

EXPLORING MATHEMATICAL RELATIONSHIPS

MODULE 5: INVESTIGATION 1

Polygon Fireworks Night Skyline

Activity 5.1.1 – Ask and Answer

ACTIVITY 5.1.1

Ask and Answer

Activity 5.1.1 – Ask and Answer

Open project 51-Polygon Firework.

Explore the ask and answer blocks.

ask What's your name? and wait

- Where is the text of the answer stored (i.e. the answered value)?
- How can you display the answer value on the stage?

Activity 5.1.1 – Ask and Answer

Build a script for the Beetle sprite to ask for your name.

Next get the **Beetle** to greet you by name after it has asked what your name is.

Activity 5.1.1 – Ask and Answer

Change your ask and answer script so instead the **Beetle** sprite asks for the **pen size**.

Use the answer to set the size of the pen tool and then draw a line.

Activity 5.1.1 – Ask and Answer

Before we use the **ask** and **answer** blocks to help us draw regular polygons, discuss what you already know about them.

- What is the same, what is different in the shapes above?

Activity 5.1.1 – Ask and Answer

Get your **Beetle** to ask about the **pen size**, then set that **pen size** and draw a regular polygon of a random colour.

- What is the length of the side? How can we use this to work out the perimeter?
- Why is 360° important when drawing polygons?

Activity 5.1.1 – Ask and Answer

Change your ask and answer script again so it asks what size the side of the polygon should be.

Use the answer within your script to draw a polygon with that length of side.

Activity 5.1.1 – Ask and Answer

[Extension] After drawing the polygon add the behaviour: the **Beetle** will say what the perimeter of that polygon is.

Change the question once more: Now the Beetle should ask how many sides the polygon should have and use the answer within the script. (specify the side length, e.g. 30).

Activity 5.1.1 – Ask and Answer

- Switch the backdrop to the night skyline.
- Using your previous script as a guide build a script to:
 - ask for the number of sides
 - Draw many small polygons (of that number of sides) scattered across the sky at random
 - Use any of the set random ... blocks
 - Run the same script several times with different answers
- Make a new block polygon which draws a polygon using the answer.

Activity 5.1.2 – Unplugged: Polygon Predictions

ACTIVITY 5.1.2

Unplugged: Polygon Predictions

Activity 5.1.2 – Unplugged: Polygon Predictions

Activity 5.1.2 – Unplugged: Polygon Predictions

Activity 5.1.2 – Unplugged: Polygon Predictions

Activity 5.1.2 – [Extension] Unplugged: Polygon Predictions

Activity 5.1.3 – Naming Values

ACTIVITY 4.1.3

Naming Values

Activity 5.1.3 – Naming Values

Continue in your project 51-Polygon Firework.

- Build a script to:
- (1) ask what side length the polygon should be
- (2) ask how many sides

Is this a correct solution?

```
ask What side length? and wait

ask How many sides? and wait
```

answer

```
when this sprite clicked

ask What side length? and wait

ask How many sides? and wait

repeat answer

move answer steps

turn (* 360 / answer degrees
```


- What problem do we encounter when using both of these answers to draw our polygon?
- How could we solve this problem?

Activity 5.1.3 – Naming Values

- Make a variable named
 - side length to store the answer to the first question.

Make a variable named number of sides to store the answer to the 2nd question.

Explore the side length variable by clicking on the blocks.

Activity 5.1.3 – Naming Values

- Rebuild your script to:
 - (1) Ask what side length the polygon should be
 - (2) Ask how many sides

... use variables to store the answers.

side length

number of sides

Change your polygon block to use these two new variables instead of the answer block.

Activity 5.1.3 – Naming Values

Is your script similar to the below?
Discuss any alternative solutions.

What do you notice about the interior and exterior angles of your regular polygons?

Activity 5.1.3 – Naming Values

Add a third question to your script to ask how many polygons?
Make another variable to store the answer to this question.

number of polygons

- Make sure your script now does the following:
 - When clicked the Beetle will ask all three questions
 - It will draw the number of polygons specified
 - The polygons will have the number and side length specified

[Extension] Explore the following surprising polygons:


```
set side length ▼ to 100

repeat 5

move side length steps

turn C 720 / 5 degrees
```


Activity 5.1.4 – The Sky at Night

ACTIVITY 5.1.4

The Sky at Night

Activity 5.1.4 – The Sky at Night

Continue in your 51-Polygon Firework project.

Make a new block square and use the side length variable to draw it.

After drawing our first square where do we need to move to draw the next floor? What is the algorithm?

Activity 5.1.4 – The Sky at Night

Build a script that asks for the side length and then draws a tower of 10 squares of this size.

- How tall is your tower? What is the formulae for calculating this?
- If a tower is 120 tall, and the side length of the square is 15, how many floors does it have?

Activity 5.1.4 – The Sky at Night

- Make a new variable named number of floors.
- Make a new block called tower that will draw a tower of identical squares.
- Change your script so it now does the following:
 - Asks for the number of floors and saves the answer in a variable
 - Asks for the side length and saves the answer in a variable
 - Draws a tower of the specified number of floors and size

Activity 5.1.4 – [Extension] The Sky at Night

- **[Extension]** Change your script so that it draws a night skyline including many towers with different numbers of floors and side lengths.
- **[Extension]** Combine the above with drawing a sky full of polygon firework.

My Investigation 1 check list:
I used the ask and answer blocks to greet someone by name.
I used the ask and answer blocks to set the pen size.
I built a script to draw a polygon of a specified side length and number of sides.
I created a night skyline with different coloured and types of polygons.
I envisaged the outcomes of different polygon scripts that used ask and answer blocks.
I created and used variables for side lengths, number of sides and number of polygons to draw my polygon fireworks.
I built towers of squares of different heights and [extension] random positions.

Module 5 Investigation 1: Key Vocabulary

a reporter block which divides the first value by the second

a variables and reporter block which holds its 'assigned' variable

a variables block which sets the specified variables to a given value.

value and returns the result