

CS108L Computer Science for All
Module 2 Do Now Questions

1. Question: In this procedure the programmer intended to clear all the turtles and patches and make a new turtle of size 3 with the pen down, but it doesn’t work as intended. What is wrong?
to setup
	 create-turtles 1
	 [
	 set size 3
	 pen-down
]
	 clear-all
	end

a) “clear-all” should be before the line “set size 3”;
b) “clear-all” should be after the line “end”;
c) “clear-all” should be after the line “to setup” and before “create-turtles”;
d) no errors are present

2. Question: After performing this procedure, what is the turtle’s heading if it started at (0,0) with heading 0?
to move-it
 forward 4
 right 90
 forward 3
 set heading 270
 forward 4
 left 90
end
a) 0 degrees;
b) 90 degrees;
c) 180 degrees;
d) (3, 8)

3. Question: After performing this procedure, what is the turtle’s position if it started at (0,0) with heading 0?
to move-it
 forward 4
 right 90
 forward 3
 set heading 270
 forward 4
 left 90
end

a) (4, 8);
b) (-1, 4);
c) 90 degrees;
d) (1, 4)

4. Question: If two turtles start out at position (0, 0) with opposite headings (turtle one with heading 0 and turtle two with heading 180), what will be the relationship between the two turtles after performing this procedure?
	
to move-it
 right 180
 forward 20
 left 90
 forward 30
 back 35
end

a) The turtles will have the same heading;
b) The turtles will end up in the same location;
c) The turtles will be facing one another;
d) None of the above

5. Question: After performing this procedure, where is the turtle positioned?
	
to move-it
 setxy 180 90
 forward 20
 right 90
 set heading 180
 setxy 14 35
 forward 10
end

a) Depends on what the turtle’s initial heading was;
b) 180 degrees;
c) (14, 25);
d) (-14, 25)

[bookmark: _GoBack]CS108L_Module_2_Do_Now_Questions.docx
