
Scene changes

By Deborah Nelson
(thanks to Henry Qin for developing the Scene Change class.)

Duke University
Under the direction of
Professor Susan Rodger

J l 2008July 2008

OverviewOverview

• This tutorial teaches youThis tutorial teaches you
– How to switch between different ground
templates (example from sand to water to space)templates (example, from sand to water to space),

• To do this, we will add a special ground (ground2) that
has all the ground textures stored in it.

– How to set up different scenes in different
locations in your Alice world

– How to fade out (go to black) and fade back in.

Load worldLoad world

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

• Overview: creating scene changes, we will
Add objects– Add objects

– Drop dummy objects at camera positions

W it t th d f t iti f f di i d– Write two methods for transition of fading in and
out from scenes

Part One: Set upPart One: Set up

• Click more controls Click drop a dummy at theClick more controls. Click drop a dummy at the
camera.

• In the object tree expand the Dummy Objects• In the object tree, expand the Dummy Objects
folder. Rename the dummy ‘scene1.’ (by right
clicking on it and selecting rename)clicking on it and selecting rename)

• Go to the Environments folder.

• Scroll over to Oasis. Drag Oasis into the scene.

See the screenshot on the next slide for an
illustration

Move the camera overMove the camera over

• Once the oasis is in your scene use theOnce the oasis is in your scene, use the
camera position arrow to move the camera
view until you can no longer see the oasisview, until you can no longer see the oasis

Drop dummy at cameraDrop dummy at camera
• When you can no longer see the oasis, drop a
dummy at the camera.

• In the object tree, rename this dummy j y
‘scene2’

• In the Environments folder, scroll over toIn the Environments folder, scroll over to
Island Drag Island into the scene

• See the screenshot on the next slide for an• See the screenshot on the next slide for an
illustration

• Move the camera over (to the right) until youMove the camera over (to the right) until you
can no longer see the island.

• Drop a dummy at the camera• Drop a dummy at the camera

• In the object tree, rename it “scene3”.

• Go to the Space Folder

• Drag lunarLander into the scene, but barely in.

• Before you release the mouse to drop it into
the scene, hold down the shift key on yourthe scene, hold down the shift key on your
keyboard. Continue to drag the obj.

• If you’re on a PC you will see the yellow• If you re on a PC, you will see the yellow
bound box move up because shift makes your
object move up as you drag it inobject move up as you drag it in

• See the screenshot in the next slide for a
ill t ti f h l L d iillustration of where my lunarLander is
positioned

Import superGround.a2cImport superGround.a2c
• There is a superGround.a2c linked to the website you got this

tutorial from Save it in a directory you can find againtutorial from. Save it in a directory you can find again

• In Alice, Import the superGround.a2c by going to File –
import.

• It is ground2 in the object tree. The ground should be white
now

Trouble with two grounds?Trouble with two grounds?

• Having two grounds can cause problemsHaving two grounds can cause problems,
especially on a Mac. If you don’t see a white
ground then you may want to try to fix it inground, then you may want to try to fix it in
one of several ways.
– Make the old ground invisible– Make the old ground invisible

– OR delete the old ground (make sure no refs to it)

OR move the old ground down 200M out of site– OR move the old ground down 200M out of site

Part Two:Writing methods
• Click on the Done button to go back to the method
editor

• In the world detail pane, click world properties, then
“create new variable”. (Essentially you are creating a (y y g
new property)

• Name the variable/property ‘storeAtmosphereColor’

• Select type Other and select color, then click ok

• Make another color variable. Name it
‘storeAmbientLightColor’.

See the screenshot on the next slide for an
illustration

The color property variablesThe color property variables

Write fadeOut methodWrite fadeOut method

• Create a new world method named fadeOutCreate a new world method named fadeOut

• Drag in a do together from the bottom of the
window

• Click on the properties tab in the world details pane

• Drag atmosphereColor into the fadeOut method. SetDrag atmosphereColor into the fadeOut method. Set
value to black

• See the screenshot on the next slide for an
illustration

• Resulting code:Resulting code:

fadeOut Method (cont)fadeOut Method (cont)

• Drag ambientLightColor into the do togetherDrag ambientLightColor into the do together .
Set value to black

• Resulting Code:

• Click on the light object in the object tree. g j j
From the properties tab, drag brightness into
the fadeOut method. Select Other and set
value to 0

• Here is the complete method:Here is the complete method:

• To test the fadeOut method, in the events
panel, change the ‘myfirstmethod’ to fadeOut

• Play your world

• The screen should fade to be completely black

Write fadeIn method
• Click on world in the object tree, then the
methods tab in the world details pane. Createmethods tab in the world details pane. Create
a new world method. Name it ‘fadeIn’

• Click create new parameter in the method• Click create new parameter in the method.
Name it ‘atmosphere’. Select type color

• Drag in a do together

Cli k th ti t b i th ld d t il• Click on the properties tab in the world details
pane.

• Drag atmosphereColor into the fadeIn
method. Set value to expressions, select the
parameter, atmosphere.

• Resulting code:

• Drag “ambientLightColor” into the fadeOut method.
Set value to expressions, select
“storeAmbientLightColor”

• Click on light in the object tree

• In the properties tab, drag “brightness” into the
method. Set value to 1.

• Resulting code:

Write scene one methodWrite scene one method
• Click on world in the object tree and click on
the methods tab

• Create a new method: name it scene1

• Drag the Oasis’ “say” method into the scene1
method. Select Other and type – “Putmethod. Select Other and type Put
everything you want to happen in scene1 in
this method”this method

Write scene two methodWrite scene two method

• Create new world method: name it scene2

• Drag the Island’ say method into the scene2
method. Select Other and type – “Putmethod. Select Other and type Put
everything you want to happen in scene2 in
this method”this method

Write scene three methodWrite scene three method

• Create new world method: name it scene3Create new world method: name it scene3

• Drag the Lunar Lander’s say method into the
scene3 methodscene3 method.

• Select Other and type – “Put everything you
h i 3 i hi h d”want to happen in scene 3 in this method”

In world.my first method: Store the
initial properties

• Click on the world.my first method tab.Click on the world.my first method tab.

• Drag in a do together

• Drag the color property variableDrag the color property variable
‘storeAtmosphereColor” into the do together

• Set value to “no color”. Drag atmosphereColor fromSet value to no color . Drag atmosphereColor from
the pane on to the blank.

Store the initial propertie valuesStore the initial propertie values

• Drag the color variableDrag the color variable
“storeAmbientLightColor” into the do
together and set value to “no color”together and set value to no color .

• Drag‘ambientLightColor” from the pane onto
the blankthe blank

• Resulting code:

Scene change: CameraScene change: Camera

• Click on the camera in the object treeClick on the camera in the object tree

• Drag the camera “set point of view to”
method into the do together Select Dummymethod into the do together. Select Dummy
Objects, select scene1

Scene change:Ground2Scene change:Ground2

• Click on ground2 in the object treeClick on ground2 in the object tree.

• Drag it into the do together and select the “set
skin texture to” methodskin texture to method

• Select ground2

• Select SandTexture

• See the screenshot on the next slide for an
illustration

• Resulting code:

Set to Happen QuicklySet to Happen Quickly

• This first code stores current atmosphere and ambient p
light colors, changes the camera to look at scene 1 and
changes the ground texture to sand.

• All this should happen instantly so the Alice world starts
looking at the oasis on sand To do this add duration=0 tolooking at the oasis on sand. To do this, add duration=0 to
all four of the lines in the Do Together.

• Click on the methods tab in the world details
pane

• Drag the scene1 method into world my firstDrag the scene1 method into world.my first
method, underneath the do together

• Then drag in the fadeOut method• Then drag in the fadeOut method

• To play your world, remember to change the p y y , g
event back to world.my first method

• Drag in a new “do together” from the bottomDrag in a new do together from the bottom
of the window

• In the “do together”:• In the do together :
– Set the camera point of view to (dummy object)
scene2scene2

– Set the ground2 skin texture to waterTexture

• Underneath the do together drag in theUnderneath the do together, drag in the
fadeIn method. For the parameter, select
expressions select the variableexpressions, select the variable
“storeAtmosphereColor”

• Then drag in the scene2 method• Then drag in the scene2 method

• Play your worldy y

• Drag in the fadeOut method underneath the
do togetherdo together

• Drag in a new do together from the bottom of
h i dthe window

• In the do together:
– Set the camera point of view to (dummy object)
scene3

– Set the ground2 skin texture to MoonTexture

Finish myFirstMethod
• Underneath the “do together”, drag in the
fadeIn method

• For the parameter, select black (because the
atmosphere is black in space)atmosphere is black in space)

• Drag in the scene3 method

• See the complete method on the next slide.See the complete method on the next slide.

• Play your world

Recapp
• A fadeOut and fadeIn method are used for
transitionstransitions

• The camera position and ground texture are
f hset for each scene

• To simplify world.myFirstMethod, a separate
method is written for each scene

• This space scene is a little different than the p
others, always fadeIn with black. All other
scenes need to fade in with the original g
atmosphere color.

