
Vehicle Property and InheritanceVehicle Property and Inheritance

By Ruthie Tucker, under the
direction of Professor Susan
R d D k U i itRodger, Duke University,
2008

DescriptionDescription

• This tutorial will demonstrate how to useThis tutorial will demonstrate how to use
inheritance to save a modified object as a
new, more intelligent class, to use in other g
worlds.

• It will also demonstrate how to set a
vehicle property part way through an p p y p y g
animation and end the property before the
animation is complete.

Characters
The Space Scene, the Ground Roamer, The Lunar Lander, the Space Colonist

and a Cowand a Cow

PrerequisitesPrerequisites

• In order to complete this example youIn order to complete this example you
need to know how to do the following

Intro Tutorial– Intro Tutorial
– Methods

Parameters– Parameters
– Loops

Step One: Vehicle PropertyStep One: Vehicle Property

• In this animation weIn this animation we
have an astronaut on
a Lunar Lander. We
want him to go to the
Ground Roamer, ride

d daround and come
back to the Lunar
LanderLander.

Getting started in your worldGetting started in your world

• What is the vehicle property?What is the vehicle property?
– The vehicle property allows one object to be

attached to or “ride” another objectattached to or ride another object.
– Example = a man riding a horse

• What is Inheritance?• What is Inheritance?
– Inheritance allows you to teach an object to

do things in one world and then save thosedo things in one world and then save those
new abilities to use in a different world.

– Example= Teaching the horse to gallop– Example= Teaching the horse to gallop

Starting codeStarting code

• Because we are learning inheritance andBecause we are learning inheritance and
vehicle property in this tutorial we need to
code all of our methods at the class levelcode all of our methods at the class level.

• The following slide shows how your world
level code should look when you arelevel code should look when you are
completely done.

Code at the world levelCode at the world level

Before coding vehicle propertyBefore coding vehicle property

• We need to create some simple actions forWe need to create some simple actions for
our space colonist
– SpaceColonist.ClimbObjectp j
– SpaceColonist.Walk
– SpaceColonist.GetOnTransportp p

• Unfortunately there is no quick way to do
this. You simply need to mess around with y
his arms and legs until you get his actions
too look right.

A Quick Side NoteA Quick Side Note

• You will notice from the pictures in thisYou will notice from the pictures in this
presentation that the colonist is named
“CleverColonist” instead ofCleverColonist instead of
“SpaceColonist”

• This will make sense later on So don’t• This will make sense later on. So don t
worry about it right now
At thi i t h t h ld till b• At this point your character should still be
named “SpaceColonist”

SpaceColonist ClimbObjectSpaceColonist.ClimbObject

• You do not have to • The code is on theYou do not have to
code the climb action
this way.

The code is on the
next slide

• This is simply an
example of how to get
the astronaut to climb
down the ladder.
If h i• If you are having
trouble you can just
copy this codecopy this code

Code for
S C l i Cli bObjSpaceColonist.ClimbObject

Vehicle Property ContinuedVehicle Property Continued
• Once you have created y

this method you can call it
under
World MyFirstMethod toWorld.MyFirstMethod to
make the beginning of the
animation

• You may repeat this step
for spaceColonist.walk
andand
SpaceColonist.GetOnTra
nsport

Additional CodeAdditional Code

• The following 4 slides show the code forThe following 4 slides show the code for
SpaceColonist.Walk and
SpaceColonist GetOnTransportSpaceColonist.GetOnTransport.

• If you do not want to try to create them on
your own you can copy them from theseyour own you can copy them from these
slides

Code for SpaceColonist.Walk
(t lid f d h lf)(see next slide for second half)

Second half of code for
S C l i lkSpaceColonist.walk

SpaceColonists GetOnTransportSpaceColonists.GetOnTransport

Second half of
S C l i G O TSpaceColonist.GetOnTransport

Now we are ready to create the Vehicle for
“S C l i t”“Space Colonist”

• Create a new method called
“SpaceColonist.RideTransport

• Click on SpaceColonist - Properties, drag vehicle to
M th d Edit l th ti G dRyour Method Editor, value = the entire GroundRoamer

Vehicle Property ContinuedVehicle Property Continued
Remember, in order to make the Colonist ride the ,

GroundRoamer you must select “Colonist set vehicle to
GroundRoamer” not the other way around.

Aft th hi l i t d th R dAfter the vehicle is set you can command the Roamer and
the Colonist will follow.

Now test it outNow test it out

• Once your space colonist is set as aOnce your space colonist is set as a
vehicle to the GroundRoamer you can test
it outit out.

• Try moving the GroundRoamer around.
If did th d tl th S• If you did the code correctly the Space
Colonist should ride along with it.

Vehicle Property continuedVehicle Property continued

• Once our SpaceOnce our Space
Colonist has had an
explorative journey
around the moon we
want him to get off the
G dR dGroundRoamer and
walk away.

Vehicle Property ContinuedVehicle Property Continued

• Set Camera back toSet Camera back to
the entire world.

• Write code to have
the Colonist walk
away from the
Roamer.

• You will notice that
h Rthe Roamer stays put

while the Space
Colonist movesColonist moves
forward.

But Wait!But Wait!

• What happens if we have the Roamer moveWhat happens if we have the Roamer move
instead of the Space Colonist? Try it.

• The Colonist moves with it
• This is because originally, we set the Space

Colonist as a vehicle to the Roamer.
• This means that the Colonist can do whatever

he wants as long as the Roamer is stationary.
But when the roamer moves, the Colonist must
follow.

Now that’s BetterNow that s Better
• Before we move the

Colonist away from the
Roamer he needs to be
set back as a vehicle toset back as a vehicle to
the entire world. Now he
can travel at will.

Vehicle Property Wrap UpVehicle Property Wrap Up

• You might have noticed
that much of this tutorial

t t hi thwas spent teaching the
Space Colonist to do
simple tasks like walking

• Now you know how to
• Wouldn’t it be nice to use

those things you taught
him in another worlduse Vehicle property

interchangeably in an
animation

him in another world
without going through the
teaching process all over animation
again?

Welcome to Inheritance!Welcome to Inheritance!

• Inheritance is a way to save a particularInheritance is a way to save a particular
class and all its methods, to use again in
another worldanother world.

• The first step is to rename your class.
Ri ht li k th l t t• Right click on the class you want to save
out and rename it whatever you like.

• In our case we will rename “Space
Colonist” to “Clever Colonist”.

Your Screen should look like thisYour Screen should look like this

Inheritance ContinuedInheritance Continued

• Once you haveOnce you have
renamed your class
you need to save it
out.

• Right click again on
“Clever Colonist” and
scroll down to “Save
Object”Object

Inheritance continuedInheritance continued
• A pop up window like
• This should appear• This should appear
• You should create a

F ld t t• Folder to store your
• New classes.

N i “Ali• Name it “Alice
Classes”
Cli k• Click on save

• Note the name of the
file has “ a2c”file has .a2c

Inheritance ContinuedInheritance Continued
• Now open a new world in p

which to use your new
class “CleverColonist”
O i• Once you are in your new
world hit File/Import

Inheritance continuedInheritance continued

• After clicking onAfter clicking on
“Import” your screen
should look like this.

• Click your clever
colonist guy and then
“Import”.

• Your new class
h ld h ishould then import

into your new world.

Inheritance continuedInheritance continued

• Our Space ColonistOur Space Colonist
has just found himself
in a magical new
world

• This time instead of a
lunar Lander our
space hero has to
climb a tree and rideclimb a tree and ride
a triceratops

Inheritance wrap upInheritance wrap up

• Fortunately since weFortunately since we
have already saved
all of these methods
out in a new class,
programming this is

i l thias simple as this.
• You are now qualified

to use vehicleto use vehicle
property and
inheritance!inheritance!

Click here for Inheritance
Animation

Hey why was there a Cow in the
b i i ?beginning?

• Helpful Alice tipp p
• If you want your object to

walk towards something
• You can insert a random

object and set “Is
showing to false”showing to false

• In our first animation this
was how the astronaut
walked away from thewalked away from the
Roamer

Code for is showingCode for is showing

• This is a simple wayThis is a simple way
to move objects
places without
cluttering your world
with place markers.

• And that’s all folks!

