
Using Functions in 
Alice

By Jenna Hayes
Under the direction of 
Professor Susan Rodger

Duke UniversityDuke University
July 2008


Step 1: 
Understanding 

2.

Functions

1.
Download the starting 
world that goes along 
with this tutorial. We 
ill b i f tiwill be using functions. 

A function in Alice is 
basically a question 
about information in 
your Alice world that 
Alice answers. Click on 
the penguin object in 
the object tree Thenthe object tree. Then 
click on the functions 
tab. You will see a LONG 
list of functions. Scroll 

These functions can be very useful in Alice. What if, 
for example, you want to make something move 
up and stand on top of the penguin’s head? You

down and look at the 
functions under size.

up and stand on top of the penguin s head? You 
don’t know how exactly how tall the penguin is. 
But Alice does! 


Step 2: Using 
the True or

We are going to add commands so that when the 
Alice world starts, if the penguin is taller, it will say 
“Hah! I’m taller!” but if the normalGuy is taller hethe True or 

False Functions 
Some functions in Alice 

Hah! I m taller! , but if the normalGuy is taller, he 
will say, “Hah! I’m taller!”.  

are statements to which 
the answer is either 
true or false, like the 
one on the previousone on the previous 
page that says, 
“penguin is taller than.” 
We want to know 
whether the penguin is 
taller than the 
normalGuy. It’s almost 
impossible to tell just byimpossible to tell just by 
looking at them, 
because their heights 
are so close together. 
So we will use a 
function to know for 
sure. 


Step 2: cont. 
Since we only want y
the penguin to say 
“Hah! I’m taller”  IF 
he is taller, we need 
to use something

First drag a Do in order into your method 
editor. Then, inside that, drag in an If Else 
statement. Select true when you drop it. to use something 

called an If Else 
statement. It is 
located below your 

y p
We will replace this later. 

method editor:


Step 2: cont.
Here is where you put the question that is either true or false. For 
us, that will be penguin is taller than normalGuy. Since it is 
currently set at true, that means this If Else says, “If this 
statement right here is true do whatever commands are rightThis is 

where you 
put 
whatever

statement right here is true, do whatever commands are right 
under it.” 

whatever 
you want to 
happen if 
the answer 
to your 
question is 
true. This is 
where we’llwhere we ll 
tell the 
penguin to 
say “Hah! 
I’ t ll !”I’m taller!”

This is where you put whatever you want to happen if the answer to your question is 
NOT true If it is not true it will skip everything above the Else and go straight toNOT true. If it is not true, it will skip everything above the Else, and go straight to 
whatever is here. This is where we’ll tell the person to say “Hah! I’m taller!”, because if 
our statement is false, and the penguin is NOT taller, that means the person is taller! 


Step 2: cont. 
So let’s construct our question. Click on penguin in the object tree and then click on q p g j
functions. Find the penguin is taller than function, and drag it over the word true in your If 
Else statement. When the little menu pops up, click on normalGuy. Your code will look like 
this:


Step 2: cont.
Now click on penguin in the object tree and then click on methods Find penguin say andNow click on penguin in the object tree, and then click on methods. Find penguin say, and 
drag it into the method editor under If. When the menu pops up, click on other, and type 
in “Hah! I’m taller!”. Your code will look like this:


Step 2:
Now click on normalGuy in the object tree and click on methods Find normalGuy say andNow click on normalGuy in the object tree, and click on methods. Find normalGuy say and 
put under the Else part of your If Else statement. Tell him to say “Hah! I’m taller!” Your 
code will look like this:

Now play your world. Who is taller, the penguin or the person? 


Step 3: Using 
Number FunctionsNumber Functions 
Now we’re 
going to use 
one of the

First we’ll tell the man to say something. He’s tired of competing 
with the penguin about their height, and he wants to be friends. 
Click on normalGuy in the object tree, then click on methods. Find one of the 

functions that 
is a question 
whose answer 

y j ,
normalGuy say, and drag it under your If Else statement. Make 
him say “Let’s be friends. Give me a hug, penguin!” Your code will 
look like this: 

is a number. 
We’re going to 
make the 
penguin movepenguin move 
right up to the 
man and give 
him a hug. The 

l blonly problem is, 
we don’t know 
how far to tell 
him to move! 
That’s why we’ll 
use a function!


Step 3: cont.
N t th i t i ht t th t h hi Cli k i iNow we want the penguin to move right up to the guy to hug him. Click on penguin in 
your object tree and then click on methods. Find the penguin move and drag it into your 
method editor under everything else. We don’t know exactly how far yet, so just put 1 
meter for now. Your code will look like this: 

Play your world just to see what it looks like. 


Step 3: cont.
Now we’re going to use a 
function to tell the penguinfunction to tell the penguin 
how far forward to move. 
Click on penguin in your 
object tree, and then click 

Drag that function over the 1 meter on your penguin move 
forward command and drop it there. On the menu that 
pops up, select normalGuy. Your code will look like this:

on the functions tab. Find 
the function called distance 
in front of.

p p p, y


Step 3: cont.
Try playing your world. What happens? The penguin moves too far, into the body of the y p y g y pp p g y
normalGuy. It would be nice if the penguin would stop about 0.5m before normalGuy. 
We can select math, followed by “‐”, followed by a number. Click here to apply math.

Your code for this line will then look like this:


Step 4: 
Finishing Up

The last thing you need to do is make the penguin hug the guy. Click on penguin in the 
object tree, and then click on the methods tab. Find the hug method (near the top of the 
methods) and drag it into your method editor under everything else. Your final code will 
look like this:

Now play your world and watch the magic! 


Now you know the basics of using functions. We only used two functions in this 
tutorial, but there are MANY functions in the Alice world that can be useful. Feel free 
to explore the uses of other functionsto explore the uses of other functions. 


