
		
			[image: 9788499647647_800px.jpg]
		

	
		
			Unity y C#

			Desarrollo de videojuegos

			Luis Ruelas

		

		
			
				[image:]
			

		

	
		
			
				[image:]
			

		

		
			La ley prohíbe

			fotocopiar este libro

		

		
			Unity y C#. Desarrollo de videojuegos

			© Luis Ruelas

			© De la edición: Ra-Ma 2018

			MARCAS COMERCIALES. Las designaciones utilizadas por las empresas para distinguir sus productos (hardware, software, sistemas operativos, etc.) suelen ser marcas registradas. RA-MA ha intentado a lo largo de este libro distinguir las marcas comerciales de los términos descriptivos, siguiendo el estilo que utiliza el fabricante, sin intención de infringir la marca y solo en beneficio del propietario de la misma. Los datos de los ejemplos y pantallas son ficticios a no ser que se especifique lo contrario.

			RA-MA es marca comercial registrada.

			Se ha puesto el máximo empeño en ofrecer al lector una información completa y precisa. Sin embargo, RA-MA Editorial no asume ninguna responsabilidad derivada de su uso ni tampoco de cualquier violación de patentes ni otros derechos de terceras partes que pudieran ocurrir. Esta publicación tiene por objeto proporcionar unos conocimientos precisos y acreditados sobre el tema tratado. Su venta no supone para el editor ninguna forma de asistencia legal, administrativa o de ningún otro tipo. En caso de precisarse asesoría legal u otra forma de ayuda experta, deben buscarse los servicios de un profesional competente.

			Reservados todos los derechos de publicación en cualquier idioma.

			Según lo dispuesto en el Código Penal vigente, ninguna parte de este libro puede ser reproducida, grabada en sistema de almacenamiento o transmitida en forma alguna ni por cualquier procedimiento, ya sea electrónico, mecánico, reprográfico, magnético o cualquier otro sin autorización previa y por escrito de RA-MA; su contenido está protegido por la ley vigente, que establece penas de prisión y/o multas a quienes, intencionadamente, reprodujeren o plagiaren, en todo o en parte, una obra literaria, artística o científica.

			Editado por:

			RA-MA Editorial

			Calle Jarama, 3A, Polígono Industrial Igarsa

			28860 PARACUELLOS DE JARAMA, Madrid

			Teléfono: 91 658 42 80

			Fax: 91 662 81 39

			Correo electrónico: editorial@ra-ma.com

			Internet: www.ra-ma.es y www.ra-ma.com

			ISBN: 978-84-9964-764-7

			Depósito legal: M-28962-2018

			Maquetación: Antonio García Tomé

			Diseño de portada: Antonio García Tomé

			Filmación e impresión: Safekat

			Impreso en España en noviembre de 2018

		

	
		
			Para mi hijo Axel E. Ruelas

			“No sé el camino profesional que llegarás a escoger,pero en todo lo que tu desees y en lo que tu corazón te guíe,siempre estaré ahí apoyándote.Este libro es para ti hijito.”

		

	
		
			índice

			SOBRE EL AUTOR	11

			
					
TRABAJO CON UNITY	13
	INTRODUCCIÓN	13

	INSTALACIÓN DE UNITY	14

	DESCARGAR EL MATERIAL DE APOYO	15

	PREPARACION DEL PROYECTO	16

	
INTERFAZ DE UNITY	18
	Ventana “Scene”	18

	Ventana “Project”	19

	Ventana “Hierarchy”	20

	
Ventana “Inspector”	20

	
EDITORES DE SCRIPT	21	Ventana “Console”	21

	CONSTRUCCION DE UNA PLATAFORMA BÁSICA	23

	RETO AL LECTOR	32

					
TRABAJO CON PLAYER	37
	INTRODUCCIÓN	37

	PREPARACION DEL PLAYER	37

	PROGRAMACION DEL MOVIMIENTO HORIZONTAL	49

	PROGRAMACION DEL VOLTEO DEL PLAYER	59

	ANIMACION IDLE DEL PLAYER	63

	ANIMACION RUNNING DEL PLAYER CON UN BLEND TREE	69

	PROGRAMACIÓN DE LA CAMARA	78

	PROGRAMACIÓN DE SALTO DEL PLAYER	87

	PROGRAMACIÓN DE LA ANIMACION DEL SALTO	95

	PROGRAMACIÓN DEL ATAQUE DEL PLAYER	106

	PROGRAMACIÓN DE LA ANIMACION DE ATAQUE DEL PLAYER	117

	RETO AL LECTOR	128

					
TRABAJO CON ENEMIGO 01	131
	INTRODUCCIÓN	131

	PREPARACION DEL ENEMIGO 01	131

	USO DEL COMPONENTE “NAV MESH AGENT”	137

	ANIMACION DEL CAMINADO DEL ENEMIGO 01	144

	CREACION DE UN GAME MANAGER	151

	PROGRAMACION DEL ATAQUE DEL ENEMIGO 01	155

	PROGRAMACION DEL DAÑO AL PLAYER	159

	PROGRAMACION DEL DAÑO AL ENEMIGO	168

	CREACIÓN DE UNA BARRA DE ENERGIA PARA EL PLAYER	176

	AÑADIR CLIPS DE AUDIO	185

	RETO AL LECTOR	188

	CONCLUSION	188

					
TRABAJO CON ENEMIGO SHOOTER	189
	INTRODUCCIÓN	189

	PREPARACIÓN DEL ENEMIGO SHOOTER	189

	PROGRAMACIÓN DE ATAQUE DEL ENEMIGO SHOOTER	197

	PROGRAMACIÓN DEL PROYECTIL DEL ENEMIGO SHOOTER	200

	PROGRAMACIÓN DEL DAÑOS	203

	RETO AL ESTUDIANTE	209

					
ITEMS	211
	INTRODUCCIÓN	211

	CREACIÓN DE UN ITEM 2D DE SALUD	211

	CREACIÓN DE UN ITEM 3D DE INVENCIBILIDAD	219

	APLICACIÓN DE ANIMACIONES PARA LA TOMA DE ITEMS	232

	PROGRAMACIÓN DE ENEMIGOS QUE ARROJAN ITEMS	236

	RETO AL ESTUDIANTE	241

					
DETALLES AVANZADOS	243
	INTRODUCCIÓN	243

	Creación y preparación de la plataforma móvil	244

	Programación de la plataforma móvil vertical	248

	Creación de un “KillBox”	252

	Reaparición del “Player” I 	254

	Reaparición del “Player” II	256

	Reaparición del “Player” III	258

	Programación de más Checkpoints	261

	Creación de un sistema de vidas para “Player”	264

	Creación de una pantalla de inicio	269

	Creación de una pantalla de GameOver	281

	Creación y Programación de un Item de vida	286

					
TRABAJO CON ENEMIGO SPAWNER	289
	INTRODUCCIÓN	289

	Creación de un enemigo tipo “Spawner”	289

	Creación de las animaciones para el enemigo tipo “Spawner”	293

	Programación de las animaciones para el enemigo tipo “Spawner”	300

	Creación y programación del enemigo tipo “Spawn”	306

	Generación de enemigos	314

	Añadir música al juego	318

	Programación de la funcionalidad de Pausa	320

					
BATALLA CON EL JEFE FINAL	325
	INTRODUCCIÓN	325

	Preparación del Jefe Final	326

	Programación de un BossCheckpoint	333

	Despertar al Jefe I	336

	Trabajo con cámara para batalla final	340

	Creación de las animaciones del Jefe Final	344

	Reactivación de Player con Animation Event	347

	Preparación de la condición de ataque del Jefe	348

	Creación y programación de la barra de salud del jefe	354

	Programación del primer ataque del jefe y reseteo de comportamientos	365

	Programación del segundo y tercer ataque del jefe	372

	Programación de la generación de rocas cayendo	377

	Programación aleatoria de los ataques	386

	Funcionalidad de daño y muerte del jefe	389

	Detalles Finales	394

	RETO AL ESTUDIANTE	400

					
IMPLEMENTACIÓN EN ANDROID	401
	INTRODUCCIÓN	401

	Insertar video en Unity	401

	Exportación del juego para pc	404

	Preparación de elementos para plataforma Android	406

	Programación de controles para dispositivos móviles 	418

	Implementación de Adds	433

	Exportación del juego para plataforma Android	438

material adicional	443

			

		

	
		
			SOBRE EL AUTOR

			Luis Ruelas

			[image:]Especialista en Animación 3D y Desarrollo de Videojuegos

			Con 18 años de experiencia impartiendo clases en Universidades e Institutos del norte de México en: Desarrollo de Videojuegos con Unity, Animación y modelado 3D con Autodesk Maya y ZBrush, Metodología de la programación, Creación de multimedia y efectos visuales con Adobe Suite.

			Proveedor de servicios de Animación 3D, capacitación, desarrollo de videojuegos y multimedia.

			Instructor en Udemy con alumnos a nivel nacional de más de 38 países e impartiendo “Master Class” en Desarrollo de Videojuegos con Unity en diversos estados de México.

			Creador de “Cineanimación”, empresa dedicada a impartir cursos especializados en el ámbito del desarrollo de videojuegos y animación 3D.

			www.cineanimacion.com

			creacionvideojuegos@gmail.com

		

	
		
			1

			TRABAJO CON UNITY

			INTRODUCCIÓN

			Unity es un motor de videojuegos creado por Unity Technologies disponible para Windows y OS X.

			Con Unity podrás crear juegos en 2D y 3D para diversas plataformas como Windows, OS X, XBOX ONE, PS4, Nintendo Switch, Android y IOS como principales plataformas.

			A su vez, también permite crear videojuegos y recorridos con realidad virtual y crear proyectos profesionales con realidad aumentada.

			Los lenguajes de programación que acepta Unity son C#, JavaScript y Boo.

			En este libro desarrollaremos scripts en el lenguaje C# y aprenderemos la metodología de la programación desde el inicio. No necesitas tener ninguna base para tomar este curso.

			En este libro tutorial podrás aprender Unity desde cero creando un videojuego tipo plataforma 3D con todos los elementos necesarios de un videojuego profesional.

			
					Creación de entornos 3D

					Programación y animación de movimientos de personajes

					Programación de funcionalidades de los personajes

					Lógicas de diversos ataques de enemigos

					Generación y programación de ítems

					Funcionalidades profesionales de videojuegos como pantalla de inicio, pantalla de “Game Over”, música, efectos sonoros, explosiones, pausa, barras de vida, cinemáticos y mas

					Exportación de tu videojuego a plataforma Android, publicación y comercialización de tus videojuegos

			

			INSTALACIÓN DE UNITY

			Como primer paso para comenzar a desarrollar los ejercicios de este libro deberá de descargar el software UNITY.

			
					Vaya a https://unity3d.com/es

					Clic en “Consigue Unity”.Encontrarás 3 versiones: Personal, Plus y Pro. Para los ejercicios de este libro utilizaremos la versión gratuita Personal.

[image:]

Tipos de cuentas de Unity

					Descarga la versión de tu ordenador

					Instala el software

					Se te pedirá que crees una cuenta de Unity, misma que estará ligada a tus proyectos.[image:]

Pantalla para crear una identidad de Unity.

					Una vez creada se te pedirá que confirmes tu email con un enlace en tu cuenta de correo

					Inicia Unity con un Unity ID

			

			DESCARGAR EL MATERIAL DE APOYO

			Este ejercicio contiene material de apoyo mismo que se encuentra dividido por capítulos.

			Los “Assets” que están incluidos en este proyecto son objetos 3D y personajes con sus respectivas animaciones de la página https://shop.bitgem3d.com/

			
				
					[image:]
				

			

			Dentro de la carpeta “resources” ubicada en el sitio “www.ra-ma.es” se encuentran todos los elementos en 3D, texturas, y audios que utilizarás en cada capítulo.

			PREPARACIÓN DEL PROYECTO

			Lo primero que tenemos que hacer es hacer un “Set up” del proyecto.

			Al momento de crear un nuevo proyecto se creará una carpeta maestra para nuestro proyecto, misma que contendrá las carpetas necesarias para manejar nuestro proyecto.

			
				
					[image:]
				

			

			NOTA:

			Cuando quiera exportar su proyecto completo; deberá de mover toda la carpeta maestra para que no se pierda ningún elemento.

			
					Clic en el ícono “New”[image:]

Nuevo proyecto

En la siguiente pantalla se te pedirá lo siguiente:

	
Project name: Deberás de asignar un nombre para tu proyecto, en el caso de este ejercicio lo llamaré “GhoulieMan”

	
Template: Podrás elegir un proyecto 3D o 2D, para este proyecto elegiremos 3D

	
Location: La localización dentro de tu unidad donde estará alojado tu carpeta de proyecto

	
Organization: El nombre de tu organización personal

			

			
				
					[image:]
				

			

			Parámetros para el nuevo proyecto.

			
					Clic en “Create Proyect”

			

			INTERFAZ DE UNITY

			En este apartado revisaremos las ventanas principales para el inicio de nuestro trabajo dentro de Unity.

			Ventana “Scene”

			La ventana “Scene” es nuestro monitor visual de todos los elementos y entorno de nuestro videojuego.

			Para poderte mover a través de ella en el modo 3D:

			
					Con Alt + botón izquierdo del ratón podrás rotar la vista

					Con Alt + botón derecho del ratón podrás hacer acercamiento o alejamiento de la vista

			

			
				
					[image:]
				

			

			Ventana Scene

			La barra de herramientas nos ofrece herramientas para movernos y modificar elementos dentro de la ventana “Scene” mismos que iremos viendo conforme a su utilidad.

			La primera herramienta es “Hand Tool” (acceso directo tecla “Q” en el teclado) nos sirve para plantear y movilizarnos en la ventana “Scene”.

			
				
					[image:]
				

			

			Barra de Herramientas

			Ventana “Project”

			En la ventana “Project” será donde se importen o se creen los elementos (“Assets”) que se añadirán en el videojuego.

			
				
					[image:]
				

			

			Ventana Project

			Ventana “Hierarchy”

			La ventana “Hierarchy” es donde se encontrarán los elementos existentes dentro de nuestro videojuego.

			Por defecto, al iniciar una nueva escena aparecerán dos elementos:

			
					
Main Camera: Es la cámara que nos permite visualizar el juego en la pestaña “Game”, sin ella no tenemos visualización alguna.

					
Directional Light: Es la luz que nos permite iluminar los elementos dentro de nuestro juego, sin ella todo estaría en oscuridad.

			

			
				
					[image:]
				

			

			Ventana Hierarchy

			
				
					[image:]
				

			

			Elementos por defecto

			Ventana “Inspector”

			En la ventana “Inspector” podremos visualizar y editar todos los “settings” de los elementos que tengamos seleccionados.

			
					En la ventana de “Hierarchy” seleccione el objeto “Main Camera”

					Vaya a la ventana “Inspector” para visualizar los “settings” de la cámara

			

			
				
					[image:]
				

			

			Ventana Inspector

			EDITORES DE SCRIPT

			Ventana “Console”

			En la ventana “Console” podremos visualizar las alertas de errores en el código de programación, así como las advertencias sobre nomenclaturas obsoletas e impresiones con el commando “print” dentro del Código.

			
				
					[image:]
				

			

			Para editar el código de nuestros scripts, Unity cuenta con el editor Visual Studio.

			Los ejercicios de este libro están editados con Visual Studio Code que podrás obtener de manera gratuita en el siguiente enlace.

			https://code.visualstudio.com/

			
				
					[image:]
				

			

			Página Web de Visual Studio Code

			Para asignar un editor de código, en el menú general de Unity asigne “Edit / Preferences” y en la ventana de preferencias seleccione la pestaña “External Tools” y ahí podrá asignar el editor de su preferencia.

			
				
					[image:]
				

			

			Preferencias de Unity

			CONSTRUCCIÓN DE UNA PLATAFORMA BÁSICA

			En este apartado crearemos una plataforma básica con todos los elementos físicos y visuales necesarios para que el personaje se pueda desplazar en ella, importando los elementos básicos desde nuestra carpeta de “resources”.

			Para iniciar con nuestro proyecto debemos de crear un nuevo folder (clic derecho) de escenas en la ventana de “Proyect”, dentro del folder “Assets”.

			
					Haga un folder de “Scenes”.[image:]

Carpeta de escenas

					Salve la escena como “GhoulieMan01 (File/ Save Scene as…).NOTA:

Es recomendable que salve el proyecto con diferentes nombres a medida que se va avanzando en el proyecto por cuestiones de seguridad. En dado caso que se llegará a corromper un archivo, se tiene un respaldo de pasos anteriores.

					Haga dos folders y nómbrelo “Models” y “Textures”.[image:]

Creación de carpetas

					Dentro del folder “Models” haga otra carpeta y nómbrela “Platforms”

					Importe del folder de resources el objeto “module_tile_02_bd” al folder de “Platforms”.[image:]

Importar 3D Assets

					Importe al folder de “Textures” la textura “Fantasy_Demon_Cave_Atlas.tga”.[image:]

Importar texturas

					Arrastre el objeto “module_tile” a la ventana “Hierarchy”.[image:]

Ventana Hierarchy

[image:]

Vista “Scene”

Teniendo seleccionado el objeto observe sus atributos en la ventana “Inspector”.

NOTA:

Cuando añadimos un objeto colocándolo directamente en la ventana Hierachy sin tener nada seleccionado, este objeto se coloca en su posición 0,0,0.

[image:]

Propiedades de la plataforma 3D

Cuando colocamos estos elementos podemos moverlos de lugar con la herramienta “Move Tool” (tecla “W” en el teclado).

[image:]

MoveTool

NOTA:

No es recomendable rotarla ya que nos puede generar problemas cuando asignemos algunos componentes.

Con la tecla “F” del teclado se realiza un “Frame” que significa que centra en la pantalla el objeto que tenemos seleccionado.

					Rote la vista de la cámara de tal manera que la cámara quede frente al objeto

					De la ventana Proyect, arrastre la textura “Fantasy_Demon_Cave_Atlas.tga” al objeto

					En inspector cambie el tipo de material a Unlit/Texture.[image:]

Texturización de objeto

[image:]

Material Unlit/Texture

El tipo de material o “Shader” tiene diversas propiedades en cuanto a la reflexión de luz y a los tipos de textuarizaciones se refiere. En cuanto al tipo de material que estamos utilizando “Unlit/ Texture” es un material con iluminación propia y que no depende de la iluminación de la escena.

Para duplicar un elemento basta con seleccionarlo y asignar “Control + D”.

Una vez duplicado el elemento deberá de tomar su herramienta “Move Tool” y lo más recomendable es ir lo moviendo por eje, es decir tomar la flecha relativa al eje X y moverlo con ella para lograr el resultado que se muestra.

[image:]

Duplicado de objetos

Para hacer “Snap” entre dos objetos:

					Con la tecla “V” del teclado seleccionar una de las esquinas del objeto como se muestra.[image:]

Ejemplo de Snap

					Junte los objetos como se muestra sin soltar la tecla “V”.[image:]

Objetos con Snap

					Haga 7 duplicados y colóquelos con snap.[image:]

Duplicado de plataformas

Para hacer un nuevo objeto nuevo (“New Empty Object”), vaya al menú general y asigne “GameObject / Create Empty”.

[image:]

Creación de un “Empty Object”

					Haga un nuevo “Empty Object”, renómbrelo “Platform”

					Reset sus transformaciones de posición a 0,0,0 haciendo clic en el engrane superior derecho de la ventana “Transform” de “Inspector”.[image:]

”Reset” de transformaciones.

[image:]

Transformaciones “reseteadas”

Para asignar un objeto como “hijo” de otro; en la ventana “Hierarchy” desplace el elemento que queremos como hijo sobre del que queremos que sea el padre.

					Asigne los objetos plataformas como hijos del objeto “Platform”.[image:]

Emparentamiento de objetos

					Coloque la cámara en la vista del juego.[image:]

Reposición de la cámara

Los PREFABS son de suma importancia, ya que a través de ellos se nos permite crear una instancia de cualquier elemento y poderlo reutilizar cuantas veces necesitemos.

					Haga un nuevo folder, nómbrelo “Prefabs” y arrastre a él el objeto “Platform”.[image:]

Creación de Prefabs

RETO AL LECTOR

Con los conocimientos adquiridos importe, texturice, acomode y asigne como hijos de Platform los siguientes elementos.

[image:]

Plataforma completa derecha

[image:]

Plataforma completa izquierda

NOTA:

Cuando modificamos un “Prefab” en la ventana de “Scene”, será necesario seleccionar desde “Hierarchy” el elemento “Prefab” (en este caso “Platform”) y asignar el botón de “Apply” en “Inspector para que los nuevos cambios se realicen en el prefab original y en todas sus instancias.

[image:]

Aplicar cambios para el Prefab

[image:]

Cambios aplicados al Prefab

Añadir un componente tipo “Collider” nos permite asignar propiedades colindantes a los objetos en relación a otros objetos que también tengan sus respectivos “Colliders”. Existen tipo caja, esfera, capsula o “mesh”, en este caso utilizaremos el básico que es tipo “Box”.

					Añada un componente “BoxCollider” con los ajustes mostrados [image:]

Componente Box Collider

[image:]

Parámetros del Box Collider

[image:]

Collider debidamente formateado

Dentro de los “Settings” de los colliders podemos encontrar:

	
Botón de Edit Collider: Para editar de forma gráfica la forma del “Collider” con puntos de edición

	
Is Trigger: Para asignarle una propiedad de detonante de una acción específica. Cuando el “Collider” es trigger, este pierde su propiedad física colindante y se convierte en un objeto “transparente” pero detonante

	
Center: Con estos parámetros podemos mover el “Collider” a nuestro gusto en vez de utilizar “Move Tool”

	
Size: Con estos parámetros podemos escalar el “Collider” a nuestro gusto en vez de utilizar “Scale Tool”

					Clic en el botón de APPY para que los cambios se asignen en el Prefab.

			

		

	
		
			2

			TRABAJO CON PLAYER

			INTRODUCCIÓN

			En este capítulo trabajaremos con nuestro personaje principal que llamaremos “Player”.

			Importaremos nuestro modelo externo desde nuestra carpeta de “resources sección 02”, haremos su material para texturizarlo, se explicará el modo de “Scripting” con el lenguaje C#, veremos el concepto y la funcionalidad de las variables y métodos.

			A su vez también trabajaremos con el movimiento de nuestro Player, su animación de corrido, su funcionalidad de salto y su animación relativa.

			Programación y animación de su funcionalidad de ataque, así como de sus proyectiles y el arreglo de algunos “bugs” que su videojuego pudiera llegar a presentar.

			PREPARACION DEL PLAYER

			En este apartado importaremos el modelo de nuestro Player y prepararemos todos sus elementos necesarios para que sea funcional dentro de Unity y comenzar a programar sus funcionalidades.

			
					Vaya al folder de models, haga un nuevo folder y nómbrelo “Player”.[image:]

Folder Player

					Importe dentro del folder Player el objeto “zombie_murderer” de la carpeta de “resources seccion 02”.[image:]

Folder resources seccion 02

[image:]

Importación del modelo

NOTA:

Puede importar arrastrando desde la ventana externa al folder de “Player” en Unity.

					Vaya al folder “Textures” e importe la textura.[image:]

Folder resources seccion 02

[image:]

Importar la textura

					Vaya al folder de “Materials”, haga un nuevo material (con clic derecho “new material” y renómbrelo como “PlayerMaterial”.[image:]

Creación del material

[image:]

Material PlayerMaterial

					Seleccione el material “PlayerMaterial” y en la ventana de “Inspector” asigne los siguientes valores para aplicar el mapa de textura al material y que sea de tipo “Unlit”.[image:]

Valores para el material

					Arrastre el modelo del Player a la escena y rótelo con la herramienta de rotación.[image:]

Modelo importado sin material

[image:]

Herramienta de rotación

					Asigne el nuevo material a todos los elementos del modelo.[image:]

Modelo texturizado

					Rótelo en la escena con la herramienta de rotación.[image:]

Rotación del modelo

[image:]

Componentes del modelo

Es importante rotar en un solo eje para evitar problemas posteriores con las rotaciones, puede rotar con la herramienta de rotación o puede colocar el puntero en la letra “Y” de rotación en “Transform” y arrastrar para rotar únicamente en dicho eje.

					Remueva el componente “Animator” de “Inspector”.[image:]

Remover componente Animator

NOTA:

El componente “Animator” nos servirá para aplicar el controlador de Animación para nuestro modelo, pero vamos a crear un EmptyObject padre para el modelo y ahí es donde vamos a reasignar el componente “Animator”.

					Haga un nuevo “EmptyObject”, nómbrelo “Player”, reset en sus transformaciones, coloque el objeto “Player” en la base del modelo “zombie_murderer” y hágalo padre del modelo.[image:]

Emparentamiento

[image:]

Posición correcta del objeto Player

[image:]

Transformaciones en cero

NOTA:

Es de suma importancia que las transformaciones de rotación del nuevo objeto “Player” se encuentren en 0,0,0 independientemente de las transformaciones de rotación “zombie_murderer”.

Recuerda que para emparentar un elemento a otro basta con arrastrarlo encima de él en la ventana de “Hierarchy”.

					Asigne al objeto “Player” un componente “Rigid Body” con los valores mostrados.[image:]

Componente Rigid Body

[image:]

Valores del componente Rigid Body

El componente “Rigid Body” nos permite asignarle propiedades físicas al modelo, tales como el uso de la gravedad, detección de colisiones, masa y arrastre.

					Asigne al objeto “Player” un componente “CapsuleCollider” con los valores mostrados.[image:]

Componente Capsule Collider

[image:]

Player con Capsule Collider

					Previsualice el juego para observar que el “Player” se mantiene en la plataforma

			

OEBPS/image/Imagen49545.png
File Edit Assets GameObject Co

KIKA S EAlo)

e
o
e

OEBPS/image/Imagen52062.png
1 <+ EEAEI]

OEBPS/image/Imagen52223.png
© Inspector

P ———

Tag [Untagaed 4] Layer [Defaule)
Prefab [Selece | Reverr [Aply]

OEBPS/font/Arial-BoldMT.ttf

OEBPS/image/Imagen52177.png

OEBPS/font/TimesNewRomanPS-BoldMT.ttf

OEBPS/image/Imagen52265.png

OEBPS/image/Imagen52096.png

OEBPS/image/Imagen49633.png
VA Rigidbody
Mass

Drag
Angular Drag
Use Gravity

Is Kinematic

Interpolate (one 4
Collision Detection [Diserete 1]

> Constraints

OEBPS/image/Imagen52256.png
5 FBox collider

Edit Collider
1s Trigger a

Material None (Physic Material) °
Center X141 (v L8 2o

size X 36. v57 252

Add Component

OEBPS/image/Imagen52052.png
© Inspector | Services

o [module_tle_oz_bd (0] Static ~
Tag (Untagaed +] Layer (Defauic 0|
Model [__ssiest [Reverr | open]
Y~ Transform EEY
Position xo Yo
Rotation X0 vo
Scale b r—F
Module_tile_02_bd (Mesh Filter)
Mesh Tmodule_tile_02_bd
@ Mesh Renderer
» Lighting
> Materials

Dynamic Occluded ¥

Fantasy_Demon _Caves #*
> Shader [Standard -

OEBPS/font/TradeGothicLTStd-BdCn20.otf

OEBPS/image/9788499647647_800px.jpg

OEBPS/image/Imagen52167.png
module_tile_02_bd
module_tile_02_bd (1)
module_tile_02_bd (2)
module_tile_02_bd (3)
module_tile_02_bd (4)
module_tile_02_bd (5)
module_tile_02_bd (5)
module_tile_02_bd (7)

OEBPS/image/Imagen52043.png

OEBPS/image/Imagen49467.png
@ Project Ocor
| creat
77 Favorites Assets » Modsls » Player

Al aterals
) Al wodels
Ol prefabs

7 Assets.
& Materials sombie_mr.

¥ & Models
& Platforms

& Prefabs
& Scenes
& Textures

OEBPS/font/Arial-ItalicMT.ttf

OEBPS/image/Imagen49497.png
v Favorites | Assets - Materials
LAl Materials
L All Models
A retabs

v Assets

¥ i Models
S Platfoms.

Open Scene Addive

Import New Asset..
Import Package
Export Package.

Find References I Scene:
Select Dependencies

Refresh R
Reimport

Reimport All

Exract From Prefab

Run APl Updater.

Open C= Project

Folder

o script

Shader >
Testing >
Playables >
Assembly Defiiton

Scene

Prefab.

Audio Mixer

Lens Flare
Render Teture
Lightmap Parameters
Custom Render Texture

Spite Atlas

Spites >
Tile

Animator C

Animation
Animator Overide Controller
Avatar Mask.

Timaine

Physic Materil

OEBPS/image/Imagen52005.png
& project
| reste-]
vﬁa.m.m Assets -
Al aterial

©_ Al Models

o Models Moddls Scenes Tetures

& Scenes
i Textures

OEBPS/image/Imagen49645.png
v Rigidbody (WD
Mass 1

Drag 0
Angular Drag 0.05

Use Gravity]

1s Kinematic a

Interpolate (one 4

Collision Detection [Diserete 1]

» Constraints

v i ¥ capsule Collider @ 5
Edit Collider
Is Trigger -
Material None (Physic Material) °

Center xo b ——

Radius. 05
Height 21
Direction T —

OEBPS/image/Imagen51837.png
unity

¢Listo para comenzar a crear? |
Ponte serio con Uni{y\Pfus o\Jnity,Pro.

Personal
Gratis

Para principiante
aficionados que desear
empezar a rabajar con

N il

For creators who are srious about

bringi

g theirvision to e

- 2508 e e

Pro
125 § pormes

Para los profesionales que necesitan
absoluta lexibidady anhelan una

personalizacién avanzada.

OEBPS/font/ArialMT.ttf

OEBPS/image/Imagen49517.png
nspector | Services

PlayerMaterial
Shader [UnligTesture

Base (RGB)
Tiing X[1
offset X0

Render Queue
Double Sided Global Illumination

[T

e

(From shader__:] 2000
a

OEBPS/image/Imagen31450.png
B console
[Clear || Collapse | Clearan Play |Evrorause | Edicor =

OEBPS/font/TimesNewRomanPSMT.ttf

OEBPS/image/Imagen52140.png
18.1.082 Personal (64bit) - Untitled - GhoulieMan - PC, Mac & Lind
Component Window Help

Create Empty Child AltShifteN.
>

>

OEBPS/image/Imagen52246.png
© Inspector

o @ [Plattorm (] Static ¥

Tag [Untagaed +] Layer [Default)
Prefab [Selece | Reverr [Aply |

v:; I:r"inifnrm N Y , (VR

Scale

M Box Collider 2D
New script

OEBPS/image/Imagen52073.png

OEBPS/image/Imagen49660.png

OEBPS/image/Imagen52025.png
@ Project O console
T
e e o
G Al material
) Al odels
Ol prefabs

7 Assets
¥ & Models Fantasy_D.
& Platfoms
& Scenes

Textures

OEBPS/image/Imagen51918.png
File Edit Assets GameObject]

OEBPS/image/Imagen49449.png
| create |
¥ Favorites | Assets - Models -

Al Material
) Al odels

S .

7 Assets.
& Materials

& Prefabs
& Scenes
& Textures

OEBPS/image/Imagen49529.png
e € Tame ELUCETO e

OEBPS/image/Imagen49613.png
© Inspector

T T
Tag (Untagasd

+] Layer (Defaulc D]

VA Transform

Add Component

OEBPS/image/Imagen51864.png
e & hups/nopsitgemsacor] v eon PECE

Y EITGEN sowoneis - caue texiures - e uoeLs & TEXTURES ON SALE

LOW POLY 3D MODELS AND TEXTURES FOR GAME DEVELOPERS

We are a small team of industry veterans, working irst an foremost on bullding high qualy. sty consistent low poly 3d model and texure
Inventory for game developers lookingt kick tart new project!

BB &

5 GHOUL MONSTERS DEMON CREW BUNDLE SKELETON CREW BUNDLE MINI SKELETON SWARM PACK
$49.00 §59.00 $59.00 53900

MAYAN TEMPLE S PIXEL DUNGEON SE HAUNTED MANSION £ON STARTER SET
53900 s $59.00 $59.00

OEBPS/font/TradeGothicLTStd-Bold.otf

OEBPS/image/Imagen49486.png
@rroject |ICIConsele

T
Vi Faverites S TEra =
Al aterals
)l odels
Ol prefabs

v Assets
&5 Materials Fantasy_De.. (ELITIED
¥ &5 Models
&5 Platforms
& Player
&5 Prefabs
& Scenes
&

OEBPS/image/Imagen49583.png
Trspector

@ v murderer | Ustte -

Tag [Untagaed 4] Layer [Defaule)
Model [Select | Rever | _ Open]

v~ Transform
Position

Rotation
Scale

¥ 5 ¥ Animator
Cantroller

Avatar
‘Apply Root Motion

Culling Mode

Revertto Prefab.

Move Up
Clip Counts 0

CuhesposioQu MoveDown
Phas

Curyes Counti 01 Copy Component
©iom

Paste Component As New.

OEBPS/image/Imagen51899.png
Q Uy 10

Projects Learn Binew Rosen @ myaccom

GhoulieMan

Diclases y cursos\DESARROLLODEV -
C (@) e unty anaes @

oo
=1 =)

OEBPS/image/Imagen49592.png
Main Camera
Directional Light
» Platform
Player

OEBPS/image/Imagen52015.png
@ Project O Console
T
S avoritas | Asscis » Hodels » Platfoms
Al Material
) Al wodels
Ol prefabs

G Assets
v & Models. module_tile.
Platfoms

& Scenes

- Textures

OEBPS/image/Imagen51927.png
& Project

¥y Favarites | Assets -
7l Material

Al Models

©Lall refabs -

= Assets

OEBPS/image/Imagen52084.png
v ¥Mesh Renderer EXy
» Lighting
» Materials

Dynamic Occluded

Fantasy_Demon_Cave_Atas
[—

Add Component

OEBPS/image/NoFotocopiar.png

OEBPS/image/Imagen51936.png
ferarchy
Create - | AT
v untitled
Main Camera
Directional Light

OEBPS/image/Imagen49565.png

OEBPS/image/Imagen52149.png
© Inspector

@ O stte -

Tag [Untagaed Layer [Defaule)
~ Transform B
Position Bl
Rotation x
Scale X MovetoFront

Move to Back
Adi
Copy Component

Paste Component As New
Paste Component Values
Reset Position

Reset Rotation

Reset Scale.

OEBPS/image/Imagen52200.png

OEBPS/image/Imagen52120.png

OEBPS/image/Imagen49602.png

OEBPS/image/Imagen51848.png
(@ voyreron "

unity

Create a Unity ID

16you areadyhave a Unty 0, please signin here.

Usermame.

1agree tothe Unity Termsof Use and rvacy Policy

understond that checking this ox that Lo
agrecing o recevepromotional mterials from.
Uity

o

OEBPS/image/Imagen51946.png

OEBPS/image/Imagen49574.png
© Inspector | Services

o W ombemudeer (st~
Tag [Uneagged) Layer [Defastc ol
Model (S [Reves [s J

¥ Transform B
Position x[o Yo z[o

Rotation xo Yi29.16 20
Scale X1 YT 21

¥ Animator

Cantroller [None (Runtime Animator Controllel
Avatar < zombie_murdererAvatar | ©

Apply Root Motion]
Update Mode ormal 4]
Culling Mode (Cull Updste Transforme 4]

Clip Count: 0
Curves Posi O Quats O Euler: 0 Scale: 0 Muscles: O Generic: O

(1) PP

(1) Curves Count: 0 Canstant: 0 (0.0%) Dense: 0 (0.0%) Stream: 0
©0%)

Add Component

OEBPS/font/TimesNewRomanPS-ItalicMT.ttf

OEBPS/image/Imagen49623.png
FX Transform =
et o / CO— - 0
Rotation x[o o 2l
Seale X[vt “E

Add Component

+ Rigidbody 2D
New script

OEBPS/image/Imagen52158.png
© Inspector

W Cstte -
Tag [Untagged +] Layer [Default
v .. Transform £l
Scale xi o yi Jzi |

Add Component

OEBPS/image/Imagen52212.png

OEBPS/image/Imagen51968.png
29) Visual Studio Code

Code editing.
Redefined.

e, Open source o

Dovnlosd for Windows

OEBPS/image/Imagen52107.png

OEBPS/image/Imagen52188.png
& Project [Console

Ciramaries [pefabs
Al Material
) Al wodels

O all prefabs

7 Assets.

&5 Materials

¥ &8 Models
& Platfoms
= Prefabs
& Scenes
& Textures

OEBPS/image/Imagen51980.png
Unity Preferences

General

External Tools

External Seript Editor
Add unityprojs to sl
Editor Attaching

Image application

Revision Control Dff/Merge

Visual Studio Cade
a

4

Open by fle excension :

| |

OEBPS/image/Imagen49458.png
« resources seccion 02 > zombie murderer > modes >
Nombre Fecha de modifice. | Tipo
] meyaswatches /0282110 Corpetade archivos
B kaite 09201393 30 Ot

8) unity.scelerife 2021027 0 OBt
8 uity.scole_sombie_ murderer P
s B/ DOmea

h-TRAE [zombic murderer 20920131010 Mayo Binary il
E [sombie_mrderer /09203937 Objeto D

OEBPS/image/Imagen49476.png
1 < resourcesseccion 02 > zombie murderer > tertures v

OEBPS/image/LogoRamaGrises.jpg
@ Ra-Ma’

OEBPS/image/Imagen52034.png
v untitled*
Main Camera
Directional Light

OEBPS/image/Imagen51876.png
«

4[] « MODULO3 (udemy) > GAMEFOLDER > LIBROEJERCICIO > GhoulieMan >

Acceso rapido
9 Escritorio

Fecha de modifica...

09/06/2018 1330
12/06/2018 15:44
12/06/2018 16:58
09/06/2018 1329
09/06/2018 1330
12/06/2018 16:55
09/06/2018 1330

Tipo

Carpeta de archivos
Carpeta de archivos
Carpeta de archivos
Carpeta de archives
Carpeta de archivos
Carpeta de archivos
Visual Studio Solu.

OEBPS/image/Imagen51992.png
& Project

¥y Favarites | Assets -
7l Material

Al odels
Ol prefabs

= Assets
Seenes

OEBPS/image/Imagen49555.png

OEBPS/image/Imagen51889.png
B Dopen @ wuyaccom

OEBPS/font/TradeGothicLTStd-Cn18.otf

OEBPS/image/Imagen52130.png

OEBPS/image/Imagen51957.png
© Inspector || Serviees F)

¥ [Directional Light [static ¥

Tag (Uncagged

+] Layer [Defaule ol

v~ Transform

Position xo vy3 zlo

Rotation x50 y30 zlo

Scale x1 yr zl1

v o ¥ Light @
Color —
ndrectwiipler [1
A ——

Strength — o |
Bias . |0.05 |
T ——
Near Plane O 02|

Cookie None (Texture)

Draw Halo]

Flare None (Flare)

s TTTI—

OEBPS/image/Imagen51909.png

OEBPS/image/Imagen52236.png
Srroa
o
VY Favorites

© Al meterial
) Al wodels
Ol prefabs

2]

7 Assets.
& Materials
¥ & Models
& Platfoms

& Scenes
& Textures

Console

Assets » Prefabs

Platfarm

OEBPS/image/Imagen49507.png
@ Project O console
| Create -

Ciramorcs | s - el
Al Material
) Al wodels

O all prefabs

v Assets

Fantasy_o.. TS
v &8 Models

& Platfoms

& Player

& Prefabs

& Scenes

& Textures

OEBPS/image/fotoautor.png

