

Alice: Beyond the Basics

Steve Cooper
Michelle Venable-Foster
Barbara Ericson
May 2007

1

Center of an object

- An object is positioned in the world around its center.
- The center of an object can be:
 - At the center of its mass, or
 - Where it stands on the ground, or
 - Where it is held or connected (a hinge joint)

AliceBeyondBasics

2

Motion

- Motion of an object is relative to
 - its orientation
 - its center

AliceBeyondBasics

3

Translational Motion

- Change of position of the entire object in the world
- The **direction** of translational motion is stated relative to the orientation of the object.
 - Objects are *ego-centric*, motion based on orientation of the object
 - Six possible directions
 - move
 - left
 - right
 - up
 - down
 - forward
 - backward

AliceBeyondBasics

4

Rotational Motion

- Rotational motion occurs around the *center (pivot point)* of the object or subpart of the object.
- Directions are divided among two instructions:
 - turn
 - forward, backward
 - left, right
 - roll
 - left, right
- **No up and down directions!**

AliceBeyondBasics

5

Demo

- Rotational Motion
 - Note that the movement is around the center of the object.
 - turn
 - forward orientation changes
 - roll
 - forward orientation remains the same

AliceBeyondBasics

6

Aeronautical Terminology

- **Pitch**: turn forward or backward – rotation is like a hinged lid on a box
- **Yaw**: turn left and right – rotation is like a door on hinges
- **Roll** (a.k.a. **Bank**); roll left or right – rotation is like a doorknob

AliceBeyondBasics

7

Customize Your Objects!

- All of the objects in Alice have properties that can be changed.
- For example, I can change my cow's color to red!

AliceBeyondBasics

8

Posing an Object

- You can move just a part of an object
 - Click affect subparts box under mouse controls
- Select a part to move with the mouse
 - Mouse controls will affect just that part
- Or use the object tree
 - To pick the part to move

AliceBeyondBasics

9

Posing an Object using the Menu

- You can also use a popup menu to pose an object
 - Right click on an object in the object tree to bring up the methods
 - Select a method to execute it
 - Click on the Undo button to undo this action

AliceBeyondBasics

10

Quad View

Click here to see Quad View

- Use the Quad View to get multiple views of your objects
 - Normal camera view
 - From the top
 - From the right
 - From the front
- Can zoom
- And move the view

AliceBeyondBasics

11

Camera Controls

- Use camera controls to change the starting camera view
 - Move up, down, left, right
 - Drive forwards, backwards, rotate left, rotate right
 - Tilt (rotate) camera forwards or backwards

AliceBeyondBasics

12

Change the speed of a command

- You can click on the down arrow next to a command
 - And select duration
 - And change how long it takes to do that command
- You can also change the style of the animation
 - Also by clicking on the down arrow

AliceBeyondBasics

13

Saving a World

- Click on File and Save World
- Tell it where you want to save it
 - Give it a name
- To open a saved world
 - Click on File, Open World
 - Pick the saved world

AliceBeyondBasics

14

Creating People

- You can use the she builder and he builder to build custom people
 - In the people category
 - Control the skin color, hair, eyes, body, and clothes

AliceBeyondBasics

15

Challenge

- Create several objects of a class and pose them so that they look different
 - Also change some of the properties of the objects
 - Like color
- Create a custom person and add it to your world
- Save your finished world

AliceBeyondBasics

16

Saving a Position

- Click the more controls button
- Drop a dummy
 - At the camera
 - Or at an object
- Can move the camera to a dummy
- Can set an object to the dummy's position

AliceBeyondBasics

17

Adding Sounds!

- Most of the objects in Alice have the ability to play a sound!
- Locate the method that says object.playSound
- You can either play one of the sounds in the Alice library or import one of your own!

```
bunny.playSound( sound );
```

AliceBeyondBasics

18

Importing Sounds!

- Using the drop-down menu, select Import Sound.
- Navigate to the sound file on your computer that you'd like to use.
- You can only use **.wav** or **.mp3** audio files in Alice animations.

AliceBeyondBasics

19

Recording Sounds!

- You can record your own sounds to use in Alice by selecting **record new sound** in the drop-down menu.
- Give your sound file a name, so you will be able to find it later.
- When you're ready, press the **record** button and speak into the microphone!

AliceBeyondBasics

20

Background Music!

- If you'd like to have a soundtrack play for the duration of your animation, you will have to **create new event**, and select **When the world starts**.
- You can attach the method to any object that is in your world. Even the ground can play your background music!
- Finally, import the **.wav** or **.mp3** file you'd like to play!

AliceBeyondBasics

21

Add 3-D Text

- You can add a title for your animation by using the 3-D text object.
- Add an object to your world, and scroll to Create 3-D Text in the local gallery.

AliceBeyondBasics

22

Add 3-D Text

- Type in your text; choose your font and size.
- Once the text is on the screen, you can use the Properties tab to change the color of the text.
- You can also use the tools to position your text in your movie.

AliceBeyondBasics

23

Making Your 3-D Text Disappear

- You will probably want to use the text as a title screen, so you'll want to fade the title out after an amount of time.
- There are two ways you can do this – by changing the **isShowing** property or by changing the **opacity** property
 - use a duration to get it to fade out

AliceBeyondBasics

24

Challenge

- Add a title screen to your movie
 - And make the 3d text fade out over 2 seconds
- Add at least one sound to your movie
- Add a soundtrack to your movie
- Have at least one camera move

AliceBeyondBasics

25

What can you teach with Alice?

- Basics of Object-Oriented Programming
 - Objects and Classes
 - Methods and Parameters
 - Inheritance
 - Alice doesn't fully support inheritance
 - Iteration (looping)
 - Conditionals
 - Recursion
 - Lists and list processing
 - Arrays
 - Algorithm design, implementation, and testing
- Basics of Event-driven programming

AliceBeyondBasics

26

Alice Tutorials

- Click on File then Open World
 - And then click on a tutorial to run
- Click on the Tutorial tab
 - When you finish with one tutorial do the next the same way

AliceBeyondBasics

27

Resources

- Web site
 - <http://www.alice.org>
- Book: Learning to Program with Alice
 - Wanda Dann, Stephen Cooper, Randy Pausch
- Short Workshops at Georgia Tech
 - Check web site for teacher workshops <http://coweb.cc.gatech.edu/ice-gt/>
- Summer 2-day workshops across the country
- Curricular materials
 - <http://aliceprogramming.net/>

AliceBeyondBasics

28