CS108L Computer Science for All
[bookmark: _GoBack]Module 4 Do Now Questions

1. Predict a turtle’s heading after this procedure is run once.

	to go
	 ask turtles
	 [
	 forward 1
	 set heading random 45
	 right 90
]
	end

a) The turtle’s heading will be a random heading between 0 to 134 degrees;
b) The turtle’s heading will be between 0 to 44 degrees from its original heading;
c) The turtle’s heading will be a random heading between 0 and 90 degrees;
d) The turtle’s heading will be a random heading between 90 and 134 degrees.

2. What type of pattern will a turtle draw after performing this procedure as an infinite loop?
	
 to go
	 ask turtles
 	 [
pen-down	
forward 1
	 right 60 + (random 10)
	 forward 1
	 left 60 + (random 10)
]
	end

a) a regular dashed zigzag;
b) an irregular solid zigzag;
c) a regular solid zigzag;
d) an irregular dashed zigzag

3. This procedure is intended to have an agent choose a random heading that would allow it to go in any direction on the map, then move forward 1 space, then turn right 45 degrees, but it doesn’t work as intended. What is wrong?

 to go
 ask turtles
 [
 set heading random 100
 forward 1
 right 45
]
end

a) “set heading random 100” should be “set heading random 360”;
b) “right 45” should be before “set heading random 100”;
c) “forward 1 should be after “right 45”;
d) “right 45” should be “left 45”

4. What type of pattern will a turtle draw when performing the procedure below as an infinite loop?
	
 to go
	 ask turtles
 	 [
pen-down	
forward 1
	 right random 90
	 left random 30
]
	end

a) an irregular walk limping toward the right;
b) an irregular walk limping towards the left;
c) a tight right-handed circle ;
d) an irregular dashed zigzag.

5. In this setup procedure, the programmer wanted to create between 1 and 50 agents. How should the error be fixed?
	
 to setup
	 clear-all
 	 create-turtles random 50
 	 [
set size 2
forward 10
]
	end

a) replace “random 50” with “(random 50 + 1)”;
b) replace “random 50 with “(random 50) + 1”;
c) replace “random 50” with “(random 49) + 1”;
d) replace “random 50” with “random 51”.

CS108L_Module_4_Do_Now_Questions.docx
