[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Background

In this lesson students will participate in an off-line activity called “Swords & Shields”, and will see a computer model based on the same activity. Of particular interest is the interleaving of activity types; live off-line activities and computer simulations, and the juxtaposition of real and virtual worlds. Following the activity students will use the CAST to analyze the activity as a complex adaptive system.

GOALS:

Students see the use of a computer model as an experimental test bed again, see the correspondence between a model and a live participatory simulation, and be able to identify similarities and differences between the two. Students will review the concept of different scales and will be able to use scales to analyze Swords & Shields. They will be introduced to the concept of feedback loops and distal causality (influences from afar).

UNDERSTANDINGS:

Students will understand that computer models can be used to study and understand aspects of real-world phenomena. Student will understand that complex adaptive systems show different behaviors or characteristics at different scales and that the CAST diagram can be used to help analyze and assess complex adaptive systems. They will understand that visual formations are patterns and that unplanned and leaderless are called “emergent.” They will understand that computer models are simplifications and that assumptions are made when making a model. They will understand the concept of feedback loops in context of the Swords and Shields game but may not be able to identify it in other systems.

KNOWLEDGE: (content knowledge)

Students will learn the three scales used in the CAST (Individual, Local, and Global) and be able to describe what they observe in the Epidemic model at each scale. They will learn the terms: agent, simple rules, heading, iteration, prediction, emergent patterns, random, initial condition, outcome, phenomenon, feedback loops, and adaptive. They may learn the difference between “complex” and “complicated”.

SKILLS: (process knowledge)
Students will learn how to operate a computer model, change a variable and run an experiment, and how to fill out a CAST. They will be able to give identify CAS features at the individual and local scales.

Goals and Understandings Matrix:

G = Goal, U
 = Understanding, S = Specific understanding, M = Misunderstanding

	Scientific Inquiry
	

	G1
	Students will gain a basic understanding of scientific inquiry and be able to apply it to a problem
	

	G1
	U1
	scientific inquiry is thinking like a scientist
	

	G1
	U1
	S1
	scientific inquiry involves making observations
	

	G1
	U1
	S2
	scientific inquiry involves making hypotheses based on observations
	

	G1
	U1
	S3
	scientific inquiry involves designing models and experiments to test hypotheses
	

	G1
	U1
	S4
	scientific inquiry involves analyzing data and determining whether or not the data supports the hypothesis
	

	G1
	U1
	M1
	scientific inquiry is something only scientists do
	

	G1
	U1
	M2
	scientific inquiry is a set of instructions that must be followed in order
	

	G1
	U1
	M3
	There is only one scientific method used by scientists
	

	
	U2
	Scientific inquiry can be conducted using computer models
	x

	
	
	S1
	scientific inquiry involves running experiments on models and collecting data
	x

	
	
	S2
	scientific inquiry involves analyzing data and determining whether or not the model reflects reality
	x

	G1
	
	
	ES
	Where does agent based modeling fit into scientific inquiry
	
	
	
	

	G1
	
	
	
	K
	What is an observation
	

	G1
	
	
	
	K
	What is a hypothesis
	

	G1
	
	
	
	K
	What is a model
	

	G1
	
	
	
	K
	What is an experiment
	

	G1
	
	
	
	K
	What is data
	

	G1
	
	
	
	
	S
	Make an observation
	

	G1
	
	
	
	
	S
	Make a hypothesis
	

	G1
	
	
	
	
	S
	Design an experiment
	

	G1
	
	
	
	
	S
	Run the experiment
	

	G1
	
	
	
	
	S
	Collect data
	

	G1
	
	
	
	
	S
	Use data to make an argument about the validity of the hypothesis
	

	Goals
	Understandings: Big Goals
	Understandings: specifics / Mis
	Essential Questions
	Knowledge
	Skills
	
	Computational Modeling
	Swords & Shields, CAST

	Computational Modeling
	

	G2
	Students will learn the fundamentals of Computational modeling and will be able to run experiments using a model as an test bed.
	

	G2
	U1
	Computational modeling is a new field of science.
	

	G2
	U1
	S1
	Computational science is the intersection of science, computing and mathematics
	

	G2
	U1
	S2
	It is made possible by the increase in computational power
	

	G2
	U1
	S3
	It is seen as a new leg of science in addition to experimental and theoretical science.
	

	G2
	U2
	Computer modeling is used by scientists to study real-world problems (or should we emphasize complex systems)
	

	G2
	U2
	S1
	Often these problems are too big, too expensive, too dangerous, or take too long to test in real-life.
	

	G2
	U2
	S2
	Some examples are: forest fire, epidemics, explosions, climate change, etc.
	

	
	U3
	Modeling these problems (creating a model of these problems) gives us a test bed to run different scenarios to see possible outcomes (run simulations)
	x

	
	
	S1
	A model captures some features of the real life problem thought to be important
	x

	
	
	S2
	A model ignores some features of the real life problem thought to be unimportant
	x

	
	
	S3
	Assumptions are always made when models are built
	x

	G2
	U3
	S4
	Often, models include some degree of randomness (often in agent behavior or movement) so outcomes may differ among similar runs.
	

	
	U4
	Experiments can be run using the model as an experimental test bed.
	x

	
	
	S1
	To run a simulation, first we set up the model with initial conditions and set variables, then we run the simulations to some predetermined stopping point (usually time or outcome based)
	x

	G2
	U4
	S2
	same as above
	

	G2
	U4
	S3
	same as above
	

	G2
	U4
	S4
	same as above
	

	
	
	S5
	Simulations must be run many times on the model with the same settings to understand the behavior of the model as a probabilistic measure (the probability of occurance of some outcome)
	x

	G2
	U4
	S6
	same as above
	

	G2
	U4
	M1
	Running experiments on models tell us about the real world. (when in fact they tell us about the model)
	

	G2
	U5
	There are many different kinds of models (ABMs, Math, SD, other) used to study scientific problems.
	

	G2
	U5
	
	
	K
	identify 3 problems that are better studied using computational methods rather than testing in real-life
	

	
	?
	modeling builds fluency in IT
	

	
	?
	modeling is in fact a key IT !
	

	
	?
	Students learn to use models in various domains and develop expertise in evaluating models
	

	
	
	
	

	
	
	learn deconstruction of agent behavior and state, and of the environment in the artificial world
	

	
	
	understanding conceptual model underlying computer model
	

	
	
	develop decoding or system analysis skills
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Goals
	Understandings: Big Goals
	Understandings: specifics / Mis
	Essential Questions
	Knowledge
	Skills
	
	Complex Adaptive Systems
	Swords & Shields, CAST

	Complex Adaptive Systems
	

	G3
	Students will learn fundamental CAS concepts, identify them as corresponding to different observational scales, and be able to use those concepts when analyizing a model.
	x

	
	U1
	Complex systems are studied using computational models
	x

	G3
	U1
	S1
	Complex systems problems are often difficult to quantify mathematically (using mathematical models)
	

	
	
	S2
	Complex systems can be studied using a type of computational model called an agent based model
	x

	G3
	U1
	S3
	Mathematical models assume equal mixing and average behavior of individuals in a population
	

	G3
	U1
	S4
	Agent-based models include a spatial component and do not assume equal mixing. Agents can have different behaviors.
	

	
	U2
	Complex systems (aka Complex Adaptive Systems) are systems that are made up of many interacting, interrelated parts and the result of the interactions are hard to predict.
	x

	
	
	S1
	Interactions take place between parts and between parts and their environment.
	x

	G3
	U2
	M1
	A system with many parts is a complex system
	

	G3
	U2
	M2
	A complicated system is a complex system
	

	G3
	U2
	M3
	A hard to predict system is a complex system
	

	
	U3
	Complex systems (aka Complex Adaptive Systems) are adaptive as in they respond to changes in conditions or perturbations.
	x

	G3
	U4
	Some complex systems (aka Complex Adaptive Systems) are robust in that they can adapt to a wide variety and degree of perturbations.
	

	
	U5
	Complex systems show different behavior or characteristics at different scales.
	x

	
	
	S1
	At the individual scale, individual agents have attributes and simple behaviors (that are independent of other agents or the environment).
	x

	
	
	S2
	At the individual scale, no individual agents takes the role of a leader of the others.
	x

	G3
	U5
	S3
	At the individual scale, agents' behavior sometimes incorportates randomness. (such as in a wiggle)
	

	
	
	S4
	At the local scale: Interactions take place between agents and between agents and environment
	x

	G3
	U5
	S5
	At the local scale, agents' interactions sometimes incorportates randomness. (such as collision has outcome w/ certain probability)
	

	
	
	S6
	At the global scale: emergent patterns of a complex system are seen that are not predictable even if the local level interactions are known.
	x

	G3
	U5
	S7
	At the global scale, there may be stochasticity / probablistic distribution of result over many runs.
	

	G3
	U5
	E1
	if I ran this same experiment again, what would happen? Same result, different result, why? What is similar, what is different?
	

	G3
	U5
	M1
	Totally random or totally predictable behavior or pattern is emergent
	

	G3
	U5
	M2
	If I ran the same experiment, I'd get the same result everytime.
	

	
	U6
	Emergent patterns seen at the global scale are a product of the interactions at the local scale.
	x

	
	
	S1
	Feedback in the system produces non-linearity such as exponential growth
	x

	
	
	S2
	Self-organization is seen at the global scale (condition of organizing into a pattern without a leader)
	x

	G3
	U6
	S3
	Non-linearity can be seen in the output data (when graphed) at the global scale.
	

	
	U7
	What is visible at one scale may be very different to what is visible on another scale.
	x

	Goals
	Understandings: Big Goals
	Understandings: specifics / Mis
	Essential Questions
	Knowledge
	Skills
	
	StarLogo TNG
	Swords & Shields, CAST

	G4
	Students will learn how to design and create models in StarLogo TNG
	

	G4
	U1
	StarLogo TNG is a agent-based modeling environment that runs on computers
	

	G4
	U2
	StarLogo TNG is used to create agent-based models of complex systems.
	

	G4
	U3
	StarLogo TNG Blocks are used to give the computer instructions
	

	G4
	U4
	StarLogo TNG Blocks live in drawers, blocks click together
	

	G4
	U5
	The StarLogo TNG "forever" block is used to iterate the run loop.
	

	G4
	U6
	Students will gain basic literacy skills in StarLogo TNG
	

	G4
	U6
	S1
	Read other's code for understanding
	

	G4
	U6
	S2
	Write original code
	

	G4
	U6
	S3
	Debug code
	

	G4
	U7
	Model, view (camera), controller paradigm
	

	
	
	
	
	KS
	Students will be able to navigate SLTNG UI and switch cameras
	

	
	
	
	
	KS
	conceptualize in terms of agents, environment and behaviors.
	

	
	
	
	
	KS
	create an agent
	

	
	
	
	
	KS
	change an agent's attribute (size, color, etc.)
	

	
	
	
	
	KS
	make an agent move
	

	
	
	
	
	KS
	set up agent and environment
	

	
	
	
	
	KS
	execute a single iteration of the run loop
	

	
	
	
	
	KS
	execute run loop repeatedly until stopped
	

	
	
	
	
	KS
	alter environment - terrain editor
	

	
	
	
	
	KS
	create new breed
	

	
	
	
	
	KS
	agent-environment interaction
	

	
	
	
	
	KS
	agent-agent interaction
	

	
	
	
	
	KS
	conditional behavior
	

	
	
	
	
	KS
	adding randomness to setup
	

	
	
	
	
	KS
	adding randomness to agent's behavior
	

	
	
	
	
	KS
	make a procedure
	

	
	
	
	
	KS
	call a procedure
	

	
	
	
	
	KS
	add/reset a graph
	

	
	
	
	
	KS
	add/reset a monitor
	

	
	
	
	
	KS
	add variables
	

	
	
	
	
	KS
	add sliders
	

	
	
	
	
	KS
	scope of variables
	

	
	
	
	
	KS
	identify data types needed
	

	
	
	
	
	KS
	keyboard response
	

	
	
	
	
	KS
	execute behavior in response to keyboard control
	

	
	
	
	
	KS
	hatch
	

	
	
	
	
	KS
	use scatter
	

	
	
	
	
	KS
	use collision detection and reaction
	

	
	
	
	
	KS
	change an agent's traits in code
	

	
	
	
	
	KS
	accessing and changing another agent's variables in code
	

	
	
	
	
	KS
	probe an agent in Spaceland
	

	
	
	
	
	KS
	use lists
	
	
	

	
	
	
	
	KS
	use booleans
	
	
	

	Goals
	Understandings: Big Goals
	Understandings: specifics / Mis
	Essential Questions
	Knowledge
	Skills
	
	CS CONCEPTS
	Swords & Shields, CAST

	G5
	Introduce fundamental CS concepts
	

	G5
	U1
	Simulations (experiments using models) are run using a run loop (or iterations)
	

	G5
	U2
	Each time through the run loop, all agents are updated.
	

	G5
	U3
	There is an underlying execution model within StarLogo TNG that determines how much gets executed before switching to the next agent or action. For example, Spaceland updates after each agent has finished one iteration through the loop (check on this)
	

	G5
	U4
	Computer programs use conditional statements (if/then logic) to determine whether to execute a subset of code
	

	G5
	U5
	Computer programs use mathematical expressions
	

	G5
	U6
	Computer programs use variables
	

	G5
	U7
	Computer programs use states
	

	G5
	U8
	Computer programs use data structures
	

	G5
	U9
	Computer programs use rules, logic, booleans, and control structures
	

	G5
	U10
	Computer languages have syntax
	

	G5
	U11
	Computer programs have an initialization phase (initial conditions)
	

	G5
	U12
	Computer programs use abstraction (deciding what is important to model and what to leave out)
	

	G5
	U13
	Computer programs use decomposition (functions, procedures, subroutines)
	

	G5
	U14
	Computer programs use iteration (looping)
	

	G5
	U15
	Computer programs use recursion (ex. Place uniquely)
	

	G5
	U16
	Computer programs use parallelism (simulate multiple agents executing in parallel)
	

	
	
	
	
	
	
	
	
	

	Goals
	Understandings: Big Goals
	Understandings: specifics / Mis
	Essential Questions
	Knowledge
	Skills
	
	CAST
	Swords & Shields, CAST

	CAST
	

	G6
	CAST diagram can be used to plan, analyze and assess CAS and ABMs
	x

	
	U1
	We can analyze complex systems using the CAST diagram
	x

	
	U2
	The CAST diagram breaks up the phenomena into what can be seen at different scales.
	x

	
	
	S1
	At the individual scale: Agents have states and behaviors (follow simple rules)
	x

	
	
	S2
	At the local scale: Interactions take place between agents and between agents and environment
	x

	
	
	S3
	At the global scale: emergent patterns of a complex system are not predictable even if the local level interactions are known.
	x

	
	U3
	We can use CAST diagrams to plan our model and experiments
	

	
	U4
	By comparing the local and global scale behavior of the system one can determine if the system is predictable or if it is emergent.
	x

Swords & Shields time needed: 30 - 45 minutes

Materials needed:

· Open space with perimeters marked (in dirt or with ropes)

· Computer(s) & projector

· Swords & Shields model in StarLogo TNG

· CAST sheets for students.

Running the activity
1. Tell the students that in “Swords & Shields” each student will play the role of an “agent” following a “simple rule.”

2. Explain the simple rule. “Each person will pick someone else to be their sword and another person to be their shield. Do not tell anyone who you picked. When I say “GO” you must position yourself so your shield protects you from your sword” Also make sure you stay within the perimeter marked. Ask to make sure every one understands the rule.

3. Pick two students to demonstrate the goal with. Show how as they move, you must move to stay in a “safe” position. Ask the students to predict what will happen when you say go.

4. In the space scatter everyone then give them a little time to select a sword and a shield. Remind them not to tell anyone who they selected. Say “Go” and watch what happens.

5. After a few minutes, say “Stop” and ask the students to look around. What do they see? What was the experience like from their perspective? Was the result what they predicted?

6. Ask if any patterns or formations emerged, and if so, what were they?

7. Ask if the same patterns would emerge if we played again? If we chose different people? If we scattered differently? What would be similar and what would be different?

8. Play another round and see if the same pattern(s) result.

9. Pick out a student and ask what factors determined his or her position. Usually students will say it is the position of their sword and shield (only). Then ask them what determines the position of their sword and their shield and they pick out more people. Following one of these links you can show how some people very far removed from you are actually influencing your position. Also sometimes the chain of influences comes all the way back to the person you started with.

10. This is an example of a feedback loop in which the output of a system becomes its input.

Concluding the activity:

Return to the computers and show the Swords and shields model in StarLogo TNG. What do they see? Are their different patterns ? Are they getting a different understanding of the system by seeing it from this perspective (overhead camera)? Are their patterns that are easier to see from this view?

Ask what they think would happen if you disturbed the system by dragging an agent out of its current position. Would the patterns form again?

Review some of the features we have seen of complex systems at the global scale: emergent patterns, adaptability, lack of leaders, feedback loops, and influences from afar.

Review the CAST at the board showing each circle and how zooming works.

“At the individual scale… we see individuals”

“At the local scale … we see interactions of individuals and/or the
environment.”

“At the global scale … we see emergent patterns, a view of whole
system”

Using the CAST ask students what they see at the different scales in the Swords & Shields model. Have students answer and write notes on their individual CAST sheets labeled with “Swords & Shields”.

At the individual scale… (individuals, with a sword and a shield)

At the local scale … (interaction between individuals following a simple rule. Moving to meet some criterion.)

At the global scale … (we see spirals and lines form (emergent patterns), over time turtles move to the edges (expansion.)

Club leader:

“Notice that what happens at the global scale (spiral pattern) was not predictable even though we knew the simple rules that agents were following at the local scale. This is a hallmark of a complex adaptive system.”

Questions:

What is the influence of the environment?

If we changed the rule to monkey in the middle, what would be the result?[image: image1.png]

Project GUTS 								 INTRODUCTION

Learning about Feedback Loops

with Swords & Shields

