Adventures in Alice Programming
Two-Week Workshop
Motivation and Background

Susan Rodger
Duke University

Duke University
July 11-22, 2011

Supported by the National Science Foundation Collaborative Grant NSF 1031351, CRA distributed mentor awards, and Faculty Awards from International Business Machines.
Alice Army of Helpers 2010

Melissa

Peggy

Chitra

Sarah

Brook

Pam

Julian
Agenda for Workshop

• Week One - Motivation and Introduction to Alice – Tutorials
 – Getting Started Tutorials and Special Topics
• Week Two - Usage of Alice in Middle Schools and High Schools
 – Lesson Plans with Alice
• Overview and past work in project
• Presentation on Alice 3
• Presentation on VCL
Motivation and Introduction to Alice
How do we Introduce and Teach Science?

- Physics – experiments
- Chemistry - experiments
- Biology - experiments
We don’t introduce Computer Science in K-12!

• Not taught in middle schools and many high schools
• Students don’t know what computer science is!
• What they think it is:
 – “keyboarding, spread sheets, word processing....”
• Those are skills and tools, not computer science!
• Programming can be more creative and exciting!
If taught, how do we introduce CS?

```java
public class Simple {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

- Write a calculator
- Write a banking program
- In the beginning, mostly textual input/output...
Why Can’t the Introduction of Computer Science be exciting?

• Programming – it’s always been
 – Hands-on
 – Interactive
 – Can be Frustrating!

• What’s missing?
 – Not Getting Exciting Results
 • Easily, right away
 – Too textual-based, including errors
 – Not appealing to today’s kids in which media and technology are a part of their life!
Bring on Alice Virtual Worlds!

• Alice is
 – Hands-on!
 – Interactive!
 – Visual!
 – Less Error prone
 – Exciting Results right away!

• Alice has the potential to excite kids about computer science in the same way that experiments excite kids about chemistry, physics and biology!
Alice Programming Language

• Create interactive stories or games
• Learn programming in an easy way, drag-and-drop your code
• Problem solving with visual feedback
 – Logical thinking
• Along the way, learn computer science concepts:
 – Loops, classes, methods, functions, arrays
Alice Developed by Randy Pausch

- Carnegie Mellon University
- Virtual Reality Researcher
- Wrote the Last Lecture
- Died of Pancreatic Cancer in 2008
The Alice Team – Alice is free!

www.alice.org
Alice Demo: Kitty Story – children’s book on handicapped child

By Betty Stone
Animated by Deborah Nelson

KITTY STORY
Let’s visit Little Kitty the kitty. She lives with her Daddy, her Mommy, and her sister, Moon Song.
Let's look at your x-ray Kitty.

Sometimes Her mom takes her to the Doctor so that she can check out her knee. Sometimes that hurts a bit and sometimes it doesn’t.
At night, her mom or dad puts leg splints on her knees. Kitty does not like this one little bit! She does a good job of crying.
More on “What is Alice?”
Alice Programming Language

• Has libraries of 3D objects

• Keeps Track of objects you select
Objects Have Multiple Parts that are moveable
Object Position

• Objects
 – Are positioned in 3D space
 – Have six degrees of freedom
Alice Code is Easy to Learn

Select Code, Drag-and-Drop code in program
Play Alice Animation

- Chicken rises, cow turns head and talks
Versions of Alice

• Alice 2.2 - WE WILL USE THIS
 – Good for Middle School/High School introduction to programming
 – Supported, will be around for awhile

• Alice 3
 – Good for full High School programming course to lead into a Java course
 – NOT READY – BETA VERSION NOW
 – May be released next spring...

• StoryTelling Alice - Caitlin Kelleher
 – Written as prototype, not supported
 – PhD Thesis under Pausch
Next Steps

• Research Study

• Get Alice 2.2 installed

• Then Let’s Try some Alice