Exercise 2 – Character Animation
1. File (New World

2. Templates (choose “dirt” floor (Press [image: image40.png]

3. In the World View Panel(Add Object[image: image2.png]

4. In the Arts Assets folder [image: image3.png]Home > Local Gallery > Fantasy > Faeries

 choose[image: image4.png]LeafFlameglimmer

5. Press [image: image5.png]

 button.

6. click on the [image: image6.png]

 and open the detail panel of the method

 [image: image7.png]leafFlameglimmer’s details

Piopetties | methods |functions

wink
faceBlush
faceNormal
faconnury
blink
sty
facesion
slouch

flapWings duration amount | [cait

drag the methods such as faceBlush, shrug, slouch, and flapWings, drop the methods into the “DoNothing” Area in World.my first method.

[image: image8.png]world.my firstmethod |

world.my first method No parameters

Novariables

leafFlameglimmer faceBlush
leafFlameglimmer.shrug
leafFlameglimmer.slouch

leafFlameglimmer flapWings duration =2 - amount =0.25

7. Click [image: image9.png]

 to see the animation now.

8. In the World View Panel(Add Object[image: image10.png]

Move the Camera (blue control button)
[image: image11.png]

to the front of the character
9. Choose Quad view, use these two mouse control (scroll view, zoom in and out) to move your character to the middle of four side of view.
[image: image1.png]Open

[image: image12.png](0 single view @ quad view

Turn Objects Forwards and Backwards

| 8/ g =@l
ola

[V affect subparts

[image: image13.png]from the top

from the right from the front

10. choose affect subparts
11. [image: image14.png]from the right

[image: image15.png](0 single view @ quad view

Turn Objects Forwards and Backwards

| 8/ g =@l
ola

[V affect subparts

Turn the character leg(lower leg) and arm(lower arm) to forwards and backwards.
Make it looks like a walking pose (Make sure your character face to you)
12. Ctrl+click on the character (choose capture pose
[image: image16.png]L Y e laim
leafFlamegimmer

methods »

rename
Camera get a good look at this

capture pose
delete

save obje

13. In the detail panel, properties page, type the pose name to WalkingPose1

[image: image17.png]leafFlameglimmer’s details

(properties [(Mmethods

Tunctians

create new variable

WalkingPose1

capture pose

14. [image: image18.png]from the right

 Turn the character leg(lower leg) and arm(lower arm) to forwards and backwards.

Make it looks like a walking pose

15. Ctrl+click on the character(choose capture pose
[image: image19.png]L Y e laim
leafFlamegimmer

methods »

rename
Camera get a good look at this

capture pose
delete

save obje

16. In the detail panel, properties page, type the pose name to WalkingPose2
[image: image20.png]leafFlameglimmer’s details

rovorte [aieEE

Tunctians

create new variable

WalkingPose1

WalkingPose2

capture pose

17. Press [image: image21.png]

 button.
18. In the detail panel[image: image22.png]leafFlameglimmer's details

properties

(methods

Tunctians

drag [image: image23.png]leafFlameglimmer set pose

method into script editor
[image: image24.png]@ world.my first method

world.my first method No parameters

Novariables

eafFlameglimmer facoBlush
eafFlameglimmer.shrug

eafFlameglimmer.siouch

eafFlameglimmer flapWWings duration =2 - amount=0.25
leafFlamegiimmer — set pose leafFlameglimmer WalkingPose1 — more..

leafFlameglimmer — set pose leafFlameglimmer WalkingPose2 — more.

Choose walkingPose1 and walkingPose2
19. Drag a say method and choose other to type sentences

[image: image25.png]leafFlameglimmer — say howisit going — more.

20. Click [image: image26.png]

 to see the animation now.

Exercise 2 – Advanced Character Movement

During this exercise, you will learn how to move your character easily in different 3 positions

1. Open World Editor by pressing [image: image27.png]

2. Select [image: image28.png]more controls >

 in the right panel in order to see detailed control panel.

3. Place your character in the world and Locate it in the 1st position you want.

4. Press [image: image29.png]7@ drop dummy at selected object

 in order to save current position

Make sure you correctly choose the character in the object tree such as

[image: image30.png][woria
292 camera
Qo
Qurowd

B [Sichonzenspiser

If the world object is selected, you cannot save current position of the character correctly
5. Change the name of the dummy into “angel_pos1”

[image: image31.png]=) |22 Dummy Objects

@ punmy

 [image: image32.png]= 2 Dummy Objects
@ angel post

6. Locate the character in the 2nd position you want

7. Press [image: image33.png]7@ drop dummy at selected object

 in order to save current position

8. Change the name of the dummy into “angel_pos2”

9. Locate the character in the 3rd position you want

10. Press [image: image34.png]7@ drop dummy at selected object

 in order to save current position

11. Change the name of the dummy into “angel_pos3”

12. Go back to Main Editor by pressing [image: image35.png]

13. Now it’s time to do programming!

14. In your character’s method panel, find ‘set point of view” Method(or action) and drag it to “world.my first method”

[image: image36.png]asSeenBy.

the entire world

camera
light

ground
lichenZenspider »

Dummy Objects »

her IfElse Loop

angel_pos1
angel_pos2
angel_pos3

15. Choose “angel_pos1” now if you play your world, your character will move to “angel_pos1”

16. Drag “set point of view” method and drop in to “world my first method” again

17. Choose “angel_pos2”

18. Drag “set point of view” method and drop in to “world my first method” again

19. Choose “angel_pos3”

20. Now your “world.my first method” should look like this

[image: image37.png]lichenZenspider — | set pointof viewto angel_pos1 — mor

lichenZenspider — | set point of viewto angel_pos2 — mor

lichenZenspider — | set point of viewto angel_pos3 — mor

21. Press ‘Play’ !

22. In order to make it loop, Drag ‘Loop’ statement at the bottom of the Alice window and drop into ‘my first method’ choose ‘infinity’

[image: image38.png]lichenZenspider — | setpointof viewto angel_pos1 — more.

lichenZenspider — | set point of viewto angel_pos2 — more.

lichenZenspider — | setpointof viewto angel_pos3 — more.

ElLoop infinity times — times [_show complicated version

(Do Nothing

23. Now Drag and drop every ‘set point of view to’ method into loop statement

[image: image39.png]Loop infintytimes | times [_show complicated version

lichenZenspider — | set point of viewto angel_pos1 — more...
lichenZenspider — | set point of viewto angel_pos2 — more...

lichenZenspider — | set pointof viewto angel_pos3 — more.

24. (Optional) You can put ‘Wait’ statement at the bottom of the Alice window to put interval between movement

25. Press ‘Play’ !

