Studio

Do This:

- Try using the app.
- Add several reminders to the app.
- Scroll through your reminders.

Prompts:

- How many lists do you think are needed to make this app work?
- What programming patterns with lists do you think you'll need to use?

Do This: Make the Reminder App!

Don't forget to check the rubric before hitting submit!

Category	Extensive Evidence	Convincing Evidence	Limited Evidence	No Evidence
Input	onEvents are created for all the required inputs.	onEvents are created for most of the inputs.	onEvents are created for some of the inputs.	onEvents are not created for any inputs.
Storage: Variables and Lists	Variables and lists are created and appropriately used for all pieces of information used in the app.	Variables and lists are created and appropriately used for most pieces of information used in the app.	Some information is stored in variables and lists and appropriately updated throughout the app.	There are no variables or lists which store the necessary information for the app to work correctly.
Processing: Lists	The program correctly processes the list for all user interface elements.	The program correctly processes the list for most user interface elements.	The program correctly processes the list for some of the user interface elements.	The program does not include or does not process a list.
Code: Functions	A function is used which correctly updates all output elements. The function is called in the appropriate on Events.	A function is used which correctly updates most of the output elements. The function is called in the appropriate on Events.	A function is used which updates some of the output elements or the function is only called in some of the appropriate on Events.	There is no function which updates the screen.
Output	The screen correctly displays the current reminders in all instances.	The screen correctly displays the current reminders in most instances.	The screen correctly displays some but not all information.	The screen does not correctly display any stored information.
Code runs without errors.	No errors are present in the required code.	One or two errors are present in the required code.	Three or four errors are present in the required code.	More than four errors are present in the required code.
Coding Comments	Comments are used to correctly explain the purpose and function of all onEvents and functions.	Comments are used to explain the purpose and function of most on Events and functions.	Comments are used to explain the purpose and function of some on Events and functions.	Comments are not present.

Submit

Wrap Up

Great job today!

Unit 5 - Lesson 5 Loops Explore

Warm Up

You and your partner should have:

A game board

Game pieces (tokens, markers, etc.) to use as barriers

A "robot"

game board

Activity • • O

Do this:

- MoveForward()
 moveForward()
- Mibis conmarcing the obot one space forward in the direction that it is mfainge Forward
- With a partner, write the program to move the robot to the purple box

moveForward()
moveForward()
moveForward()
moveForward()

This code is repetitive. How can we simplify it?

Introducing...

The While Loop

Here's how it works:

While something is true, the code in the while loop runs, over and over until that thing is no longer true.

Let's try it!

var steps = 0;

while(steps < 4){
 moveForward();
 steps++;
}</pre>

Do this:

- Follow along with this program on your own game board.
- Click to see how the while loop works.

Round 1

var steps = 1; true

while(steps < 4){
 moveForward();
 steps++;</pre>

Round 2

var steps = 2;

moveForward();

var steps = 0;

while(steps < 4){</pre>

moveForward();

Do this:

- Run this program on your board.
- Discuss:
- Why does the robot run off the board?

What happens?

Do this:

You have a new command:

var steps = 0; turnRight();

while(steps < 4) { • This command turns the robot 90 degrees to the right. Ward()

- Click to see a new program. Run the program or your board Where will the robot end up?
 - steps++;

While Loop: 3 Parts

```
var steps = 0;
while(steps < 4){
 moveForward();
 steps++;
```

- A counting variable set to an initial value
- A Boolean expression which checks the condition of that variable
- A statement which increases or decreases the variable that is being checked.
 - Note: if this piece is missing, you may create an **infinite loop** that never stops running, or crashes your browser!

A for loop combines these three parts into one statement


```
var steps = 0;
while(steps < 4){
 moveForward();
 steps++;
};</pre>
```

```
Any variable name can be used here. It's most common to use i.


for (var i=0; i<4; i++){
 moveForward();
};
```

A loop is an example of **iteration**: a repetitive portion of an algorithm which repeats a specified number of times or until a given condition is met.

Unit 5 Lesson 5 - Activity Hint: Keep track of the variable i on a scrap piece Do this: of paper. Click to see a new program. Run the for (program on your board. Where will the robot end up: 1 < = 2 1+ moveForward moveForward Round 1 turnRight(); moveForward(Round 2 Two is equal to or less than 2. Run the loop again. Round 3

Let's make it a little more challenging.

New commands:

canMove(left);
canMove(right);
canMove(forward);
canMove(backward);

These evaluate to **True** or **False**. They are dependent on the direction that the robot is facing. If a barrier or a wall is in the way, the Boolean expression evaluates to False.

canMove(forward); True canMove(right); True canMove(left); False canMove(backward); True

canMove(forward); True canMove(right); True canMove(left); False canMove(backward); False

Do this:

Pun the following program. Where for (₩IÞhe rð Þóð end up?; i++) {
 if(canMove(right)) {
 turnRight();
 moveForward();
 }
 turnLeft();

if(canMove(forward)){

moveForward();

Do this:

● Run the following program. Where for wilthe rotation in 1++) { if(canMove(forward)){ moveForward(); turnLeft(); if(canMove(forward)){ moveForward(); turnRight();

Challenge!

- Set up a game board. Add as many barriers as you'd like.
- Write a program using a for loop to navigate the board. Figure out the starting and ending points of the robot.
- Share your board and code with another group. See if you agree on the ending point of the robot!

For loop:

Commands:

```
canMove(left)
canMove(right)
canMove(forward)
canMove(backward)
moveForward()
turnRight()
turnLeft()
```


Key Takeaways

While Loop

Uses a boolean condition to repeatedly run a block of code. If it is true it runs the block of code contained within it. This process of checking the condition and running the block of code is repeated as long as the Boolean condition remains true. Once the Boolean expression becomes false it will stop.

For Loop

Condenses the parts of a while loop into a shorter statement. Similar to the while loop, once the Boolean expression becomes false, the loop ends.

```
var count = 0;
while(count < 3){
 ... do something
 count++;
</pre>
```

```
for(var i=0; i<3; i++){
 ... do something
}</pre>
```


Wrap Up

• **iteration:** a repetitive portion of an algorithm which repeats a specified number of times or until a given condition is met.

• **infinite loop:** occurs when the ending condition will never evaluate to true.

Unit 5 - Lesson 6 Loops Investigate

Warm Up

Prompt:

Imagine you are interested in finding out how much time it takes on average to walk from one end of your school to the next. You've decided to figure this out on your lunch break, and are able to complete the walk 20 times. What would your algorithm look like? Where could a loop show up?

Note: You do not need to write your algorithm in a programming language. You can write it out in English or in pseudocode.

Activity • • O

Prompt:

What is a simulation?

Why are they useful?

With a partner

- Navigate to Lesson 6, Level 2
- Run the app

Discuss:

- What information does the user input?
- How does the app process that information?
 - What is being repeated?
 Where is there an opportunity to use a loop?
- What information does the app output?

- Navigate to Level 3
- Run the program, watch the code run, and carefully read each individual part of the program

Discuss:

- Run the program for 10 coin flips, 100 coin flips, and
 10,000 coin flips. When do you notice it taking longer?
- On what lines of code is the program using a loop?
- Which lines of code decide how many times to flip the coin?
- What does the ++ command seem to do?
 - For example: tails++

Prompt:

How does a loop help when running similar simulations?

With a partner

- Navigate to Level 4
- Run the app

Discuss:

 Find four different for loops in the program. What do they each do?

- Take a look at the names of the screen elements in Design Mode.
- Navigate back to the code.How is "text" + i used?
- How does it evaluate with each round of the loop?

- What happens if you change the text box variable names?
- Try changing them from text0, text1, etc. to textbox0, textbox1.
- Navigate back to the code. What do you need to change in the code for the program to still work?


```
["The quick brown fox jumps over the lazy dog",
 "To be or not to be, that is the question"
 "Lorem ipsum dolor sit amet",
 "Try to be a rainbow in someone's cloud"] 🗕 🖃
onEvent(▼"textInput", ▼"input", function())
 setProperty( "text"+i), ▼ "text", getText(▼ "textInput"));
onEvent(▼"fontSizeSlider", ▼"change", function())
  for (var i = 0; i < 5;
 setProperty( "text"+i , ▼ "font-size", getNumber(▼ "fontSizeSlider") );
  playSound(▼"sound://category tap/puzzle game organic wood block tone tap 3 app click.mp3"); →
onEvent(▼"colorDropdown", ▼"input", function())
  for (var i = 0 : i < 5;
 setProperty( "text" +i , ▼ "text-color", getText(▼ "colorDropdown") );
onEvent(▼"randomPhraseButton", ▼"click", function()) {
  var currentPhrase = getText(▼"textInput")
  var randomPhrase = currentPhrase;
  while ( randomPhrase == currentPhrase )
 randomPhrase = phrases[randomNumber(0, phrases.length -1)]
  for (var i) = [ ; i < 5]
 setProperty( "text"+1 , ▼ "text", ▼ randomPhrase);
  setProperty(▼"textInput",▼"text", ▼randomPhrase);
```

- What happens if you change the Boolean expression i < 5 in the for loops?
- Change all the Boolean expressions to one of the options below, run the program, and discuss. Then move on to the next option and repeat:

```
0 i < 4
0 i < 3
0 i <= 4</pre>
```

Wrap Up

A for loop combines these three parts into one statement

```
var steps = 0;
while(steps < 4){
 moveForward();
 steps++;
};</pre>
```

```
Any variable name can be used here. It's most common to use i.

for (var i=0; i<4; i++){
 moveForward();
};
```

A loop is an example of **iteration**: a repetitive portion of an algorithm which repeats a specified number of times or until a given condition is met.

Prompt:

What aspects of working with for loops do you feel clicked today?

What do you still feel like you have trouble with?

Unit 5 - Lesson 7 Loops Practice

Warm Up

Activity • • O

Debugging: the process of finding and fixing problems in code

Describe

The Problem

What do you expect it to do?
What does it actually do?
Does it always happen?

Try Solutions

Make a small change

Hunt

For Bugs

Are there warnings or errors?
What did you change most recently?
Explain your code to someone else
Look for code related to the problem

Document

As You Go

What have you learned? What strategies did you use? What questions do you have?

Debugging Loops

Use **console.log** to print out important information.

Run your code slowly so you can see how your loop is actually working. Track your iterator variable in the Watch panel.

Loops Practice

Do This:

Navigate to Lesson 7,
 Level 2 on Code Studio

Wrap Up

Prompt:

What aspects of working with loops do you feel clicked today?

What do you still have trouble with?

Unit 5 - Lesson 8 Loops Make

Warm Up

Activity • • O

Lists Make: Lock Screen Maker

Do This:

Navigate to Lesson 8,
 Level 2 on Code Studio

Prompt:

Where (if at all) do you think this app is using a list? Where (if at all) do you think this app is using a loop?

Do This: Make the Lock Screen Maker!

Name(s)		Period	Date		
Activity Guide -	Loops Make			0 (
change? Discuss with a Partner Where (if at all) do you	combinations of inputs. 1 change and what does it not think this app is using a list? think this app is using a loop?	COMPLETE		"homeScreen" Twenty images with IDs "lcon0", "icon1" "icon15 "colorsButton" "locationsButton" "shapesButton"	
Step 2 - Plan Fill in the information in the tab	le below for each event handler	you'll need to	create		
Element ID	Description of What the Eve	nt Handler wi	II Do		
Fill in the table below for each	variable you'll need to create.				
Variable Name	What the Variable Stores				

Use the activity guide to plan out your code, including the variables you'll create and the event handlers.

Step 3 includes steps you can follow to build the app, or you can use your own process.

Don't forget: check the rubric before submitting

Category	Extensive Evidence	Convincing Evidence	Limited Evidence	No Evidence	
Input	onEvents are created for all the required inputs.	onEvents are created for most of the inputs.	onEvents are created for some of the inputs.	onEvents are not created for any inputs.	
Variables and Lists	Variables and lists are created and appropriately used for all pieces of information used in the app.	Variables and lists are created and appropriately used for most pieces of information used in the app.	Some information is stored in variables and lists and appropriately updated throughout the app.	There are no variables or lists which store the necessary information for the app to work correctly.	
Loops	The program correctly uses loops for all three buttons to generate the expected output.	The program correctly uses a loop for two of the buttons to generate the expected output.	The program correctly uses lists for one of the buttons to generate the expected output.	The program does not include or correctly use any loops.	
Output	All three buttons work as expected to move icons, change their colors, and change their icon to a random new icon.	Only two of the buttons work as expected.	Only one of the buttons work as expected.	None of the buttons work as expected.	
Code runs without errors.	No errors are present in the required code.	Some errors are present in the required code.	Many errors are present in the required code.	The code does not run.	
Comments	Comments are used to correctly explain the purpose and functionality of both the function and event handlers.	Comments are used to explain the purpose and functionality of either the function or event handlers.	Comments are present, but are not used to explain the purpose or functionality of the function or event handlers.	Comments are not present.	

Submit

Wrap Up

Great job today!

Unit 5 - Lesson 9 Traversals Explore

Warm Up

lunchFood

Review

List: A collection of organized items


```
"soup"
 "pizza"
var lunchFood = ["nachos", "pizza", "soup", "stir fry"] ← → ;
```

var lunchFood = ["nachos", "pizza", "soup", "stir fry"];

"nachos"

Lists can contain different types of data, including numbers and strings.

var scores= [3, 5, 10, 7];

Activity • • O

You and your partner should have:

A few baggies
Scissors
A few sticky notes
Pen/Pencil
Traversal Machine

Do This:

 On a scrap piece of paper or a sticky note, write down the following list:

What if...

I want to know if a value is in a list.

With a partner, discuss the method you would use to look for an item in a list.

Most likely, you would scan your list looking at each item until you found the correct one.

Computers are really good at checking things one by one.

To do this... let's use a for loop.

```
for (var i = 0; i < 4; i++) {
```


Get ready! Set up the Traversal Machine

This is where we assign the starting value to the counter variable i. Usually we assign it to 0. What else starts with 0? The index of a list!

This is the **Boolean expression** that is checked to see if the loop should continue to run. When working with a list, we want to access every element in the list, so we are going to keep the loop going until we have hit **list.length.**

Do This: replace **list** with the name of your list. In this case, we would replace it with **temps**.

- Take two small pieces of a sticky note and write temps on them.
- Replace list with temps.

The counter variable increases after each loop runs.

To access each element in the list, we are going to store the element in a variable inside the for loop. Let's try this out with your Traversal Machine.

Are you starting to see a pattern here?

- We are able to access each item in a list by using a for loop
- This is called **traversal**. We are traveling or traversing through a list one element at a time.

anathar araun

Do this: Let's make it more challenging.

- With your partner, update the code inside the for loop to now find the largest number (max).
- One partner creates a new list of 8 random numbers and keeps them hidden.
- The other partner runs the Traversal Machine to find the largest number in the list by asking for each number one at a time.
- Before beginning:
 - store the global variable on a scrap piece of paper:

- Evaluate that statement to find the value stored in max. Ask your partner what is stored at "temps index 0".
- Run the for loop.
- Check your answer at the end with your partner!
 - "Marnie, what number is at temps index 0?"
 - Run one round of the for loop. If the value is greater than what is already stored in **max**, update **max**. In this case, it is not greater than (it is equal) so continue on.
 - "Marnie, what numbers is at temps index 1?"
 - And so on and so forth ... until you get to the end of the list

Do this: I have a list of animals from which I want to **filter** some elements and store them in another list.

Setup:

- One partner creates a list of eight random animal names, and stores it in the list **animals** on a scrap of paper. Keep this list hidden.
- The other partner uses a separate scrap of paper to track a new list called animalsListA.


```
var animals = [..write your own!...]
```

```
var animalsListA =
```

- Change the name of the list in the for loop of the Traversal Machine to animals
- Copy the code to the right on to a sticky note and place it in the for loop in the Traversal Machine.

```
if (element.substring(0,1) == "a")(
 appendItem ( listAnimalsA, element);
 console.log("Added " + element + " list";
} else {
 console.log("Nothing to see here!");
}
```


Wrap Up

Key Takeaways

- We use a for loop to traverse a list, visiting each element one at a time.
- Each pass through the loop, the counting variable changes usually by one.
 We can access each element by evaluating list[i] in the for loop.
- Once we know the element at each spot in a list, we can do different things with it:
 - Filter (create a subset of elements from the original list)
 - Reduce (reduce the list down to a single element, for example: the smallest number in the list)

Traversal: the process of accessing each item in a list one at a time

Unit 5 - Lesson 10 Traversals Investigate

Warm Up

Review:

The Traversal

Machine - How

did it work?

Activity • • O

Traversals Investigate

Do This:

- Get into groups of four.
 Assign each student in a group a different letter (A, B, C, D)
- Navigate to Level 2

Level 2:

- Read through the entire code
- Each student focuses their attention on a single function. Re-read the code for that function.
 - Student A: average() (lines 32-38)
 - Student **B**: slow() (lines 40-48)
 - Student C: fast() (lines 50-58)
 - Student D: numberedListDisplay() (lines 60-66)

Discuss in your group:

- How does your function work?
 - O What list does it use?
 - How is it traversed using a for loop?

Discuss as a class:

• How does the app work?

Modify with a partner:

- Create a function that adds together the total time of every element in the list.
- console.log the result.
- Call this function in the updateScreen() function.

Do This:

- Navigate to Level 3 with a partner
- Read through the code and run the app. What looks new?
- Open the data tab. Investigate!
 - O How does it work?
 - What information is available?
 - What can you change? What can't you change?
 - Investigate a few different datasets.

Do This:

- Modify the code!
- Choose a dataset and import it to your project.

UI controls

Control Variables

- Look at the code. Check out the "data" drawer in the toolbox.
- Modify to print out a column of data from your chosen dataset.

getColumn(table, column)

Toolbox

Data Math

Functions

Do This:

- Navigate to Level 4 with a partner
- Follow the directions on the screen

Note: Read the code very carefully!

Discuss as a Class:

- What are the names of the five lists in this program?
- On what lines of code are the lists created?
- On what lines of code are the lists filled?
- How are these lists filled?
- Open up the data tab and click to view the dogs table. What columns does this app use?
- Look at the filter function. On what lines are the filtered lists reset to blank lists?
- What condition is being checked to determine if an element belongs in a filtered list?

Wrap Up

Prompt:

What aspects of using traversals to process a list do you already understand? What questions do you want to dig into more tomorrow during the practice lesson?

Unit 5 - Lesson 11 Traversals Practice

Warm Up

Activity • • O

Debugging: the process of finding and fixing problems in code

Describe

The Problem

What do you expect it to do?
What does it actually do?
Does it always happen?

Try Solutions

Make a small change

Hunt

For Bugs

Are there warnings or errors?
What did you change most recently?
Explain your code to someone else
Look for code related to the problem

Document

As You Go

What have you learned? What strategies did you use? What questions do you have?

Debugging Lists

Use console.log to track lists in the Debug Console. Click the arrow to see elements listed by index. Don't forget the last index is length-1

Add the list to the Watcher panel to track changes to the list as the app runs. The Watcher also shows the length of the list.

Debugging and the Data Tab

Go actually look at your data!

Use console.log to make sure you're actually getting the information you want from your tables

Traversals Practice

Do This:

Navigate to Lesson 11,
 Level 2 on Code Studio

Wrap Up

Prompt:

What aspects of working with traversals do you feel clicked today?

What do you still have trouble with?

Unit 5 - Lesson 12 Traversals Make

Warm Up

Activity • • O

Traversals Make: Random Forecaster

Do This:

 Navigate to Lesson 12, Level 2 on Code Studio

Do This:

- Click on "Get Forecast".
- Click the button several times to see how the display changes.

Prompts:

- What information is needed to create this app?
- What list filtering patterns might be used?

Do This: Make the Random Forecaster App!

The List Filter Pattern: Filtering Multiple Lists

```
var studentNameList = ["Sal", "Maya", "Rudy", "Gina", "Paris"] = ];
var studentGradeList = [10, 11, 10, 12, 11] ⊢ ⊣;
var studentAgeList = [16, 18, 15, 17, 17] - - ;
var filteredStudentNameList = [] →
var filteredStudentGradeList = [] →
var filteredStudentAgeList = [] 🗕
filter(); →
function filter(){→
  // start with blank lists
  filteredStudentNameList = [] =
  filteredStudentGradeList = [] =
  filteredStudentAgeList = [] →
  for ( var i=0; i < studentGradeList.length ; i++)
 if ( studentGradeList[i] == 11
 appendItem(filteredStudentNameList, studentNameList[i]
 appendItem(filteredStudentGradeList, studentGradeList[i]
 appendItem(filteredStudentAgeList, studentAgeList[i]
```

```
var studentNameList = ["Sal", "Maya", "Rudy", "Gina", "Paris"];
var studentGradeList = [10, 11, 10, 12, 11];
var studentAgeList = [16, 18, 15, 17, 17];
var filteredStudentNameList = [];
var filteredStudentGradeList = [];
var filteredStudentAgeList = [];
filter();
function filter() {
 // start with blank lists
filteredStudentNameList = []:
filteredStudentGradeList = []:
filteredStudentAgeList = [];
for(var i=0; i<studentGradeList.length; i++) {</pre>
 if(studentGradeList[i] == 11){
 appendItem(filteredStudentNameList, studentNameList[i]);
 appendItem(filteredStudentGradeList, studentGradeList[i]);
 appendItem(filteredStudentAgeList, studentAgeList[i]);
```


Don't forget to check the rubric before hitting submit!

Category	Extensive Evidence	Convincing Evidence	Limited Evidence	No Evidence
Input	onEvents are created for all the required inputs.	onEvents are created for most of the inputs.	onEvents are created for some of the inputs.	onEvents are not created for any inputs.
Storage: Variables and Lists	Variables and lists are created and appropriately used for all pieces of information used in the app.	Variables and lists are created and appropriately used for most pieces of information used in the app.	eated and stored in variables and propriately used for lists and appropriately updated throughout the app.	
Processing: Lists	The program correctly processes the list for all user interface elements.	The program correctly processes the list for most user interface elements.	The program correctly processes the list for some of the user interface elements.	The program does not include or does not process a list.
Code: Functions	A function is used which correctly updates all output elements. The function is called in the appropriate onEvents.	A function is used which correctly updates most of the output elements. The function is called in the appropriate on Events.	A function is used which updates some of the output elements or the function is only called in some of the appropriate on Events.	There is no function which updates the screen.
Output	The screen correctly displays a random city's forecast.	The screen displays most of a random city's forecast.	The screen displays some of a random city's forecast.	The screen does not correctly display any of a random city's forecast
Code runs without errors.	No errors are present in the required code.	One or two errors are present in the required code.	Three or four errors are present in the required code.	More than four errors are present in the required code.
Coding Comments	Comments are used to correctly explain the purpose and function of all onEvents and functions.	Comments are used to explain the purpose and function of most onEvents and functions.	Comments are used to explain the purpose and function of some onEvents and functions.	Comments are not present.

Submit

Wrap Up

Great job today!

Unit 5 - Lesson 13 Project - Hackathon Part 1

Warm Up

Activity • • O

Group: Find a partner!

Distribute: Project Planning Guides

Project Description

For this project you will work with a partner. Together you will create an app that uses a dataset. There are two roles in this project: designer and programmer. You are both responsible for the overall project, but you will focus on different parts of the project at any given time. On the last day of the project, you will individually complete a written response that will help you practice for the Create Performance Task.

You will submit

- Your final app
- This completed project-planning guide
- A written response

App Requirements

- At least three screens
 - All screens can be easily navigated to through the user interface
- A dataset used in a meaningful way towards the programs purpose
- At least one list is traversed using: map, reduce, or filter (indicate which in a comment) in a meaningful way towards the program's purpose
- Programming constructs: variable(s), function(s), conditional(s), list(s), loop(s)
- All functions include comments that explain their purpose and how they work
- All element IDs have meaningful names
- No errors in the code

Investigate Phase Step 1. Choose a Dataset: Open a project on Code Studio and look through the different datasets available. Choose on that looks interesting to both you and your partner. Dataset: ______. What column(s) of data will you use in your app? • • • •

Step 1: Choose a Dataset: With a partner...

- Go to the Make Project you just finished. Open up the data tab and look a the datasets.
- Choose a dataset that looks interesting to you
- Fill out the bottom of Page 1 in the Planning Guide.

Step 2. Brainstorm an App: 0	Consider the	columns of dat	a that you ar	e using. How w	ill your ap	p traverse this data?
Circle one and explain below.						
THE CONTRACTOR			and the second second			

- Filter (most common option): use the list from one column to determine information that will be filtered from a list created by another column
- Example: dogHeight filters dogNames, so only the names of small dogs are added to the filtered list
 Map: Add or change each item in a list
- Example: map a list of numbers pulled from a column using Math.round now each number is rounded
 Reduce: Reduce the data in a list to a single number
- Example: find the smallest number in a list

Your app will use (circle):	MAP	REDUCE	FILTER
Explain in more detail:			

Step 2: Brainstorm an App: With a partner...

Consider the columns of data that you are using. How will your app traverse this data?

- Filter (most common option): use the list from one column to determine information that will be filtered from a list created by another column
 - Example: dogHeight filters dogNames, so only the names of small dogs are added to the filtered list
- Map: Add or change each item in a list
 - Example: map a list of numbers pulled from a column using Math.round - now each number is rounded
- **Reduce:** Reduce the data in a list to a single number
 - Example: find the smallest number in a list
- Complete in Planning Guide.

Step 3: Create a paper prototype: With a partner...

- Draw a prototype which shows how your app will actually run.
- Include all the buttons, text, and images that the user will be able to use and see.
- Write notes or draw arrows showing how different user interface elements should work. For example, if clicking a button takes me to another screen, I should draw an arrow from that button to the drawing of the screen.

Wrap Up

Unit 5 - Lesson 14 Project - Hackathon Part 2

Warm Up

Activity • • O

Step 4: Prepare to Build Your App: With a partner...

 Fill out the tables on pages 4-6 of the Planning Guide

Step 5: Test Screens: With a partner...

 Build a quick version of the screens which includes all elements with their proper element IDs. Do not worry about design at all. This is purely to allow the programmer the ability to test their code as they go along.

Choose Your Roles

Programmer: Responsible for the majority of the programming. Needs to communicate decisions with the designer.

Designer: Responsible for the design of the app. Pair programs with the programmer as needed.

Step 6: Build:

Programmers: Use the table to guide you in adding programming statements to your program.

Designers: Use the chart to guide you in adding screen elements to your program. You can work on a separate computer from your partner.

- When you have finished screens, your partner should delete the test screens and then import the finished screens (see the next slide for instructions).
- **Note**: If screens are not deleted before importing the project you will get an error message because element IDs will be the same.

Designers - if you finish early, start pair programming with the programmer.

Designer, ready to share your screens with the programmer? Follow the steps below.

- 1. Programmer Add a blank screen.
- Programmer Delete the old project screens (the placeholders).
- **3.** Programmer Click the screen dropdown, then click "Import screen"
- **4. Designer -** Click to share your project. Copy the link and send to the **Programmer.**
- **5.** Programmer Paste in the link from the Designer.
- **6.** Programmer Select to import all of the screens.
- 7. Delete the blank screen.
- 8. Set the home screen to be the default screen (Hint: Go to design mode and click on the screen)

Why is this step necessary?

It's a little complicated. You cannot delete all of the screens from a project. In order to get rid of the old project screens, you'll need a new temporary screen. Once you've imported the Designer's screens, you can get rid of this temporary screen.

Why do I need to delete before importing?

The Programmer and Designer will have used the same element IDs for the placeholder screens and the imported screens. This may lead to problems when importing if the placeholder screens are not deleted first.

Wrap Up

Unit 5 - Lesson 15 Project - Hackathon Part 3

Warm Up

Activity • • O

Step 6: Build:

Programmers: Use the table to guide you in adding programming statements to your program.

Designers: Use the chart to guide you in adding screen elements to your program. You can work on a separate computer from your partner.

- When you have finished screens, your partner should delete the test screens and then import the finished screens (see the next slide for instructions).
- **Note**: If screens are not deleted before importing the project you will get an error message because element IDs will be the same.

Designers - if you finish early, start pair programming with the programmer.

Designer, ready to share your screens with the programmer? Follow the steps below.

- 1. Programmer Add a blank screen.
- Programmer Delete the old project screens (the placeholders).
- **3.** Programmer Click the screen dropdown, then click "Import screen"
- **4. Designer -** Click to share your project. Copy the link and send to the **Programmer.**
- 5. Programmer Paste in the link from the Designer.
- **6.** Programmer Select to import all of the screens.
- 7. Delete the blank screen.
- 8. Set the home screen to be the default screen (Hint: Go to design mode and click on the screen)

Why is this step necessary?

It's a little complicated. You cannot delete all of the screens from a project. In order to get rid of the old project screens, you'll need a new temporary screen. Once you've imported the Designer's screens, you can get rid of this temporary screen.

Why do I need to delete before importing?

The Programmer and Designer will have used the same element IDs for the placeholder screens and the imported screens. This may lead to problems when importing if the placeholder screens are not deleted first.

Wrap Up

Unit 5 - Lesson 16 Project - Hackathon Part 4

Warm Up

Activity • • O

Hackathon Project

Designers - if you finish early, start pair programming with the programmer.

Step 6: Build:

Programmers: Use the chart to guide you in adding programming statements to your program.

Designers: Use the chart to guide you in adding screen elements to your program. You can work on a separate computer from your partner.

- When you have finished screens, your partner should delete the test screens and then import the finished screens.
- Note: If screens are not deleted before importing the project you will get an error message because element IDs will be the same. To avoid this, add a blank screen, delete the old project screens, import the finished screens, and delete the blank screen. Make sure to set your home screen to be the default.

NOTE: When designers finish the screens, they should start pair programming with their partner.

Hackathon Project

Do This:

- Check the Scoring Guidelines on the final page of the Planning Guide.
- Update your code as needed to meet the requirements in the "Overall Project" section.

Wrap Up

Share Code:

Both partners should have access to the final project.

Unit 5 - Lesson 17 Project - Hackathon Part 5

Warm Up

Activity • • O

Written Response

On your individual computer:

- One tab with the project
- One tab with the Written Response

On your Written Response, you will need to take screenshots of code segments.

What's a code segment?

a collection of program statements that are part of a

program

```
function filter(len, letter){
 showElement("waitingImage");
 filteredWordList = [];
 setText("output", "");

for(var i=0; i<wordList.length; i++){
 if(wordList[i].length == len && wordList[i].substring(0,1)==letter){
 appendItem(filteredWordList, wordList[i]);
 }

if(filteredWordList.length == 0){
 appendItem(filteredWordList, "No Options Available");
}

hideElement("waitingImage");
setText("output", filteredWordList.join(", "));
}
</pre>
```

```
// calls a function to set the images based on the index of the answer
 index {number} - the random index selected when the screen is clicked
 function setImages (index) { ← →
 if (index < 3)
 styleImages ("icon://fa-star", "yellow"); - -
 else if (index < 6
 styleImages ("icon://fa-question-circle", "orange");
30
31
 styleImages ("icon://fa-ban", "red");
 // styles all ten images on the screen
 / icon {string} - icon image
 color {string} - icon color
 function styleImages (icon, color) { ← →
 for( var i=0; i<10; i++
 setProperty( "outputImage" + i , ▼ "icon-color", ▼ color);
41
 setProperty( "outputImage" + i , ▼ "image", ▼icon);
```


Do This:

Complete the Written Response:

- Copy/paste code from your project to the boxes in the Written Response.
- Write out answers to the prompts.

Submit:

- Your Project
- Planning Guide
- Written Response

Share Your Projects!

Do This:

- Gallery Walk
- Pick your favorite project and write it down on a sticky note
- Your teacher will collect the sticky notes

Wrap Up

And the winner of the hackathon is...

Unit 5 - Lesson 18 Unit Assessment

Activity • • O

Unit Assessment

