
Alice
Learning to program: Part FourLearning to program: Part Four

Creating Sounds, Making Billboards, Fun with 3‐D Text,
New Events, and Rotating Objects
by Ruthie Tucker and Jenna Hayesby Ruthie Tucker and Jenna Hayes

Under the direction of Professor Susan Rodger
Duke University, July 2008

Creating a Sound in Alice

-We are now going toWe are now going to
make your character
actually speak.

‐Click on world in the
object tree.

‐Go to the
properties tab.p p

Cli k th l i t t‐Click on the plus sign next to
Sounds.

Naming the Sound

‐Click on the record sound
button.
*(Make sure the volume on your
computer is on)

Type in a name for the sound file‐Type in a name for the sound file.
Call it jennaHello. We are going to
make Jenna say “Hello?” when
she answers her phone.

l k d

Recording the Sound

‐Click Record, say
“Hello?”, and then
click Stop when youclick Stop when you
are done.

Click play to hear it. If
you don’t like it,
record again and clickrecord again and click
ok.

‐Your sound will
happear on the

properties pane under
Sounds.Sounds.

Editing answercellphone

‐Click on Jenna in the object tree.

‐Click on methods, and find
answercellphone. Click on edit
Next to that to see the code for
answercellphoneanswercellphone.

Adding the Sound to your Code

Drag a Do together into your code above
your Jenna say and then drag the sayyour Jenna say and then drag the say
method into it.

Find your sound again in world properties,
d h d i i h h i hand then drag it into the Do together with

your say method.

Set the duration of your say method so it

Changing Duration

Set the duration of your say method so it
matches approximately the length of your sound
file.

Now your character can speak!Now your character can speak!
Play and try out the sound.

“As Seen By”As Seen By

• “As Seen By” is aAs Seen By is a
function that allows
you to rotate an
object around
another object.

• We will make Jenna
Circle around the
horsehorse.

As Seen By (Continued)As Seen By (Continued)
‐First, drag a camera set point of view to command to the end
of my first method and set it to original position so you can seeof my first method and set it to original position, so you can see
all your characters again at the end of your animation.

As Seen By (Continued)
Now, click on Jenna in the object tree and find her turn
method. Drag and drop it at the end of my first method. Tell
her to turn right 1 revolutionher to turn right 1 revolution.

As Seen By (Continued)
Click on more… next to your Jenna turn right command. Select
asSeenBy and then horse1. y

Now play your animation to see what happens. Jenna
should circle around the horse.

As Seen By (Continued)As Seen By (Continued)
• Try Changing the object
after “as seen by” fromafter as seen by from
the horse to the
camera.

• Jenna should disappear
off the right side of your
screen and reappear on
the left side.

• In this picture she is
circling off screen,
around the horsearound the horse.

As Seen By ConclusionAs Seen By Conclusion

• You can use “as seen by” to have an objectYou can use as seen by to have an object
rotate around another object.

• Whichever object you select first will do theWhichever object you select first will do the
rotating and whichever object you select after
“as seen by” will be rotated around.

• Example: Jenna turn left 1 revolution as seen
by the horse means that Jenna will rotate
around the horse.

Making a Billboard

‐We will now show you how to make billboards in
Alice.

Thi i t k i t th t k i‐This is a way you can take pictures that you make in
Paint or find on the Internet and use them in your
Alice world.

Getting StartedGetting Started

• Go online and find a• Go online and find a
picture that you like

• In this case it is a stableIn this case it is a stable
scene, taken from
Google Images.

• Save this image onto
your desktop or a folder
that is easily accessible.

• Ours is saved on the
desktop, as a .jpg

BillboardsBillboards

• Now click on File andNow click on File and
select “make a
billboard.”

BillboardBillboard

• A pop up box willA pop up box will
appear in the middle
of your screen.

• Select the .jpg image
from your desk top

• Select “import.”

BillboardBillboard

• This should import aThis should import a
small picture of your
.jpg image into your
Alice world (shown
behind the people)

BillboardsBillboards

• Now click on yourNow click on your
billboard and stretch it
out so that it is big
enough to be the
background to your

i tianimation.

3‐D Text3 D Text
Lets add some 3‐D text to

our worldour world

This can say “That’s all
folks”

• You can change the font
below in this square.

• Once you have selected
the font it will appear in
your worldyour world.

3‐D Text3 D Text

• Your text should appear ou e s ou d appea
in your world like this.

• You can move it around
using the buttons at the
right.

• Your screen should look
like this.

Coloring Your TextColoring Your Text

• If you want to color your you a o co o you
text you can go to the
properties tab of your

d h h ltext and change the color

• It should automatically
appear on your 3 D textappear on your 3‐D text,
in your animation

Animating Your TextAnimating Your Text
You can animate your text to spin around, and do
things just like any other object in your world simplythings just like any other object in your world, simply
by writing a method. Let’s write a new method to
move the 3‐D text in and spin it around.move the 3 D text in and spin it around.

Animating your TextAnimating your Text

• Write a new class level method that looks like
this.
C ll it “ i t ”• Call it “animate.”

• Change the event “when the worlds starts” to call
the “animate” method and try it out!the animate method and try it out!

New EventsNew Events

• Now lets try a different o e s y a d e e
event.

• Try creating another
simple event.

• Select “When the mouse• Select When the mouse
is clicked on something.”

• When the mouse is
clicked on Jenna, Jenna
say “What a beautiful
d ”day”.

Wrapping upWrapping up
• Finally lets add the 3-D y

text call to animate to our
World.myfirstmethod.
W d t t th• We need to set the
camera back to “Original
Position” and then call

Change the e ent for “That’s all folks.Animate”
• Add this to the very end

of your

• Change the event for
“when the world starts”
back to “myFirstMethod”

of your
world.myfirstmethod. • Now your entire world

should play as before
with the 3 D textwith the 3-D text
animating at the very end

Now you should have two events in
your animation

• Press “N” and click on
Jenna when yourJenna when your
story plays

• If you want to learn
more about Events,
see the “Events
Tutorial”Tutorial .

Congratulations! You now know much of what is
possible in the Alice world Explore on your own andpossible in the Alice world. Explore on your own, and
see what new things you can create and do! Feel
free to try our other tutorials to learn more.free to try our other tutorials to learn more.

