

Escola Tècnica Superior d’Enginyeria Informàtica

Universitat Politècnica de València

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK:

Gameplay

Proyecto Final de Carrera

Ingeniería Informática

Autor: Javier Baixauli Herraez

Director: Ramón Pascual Mollá Vayá

2013/2014

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

2

A Santiago Martínez Gómez,

 porque sin nuestro mutuo apoyo

ninguno habría llegado hasta el final.

3

Resumen
Este PFC consiste en el desarrollo de un videojuego mediante C# a través del
motor gráfico Unity, que permite realizar desarrollos en diferentes plataformas,
e integrar el kernel para generación de eventos discretos RT-DESK.

Bajo el nombre de Beast's Retreat, a modo de resumen podemos definir este
juego como un tower defense en el cual los enemigos se irán sucediendo en
oleadas con el fin de destruir una base que los usuarios deben defender. Para
defender esta base el usuario deberá utilizar una serie de torres con las cuales
será capaz de lanzar proyectiles en la dirección, ángulo y distancia deseada.

El objetivo del PFC, una vez acabado el juego, es modificar ligeramente el
código mediante la integración de funciones con el kernel RT-DESK. A través
de estas funciones podremos mejorar el rendimiento del videojuego mediante
las herramientas que nos proporciona. El RT-DESK se encuentra actualmente
codificado en C++, por lo que para poder utilizarlo en Unity habrá que hacer
una adaptación al lenguaje C#.

El gameplay del juego constará de varios niveles con elementos comunes. Se
basa en superar distintas hordas de enemigos utilizando las torres elegidas
anteriormente para acabar con todos ellos. Se deberá implementar todo el
comportamiento tanto de las torres, enemigos, proyectiles, efectos especiales,
interacción con los escenarios e interacción con la interfaz básica del
gameplay, es decir, botones para el control de las torres, animaciones de
cámara y movimientos de los personajes.

Palabras clave: videojuego, Unity, C#, RT-DESK, 2.5D, tower defense.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

4

5

Tabla de contenidos

1. Introducción ... 11

1.1. Propósito ... 11

1.2. Motivación ... 11

1.3. Influencias ... 12

1.4. Importancia del sector en la informática .. 13

1.5. Visión global .. 14

2. Descripción .. 15

2.1. Perspectiva del producto ... 15

2.2. Tipo de juego ... 15

2.3. Funciones o características del juego .. 16

2.4. Escenarios ... 16

2.5. Modo de juego ... 17

3. Unity... 19

3.1. Comparativa .. 19

3.2. Lenguaje de programación .. 21

3.3. Introducción a Unity ... 21

4. Análisis .. 24

4.1. Planificación... 24

4.2. Análisis funcional: Navegabilidad .. 25

4.3. Análisis de comportamiento: Máquinas de estado deterministas 29

4.4. Análisis estructural: Diagrama de clases ... 31

4.5. Coordinación.. 32

5. Diseño .. 33

5.1. Arquitectura ... 33

6. Implementación ... 35

6.1. Interfaz del gameplay .. 35

6.2. Cámara .. 38

6.3. Torres .. 40

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

6

6.3.1. Personajes .. 40

6.3.2. Clases ... 41

6.3.3. Proyectiles ... 48

6.3.4. Controlador ... 50

6.3.5. Efectos .. 53

6.4. Enemigos ... 55

6.4.1. Modelo .. 55

6.4.2. Scripts ... 57

6.5. Daño .. 58

6.6. Base .. 60

6.7. Hordas ... 62

6.8. Controlador de hordas ... 63

6.9. Escenas ... 65

6.9.1. Música ... 65

6.9.2. Iluminación .. 65

6.9.3. Efectos .. 66

6.9.4. Modelado .. 67

6.10. Fin de partida .. 67

7. RT-DESK ... 68

7.1. Introducción ... 68

7.2. Funcionamiento de RT-DESK ... 68

7.3. Objetivos .. 69

7.4. Traducción ... 70

7.4.1. Clases traducidas .. 70

7.4.2. Defines .. 70

7.4.3. Punteros .. 71

7.4.4. Destroy .. 72

7.4.5. Inline .. 72

7.4.6. SizeOf ... 72

7.4.7. PerformanceCounter ... 72

7.5. Integración ... 73

8. Conocimientos aplicados durante la carrera .. 75

9. Conclusiones ... 77

7

10. Bibliografía ... 78

11. Anexo A: GDD del juego .. 79

Beast's Retreat ... 79

Visión General del juego .. 87

Filosofía .. 87

Punto filosófico #1 ... 87

Punto filosófico #2 ... 87

Punto filosófico #3 ... 87

Preguntas frecuentes .. 87

¿Qué es el juego? ... 87

¿Por qué se ha creado el juego? ... 87

¿Dónde toma lugar el juego? ... 87

¿Qué puedo controlar? .. 88

¿Cuántos personajes puedo controlar? ... 88

¿Cuál es el objetivo? ... 88

¿Qué tiene diferente? .. 88

Características ... 89

Características generales ... 89

Editor ... 89

Gameplay .. 89

El mundo del juego ... 90

Visión general ... 90

Características del mundo .. 90

El mundo físico ... 90

Visión general .. 90

Lugares clave .. 90

Viajes ... 90

Escala .. 91

Sistema de renderizado .. 91

Visión general .. 91

Renderizado 2D/3D ... 91

Cámara ... 91

Visión General ... 91

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

8

Detalle de cámara #1 ... 91

Detalle de cámara #2 ... 91

Motor del juego ... 92

Visión general .. 92

Detalles del motor .. 92

Detección de colisiones ... 92

Modelos de iluminación ... 92

Visión general .. 92

Disposición del mundo ... 93

Visión general ... 93

Detalles del mundo #1 .. 93

Detalles del mundo #2 .. 94

Detalles del mundo #3 .. 95

Detalles del mundo #4 .. 96

Personajes del juego .. 97

Visión general ... 97

Enemigos y monstruos .. 97

Interfaz de usuario .. 98

Visión general ... 98

Detalle de interfaz de usuario #1 – Pantalla de inicio.................................... 99

Detalle de interfaz de usuario #2 – Seleccionar partida 99

Detalle de interfaz de usuario #3 – Seleccionar escenario 99

Detalle de interfaz de usuario #4 – Descripción de escenario y selección de

modo ... 100

Detalle de interfaz de usuario #5 – Selección de la formación de defensa . 100

Detalle de interfaz de usuario #6 – Compras de material y ofertas 101

Detalle de interfaz de usuario #7 – Editor de armas 101

Detalle de interfaz de usuario #8 – Creación y mezcla de torres por pasos 101

Detalle de interfaz de usuario #9 – Interfaz Gameplay 102

Detalle de interfaz de usuario #10 – Interfaz torre 102

Armas ... 103

Visión general ... 103

Detalles de armas #1 .. 103

Partituras musicales y efectos de sonido ... 105

9

Visión general ... 105

Diseño del sonido.. 105

Juego para un jugador ... 107

Visión general ... 107

Detalles del juego para un jugador #1 ... 107

Detalles del juego para un jugador #2 ... 107

Detalles del juego para un jugador #3 ... 108

Historia .. 108

Horas de juego .. 109

Condiciones de victoria ... 109

Renderizado de personajes.. 110

Visión general ... 110

Renderizado: Torre de madera ... 110

Renderizado: Humano .. 111

Renderizado: Goblin ... 111

Renderizado: Trol.. 112

Renderizado: Zombie .. 112

Renderizado: Demonio de hielo .. 113

Renderizado: Demonio de fuego .. 113

Renderizado: Demonio oscuro .. 114

Renderizado: Demonio de tierra .. 115

Renderizado: Golem de hielo .. 115

Efectos elementales ... 116

Visión general ... 116

Efecto por defecto ... 116

Efecto de fuego ... 116

Efecto de hielo .. 117

Efecto de viento .. 117

Efecto de tierra .. 117

Efecto de electricidad .. 117

Efecto de luz ... 118

Efecto de oscuridad .. 118

Efecto de barrera .. 118

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

10

“Apéndice de combinación de elementos” ... 119

11

1. Introducción

1.1. Propósito

Se desea desarrollar un videojuego que permita a los jugadores vivir una

experiencia "Tower defense" teniendo total control sobre la trayectoria de los

disparos de las torres así como pudiendo personalizar las torres a utilizar a

partir de uniones entre diferentes elementos.

Este juego servirá como prueba para la integración de RT-DESK , un simulador

de eventos discretos orientado a simular sistemas mediante teoría de colas, en

el motor de videojuegos multiplataforma Unity.

1.2. Motivación

La principal motivación detrás de este proyecto es obtener un producto tangible

con el cual poder acceder a la industria del videojuego. Los puestos para este

sector están muy demandados por lo que es necesario emprender proyectos

antes de entrar a un puesto de trabajo.

El motor para desarrollo de videojuegos Unity está cobrando importancia en el

sector independiente gracias a su capacidad multiplataforma que permite

desarrollar videojuegos tanto para Android e iOS como para web, sistemas

Windows e incluso PS3. Si sumamos a esta característica el hecho de su

código abierto y la cantidad de documentación que se puede encontrar, este

motor se convierte en una buena opción para empezar a desarrollar

videojuegos.

Para añadir un elemento diferenciador de cualquier otro videojuego en Unity se

decidió hacer una traducción de RT-Desk para poder integrar este simulador de

eventos discretos dentro del juego y así optimizar la carga computacional del

juego rompiendo el esquema típico que suelen utilizar todos los motores

gráficos.

Algunas de las mejoras por utilizar RT-Desk podrían ser marcar la diferencia

entre el consumo de batería en un dispositivo móvil o lograr una potencia de

cálculo mucho mayor pudiendo así manejar más elementos a la vez.

El tipo de videojuego a desarrollar para integrar este simulador de eventos está

en parte motivado por la necesidad de ver la mejora de potencia en las

trayectorias de los proyectiles de las torres. La otra motivación detrás del juego

es la capacidad de mantenerte enganchado que tienen este tipo de juegos

basados en aguantar hordas de enemigos y el factor adictivo de conseguir

todas las combinaciones de torres. De esta forma el juego tendría una fácil

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

12

monetización basándonos en la compra de los diferentes elementos que

forman las torres.

1.3. Influencias

Las influencias de las que bebe el juego se podrían dividir en 3:

Por una parte tenemos las influencias de juegos tipo Tower defense. Estos

juegos son muy populares para juegos web y dispositivos móviles. Podemos

ver varios en ejemplos en juegos como Kingdom Rush, Radiant Defense o

Jelly Defense.

Ilustración 1: Captura del juego Kingdom Rush

Otra de las influencias directas es el juego web Bowmaster, donde se podía

manejar a un arquero que lanzaba flechas creando trayectorias en 2D.

Ilustración 2: Captura del juego Bowmaster

http://www.pocketgamer.co.uk/r/Android/Radiant+Defense/review.asp?c=40129
http://www.pocketgamer.co.uk/r/iPhone/Jelly+Defense/review.asp?c=34092

13

La última de las influencias que nos queda por nombrar está relacionada con la

creación de elementos de la torre por unión de varios elementos básicos. Esto

es influencia del juego Doodle God.

Ilustración 3: Captura del juego Doodle God

1.4. Importancia del sector en la informática

La industria del videojuego siempre ha estado íntimamente ligada a la

informática. Conforme la informática ha ido avanzando, los videojuegos

también lo han hecho hasta llegar a ser como hoy en día.

La industria de los videojuegos ha crecido en los últimos años notablemente,

apareciendo múltiples empresas desarrolladoras independientes. Este

incremento en los juegos indie se debe principalmente al auge de los

dispositivos móviles, portales de juegos online y plataformas de venta digital.

Según datos aportados por la AEVI (Asociación Española de Videojuegos), en

nuestro país, hoy el videojuego se posiciona como la principal opción de ocio

para cada vez más segmentos poblacionales. Así, la penetración social del

videojuego continúa aumentando en nuestro país, y es que a día de hoy el 62%

de los menores de edad y el 24% de los adultos españoles se declaran ya

usuarios habituales.

En el 2011 el videojuego generó en España un consumo superior a los 980

millones de euros (fuente Gfk), en donde se incluyen la comercialización de

software, hardware y periféricos,.. De esta cifra, el 51% del consumo

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

14

corresponde a software (videojuegos), el 38% a hardware (consolas) y el 11%

restante a periféricos.

Según los datos registrados por Pricewaterhouse Coopers en su informe Global

Entertainment and Media Outlook: 2011–2015, en 2010 el valor del mercado

mundial del videojuego ascendió a 56.000 millones de euros y crecerá hasta

los 82.000 millones en 2015, en base a una tasa anual de crecimiento

compuesto del 8,2 por ciento.

Se prevé además un desarrollo exponencial del mercado en los países

emergentes. La consultora Ovum en su informe Digital Games Outlook 2011–

16 señala que para 2016 el mercado Asia Pacífico alcanzará los 30.300

millones de dólares, superando la cifra de los principales mercados

occidentales.

Las conclusiones de ambos informes están en la línea de las expectativas de la

industria. El desarrollo de la banda ancha, los MMO, las nuevas plataformas y

opciones de juego, una lucha eficaz contra la piratería y el comienzo de la

recuperación económica darán un nuevo impulso a esta industria.

1.5. Visión global

En este apartado se va a dar brevemente una visión global del documento.

En primer lugar se podrá ver una Descripción del juego en su fase conceptual.

Esta descripción se verá complementada con el Anexo A: Game Design

Document.

A continuación se dará una descripción sobre el motor Unity para aclarar

ciertos términos y conceptos que se utilizarán a lo largo del documento.

El desarrollo de un videojuego sigue una estructura similar a la de cualquier

desarrollo software por lo cual tendrá una fase de análisis, otra de diseño,

implementación, pruebas y mantenimiento. Por lo que los siguientes puntos

relatarán los puntos clave del desarrollo.

Una vez documentado todo el proceso de desarrollo del videojuego siguiente la

metodología empleada por Unity se pasará a explicar el funcionamiento de RT-

Desk y como se ha traducido para poder ser integrado con el proyecto en

Unity.

Finalmente se hará una relación entre los conocimientos aplicados durante

la carrera al desarrollo de videojuegos, para seguir con las conclusiones

aprendidas a partir del proyecto y la bibliografía.

15

2. Descripción

2.1. Perspectiva del producto

El juego Beast's Retreat se crea con el fin de entretener a los usuarios e

incentivar sus ganas de jugar mediante el descubrimiento de nuevos elementos

y combinaciones de torres.

En el juego se podrán definir las torres mediante la unión de tres elementos

básicos: la estructura de la torre, el personaje y su arma. Cada uno de estos

elementos se creará a partir de la unión de elementos básicos que podrán ser

adquiridos en la tienda del juego por monedas que se reciben al pasarse las

misiones.

Una vez se ha decido la formación de torres a utilizar se puede iniciar un nivel y

utilizar las torres para disparar a las hordas de enemigos y acabar con ellos.

De esta forma, el conjunto de Gameplay y Editor forman una experiencia única

con la cual se pretende conseguir que el producto sea un éxito y pueda ser

ampliado mediante nuevos elementos para las torres alargando así su ciclo de

vida.

2.2. Tipo de juego

Como ya se ha dicho en las influencias este juego es una mezcla de Tower

Defense y de Acción.

Tower defense o TD es un subgénero de los videojuegos de estrategia en

tiempo real. El objetivo es lograr que las unidades enemigas no lleguen a

cruzar el mapa, para lograrlo se deben construir torres que las atacan al pasar.

Tanto los enemigos como las torres tienen diferentes habilidades y costes. Al

eliminar una unidad enemiga se reciben puntos o dinero que debe ser utilizado

para construir o mejorar torres.

Un videojuego de acción es un videojuego en el que el jugador debe usar

su velocidad, destreza y tiempo de reacción. El género de acción es el más

amplio del mundo de los videojuegos. En nuestro caso sería una variante de

juego de disparos o lanzamientos en 2D.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

16

2.3. Funciones o características del juego

Las funciones o características del juego se pueden separar en dos bloques:

 Gameplay (Realizado por mí en este proyecto)

o Selección de torre

o Maquina de estados determinista para cada torre

o Controlador de recargas

o Física para proyectiles

o Movimiento de cámara limitado

o Cambio de perspectiva

o Interfaz básica durante el juego

o Enemigos en hordas

o Controlador de hordas

o Generador de partículas para crear efectos elementales

o Mostrar daño

o Headshots

o Controlador de colisiones

 Editor (Realizado por Santiago Martínez Gómez en su proyecto)

o Introducción animada

o Navegabilidad entre escenarios

o Persistencia de datos

o Combinación de elementos

o Creación de torres

o Selección de estrategias o bases

o Mapa con selección de escenario

o Tienda

o Ofertas

o Créditos

2.4. Escenarios

Para este proyecto se han creado tres escenarios completamente jugables.

Estos escenarios corresponden con El desierto de Janna, Las montañas

esmeralda y El palacio de Orinthalian. Estos escenarios aparecen más

detallados en el Anexo A, pero podemos ver unas imágenes a continuación.

17

2.5. Modo de juego

La forma de interactuar con el juego está basada únicamente en el ratón.

Para seleccionar una torre solo debemos pulsar en cualquiera de los botones

de selección de torre que podemos ver en la imagen con la etiqueta roja . Están

ordenados al igual que las torres y contienen imágenes representativas del

arma a utilizar.

Para cambiar de vista y de fila de torres solo debemos pulsar en el botón de

cambio como podemos ver en las imagen con la etiqueta morada.

Para accionar la siguiente horda solo debemos pulsar el botón con la etiqueta

azul.

Para pausar el juego o controlar el sonido tenemos los botones con la etiqueta

verde.

Ilustración 4: Interfaz de Gameplay

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

18

Para disparar debemos pulsar en cualquier punto del escenario que no sea un

botón y la barra de carga empezará a cargar, cuando se suelte la torre

disparará.

Ilustración 5: Barra de potencia descargada Ilustración 6: Barra de potencia cargando

Por último para manejar la cámara solo debemos pulsar con el botón derecho y

arrastrar para movernos en los ejes x e y. Para hacer zoom debemos utilizar la

rueda del ratón.

19

3. Unity

3.1. Comparativa

En la actualidad se pueden encontrar una gran variedad de motores de juego,

cada uno con sus características distintivas, sus ventajas e inconvenientes. De

entre todos ellos nos hemos centrado en aquellos que fueran multiplataforma.

Unreal Engine es un motor de juego de PC y consolas creados por la

compañía Epic Games. Implementado inicialmente en

el shooter en primera persona Unreal en 1998, siendo la

base de juegos como Unreal Tournament, Deus

Ex, Turok, Tom Clancy's Rainbow Six: Vegas,America's

Army, Red Steel, Gears of War, BioShock, BioShock

2,BioShock Infinite, Star Wars Republic

Commando, Batman: Arkham Asylum o Mass Effect.

También se ha utilizado en otros géneros como el rol y

juegos de perspectiva en tercera persona. Está escrito

en C++, siendo compatible con varias plataformas como PC, Apple Macintosh y

la mayoría de consolas. Unreal Engine también ofrece varias herramientas

adicionales de gran ayuda para diseñadores y artistas.

Unreal ofrece varias versiones de pago pero también tiene

una de uso libre no comercial. Esta versión se llama UDK.

Es muy buen motor gráfico para personas que quieran

aprender un poco de desarrollo de videojuegos AAA o con

grandes acabados. En sí, es una edición gratuita

del Unreal Engine 3 Permite exportar a Pc o Móviles. Sin

embargo, es para uso no comercial. Por lo que puede ser

utilizado como Herramienta de entrenamiento, o incluso

compartir los proyectos en los que trabajes.

Características:

 Tiene un completo editor de niveles, se puede incluso crear algunos
elementos avanzados con el editor.

 Motor de Renderizado de alta calidad. Con iluminación en tiempo real,
partículas y fluidos espectaculares.

 Utiliza como motor de Scripting Kismet que trabaja en parte con
árboles de decisiones.

 Un potente Motor de Físicas.

 Permite crear cinemáticas con un excelente acabado cinematográfico.

 Sistemas de Sonido y Animación más completos con características
avanzadas.

 Exportación a multiplataforma (PC, iOS).

 Lo puedes descargar directamente y completamente gratis desde su sitio oficial.

Ilustración 7: Logo
Unreal Engine

Ilustración 8: Logo UDK

http://es.wikipedia.org/wiki/Motor_de_juego
http://es.wikipedia.org/wiki/Ordenador_personal
http://es.wikipedia.org/wiki/Videoconsola
http://es.wikipedia.org/wiki/Epic_Games
http://es.wikipedia.org/wiki/Juegos_de_disparos_en_primera_persona
http://es.wikipedia.org/wiki/Unreal
http://es.wikipedia.org/wiki/Unreal_Tournament
http://es.wikipedia.org/wiki/Deus_Ex
http://es.wikipedia.org/wiki/Deus_Ex
http://es.wikipedia.org/wiki/Turok_(videojuego)
http://es.wikipedia.org/wiki/Tom_Clancy%27s_Rainbow_Six:_Vegas
http://es.wikipedia.org/wiki/America%27s_Army
http://es.wikipedia.org/wiki/America%27s_Army
http://es.wikipedia.org/wiki/Red_Steel
http://es.wikipedia.org/wiki/Gears_of_War_(videojuego)
http://es.wikipedia.org/wiki/BioShock
http://es.wikipedia.org/wiki/BioShock_2
http://es.wikipedia.org/wiki/BioShock_2
http://es.wikipedia.org/wiki/BioShock_Infinite
http://es.wikipedia.org/wiki/Star_Wars_Republic_Commando
http://es.wikipedia.org/wiki/Star_Wars_Republic_Commando
http://es.wikipedia.org/wiki/Batman:_Arkham_Asylum
http://es.wikipedia.org/wiki/Mass_Effect
http://es.wikipedia.org/wiki/C%2B%2B
http://es.wikipedia.org/wiki/Apple
http://es.wikipedia.org/wiki/Macintosh
http://www.unrealengine.com/features/
http://www.unrealengine.com/en/udk/

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

20

Es el potente motor gráfico desarrollado por la

empresa Crytek, creadores de potentes obras artísticas

como Crysis. Posee grandes características. Es

utilizado en casos muy profesionales y debido a su

extensión la curva de aprendizaje se hace un poco

más compleja. Es un Motor gráfico Gratuito para usos no comerciales al igual

que el UDK. Sin embargo, si quieres distribuir tu proyecto, lo puedes hacer al

repartir el 20% de las ganancias con Crytek. Permite exportar a plataformas

como Pc, Xbox 360 y Ps3.

Características:

 Uno de los mejores motores de Render gratuitos. La iluminación, las

texturas, partículas y fluidos son Hiperrealistas. Incluso las texturas se

pueden modificar dentro del motor dándoles un aspecto de deterioro.

 Contiene un potente editor facial con el que se logran rostros realistas.

 Sistema integrado de Pesos y esqueletos para los personajes,

permitiendo unas herramientas de animación más potentes.

 Físicas Avanzadas. Para crear mundos más realistas y colisiones

perfectas.

 Posibilidad de crear videojuegos en 3D estereoscópico.

 Posibilidad de crear un ambiente sonoro realista con capacidad para

canales 7.1 de alta calidad.

 Lo puedes descargar directamente y completamente gratis desde

su sitio oficial.

Unity es un excelente motor gráfico por muchas razones.

Es fácil de usar, permite exportar a múltiples plataformas,

se actualiza constantemente con nuevos contenidos y

opciones, permite desarrollar en 2D y 3D, su curva de

aprendizaje es muy rápida y es completamente Gratis.

Características:

 Exportación Multiplataforma gratuita (móvil, web, PC y Mac, PS3).

 Scripting en Java Script, C# ó Boo. Contiene un editor de código.

 Soporta gran cantidad de paquetes 3D y texturas de múltiples

extensiones.

 Soporte para creación de redes y juego en línea.

 Editor de Terrenos y vegetación incorporada.

 Creación de Videojuegos 2D y 3D.

 Gestor de animaciones, arboles de mezcla y máquinas de estado.

Lo puedes descargar directamente y completamente gratis desde su sitio

oficial.

Ilustración 9: Logo CryEngine

Ilustración 10: Logo Unity

http://www.crytek.com/
http://mycryengine.com/
http://spanish.unity3d.com/unity/download
http://spanish.unity3d.com/unity/download

21

3.2. Lenguaje de programación

Unity ofrece tres lenguajes para programar, estos son UnityScript (un javascript

con ligeras modificaciones), Boo y C#, pudiéndose utilizar todos a la vez.

El lenguaje elegido ha sido C# por varios motivos. El principal motivo es que ya

conocía el lenguaje, pero también ha influido el hecho de que es más fácil de

depurar que un lenguaje de tipado dinámico como es UnityScript. Si esto fuera

poco, la mayoría de la documentación está desarrollada en C# o UnityScript

por lo que Boo quedaba descartado.

También se consulto con diferentes personas que trabajan desarrollando

juegos con Unity y la respuesta de todos fue unánime, la mejor opción es C#.

C# (pronunciado si sharp en inglés) es un lenguaje de programación orientado

a objetos desarrollado y estandarizado por Microsoft como parte de su

plataforma .NET, que después fue aprobado como un estándar por

la ECMA (ECMA-334) e ISO (ISO/IEC 23270). C# es uno de los lenguajes de

programación diseñados para la infraestructura de lenguaje común.

Su sintaxis básica deriva de C/C++ y utiliza el modelo de objetos de la

plataforma .NET, similar al de Java, aunque incluye mejoras derivadas de otros

lenguajes.

3.3. Introducción a Unity

Los elementos básicos en Unity se llaman GameObjects. La mayoría de

elementos del juego dependen de estos objetos o están enlazados a uno.

Desde los diferentes scripts que creemos para dar funcionalidad hasta

componentes físicos, si queremos que estén incluidos en el juego deberemos

asociarlo a un GameObject para que Unity lo tenga en cuenta.

Todos estos GameObjects se agrupan dentro de una Scene. Una Scene es un

entorno donde se desarrolla una parte del juego. En este proyecto existen una

Scene por cada nivel o escenario así como para los menús principales.

Como hemos comentado dentro de la Scene se encuentran diferentes

GameObjects, que pueden ser personajes del juego, enemigos , la cámara,

iluminación o cualquier otro objeto necesario. Cualquier componente que

queramos tener en la escena deberá estar dentro de un GameObject, siendo

un componente asociado a este. Algunos de los componentes más importantes

son el Renderer, que se encarga de que el objeto sea visible, dándole una

forma y un color o textura, el Rigidbody y el Collider, que gestionan las

colisiones con otros elementos y las características de la física simulada por

Unity, el Camera, que es, como indica su nombre, el encargado de renderizar

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

22

la escena de acuerdo a su configuración y el componente Script que permite

asociar el comportamiento de un script con un GameObject.

Todos los atributos de los componentes se pueden editar tanto por código

como desde el editor en tiempo de ejecución. Esto es especialmente

interesante en los atributos de los scripts, los cuales si se declaran públicos

pueden editarse para testear de forma sencilla sin tener que editar el código

cada vez.

Ilustración 11: Inspector de GameObject

Como podemos ver todos los compontes pueden habilitarse o deshabilitarse

excepto uno. El componente Transform viene por defecto en todos los

GameObjects y decide la posición, rotación y escala que tendrá el objeto.

El ciclo de vida que utiliza Unity para tratar el comportamiento de los
GameObjects está basado en el ciclo de vida clásico de los motores
gráficos. Es decir primero inicializa los objetos por primera vez, una vez
sucede esto entra en un bucle hasta que es destruido. dentro de este
bucle primero realiza las actualizaciones físicas, luego realiza
actualizaciones de código o animaciones, por último renderiza el objeto y
vuelta a empezar hasta que se destruye.

Unity ofrece unos métodos que son ejecutados cada vez que se pasa por
estas etapas. De esta forma reescribiendo los métodos manejadores
somos capaces de controlar los objetos durante todo su ciclo. Para
poder acceder a estos métodos debemos hacer uso de MonoBehaviour.

23

Esta clase es la base del motor. Cualquier clase que quiera acceder a
ciertas funciones básicas del motor debe heredar de ésta. Esto permite
acceder a métodos como el Start(), que se ejecuta la primera vez que el
script, o el Update(), que se ejecuta continuamente mientras el script esté
activo, una vez cada frame.

En la siguiente imagen podemos ver el ciclo completo de vida con las
funciones a utilizar desde MonoBehaviour.

Ilustración 12: Ciclo de vida de Unity, por Richard Fine

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

24

4. Análisis

4.1. Planificación

En el diagrama de Gantt se puede observar la planificación del proyecto.

Ilustración 13: Diagrama de Gantt

25

El diagrama de Gantt abarca todas las fases del proyecto, desde la definición

del GDD hasta la creación de la memoria. Este diagrama se ha creado a

posteriori, por lo que es el resultado final de los tiempos del proyecto. Como se

puede ver hay varias fases que se solapan. Sobretodo cuando son fases

comunes con mi compañero. Puesto que las reuniones para desarrollar

elementos comunes no duraban todo el día ni estábamos todos los días

seguidos, se aprovecho para ir avanzando en otros aspectos.

Como se puede observar la fase más grande es la de implementación, esta es

la que ha supuesto la mayor parte del trabajo.

Otro detalle importante es la fase de coordinación que ha durado durante todo

el proyecto. Esto es debido a que durante todo el proceso hemos tenido

reuniones y gastado horas en coordinar nuestros distintos proyectos

(Gameplay y Editor). Es difícil saber cuántas horas a la semana hemos perdido

en coordinación pues las reuniones se realizaban cuando surgían dudas.

4.2. Análisis funcional: Navegabilidad

En este punto vamos a describir los escenarios del juego completo (Proyecto

Gameplay creado por mi y Editor creado por Santiago) así como la

navegabilidad entre las distintas escenas.

Ilustración 14: Diagrama de flujo

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

26

Como podemos ver en el siguiente grafo el punto de entrada al juego es el

menú principal. Desde esta escena podemos ver la intro del juego así como

entrar a la selección de slots, ver los créditos o salir completamente del juego.

Ilustración 15: Menú principal

A continuación pasamos a la selección de slot donde podremos elegir una

partida guardada y cargar todos los datos acumulados en la persistencia.

Ilustración 16: Selección de slot

Una vez se ha elegido un slot entramos en la selección de escenario. Este es el

punto central del juego, a partir de aquí se puede acceder a todas las partes del

juego: a todos los niveles y editores.

Ilustración 17: Selección de escenario

27

Para jugar una partida debemos pulsar en alguna de las pantallas que

tengamos desbloqueadas, en ese momento se abrirá la descripción del

escenario en concreto.

Ilustración 18: Descripción de nivel

Cuando le demos a Play nos llevará a seleccionar nuestra base o torres a

utilizar.

Ilustración 19: Formación de torres

Una vez seleccionadas las torres que queramos utilizar iremos al Gameplay y a

la escena que pertenezca a la partida en concreto.

Ilustración 20: Gameplay

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

28

De esta partida podemos volver a cargar la misma escena de Gameplay o

volver al menú de selección de escenario.

En el menú de tienda podemos comprar varios objetos que nos servirán para

montar nuestras torres o incluso fabricar otros objetos. Hay tanto objetos

individuales como ofertas especiales.

Ilustración 21: Tienda

También tenemos la sección de fabricación de elementos, donde a partir de

varios objetos podemos crear otros por combinación.

Ilustración 22: Mezclador

Por último tenemos el creador de torres mediante el cual podemos formar

torres a partir de los distintos elementos fabricados. Estas torres serán las que

luego utilicemos en las partidas.

Ilustración 23: Creador de torres

29

4.3. Análisis de comportamiento: Máquinas de estado

deterministas

Para determinar el comportamiento de los personajes es necesario crear unas

máquinas de estado con todos los posibles estados en los que puedan estar.

Los diagramas de máquina de estado para nuestros personajes principales, es

decir, los personajes de las torres es el siguiente:

Ilustración 24: Máquina de estados para torres

Como podemos ver, el estado inicial es idle durante el cual el personaje se

mantendrá quieto esperando que se le seleccione. Es decir, cuando el

parámetro selected esté activo se cambiará de estado.

De ahí pasara al estado chargue, donde cargará el arma, de este estado saldrá

en función del tiempo de carga.

Una vez haya cargado quedará en un estado stand durante el cual se podrá

apuntar mediante el parámetro heigth. En este punto hay dos opciones, o bien

disparar mediante el trigger shot y pasar a dicho estado o descargar el arma

mediante deseleccionando el parámetro selected.

El estado dischargue volverá a idle cuando acabe la animación de descarga y

shot hará lo mismo volviendo a chargue en función de si selected sigue

activado o a idle en caso contrario.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

30

Para los diferentes enemigos tenemos otra máquina de estados determinista

para su comportamiento.

Ilustración 25: Máquina de estados para enemigos

Como podemos ver esta máquina empieza también con el estado idle. El cual

pasará a walk en caso de estar activo el parámetro active.

En el estado walk los enemigos empezarán a andar. En caso de que se active

el parámetro run entonces se pasará al estado run donde en vez de andar

correrán. En caso de que se desactive el parámetro active volvería a estado

idle. De igual forma ocurre con run, o bien se desactiva y vuelve a iddle o bien

deja de correr y vuelve a caminar.

Por otra parte tenemos los estados hit and death. En cualquier momento se

puede pasar al estado hit desde cualquiera de los otros estados, solo debemos

activar el trigger hit, una vez activo pasamos a estado hit donde como su

nombre indica el enemigo habrá recibido un golpe. En caso de que reciba un

golpe y se active el parámetro dead se pasará a este estado del cual ya no

saldrá.

También podemos volver a los estados walk o idle una vez finalice el tiempo de

hit y dependiendo del parámetro active.

31

4.4. Análisis estructural: Diagrama de clases

Para definir las clases que necesitaremos se ha creado un diagrama de clases

en la cual podemos ver todos los scripts que se han creado y su relación entre

ellos.

Ilustración 26: Diagrama de clases

Es muy importante comentar que todos estos scripts son utilizados desde

GameObjects creados en Unity. De esta forma para poder hacer uso del motor

y de diferentes funcionas, todas las clases que aparecen dentro del recuadro

con líneas discontinuas heredan de la clase MonoBehaviour.

Los objetos que no heredan de MonoBehaviour son: Enums,

HashIDTower/Enemy y Damage, y son clases diseñadas para contener datos

por lo cual no hace falta que tengan funciones del núcleo de Unity.

Como podemos ver en el UML hay varios grupos de objetos diferenciados.

Por una parte tenemos los scripts para el comportamiento y control de la

interfaz y las oleadas, por otro el control de la torre y los enemigos y por último

una serie de clases dedicadas con control del flujo del juego.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

32

4.5. Coordinación

Para coordinar este proyecto con el de mi compañero deberían integrarse los

escenarios aquí creados con el editor de torres y toda la interfaz vista en la

navegabilidad. Mi compañero Santiago Martínez Gómez realizó esto en su

proyecto Videojuego Beast's Retreat en Unity con C# integrando RT-DESK:

Editor. Para coordinar ambos proyectos se deberá pasar la información de las

torres a utilizar a la escena concreta que se quiera jugar. Una vez acabada la

partida se volverá al seleccionador de niveles.

Para lograr esta coordinación se han realizado a lo largo de proyecto múltiples

reuniones para poner cosas en común. La primera de todas fue para detallar el

GDD que se puede ver en el anexo. Una vez realizado esto se han ido

implementando las características del juego en paralelo guiándonos en el

diseño creado.

Para la integración de nuevas funcionalidades nos decidimos por crear un

repositorio de versiones con GitHub al cual íbamos subiendo las nuevas

versiones con funcionalidad probada. La metodología empleada para esto era

la siguiente:

 Se implementa una funcionalidad o característica de forma local.

 Una vez hechas las pruebas funcionales se procede a comprobar si hay

una nueva versión en el repositorio y se descarga en caso afirmativo.

 Se realizan pruebas para determinar si la integración de la nueva

característica no produce errores con el resultado final

 Se sube la nueva versión con nueva funcionalidad y se pasa a

implementar una nueva funcionalidad

De esta forma aun trabajando por separado, siempre teníamos una versión

funcional del producto en el repositorio virtual. Mientras todo lo que subamos

haya sido probado no hay problemas con la integración.

33

5. Diseño

5.1. Arquitectura

Como ya hemos visto en el análisis, los scripts utilizados están estructurados

para poder encajar con la arquitectura utilizada por Unity. Es decir, que deben

heredar de la clase MonoBehaviour para poder ser integrados como un

componente dentro de los GameObjects que conforman la escena.

La estructura de carpetas utilizada nos servirá para

poder entender mejor cual es la arquitectura

utilizada.

Como podemos ver tenemos los diferentes recursos

a utilizar separados en animaciones (donde se

encuentran tanto las animaciones como las

maquinas de estado), las fuentes utilizadas,

imágenes, modelos 3d, sonidos, sistemas de

partículas y prefabs. Esta ultima carpeta es la más

interesante pues es donde se encuentran todos los

GameObjects predefinidos que luego se utilizarán

durante la partida.

Son estos prefabs los que muestran la arquitectura que se ha utilizado pues en

ellos podemos ver cada objeto que componentes tiene. Tanto los scripts

definidos en el análisis como otros componentes de vital importancia y sus

relaciones.

Como podemos ver en la imagen, se han creado

varios prefabs los cuales vamos a relacionar con el

UML visto anteriormente.

Empezando por el prefab Tower, este estaría

relacionado con la clase Tower y de hecho contiene

dicho script. Pero no solo eso, tiene modelos

asociados, transformación y una vez entra en

ejecución el script Tower generará un personaje y lo

integrará dentro de el mismo. Este personaje será un

prefab Goblin o Knight, a los cuales se les asociará

un script que herede de Character (Ahora mismo

solo esta creada la subclase Archer, pero en un

futura ampliación se añadirían más tipos de

personajes) así como también se añadirían los scripts

AimController y GameButton. Y aunque character no

contiene ninguna relación con la clase proyectil sí que contiene un prefab con

Ilustración 27: Estructura de
carpetas

Ilustración 28: Lista de
prefabs

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

34

dicho script. Según la clase se tendrá un tipo de prefab u otro que se utilizará

como proyectil (en este caso Arrow).

Los diferentes prefabs de enemigos (Troll, Golem, Zombie, Demons...) estarían

relacionados con el script Enemy y EnemyBar , y estarían conectados con

WaveController. Este WaveController tiene un script con el mismo nombre y

tiene referencias a diferentes instancias de Wave (con script Spawner) que

habría en el escenario.

Como podemos ver en la imagen de la

izquierda. Dentro de un Prefab o

GameObject predefinido tenemos varios

componentes. La transformación para

determinar su lugar y escala, un

animador que dota de máquina de

estados, diferentes scripts que son

necesarios, sonidos, cuerpos físicos

para controlar la física...

De esta forma nos podemos hacer una

idea de la arquitectura utilizada en Unity

y como todos los componentes se juntan

dentro de GameObjects que podemos

controlar con los scripts que les

asociamos.

Ilustración 29: Inspector de componentes
para un prefab

35

6. Implementación

6.1. Interfaz del gameplay

Desde este GameObject se controla prácticamente toda la interfaz del

Gameplay.

Este GameObject está formado principalmente por un script GameInterface y

un AudioSource asociado con un script SoundObject. También es importante

que puesto que solo habrá un objeto de este tipo se ha decidido añadirle un tag

especial llamado "game interface" para que los objetos que lo necesiten

puedan acceder a él.

Esta clase contiene una referencia a varias torres como ya hemos visto en el

UML. De esta forma al tener una relación con las torres de nuestra base

podemos acceder a sus botones así como también tendremos referencias a

otros objetos como el WaveController y el CameraMovement.

Estas referencias son importantes, las dos primeras para poder manejar el

control los objetos de interfaz interactivos desde la misma clase y el segundo

para poder llamar a una funcionalidad de la cámara. Todas estas relaciones se

definirán durante la etapa Start del ciclo de vida de la interfaz.

Puesto que los muchos elementos son dinámicos y cambian su apariencia para

simular relojes no podíamos utilizar los botones predefinidos por Unity por lo

cual se ha tenido que implementar el control de los botones de forma manual.

Para esto, durante la etapa Update del ciclo de vida se comprueba para cada

elemento interactivo que el rectángulo en el cual se contiene el botón tenga el

ratón encima y que este presionado el botón izquierdo del ratón. Si estás

condiciones se cumplen es que se ha pulsado este botón y se llamará al

método encargado de realizar cada función. Para evitar que se puedan pulsar

botones mientras el juego esta pausado o hay un cambio de cámara también

se comprueba que no se esté en movimiento.

Una vez controlados estos botones se comprueba si el ratón ha entrado en la

posición de algún botón para hacer sonar un sonido que indique que ese objeto

es interactivo.

Por último es importante comentar que utilizando la clase ResizeController

podemos saber mediante su atributo estático isResizing si el tamaño de

pantalla ha cambiado y de esta forma recalcular la posición de los rectángulos.

Esta clase está dentro del a primera escena y no desaparece entre cambios de

escena y en caso de haber un cambio de tamaño cambia su el valor de su

atributo.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

36

Cada uno de los botones del juego tiene su comportamiento en esta clase.

Ilustración 30: Botón de sonido

El botón para el sonido recopilará todos los AudioSources de la escena y los

pondrá el sonido a volumen 1 o 0 en función de si queremos sonido o no.

También se almacenará este valor en una variable para que todos los objetos

nuevos que aparezcan puedan acceder a este valor estático y saber si tienen

que empezar teniendo sonido o no. Esto es gracias a la clase SoundObject que

tienen asociados todos los objetos que producen algún sonido.

Ilustración 31: Botón de pausa

El botón de pause actuará sobre el tiempo del juego parando la velocidad de

este y así evitando que cualquier avance en el tiempo de cualquier objeto.

También almacenará en una variable si el juego está en pausa o no. Esta

variable será utilizada entre otras cosas para saber cuándo mostrar o no el

menú de pausa.

Los botones de selección de torre desactivarán la anterior torre

activa y activarán la torre a la cual pertenece dicho botón así

como se guardarán una referencia a la actual torre activa. De

esta forma serán los propios script Tower las que se encarguen

de cambiar los estados de las maquinas deterministas, pero es

la GameInterface la que lleva el control de activación de

estas.

De la misma manera ocurre con el botón para cambiar de vista y por

tanto de fila de torres. Hay que actualizar la torre que se va a utilizar

y además llamar a la cámara para que realice un movimiento para

situarse en la nueva vista. Durante este movimiento el juego

deberá pausarse.

Otros botones que también son controlados desde

aquí con los botones del menú de pausa. Estos

botones no ha hecho falta controlarlos de forma

manual pues al ser simplemente imágenes fijas que

no cambian ni se animan puedan ser utilizadas

mediante el uso de Button de Unity. La función de

estos métodos es bastante simple, uno quita la pausa

del juego volviendo a la normalidad de forma opuesta

al método Pause que ya hemos comentado antes. Los

Ilustración 32:
Botón de selección

Ilustración 33: Botón de
cambio de torres

Ilustración 34: Botones de
navegabilidad

37

otros dos lo único que tienen que hacer es resetear ciertas variables estáticas

de la clase y cargar un nivel. En el caso de restart cargarán el mismo nivel en el

que estamos y en el caso de quit cargarán el nivel de selección de escenario.

El último botón que queda es el WaveController, pero este no tiene su

funcionalidad aquí. Este cambio se debe a que GameController no contiene

ninguna información sobre las hordas. El resto de comportamientos tienen su

funcionalidad aquí o bien porque necesitan actuar sobre las torres y saber cuál

es la actual torre activa o bien porque necesitan acceder a un cambio de nivel y

por tanto resetear los valores estáticos. Aún así la clase contiene una

referencia al rectángulo que ocupa este botón.

Estos rectángulos de los cuales hemos hablado son importantes pues al tener

todos los botones controlados en una misma clase podemos tener un método

que compruebe que el ratón no está encima de ningún elemento interactivo.

Esto es de especial importancia para evitar casos en los que el usuario haga

click encima de un botón pero también esté activo el AimController de alguna

torre, así sabemos que tenemos que accionar el comportamiento del botón

pero no empezar a cagar el disparo.

Para poder visualizar todos estos elementos se ha utilizado el método OnGUI

donde se llama a los distintos métodos estáticos de la clase GUI para dibujar

texturas entre otros elementos.

Para el botón de cambio de torres se ha utilizado un grupo dentro del cual

dibujaremos una textura y otra en función de si estamos moviendo la cámara o

no. De esta manera conseguimos que el botón aparezca deshabilitado mientras

efectúa el cambio de torres.

Para dibujar los botones de selección de torre recorremos las referencias para

acceder a las torres adecuadas según el punto de vista y llamamos al método

RenderButton que tiene la clase ButtonTower. Es importante llamar a estos

métodos desde esta clase porque de ser llamados en su propia clase se

sobrepondrían los botones de ambas filas.

Para dibujar los botones de sonido es exactamente igual que el de cambiar

torres pero cambiando la variable para saber si el sonido esta activado o no. Y

para el botón de pausa es aún más simple pues no hace falta comprobar nada.

Por último en caso de haber pausado el juego mediante el botón de antes se

dibujará un texto "Game paused" con una label y 3 botones puestos en

horizontal mediante un GUILayout que serían resume, restart y quit.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

38

6.2. Cámara

Como podemos ver en la imagen de la

izquierda la cámara necesita del tag

MainCamera. Sin este tag no podríamos

acceder a la cámara desde las otras

clases, y esto nos vendrá bien en varias

ocasiones.

A parte de esto es importante ver que

tiene una proyección de tipo perspectiva

un campo de visión de 60 grados y que

es capaz de ver hasta una distancia de

700. Esto puede cambiar un poco

dependiendo del escenario, pero en

general está sobre ese límite.

El otro componente importante de este

objeto es el script CameraMovement. En

este script se define el movimiento que

puede realizar el usuario para moverse

alrededor del escenario así como un

método especial que realiza una

animación de la cámara para cambiar el

punto de vista tal y como hemos

comentado en el punto anterior.

Como ya sabemos los enemigos vienen

por un camino hacia nuestra base en

línea recta, por lo que los enemigos

pueden venir tanto por el eje x como por

z. Es por esto que se ha creado un

atributo bool para poder elegir por cuál de

los dos ejes vienen los enemigos. De esta manera para utilizar el script solo

tenemos que añadirlo a la cámara, y poner los límites necesarios a los ejes y la

velocidad de movimiento. Así cualquier diseñador de niveles podría dar

movimiento a la cámara de una forma sencilla.

Los Clamp sobre el eje x mantienen la cámara entre dos posiciones a lo largo

del eje por el cual vengan los enemigos, el del eje y sobre la altura y el del eje z

sobre la profundidad.

La dirección indica el sentido hacia el cual se moverá dependiendo del

movimiento del ratón.

Ilustración 35: Propiedades de la cámara

39

Al empezar la etapa Start del ciclo de vida del script se obtendrá la posición de

la cámara y en función del sentido de los enemigos se hará un cambio de ejes

a la hora de almacenar esta posición.

Una vez hecho esto durante la etapa Update se comprobará si se ha pulsado el

botón derecho del ratón, en caso de estar pulsado se actualizarán las

posiciones x e y en función del deltaTime, es decir del tiempo transcurrido

desde el último render, de la velocidad elegida y del valor devuelto por

Input.GetAxisRaw de cada uno de los ejes. De esta manera conseguiremos el

movimiento para el plano xy. Para el movimiento en profundidad utilizaremos la

rueda del ratón, leeremos el valor de Input.GetAxis diciendo que lea la rueda de

scroll del ratón y utilizaremos esto para avanzar o retroceder al igual que lo

hemos hecho con los otros ejes. Por último asignaremos estos valores a la

posición de la cámara.

Para realizar el movimiento de cambio de vista se utiliza un método iterador

que devuelve un IEnumerator. Esto es un requisito para poder crear una

corutina con la cual poder hacer una animación cuando tenemos el tiempo

parado. Recordemos que durante el cambio de vista todos los objetos deben

estar quietos.

La animación sería la siguiente. Primero se coge un punto que esté a la misma

altura sobre el eje por donde vengan los enemigos. Luego se rotaria 90 grados

sobre el eje x de la cámara tomando como centro el punto calculado

anteriormente. Esto se hace dentro de un bucle de uno en uno mientras

ejecutamos un wait para esperar un frame nuevo. Una vez hecho esto se aplica

una rotación de 180 grados sobre el centro de la cámara en un bucle

esperando un frame por cada 5 grados. Por último se vuelve a rotar partiendo

del punto calculado al principio otros 90 grados de la misma forma. Se

recolocan las variables de control y se quita la pausa.

Ilustración 36: Movimiento cambio de vista

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

40

6.3. Torres

Las torres del juego se componen de tres componentes: estructura, personaje y

arma.

La clase Tower contiene todos los componentes, la estructura estaría

compuesta del modelo 3d de la estructura, el cual puede editarse

seleccionando el GameObject del modelo 3d que creamos oportuno en el

atributo estructure. A parte del modelo también será necesario saber cuál es el

bonus que ofrece esa estructura, esto sería el atributo bonusTowerDamage.

En la etapa Awake se llamara a un método CreateEstructure donde se

instanciará el modelo 3d y se asociará su transformada como hija del

GameObject actual.

El personaje está representado por un modelo 3d y un script que lo controle. El

modelo 3d se asocia mediante el atributo characterModel y el script será

obtenido a través de un enumerado con las clases disponibles para facilitar su

creación por parte de otra persona ajena a los detalles de su programación.

La creación del personaje se hace también desde la etapa Awake cuando se

llama al método CreateCharacter. En este método se instancia el modelo del

personaje a partir del prefab asignado, se estructura dentro de la transformada

original en una posición situada a una altura que viene dada por towerHeight y

se le asigna el script necesario para la clase y que hereda de Character.

también se le añade un script para poder controlar al personaje (AimController)

así como otro script para la selección de torre (ButtonTower). De esta forma

Character contendrá ambos clases como se especifica en el UML.

El arma a utilizar estará también asociada al atributo job que contiene las

clases disponibles, pero además de esto también habrá otro enumerado para

poder asignarle un poder elemental a la arma y un atributo elementalDamage

para decir cuánto daño adicional hace el elemento.

A parte de estas inicializaciones contiene varios métodos que sirven de interfaz

con GameInterface. Estos métodos permiten habilitar y deshabilitar la torre así

como obtener los botones de la torre sin tener necesidad de conocer la clase

Character ni como está implementada.

6.3.1. Personajes

Para poder utilizar un modelo como personaje de nuestra torre debemos crear

un prefab que contenga el modelo 3d. Pero no vale cualquier modelo 3d,

necesita tener tanto la malla poligonal como una estructura de huesos o

transformaciones. La mayoría de modelos que podemos encontrar por la asset

store de Unity ya la llevan incorporada, pero de querer utilizar otros modelos o

crearlos nosotros mismos deberemos asignar los huesos.

41

Una vez tenemos un personaje con malla poligonal y estructurado deberemos

asignar ciertos tags que son necesarios para colocar las armas a los

personajes. Estos tags son leftHand, rightHand y leftShoulder. Estos tags se

asignaran a las transformadas que marcan la manos y el hombre

respectivamente. Si hicieran falta más puntos para asignar armas solo

deberíamos declararlos como atributos protected en Character, marcarlos con

un tag identificativo en todos los modelos que queramos utilizar y luego

buscarlos desde el script como se explicará en el siguiente punto.

Ilustración 37: Transformada leftHand

6.3.2. Clases

6.3.2.1. Character

Las clases a elegir son definidas por el arma que queramos utilizar. De esta

forma si queremos utilizar un arco necesitaremos hacer uso de la clase Archer.

Estas clases heredan de la clase abstracta Character. Esta clase está

relacionada con HashIDTower, Animator, ButtonTower, AimController y Tower.

Las dos primeras clases tienen su función para manejar la máquina de estados

deterministas a través de los atributos que se comentaron anteriormente. La

primera clase contiene los ids tanto de los estados como de los atributos de

esta máquina. Al iniciarse la clase accede a ellos a través de la clase Animator

y se guarda todos esos ids, que luego serán utilizados desde Character y sus

subclases para cambiar o leer valores de la máquina de estados.

Las siguientes dos relaciones vienen especificadas desde su creación en la

clase Tower, como ya hemos explicado antes, y nos servirán para controlar la

torre así como mostrar el estado en el que se encuentra.

Además de estas relaciones contiene otros atributos que deberán ser

sobrescritos en las clases herederas. Estos atributos son dos imágenes

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

42

necesarias para los botones de selección de torre. Según la clase se asignara

un icono u otro. También tenemos un atributo maxPower que servirá para

definir la fuerza máxima con la que se lanzará el proyectil (un humano con un

arco no tiene la misma fuerza que una catapulta...). Otros atributos importantes

son los diferentes GameObjects con partículas que se utilizan para representar

los elementos. Por defecto se ofrecen unas partículas de tamaño medio pero si

se necesitase obtener otros efectos se deberían reescribir en la subclase

dentro del método oportuno. (No es lo mismo una flecha en llamas que una

piedra en llamas...) Por último comentar que también se tendrá un atributo que

enlazaremos con el prefab del proyectil a lanzar y otro método donde nos

guardaremos la instancia del proyectil que tengamos en la mano. Esto se

explicará mejor en el siguiente punto.

En la etapa Awake de esta clase, se recuperan las relaciones con la torre y con

el animador mediante el uso de GetComponentInParent para la torre y

GetComponent para el animador. Recordamos que este script se encuentra

dentro de la estructura principal del prefab Tower, por lo que podemos acceder

a componentes que están en el propio GameObject como a cualquiera que

esté por arriba o por debajo. El componente Animator es un componente que

aparece por defecto en todos los GameObjects por lo cual no ha hecho falta

añadirlo, pero en caso de no tener un AnimatorController habría que añadir

dicho componente.

Una vez hecho esto añade un componente de tipo script para añadir la clase

HashIDTower y justo a continuación se llamará a un método abstracto que

cargara el animador pertinente en el controlador de la animación. Este método

abstracto deberá ser cargado de forma dinámica por las diferentes subclases.

Estas subclases cargarán una máquina de estado específica para su clase.

Esto es así porque Unity ofrece la oportunidad de crear maquinas de estado

que heredan de otra máquina. De esta forma podemos cambiar las

animaciones manteniendo los estados y puesto que todas las clases tendrán

los mismos estados pero con distintas animaciones era la forma ideal de

hacerlo.

Lo siguiente que hará será buscar utilizando los tags para asignar los

GameObjects que contienen las transformaciones definidas en los prefabs de

los modelos. Es decir para tener referencias a las dos manos y hombro del

personaje.

A continuación se le dará valor al bonus de daño por raza en función del

modelo que utilicemos y se llamará al método abstracto LoadWeapons que

todas las clases herederas deberán sobrescribir para instanciar los modelos de

las armas (arco, funda, proyectiles).

43

En la etapa Start se llamará al método SetEffect que seleccionará el efecto a

añadir a los proyectiles según el elemento que hayamos decidido

anteriormente. Estos efectos se explicarán más adelante.

Durante la etapa Update esta clase controlará la etapa en la que nos

encontramos. Si nos encontrásemos en la etapa stand, entonces avisaríamos

al AimController para decirle que debe mostrar la barra de fuerza. Así como

también modificaríamos el valor heigth de la máquina de estados, con la cual

apuntamos para que haga una interpolación de la animación, a partir del valor

obtenido de dividir la rotación entre el ángulo máximo permitido del

AimController.

Esta clase contiene otros métodos útiles para habilitar la selección de

personaje a través de activar el atributo selected de la máquina de estados, así

como también métodos para controlar los timers del ButtonController. Por

último en esta clase deberíamos comentar que existe un método abstracto

llamado Shot que deberán implementar todas las subclases.

6.3.2.2. Subclases de Character

Para esta versión del juego solo se ha creado una subclase de Character y por

tanto solo hay un tipo de arma a utilizar. Aunque solo tengamos la subclase

Archer, crear otras subclases seguiría exactamente el mismo proceso.

Dentro de cada subclase deberemos añadir atributos para poder referenciar los

modelos de las armas. En nuestro caso necesitaremos arco, carcaj y montón

de flechas.

Dentro del método Awake deberemos llamar a base.Awake para así ejecutar

todo lo ya visto en la superclase. De esta forma se llamará al método

LoadAnimator y LoadWeapons que en esta clase aparecen implementados.

El método LoadAnimator cargará el AnimatorController de esta clase que se

encuentra en Resourses/animations/controllers y lo asignará haciendo uso de

la propiedad runtimeAnimatorController. Esta es la única manera de cambiar el

controlador de forma dinámica.

El método LoadWeapons por su parte cargará los modelos necesarios

haciendo uso de Resources.Load y los almacenará en las variables

mencionadas anteriormente. Una vez hecho esto las instanciará en distintas

posiciones tomando como punto de origen las transformadas de los objetos

rightHand y leftShoulder declaradas en la superclase. Es importante decir que

hay que posicionar las armas de forma separada según el modelo porque los

artistas que los han creado no han seguido una estructura estándar. De haber

seguido todos una misma forma de trabajar no habría hecho falta hacer esta

diferenciación según el modelo.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

44

Una vez colocadas todas las armas, acaba el método LoadWeapons y con ello

el Awake original y pasamos al Awake de la subclase. Aquí es donde se

modificarán los atributos maxPower para adaptar la fuerza al arma así como se

cargarán de recursos las imágenes de los iconos para los botones y los

diferentes prefabs de elementos. Estas cargas desde código se deben a que

Unity pierde las referencias al recargar la escena si están guardadas en el

editor de scripts. Esto no pasa con los prefabs.

Para controlar las diferentes etapas propias de las subclases deberemos

controlar: el disparo, el momento en el que se coge el proyectil, el momento en

el que se empieza a cargar, el momento en el que empieza la animación de la

arma. Esto se traduce en varios métodos que describiremos a continuación.

El método Shot se ejecuta en el momento que se para de mantener presionado

el botón izquierdo del ratón. Esto es controlado por la clase AimController que

en cuanto ocurra esto llamará al método Shot con los parámetros oportunos.

Se ejecutará el método StartClock al principio de la llamada para así empezar

el tiempo de recarga en el botón asociado. Después de esto llamará a

InstantiateEffect, que instanciará el efecto de elemento sobre el proyectil.

Tendremos que liberar la flecha de la estructura interna de la torre y soltarla al

mundo exterior así como también desbloquear el cuerpo físico de la flecha que

hasta ahora estaba en suspensión para evitar colisiones con otros objetos e

interacciones de fuerzas. Mediante los parámetros de entrada se calcula la

dirección en 3 dimensiones que debe seguir la flecha y se aplica una fuerza

sobre el cuerpo físico para que así la flecha salga disparada. Por último se

hace sonar un sonido asociado al proyectil y se activa el trigger shot en la

máquina de estados, que hará que se ejecute la animación.

Cuando se ejecute la animación de disparar no solo hay que animar el

movimiento del personaje, también el del arco por lo que hará falta un método

que se ejecute en un determinado momento de la animación. Este momento

puede verse en la siguiente imagen.

Ilustración 38: Eventos durante la animación shot

45

Unity permite hacer saltar un trigger cuando se pase por cierto frame de una

animación de forma que asociamos un momento concreto con el método

ChargueBow.

Este método al ejecutarse comprobará si se está en el estado de carga o

descarga para así ejecutar la animación del arma en un sentido u otro. Es decir

que el arco y la cuerda se tensen o se destensen.

El resto de métodos que faltan por comentar de esta clase siguen el mismo

patrón de ejecución. Dependen del momento de la animación chargue

Ilustración 39: Eventos en la animación chargue

Como podemos ver en la imagen tenemos dos eventos enlazados, el primero

de ellos con el método Chargue, el cual empieza el segundo tiempo de carga

sobre el botón de la torre, el segundo método es PickProyectil.

Este método crea una instancia de flecha a partir del prefab almacenado el

projectilPrefab y almacena dicha instancia en projectilReady. Se llama a

PrepareProyectil para añadirle a la clase Projectile el daño total que sería

capaz de infligir a un monstruo sin resistencia. Una vez hecho esto se coloca la

flecha de forma que este cogido por un extremo en la mano de nuestro

personaje y se traslada la transformación para que sea hija de mano y se

mueva con ella durante el resto de animación. Todo esto es cuando el estado

de la maquina es el de cargar, pero cuando debe descargar simplemente lo

único que hace es destruir la instancia de flecha y así es como si guardara de

nuevo la flecha en el carcaj.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

46

6.3.2.3. Animaciones por subclase

Como hemos podido ver, las animaciones tienen un papel clave en el manejo

del personaje.

En concreto las animaciones para esta subclase se han realizado con

3DMaxStudio puesto que no se han encontrado animaciones para arquero en

la asset store.

Para realizar las animaciones se ha empleado un modelo esquelético que viene

por defecto con el programa. Se han tomado capturas de una serie de

posiciones y así al colocarlas sobre una línea de tiempo y haciendo una

interpolación de frames se consigue este resultado.

Ilustración 40: Animación creada con 3DStudioMax

Como podemos ver en la imagen, cada punto negro como de colores son

distintas posiciones que han hecho falta para realizar las distintas animaciones

del arquero.

Una parte importante de la animación ha sido apuntar. Para poder lograr este

efecto en función de algo externo, como es la posición del ratón por la pantalla,

se ha necesitado coger dos animaciones con movimientos opuestos y hacer

una aproximación en función de este factor. Esto con Unity se consigue

haciendo un estado mediante un árbol de mezclas como el que vemos.

Ilustración 41: Subtree de la máquina de estados

47

 En este árbol se introducen ambas animaciones opuestas y el resultado es

una media entre ambas según un parámetro. Como podemos ver si cambiamos

el valor de heigth podemos ver cuál sería el resultado al ejecutarse la

animación. De esta forma podemos editar los valores de animación y ajustarlos

hasta el resultado sea el correcto.

Estos ajustes no solo son necesarios durante el calibrado de los árboles de

mezcla, son necesarios también para calibrar las transiciones entre las

animaciones de un estado y otro.

Como podemos ver en la segunda imagen debemos calibrar la curva de forme

que sea lo más suave posible y que coincida. Esto no siempre es fácil y

necesita de muchos ajustes y pruebas para que quede correcto. Para ayudar

con esta labor podemos ver el resultado de la transición en la pre visualización

e ir frame a frame hasta que quede como más nos acomode.

Ilustración 43: Inspector de un blend tree Ilustración 42: Inspector de una transición

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

48

6.3.3. Proyectiles

Los proyectiles deberán ser prefabs que contengan un modelo 3d así como un

cuerpo físico y un controlador de colisiones así como un script de tipo Projectile

para controlar su comportamiento al colisionar.

La clase Projectile tendrá su propio daño básico, es decir sin contar los bonus

ni daños elementales y cuando se instancie será modificado por la clase

Character para añadir el daño por bonus y el elemental como se ha comentado

anteriormente. Además de esto también tendrá un atributo element de tipo

enumerado donde según el elemento que se le asocie utilizará un color u otro

para mostrar el daño por pantalla. A parte de esto también contará con un

factor critical donde se especificará el bonus por crítico de ese proyectil.

Esta clase tiene 3 funciones básicas. La primera se produce en la etapa Update

y consiste en crear un trazado de líneas con la trayectoria del proyectil cuando

estemos en modo debug. Esto nos ayudará a seguir mejor el proyectil y poder

depurar fallos.

La segunda función se ejecuta durante la etapa FixedUpdate y consiste en

aplicar una rotación al proyectil cuando tenga velocidad para así calibrar la

correcta rotación del proyectil. En el caso de flechas y lanzas el motor físico no

controla correctamente la simulación de un lanzamiento de estas

características por lo que mediante estas pequeñas rotaciones conseguimos

que la punta de la flecha vaya siempre por delante. Esto se consigue

almacenando la posición anterior y haciendo que mire a la posición actual

mediante LookAt.

La tercera función es OnCollisionEnter la cual saltará cuando se produzca una

colisión. En caso de colisión hay 2 posibilidades o bien a colisionado con el

suelo de forma que dejaremos el proyectil quieto clavado en el suelo quitándole

el colisionador y volviéndolo un objeto estático, o bien ha chocado con un

enemigo y deberemos tratar el daño.

En caso de darle a un enemigo haremos como en el caso anterior y le

quitaremos el colisionador y volveremos estático pero le cambiaremos la

transformada padre para que entre dentro de la estructura del enemigo y se

mueva con él como si de verdad estuviera clavado en el cuerpo del monstruo.

Una vez hecho esto deberemos aplicar el daño al monstruo, es por esto que

según si le hemos dado en la cabeza o en el resto del cuerpo aplicaremos un

daño critico u otro normal mediante el uso del método ReceiveDamage del

enemigo.

Por último eliminaremos todo rastro de partículas en el proyectil, una vez que

choca el efecto se apaga.

49

Esto es todo lo que hay que comentar de la clase Projectile pero no es

suficiente para poder tener un prefab adecuado. Un prefab que quiera ser

utilizado como proyectil necesitará varios componentes más. Para ello vamos a

explicar los elementos necesarios utilizando como ejemplo el prefab Arrow.

Como podemos ver en la imagen

todo proyectil necesitará un

Rigidbody que determine el peso,

como es afectado por las distintas

fuerzas, su resistencia a ellas...

Esto dependerá de cada proyectil y

cambiará dependiendo de su física

real.

Como podemos ver en la pre

visualización , hay una esfera en la

punta de la flecha, esta esfera no

se renderiza pero contiene otro

cuerpo físico que le da un mayor

peso en la punta, de esta forma

logramos una física mucho más

realista, pues las flechas contienen

más peso en la punta que en el

resto del cuerpo.

Otro detalle importante es la

detección de colisión dinámica, es

importante que sea así para evitar

posibles pérdidas de colisiones.

Así como también es importante

bloquear las rotaciones por física,

puesto que las rotaciones serán

controladas por el script como ya

hemos comentado.

Puesto que la flecha contiene dos

cuerpos físicos es importante que

estén unidos para el motor físico,

es por ello que necesitamos un

FixedJoint que junte ambos

RigidBody.

También vemos que contiene un AudioSource asociado, esto es para hacer

sonar un sonido de flecha cuando se lanza, este sonido se ejecuta cuando en

el método Shot como ya hemos comentado anteriormente.

Ilustración 44: Propiedades físicas de un proyectil

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

50

Por último deberíamos comentar las colisiones de este objeto. Como hemos

visto se le ha asociado un BoxCollider con forma de caja que cubrirá la flecha.

Pero no solo esto, si vemos el tag y el layer veremos que son de tipo projectile.

Esto es de suma importancia porque en el motor de física se ha configurado

para que layer projectile no colisione con objetos normales. Esto era necesario

porque al cargar la flecha del carcaj al arco podía chocar con otros objetos

haciendo que tomara otro rumbo y cambiando su velocidad.

Ilustración 45: Box Collider de una flecha

Podemos ver cuál es la configuración de la física en la siguiente imagen. Cabe

destacar que los proyectiles no pueden chocar con objetos de la capa default ni

con otros proyectiles. Así como los enemigos no pueden chocar entre ellos.

Ilustración 46: Configuración de colisiones

6.3.4. Controlador

Para controlar la torre se utilizan dos objetos: el AimController y el

ButtonTower. El primero sirve para controlar la barra de fuerza con la que

disparar y el segundo muestra el tiempo de recarga y permite seleccionar una

torre.

6.3.4.1. AimController

Esta clase controlará la barra de fuerza y los disparos de las torres. Esta barra

de fuerza solo se mostrará cuando la variable activeBar esté activada, que será

el momento en el que la torre esté en fase Stand.

Podemos controlar la velocidad a la que la barra se llena mediante barSpeed,

el tamaño de la barra mediante distanceFactor y los ángulos máximos de

disparo con maxAngle.

51

De esta forma modificando estos valores podemos tener distintas barras si

alguna torre lo necesitara.

Esta clase tiene tres etapas básicas. La primera es Start donde carga en

memoria las imágenes que se necesitan para dibujar la flecha.

La segunda es Update, desde la cual comprueba si el atributo activeBar está

activado, y en caso de estar activa se llama a Aim, donde controlará la rotación,

potencia y disparo de la torre.

El método Aim obtendrá la posición del ratón y la posición del personaje sobre

la pantalla mediante el uso de la cámara principal. Es decir que tendremos dos

posiciones 2D de dos puntos sobre la pantalla.

Para calcular cual es la rotación necesaria de la flecha para que apunte a

dicho punto lo que se hace es conseguir el vector AB normalizado. Luego se

realiza una restricción del vector por componentes para evitar tiros hacia atrás.

A continuación se calcula la arcotangente con el vector normalizado. El método

Math.Atan2 devuelve el valor del ángulo en el plano cartesiano formado por el

eje x y un vector que parte del origen (0,0) y termina en (x,y). Como devuelve el

ángulo en radianes habrá que aplicar una transformación a grados centígrados.

Finalmente se hace una restricción de sobre el ángulo máximo en sentido

positivo y negativo y ya tenemos nuestra rotación.

Ilustración 47: Fórmula para calcular un ángulo entre dos puntos y el eje x

Para calcular la fuerza se comprueba que se haya pulsado el botón fuera de

otro elemento de interfaz, y en caso positivo se activa la variable canPress,

mientras esta variable esté activa quiere decir que se ha pulsado el botón de

forma correcta por lo que mientras se siga manteniendo pulsado se aumentará

el power de la barra hasta que llegue al máximo, una vez se suelte el botón se

disparará la flecha diciéndole a character que utilice el método Shot con el

porcentaje de power y el vector dirección calculados. Por último se pone a false

la variable CanPress al soltar el botón.

La tercera etapa es OnGUI donde se dibujarán las texturas rotando según lo

calculado en el método anterior y dónde se aplicará el tamaño del poder según

el porcentaje de carga. El método empieza comprobando que la barra esté

activa para mostrarla o no. En caso afirmativo calculará el nuevo tamaño de la

barra en función de la lejanía con la cámara, de forma que si acercamos la

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

52

cámara la flecha aumentará pero si la alejamos disminuirá dando efecto de

que la barra tiene un tamaño fijo como los personajes.

Una vez hecho esto se rotará el grupo de texturas utilizando

GUIUtility.RotateAroundPivot pasándole el punto central y la rotación calculada.

De esta forma ya tenemos la forma de apuntar lista y para el efecto de carga

simplemente hacemos que la imagen cargada esté dentro de un contenedor y

aumentamos o disminuimos su anchura en función del porcentaje de carga, de

esa manera solo se mostrará una parte de la flecha cargada y dará la

impresión de que se carga un contenedor vacio.

Ilustración 48: Barra de energía

6.3.4.2. ButtonTower

Esta clase se encarga de representar la torre seleccionada así como su tiempo

de recargo. La forma de funcionar de esta clase es muy parecida a la anterior

clase.

Durante las etapas de carga se obtienen las imágenes que serán necesarias

para representarse, tanto las que son iguales para todas las torres como los

iconos representativos de la clase.

Luego en la etapa Update comprueba si la torre no está preparada, y en caso

de no estarlo empieza a restarle a timeRemaining el tiempo transcurrido desde

el anterior frame. Se calcula el porcentaje dividiéndolo entre el tiempo

rechargueTime. Este valor será el tiempo que tarda en recargar una flecha

desde que la dispara hasta que tiene otra en la mano. Sin embargo hay otro

tiempo menor que sería el tiempo chargueTime, desde posición de reposo

hasta que tiene una flecha en la mano. Estos dos tiempos habría que

especificarlos para cada tipo de torre. Una vez que timeTemaining llega a cero

la torre está preparada para otro disparo y se activa isReady.

Obviamente timeRemaining debe actualizarse cada vez que necesitemos

recargar, es por ello que existen las funciones StartRechargueTime y

StartChargueTime que son llamadas desde las subclases de Character cada

vez que queremos que se inicie el contador.

53

El método RenderButton que es llamado desde OnGUI de GameCharacter

utilizará los métodos de GUI para renderizar las diferentes texturas y formar los

botones.

Para saber si el botón esta seleccionado o no y darle un color más oscuro se

consultará el método IsSelected de Character. y para hacer el efecto de

vaciado durante los timers se deberá bajar el grupo donde están contenido el

fondo rojo de la imagen mientras que se hace más pequeño el height de dicho

group, mientras que a su vez se tiene que ir moviendo hacia arriba la textura

roja. Puesto que la textura roja está a su vez dentro del group estos

movimientos opuestos se cancelan dando como resultado que la parte de

arriba va desapareciendo al son que canta la variable percent calculada

anteriormente.

6.3.5. Efectos

Como ya hemos visto, las armas pueden asociarse con distintos elementos.

Estos elementos se ven representados por prefabs que contienen sistemas de

partículas con distintos efectos que han sido creados o modificados a partir de

ejemplos descargados de la asset store de Unity.

El efecto por default es el utilizado por defecto puesto las

flechas solas no se ven demasiado bien.

Este efecto está basado en un único sistemas de

partículas con forma redondeada y que varían respecto de

su movimiento por el mundo. Su color varia a lo largo de

su ciclo de vida desapareciendo al final.

El efecto de fuego está formado por tres

sistemas de partículas. El primero es el

fuego formado por formas especiales

diseñadas para aparentar llamas, con

un color que varia a lo largo de su ciclo

de vida en tonos rojos. Los otros dos

emisores crean partículas diminutas que simulan

ser chispas y un humo que va dejando el rastro a medida que aparece. Este

efecto también está ligado al mundo y su movimiento por él.

Ilustración 49: Texturas del
botón de selección de torre

Ilustración 50: Efecto
por defecto

Ilustración 51: Efecto de fuego

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

54

El efecto de hielo se basa en dos emisores. El

primero genera una serie de partículas con forma

de nube o vaho de hielo. Y el segundo genera

unos copos de nieve que caen hasta el final.

Ambos emisores están basado en el movimiento

respecto al mundo pero el segundo contiene una

gravedad mucho mas acrecentada para que caigan.

El efecto de viento es de los más complejos que

hay. Está formado por varios emisores, uno de

ellos para el primer viento en la punta del

proyectil, luego dos emisores mas para las curvas

opuestas que van creciendo por el centro del

tornado, un cuarto proyectil genera las partículas luminosas, el quinto genera

los círculos de viento que forman el tornado y por ultimo uno más para generar

el polvo que suelta. Estos emisores funcionan todos de forma local excepto el

ultimo.

Este efecto está constituido por dos emisores. El

primero funciona a ráfagas y genera las piedras que

explotan mientras va avanzando el proyectil, el

segundo son las nubes de tierra que suelta mientras

explotan las piedras. Ambos emisores funcionan de

forma local.

El efecto eléctrico está formado por varios emisores, el

primero genera los círculos de luz que podemos ver en el

centro, otro de ellos genera las luces en forma de rayos de

luz que salen de la esfera central, otro genera las partículas

de chispas que saltan desde el centro y por ultimo están los

rayos de color azul que salen disparados. Todos estos

efectos funcionan de forma local.

El efecto de oscuridad contiene dos emisores, el primero

es una bola de oscuridad que funciona de forma local y

que se mantiene siempre en el proyectil y el segundo es

un humo que se queda flotando en el aire, este si

funciona de forma global y es afectado por el

movimiento.

Ilustración 52: Efecto hielo

Ilustración 53: Efecto viento

Ilustración 54: Efecto tierra

Ilustración 55:
Efecto eléctrico

Ilustración 56: Efecto oscuro

55

El último efecto es el de luz, está formado

por cuatro emisores, el primero de ellos es

el humo luminoso que se ve por el centro

del recorrido, el segundo sería las luces

más grandes que quedan por debajo, el

tercerolas chispas que saltan por encima y

por último los rayos de luz que caen desde

el cielo. Todos estos emisores trabajan de

forma global y son afectados por el

movimiento.

6.4. Enemigos

Los enemigos están creados de forma que si queremos añadir un nuevo

enemigo deberemos tener un modelo 3d, tanto con malla poligonal como

estructura interna. Deberemos asignarle un cuerpo físico tanto al cuerpo como

a la cabeza y añadirles algún collider añadiéndole los tags enemy y head.

Además de esto también deberán tener un AudioSource así como un script de

tipo Enemy y otro de tipo EnemyBar. Por último deberán tener asociado un

AnimatorController con algún controlador que extienda de Enemy.

6.4.1. Modelo

Como hemos comentado anteriormente, los prefabs para un enemigo deben

tener ciertas características físicas para que funcionen correctamente. En

concreto necesitan de dos pares RigidBody y Collider. Uno para cada punto

donde podemos golpearlo.

Necesitaremos buscar dentro de la estructura interna de huesos hasta

encontrar con la cabeza y en ese momento asignar tanto cuerpo físico como un

collider apropiado para la cabeza. Todos los disparos que acierten a la cabeza

harán daño crítico. Pero para que esto ocurra debemos asignarle el tag head,

de lo contrario no ocurrirá nada especial.

Para el cuerpo deberemos encontrar la primera transformada que se mueva

con la animación pues si cogemos el prefab en sí, no conseguiremos que las

flechas parezcan clavadas en el cuerpo del enemigo. En este punto deberemos

de asignarle el tag enemy.

Ilustración 57: Efecto de luz

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

56

Ilustración 58: Box Collider de enemigos

Es también de vital importancia que el prefab entero esté contenido dentro del

layer enemy. De esta forma evitaremos que los enemigos choquen entre ellos

debido a distintas velocidades y que las flechas les puedan alcanzar. Esto es

debido a la configuración del motor físico explicado anteriormente.

Las características de estos cuerpos físicos deben ser como las que aparecen

en la imagen. Es decir no deben influir para nada en el movimiento de los

personajes. Todo este movimiento estará controlado desde los

AnimationController y la clase Enemy.

Ilustración 59: Rigidbody de un enemigo

Puesto que la mayoría de modelos obtenidos del asset store contienen

animaciones básicas para caminar correr y recibir daño, es muy sencillo tener

animaciones propias para cada modelo. Así que cada enemigo contiene su

propia máquina de estados que hereda de la máquina de estados de Enemy.

Ilustración 60: AnimatorController heredado

57

6.4.2. Scripts

Como hemos comentado hay dos scripts dentro de un enemigo: Enemy y

EnemyBar.

La clase Enemy es la encargada de controlar el comportamiento de los

enemigos. Esta clase contiene varios atributos clave para el enemigo como son

su vida, su vida máxima, la velocidad, su resistencia al daño así como los

sonidos que hará cuando sea golpeado y cuando muera. También tendrá

relaciones con su animador, con la clase EnemyBar, con el WaveController y

con HashIDEnemy.

En su etapa Awake iniciará todas las relaciones así como activará el atributo

active de la máquina de estados. También calculará cual es la distancia desde

la posición inicial hasta la cabeza y le pasará esta información a la barra de

vida para que así sepa en qué lugar debe posicionarse.

Durante la etapa Update se comprobará si estamos en el estado run o walk de

la máquina de estados. En caso de estar en el estado walk se procederá a

trasladar al enemigo en la dirección forward, es decir hacia delante, en función

de su velocidad y del deltaTime. En caso de estar corriendo se realizará lo

mismo pero multiplicando la velocidad por dos.

A parte de estas dos etapas también tenemos el método ReceiveDamage, que

es llamado por proyectil cuando detecta una colisión con un enemigo.

Este método en función del daño recibido restará vida al enemigo y mostrará

un texto mostrando el daño recibido.

Lo primero es comprobar que la vida es superior a 0 pues de no ser así

estaríamos recibiendo proyectiles sobre un enemigo muerto y no haría falta

hacer nada. Una vez comprobado accionaremos el trigger para que el

personaje realice una animación siendo golpeado. A continuación calcularemos

el daño básico y el daño elemental a partir de los métodos de la clase Damage.

Solo deberemos utilizar los métodos calculateBasicDamage partiendo del daño

recibido y pasando nuestra resistencia y nos devolverá un valor numérico.

A la hora de mostrar el daño deberemos comprobar varios casos. El primero es

comprobar si el daño es por barrera. De ser así debemos mostrar un texto

apropiado "Barrier damage" "Instant kill". Este daño se provoca cuando el

enemigo llega a la base y choca con la barrera mágica. Lo segundo a

comprobar es si el daño es crítico donde a parte del daño deberá mostrar el

texto "Critical" y el tamaño de la fuente será más grande. Y por último

tendríamos el caso normal donde se mostrarían ambos daños de forma normal.

En todos los casos siempre se mostraría el daño básico con un color

predeterminado y en caso de haber daño elemental se mostraría este debajo y

separado por una sangría utilizando el color asociado al elemento.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

58

Para mostrar estos textos para representar daño se hace uso del método

SpawnText que permite instanciar un DamageText y modificar el texto, color y

tamaño mediante parámetros. Luego lo posiciona encima del a cabeza del

enemigo y a partir de ahí hará un desplazamiento y una desaparición, pero eso

se explicará en el siguiente apartado cuando lleguemos a la clase

DamageText.

Una vez mostrado el texto, se restarán los puntos básicos y elementales a la

vida del monstruo y se modificará el porcentaje de vida de la EnemyBar.

Además se hará sonar el clip de hitAudio.

Por último se comprobará si el enemigo debería morir por ese golpe. En caso

afirmativo se actualizaría la máquina de estados para entrar en la animación de

muerte, se avisaría al WaveController que ha muerto un enemigo, se haría

sonar el deathAudio y se ejecutaría la corutina Die.

Esta corutina hace que el canal alpha de todos los materiales del personaje

varíen de 0 a 1 durante varios intervalos. Esto se traduce en que el personaje

parpadea volviéndose invisible mientras cae al suelo y al final desaparece del

todo eliminándolo de la escena. Esto es necesario para no tener el escenario

lleno de enemigos muertos por los suelos.

La clase EnemyBar se encarga de mostrar la vida de los enemigos en forma

de barra que se descarga conforme recibe daño.

Esta clase contiene un porcentaje que será modificado por Enemy cada vez

que recibe daño como hemos podido comprobar. Más tarde se representará la

barra mediante texturas que serán dibujadas en la etapa OnGUI. La forma de

mostrar esta barra sigue la misma estructura que la barra de poder vista en

AimController, quitando el hecho de que no hace falta rotarla. Solo debemos

colocarla justo encima de la cabeza de los enemigos y hacerle un escalado

según la distancia con la cámara.

Para mostrar el porcentaje de vida simplemente se multiplicará el width del

grupo que contiene la textura roja por el atributo percent, haciendo que quede

recortado el trozo de vida que ha perdido el enemigo.

6.5. Daño

Para manejar el daño se creó una clase Damage que contiene una serie de

atributos que separan el daño en varias componentes. Además de esto hay

Ilustración 61: Texturas de barra de vida enemiga

59

varios métodos para poder sumar y multiplicar daños o bonus así como

métodos que calculan el daño recibido en función de una resistencia. De esta

forma podemos dejar todo el tratamiento de daño a esta clase y abstraernos de

cómo está estructurado el daño desde el resto de clases.

La clase Damage es la única que no hereda de MonoBehaviour puesto que no

necesitamos ninguna etapa de ciclo de vida, solo lo utilizaremos como si fuera

un tipo de dato.

Esta clase estructura el daño en las siguientes componentes:

 Daño básico

o light

o heavy

o magic

 Daño elemental

o fire

o ice

o elect

o earth

o wind

o holy

o dark

Hay varios constructores en función de si queremos crear un daño solo básico

o con daño elemental también, dejando a 0 los valores no rellenados. También

se han rescrito los operadores de suma para dos tipos Damage así como

multiplicación entre dos tipo Damage y entre un tipo Damage y un float. Estos

métodos suman o multiplican juntando los daños de cada tipo. Es decir light

con light, heavy con heavy...

Para calcular el daño básico se multiplica cada daño básico por la resistencia a

dicho daño concreto y se suma el resultado. De esta forma valores cercanos a

0 serían una resistencia alta a un tipo de daño y valores superiores a 1 serían

resistencias bajas a un tipo de daño.

Para calcular el daño elemental se hace lo mismo pero con los distintos tipos

de daño elemental.

Puesto que esta clase va a ser utilizado como un tipo de dato resulta muy útil

declararla como serializable. Al añadir [System.Serializable] antes de la

declaración de la clase conseguimos que la clase pueda ser representada en el

editor mediante los atributos públicos que contenga. Esto es verdaderamente

útil a la hora de probar diferentes combinaciones de configuraciones para

balancear las armas y enemigos.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

60

Para representar esta clase durante el juego se ha creado la clase

DamageText. Como ya hemos visto, esta clase se utiliza dentro de un prefab

que contiene un GUIText y el propio script. Dicho prefab se instancia desde la

clase Enemy cada vez que recibe daño y el script se ocupa de hacer una

animación que lo hace desaparecer poco a poco mientras sube hacia arriba.

En la etapa Start esta clase personaliza el color y tamaño del texto así como

transforma la posición en el mundo a una posición 2D en la cámara. Luego en

la etapa Update mientras el valor alpha sea mayor que cero desplaza la

posición del texto hacia arriba y disminuye el valor alpha. Cuando el valor llega

a cero significa que texto ha desaparecido del todo y entonces se destruye el

objeto de la escena.

Ilustración 62: DamageText de un crítico

6.6. Base

La base es el lugar donde intentan llegar las hordas enemigas, para proteger

este lugar hay una barrera mágica protectora asociada a la vida que tenemos.

Mientras tengamos vida la barrera protectora nos protegerá y eliminará a los

enemigos que choquen con ella a costa de uno de nuestros puntos de vida.

De esta forma tenemos un prefab llamado Life, que es el controlador de la vida

de la base y el que contiene el control sobre la barrera. Este objeto

básicamente contiene un cuerpo físico estático y un box collider que detecte las

colisiones de los enemigos. También contiene un sonido para cuando salta la

barrera protectora así como un script asociado que controla el objeto.

Ilustración 63: BoxCollider de la base

61

La clase LifeBar es la encargada de controlar la vida de la base. Esta contiene

la vida actual que nos queda así como la vida máxima con la que se empieza la

partida, también contiene referencias a los objetos que forman la

representación visual de la vida así como referencia a EndGameController y a

un efecto de partículas.

Esta clase representa visualmente la vida que nos queda de forma muy

parecida a EnemyBar. Existe una textura de fondo sobre la cual se coloca otra

textura que ira cortándose a medida que su contenedor se haga más pequeño

según un porcentaje calculado dividiendo life entre maxLife. Por encima de

esto se colocará un texto con el número de vidas que tenemos y un reflejo.

Durante la etapa Start se inician todas las relaciones necesarias así como life

se inicia a maxLife. Más tarde se lanzan las ordenes de renderizado siguiendo

la estructura explicada anteriormente.

Para controlar los contactos con los enemigos se ha desarrollado el método

OnTriggerEnter. La diferencia con los eventos OnCollisionEnter es que no se

produce una colisión física. Los objetos no saldrían disparados no su física

cambiaría. Cuando ocurra este evento se comprobará que el objeto implicado

sea de tipo enemy. En este caso se restará una vida y se recalculará el

porcentaje. En caso de quedarnos con 0 vidas, el juego llegará a su fin

habiendo perdido. De lo contrario se instanciará una explosión y se aplicará un

daño infinito que hará morir al enemigo de forma instantánea. Una vez acabada

la explosión se eliminará de la escena.

El efecto está formado por varios emisores de partículas. como podemos ver

en la imagen tenemos dos círculos mágicos que aparecen así como una

explosión de la cual se emiten chispas y unas partículas de rotura. Todas estas

partículas cambian de color y medida a través de su ciclo de vida. El orden de

aparición de estos emisores es el siguiente: primero aparece el círculo central,

seguido de el segundo circulo que crece más rápido y en ese momento

aparece la explosión central que hace salir disparadas el resto de partículas,

como si se rompiera un cristal invisible.

Ilustración 64: Texturas utilizadas para
representar la vida

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

62

Ilustración 65: Efecto de ruptura de barrera

6.7. Hordas

Una horda es un conjunto de enemigos que aparecen en un orden y tiempo

determinados en un lugar concreto de la partida. Estos objetos están

representados por la clase Spawner.

Estos objetos contienen varios atributos con los cuales se puede definir una

horda desde el propio editor sin hacer falta saber cómo está programado.

Hay una lista con los tipos de enemigos que

quieres colocar. Esta lista es un enumerado con

cada uno de los tipos de enemigos existentes.

Existe otra lista con los tiempos de espera para

que salga el siguiente personaje.

Y por último otra lista para marcar a qué lado se

desea que aparezca el personaje. a la derecha o

a la izquierda.

Para esto último es importante definir cuál es la

posición de la línea derecha y cuál es la posición

de la línea izquierda.

Otros atributos necesarios son el primer tiempo

que se desea esperar hasta que salgan los

personajes y las referencias a los prefabs de

Ilustración 66: Inspector de un
Spawner

63

enemigos. Estas relaciones ya están definidas en el prefab wave por lo que si

instanciamos este prefab dentro de la escena y luego lo modificamos desde el

editor solo tendremos que elegir que enemigos queremos poner, su tiempo de

salida y el lado por el que saldrán.

El funcionamiento de este script es muy sencillo. Primero en su etapa Start

obtienen una referencia al objeto WaveContoller. Y luego se quedan esperando

a que el WaveController inicie la corutina SpawnWave.

Esta función básicamente instancia la lista de enemigos eligiendo el prefab

adecuado según el enumerado enemy, luego en función del lado se instancia

en una posición u otra y espera un tiempo determinado para instanciar el

siguiente enemigo. Una vez los ha instanciado todos llama a la función

InitClock de WaveController para que inicie la cuenta atrás antes de la

siguiente horda y se autodestruye.

Si hubiéramos creado más enemigos y quisiéramos introducirlos en las hordas;

deberíamos ir a la clase Enums y añadir los nombres de las clases en el

enumerado, luego añadir atributos en la clase Spawner para poder tener una

referencia al prefab del nuevo enemigo y por último relacionar el nombre del

enemigo con el prefab dentro del switch del método SpawnWave.

6.8. Controlador de hordas

El controlador de hordas como su nombre indica controla cuando se lanza una

nueva horda a escena. Mediante el uso de WaveController podremos mostrar

en escena información sobre las hordas así como acelerar la entrada de estas.

Esta clase contiene atributos para todas las texturas así como variables para

controlar los tiempos y referencias a todos los Spawners de la escena así como

a EndGamecontroller.

Al igual que el resto de elementos de interfaz está compuesto por varias

texturas. Para explicar la animación típica de reloj con cuenta atrás se ha

realizado el siguiente esquema.

Como podemos ver en la primera imagen, el control se basa en una base azul

sobre la cual se coloca una primera mitad izquierda roja, y por encima de esta

otra mitad derecha roja que va rotando respecto de su propio centro de origen.

Ilustración 67: Texturas utilizadas para WaveController

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

64

De esta forma conseguiremos que se anime la primera mitad del circulo. Por

encima de estos semicírculos colocaremos una calavera típica de enemigos.

Para la segunda mitad del timer cambiaremos el semicírculo derecho por un

bloqueador con la forma del fondo. Y entonces rotaremos la parte izquierda del

circulo. De esta forma la animación queda completa dando la apariencia de

timer circular.

Esta animación se realiza durante la etapa OnGUI de forma similar a como

hemos visto en todas las interfaces anteriores. Para realizar las rotaciones se

utiliza un variable percent que contiene el porcentaje de tiempo que falta para

la siguiente horda. Este porcentaje se calcula en el método DoCountDown que

se llama desde Update. Simplemente se va restando deltaTime a una variable

timeRemaining hasta que llega a 0.

Hay que tener en cuenta también que además de las texturas también se

añade un texto indicando el numero de horda por el que estamos y el número

máximo de ellas en el nivel actual.

El tiempo de espera entre hordas se actualiza a través de un método llamado

InitClock. Este método comprueba que queden mas hordas por lanzar y en

caso afirmativo edita la variable timeRemaining para que tenga el valor

startTime así como pone la variable isPaused a false. Este método como ya

hemos visto antes, es ejecutado por la clase Spawner cuando ha acabado de

invocar a todos sus enemigos.

Ahora sabemos cómo se inicia el contador, pero nos falta saber cuándo se

lanzan las hordas enemigas, pues como ya hemos visto para que una horda se

lance hay que llamar al método SpawnWave del Spawner. Hay dos puntos

clave donde se puede lanzar la siguiente horda, por lo que se ha creado un

método llamado NextWave donde lanzamos la corutina y actualizamos el

marcador. Este método es llamado desde el propio contador cuando su tiempo

llega a cero y desde la etapa Update en caso que el usuario haga click en el

botón.

El último detalle a comentar sobre esta clase, es que lleva un registro de todos

los enemigos que tienen que ser eliminados. Es por esto que en la etapa Start

hace un conteo de todos los enemigos de todas las hordas y se almacena

dicho valor, y cada vez que un enemigo muere, este llama a EnemyDead. En

este método se actualiza una variable con todas las muertes, ya sean por

Ilustración 68: Texturas para representar la segunda mitad del timer

65

barrera o por disparos, y si llega al número máximo de enemigos querrá decir

que todos están muertos y hemos sobrevivido. Por lo cual llamaremos a

EndGameController para ejecutar WinGame.

6.9. Escenas

Para la primera versión se han creado 3 escenarios jugables, con distintas

hordas y enemigos. Para describir el proceso de creación de estos escenarios

se hablará de ellos separando varios aspectos clave.

6.9.1. Música

Además de los efectos de sonido de enemigos, proyectiles, e interfaz, un juego

siempre debe contener música de fondo. Así que se ha integrado para cada

escenario su propio tema. Estos temas están sacados de la asset store y se

pueden ver en la bibliografía.

Estos temas sonoros al contrario que el resto de sonidos no tienen un efecto

3d. Se ha decidido quitarlo pues el tema deberá sonar por igual en cualquier

punto del escenario.

Para añadir el sonido se ha creado un GameObject music que contiene un

AudioSource con el tema concreto así como un script SoundObject.

Es importante recalcar que al contrario que el resto de sonidos este tema

sonará en bucle hasta que salgamos de la escena y sea eliminado. A no ser

que el sonido este apagado claro.

6.9.2. Iluminación

Para la iluminación de los escenarios se han utilizado luces direccionales

provenientes del sol en el cielo. De esta forma el efecto que produce es más

realista y se consigue una iluminación básica.

A parte de esta iluminación direccional que tienen todos los escenarios, se han

utilizado otros tipos de luces en ciertos puntos.

Por ejemplo en el siguiente escenario podemos ver como se ha utilizado una

mezcla de luz puntual y halo para crear una luz que proviene de una esfera de

energía.

Ilustración 69: Iluminación puntual

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

66

En la escena del castillo también se han utilizado luces puntuales para cada

una de las hogueras que aparecían. Pero además de esto, se ha realizado un

bake para procesar la iluminación de antemano y así aligerar la escena en

tiempo real.

Ilustración 70: Iluminaciones puntuales y bake

6.9.3. Efectos

Para ciertos escenarios se han añadido varios efectos temporales, para dar a

las escenas más dinamismo. Estos efectos son una nube de polvo en la

escena del desierto y una lluvia en la escena de las montañas.

El efecto de la nube de polvo se ha conseguido mediante dos emisores de

partículas, el primero emite una nube de polvo de un color más oscuro por la

base del escenario y el segundo emite una cantidad de polvo mucho mayor que

se dispersa por el aire.

Ilustración 71: Efecto de nube de polvo

El efecto de lluvia se ha conseguido también a partir de dos emisores de

partículas, el primero crea unas nubes de lluvia y el segundo crea las gotas de

lluvia que caen desde esta nube.

Ilustración 72: Efecto de lluvia

67

6.9.4. Modelado

El modelado de los escenarios ha tenido puntos en común. Lo primero era

buscar modelos que nos sirvieran como decoración. Un pack de piedras de

montañas, un pack de piedras del desierto, ruinas, un palacio, texturas para la

tierra...

Una vez estaban encontrados los elementos se creaba un terreno con el

modelador de terrenos de Unity. Se le daba forma formando un camino llano y

a su alrededor unas colinas o montañas haciendo que el terreno crezca

mediante las herramientas que ofrece Unity. Luego se le daba color mediante

las texturas intentando que se note el contraste entre el camino principal y el

resto del escenario.

A continuación se instanciaban los diferentes modelos que se han encontrado y

se rellenaba el escenario con ellos.

Por último se añadía un cielo mediante la edición del skybox material.

En el caso del escenario del castillo, el modelo del propio castillo ya venía con

un terreno por lo que hubo que modificarlo a partir de él, tanto la escala como

la creación del camino, recolocación de modelos...

Para el escenario del desierto se han utilizado modelos de rocas y ruinas de

diferentes autores de la asset store y se han mezclado con un terreno creado

desde cero.

Para el escenario de las montañas se han utilizado unos modelos de rocas de

la asset store a los cuales se le han modificado los materiales para que

adquieran ese tono verde brillante. Se han ido juntando diversos modelos de

piedras para crear todo el escenario y las diferentes rocas que aparecen. El

terreno y las montañas se han creado desde cero.

6.10. Fin de partida

El fin de partida se controla mediante los métodos LoseGame y WinGame que

están en EndGameController. Estos dos métodos se ejecutan desde LifeBar y

WaveController respectivamente.

Al ejecutarse pausan el juego y activan una variable gameEnd que permite

visualizar dos botones. Estos botones restart y quit están definidos en el

método OnGUI y funcionan igual que sus análogos al pausar el juego.

Además de esto, se iniciará una corutina que realizará una animación de texto

según hayamos ganado o perdido haciendo que aparezca el texto del centro de

la pantalla haciéndose cada vez más grande.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

68

7. RT-DESK

7.1. Introducción

RT-DESK es un núcleo de simulación de aplicaciones gráficas en tiempo real

que sigue un paradigma discreto desacoplado. RT-DESK son las siglas de Real

Time Discrete Event Simulation Kernel. Esto viene a ser un núcleo de gestión

de eventos discretos ordenados temporalmente mediante paso de mensajes.

Uno de los principales objetivos de RT-DESK es el cambio de gestión de

eventos continuos a discretos. Esto viene a ser dejar de muestrear a una

frecuencia continua para pasar a declarar eventos discretos que se ejecutarán

pasados x segundos. De esta forma todo el tiempo entre que pasa dicho

periodo se puede reaprovechar para hacer otras cosas en CPU.

RT-DESK permite simular eventos continuos creando eventos a una frecuencia

constante así como variar esta frecuencia según las necesidades del sistema.

De esta forma en un mismo sistema pueden coexistir simultáneamente

comportamientos discretos y comportamientos continuos, incluso, dentro del

mismo objeto. Esta capacidad permite utilizar RT-DESK dentro de un motor de

videojuegos de forma que aumentaría notablemente las capacidades iniciales

del motor.

RT-DESK no es una aplicación y no funciona de forma aislada. Es un núcleo de

simulación que hay que vincular con otro programa o motor gráfico. Una vez

integrado este núcleo dentro del motor será capaz de encargarse de la gestión

de eventos del sistema y de la comunicación entre objetos mediante paso de

mensajes. RT-DESK no realizará ninguna tarea asociada al mensaje,

simplemente se encarga de entregarlo y otro hará el trabajo por él. RT-DESK

es una herramienta creada para dar soporte al desarrollo de aplicaciones

gráficas en tiempo real mediante el paradigma discreto desacoplado.

7.2. Funcionamiento de RT-DESK

Como ya hemos comentado RT-DESK modela los eventos mediante paso de

mensajes utilizando dos clases básicas: los objetos y los mensajes. Para enviar

un mensaje el objeto debe formar parte de la clase RTDeskEntity y hacer uso

del método SendMsg pudiendo elegir entre enviarlo de forma instantánea o

utilizando un retardo. RT-DESK mantiene los eventos ordenados en función

del tiempo en el que han de ser entregados para su ejecución. Una vez se pasa

el tiempo de retardo se entrega dicho mensaje al entity asociado como

destinatario y este deberá controlar el comportamiento ante este tipo de

69

mensajes. De esta forma RT-DESK controla los diferentes objetos de la

aplicación mediante el paso de mensajes.

El encargado de realizar el paso de mensajes, recibiendo el mensaje y

almacenándolo hasta su fecha de entrega es el Dispatcher. Este es el

responsable de mantener el orden temporal de todos los eventos pendientes de

envío. Cualquier objeto puede enviar un mensaje a otro objeto o a sí mismo, y

todos estos mensajes pasaran por el Dispatcher antes de llegar a su

destinatario. Si queremos que un objeto funcione a una frecuencia propia solo

debemos controlar los retardos cuando se envíe mensajes a sí mismo. De esta

forma podemos incluso controlar una frecuencia variable en función de otros

factores. Simplemente con modificar el retardo del mensaje que se envía a si

mismo, cada vez que recibe el mismo mensaje, sería suficiente. Es muy

importante no sobrecargar al sistema cuando hagamos una simulación a

frecuencia continua pues dependemos de la aplicación externa y debemos

darle tiempo para que realice sus operaciones también.

Cada vez que el Dispatcher termina de enviar todos los eventos necesario

finaliza su ejecución y devuelve el tiempo que ha de transcurrir hasta su

próxima llamada. Es en este momento cuando se libera a la CPU de ciclos de

ejecución innecesarios e improductivos.

7.3. Objetivos

Los objetivos básicos de esta integración es poder utilizar RT-DESK como

centro de mensajería para los GameObjects utilizados por Unity.

La API de RT-DESK está escrita en C++ y para poder utilizar las clases desde

Unity necesitamos transformar dicha API a un lenguaje que pueda ser

interpretado por Unity. El lenguaje más parecido y la opción más clara es

traducirlo a C# y hacer uso así de las diferentes clases que forman el API.

Aunque Unity permite utilizar DLL sobre código nativo en C o C++, para ello se

necesitaría la versión PRO. Unity restringe el uso de DLL no solo a nivel de tipo

de usuario y pagos, también restringe el uso de estas librería cuando la

plataforma objetivo es aplicación web. Es por estos dos motivos que se ha

decidido que era mejor obtener una traducción a C# en vez de integrar

directamente el DLL resultante de la API.

Una vez traducida la API a C# se deberá encontrar una forma estructurada de

utilizar las Entity de RTDESK desde scripts que hereden de MonoBehaviour.

Puesto que Unity solo permite introducir scripts que hereden de dicha clase y

que la herencia múltiple no está permitida por C# se ha realizado una

estructura de clases para poder saltarnos este impedimento.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

70

7.4. Traducción

Para la traducción del motor RT-DESK de C++ a C# se ha intentado conservar

al máximo su definición original. Es por esto que se han conservado incluso los

comentarios originales.

7.4.1. Clases traducidas

El resultado de esta traducción ha dado como resultado las siguientes clases

en C#:

 HRTimer

 HRTimerManager

 RTDeskCEngine

 RTDeskDefCom

 RTDeskEntity

 RTDeskList

 RTDeskMsg

 RTDeskMsgDispatcher

 RTDeskMsgPool

 RTDeskMsgPoolManager

 RTDeskTime

 RTDeskTimers

 RTDeskTimer

Todas estas clases están contenidas dentro de ficheros .cs con su mismo

nombre. Los nombres de las clases en el lenguaje original contenían el prefijo

C de clase antes del nombre de la clase y después de RTDESK. La única clase

que ha conservado este prefijo es RTDeskCEngine puesto que el namespace

original es RTDeskEngine y esto producía problemas de nombre.

7.4.2. Defines

En C++ la palabra reservada define se puede utilizar con dos motivos básicos.

Los defines que sirven para definir constantes y los defines que sirven para

formar sentencias de precompilación.

El primer problema es fácil de solucionar, pues basta con cambiar esos defines

por variables del mismo tipo pero añadiendo la palabra reservada const para

definir que esa variable es constante. Por ejemplo:

public const int HRT_TIME_INVALID = -1;

Como podemos ver en el ejemplo todas las constantes que antes eran defines

tienen todas sus letras en mayúsculas. Este es un detalle que hemos querido

conservar para así ver más claramente que se trata de una constante a la cual

no podremos cambiar su valor.

71

El segundo problema ha sido más difícil de solucionar. Algunos de estos

defines se pueden utilizar en C#. Estos son los casos en los que se define un

nombre que luego será utilizado dentro de un #if para saber si ejecutar un

bloque de código u otro. El siguiente código es muestra de ello

Sin embargo otros de los define no podían utilizarse de esta forma. Se trata de

los defines utilizados para definir el tipado de una variable o método en función

del sistema objetivo de la compilación.

Esto con C# no se puede hacer así que se decidió utilizar el tipo necesario para

la integración con Unity. En concreto este define era RTTime, que luego era

traspasado a otros defines. Se utiliza para definir el tipo necesario para

representar los ticks de tiempo en los que se basan los contadores. Para C# y

la clase Time se utilizan enteros de 64 bits, es decir la clase long o lo que es lo

mismo la clase Int64. Puesto que ambas clases representan lo mismo se

decidió utilizar siempre la clase Int64 para así saber que siempre que había un

Int64 en el código original estaba un define. Y cuando se utiliza long es que

simplemente se utilizaba un long y no el define.

7.4.3. Punteros

Para la transformación de todos los punteros de C++ a C# simplemente se ha

quitado el puntero y se ha cambiado el nombre de la variable quitando la p

como prefijo que referenciaba que la variable era puntero. Puesto que en C#

todas las clases son punteros, esto no ha resultado complicado. Solo había que

quitar los punteros y asegurarnos que siempre que se utilizaba una clase se

hacía uso del new para iniciarla antes.

Otros problemas con los punteros ha sido cuando se utilizaban como arrays en

algunas variables de las clases RTDeskMsgPool y RTDeskMsgPoolManager.

Para solucionar esto se ha cambiado el puntero por una variable de tipo array

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

72

con objetos de la clase en cuestión. Se han inicializado los arrays en el método

constructor y de esta forma quedaba solucionado este problema.

7.4.4. Destroy

Otro de los problemas a solucionar ha sido el uso de destroy desde el código

original. En C# no podemos destruir por iniciativa propia un objeto de forma

directa. Para eliminar un objeto debemos dejar la referencia a null y luego el

GarbageCollector se encargará de eliminar esas variables por nosotros. Por lo

que siempre que se utilizaba un destroy de algún puntero o variable se ha

comentado para así evitar problemas al destruir variables.

7.4.5. Inline

Siguiendo con otro problema de traducción nos hemos encontrado con la

palabra reservada inline. Esta palabra hace que todo el código que aparece

dentro del bloque del método sea incrustado cada vez que se llama a este

método desde otro lugar. Esta directiva de precompilación se puede replicar en

C# mediante el uso del encabezado

[MethodImpl(MethodImplOptions.AggressiveInlining)] que está en el paquete

System.Runtime.CompilerServices. El problema es que esta funcionalidad se

ha añadido a partir de una versión de .NET que Unity por el momento no

soporta, por lo cual ha quedado comentada. En caso de soportarse en futuras

versiones solo habría que descomentarlas en cada uno de los métodos que lo

utilizaba.

7.4.6. SizeOf

Con la utilización de sizeOf hemos tenido también problemas pues en C++ se

puede saber cuánto ocupará en memoria antes de compilar mediante esta

operación, pero para C# esto solo sirve con clases básicas como int, long y

otros tipos básicos. Para saber cuánto ocupa en memoria utilizamos

System.Runtime.InteropServices.Marshal.SizeOf utilizando una instancia de la

clase a utilizar.

Pero para que este método funcione es necesario utilizar una cabecera

especial en la clase que queramos utilizar (RTDeskMsg y herederas).

[StructLayout(LayoutKind.Sequential)]

7.4.7. PerformanceCounter

El último detalle a comentar sobre la traducción es la utilización de

QueryPerformanceCounter y FrequencyPerformanceCounter. En C# se puede

hacer uso de la dll "Kernel32.dll" y acceder a estos métodos internos. Esto ha

quedado comentado pues para Unity, si se utiliza una importación de dll hace

falta la versión PRO. De esta forma para la versión estándar se ha utilizado

DateTime.Now.Ticks que aunque no tiene la misma precisión no hace falta

importar nada. Y para la frecuencia se ha utilizado la clase StopWatch

haciendo uso de la variable frequency.

73

7.5. Integración

Para lograr la integración se han creado cuatro clases más.

La primera clase a comentar es RTDeskMsgGamePlay. Esta clase debería

crearse de forma específica para cada juego. Esta clase contendrá las

constantes de todos los tipos de mensajes que pensemos utilizar a lo largo del

juego. Es una clase que solo sirve para saber el número de tipos que hay y sus

nombres.

Luego por cada mensaje que queramos personalizar, deberemos crear una

clase nueva que herede de RTDeskMsg. Por ejemplo si queremos que nuestro

mensaje contenga ciertos atributos, como un float para almacenar un número,

tendremos que crear una clase que herede de RTDeskMsg y añadirle dicho

atributo.

La segunda clase a tener en cuenta es EngineInitiator. Esta clase hereda de

MonoBehaviour por lo que podrá asignarse a un objeto y a la escena. La clase

contiene una instancia de RTDeskCEngine, la cual iniciará en la etapa Awake.

Para iniciar el motor RTDeskEngine utilizará el método StartUp. Este método

inicializa todos los objetos que hacen falta para arrancar el motor. Luego de

esto se hará un SetMaxMsgTypes diciendo todos los mensajes que hay y en

caso de tener mensajes que hayan sido sobrescritos, habrá que utilizar un

SetMsgType por cada uno de ellos, para así poder iniciar de forma correcta el

pool manager que está contenido dentro del motor.

Una vez todo está inicializado se ejecutará el método Simulate del motor RT-

Desk, desde la etapa Update del EngineInitiator. De esta forma, esta clase será

la única que sobrescriba Update de todos los MonoBehaviour que utilicemos.

La tercera clase a comentar es RTDeskMonoBehaviour. Esta clase hereda de

MonoBehaviour y será la clase padre de todos los objetos que queramos que

estén dentro de RTDesk. Servirá de comunicación entre Unity y RTDesk.

Esta clase tendrá un método virtual que deberán implementar todas las clases

que hereden de ella. Es el método InitEntity. Este método iniciará la subclase

de RTDeskEntity que necesite. A parte de este método habrán dos atributos:

uno que contenga una relación con el RTDeskEntity y otro que contenga la

relación con el EngineInitiator.

Durante la etapa Start de esta clase, se obtendrá la relación con el

EngineInitiator y se ejecutará el método InitEntity para iniciar la RTDeskEntity

apropiada. Después de esto se enviará un mensaje de tipo Start a entity para

que el objeto se active.

La cuarta clase necesaria para integrar en realidad son dos y forman un pack.

Este pack es necesario para cada objeto que se quiera implementar utilizando

RTDesk. Por ejemplo si queremos dotar a una esfera de un comportamiento

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

74

dentro del juego y queremos utilizar RTDesk deberemos crear una clase

Esfera y otra clase EsferaRTDeskEntity.

La clase Esfera heredará de RTDeskMonoBehaviour y como ya hemos

explicado, sobrescribirá el método InitEntity. La clase EsferaRTDeskEntity

heredará de RTDeskEntity y contendrá una referencia a Esfera.

De esta forma dentro de InitEntity haremos un new de EsferaRTDeskEntity

guardando la relación en entity. Y luego le pasaremos nuestra referencia a

dicha entity. Así ambos objetos tienen una referencia al otro.

La clase Esfera contendrá otros métodos que hagan uso del motor Unity, como

pueden ser los métodos setColor y move que controlan los materiales y

transformada del GameObject al que estén asociado. Estos métodos serán

utilizados desde EsferaRTDeskEntity.

Por su parte EsferaRTDeskEntity sobrescribirá el método ReceiveMessage

para controlar los mensajes que recibe. En función del tipo de mensaje que

haya recibido llamará a una función u otra de esfera. Por ejemplo al recibir el

mensaje de tipo start. EsferaRTDeskEntity iniciaría todas las variables que

necesitará y ejecutaría los métodos de esfera que viera oportunos.

Como pequeño resumen diremos que para introducir cualquier objeto dentro

del RTDesk y que los mensajes estén controlados por este motor solo

debemos seguir el mismo patrón. Creamos la clase que herede de

RTDeskMonoBehaviour y añadimos todo el comportamiento que añadiríamos

si la clase fuese a ser controlada por unity como de costumbre. Creamos una

clase que herede de RTDeskEntity y que contenga una relación con la anterior

clase. Sobrescribimos el método ReceiveMessage y enlazamos los tipos de

mensajes con los métodos creados

75

8. Conocimientos aplicados durante la

carrera
Para desarrollar un videojuego hacen falta conocimientos muy dispersos de

varias ramas de la informática. No solo hace falta saber programar en un

lenguaje, hacen falta conocimientos matemáticos, de física, persistencia de

datos, diseño de interfaces, de niveles, conocimientos sobre usabilidad, gestión

de proyectos, inteligencia artificial, posicionamiento en un mundo virtual,

conocimientos gráficos, etc, etc... Y todo esto sin salirnos del trabajo del

informático, hacen falta gente de múltiples campos, por lo que también viene

bien saber lo básico sobre los otros campos para ser capaces de coordinarse

correctamente y entender el coste de ciertas tareas.

Para relacionar todo estos conocimientos con los aprendidos durante la carrera

se va a hacer una relación entre tipos de conocimientos y asignaturas. De esta

forma esperamos que esto sirva para dar más peso a ciertos aspectos de la

carrera en un futuro.

 Programación: Una de las principales tareas en la creación de un

videojuego es la programación. Para este proyecto se ha utilizado C#.

Lenguaje con el cual se han realizado las prácticas de varias

asignaturas. Asignaturas como PRG en la que vimos Java y la

orientación a objetos han ayudado. Este campo está más que cubierto a

lo largo de toda la carrera con todas las asignaturas de programación

que hemos tenido.

 Matemáticas: Para esta parte han sido de bastante ayuda asignaturas

como Análisis matemático y Matemática discreta y algebra que se dieron

al principio de la carrera. Una buena base matemática es esencial para

cualquier desarrollo de algoritmos. Y en un videojuego siempre hacen

falta. Han sido de especial ayuda asignaturas de especialización (Diseño

asistido por computador, fabricación asistida por computador, Gráficos

por computador) donde ,aunque no se explicaba de forma explícita, se

ha trabajado mucho con matemática matricial

 Física: Para el desarrollo de la parte física de este juego se ha utilizado

el motor físico de Unity pero para ello hace falta entender una serie de

conocimientos físicos básicos. Estos conocimientos se han aprendido

antes de llegar al a carrera pues la física que se ve durante la carrera es

una física electrónica, y todo lo que te pueda servir para las

simulaciones físicas vienen de antes. No hubiera estado mal tener

alguna asignatura más específica para simulación de entornos físicos

reales.

 Máquinas de estado: El conocimiento sobre máquinas de estado

resulta muy útil a la hora de desarrollar el comportamiento de los

personajes así como asociar sus animaciones a estos estados. Estos

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

76

conocimientos se han visto reforzados en asignaturas como

Procesadores de lenguaje o Inteligencia artificial.

 Persistencia de datos: La persistencia de datos es algo esencial en

cualquier desarrollo software y eso se ve reflejado en las asignaturas.

Hemos dado persistencia de datos en muchas asignaturas y en muchas

formas, desde ficheros XML hasta bases de datos. Esto se puede ver en

asignaturas como Bases de datos, Arquitectura de bases de datos,

Ingeniería de la programación...

 Usabilidad: Una de las partes más importantes de un software es que

sea usable e intuitivo, y para eso hay varias asignaturas optativas que

han ayudado bastante. Algunas de ellas son Integración multimedia o

Desarrollo de aplicaciones en entornos web. Esa última aunque no está

enfocada a la usabilidad, el profesor nos enseño bastante sobre como

estructurar bien una interfaz.

 Gestión de proyectos y metodologías: Un videojuego es como

cualquier otro desarrollo software. La gestión de proyectos es esencial,

sobretodo cuando el proyecto es más grande. Para estos conocimientos

se pueden encontrar asignaturas en la especialidad de desarrollo

software. El proceso del software, laboratorio de desarrollo de sistemas

de información, Ingeniería de requisitos...

 Gráficos: Un videojuego actual sin conocimientos sobre gráficos 3D y

otras características típicas de estos entornos es impensable. Para ello

han sido especialmente útiles las asignaturas de la especialidad de

industriales basadas en este campo: Gráficos por computador,

tratamiento de imagen digital, diseño asistido por computador,

producción de imagen digital...

 Sonido: Al igual que con los gráficos, el sonido es indispensable. Hay

muy pocas asignaturas que toquen el sonido, pero hay una asignatura

optativa que me enseño lo básico para poder modificar cosas sobre

ciertos efectos de sonido sin necesitar a un experto para poder hacerlo.

Esta asignatura fue Introducción a la síntesis edición y postproducción

de audio.

 Control de versiones: Hoy en día es necesario contar con experiencia

utilizando controladores de versiones. El trabajo siempre será en grupo y

es importante tener esto en cuenta. En laboratorio de sistemas de

información se trabajo con un controlador de versiones, pero esto fue

decisión del grupo de trabajo más que de la asignatura. Se debería tener

más en cuenta este factor e integrarlo en todos los proyectos que se

pueda.

77

9. Conclusiones
Este proyecto ha sido complejo y me ha costado más de lo que pensaba. Pero

ha merecido la pena el esfuerzo por varios motivos:

 Primero de todo, he conseguido romper mano con el desarrollo de

videojuegos en entornos 3D. Es importante haber empezado este primer

intento, pues ahora será más fácil intentar acceder a algún puesto de

trabajo relacionado.

 He aprendido que este trabajo es difícil, y que necesita de mucha gente.

Sobre todo de gente experimentada en las primeras etapas de análisis y

diseño. Tener a alguien con experiencia que te guie durante el desarrollo

habría sido de mucha ayuda. Pero de haberlo tenido no me habría dado

cuenta de la falta que hace.

 He aprendido sobre el entorno Unity con C#, y gracias a la traducción he

aprendido muchos detalles que desconocía sobre C++. Y estos dos

lenguajes y el entorno Unity son unas de las habilidades más pedidas

para este tipo de desarrollos, por lo que me ha venido muy bien esta

experiencia.

 He cogido experiencia como desarrollador independiente, buscando yo

todos los recursos y aprendiendo a completar características con los

pocos recursos de los que disponía. De esto he aprendido que para ser

desarrollador independiente hace falta más experiencia y para

embarcarse en proyectos profesionales más todavía.

Por todo esto creo que el proyecto ha merecido la pena y que todo el esfuerzo

ha tenido su recompensa. Pues he cogida mucha experiencia en el campo, que

era de lo que se trataba.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

78

10. Bibliografía
En este punto se detallará la bibliografía utilizado tanto como aprendizaje como

para recursos:

Libros

 Unity GameDevelopment Essentials by Will Goldstone

 Unity 3D Game Development by Example: Beginner's Guide by Ryan

Henson Creighton

 Unity 3 GameDevelopment: HOTSHOT by Jate Wittayabundit

Links

 unity3d.com

 forum.unity3d.com

 unityspain.com

 stackoverflow.com

 cgcookie.com

 tf3dm.com

 turbosquid.com

 autodesk.com

 sonidosmp3gratis.com

Asset Store

 ambient sample pack v1.0 by electrodynamics

 Ancient ruins in the desert by nekcom entertainment

 Elementals v1.1.1 by G.E.TeamDev

 Fantasy knight v1.01 by Bunt Games

 Free Game Music by Vertex Studio

 Free Rocks by TripleBrick

 Goblin ranger by Shunsuke Yamamoto

 Maze Element Demon by Andres Olivella

 Maze Element Ice Golem by Andres Olivella

 Palace of Orinthalian vFinal by geartechgames

 Sandstone Desert Rocks by Funky Llama

 Shanty Town by Unity Technologies

 Sky FX Pack by Unity Technologies

 The earthborn Troll by Sou Chen Ki

 Tyrant Zombie by M.eye

79

11. Anexo A: GDD del juego

Design Document for:

Beast's Retreat

The Ultimate Tower Defense Game

All work Copyright ©2014 by Your Company Name

Version # 1.00

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

80

81

Tabla de contenidos

1. Introducción ... 11

1.1. Propósito ... 11

1.2. Motivación ... 11

1.3. Influencias ... 12

1.4. Importancia del sector en la informática .. 13

1.5. Visión global .. 14

2. Descripción .. 15

2.1. Perspectiva del producto ... 15

2.2. Tipo de juego ... 15

2.3. Funciones o características del juego .. 16

2.4. Escenarios ... 16

2.5. Modo de juego ... 17

3. Unity... 19

3.1. Comparativa .. 19

3.2. Lenguaje de programación .. 21

3.3. Introducción a Unity ... 21

4. Análisis .. 24

4.1. Planificación... 24

4.2. Análisis funcional: Navegabilidad .. 25

4.3. Análisis de comportamiento: Máquinas de estado deterministas 29

4.4. Análisis estructural: Diagrama de clases ... 31

4.5. Coordinación.. 32

5. Diseño .. 33

5.1. Arquitectura ... 33

6. Implementación ... 35

6.1. Interfaz del gameplay .. 35

6.2. Cámara .. 38

6.3. Torres .. 40

6.3.1. Personajes .. 40

6.3.2. Clases ... 41

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

82

6.3.2.1. Character ... 41
6.3.2.2. Subclases de Character ... 43
6.3.2.3. Animaciones por subclase .. 46

6.3.3. Proyectiles ... 48

6.3.4. Controlador ... 50

6.3.4.1. AimController ... 50
6.3.4.2. ButtonTower ... 52

6.3.5. Efectos .. 53

6.4. Enemigos ... 55

6.4.1. Modelo .. 55

6.4.2. Scripts ... 57

6.5. Daño .. 58

6.6. Base .. 60

6.7. Hordas ... 62

6.8. Controlador de hordas ... 63

6.9. Escenas ... 65

6.9.1. Música ... 65

6.9.2. Iluminación .. 65

6.9.3. Efectos .. 66

6.9.4. Modelado .. 67

6.10. Fin de partida .. 67

7. RT-DESK ... 68

7.1. Introducción ... 68

7.2. Funcionamiento de RT-DESK ... 68

7.3. Objetivos .. 69

7.4. Traducción ... 70

7.4.1. Clases traducidas .. 70

7.4.2. Defines .. 70

7.4.3. Punteros .. 71

7.4.4. Destroy .. 72

7.4.5. Inline .. 72

7.4.6. SizeOf ... 72

7.4.7. PerformanceCounter ... 72

7.5. Integración ... 73

8. Conocimientos aplicados durante la carrera .. 75

9. Conclusiones ... 77

83

10. Bibliografía ... 78

11. Anexo A: GDD del juego .. 79

Beast's Retreat ... 79

Visión General del juego .. 87

Filosofía .. 87

Punto filosófico #1 ... 87

Punto filosófico #2 ... 87

Punto filosófico #3 ... 87

Preguntas frecuentes .. 87

¿Qué es el juego? ... 87

¿Por qué se ha creado el juego? ... 87

¿Dónde toma lugar el juego? ... 87

¿Qué puedo controlar? .. 88

¿Cuántos personajes puedo controlar? ... 88

¿Cuál es el objetivo? ... 88

¿Qué tiene diferente? .. 88

Características ... 89

Características generales ... 89

Editor ... 89

Gameplay .. 89

El mundo del juego ... 90

Visión general ... 90

Características del mundo .. 90

El mundo físico ... 90

Visión general .. 90

Lugares clave .. 90

Viajes ... 90

Escala .. 91

Sistema de renderizado .. 91

Visión general .. 91

Renderizado 2D/3D ... 91

Cámara ... 91

Visión General ... 91

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

84

Detalle de cámara #1 ... 91

Detalle de cámara #2 ... 91

Motor del juego ... 92

Visión general .. 92

Detalles del motor .. 92

Detección de colisiones ... 92

Modelos de iluminación ... 92

Visión general .. 92

Disposición del mundo ... 93

Visión general ... 93

Detalles del mundo #1 .. 93

Detalles del mundo #2 .. 94

Detalles del mundo #3 .. 95

Detalles del mundo #4 .. 96

Personajes del juego .. 97

Visión general ... 97

Enemigos y monstruos .. 97

Interfaz de usuario .. 98

Visión general ... 98

Detalle de interfaz de usuario #1 – Pantalla de inicio.................................... 99

Detalle de interfaz de usuario #2 – Seleccionar partida 99

Detalle de interfaz de usuario #3 – Seleccionar escenario 99

Detalle de interfaz de usuario #4 – Descripción de escenario y selección de

modo ... 100

Detalle de interfaz de usuario #5 – Selección de la formación de defensa . 100

Detalle de interfaz de usuario #6 – Compras de material y ofertas 101

Detalle de interfaz de usuario #7 – Editor de armas 101

Detalle de interfaz de usuario #8 – Creación y mezcla de torres por pasos 101

Detalle de interfaz de usuario #9 – Interfaz Gameplay 102

Detalle de interfaz de usuario #10 – Interfaz torre 102

Armas ... 103

Visión general ... 103

Detalles de armas #1 .. 103

Partituras musicales y efectos de sonido ... 105

85

Visión general ... 105

Diseño del sonido.. 105

Juego para un jugador ... 107

Visión general ... 107

Detalles del juego para un jugador #1 ... 107

Detalles del juego para un jugador #2 ... 107

Detalles del juego para un jugador #3 ... 108

Historia .. 108

Horas de juego .. 109

Condiciones de victoria ... 109

Renderizado de personajes.. 110

Visión general ... 110

Renderizado: Torre de madera ... 110

Renderizado: Humano .. 111

Renderizado: Goblin ... 111

Renderizado: Trol.. 112

Renderizado: Zombie .. 112

Renderizado: Demonio de hielo .. 113

Renderizado: Demonio de fuego .. 113

Renderizado: Demonio oscuro .. 114

Renderizado: Demonio de tierra .. 115

Renderizado: Golem de hielo .. 115

Efectos elementales ... 116

Visión general ... 116

Efecto por defecto ... 116

Efecto de fuego ... 116

Efecto de hielo .. 117

Efecto de viento .. 117

Efecto de tierra .. 117

Efecto de electricidad .. 117

Efecto de luz ... 118

Efecto de oscuridad .. 118

Efecto de barrera .. 118

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

86

“Apéndice de combinación de elementos” ... 119

87

Visión General del juego

Filosofía

Punto filosófico #1

Plantear retos a los usuarios que les atraigan los juegos de estrategia/habilidad

y poner a prueba su capacidad para superar complicados niveles.

Punto filosófico #2

Entretener al usuario y aislarlo de la realidad y los problemas que conlleva.

Punto filosófico #3

Despertar interés en el usuario por conseguir todos los elementos y descubrir

todas las combinaciones posibles.

Preguntas frecuentes

¿Qué es el juego?

Consiste en defender tu base de los diferentes enemigos que irán apareciendo,

mediante el uso de de diferentes torretas que el jugador podrá manejar.

Utilizando estas torres deberemos apuntar y disparar a los enemigos para

acabar con ellos y evitar que destrocen la base.

¿Por qué se ha creado el juego?

Este tipo de juegos ha dado resultados en el pasado, pero actualmente no hay

ningún juego sobresaliente en este ámbito. Si se gestiona bien podría llegar a

ser un juego adictivo que guste a un amplio sector del mercado. Juntando esto

con la capacidad para expandir el juego mediante nuevas torres y elementos

para mezclar podemos crear un efecto adictivo en el usuario para conseguir

todos los elementos y combinaciones.

¿Dónde toma lugar el juego?

Transcurre en un mundo de fantasía que combina diferentes elementos

medievales, mitológicos y heroicos. Este tierra se llama X y contiene paisajes

tan variados como llanuras con castillos, bosques, desiertos, montañas de

esmeralda, lagos y ciudades costeras.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

88

¿Qué puedo controlar?

El control del juego está basado en las diferentes torres que podemos utilizar.

En el juego tendremos una base con 6 torres distintas, las cuales utilizaremos

para disparar y acabar con los enemigos.

Estas torres deberán crearse a partir de diferentes elementos que el usuario

podrá combinar para obtener nuevos objetos que posteriormente se utilizarán

en los mapas.

Podemos elegir que torres utilizar para cada misión, siendo de vital importancia

elegir las torres adecuadas para mejorar la eficacia de los disparos según los

tipos de enemigos que aparecerán.

¿Cuántos personajes puedo controlar?

El jugador podrá manejar diferentes tipos de torretas dependiendo de las

combinaciones que haya realizado y el número de éstas que permita el nivel en

el que se encuentre. Independientemente del número de torretas disponibles,

solo podrá controlarse una a la vez.

¿Cuál es el objetivo?

El objetivo final es defender la base de las hordas enemigas y lograr eliminar a

todos los enemigos sin que nuestra vida llegue a cero.

¿Qué tiene diferente?

Este juego se diferencia del resto por combinar elementos de varios géneros,

como es la elaboración de torretas a partir de elementos que podremos obtener

de diferentes formas.

89

Características

Características generales

Modelos 3D

Vista 2D.

Cambio de cámara

32-bit color

Diferentes niveles de tamaño pequeño.

Editor

Fácil uso.

Integrado en el juego.

Crea nuevas torretas mediante combinación de elementos.

Gameplay

Jugabilidad 2D.

Selección de trayectorias de proyectiles en base a altura y potencia.

Modo de juego survival por oleadas.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

90

El mundo del juego

Visión general

El mundo en el que se sitúa el juego será de fantasía con influencias

medievales, mágicas y referencias a otros juegos.

Este mundo contendrá escenarios y lugares muy diversos como: praderas

verdes en colinas, bosques élficos, cuevas infestadas de murciélagos , minas

enanas, poblados humanos, llanuras de orcos, desiertos, tierras volcánicas,

montañas de esmeralda...

Características del mundo

Los diferentes escenarios tendrán efectos especiales según el clima de la zona.
Esto puede variar desde una niebla que cubre unas laderas, a lluvia o incluso
tormentas de arena.

El mundo físico

Visión general

El mundo físico estará muy limitado, de forma que solo podremos ver el

escenario en el cual estemos actualmente. Solo influirán en la jugabilidad la

pendiente o silueta del escenario y el viento. De forma que el mundo

simplemente servirá de ambientación.

Lugares clave

Las diferentes localizaciones clave serán los distintos niveles del cuál conste el

juego. Habrán una serie de niveles los cuales deberemos ir superando para

seguir al siguiente. El orden de estos niveles será crucial pues si no

conseguimos superar el primero no podremos acceder al segundo y así

sucesivamente.

Viajes

Los viajes por el mundo se realizarán a través de un mapa de selección de

nivel. En este mapa podremos ver todo el mundo creado y seleccionar el nivel

que queremos jugar y por tanto viajar a través del mundo. Como ya se ha

comentado para poder ir a los escenarios más lejanos deberemos superar

primero los niveles que nos llevan a estos.

91

Escala

La escala a la que se representará el mundo será siempre la misma.

Obviamente será una escala reducida para poder observar el escenario con

perspectiva y así atacar al enemigo siguiendo una estrategia.

Sistema de renderizado

Visión general

El juego se renderizará utilizando una perspectiva horizontal situando la

cámara en el eje z y apuntando a x e y. Será una vista típica 2D utilizando un

sistema de renderizado 3D anclado en dichos ejes.

Renderizado 2D/3D

Se utilizará el motor gráfico que ofrece Unity. De esta forma al utilizar un

modelo 3D luego podremos realizar diferentes movimientos alrededor del

mundo para cambiar entre diferentes vistas.

Cámara

Visión General

Básicamente podremos variar entre dos puntos de cámara distintos (z y -z).

Este movimiento de cámara permitirá situarnos a ambos lados de un camino

pudiendo así tener más torres a elegir.

Detalle de cámara #1

Movimiento en el eje x. Podremos movernos alrededor del eje x de una forma

limitada. Es decir podremos movernos desde el punto de inicio de los enemigos

hasta nuestra base.

Movimiento en el eje y. Podremos movernos alrededor del eje y de una forma

limitada. Es decir podremos movernos desde el suelo hasta la altura de la torre

más alta.

Movimiento en el eje z. Podremos movernos alrededor del eje z de una forma

limitada. Es decir podremos movernos desde el punto más cercano a la fila de

torres hasta un lugar más alejado que nos permita ver el máximo rango posible.

Detalle de cámara #2

El segundo tipo de movimiento nos permitirá realizar una translación en la

cámara para intercambiar la posición z de esta. Es decir que solo podrá estar

en dos posibles posiciones z opuestas y su punto de mira siempre será el

mismo. Será como mirar una calle desde un lado o desde el otro. Esto nos

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

92

permitirá tener dos filas de torres disponibles, pero solo podremos utilizar una

de las filas según en qué posición estemos.

Motor del juego

Visión general

El motor físico del juego tendrá que tener en cuenta varias cosas en mente.

Deberá controlar a los enemigos, los proyectiles y limites del escenario.

Detalles del motor

Se deberá poner especial cuidado en las trayectorias de los proyectiles. Estos

proyectiles dependiendo de sus características físicas realizarán diferentes

trayectorias para una misma altura y fuerza. El peso y la forma de los

proyectiles afectará a la trayectoria haciendo que no solo importe la altura y la

potencia con la que se lancen.

Detección de colisiones

Será de vital importancia hacer un buen uso de las colisiones de los proyectiles

con los enemigos. Para asegurarnos de no perdernos ninguna colisión se hará

un seguimiento especial de los proyectiles teniendo en cuanta que van a llevar

una velocidad importante y que se debe comprobar adecuadamente su

colisión.

También se deberán comprobar las colisiones de los enemigos con el límite de

nuestra base y así eliminar su aparición en el mundo y evitar sobrecargas así

como hacer lo mismo con el lugar de inicio de los enemigos y los proyectiles.

Modelos de iluminación

Visión general

El modelo de iluminación que utilizaremos será un modelo ambiental que

dependerá de cada escenario. Se utilizará una iluminación basada en luces

direccionales basándonos en la posición del sol en cada uno de nuestros

escenarios. A parte de estas luces también deberemos tener en cuenta ciertas

luces puntuales que emiten algunas partes de los escenarios como podrían ser

hogueras o esferas de energía.

93

Disposición del mundo

Visión general
Los diferentes escenarios serán explorables a través de un mapa donde

podremos seleccionar el nivel. A continuación se mostrará un mapa del mundo

así como diferentes escenarios de este.

Detalles del mundo #1
Mapa del mundo

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

94

Detalles del mundo #2
Desierto de Janna

95

Detalles del mundo #3

Emerald Mountains

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

96

Detalles del mundo #4

Palace of Orinthalian

97

Personajes del juego

Visión general
El personaje principal en este juego será un estratega. Es decir, nosotros

mismos al elegir los distintos tipos de torres a utilizar en cada mapa. También

seremos capaces de crear distintas torres y artefactos que utilizar luego.

Nuestro personaje carece de relevancia en el juego pues se enfoca más a las

diferentes torres que trataremos como armas y a los personajes enemigos a

abatir.

Enemigos y monstruos
Los enemigos o monstruos serán variados y de diferentes clases. Tendremos

diferentes clases de monstruos dependiendo de su raza y tipo.

Los diferentes tipos de enemigos serán los siguientes:

-Básico: este será el enemigo básico, sin más resistencia que el resto ni

habilidades especiales. Sus características dependerán únicamente de su raza.

-Ágil: este será un enemigo más rápido que el resto y para compensar tendrá

una resistencia reducida respecto al tipo básico.

-Tanque: este enemigo será un poco más grande que el resto y con una

resistencia superior a la media. Tendrá más debilidad a los daños por magia

que a los físicos. También será más lento que el resto de unidades.

-Mago: este enemigo tendrá una vida y resistencia básica excepto para los

daños especiales, a los cuales será más resistente. También podrá utilizar

hechizos varios dependiendo de su raza para mejorar a sus compañeros.

-Jefe: este enemigo tendrá una resistencia superior a la media y podrá inspirar

a sus compañeros haciendo que mejore su vida y velocidad. También hará que

se generen enemigos extra mientras esté en el campo de batalla.

Las distintas razas de los enemigos serán las siguientes y pueden ofrecer

distintas habilidades.

-Bárbaros: tendrán una vida y una resistencia media para todos los daños. La

habilidad de sus magos curará a las criaturas cercanas.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

98

-Orcos: tendrán una vida y resistencia superior. Tendrán una resistencia un

poco más reducida en daño ligero que en pesado. La habilidad de sus magos

aumentará todas sus resistencias durante un tiempo limitado.

-Elfos: tendrán una vida muy superior a la media pero una resistencia normal.

Tienen una ligera posibilidad de esquivar daños físicos. La habilidad de sus

magos los volverán invisibles durante un tiempo limitado(Pero se les puede

dañar igualmente).

-Bestias aladas: tendrán una vida y resistencia menor a la media. Tienen la

habilidad de volar lo que evita posibles daños por explosiones. La habilidad de

sus magos los hacen más resistentes a las magias.

-Híbridos humanos/bestia: tendrán una resistencia superior a la media y serán

más rápidos. Cuando su vida sea baja correrán aún más rápido. La habilidad

de sus magos hace que su vida se regenere durante un tiempo limitado.

-Enanos: tendrán una resistencia superior a la media pero serán más lento.

Cuando sean dañados por primera vez se volverán inmunes a todo daño y

excavaran para avanzar por debajo del escenario durante un tiempo limitado.

La habilidad de sus magos los hacen más resistentes a la magia.

-Muertos: tendrán una vida menor a la media. Cuando mueren tienen una

posibilidad de volver a la vida de nuevo. La habilidad de sus magos hace que

todos los muertos cercanos resuciten, sean muertos o no.

-Elementales: tendrán una vida normal y unas resistencias más extremas a los

elementos basados en su tipo de elemento. La habilidad de sus magos hará

que sean totalmente inmunes al daño elemental en el que estén basados.

Interfaz de usuario

Visión general

A continuación se muestran diferentes bocetos de la interfaz de usuario y las

funcionalidades aportadas por el juego:

99

Detalle de interfaz de usuario #1 – Pantalla de inicio

Detalle de interfaz de usuario #2 – Seleccionar partida

Detalle de interfaz de usuario #3 – Seleccionar escenario

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

100

Detalle de interfaz de usuario #4 – Descripción de escenario y
selección de modo

Detalle de interfaz de usuario #5 – Selección de la formación de
defensa

101

Detalle de interfaz de usuario #6 – Compras de material y
ofertas

Detalle de interfaz de usuario #7 – Editor de armas

Detalle de interfaz de usuario #8 – Creación y mezcla de torres
por pasos

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

102

Detalle de interfaz de usuario #9 – Interfaz Gameplay

Detalle de interfaz de usuario #10 – Interfaz torre

103

Armas

Visión general

Nuestras armas serán las diferentes torres que manejemos. Y podrán ser de 3

tipos: especial, pesadas y ligeras.

Las torres especiales tendrán el mayor tiempo de carga entre disparos de las

tres. Serán las torres más grandes y utilizarán proyectiles especiales con

diferentes efectos. Estás serán las torres que más diferencias tendrán entre

ellas mismas. Sus trayectorias serán muy dependientes de la torre y podrán ser

desde un barrido por toda la pantalla a una zona concreta. Por ejemplo en esta

categoría podrían entrar dragones o magos que lancen como proyectil fuego o

hechizos focalizados.

Las torres pesadas tendrán un tiempo de recarga menos que las especiales y

serán un poco más pequeñas. Los proyectiles utilizados por estas torres

tendrán un mayor peso y mucha más resistencia al viento con lo que tendrán

trayectorias físicas más robustas respecto al viento. Por ejemplo en esta

categoría entrarían catapultas, trabucos o cañones.

Las torres ligeras tendrán el tiempo de recarga más corto y serán más

pequeñas que las anteriores. Los proyectiles utilizados por estas torres tendrán

menor peso y serán muy susceptibles al viento. Por ejemplo en esta categoría

entrarían arqueros o lanceros

Detalles de armas #1

Cada torre se divide en 3 partes:

-Estructura: La estructura definirá el tipo de torre, siguiendo los 3 tipos

explicados anteriormente.

-Personaje: Según el tipo de torre, podremos elegir un personaje u otro, que se

encargarán de disparar los proyectiles.

-Arma: Por medio del arma se definirá el tipo de trayectoria, proyectil, etc.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

104

Cada parte podrá combinarse con los diferentes elementos para crear muchos

y variados tipos de torres únicos, añadiendo distintos porcentajes y tipos de

daños.

Como ejemplo se describirán algunas posibles combinaciones

Planos Elemento Resultado

Grande Madera Torreón de madera

Mediano Metal Torre de metal

Pequeño Madera Torreta de madera

Raza Elemento Resultado

Humano Energia Mago

Humano Tierra Enano

Enano Metal Golem

Armas Elemento Resultado

Arco Fuego Arco de fuego

Catapulta Hielo Catapulta de hielo

Trabuco Veneno Trabuco envenenado

105

Partituras musicales y efectos de sonido

Visión general

La banda sonora del juego y los efectos de sonido serán sencillos, ya que

en este juego queremos hacer un especial enfoque a mejorar la

jugabilidad con respecto a otros juegos del mismo tipo. Cada parte del

juego(ejemplo, UI de selección de modos de juego, niveles, etc…) tendrá

una banda sonora diferente, así como cada acción dentro del modo de

juego tendrá un efecto de sonido que haga que el usuario pueda meterse

de pleno en el gameplay.

Diseño del sonido

Salvo necesidad, se utilizarán principalmente bancos de sonidos ya

creados y bandas sonoras compuestas y disponibles para su uso. Se

utilizará las bandas sonoras y música de fondo de esta manera:

-Una específica para la pantalla de inicio y selección de modos de juego.

-Cada nivel tendrá su propia música de fondo, asociada a la batalla. Si la

duración es muy larga podrían incluirse hasta dos piezas musicales

diferentes en el mismo nivel.

-El editor de armas también tendrá una pista musical específica. Al

poderse editar armas tras obtener las puntuaciones, compartirá música de

fondo con la pantalla de puntuaciones tras vencer un nivel.

-Las introducciones históricas también tendrán su propio fondo musical.

Con respecto a los efectos de sonido:

-Los monstruos y enemigos irán agrupados por tipos, y cada tipo tendrá

su propio efecto sonoro cuando sea golpeado.

-Al inicio de cada ronda, efectos sonoros propios de la llegada de un

ejército y el comienzo de una batalla tendrán lugar.

-Durante una batalla, se reproducirán sonidos de fondo comunes en una

batalla(gritos, choques de espadas, etc…)

-Cada disparo de un arma del usuario tendrá también su propio sonido,

agrupados como los enemigos.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

106

-Al vencer un nivel, se reproducirá un efecto sonoro correspondiente.

Con respecto a la interfaz:

-Todos los botones tendrán un sonido leve que sonara cada vez que se

pase por este. De esta forma sabremos que toda interfaz que haga sonido

al pasar será un elemento interactivo.

- Los elementos del editor tendrán sonidos para señalar que la mezcla ha

salido bien o mal. Estos sonidos serán distintos e identificativos.

-Cada vez que se seleccione un elemento a mezclar se generará un

sonido distinto para dejar claro que se ha seleccionado un elemento.

107

Juego para un jugador

Visión general

El juego está totalmente enfocado al disfrute de un solo jugador, ya que

es el principal potencial de este tipo de juegos. La experiencia del usuario

se basará en jugar por niveles, donde cada nivel tendrá un escenario en

el cual habrá un elemento a defender, diferente en cada uno.

Cada nivel tendrá diferentes rondas. Después de cada ronda el usuario

podrá, mediante la puntuación conseguida, retocar sus defensas para

prepararse contra la siguiente oleada de enemigos que aparecerá en la

ronda próxima hasta que llegue la última ronda, si la hay.

Así pues, el usuario tendrá que situar los diferentes elementos de

defensa antes de cada ronda de entre las diferentes opciones que tiene

disponibles para ese escenario, y colocarlos en función de las posiciones

para cada tipo de elemento y como quiera defender su territorio.

Detalles del juego para un jugador #1

El principal modo de juego será el de campaña. Tras seleccionar la opción

de jugar, los diferentes escenarios irán sucediéndose como una historia.

Conforme avance en la campaña se irán desbloqueando los diferentes

escenarios de los que dispone el juego, pero será necesario que el

jugador los supere completamente.

Se le proporcionará al usuario un conjunto de armas básicas de inicio con

las cuales irá interactuando para superar los diferentes niveles,

consiguiendo nuevas a lo largo del modo de juego de diferentes formas.

Detalles del juego para un jugador #2

Tras haber jugado la campaña y desbloqueado los escenarios, el jugador

podrá elegir jugarlos por separado en un modo survival. Este modo

consistirá en ir superando rondas sin un límite, en la que cada ronda será

más difícil que el anterior hasta que sea derrotado. De este modo podrá

jugar hasta la saciedad su escenario favorito sin necesidad de pasar

antes por el resto de escenarios anteriores.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

108

Detalles del juego para un jugador #3

En los dos modos anteriores habrá otra característica en común, el editor

de armas. El jugador puede conseguir armas completas mediante

compra o bien mediante la combinación de elementos separados que

también podrán conseguirse y comprarse. De este modo puede disfrutar

de una gran combinación de armas diferentes, utilizando las más

convenientes en cada escenario. Dichas armas y sus combinaciones

están explicadas en el apartado de armas de este mismo documento.

Historia

El jugador se pondrá en la piel del mejor estratega de la Alianza de los

Doce, una unión de doce reinos humanos, elfos y enanos que antaño se

unieron para ganar la Guerra de los 100 Siglos que acabó con los

conflictos entre la alianza y el ejército de las bestias provenientes de una

isla más allá del mar que los humanos llaman Fin de La Costa , trayendo

prosperidad y paz a los reinos que conformaban la alianza. Sin embargo

con el tiempo, tras no obtener beneficios por la guerra, la corrupción y la

codicia de algunos líderes empeoró la economía y las relaciones entre la

unión.

En el momento más crítico, a punto de la disolución de la Alianza de los

Doce y una posible guerra civil, un nuevo líder aparece entre las bestias y

lidera un ataque a la Península con el fin de destruir todo a su paso y

sumir en la desesperación a todas la razas. Debido al miedo y a la

influencia del nuevo líder, algunos reinos de las diferentes razas caen

rendidos a su poder y traicionan a la alianza, enfrentándose a aquellos

que no han sucumbido a las tinieblas y que hacen todo lo posible por

resistir. Cuando todo parece perdido, en el ataque a un pequeño pueblo

con talento para la creación de armas, el jugador liderará la resistencia,

comenzando con una campaña de reconquista que le convertirá en el

mejor general de la historia, consiguiendo de nuevo el apoyo de todos los

reinos y devolviendo de nuevo la esperanza y la prosperidad a la Alianza

de los Doce.

109

Horas de juego

El modo campaña durará aproximadamente 3 horas, teniendo en cuenta

el número de escenarios y la duración de cada ronda y las oleadas de

enemigos de cada una. Puede alargarse o acortarse según el dominio del

usuario, su conocimiento acerca de las armas y el tiempo que dedique a

obtener nuevas combinaciones.

Sin embargo puede dedicarle muchas más horas de juego mediante el

modo survival. En concreto, las que el usuario quiera.

Condiciones de victoria

El jugador obtendrá la victoria cuando haya completado todos los niveles

del modo de campaña. Una vez obtenida la victoria tendrá total acceso a

los escenarios y las armas disponibles, pudiendo repetir el modo

campaña o jugar cada nivel por separado en el modo survival.

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

110

Renderizado de personajes

Visión general

A continuación se mostrarán los modelos elegidos para representar las clases y

enemigos descritos anteriormente.

Renderizado: Torre de madera

111

Renderizado: Humano

Renderizado: Goblin

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

112

Renderizado: Trol

Renderizado: Zombie

113

Renderizado: Demonio de hielo

Renderizado: Demonio de fuego

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

114

Renderizado: Demonio oscuro

115

Renderizado: Demonio de tierra

Renderizado: Golem de hielo

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

116

Efectos elementales

Visión general

Aquí se podrán ver los diferentes efectos que tiene un arma al ser embebida

con un elemento.

Efecto por defecto

Efecto de fuego

117

Efecto de hielo

Efecto de viento

Efecto de tierra

Efecto de electricidad

Videojuego Beast's Retreat en Unity con C# integrando RT-DESK: Gameplay

118

Efecto de luz

Efecto de oscuridad

Efecto de barrera

119

 “Apéndice de combinación de elementos”
Humano + Oscuridad = Goblin

Humano + Viento = Elfo

Humano + Tierra = Enano

Humano + Luz = Ángel

Humano + Electricidad = Mago humano

Elfo + Viento = Mago Elfo

Enano + Tierra = Mago enano

Arco + Fuego = Arco de fuego

Arco + Hielo = Arco de hielo

Arco + Viento = Arco de viento

Arco + Tierra = Arco de tierra

Arco + Electricidad = Arco de electricidad

Arco + Luz = Arco de luz

Arco + Oscuridad = Arco de oscuridad

Lanza + Fuego = Lanza de fuego

Lanza + Hielo = Lanza de hielo

Lanza + Viento = Lanza de viento

Lanza + Tierra = Lanza de tierra

Lanza + Electricidad = Lanza de electricidad

Lanza + Luz = Lanza de luz

Lanza + Oscuridad = Lanza de oscuridad

Plano pequeño + Madera = Torre pequeña de madera

Plano pequeño + Metal = Torre pequeña de metal

Plano pequeño + Piedra = Torre pequeña de Piedra

Plano mediano + Madera = Torre mediana de madera

Plano mediano + Metal = Torre mediana de metal

Plano mediano + Piedra = Torre mediana de Piedra

Plano grande + Madera = Torre grande de madera

Plano grande + Metal = Torre grande de metal

Plano grande + Piedra = Torre grande de Piedra

