

ORACLE Academy

Objectives

- This lesson covers the following objectives:
 - -Understand variables
 - -Understand how variables are used in programming
 - -Viewing Alice code as Java Code on the side

ORACLE Academy

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Variables

- At times, programmers need to store information, and then use that information in animations or in games
- For example:
 - -The number of times a procedure should be executed
 - -An object's properties, such as size and color

A variable is a place in memory where data of a specific type can be stored for later retrieval and use by your program. Each variable is given a unique name to make it easy to find and reference. Once a variable is declared it can be used to store and retrieve data.

Academy JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Variables allow you to store information of a specific type. You then access the information through the variable name.

You have already been using variables extensively, probably without even knowing it.

Variables for Data Storage

- A variable is like a container that stores a specific type of data for later retrieval and use by your program
- Declare a variable by naming it and selecting the type of data to store in it
- Then, specify a default value for the variable

In Alice 3 you need to give a variable an initial value when you create it.

Variables are extremely useful in programming as you can change their values at any point in your code allowing you to change their behavior.

Variable Data Types in Alice 3

Data Type	Description
Decimal Number	Perform arithmetic and set the value of a procedure's arguments
	• Examples: 0.1, 2.25, 98.6
Whole Number	Perform arithmetic and set the value of a procedure's arguments
	• Examples: 1, 459, 30
Boolean	One of two values: true or false
	Usually is the result of tests that compare one thing to another
Classes	The classes of objects that are available in your animation
	Examples: Biped, Scene, Quadruped
TextString	A String of characters such as "hello" and "goodbye"
Other	Sounds, colors, shapes, and other special values

ORACLE

Academy JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

The table of data types may seem quite daunting at first but it really just defines the types of data that you store with Alice 3. Each data type stores a unique type of data and trying to use the wrong one will generally result in errors in your code.

Declaring Variables

- To declare (or "create") a variable is to give a variable a name and to define the type of data the variable will contain
- Variables are declared in the Code editor
- They are useful because they allow you to:
 - Assign the same value to multiple procedures, such as a distance to move
 - Simultaneously update the value of all arguments in a program that reference the variable
 - -Pass information from one procedure to another
 - Simplify programming statements using many functions and math expressions

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

A variable has three parts to it when you declare (create) it, data type, name and initial value.

Initializing Variables

- To initialize a variable is to assign it a value
- Variables are initialized in the Code editor at the same time that they are declared; this is its initial (first assigned) value
- Variable values can be changed as often as you like
- The word "initialize" means "assign a value to"

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Marin Sink

Changing an Initialized Value

- Remember, the initial value you specify for the variable can be considered a placeholder value, and changed at a later time
- You can change the initialized value of a variable using the drop-down list

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Changing an Initialized Value

 The new value of all arguments using the variable will change when the initialized value is changed

 If one of the default values listed on the drop-down is not what you need, use the Custom options menu to specify another value

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Steps to Declare a Variable

Drag the variable tile into the Code editor

- Select the value type and name the variable
- Initialize the variable (set the first value that the variable will hold) and click OK
- Note that the preview of the variable, above the thin line, displays the variable settings

ORACLE Academy

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

In this example a superSpins variable is created that will make the objects spin 3 times. If we change the value from 3 to anything else then it will change the amount of spins that the characters will do.

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered

trademarks of Oracle and/or its affiliates. Other names may be trademarks of their

Academy

Variable Example

Each character spins three times

 If the initialized value of "superSpins" is changed to 4, all of the characters will spin based on the value of the variable, which is now 4

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Using Variables in Procedures

- To use a variable that has been declared in a procedure, drag the variable name tile onto the procedure's argument value
- The argument is replaced with the variable's initialized value
- Alice 3 helps you visualize the locations you can place a variable by darkening the screen and highlighting the values that can be replaced by the variable

ORACLE Academy

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Using Variables in Procedures

- Be aware that a variable must be declared and initialized before it can be referenced by any other statement in your code
- If you try to reference a variable before it exists, your program will encounter an error at run-time

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

17

Just like every other walk of life you can't use something that doesn't exist, coding is no different.

It is normal practice to declare all of your variables at the beginning of a procedure to ensure that they actually exist when you try to use them.

Using Variables in Math Calculations

- Note that variables can also be used in math calculations
- You can drag a declared variable onto any value within a math expression

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

19

This gives your expressions the ability to calculate a range of numbers instead of just static values.

Steps to Randomize an Initialized Value

- Click the down arrow next to the initialized value
- Select Random from the drop-down list
- Choose either the option to randomize using a predefined range or the option to randomize based on values you establish
- If you choose the option to randomize based on values you establish, select the starting and ending values for the range using the cascading menus

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective numers

20

Adding random behaviour can add tremendous value to your animations. By creating a slightly different outcome every time it runs it can enhance the experience for your users. It is important to use variables and not static values within your code when using random numbers as each execution of your code will be slightly different.

Steps to Randomize an Initialized Value

- Remember, argument values can always be changed
- Randomization of variable values can add value to an animation or game by creating random behavior

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

21

Adding random behaviour can add tremendous value to your animations. By creating a slightly different outcome every time it runs it can enhance the experience for your users. It is important to use variables and not static values within your code when using random numbers as each execution of your code will be slightly different.

You can either choose from the given range, from a random number, or specify your own top and bottom range. Random numbers are returned as a decimal value.

Viewing Alice Code as Java

ORACLE Academy

- To see the code that has been produced in a more traditional Java code environment Alice has a Java on the Side option
- Use the Window menu option, then preferences and Java Code to enable the window

This can be very useful to gain an understanding of the code that is being generated in the background of the drag and drop environment.

Viewing Alice Code as Java

 This allows you to see traditional programming structures such as semi-colons(;) to finish statements and curly brackets as begin({) and (}) end statements

```
declare procedure spins Add Parameter...
 do in order
 this move UP , 50.5 add detail
 this move DOWN , 50.5 add detail 7
 (WholeNumber) SuperSpins (== 54)
 (this v turn □LEFT) v, ≡superSpins v add detail v
 (this) turn □RIGHT , EnextRandomRealNumberInRange =1.0 , =10.0 add detail
 public void spins() {
 this.move( MoveDirection.UP, 0.5);
 this.move( MoveDirection.DOWN, 0.5 );
 Integer superSpins = 4;
 this.turn( TurnDirection.LEFT, superSpins );
 this.turn( TurnDirection.RIGHT, RandomUtilities.nextDoubleInRange( 1.0, 10.0 ) );
ORACLE
Academy
 Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered
 JF 2-10
 trademarks of Oracle and/or its affiliates. Other names may be trademarks of their
 24
 respective owners.
```

Sometimes what the code actually does can become clearer when read as Java code.

Viewing Alice Code as Java

 Changes made in the Alice code are reflected in the java code

 You cannot change the java code directly it is just a representation of the Alice code

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

25

If you change the value of an argument/variable in the Alice window you will see that being updated in the Java window. This is a one way operation you cannot change the Java code directly.

Although it is a useful tool to view the code it can be distracting when coding in Alice 3 so most people tend to turn it off during normal coding conditions.

Terminology

- Key terms used in this lesson included:
 - -Variable
 - Object properties
 - Declaring variables
 - -Initializing variables
 - -Java Code on the side

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Summary

- In this lesson, you should have learned how to:
 - -Understand variables
 - -Understand how variables are used in programming
 - -Viewing Alice code as Java Code on the side

JF 2-10

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

ORACLE Academy