
Using “AsSeenBy” In AliceUsing  AsSeenBy  In Alice
By Jenna Hayes
under the direction of Professor Susan Rodger
Duke University
July 2008


Step 1: 
U d di

Put the turn method in your 
method editor to tell the t‐rex toUnderstanding 

AsSeenBy
Download the Alice world 

method editor to tell the t rex to 
turn right one revolution. Play 
your world, and visualize the path 
of the t‐rex’s eyes as he turns. It 

ld l k thi lik thithat goes along with this 
tutorial. Also download the 
“jaws” wav file, and save it to 
your desktop Open up the

would look something like this:

your desktop. Open up the 
world in Alice. 
AsSeenBy is a condition 
in Alice that changes the g
way an object carries out 
a method. Lets look at an 
example to explain it 
fullyfully.  

So, you could say 
that the path of the 

We’ll use the t‐rex and the 
shark in the Alice world to 
d A S red circle is a right 

turn as it is seen by 
a t‐rex. 

demonstrate AsSeenBy. 


Step 1 cont.

Delete the command for the t‐
rex to turn right.  Now add a 
command for the shark to turn 
i ht 1 l ti Thi tiright 1 revolution. This time, 
click on more… next to the 
command, and click on 
asSeenBy. Then click on t‐rex, 
and the entire t‐rex. 


Step 1 cont. 

Play your world. You’ll 
notice that instead of 
turning right normally, g g y,
the shark zooms in a 
circle around the t‐
rex. Think of it this 

th h k i

The shark 
is 
following 

way: the shark is 
following the path 
that a t‐rex’s eyes 
would make if it were 

g
the path of 
the t‐rex’s 
eyes. 

making a right turn. 
So the shark is turning 
right as seen by the t‐
rexrex. 


Step 2: 
Rolling with

Play the world and press Y to see what the 
trexGiveCoconut method doesRolling  with 

AsSeenBy
Now we’ll use AsSeenBy 

trexGiveCoconut method does.  

to complete the Alice 
world. Delete the 
command for the shark to 
turn right, and in theturn right, and in the 
events editor change 
When the world starts to 
world.sharkask.  There are 

ibl i hitwo possible events in this 
world. When the world is 
run, the shark asks for a 
coconut. If you press Y, the y p ,
shark gets a coconut. If 
you press N, nothing 
happens yet, but we will 
add a method there lateradd a method there later. 


Step 2 cont.
After the shark gets the coconut, 
we want to make him celebrate.

Play your world and press Y to see 
what the shark’s rolls look like. He 
d fli i h i f ll i hwe want to make him celebrate. 

Open up the trexGiveCoconut 
method so you can add 
commands to the end of the 

th d t k th h k

does two flips in the air, following the 
path the t‐rex’s eyes would follow if he 
were to roll. 

method to make the shark 
celebrate. Using asSeenBy, we’re 
going to make the shark do two 
flips in the air. Use the rollp
method, and tell the shark to roll 
left one revolution asSeenBy the 
t‐rex, and then right one 
revolution asSeenBy the t rex If you want,revolution asSeenBy the t‐rex. 
Your code will look like this:

If you want, 
add a Do 
Together and 
tell the shark to 

thisay something 
like “Thanks!” 
or “Whoopee!” 
while flipping in pp g
the air. 


Step 3: Refusing 
the Coconut
Now we need 
to tell the 
objects what to 
do when youdo when you 
press N on the 
keyboard, and 
the shark 
doesn’t get a 
coconut. Create 
a new world 
method calledmethod called 
trexRefuseCoco
nut. Place this 
method in the 

devents editor 
next to When N 
is typed. 

The first thing will be to tell the 
t‐rex to say “No way!”. Then tell 
the shark to say “Hmph!”y p
Your code will look like this: 


Step 3: cont.

Now to use AsSeenBy. 
We want the shark to 
circle the island 
menacingly after he saysmenacingly after he says 
“Hmph!”. We could tell 
him to turn left 
asSeenBy the t‐rex, but 
when that is 
commanded he swims 
through part of the 
island. Instead, lets makeisland. Instead, lets make 
him turn left 1 
revolution asSeenBy the 
island. Create a new 

ld th d ll dworld method  called 
sharkCircle.  Tell the 
shark to turn left 1 
revolution asSeenBy the y
island.


Step 4: 
Drag and drop a call to world.sharkCircle method in your 
world.trexRefuseCoconut method. Play your world and 
press N to watch it. The shark looks a little too fast when it 

Finishing Up
p
turns around the island, so to make it more menacing, we’ll 
slow it down. Change the duration of the left turn from 1 
second to 2 seconds. Play your world and press N to see 
the differencethe difference. 


Step 5: Adding a 
SoundSound

To make our world 
complete, we’re 
going to add the 
jaws theme, so that 
it plays while the 
shark is circling theshark is circling the 
island. Click on the 
world in your object 
tree, and then go to 
the properties tab. 
Click the plus sign 
next to the word 
Sounds

Now click on import sound, and 
find the jaws wav that you 

You can click on 
the word jaws Sounds.  j y

saved on your desktop. double‐
click it, and it should appear 
there under sounds. You can see 
the name of the file and its

to hear the 
sound.

the name of the file, and its 
length.  


Step 5: cont.

Go back to your world.sharkCircle method. Add a Do Together, and put your left turn 
command inside it. Then drag the jaws sound into the Do Together. Your code will look like 
this:  

Play your world and press N to watch it. You’ll notice that the song keeps playing long 
after the shark finishes circling. Let’s fix that. 


Step 6: Adding a Loop 

To make the shark keep circling until the music is finished, let’s put the turn left command 
in a loop. If each turn takes 2 seconds, and the sound file lasts 24.12 seconds, we should 
make the loop run 12 times. Your code will look like this: 

Play the world and press N to see what it looks like. 


Step 6: cont. 
You can see that 
the shark circles 
two extra times 
after the music 
stops playingstops playing. 
This could be 
because the last 
two seconds of 
the sound file are 
just silence. To 
make it look 
better changebetter, change 
the number of 
times it loops 
from 12 to 10. 
Play the world 
and press N to 
see if it looks 
better.better. 


Step 7: The Last Touch

O th li i th d dit th t t ll th h k t t
You should see 

On the line in your method editor that tells the shark to turn, 
click on more… and select style. You should then select 
abruptly:

that between 
each time that 
the shark 
circles thecircles the 
island, he 
slows down 
and almost 

This means that instead of slowing down

stops. We 
want him to 
circle the 
island This means that instead of slowing down 

slightly, or ending gently, like the method did 
when the shark was circling, it will simply stop 
and start without slowing down first. Play your 

ld d N t k it l k b tt

island 
smoothly until 
he is finished. 
To do this, we 

world and press N to make sure it looks better.will change the 
style of the 
turn 
command.command. 


Congratulations! Now your shark can be 
happy if he gets a coconut, and angry ifhappy if he gets a coconut, and angry if 
he doesn’t get one. 

Thank 
you!


