

INTERACTING SPRITES

Module 3: Investigation 2

Encountering Conditions

Activity 3.2.1 – Repeat Until...

ACTIVITY 3.2.1 Repeat Until...

Activity 3.2.1 – Repeat Until...

Continue in your **31-Multiple Sprites** project

or start with the **32-Multiple Sprites** project.

- Select Giga and teach her to walk in the same way as Pico
 - either build the same script again, or
 - copy Pico's walking script to Giga.

Activity 3.2.1 – Repeat Until...

Click the walking script of Giga and keep it running.

Then drag the **point towards** _ block in the scripts area, keep it isolated and explore (select and click).

- What does the point towards Tera block do?
- What would happen if you change the value to Pico and click this block with the walking script still running? Or Nano? Explain.

Activity 3.2.1 – Repeat Until...

When Giga is clicked, we want her to point towards Tera and start walking to her.

Add the **point towards Tera** block in front of the walking script of Giga and run the script.

What happens when Giga reaches Tera?

?

Activity 3.2.1 – Repeat Until...

We want Giga to walk towards Tera and **stop there**. How will she know **when to stop**?

Drag the **touching** _ ? block from the **Sensing** group.

Keep it isolated and explore by clicking the block whilst dragging Giga away from or close to Tera.

This block is a **condition** – its value is always **true** or **false**.

Activity 3.2.1 – Repeat Until...

Some blocks know how to react to conditions.

Drag the **repeat until** ... block from the **Control** group and use it **instead of forever** in Giga's walking script.

[Extension] Modify Giga's walking script so that when clicked she will walk towards Nano and stop there.

Activity 3.2.1 – Repeat Until...

How exactly does the repeat until ... block work? When does it stop repeating the blocks inside it?

- 3
- We now know three different ways to repeat blocks.
 Can you explain the three ways? What makes them different?

[Extension] Modify the script so that when clicked, Giga will first walk to Tera, and then to Nano and stay there.

Activity 3.2.2 – Touching Colour?

ACTIVITY 3.2.2

Touching Colour?

Activity 3.2.2 – Touching Colour?

Continue in your **31-Multiple Sprites** project.

Select Pico. When clicked so far he always walks forever horizontally.

Insert the point in direction ... block in front of his forever block. Instead of point in direction 90 set Pico to point in a random direction (e.g. between 60 and 120). Run the script.

Why did we change the direction the sprite is pointing from 90 to random?

?

Activity 3.2.2 – Touching Colour?

- Pico doesn't walk horizontally any more. What direction does he walk when he bounces off the edge of the stage? What is special about this direction?
- Run Pico's walking script and drag one touching color _? block to the scripts area, keep it isolated.

 Explore this block by setting the colour and clicking the block.

Activity 3.2.2 – Touching Colour?

We want Pico to walk forever, bouncing from the edges, but also **turning back** when he steps on a certain colour of the stage, e.g. on the dark grey at the bottom.

Click the walking script and keep it running. Build a separate if script:

What will happen when Pico is walking and the separate if script is clicked while he is touching the dark grey colour?

Activity 3.2.2 – Touching Colour?

- Insert the if script inside the forever walking script so that the condition is checked for each step of Pico, again and again.
- Experiment with other colours of the stage in your if condition block in Pico's walking script.
 - When exactly does Pico turn around?

[Extension] Change Tera's jumping behaviour so that she jumps high, then floats down until she reaches certain colour, e.g. dark grey.

Activity 3.2.3 – Walking in the Air

ACTIVITY 3.2.3 Walking in the Air

Activity 3.2.3 – Walking in the Air

Continue in your **31-Multiple Sprites** project.

Select Pico. Extend his walking script so that he does not walk 'in the air' – i.e. above the 'planet' into the white sky.

- Did you use another if structure and the condition touching color ... ? with the colour of the sky? Why does Pico turns back so early?
- What else changes when Pico walks? What else instead of colour could be checked?

Activity 3.2.3 – Walking in the Air

What happens with Pico's y coordinate when he walks around? Drag in the scripts area the y position reporter block, keep Pico walking and explore the isolated block.

Find the highest y position of Pico before he starts 'walking in the air'. Build a condition to check whether his current y position is not higher than this position.

- What does the ... > ... block check for? What would happen if the > sign was switched around?
- What does the y position block report? When would the reported value change?

Activity 3.2.3 – Walking in the Air

Replace the **touching colour** _ ? condition to keep Pico from walking in the air by the new condition which checks its **y position**.

Whenever (i.e. forever if ...) y position is bigger than e.g. 75, Pico turns back.

Activity 3.2.4 – Unplugged: True or False?

ACTIVITY 3.2.4

Unplugged: True or False?

Activity 3.2.4 – Unplugged: True or False?

Use the picture to decide whether a condition is True or False. Explain why.

Is Giga touching Pico? **True** or **false**?

Explain why.

Is Pico touching Giga?

True or false?

Explain why.

Activity 3.2.4 – Unplugged: True or False?

Is Nano touching Pico? **True** or **false**?

Explain why.

Is Tera touching the white colour?

True or false?

Explain why.

Activity 3.2.4 – Unplugged: True or False?

Tera stands in the centre.

Is Nano's x position smaller than 0?

True or false?

Explain why.

Tera stands in the centre.
Is Giga's y position bigger than 0?
True or false?
Explain why.

My Investigation 2 check list:
I made Giga point towards a sprite before starting walking.
I used the <i>condition</i> block to check if touching another sprite.
I used the repeat until block with a <i>condition</i> to make Giga stop walking.
I used the <i>condition</i> block to check touching a specific colour.
I used the if block to make Giga turn back if she touches a selected colour.
I made Pico turn back whenever his y position becomes bigger than certain value.
I envisaged if a <i>condition</i> block would say true or false using the current position of the sprites on the stage.

Module 3 Investigation 2: Key Vocabulary

