Jython Lesson Plan
Standard: BCS-BP-4 - Students will explore different representations of images and music in a computer.

Standard: BCS-BP-5 - Students will design algorithms and programming solutions for a variety of computational problems.
EQ: How is Jython programming language used to manipulate the color of saved pictures?
Activating Activity (10 minutes)
Have students take a picture of an object in the classroom or have students take pictures of each other. Upload the pictures to their computer folders. Examine the pictures for color quality.
Teaching Strategy (35 minutes)
1. Using Jython programming software, create code to show the picture.
2. Create code to eliminate the blue from a saved picture.
3. Create code to return the negative of a saved picture.

4. Set up a test function.

5. Load and run the program.

6. Examine the results of the pictures for the changes that are requested in the programming code.

Assessment (10 minutes)
Jython Worksheet

Resources

Jython Program

Camera
Jython Worksheet

Prerequisite

None
