Introduction to Alice

Alice is named in honor of Lewis Carroll's *Alice in Wonderland*

Alice

- A modern programming tool
 - ♣ 3-D graphics
 - ☆ 3-D models of objects
- Animation
 - ☼ Objects can be made to move around the virtual world (a video game or simulation implemented in 3-D)
- Use the software from the CD
- Can download latest version from the web

www.alice.org

Demo: Getting started

- Starting Alice
- Load and run a world

 - Skater (interactive)

Kinds of Animations

Two kinds of animations:

Movie

Passive user watches the animation

MInteractive

Active user clicks on mouse, types a key on keyboard ...

Stations of user are called events

Demo: A new world

Create a new world 常 File → New

☆ Choose template

Demo: Adding objects

Techniques and Tools

- Mouse is used to
 Papproximately position objects in the scene

- Quadview is used to
 Proposition one object relative to another object

Objects

- An "object" is
 - any thing that can be identified as unique from other things
- How is an object unique?
 - 🐕 has a name
 - ♠ has properties:
 - width, height, color, location
 - can perform actions (methods):
 - associated actions it can perform
 - **№**tasks it can carry out

Object Parts

Objects may be composed of parts

3 Dimensions, 6 Directions

- A 3D object has
 - **2** dimensions
 - Eheight, width, depth
 - № 6 degrees of freedom (directions of movement)

Center of an object

At the center of mass

₩Where it stands on the ground

赊Where it is held

Class

Objects are categorized into classes

Each object is an instance of the class.

All objects in a class have similar properties and generally can perform the same tasks.

Galleries

- Classes (3D models) are found in the galleries
 - Local gallery (installed with the software)
 - Minimum or complete options
 - CD Gallery (only if CD is in the machine)
 - ₩ Web gallery

Demo: Saving a world

Writing and testing an animation is an intense load on the computing system – a crash can occur.

Best solution:

- **Service** save your world every 15 minutes
 - (Or at least every half hour)
- Real also save to a backup system

(for example, a zip disk or memory key)

Assignment

- Read (before the next class session)
 Chapter 1
 - Section 1, Introduction to Alice
 - Section 2, Alice Concepts
 - Tips & Techniques 1, Special Effects

Lab

- Appendix A, Getting Started Parts I & II
- Exercises from Chapter 1
- Notes:
 - Lab exercises and projects require that you demonstrate the code and execution of your programs to the instructor or the TA
 - Your lab sheet must have the signature of the instructor or TA for each assigned exercise and/or project. Otherwise, you will not get credit for having completed the lab!