
Alice
Learning to program: Part TwoLearning to program: Part Two
Writing Your Own Methods

by Ruthie Tucker and Jenna Hayes
d h d f f dUnder the direction of Professor Susan Rodger

Duke University, July 2008

www.cs.duke.edu/csed/alice/aliceInSchools


Making Your Own MethodsMaking Your Own Methods

• What if we want our character to do something 
that he doesn’t already know how to do?

• Now we will write a new method for Jenna to 
allow her to cartwheel.


Creating Your First MethodCreating Your First Method

• Click on Jenna’s name in the list on the 
left and scroll down to the area labeled 
“create new method”.

• A gra bo ill pop p Label it• A gray box will pop up. Label it 
“cartwheel”

• Now, in the main box there should be aNow, in the main box there should be a 
tab named “Jenna.cartwheel”


Creating Your First Method
• We need to code each of the character’s body y

parts individually. Drag up a Do together from 
the bottom of the Alice window and drop it 
into your cartwheel method

• Click on the 
into your cartwheel method. 

body part that 
you want to 
code and lookcode and look 
down at the 
series of 
commandscommands

• Now look at the 
code on the 
next slide and 
make your code 
match itmatch it. 

‐Now click on the plus sign beside your character 
in the object list.  The parts should expand out.


Drag and Drop in this code.

For example, click on RightUpperArm to see the methods for 
just this arm. Then, drag over the roll method, and set it to 
roll left .18 revolutions. Repeat this process for 
LeftUpperArm, choosing the opposite direction.


Final code
f l d h ld l k l k h h ld d• Your final code should look like this. You should drag 

and drop in the rest of it. 


Now click play.

You should notice 
th t thi

Notice that it says, do 
ld fi t th dthat nothing 

happens. Why is 
this? Look in the 

world.my first method. 
The method that you just 
wrote is called 

top right hand 
corner of your 

d fi d

Jenna.cartwheel. 

screen, and find 
where it says 
when the worldwhen the world 
starts do. 


Playing Your New Method
• Look at the right corner of 

your screen. There should 
be a section called “Events”be a section called  Events . 

• Click on “When the World 
Starts”

• Select “Jenna” and then 
“cartwheel”.

N l Pl• Now select Play

• Your Character should 
animate into a cartwheelanimate into a cartwheel

This is a good way to test a method that you have just written. 


Methods (Continued)Methods (Continued)

• Now lets create a slightly more complicatedNow lets create a slightly more complicated 
method.

• Click on the “Create New Method” button• Click on the  Create New Method  button 
again and name this one “answercellphone”. 


Methods (Continued)Methods (Continued)

• Click on “Add Objects” and scroll down to theClick on  Add Objects  and scroll down to the 
“objects” folder. There should be an object 
labeled “cell phone” Add it to your worldlabeled  cell phone . Add it to your world.


Positioning the Phone 
• If you right click on the cell phone in the object tree you 

can see all of its methods.  
-Select move to, 
and have theand have the 
phone move to 
Jenna. 

‐This will simply 
position yourposition your 
object in your 
viewing screen. It 
ill t hwill not change 

your code that 
you have written. y


Positioning the Object
• Now use the object moving 

b tt t l th h
-You should also try using quad 

buttons to place the phone 
near the back pocket of 
your character.

view to make sure that the 
cellphone is very close to her 
pants, because it is hard to tell

• You can turn your character 
around to do this.

pants, because it is hard to tell 
from the normal view. 

Looks
normal
fromfrom
here, 
but its 
t llactually

far away. 


• Now select the properties tab of “cell phone” and scroll down to the 
command called “vehicle”. Click on the down arrow next to the

Glue Cellphone to Pocket
command called  vehicle . Click on the down arrow next to the 
Vehicle button and set the Cell phone as a vehicle to the character’s 
upper body. 


Vehicle Property 
• The vehicle property basically allows you to• The vehicle property basically allows you to 
glue one object to another object. 

If t th ll h hi l t th• If you set the cell phone as a vehicle to the 
character, you can move your character 

d d th ll h ill f ll Taround and the cell phone will follow. Turn 
your character around with your object 

i b tt t th ll hmoving buttons to see the cellphone move 
with him or her. 

• Now we can code the character to take the 
cell phone out of her back pocket.


Method “answercellphone”
Th fi i i l d h h d• The first part is simply to code your characters arm to reach down 
and grab her cell phone

• Now go back to your vehicle property and drag it into the 
method to set the cell phone as a vehicle to your character’s 
hand. The cell phone is now glued to your character’s hand.p g y


Method “answercellphone”Method  answercellphone
• Now code the arm to come up to your 
characters ear and have your character say 
“hello”. 


Method “answercellphone”Method  answercellphone
Here is the completed method. 


Now you can try out your 
answercellphone method by 
i b k t h th ldgoing back to when the world 

starts and changing it to 
Jenna.answercellphone. p

Press play to see what it 
looks like. 


‐Your cellphone method may still look a little bit wrong. If Jenna’s 
phone looks like it is floating in the air, you should go back intophone looks like it is floating in the air, you should go back into 
quad view to reposition it so that it is right on her pocket. It may 
look right from the front, but when you view it from the side, you 

h h h i ll l fmay see that the phone is actually several meters  away from 
Jenna. 

‐If your phone is not close enough to Jenna’s hand when she 
moves it up, for example if it is on her forearm, try using quad 
view to move the phone left and right to get the perfect position. 


Method “Ride Horse”Method  Ride Horse

• Now lets create a method 
for the other character and 
the horse.

Cli k th• Click on your other 
character in the object tree 
(we are doing it for Matt), 
and then click create new 
method.  label the method 
“Ride Horse”

• Then we need the character 
to get on the horse

Fi ll d hi fRide Horse .
• Lets break this down by 

steps

Fi t d th h t

• Finally we need him to face 
forward again

• First, we need the character 
to turn and face the horse


Playing Your “Ride Horse” Method
‐In order to see your Ride Horse method when you play your 
world, you need to change your when the world starts event 
again Change it from answercellphone to Ride Horseagain. Change it from answercellphone to Ride Horse.

‐Each time 
you add codeyou add code 
to Ride 
Horse you 
should play 
your world 
to test it outto test it out. 


Method “Ride Horse”
• For the first part we will simply write code to turn the characterFor the first part we will simply write code to turn the character 

towards the horse and put his arms down. 

Test this code by playing your world. If your characters arms do 
something other than moving down, you may have to try using 
a turn method instead of a roll method. This is because of the 
different sizes and shapes of the people‐builder objects. 


Method “Ride Horse”
• To code the character walking towards the horse, you simply need 

to move his limbs and keep playing it until you are happy with his 
movements. Add this code to the end of Ride Horse.

You may need to adjust these numbers according to the 
position of your character. If Matt does not go up high enough,position of your character. If Matt does not go up high enough, 
make him move farther up. If he goes up too far, don’t make 
him move quite as much.


If Matt looks like this, you may need to tell him to move up 
less or move down moreless, or move down more.   


If Matt looks like this, you may need to tell him to move up 
moremore.  


Method “Ride Horse”
• The final part will be• The final part will be 
to code our 
character to face the 
same direction as 
the horse.

• We can also tilt his 
shins back to look 

li imore realistic. 

Add this code to the end of Ride Horse.


Finishing “Ride Horse”Finishing  Ride Horse

• Your final product should p
look something like this. 
Remember, your numbers 
may need to be differentmay need to be different 
than the ones suggested 
here.

• Remember to keep playing 
your world as you code.

• If you code something• If you code something 
wrong it is easy to see when 
you play the animation

• The “Undo” button is your 
friend!


Now that you know how to write a method for a specific 
object, we are going to put these methods together to make a j , g g p g
story. Click on the world.my first method tab on your screen. 
You may have code in there already from when you were 
testing out the he builder/she builder methods You can keeptesting out the he‐builder/she‐builder methods. You can keep 
it if you like, or erase it and add it back in later. These slides 
will start with a fresh, empty my first method.


This is where we will keep the parts of our story. First, we 
will use the cartwheel method that we taught to Jenna. 
Click on Jenna in the list of objects on the left side of the 
screen, and then the methods tab to find cartwheel again. 
Drag cartwheel into my first methodDrag cartwheel into my first method. 


In the right hand corner of your screen find where it says when 
the world starts do and change it to world my first methodthe world starts do, and change it to world.my first method. 
This way whenever you play your world it will play the story we 
will have in my first method. y

Now play your world to see what it looks like so 
far. It should just show one of your characters j y
cartwheeling. 


Now we want to make 
our character say

Now drag it into my first 
our character say 
something. Look at the 
methods tab and scroll 

method under cartwheel. 
Click on other… , and you will 
have to type in something for

down until you see say.
have to type in something for 
your character to say. Type in 
something like “I love 
cartwheels!” 

Play your world again to see 
the results. 


Now we want to change it so that your character cartwheels 
twice in a row, to show just how much she loves cartwheels. 
T d thi ill l Th l b tt i l t d tTo do this, we will use a loop.  The loop button is located at 
the bottom of your method editor. Drag it into my first 
method above cartwheel. When you drop it select 2 times.y p


Now drag and drop your cartwheel command inside the 
Loop. In order to grab the cartwheel command to drag it, 

t li k th l ft t t f th th d Yyou must click on the left‐most part of the method. Your 
cartwheel will now run 2 times! Play your world to see 
what happens.  Grab your method here to drag it.pp Grab your method here to drag it. 


You may feel that your character’s speech bubble disappears 
too quickly. If this is true, there is a way to make it lasttoo quickly. If this is true, there is a way to make it last 
longer. Click on more… at the end of the say command. Then 
click on duration. As you can see, it lasts 1 second. You can 

k hi l if i h b 2 3 dmake this longer if you wish, maybe 2 or 3 seconds. 

Pl ld t t t t diff t d ti tilPlay your world to test out different durations until 
you find one you like. 


Now we are going to add comments. These are descriptions 
that you put in your code so that you, or anyone else that 
reads your code, can see what it does. The comment button is 
located at the bottom of the method editor. Drag it into the 
top of my first method and type a quick description of whattop of my first method and type a quick description of what 
your code does.  


Now we will make your character answer her phone. Find the 
answercellphone method and drag it into my first method Playanswercellphone method and drag it into my first method. Play 
your world again to see your changes. 


Now we’ll add one more method to the story. Click on Matt, your 
other character, in the list of objects, and look at his methods 

til fi d th Rid H th d Add it t fi t th duntil you find the RideHorse method. Add it to my first method. 
Then add another comment above answercellphone that 
describes the rest of your code.  y


Congratulations on creating a great story! Now we are ready 
to move on to Part 3 to learn new things about changing theto move on to Part 3 to learn new things about changing the 
camera view. 


