

BUILDING WITH NUMBERS

Module 4: Investigation 3

The Conversion Game

ACTIVITY 4.3.1

Unplugged: Playing the Conversion Game

Tear your paper into three and write the following numbers on the squares of paper:

Use your three digits to create bigger numbers by placing them into the different houses on your hand-out.

Activity 4.3.1 – Unplugged: Playing the Conversion Game

Activity 4.3.1 – Unplugged: Playing the Conversion Game

- Create the biggest number you can.
- Create the smallest number you can.
- Try to create the following numbers using your three digits:
 - **420**
 - **1**5
 - **321**
 - **240**
 - **50**

MODULE 4: INVESTIGATION 3

Ext. Activity 4.3.2 – Building Conversion Game: The Display

EXTENSION ACTIVITY 4.3.2

Building Conversion Game: The Display

Ext. Activity 4.3.2 – Building Conversion Game: The Display

Open 46-Conversion Game FINAL and play the game as a class.

Open project **46-Conversion Game**.

Explore the project. Look at the sprites, costumes and setup scripts.
Note how the ones sprite reacts to the add 1 message.

For the **input** sprite build a script to **broadcast** add 1 message in the repeat loop – repeated as many times as the value it displays.

Ext. Activity 4.3.2 – Building Conversion Game: The Display

- Duplicate the **ones** sprite <u>twice</u> and rename the new sprites **tens** and **hundreds**.
- Update their setup scripts so they sit in the correct placeholders.

Ext. Activity 4.3.2 – Building Conversion Game: The Display

- ... make tens react to when I receive add 10
- ... make hundreds react to when I receive add 100

when I receive add 10 ▼

when I receive add 100 ▼

How should tens and hundreds react?

3

Extend their scripts so that they properly 'nudge':

ones nudges tens when it reaches 0
tens nudges hundreds when it reaches 0

Ext. Activity 4.3.2 – Building Conversion Game: The Display

Ext. Activity 4.3.2 – Building Conversion Game: The Display

In the **input** sprite duplicate <u>twice</u> the **repeat costume** *number* script, modify their broadcasts to <u>add</u> 100, <u>add</u> 10 and <u>add</u> 1.

Are there several ways how to generate the same target number by using different combinations of these scripts and the input value?

Ext. Activity 4.3.2 – Building Conversion Game: The Display

Ext. Activity 4.3.3 – Building Conversion Game: Coloured Houses

EXTENSION ACTIVITY 4.3.3

Building Conversion Game: Coloured Houses

Ext. Activity 4.3.3 – Building Conversion Game: Coloured Houses

Continue in your 46-Conversion Game project.

Continue working with the three repeat costume number scripts of input.

The script with *add* 100 will be used when we put the **input** value into the orange house. Therefore give it a name **in orange**.

Ext. Activity 4.3.3 – Building Conversion Game: Coloured Houses

Similarly, give names to two other repeat costume number scripts.

What will happen with the Display when you use these three new blocks? (Envisage before clicking on them)

?

Ext. Activity 4.3.3 – Building Conversion Game: Coloured Houses

We want to drag the **input** sprite into one of houses to 'convert' its value and add it to the Display.

For the **input** sprite build three 'whenever scripts' to monitor if the sprite is **touching** the different house colours:

Ext. Activity 4.3.3 – Building Conversion Game: Coloured Houses

- Build a script so that whenever the input sprite is dragged over the orange house, it will:
 - run the in orange block to add its value to hundreds,
 - then glide home.

Complete all three whenever scripts so that when **input** is dragged over any of the houses, it will correctly update the Display.

Modify the **input**'s behaviour: when clicked, it will switch to a random value (costume) — avoid switching to 0 (the last costume).

Ext. Activity 4.3.3 – Building Conversion Game: Coloured Houses

Ext. Activity 4.3.4 – Building Conversion Game: Record Keeping

EXTENSION ACTIVITY 4.3.4

Building Conversion Game: Record Keeping

Ext. Activity 4.3.4 – Building Conversion Game: Record Keeping

Ext. Activity 4.3.4 – Building Conversion Game: Record Keeping

- What is the algorithm for the recording sprite?
- How do we find the position for the next stamp?

- The record sprite will react to the record message (broadcast by the input sprite) by stamping itself and jumping to the right by 46 steps. Build this when I receive record script.
- The input sprite will broadcast record whenever it has been dragged into one of the houses, before it runs glide home.

You may consider having the **record** sprite **hide** in its *setup script*.

Ext. Activity 4.3.4 – Building Conversion Game: Record Keeping

Finally we want to add big colour dots below each stamp.

If we want the **record** sprite to draw big dots, we have to first extend its *setup script* by setting its **pen size** and **clear**ing the stage (so it will remove any previous dots and stamps...).

Ext. Activity 4.3.4 – Building Conversion Game: Record Keeping

- How could we solve the problem of keeping a record of the house colour the digit was dragged to? How does the recording algorithm change?
- The dots will be drawn by the **record** sprite itself: instead of reacting to one common **record**, it will react to three different messages **record orange**, **record yellow**, and **record green** from **input** when it is dragged over the matching house.

Build similar reactions for record yellow and record green.

Ext. Activity 4.3.4 – Building Conversion Game: Record Keeping

Are your scripts similar to the below? Discuss any alternative solutions. when I receive record orange • define dot stamp jump define dot set pen color to change y by (-46) pen down dot stamp jump dot pen up change y by 46 stamp change x by (46)

Ext. Activity 4.3.4 – Building Conversion Game: Record Keeping

What number would be displayed based on this record?

And this one?

- Select a target number can you explore and explain three different ways to build it?
- Is it possible to build 133 using only the input value 6? (use as many times as needed)
- Is it possible to build 201 using only the input values 7 and 9? (use as many times as needed)

My	Investigation 3 check list:
	I explored how to generate different numbers by playing the conversion game on paper and explained how I generated specific numbers.
	[Extension] I built a display in Scratch that correctly increased in increments of 1, 10 and 100 by using my knowledge of place value.
	I explored different ways of generating the same target number within the conversion game.
	[Extension] I built scripts so my display would increase by the correct amount when I dragged my sprite over different coloured conversion houses.
	[Extension] I built a record keeping feature within my game.
	[Extension] I envisaged the display number from the record of digits and coloured dots.

Module 4 Investigation 3: Key Vocabulary

is a **sensing and reporter block** that reports the specified value (e.g. costume #, i.e. costume number) of the specified sprite (e.g. input)