
BDE tutorialBDE tutorial

By Deborah Nelson
Duke University

Under the direction of U de t e d ect o o
Professor Susan Rodger

July 13, 2008


Loading the WorldLoading the World

• Open a new world, with any templateOpen a new world, with any template
• Save it in a directory that you can find again. 
• First: After you have opened the file go into• First: After you have opened the file go into 
the "Layout" mode by clicking on the green 
button Add Objects (toward the middle ofbutton Add Objects (toward the middle of 
screen)

• Click more controls. Click drop a dummy at theClick more controls. Click drop a dummy at the 
camera. Rename the dummy 'originalPosition.' 
To leave the layout mode, click done


Adding ObjectsAdding Objects

• The objects we will addThe objects we will add 
are in the ocean folder 
in the web gallery: 
OceanFloor, Shark and 
LilFish2

• OR in the local gallery, 
use the shark and lilFish 
from the Animal folderfrom the Animal folder


How to add objects to your sceneHow to add objects to your scene
1) First, drag the oceanFloor into your world 

2) In order to add the shark and lilFish2: drag each into 
your world instead of clicking on add instance

3) As you drag each object in, BEFORE you release the 
mouse, hold down the shift key and move your 
cursor forward (into the scene) until you see thecursor forward (into the scene) until you see the 
yellow outline box

4) If you still can’t see your objects drag the4) If you still can t see your objects, drag the 
oceanFloor away from the camera.  Move the fish 
up and then move your oceanFloor backp y


Writing the methodWriting the method

• Create a world‐level method namedCreate a world level method named 
sharkChase

• Drag the following instructions into the• Drag the following instructions into the 
method:


Creating a BDECreating a BDE

• Click on create newClick on create new 
event

• Select while something g
is true

• This event is a while 
loop with three parts:
– Begin, 

– During 

– End


The BDE: the conditionalThe BDE: the conditional

• The first step in writing a BDE is theThe first step in writing a BDE is the 
conditional.

• We want this loop to run while the shark is• We want this loop to run while the shark is 
more than one meter away from the lilFish.

Cli k ld i h bj d• Click on world in the object tree and go to 
functions. Drag a>b on top of the <None>


The conditional (cont)The conditional (cont) 

• Select 1 for a and b (as placeholders)Select 1 for a and b (as placeholders).

• Click on shark in the object tree

Cli k h f i b• Click on the functions tab

• Drag the shark distance to  function on top of 
the first 1. And in the drop down, select 
lilFish2, the entire lilFish2.


The BDE: the BeginThe BDE: the Begin

• The very first time this while loop is passedThe very first time this while loop is passed, 
we want the shark to say: Where are you?.

• From the object tree drag the shark on top of• From the object tree, drag the shark on top of 
the Nothing beside Begin.

S l h h d d h T i• Select the say method and other. Type in: 
Where are you?


The BDE: the DuringThe BDE: the During

• Every time the while loop is passed, we want y p p ,
the sharkChase method to be called. 

• Click on world in the object tree and click onClick on world in the object tree and click on 
the methods tab.

• Drag world sharkChase onto the Nothing• Drag world.sharkChase onto the Nothing
beside During. 


The BDE: the EndThe BDE: the End

• The very last time the while loop is passedThe very last time the while loop is passed, 
when the shark is 1 meter away from the fish, 
we want the shark to say: Gotchawe want the shark to say: Gotcha 

• Drag the shark say method on top of the 
Nothing beside EndNothing beside End.

• Select other and type in: Gotcha. 


Re‐setting the BDE conditionalRe setting the BDE conditional

• Play your world The while loop only happensPlay your world. The while loop only happens 
once. Let’s create a way to reset the 
conditionalconditional

• Click on create new event and select Let the 
mouse move <objects>mouse move <objects>

• Click on Any Object and select create new list


An event to move the objectsAn event to move the objects

• Name the list animalsName the list animals

• With type object 

• Add the shark andAdd the shark and 
lilFish2 as the new 
items.


Play your worldPlay your world

• Now when you play your world after theNow when you play your world, after the 
shark says Gotcha, click on either the shark or 
the lilFish2 and move it around the screenthe lilFish2 and move it around the screen.

• Then, the BDE loop will happen again.

T h bj d h ld dTo move the objects up or down, hold down 
the shift key while you click

To change the direction the objects are facing, 
hold down the control key while you click


Write a new methodWrite a new method
• In the methods tab of the world details panel, 
click create a new method. Name it fishCircle

• Drag the following code into your method:g g y


Another event typeAnother event type

• Create new event – while something is trueCreate new event  while something is true

• An empty BDE should appear in your event 
editoreditor

• Right click on this event and change it to when 
hi bsomething becomes true


When something becomes true: 
the conditional

• In our world the conditional is: when the fishIn our world, the conditional is: when the fish 
distance to the shark is less than 1 meter

• Add the conditional to your event to look like• Add the conditional to your event to look like 
this:

• This event is useful because sometimes, we 
only want something to happen once instead y g pp
of called again and again in a loop.


When something becomes trueWhen something becomes true
• Drag in a Do in order on top of the Nothing in 
this event. 

• Drag wait 0.5 seconds and the fishCircleg
method from the world details panel into the 
do in order

• Play your world


Recap of BDERecap of BDE

• A BDE is a type of while loopA BDE is a type of while loop

• The Begin will only occur the first time through the 
loop 

• The During occurs every time the while loop is being 
iterated through

• The End will only occur the last time through the loop

• In your world, it is useful to have something to reset 
the conditional of your BDE

• Or, you can change your BDE to when something is true
h d ’ d l h i l hwhen you don’t need a loop, then it only happens once


