

BUILDING WITH NUMBERS

Module 4: Investigation 2

Timers and Stopwatches

Activity 4.2.1 – Build a Stopwatch

ACTIVITY 4.2.1

Build a Stopwatch

Activity 4.2.1 – Build a Stopwatch

Open project **43-Stopwatch**.

Explore the project. Look at the *setup script* as well as the costumes of the **1 secs** sprite.

Duplicate the 1 secs sprite and rename to 10 secs. Duplicate two more times and rename to 1 mins and 10 mins. Update all setup scripts.

Activity 4.2.1 – Build a Stopwatch

- Time is represented using the same digit costumes as the previous investigation, however the place values are different. What is the same and what is different between the two models?
- What happens when 1 secs gets to 0 again? Does it nudge 10 secs?

Activity 4.2.1 – Build a Stopwatch

For the **1 secs** sprite build a behaviour: wait **1 secs** then display next costume. Do this forever. Add the hat block:

Note: 1 secs will be the only sprite with when this sprite clicked, others will react only to broadcasting.

Like earlier, make the **1 secs** sprite 'nudge' **10 secs** sprite when appropriate, i.e. when it reaches its last costume.

Activity 4.2.1 – Build a Stopwatch

- **10 secs** should react by **next costume**.

 This simple script, however, must be extended as well: when appropriate **10 secs** will broadcast its message add 1 min.
- 1 mins sprite will react. Complete and debug the scripts of all four digits.

- What happens 1 second after 00:59?
- Which costumes does 10 secs actually need?
- Have you deleted or skipped the other costumes?

Activity 4.2.1 – Build a Stopwatch

Activity 4.2.1 – Extension: Build a Stopwatch

- **[Extension]** Measure the accuracy of the stopwatch and discuss.
- [Extension] Explore how to make the time pass more quickly or slowly.
- **[Extension]** Extend your stopwatch to show a more accurate time by showing tenths of seconds. Is it possible?

- Does it work properly? If not, why do you think that is?
- How would the model work if you extended it to include hours? How many costumes would each sprite need?

Activity 4.2.2 – Unplugged: Nudge Nudge Get Get

ACTIVITY 4.2.2

Unplugged: Nudge Nudge Get Get

Activity 4.2.2 – Unplugged: Nudge Nudge Get Get

- Three pupils stand at the front (hundreds, tens and ones).
- Set the initial number by giving each pupil a flip book pupils at the front must not see each others' flip books, everyone else must check they don't cheat!
- Agree a target number teacher explains the rules.
- Play the game!

Activity 4.2.2 – Unplugged: Nudge Nudge Get Get

- Can you explain what you have seen during this activity?
- What is the smallest (or the largest) number of rolls of the die to get from 111 to 90. How can we calculate this?

Activity 4.2.3 – Countdown Conundrum

ACTIVITY 4.2.3

Countdown Conundrum

MODULE 4: INVESTIGATION 2

Activity 4.2.3 – Countdown Conundrum

Open project 44-Timer.

Explore the project. Look at the scripts of each of the sprites 1 secs, 10 secs and 1 mins.

How can we set the initial time? E.g. 3:25? Or 1:58?

Activity 4.2.3 – Countdown Conundrum

Set the initial time e.g. to 3 minutes 25 seconds... by changing the values of the switch costume to... blocks in the setup scripts.

For the **1 secs** sprite make a new block called **previous costume** to decrease its value (i.e. costume) by one.

MODULE 4: INVESTIGATION 2

Activity 4.2.3 – Countdown Conundrum

Explore and compare by clicking:

For 1 secs sprite build a script: when this sprite clicked it will wait 1 secs then display its previous costume again and again in a forever loop.

What should happen when the 1 secs sprite reaches 0 and wants to decrease by 1?

Activity 4.2.3 – Countdown Conundrum

For **1 secs**: before it goes to **previous costume**, it checks if it has not already reached 0 and if it has it broadcasts a message *get 10 secs*. Only then it decreases its value.

- Who will react to the message get 10 secs? How?
- Copy the previous costume definition into the 10 secs sprite by dragging it from 1 secs.

MODULE 4: INVESTIGATION 2

Activity 4.2.3 – Countdown Conundrum

For the **10 secs** sprite build a script that will decrease its number (i.e. **costume** *number*) by 1 when it receives *get 10 secs* message.

What should happen when the 10 secs sprite reaches 0? When exactly should it ask 1 mins to get 'more'? What should 10 secs 'flip' its costume to?

Activity 4.2.3 – Countdown Conundrum

Extend the script of 10 secs: before it goes to previous costume it must check whether it needs to get extra from 1 mins – by broadcasting get 1 min.

- Build correct reaction of 1 mins.
 - Will 1 mins need the definition of *previous costume* as well? What happens after 2:01? And the next second?
- Debug all scripts, experiment with 'quicker' or 'slower' time passing.

Activity 4.2.3 – [Extension] Countdown Conundrum

[Extension] What happens when your timer gets to 0:00 (or 00:00 if you added **10 mins**)?

Think of a strategy (algorithm) to make your timer stop at that point. You may need the block:

You may also need to replace 'simple getting' by more 'safe getting' – when a sprite broadcasts a message, it may wait to ensure the reaction is successfully completed. For this, use the second type of broadcast block:

Ext. Activity 4.2.4 – Dizzy Dials

EXTENSION ACTIVITY 4.2.4

Dizzy Dials

Ext. Activity 4.2.4 – Dizzy Dials

Open project 45-Dials.

Explore the project. Look at the scripts of each of the sprites
1 secs, 10 secs, 1 mins, seconds hand and minutes hand.

Run the project by clicking the green flag then clicking 1 secs.

Ext. Activity 4.2.4 – Dizzy Dials

Explore the seconds hand sprite. Note point in direction 0 block in its setup script. Explore several similar blocks like:

We want **seconds hand** to follow broadcasts from **1 secs**. In the **1 secs** sprite add the behaviour to **broadcast** the message *tick* every second, i.e. each time the **costume** *number* increases by 1.

Ext. Activity 4.2.4 – Dizzy Dials

For the **seconds hand** sprite build a script to **turn right** ... **degrees** each time it receives the message *tick*.

What angle should the seconds hand sprite turn after one second has passed? Why?

3

Now explore the minutes hand.
Why don't we see it?
Make it visible.
Can it turn as well? Explore.

Ext. Activity 4.2.4 – Dizzy Dials

- When should the minute hand sprite turn? How can we tell it to turn at that point?
- 3
- What angle should the minutes hand sprite turn after one minute has passed? Why?
- In the **minutes hand** sprite build a script to **turn right** ... **degrees** each time it receives the message *add* 1 *min* it is already being broadcast by **10 secs**:

Test out your dials!

Ext. Activity 4.2.4 – Dizzy Dials

- [Advanced extension] Explore the go to front block to ensure the minutes hand is in front of the seconds hand.
- [Advanced extension] Edit the project so that when the second hand turns it gradually fills the dial with colour.

Hint: Seconds hand is normal sprite and as such it can also draw. Set its pen size and colour properly and make the sprite draw a line then move back and only then turn.

Experiment and explore.

My Investigation 2 check list:
☐ I built a stopwatch that counts up in seconds and minutes.
[Extension] I changed the speed of my stopwatch.
[Extension] I added tenths of seconds to my stopwatch.
☐ I built a timer that counts down in seconds and minutes.
I built a new block previous costume that switches the sprite's costume to the previous one.
[Extension] I stopped my timer at 0:00.
[Extension] I built an analogue clock that mirrors the same time as my digital display.

Module 4 Investigation 2: Key Vocabulary

