
Alice
Learning to program: Part ThreeLearning to program: Part Three

Camera Control, Invisibility, and 3‐D Text
By Ruthie Tucker and Jenna Hayes,

Under the direction of Professor Rodger
Duke University, 2008

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


Camera ControlCamera Control

• Now that we have a great story written for• Now that we have a great story written for 
our characters it would be nice to be able to 
change camera viewschange camera views. 

• This can simplify the story and sometimes add 
dramatic effectdramatic effect


Camera ControlCamera Control

• Lets make the Camera e s a e e a e a
Zoom in on our first 
character when she talks 
d h l k h hand then look at the horse 

while our second character 
gets on.gets on.


Camera ControlCamera Control
• Click on “camera” in your 

object tree.j

• It should have a regular set of 
methods

• Insert code into your first 
method to have the camera 
face your character whileface your character while 
they talk


Camera ControlCamera Control

• When your second y
character gets on the horse, 
you can have the camera 
face him Insert this codeface him. Insert this code 
above Matt.RideHorse.

• Finally, have the camera 
face the horse and press 
the “N” key to have yourthe  N  key to have your 
horse say “neigh”, when the 
camera is facing the horse.

• Play your world to test it 
and press the N key. 


Dummy CamerasDummy Cameras

• You can use the purple p p
arrows on the bottom of 
your  world to move 
aro nd the cameraaround the camera 

• You can drop a dummy 
camera wherever you find 
a view that needs aa view that needs a 
snapshot


Dummy CamerasDummy Cameras

• Dummy cameras areDummy cameras are 
used to hold a specific 
view of your world in 
place while you move 
the regular camera 

daround

• Click the add objects 
button on your screen

• Look to the right for a 
button labeled “more 
controls” Click itbutton on your screen controls”. Click it 


Dummy Camera
• We did this earlier in part 
one by saving the original 
camera position, but we will 

ddnow add more camera 
positions. You should always 
save your original camerasave your original camera 
position before moving your 
camera. 

• Use the purple arrows to 
move the screen to a new 
position on your camera that 
looks closely at the horse.

‐We will show you how 
to drop a dummy camera 
at this location and nameat this location and name 
it Horse Position.


Dummy CamerasDummy Cameras

• Now click on “drop dummy at o c c o d op du y a
camera”. Just click it once!

• This will literally drop a virtual 
camera where your camera 
currently is. 


Dummy CameraDummy Camera

• Go over to your object 
We renamed this earlier.

o o e o you objec
tree

• There should be a folder 
called “Dummy Objects”.

• Underneath it will be a 
list of each dummy youlist of each dummy you 
have dropped, in the 
order that they are 

• Note that the first 
Dummy object is named 
“O i i l P iti ” Ydropped “Original Position”. You 
added this back in part 
one.one.

This is our new dummy 
camera position. 


Dummy CameraDummy Camera

• Unfortunately all of your y y
dummy cameras are 
labeled “Dummy”

• You can fix this by right 
clicking on “Dummy” and 
selecting “rename”.selecting  rename .

• You can rename your 
Dummy whatever youDummy whatever you 
would like.

• In this case it is named 
“Horse Position”. 


Dummy Camera
‐You can move the 
camera wherever you 
would like. Let’s move it 
back to the originalback to the original 
camera view. 
‐Now right click on 
“camera” in your object 
tree and select 
methods Horse positionOriginal positionmethods. 
‐Click “set point of view 
to” Dummy 

Horse position

Objects/Original 
Position. See the next 
slide for a picture of theslide for a picture of the 
selection process.  


Resetting Your Camera View


Resetting Your Camera View

‐Now try o y
using this 
same 
process to 
set your 
camera backcamera back 
to Horse 
View. 


Dummy Camera
• Once you select “Horse Position” your screen should return to theOnce you select  Horse Position  your screen should return to the 

position that it was at when you first dropped the Dummy 
Camera, for horse close up.

• You can use a Dummy Camera anywhere in the world that you• You can use a Dummy Camera anywhere in the world that you 
would like.

• Changing the Camera View between Dummy Cameras, by right g g y y g
clicking and choosing “Methods” is useful for positioning things in 
your world, before it starts.


Dummy Cameras During Animation 

If t th• If you want the camera 
view to change during your 
animation you can drag it y g
into your code, from 
camera methods.

li k i h• Click on camera in the 
object tree, and then find 
set point of view to in your p y
methods tab. 


Dummy Cameras During Animation 
‐Drag set point of view to to the very end of my first methodDrag set point of view to to the very end of my first method 
right under Matt.RideHorse and drop it there. Set it to Horse 
Position so that the camera closes up on the horse at the end 
of your animation. 

Play your world to test it out. 


Moving On

‐Now we will show you two new things:

‐How to make objects all, or partly 
i i iblinvisible.

‐How to insert titles with text 
objects in your worldobjects in your world.  


Making Objects Invisible:
IsShowing and Opacity

• Is showing and opacity both change your objects to g p y g y j
make them more or less visible.

• Is showing has two settings. Your object is either g g j
visible, or its invisible.

• Opacity works by percentages. You can make 
something 10% visible, 20% visible, all the way up to 
100% visible.


Invisibility :Is ShowingInvisibility :Is Showing

• Select the character that 
you would like to make 
invisible.

• Under the properties tab 
there should be a button 
called “Is showing”.called  Is showing .

• If you select “false” your 
character should become 
invisibleinvisible.

• Then make your character 

visible again by selectingvisible again by selecting 
“true”. 


Making a Ghost:Opacityg p y

• Opacity works in a very 
l “similar way to “Is 

showing”, except you can 
set an object to an in j
between stage.

• Try clicking on Opacity and 
selecting 40%

• Note that your character is 
now see through

• This works really well for• This works really well for 
ghost worlds!


Adding Titles:3D TextAdding Titles:3D Text 

• Go into “Add Objects”

Cli k h “C 3D• Click on the “Create 3D 
text” Object


3D Text Continued3D Text Continued

• Once you click on the 3D y
text object, a box should 
pop up to type text into. 

• Type a  message 

• Select ok

• Your text should appear in 
your world like this


3D Text Continued

‐Your text object will 
appear in your object 
tree just like any other 
object. 

‐You can also use 
the object 
moving buttons 
on it like any 
other object. Useother object. Use 
them to position 
it in the sky. 


3D Text3D Text

• This is how your text y
should look when you are 
done.

• You can set the “is 
showing” to false after a 
few secondsfew seconds

• 3D text works really well 
for giving instructions at 
the beginning of a game or 
interactive story.


Finishing upFinishing up

• Now you know 
the basics of 
creating a world

• In the ne t part• In the next part, 
we will teach you 
some more 
details of Alice 
that can make 
your worlds reallyyour worlds really 
cool. 


ProblemsProblems

• Now its your turn try completing these things• Now its your turn, try completing these things 
in your world
– Make an event so that one of your characters– Make an event so that one of your characters 
becomes invisible when you press i, and then 
another event that makes it visible again when g
you press s.

– Make an event so that the Horse’s opacity turns 
to 40% when you press g, for “ghost”.

– Drop a Dummy Camera behind your characters 
and swap between that and Horse Position.


