
Getting Started With Alice:Getting Started With Alice:
The Basics

By Jenna Hayes
under the direction of
Professor Susan Rodger

Duke University
July 2008

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

Step 1: Background Step 2:Object Libraryp g
Open up Alice, and choose a
background for your Alice
world. Your world is something

Add an object to your Alice world.
Alice is full of different kinds of
objects to add to your world to make
it i t ti Cli k th Addg

you can put objects in and make
them do things. There are six
different background options.
F thi l h

it interesting. Click on the Add
Objects button:

For this example, choose grass.

Click on the animals folder of
objects:

Step 3: Add Object
Find the bunny among the

Step 4: Finding Methods
O Ali h ldFind the bunny among the

types of objects and click on it.
Then click Add Instance to
World. This is how you add an

On your Alice screen, you should see your
method editor. This is the area where you
will be telling your bunny what to do. It
looks like this:

object to your Alice world.

The bunny object will appear in

A method is a command you can tell to your bunny.
Your bunny already knows certain commands. Find
the object tree that lists the objects in your world,
in the left hand corner of your screen and click on

your world. Click the green Done
arrow on the right hand side of
the screen to begin working with
your new bunny

in the left hand corner of your screen, and click on
bunny:

your new bunny.

Step 5: Adding Methods
We are going to make your bunny jump, by using
the move method to tell it to go up and then backBelow the object tree, the methods,

or commands, that your bunny
already knows will pop up:

the move method to tell it to go up and then back
down again. Before we can do that, we need to find
the Do in order button under the method editor,
click it, and drag and drop it into the method editor:

When we drop methods into this new Do in order
command, this will make the bunny, guess what, , y, g ,
do them in order!

Step 6: Adding Methods cont.
Step 7: Method Specifics

Si t t k th bClick on the move method in the list
of methods under the object tree, drag
it across to the method editor, and drop
it on top of your Do in order command:

Since we want to make the bunny
move up first, move your mouse over
the up direction, and then click on 1
meter:it on top of your Do in order command:

Your first command to your bunny
is now complete.

When you release the move method, you should
see some options for your method: what direction

p

p y
you want the bunny to move in , and how far you
want it to move.

Step 8: Finishing the Command
To make your bunny move back down from
its jump right click on your move command

Find the play button in the upper left
hand corner of your screen, and clickits jump, right click on your move command

and select copy. Your move command will be
copied right beneath where you dropped it.
Click on the small down arrow next to the

hand corner of your screen, and click
it to watch your bunny jump!

second up change it to down. Your method
editor should look like this:

Step 8 (cont) - Deleting a Method
Now you’ll learn how to get rid of methods you
don’t want anymore. Let’s say you don’t want
the bunny to move down anymore. Click on the

d b dword move on your bunny move down
command and drag the command up to the
trash can in the upper left part of your window.
When the outline around the trash can and the
command turns green, you can drop the
command in the trash can to delete it.

Step 8 cont - Using the Undo Button

If you have deleted
hi dsomething or done

something wrong, and
you want to erase what
you have just done, you
can click the Undo
button in the upper left pp
hand corner of your
screen. This button is a
lifesaver in many esa e a y
situations. Try clicking it
to get back the bunny
move command youmove command you
just deleted.

Step 9: Doing Two
Methods at Once

To make the bunny wag its ears, we’ll use
the turn method, and tell the ears to turn. To

d j t th b ’ t li kIf you want to make your bunny do
more than one thing at once, you
use the Do Together button. Let’s
say we want to make the bunny

command just the bunny’s ears to move, click
the plus sign next to bunny on the object tree.
You should see more parts of the bunny. Then
click on the plus sign next to upperBody, and say we want to make the bunny

wag it’s ears and say “ I love
Alice!” at the same time. Drag the
Do Together button into your

p g pp y,
then again next to head. Now you should see
the bunny’s ears.

method editor, and drop it under
the Do In Order that’s already
there.

Step 9 cont.
To see the methods that the bunny’s ears
know, click on rightEar and they’ll showknow, click on rightEar and they ll show
up in the bottom left corner of your
screen. Choose the turn method, and
drag it into your Do Together command in
th th d dit T k th tthe method editor. To make the ear turn
out, select left for the direction, and then
select 1/4 Revolution to make the ear turn
¼ of a complete circle to the left.p

Now click on the
leftEar, and
repeat therepeat the
process, except
instead of asking
the ear to
turn left, ask it to
turn right. Your
method
editor shouldeditor should
now look like
this:

Step 10: Make
the Bunny Talky

Now that your bunny has proper ear
wagging action, make it talk. Click on
b i th bj t t t di l thbunny in the object tree to display the
bunny’s methods. Then click on bunny
Say and drag it into your Do Together
command under your other methods. co a d u de you ot e et ods
This small menu will appear: Press the play button to see what

your world looks like now.

Click on other to enter in your
own text. In the text box that

t I l Ali !pops up, type I love Alice!

Step 11: Adjusting
Method Timing

Look at the line in your method editor
that commands your bunny to speak.
On that line, click the word g ,
more… next to the command.

Click duration on the small menu
that appears. You can see that 1
second is already selected, whichsecond is already selected, which
is how long the speech bubble
appears for. We want to make it
longer, so click on other, and then

t i 3 th l l t th t

You may have noticed when

enter in 3 on the calculator that
appears.

You may have noticed when
you played your world that the
bunny’s speech bubble
appears and then disappears

i kl l t tvery quickly, almost too
quickly to read. There is a way
to fix this!

Now play your Alice world. You can actually read the speech bubble now!
Congratulations on finishing your first Alice world!Congratulations on finishing your first Alice world!

