
LIGHT! : THE TUTORIALLIGHT! : THE TUTORIAL

By Ruthie TuckerBy Ruthie Tucker
Under the direction of Professor Susan Under the direction of Professor Susan

Rodger Duke UniversityRodger Duke UniversityRodger, Duke University Rodger, Duke University
July 2008July 2008

P e eq isitesP e eq isitesPrerequisitesPrerequisites

Introductory TutorialIntroductory Tutorial
EventsEvents
LoopsLoops
The purpose of this tutorial is to give anThe purpose of this tutorial is to give anThe purpose of this tutorial is to give an The purpose of this tutorial is to give an
introduction to introduction to the types the types of light that Alice of light that Alice
can manipulate. can manipulate. pp

Getting Sta tedGetting Sta tedGetting StartedGetting Started

Lets start with a blank Lets start with a blank
world.world.
Snow is easiest to use Snow is easiest to use
for this because it for this because it

fl li h llfl li h llreflects light so well.reflects light so well.
Open a new world to Open a new world to
b ib ibeginbegin

C eating the SkC eating the SkCreating the SkyCreating the Sky

Go to world and select Go to world and select
properties. properties.
S l t “At hS l t “At hSelect “Atmosphere Select “Atmosphere
Color” and change it to Color” and change it to
black.black.

Note that this will change Note that this will change
the sky to black. the sky to black.
While you are here, try While you are here, try
changing the sky to other changing the sky to other
colorscolorscolors.colors.

C eating the sk contin edC eating the sk contin edCreating the sky continuedCreating the sky continued

Now right below it there Now right below it there
is a setting called is a setting called
“Ambient Light Color“Ambient Light Color” set” setAmbient Light ColorAmbient Light Color , set , set
it to black.it to black.
It should set a shade It should set a shade
over your entire world.over your entire world.

Your world should now Your world should now
look like thislook like this

F k ld l k fF k ld l k fFog makes your world look fuzzyFog makes your world look fuzzy

Now go to “fog style” and Now go to “fog style” and
select “distance” select “distance”
B f l t t l tB f l t t l tBe careful not to select Be careful not to select
“density” under “Fog “density” under “Fog
style”style”yy
“density” will make your “density” will make your
world invisibleworld invisible
Y lY lYou can control your You can control your
density level in the “Fog density level in the “Fog
density” tab below “fog density” tab below “fog y gy g
Style.Style.

Environment concludedEnvironment concludedEnvironment concludedEnvironment concluded
Finally, go to the Finally, go to the y, gy, g
subcategory of world subcategory of world
called “light”called “light”
S ll d tS ll d tScroll down to Scroll down to
properties/color and properties/color and
select select light graylight gray
This should make This should make
your world look very your world look very
darkdarkdarkdark

G tti t t d ith ifi li htG tti t t d ith ifi li htGetting started with specific lightGetting started with specific light

Lets add some Lets add some
characters to our characters to our
world as reference world as reference
points for our light.points for our light.
Add dAdd dAdd one person and Add one person and
one object of your one object of your
choice to your worldchoice to your worldchoice to your worldchoice to your world

Specific LightingSpecific LightingSpecific Lighting Specific Lighting

Now, go into “add Now, go into “add
objects” again and scroll objects” again and scroll
to the folder called “light”to the folder called “light”to the folder called lightto the folder called light
There should be an There should be an
object called “Stage object called “Stage j gj g
Spotlight”Spotlight”

Import two of them into Import two of them into
your worldyour world
Your lights should appear Your lights should appear
beside your person.beside your person.

SpotlightsSpotlightsSpotlightsSpotlights

Each Stage light has two Each Stage light has two
componentscomponents

The stage light: which isThe stage light: which isThe stage light: which is The stage light: which is
the actual physical object the actual physical object
that you can drop in.that you can drop in.
And the Light: which shinesAnd the Light: which shinesAnd the Light: which shines And the Light: which shines
on the worldon the world
Play around with the Play around with the
positioning until you getpositioning until you get

Note that the Stage lights Note that the Stage lights
are up in the air but the are up in the air but the

positioning until you get positioning until you get
the lights rightthe lights rightlight is spotlighting my light is spotlighting my

personperson

Stage light contin edStage light contin edStage light continuedStage light continued

Now click on stage Now click on stage
spotlight and set “Is spotlight and set “Is
showing” to falseshowing” to falseshowing to false.showing to false.
The physical object The physical object
should become invisible should become invisible
but the light should still but the light should still
be there.be there.
Your world should nowYour world should nowYour world should now Your world should now
look like thislook like this

Light as a ehicleLight as a ehicleLight as a vehicleLight as a vehicle
Now try setting theNow try setting theNow, try setting the Now, try setting the
stage lights as stage lights as
vehicles to yourvehicles to yourvehicles to your vehicles to your
person.person.
Move your personMove your personMove your person Move your person
around and see if the around and see if the
light follows them.light follows them.
Once you are done, Once you are done,
set both of the lights set both of the lights
as vehicles to the as vehicles to the
gategate

Light b lbsLight b lbsLight bulbsLight bulbs

Now go into “add Now go into “add
objects” again, under objects” again, under
the “lights” folder and the “lights” folder and
add a “light bulb” to add a “light bulb” to
your worldyour worldyour worldyour world

Light b lb contin edLight b lb contin edLight bulb continuedLight bulb continued

Note how the light bulb Note how the light bulb
has the same features as has the same features as
the stage lightthe stage lightthe stage light. the stage light.
There is a physical object There is a physical object
and an area of light.and an area of light.gg

Just like the stage light, Just like the stage light,
we can set “is showing” we can set “is showing”
to false for the physical to false for the physical
light bulb, but the light bulb, but the
ambiance of the light willambiance of the light willambiance of the light will ambiance of the light will
still be there. still be there.

Light b lb contin edLight b lb contin edLight bulb continuedLight bulb continued

Now, try clicking on the Now, try clicking on the
properties from the light properties from the light
bulb and changing thebulb and changing thebulb and changing the bulb and changing the
color.color.
The ambiance of the light The ambiance of the light gg
should changeshould change

Note the green hue thatNote the green hue thatNote the green hue that Note the green hue that
is now on our personis now on our person

Light b lb contin edLight b lb contin edLight bulb continuedLight bulb continued

Now set the light bulb as Now set the light bulb as
a vehicle to your persona vehicle to your person
H h dH h dHave her move around, Have her move around,
and see if the green light and see if the green light
follows her.follows her.
You can turn the light on You can turn the light on
and off or have it and off or have it
stationary or following astationary or following astationary or following a stationary or following a
character, simply by character, simply by
using the vehicle and “is using the vehicle and “is
showing” properties.showing” properties.

OpacitOpacitOpacityOpacity

Opacity works much the Opacity works much the
same way that “is same way that “is
showing” worksshowing” worksshowing worksshowing works
However Opacity can be However Opacity can be
measured in gradations, measured in gradations, g ,g ,
while “Is showing” is while “Is showing” is
(fittingly) either showing (fittingly) either showing
or notor notor not.or not.

Opacit Contin edOpacit Contin edOpacity ContinuedOpacity Continued
Go to the “properties”Go to the “properties”Go to the “properties” Go to the “properties”
settings of your settings of your
personpersonperson. person.
Look for the setting Look for the setting
called “Opacity”called “Opacity”called Opacitycalled Opacity
When you click on it When you click on it
there should be a there should be a
series of percentage series of percentage
gradationsgradations

Opacit contin edOpacit contin edOpacity continuedOpacity continued

Try changing the Try changing the
opacity of your opacity of your
person. You should person. You should
notice that the notice that the
smaller thesmaller thesmaller the smaller the
percentage, the more percentage, the more
your person seemsyour person seemsyour person seems your person seems
see through or see through or
invisible.invisible.

Looping OpacitLooping OpacitLooping OpacityLooping Opacity

Now create a new Now create a new
method for your opacitymethod for your opacitymethod for your opacity method for your opacity
changing code.changing code.
Loop it.Loop it.
Now call it in a “when the Now call it in a “when the
world starts” event.world starts” event.

C eating the Da nC eating the Da nCreating the DawnCreating the Dawn

The Dawn is created The Dawn is created
in a world level in a world level
method.method.
It is a series of color It is a series of color
h l d ih l d ichanges, placed in a changes, placed in a

“Do in Order” “Do in Order”
methodmethodmethod.method.
Color changes can be Color changes can be
found under Worldfound under Worldfound under World found under World
PropertiesProperties

Da n contin edDa n contin edDawn continuedDawn continued

If you do not wish to use If you do not wish to use
the colors in the main the colors in the main
column you can click oncolumn you can click oncolumn you can click on column you can click on
“other” at the bottom of “other” at the bottom of
the list.the list.

This should give you a This should give you a
rainbow of shades to rainbow of shades to
choose fromchoose from

Da n Contin edDa n Contin edDawn ContinuedDawn Continued

Once you are done Once you are done
choosing choosing your your colors you colors you
should have a list likeshould have a list likeshould have a list like should have a list like
this.this.
Set the duration for each Set the duration for each
color to several seconds.color to several seconds.
Finally set “style” to Finally set “style” to
“abruptly”“abruptly”abruptlyabruptly
This will make the colors This will make the colors
fade in and out instance fade in and out instance
of roughly changingof roughly changing

Da n Concl sionDa n Concl sionDawn ConclusionDawn Conclusion
Now set your Dawn Now set your Dawn

th d t fth d t fmethod as an event for method as an event for
“when the world starts” “when the world starts”
so that it will play in the so that it will play in the p yp y
background of your worldbackground of your world
Now your world should Now your world should
slowly shift to the Dawnslowly shift to the Dawnslowly shift to the Dawn slowly shift to the Dawn
as the world playsas the world plays

Concl sionConcl sionConclusionConclusion

By combining the things that you have By combining the things that you have
learned in this tutorial, in a variety of learned in this tutorial, in a variety of , y, y
ways, you can create many new ways, you can create many new
possibilities for your worlds.possibilities for your worlds.p yp y

And that’s all folks!!!!!!!!!And that’s all folks!!!!!!!!!And that s all folks!!!!!!!!!And that s all folks!!!!!!!!!

