Name: __
Date: ___

Lab – Complex conditionals in Alice
Barbara Ericson

Vocabulary: Complex conditionals, And, Or , Equality check
You have executed code when some condition is true using the if/else statement. You can also combine conditions and only execute the code when two conditions are true (using an And to join the result of the conditions) or when at least one of the conditions is true (using an Or to join the conditions). When you combine conditionals with And or Or these are called complex conditionals.
Be sure to open Alice and set the style to Java style in Color. Then close Alice and restart it again. Open 06Zeus-V1.a2w and Play the animation. Click on any of the objects (including clouds) in the scene and Zeus will throw a lightning bolt at the picked object. We want to restrict this so that only the philosophers (people) in the scene can be hit by lightning.
Open the method World.shootBolt. Pull up an if statement from the bottom.

[image: image1.png]public void shootBolt (Object | 5] who) {

Eldoinorder {
Elifg true —)¢
(Do Nothing

Yelse

(Do Nothing
3
World.prepareToShoot (target=who — ;

World fightningAndThunder target =who — |);

lightning — .moveTo(cloud —); more...

dolnOrder| 'doTogether| [if loop | ‘whilel | forAlinOrder

Click on the who parameter and drag it on the true and select == homer. This checks that the passed object is equal to (the same object as) homer. This is called an equality check.
[image: image2.png]public void shootBolt (Object | [o4] who) ¢

Eldoimorder ¢
ir(| who

homer)

(Do Nothing

Yelse

(Do Nothing
3
World.prepareToShoot (target=who — |)

World fightningAndThunder target =who — |);

lightning — .moveTo(cloud —); more...

We want to check if the who is any of the philosophers so pull down the arrow next to homer and pick logic (who == homer or) and pick true. Notice that the "or" changes to "||". The "||" stands for "or" in Alice and Java. If we had picked "and" we would see "&&" which stand for "and" in Alice and Java.
[image: image3.png]I}Ednlnomer €

Bitg | (| who homer

true

)

"

(Do Nothing

Yelse

(Do Nothing

Drag the who on the true and pick who == plato this time.

[image: image4.png]public void shootBolt (Object | [o4] who) ¢

Eldolnorder {

Bitg | (| who homer

who

"

(Do Nothing

Yelse

(Do Nothing

Continue doing this until you have checked all the philosophers.

[image: image5.png]g

who

homer

plato

who

socrates

who

euripides

Now move up the code so that if the object that was clicked on is any of the philosophers it will shoot them with the lightning bolt.

[image: image6.png]Bing | (| |who

homer 1

World.prepareToShoot (target=who — ;
World fightningAndThunder target =who — |);
lightning — .moveTo(cloud —) more...

Yelse

plato

who

socrates

who

euripides

(DoNothing

Play the world again. Now click on the clouds and the philosophers. Does Zeus only throw lightning bolts at philosophers now?

Create a new World function isPhilospher that returns true when the passed object parameter is one of the 4 philosophers and false otherwise. Modify the shootBolt method to call this function instead. Turn in your modified world. Creating functions can make your code easier to read and modify.
Fill in the following table about complex conditionals. When an "And" is used to join two conditions they both must be true for the result to be true. When an "Or" is used to join two conditions at least one of them must be true in order for the result to be true.
	Condition 1 value
	Join
	Condition 2 value
	Result

	True
	And
	True
	True

	True
	And
	False
	

	False
	And
	True
	

	False
	And
	False
	

	True
	Or
	True
	

	True
	Or
	False
	

	False
	Or
	True
	

	False
	Or
	False
	

