

CompSci 4
Introduction to Programming
Animation and Virtual Worlds
Aug. 28, 2007

Prof. Susan Rodger

What is Computer Science?

- Computer science is no more about computers than astronomy is about telescopes. - Edsger Dijkstra

- Computer science is not as old as physics; it lags by a couple hundred years. However this does not mean that there is significantly less on the computer scientist's plate than on the physicist's: younger it may be, but it has had a far more intense upbringing! - Richard Feynman

Computer Science is a young discipline

- First computer science department formed in 1962

PURDUE
UNIVERSITY

1962

Samuel D. Conte

Professor emeritus of computer science and mathematics was the founding department head of the nation's first computer science program. October 1962.

What is Computer Science?

- Artificial Intelligence

Roomba

Mars Rover

CMU's Sandstorm

What is Computer Science?

- Animation

What is Computer Science?

- The Organization of Data, and Searching

Did you mean: [computer science](#)

What is Computer Science?

- Medicine, Genomics

What is Computer Science?

- Devices

Computer Science and Programming

- Computer Science is more than programming
 - Called *Informatics* in many countries
 - Elements of both science and engineering
 - Elements of math, physics, cognitive science, music, art, and many other fields
- To some programming is an art, to others a science, to others an engineering discipline.

What Will We Do in CompSci 4?

- Web pages/html (one week)
- Learn to program with Alice (mostly)
- Research study
- Java (2-3 weeks at the end)
- Logistics
 - Bring laptop or use class laptops
 - Textbook

How CompSci 4 Will Work

- In Class
 - Lecture/demos
 - Tutorials
 - Classwork (in pairs) (REQUIRED ATTENDANCE)
- Outside of class
 - Complete work not finished in class
 - Reading
 - Assignments

What Is Alice?

- A modern programming tool
 - 3-D graphics
 - 3-D models of objects
- Animation
 - Objects can be made to move around virtual world (a simulation or video game)

What does Alice run on?

- Alice is written in Java – should run on many systems
 - supports Mac and PC

Fast Start Up

- Can quickly learn to create
 - A simple animation in a few minutes
 - A non-trivial animation in a few class periods
- Can learn to use the Alice interface after a few more class periods

The Power of Alice

- Automatically keeps track of 3-D objects
 - What objects are in the virtual world
 - Types of objects
 - Positions of objects in the world

Objects Have Multiple Parts that are moveable

- Objects already exist in libraries

Program an Object

 World.my first method

World.my first method *No parameters*

No variables

Chicken.Neck.Head ▾ turn right ▾ 0.25 revolutions ▾ more... ▾

Chicken ▾ move up ▾ 0.5 meters ▾ more... ▾

Chicken.Neck.Head ▾ turn left ▾ 0.25 revolutions ▾ more... ▾

Chicken ▾ roll right ▾ 2 revolutions ▾ more... ▾

 Do together

Chicken ▾ say CompSci 4 is going to be fun! ▾ duration = 4 seconds ▾ more... ▾

Chicken ▾ move down ▾ 0.5 meters ▾ more... ▾

Chicken ▾ move forward ▾ 10 meters ▾ style = abruptly ▾ more... ▾

Class Today

- Demo of Alice
 - Simple world
 - Projects from last semester
- Go over syllabus, web page
- A simple web page
- Assignment