

O'REILLY®

Unity

Tworzenie gier mobilnych

Helion

Jon Manning
Paris Buttfield-Addison

Tytuł oryginału: Mobile Game Development with Unity

Tłumaczenie: Piotr Rajca

ISBN: 978-83-283-4207-1

© 2018 Helion S.A.

Authorized Polish translation of the English edition of Mobile Game Development with Unity ISBN 9781491944745 © 2017 Jonathon Manning and Paris Buttfield-Addison

This translation is published and sold by permission of O'Reilly Media, Inc., which owns or controls all rights to publish and sell the same.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: helion@helion.pl
WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

<http://helion.pl/user/opinie/unitgm>

Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

Wstęp	9
<hr/>	
Część I. Podstawy środowiska Unity	13
1. Wprowadzenie do środowiska Unity	15
Witaj, książko!	15
Witaj, Unity!	16
2. Prezentacja Unity	19
Edytor	19
Panel sceny	22
Hierarchia	25
Panel Project	25
Inspektor	27
Panel Game	28
Podsumowanie	28
3. Stosowanie skryptów w Unity	29
Przyspieszony kurs C#	30
Mono i Unity	30
Obiekty gry, komponenty oraz skrypty	32
Ważne metody	34
Koprocedury	37
Tworzenie i usuwanie obiektów	38
Atrybuty	40
Czas w skryptach	43
Rejestrowanie komunikatów na konsoli	43
Podsumowanie	44

Część II. Tworzenie gry 2D. Gnom na linie	45
4. Początki tworzenia gry	47
Projekt gry	47
Utworzenie projektu i zaimportowanie materiałów	51
Tworzenie krasnala	53
Lina	59
Podsumowanie	70
5. Przygotowywanie rozgrywki	71
Wprowadzanie danych	71
Konfiguracja kodu krasnala	84
Konfiguracja obiektu GameManager	94
Przygotowanie sceny	105
Podsumowanie	107
6. Tworzenie rozgrywki z użyciem pułapek i celów	109
Proste pułapki	109
Skarb i wyjście	111
Dodawanie tła	115
Podsumowanie	116
7. Dopracowywanie gry	117
Aktualizacja elementów graficznych krasnala	118
Aktualizacja fizyki	121
Tło	125
Interfejs użytkownika	133
Tryb nieśmiertelności	138
Podsumowanie	140
8. Ostateczne poprawki gry	141
Dodatkowe pułapki i obiekty gry	141
Efekty cząsteczkowe	146
Menu główne	151
Dźwięki	156
Podsumowanie i wyzwania	156

Część III. Tworzenie kosmicznej strzelanki 3D	159
9. Tworzenie kosmicznej strzelanki	161
Projektowanie gry	162
Architektura	166
Tworzenie sceny	167
Podsumowanie	179
10. Dane wejściowe i sterowanie lotem	181
Dane wejściowe	181
Sterowanie lotem	186
Podsumowanie	194
11. Dodawanie broni i systemu celowania	195
Uzbrojenie	195
Celownik	208
Podsumowanie	209
12. Asteroidy i uszkodzenia	211
Asteroidy	211
System uszkodzeń	216
Podsumowanie	223
13. Dźwięki, menu, śmierć i więcej eksplozji!	227
Menu	227
Game Manager i śmierć	232
Granice	242
Ostatnie szlify	248
Podsumowanie	256
Część IV. Możliwości zaawansowane	259
14. Oświetlenie i procedury cieniowania	261
Materiały i procedury cieniowania	261
Oświetlenie globalne	273
Uwzględnianie wydajności	278
Podsumowanie	283
15. Tworzenie interfejsów użytkownika w środowisku Unity	285
Jak działa system GUI w Unity?	285
Kontrolki	289
Zdarzenia i rzucanie promienia	290
Stosowanie systemu rozmieszczania	292

Skalowanie obiektu Canvas	294
Przechodzenie pomiędzy scenami	295
Podsumowanie	296
16. Rozszerzanie edytora Unity	297
Tworzenie niestandardowych kreatorów	299
Tworzenie niestandardowych okien edytora	304
Tworzenie szuflad niestandardowych właściwości	314
Tworzenie niestandardowego inspektora	322
Podsumowanie	327
17. Nie tylko edytor	329
Ekosystem usług Unity	329
Wdrażanie	338
Co dalej?	346
Skorowidz	349

Tworzenie kosmicznej strzelanki

Unity nie jest jedynie platformą, która świetnie nadaje się do budowania gier 2D — z powodzeniem można jej także używać do tworzenia zawartości 3D. Unity zaprojektowano jako silnik 3D na długo przed dodaniem do niej narzędzi do tworzenia gier 2D, dlatego też mechanizmy do opracowywania gier w przestrzeni zostały udostępnione jako pierwsze.

W tym rozdziale dowiesz się, jak można wykorzystać środowisko Unity do napisania gry o nazwie *Rockfall* — kosmicznej strzelanki 3D. Gry tego typu zyskały największą popularność w połowie lat 90. ubiegłego wieku, kiedy to takie produkcje jak *Star Wars: X-Wing* (1993) oraz *Descent: Freespace* (1998) zapewniały graczom możliwości latania w przestrzeni kosmicznej, strzelania do przeciwników i ogólnie pojętego rozwalania wszystkiego, co się rusza. Gry tego typu są blisko powiązane z symulatorami lotów, jednak dzięki temu, że nie oczekuje się od nich zachowania ścisłych realiów fizyki lotu, ich twórcy mogą implementować więcej zabawnych mechanizmów.

Nie chcemy przez to powiedzieć, że nie istnieją symulatory lotów o charakterze gier arkadowych, jednak znacznie łatwiej znaleźć kosmiczną strzelankę tego typu niż realistyczny symulator lotu. Najlepszym wyjątkiem od tej reguły, przynajmniej w ostatnich latach, jest *Kerbal Space Program*. Jest on tak bardzo realistyczny pod względem fizycznej symulacji lotów kosmicznych, że stanowi niemal całkowite przeciwieństwo gry opisanej w tym rozdziale. Jeśli naprawdę zależy Ci na poznaniu mechaniki lotów orbitalnych oraz tego, co się stanie, kiedy w perycentrum zaczniemy przyspieszać w kierunku centrum grawitacji, zdecydowanie jest to gra, po którą musisz sięgnąć. Z tego względu całkiem uzasadnione będzie stwierdzenie, że termin „symulator kosmiczny”, choć znacznie częściej używany w odniesieniu do gier, takich jak prezentowana w tym rozdziale, lepiej byłoby zastąpić określeniem „symulator walki kosmicznej”. Ale nie czepiajmy się słówek... Lepiej zabierzmy się za strzelanie z laserów.

Pod koniec tej części książki powstanie gra wyglądająca tak, jak na rysunku 9.1.

Rysunek 9.1. Gotowa gra

Projektowanie gry

Zaczynając projektowanie gry, musimy określić pewne kluczowe ograniczenia.

- Rozgrywka powinna trwać co najwyżej kilka minut.
- Elementy sterujące powinny być bardzo proste; najlepiej byłoby, gdyby ograniczały się do „leć” oraz „strzelaj”.
- Gra powinna koncentrować się na wielu, stosunkowo krótkich wyzwaniach, a nie na jednym, dłuższym. Oznacza to wielu małych przeciwników, zamiast jednej walki z potężnym wrogiem. (To dokładnie na odwrót niż w przypadku gry *Krasnal w kopalni pełnej skarbów* — gry 2D, którą zajmowaliśmy się w poprzedniej części książki).
- Gra powinna koncentrować się niemal wyłącznie na strzelaniu laserami w przestrzeni kosmicznej. Gier tego typu jest zdecydowanie za mało. Takich gier *nigdy nie jest* zbyt wiele.

Niemal zawsze warto zacząć od zapisania na kartce papieru założeń dotyczących głównych, ogólnych koncepcji i pomysłów. Takie „rozważania na papierze” zapewniają nieuporządkowane podejście do zagadnienia, które ułatwia odkrywanie nowych pomysłów, świetnie pasujących do ogólnego planu. My także postąpiliśmy w ten sposób i szybko naszkicowaliśmy ogólny pomysł na grę (patrz rysunek 9.2).

Ten szkic celowo jest bardzo ogólny i narysowany zdecydowanie za szybko; jednak można na nim wskazać kilka pomysłów: asteroidy lecące w kierunku stacji kosmicznej, użytkownika sterującego statkiem kosmicznym za pomocą specjalnego joysticka i strzelającego laserami po dotknięciu wyświetlonego przycisku. Na rysunku widać także kilka dodatkowych szczegółów, stanowiących wynik rozważań o sposobie prezentowania scen tego typu; chodzi o takie elementy jak etykiety pokazujące odległość asteroid od stacji kosmicznej czy też rozważania o tym, jak gracz będzie trzymał urządzenie.

Rysunek 9.2. Początkowa idea gry naszkicowana na kartce papieru

Po przygotowaniu tego ogólnego szkicu zwróciliśmy się do zaprzyjaźnionego artysty Reksa Smeala i poprosiliśmy o przekształcenie naszego rysunku w coś nieco bardziej konkretnego. Choć nie był to absolutnie konieczny etap prac nad projektem gry, jednak ułatwił nam uchwycenie jej ogólnego charakteru. Przede wszystkim zdaliśmy sobie sprawę, że dość dużo uwagi trzeba będzie poświęcić centralnej stacji kosmicznej, której użytkownik ma bronić, gdyż musi wyglądać jak coś, czego warto bronić. Kiedy opowiedzieliśmy znajomemu artyście, o co ma chodzić w grze, przygotował szkic przedstawiony na rysunku 9.3. Po ustaleniu szczegółów Rex zaprojektował coś, co lepiej nadawało się do zamodelowania w grze (patrz rysunek 9.4).

Bazując na tym projekcie, zamodelowaliśmy stację kosmiczną w programie Blender. Na etapie projektowania stacji zdecydowaliśmy o stylu grafik składających się z niewielkiej liczby wielokątów (podejście zainspirowane przez Heather Penn oraz Thimothego Reynoldsa); ze względu na swoją prostotę dobrze nada się do zastosowania w tej grze. (Nie oznacza to wcale, że tworzenie grafiki z wykorzystaniem tego podejścia jest proste i łatwe; chodzi o to, że jego zastosowanie jest łatwiejsze, podobnie jak rysowanie ołówkiem jest łatwiejsze od malowania farbami olejnymi).

Zamodelowana stacja została przedstawiona na rysunku 9.5. Dodatkowo przygotowaliśmy także model statku kosmicznego oraz asteroidy. Także te dwa modele przygotowaliśmy w programie Blender, a ich efekty zostały przedstawione na rysunkach 9.6 oraz 9.7.

Rysunek 9.3. Początkowa koncepcja wyglądu gry przygotowana przez Reksa

Rysunek 9.4. Poprawiona grafika koncepcyjna stacji kosmicznej, przygotowana do zamodelowania

Rysunek 9.5. Model stacji kosmicznej

Rysunek 9.6. Model statku kosmicznego

Rysunek 9.7. Model asteroidy

Pobieranie zasobów

Podczas tworzenia gry będziesz pracował nad kilkoma zasobami, między innymi efektami dźwiękowymi, modelami i teksturami. Zostały one przygotowane i są dostępne w przykładach dołączonych do książki. Pliki są umieszczone w katalogach, których struktura ułatwia ich przeglądanie i odnalezienie.

Wszystkie przykłady do książki można pobrać z serwera FTP wydawnictwa Helion: <ftp://ftp.helion.pl/przyklady/unitgm.zip>.

Architektura

Podstawowa architektura gry jest w zasadzie bardzo podobna do tej, której użyliśmy w grze *Krasnal w kopalni pełnej skarbów*. Główny obiekt menedżera gry odpowiada za utworzenie jej kluczowych obiektów, takich jak statek kosmiczny pilotowany przez gracza oraz stacja kosmiczna; jest on także informowany o zakończeniu gry, co następuje, kiedy gracz zginie.

Interfejs użytkownika tej gry będzie nieco bardziej złożony niż interfejs poprzedniej. Gra z *Krasnałem* była sterowana dwoma przyciskami oraz wychyleniami urządzenia; jednak w grach 3D, w których gracz może się poruszać w dowolnym kierunku, sterowanie wychyleniami urządzenia nie sprawdza się najlepiej. Dlatego zamiast takiego rozwiązania ta gra zostanie wyposażona w „joystick ekranowy” — fragment ekranu, który będzie wykrywać dotknięcia i pozwalać na sterowanie statkiem poprzez przesuwanie palca w celu wskazania kierunku. Informacje z tego joysticka będą przekazywane do współużytkowanego menedżera wejścia, który z kolei będzie używany przez obiekt statku do aktualizowania swojego położenia.

Sterowanie poprzez przechylenie urządzenia w grach 3D jest znacznie trudniejszym rozwiązaniem, co nie oznacza wcale, że nie można go dobrze zaimplementować. NOVA 3 to strzelanka z widokiem pierwszej osoby, korzystająca z wychylania urządzenia do celowania oraz obracania postaci i zapewniająca dużą dokładność tych czynności. Warto wypróbować tę grę, by przekonać się, w jaki sposób jej twórcy zaimplementowali sterowanie.

Model walki zastosowany w naszej grze celowo będzie raczej nerealistyczny. Najprostszym i jednocześnie najbardziej realistycznym rozwiązaniem byłoby zamodelowanie obiektów fizycznych, do których byłoby przykładane przyspieszenie oraz zastosowanie sił fizycznych do obracania statku kosmicznego. Jednak takim statkiem trudno byłoby latać, a gracz zbyt szybko mógłby się pogubić. Dlatego zdecydowaliśmy się na zastosowanie nieco oszukanej fizyki: statek zawsze będzie poruszał się do przodu ze stałą szybkością i nie będzie miał żadnego pędu. Co więcej, gracz nie będzie mógł obracać statku, a jakakolwiek próba obrotu zostanie skorygowana (czyli, w odróżnieniu od faktycznej przestrzeni kosmicznej, w naszej grze będzie istnieć pojęcie „góry”).

Projekt i decyzje

Wszystkie decyzje projektowe dotyczące gier prezentowanych w tej książce są całkowicie uznaniowe. Choć uznaliśmy, że nie będziemy stosować fizyki lotu, nie oznacza to wcale, że wykorzystanie takiej fizyki w symulatorach lotu o charakterze arkadowym jest rozwiązaniem, którego należy unikać. Warto wypróbować własne pomysły i sprawdzić, co z nich wyjdzie. Nie należy z góry uznawać, że gry mogą działać tylko w jeden, konkretny sposób dlatego, że autorzy jakiejś książki tak stwierdzili. W końcu mogli to wymyślić tylko na potrzeby tej książki.

Asteroidy będą prefabrykatami tworzonymi przez specjalny obiekt „generatora asteroid”. Będzie on generował asteroidy co jakiś (ustalony) czas i wystrzeliwał je w kierunku stacji kosmicznej. Kiedy asteroida uderzy w stację, zmniejszy jej wartość punktów trafienia; kiedy wartość ta spadnie do zera, stacja ulegnie zniszczeniu, a gra się zakończy.

Tworzenie sceny

Tworzenie gry zaczniemy od przygotowania sceny. W tym celu utworzymy nowy projekt Unity, po czym dodamy do niego statek kosmiczny, który będzie latał po scenie. Oto czynności, od których zaczniemy.

1. *Utworzenie projektu.* Przede wszystkim należy otworzyć nowy projekt Unity o nazwie Rockfall, wybierając przy tym tryb 3D (patrz rysunek 9.8).
2. *Zapisanie nowej sceny.* Kiedy Unity utworzy projekt i wyświetli pustą scenę, należy zapisać projekt, wybierając z menu opcje *File/Save*. Scenę trzeba zapisać w pliku *Main.scene*, w katalogu *Assets*.
3. *Zaimportowanie pobranych zasobów.* W tym celu należy dwukrotnie kliknąć plik *.unitypackage* skopiowany z przykładów dołączonych do książki (patrz punkt „Pobieranie zasobów” na stronie 166). Do projektu trzeba zaimportować wszystkie zasoby.

Rysunek 9.8. Tworzenie nowego projektu

Teraz możemy się już zabrać za opracowywanie statku kosmicznego.

Statek

Prace nad grą zaczniemy do przygotowania statku kosmicznego przy użyciu modelu pobranego z materiałów dołączonych do książki (patrz punkt „Pobieranie zasobów” na [stronie 166](#)).

Obiekt *Ship* będzie niewidocznym obiektem zawierającym wyłącznie skrypty; do niego dołączymy wiele obiektów podrzędnych, obsługujących konkretne aspekty prezentowania statku na ekranie.

1. *Utworzenie obiektu Ship.* Aby utworzyć obiekt *Ship*, należy wybrać z menu głównego opcję *GameObject/Create Empty*. Na ekranie zostanie wyświetlony nowy obiekt gry, którego nazwę zmieniamy na *Ship*.

Teraz zajmiemy się dodaniem modelu.

2. *Dodanie modelu.* Aby dodać model statku kosmicznego, należy otworzyć katalog *Models*, przeciągnąć model *Ship* i upuścić go na obiekcie *Ship*. W efekcie na scenie zostanie wyświetlony trójwymiarowy model statku, co pokazano na rysunku 9.9. Ze względu na to, że model został przeciągnięty na obiekt gry *Ship*, stał się jego elementem podrzędnym; to oznacza, że model będzie przesuwany po scenie wraz z nadrzędnym obiektem *Ship*.

3. *Zmiana nazwy modelu.* Teraz można zmienić nazwę modelu na *Graphics*.

Musimy zagwarantować, że obiekt *Graphics* będzie wyświetlany w tym samym miejscu, w którym znajduje się jego obiekt nadrzędny — *Ship*.

4. *Zaznaczenie obiektu Graphics.* Kiedy obiekt *Graphics* zostanie zaznaczony, należy kliknąć ikonę koła zębatego, umieszczoną w górnym, lewym rogu komponentu *Transform*, a następnie wybrać opcję *Reset Position* (patrz rysunek 9.10).

Rysunek 9.9. Model statku kosmicznego na scenie

Rysunek 9.10. Zerowanie położenia obiektu Graphics

W polach obrotu (*Rotation*) należy wpisać wartości $(-90, 0, 0)$. To konieczne, gdyż statek został zaprojektowany w programie Blender, który używa innego systemu współrzędnych niż środowisko Unity; konkretnie rzecz biorąc, w Blenderze kierunki „górze” i „dół” określa oś Z, natomiast w Unity — oś Y. Aby rozwiązać ten problem, Unity automatycznie obraca modele przygotowane w Blenderze, by skompensować tę różnicę.

Chcemy, by statek zderzał się z innymi obiektami gry; w tym celu dodamy do niego zderzacz.

5. Dodanie do obiektu statku zderzacza *BoxCollider*. Aby dodać zderzacz, należy zaznaczyć obiekt *Ship* (czyli obiekt nadrzędny obiektu *Graphics*) i kliknąć przycisk *Add Component* umieszczony u dołu panelu *Inspector*. Z listy komponentów trzeba wybrać opcję *Physics/Box Collider*.

Po dodaniu zderzacza należy zaznaczyć pole wyboru *Is Trigger*, a w polach *Size* wpisać — odpowiednio — wartości (2, 1.2, 3). W ten sposób zostanie utworzony prostopadłościan otaczający obiekt gracza.

Nasz statek musi poruszać się do przodu ze stałą szybkością. W tym celu dodamy do niego skrypt przesuwający dowolny obiekt, do którego zostanie dołączony.

6. **Dodanie skryptu *ShipThrust*.** Gdy obiekt *Ship* wciąż będzie zaznaczony, należy kliknąć przycisk *Add Component* wyświetlony u dołu panelu *Inspector* i utworzyć nowy skrypt C# o nazwie *ShipThrust.cs*.

Skrypt po utworzeniu należy otworzyć i dodać do niego poniższy fragment kodu.

```
public class ShipThrust : MonoBehaviour {  
  
 public float speed = 5.0f;  
  
 // Przesuwamy statek do przodu ze stałą prędkością  
 void Update () {  
 var offset = Vector3.forward * Time.deltaTime * speed;  
 this.transform.Translate(offset);  
 }  
}
```

Skrypt *ShipThrust* udostępnia jeden parametr — *speed*, który jest używany przez funkcję *Update* do przesuwania obiektu do przodu. Sam ruch jest generowany poprzez pomnożenie wektora przesunięcia przez parametr szybkości (*speed*) oraz przez właściwość *Time.deltaTime*, co zapewnia, że obiekt będzie się przesuwać do przodu z tą samą szybkością, niezależnie od tego, ile razy w ciągu sekundy zostanie wywołana funkcja *Update*.

Koniecznym należy zwrócić uwagę, by skrypt *ShipThrust* został dołączony do obiektu *Ship*, a nie *Graphics*.

7. **Testowanie gry.** Po naciśnięciu przycisku *Play* można będzie zobaczyć, jak statek zaczyna się przesuwać do przodu.

Przesuwanie kamery za statkiem

Kolejnym etapem prac będzie przesuwanie kamery za poruszającym się statkiem kosmicznym. Można to zrobić na kilka różnych sposobów: najprostszym jest umieszczenie kamery w obiekcie *Ship*, co sprawi, że będzie się ona poruszać wraz z nim. Jednak takie rozwiązanie da raczej kiepskie efekty wizualne, gdyż sprawi, że statek nigdy nie będzie się obracał względem kamery.

Znacznie lepszym rozwiązaniem jest zachowanie kamery jako odrębnego obiektu i dodanie do niej skryptu, który zapewni, że wraz z upływem czasu będzie się ona powoli poruszać w odpowiednim kierunku. Oznacza to, że kiedy statek wykona gwałtowny skręt, skompensowanie tego manewru przez kamerę zajmie trochę czasu — czyli da dokładnie taki efekt, jaki powstałby w rzeczywistości, gdy operator starałby się utrzymać statek w kadrze.

1. Dodanie skryptu *SmoothFollow* do głównej kamery. W celu zaimplementowania ruchu kamery należy zaznaczyć obiekt *Main Camera*, kliknąć przycisk *Add Component* i dodać nowy skrypt C# o nazwie *SmoothFollow.cs*.

Po otwarciu pliku trzeba zapisać w nim poniższy fragment kodu.

```
public class SmoothFollow : MonoBehaviour
{
 // Obiekt docelowy, za którym podąża kamera
 public Transform target;

 // Wysokość kamery nad obiektem docelowym
 public float height = 5.0f;

 // Odległość kamery od obiektu docelowego, bez uwzględniania wysokości
 public float distance = 10.0f;

 // O ile wolniejsze będą zmiany obrotu i wysokości
 public float rotationDamping;
 public float heightDamping;

 // Funkcja aktualizująca jest wywoływana podczas generowania każdej klatki
 void LateUpdate()
 {
 // Przerwywamy, jeśli nie ma obiektu docelowego
 if (!target)
 return;

 // Wyznaczamy aktualne kąty obrotu
 var wantedRotationAngle = target.eulerAngles.y;
 var wantedHeight = target.position.y + height;

 // Zapisujemy aktualne położenie i kierunek kamery
 var currentRotationAngle = transform.eulerAngles.y;
 var currentHeight = transform.position.y;

 // Tlumimy kąt obrotu względem osi Y
 currentRotationAngle = Mathf.LerpAngle(currentRotationAngle,
 wantedRotationAngle, rotationDamping * Time.deltaTime);

 // Tlumimy wysokość
 currentHeight = Mathf.Lerp(currentHeight,
 wantedHeight, heightDamping * Time.deltaTime);

 // Przekształcamy kąt na obrót
 var currentRotation = Quaternion.Euler(0, currentRotationAngle, 0);

 // Ustawiamy położenie kamery na płaszczyźnie X-Z na
 // liczbę metrów określoną zmienną "distance"
 transform.position = target.position;
 transform.position -= currentRotation * Vector3.forward * distance;

 // Ustawiamy położenie kamery, używając nowej wysokości
 transform.position = new Vector3(transform.position.x,
 currentHeight, transform.position.z);

 // I w końcu, ustawiamy kamerę w tym samym kierunku, w którym patrzy
 // obiekt docelowy
 }
}
```

```
transform.rotation = Quaternion.Lerp(transform.rotation,
target.rotation, rotationDamping * Time.deltaTime);
}
}
```


Skrypt *SmoothFollow.cs* przedstawiony w książce bazuje na kodzie udostępnionym przez Unity. Zmodyfikowaliśmy go nieco, by lepiej dostosować do potrzeb symulatora lotów. Jeśli chcesz przeanalizować pierwotny kod, znajdziesz go w pakiecie *Utility*. Aby go zaimportować, wystarczy wybrać z menu głównego opcje *Assets/Import Package/Utility*. Po zakończeniu importowania pierwotny skrypt można będzie wyświetlić, wybierając z menu opcje *Standard Assets/Unity*.

Zasada działania skryptu *SmoothFollow* opiera się na wyliczeniu punktu w przestrzeni, w którym powinna znaleźć się kamera, a następnie punktu *pomiędzy* tą lokalizacją oraz bieżącym położeniem kamery. Stosowanie tego skryptu w kolejnych klatkach da efekt, jakby kamera stopniowo zbliżała się do punktu docelowego, lecz jednocześnie zwalniała. Co więcej, ponieważ punkt docelowy, w którym kamera powinna się znaleźć, zmienia się w każdej klatce, zatem cały czas będzie ona pozostawać gdzieś za nim; a to jest dokładnie ten efekt, o który nam chodziło.

2. *Konfiguracja komponentu SmoothFollow*. W tym celu wystarczy przeciągnąć obiekt *Ship* i upuścić go w polu *Target*.
3. *Sprawdzenie gry*. Teraz należy uruchomić grę, klikając przycisk *Play*. Kiedy to nastąpi, panel *Game* nie będzie już prezentował poruszającego się statku, zamiast tego kamera będzie podążać za statkiem. Można się o tym łatwo przekonać, spoglądając na panel *Scene*.

Stacja kosmiczna

Stację kosmiczną, której bezustannie zagrażają nadlatujące asteroidy, można opracować dokładnie w ten sam sposób jak statek kosmiczny: najpierw utworzymy pusty obiekt gry, a następnie dołączymy do niego model. Co więcej, stacja kosmiczna jest prostsza od statku, gdyż jest całkowicie bierna — wisi jedynie w przestrzeni i jest pod ostrzałem asteroid. Oto czynności, które należy wykonać, by utworzyć obiekt stacji kosmicznej w grze.

1. *Utworzenie obiektu-kontenera dla stacji kosmicznej*. Najpierw należy zbudować nowy, pusty obiekt gry i nadać mu nazwę *Space Station*.
2. *Dodanie modelu jako obiektu podrzędnego*. Aby dodać model stacji, trzeba otworzyć katalog *Models*, przeciągnąć model *Station* i upuścić go na obiekcie gry *Space Satation*.
3. *Wyzerowanie położenia obiektu modelu stacji*. Następnie należy zaznaczyć obiekt *Station* dodany w poprzednim punkcie i kliknąć prawym przyciskiem myszy komponent *Transform*. Z wyświetlonego menu trzeba wybrać opcję *Reset Position*, podobnie jak zrobiliśmy podczas dodawania modelu statku kosmicznego.

Po zakończeniu tych czynności stacja kosmiczna powinna wyglądać tak, jak na rysunku 9.11.

Rysunek 9.11. Stacja kosmiczna

Po dodaniu modelu stacji kosmicznej warto poświęcić nieco uwagi jego strukturze i uzupełnić go o odpowiedni zderzacz. Ten zderzacz jest bardzo istotnym elementem, gdyż asteroidy (które w końcu dodamy do gry) muszą w coś uderzać.

Dodawanie zderzacza należy zacząć od zaznaczenia obiektu modelu i rozwinięciu wszystkich jego elementów podrzędnych. Model ten składa się z wielu siatek podrzędnych, z których główna nosi nazwę *Station*. Należy ją zaznaczyć.

Jeśli teraz spojrzymy na panel *Inspector*, zobaczymy w nim, oprócz komponentów *Mesh Filter* oraz *Mesh Renderer*, komponent *Mesh Collider* (patrz rysunek 9.12). Jeśli komponent ten *nie będzie widoczny*, przeczytaj uwagę „Modele i zderzacze”.

Modele i zderzacze

Podczas importowania modelu Unity może od razu utworzyć dla niego zderzacz. Kiedy zaimportowałeś model z pakietu *Assets*, zostały także zaimportowane ustawienia utworzone dla tego modelu, które zawierały informację, by dodać zderzacz stacji. (Dokładnie to samo zrobiliśmy dla modeli statku kosmicznego oraz asteroid).

Jeśli zderzacz nie jest widoczny lub zaimportowałeś własny model i chciałbyś się przekonać, jak został on skonfigurowany, zaznacz sam model (czyli plik w katalogu *Models*) i przejrzyj jego ustawienia, aby wyświetlić i zmienić jego ustawienia (patrz rysunek 9.13). Przede wszystkim zwróć uwagę na zaznaczone pole wyboru *Generate Collider*.

Sześćian skybox

Obecnie w naszej grze używany jest domyślny sześćian *skybox* tworzony przez Unity, a mający spełniać wymagania gier, których akcja toczy się na powierzchni ziemi. Zmiana tego sześćianu na rozwiązanie zaprojektowane tak, by odpowiadało wyglądowi przestrzeni kosmicznej, będzie krokiem milowym na drodze do zapewnienia odpowiedniego wyglądu budowanej gry.

Rysunek 9.12. Zderzacz stacji kosmicznej

Zgodnie z tym, co sugeruje nazwa, sześciany *skybox* to wirtualne sześciany, które zawsze są rysowane poniżej wszystkich innych elementów sceny i nigdy nie poruszają się względem kamery. Sprawia to wrażenie, jakby tekstury umieszczone na tym sześcianie były nieskończenie daleko — stąd też sprawiają one wrażenie nieba i horyzontu.

Aby zapewnić odczucie, że gracz znajduje się wewnątrz kuli, a nie sześcianu, tekstury wyświetlane na sześcianie *skybox* w tworzonej grze muszą zostać zniekształcone w taki sposób, by krawędzie ich styku były niewidoczne. Można to zrobić na wiele sposobów, na przykład przy użyciu kilku wtyczek do programu Photoshop, jednak większość tych narzędzi służy do przetwarzania zdjęć. Bardzo trudno zdobyć zdjęcia przestrzeni kosmicznej zrobione w celu wykorzystania w grach wideo — znacznie łatwiejszym rozwiązaniem będzie zastosowanie narzędzia tak, by takie zdjęcia przygotować.

Tworzenie sześcianu *skybox*

Po pobraniu obrazów przygotowanych dla sześcianu *skybox* można dodać je do gry. W tym celu utworzymy nowy materiał, którego następnie użyjemy w ustawieniach oświetlenia sceny. Oto czynności, które należy wykonać.

1. *Utworzenie materiału Skybox.* Aby opracować nowy materiał, należy wybrać z menu opcje *Assets/Create/Material*. Nowemu materiałowi nadajemy nazwę *Skybox* i przenosimy do katalogu o tej samej nazwie.

Rysunek 9.13. Ustawienia importu modelu stacji kosmicznej

2. **Konfiguracja materiału.** Następnie należy zaznaczyć nowy materiał i zmienić wybrany mechanizm cieniowania (ang. *shader*) ze *Standard* na *6 Sided*. Spowoduje to zmianę zawartości panelu *Inspector* — pojawią się w nim pola pozwalające na określenie wszystkich sześciu tekstur (patrz rysunek 9.14).

Następnie należy odszukać tekstury umieszczone w katalogu *Skybox* i przeciągnąć każdą z nich do odpowiedniego pola — teksturę *Up* należy upuścić na polu *Up*, teksturę *Front* na polu *Front* i tak dalej.

Postać panelu *Inspector* po określeniu wszystkich sześciu tekstur przedstawia rysunek 9.15.

3. **Połączenie materiału z ustawieniami oświetlenia.** W celu zmiany ustawień oświetlenia należy wybrać z menu *Window* opcje *Lightning/Settings*. Spowoduje to wyświetlenie panelu *Lighting*; w jego górnej części będzie dostępne pole *Skybox Material*, należy na nie przeciągnąć i upuścić utworzony wcześniej materiał *Skybox* (patrz rysunek 9.16).

Rysunek 9.14. Ustawienia sześcianu skybox bez określonych tekstur

Po wprowadzeniu tych zmian niebo zostanie zastąpione obrazami przestrzeni kosmicznej, widocznymi na rysunku 9.17. Co więcej, system oświetlenia Unity będzie korzystać z informacji udostępnianych przez sześcian *skybox*, aby modyfikować sposób oświetlania obiektów; jeśli przyjrzymy się uważnie, zauważymy, że zarówno statek kosmiczny, jak i stacja mają delikatny zielonkawy odcień; zmiana jest spowodowana zielonymi obrazami przestrzeni kosmicznej, zastosowanymi w sześcianie *skybox*.

Obiekt Canvas

Na razie nasz statek kosmiczny zawsze będzie się poruszał jedynie do przodu, gdyż gracz nie może jeszcze nim sterować. Już niebawem zabierzemy się za dodawanie interfejsu użytkownika pozwalającego na sterowanie statkiem, jednak najpierw musimy dodać do gry i skonfigurować obiekt *Canvas*, na którym będzie wyświetlany ten interfejs użytkownika. Oto czynności, które należy wykonać.

1. *Utworzenie obiektu Canvas.* W tym celu należy wybrać z menu głównego opcje *GameObject/ UI/Canvas*. Spowoduje to utworzenie obiektów *Canvas* oraz *EventSystem*.
2. *Skonfigurowanie obiektu.* Aby rozpocząć konfigurowanie obiektu *Canvas*, przede wszystkim trzeba go zaznaczyć. Następnie w panelu *Inspector* trzeba znaleźć pole *Render Mode* dołączonego komponentu *Canvas*. Jego wartość należy zmienić na *Screen Space — Camera*. Spowoduje to wyświetlenie nowych opcji, pozwalających na określenie ustawień charakterystycznych dla tego trybu renderowania.

Rysunek 9.15. Ustawienia sześcianu skybox po określeniu tekstur

Rysunek 9.16. Konfiguracja ustawień oświetlenia

Rysunek 9.17. Nowe ustawienia sześcianu skybox zastosowane w grze

Na polu *Render Camera* należy upuścić obiekt *Main Camera*, a wartość w polu *Plane Distance* zmienić na 1 (co pokazano na rysunku 9.18). W ten sposób obiekt *Canvas* zostanie umieszczony dokładnie o jedną jednostkę od kamery.

Rysunek 9.18. Panel Inspector dla obiektu Canvas

Następnie ustawienie w polu *UI Scale Mode* należy zmienić z *Canvas Scaler* na *Scale with Screen Size*, a rozdzielczość wzorcową (podawaną w polach *X* i *Y* poniżej nagłówka *Reference Resolution*) trzeba ustawić — odpowiednio — na 1024 i 768, wtedy jej proporcje będą odpowiadać iPadowi.

Po przygotowaniu obiektu *Canvas* możemy zacząć dodawać do niego komponenty.

Podsumowanie

Scena naszej nowej gry jest już gotowa i możemy zacząć implementować systemy niezbędne do prowadzenia rozgrywki. W następnym rozdziale rzucimy się w czerni kosmosu i zaimplementujemy system sterowania statkiem kosmicznym.

A

aktualizacja
 elementów graficznych, 118
 fizyki, 121
 kamery, 132
 punktów Connected Anchor, 124
 punktów obrotu, 56, 119
 sprajtów, 124
Amplify Shader Editor, 336
animacja, 143, 145
 koloru, 272
API, 306
aplikacja
 Amplify Shader Editor, 336
 PlayMaker, 330
 Profiler, 278
 Unity Remote, 71
 Xcode, 344
architektura gry, 166
Asset Store, 329
asteroidy, 211
atrybut
 ExecuteInEditMode, 42
 Header, 41
 HideInInspector, 41
 RequireComponent, 40
 SerializeField, 41
 Space, 41
automat skończony, 333–335
automatyczne budowanie kodu, 32

B

baza danych zasobów, 314
bieżący komponent skryptowy, 40
bloki, 146

C

celownik, 208
cieniowanie, 261, 336
 powierzchni, 261
 wierzchołków, 269
czas, 43
cząsteczki pyłu, 250

D

dane
 o wydajności gry, 282
 wejściowe, 181
 z urządzenia, 282
definiowanie kolorów i właściwości, 324
dno szybu, 131
dodawanie
 joysticka, 181
 komponentu Rigidbody2D, 60
 kontroli przechylenia, 72
 ograniczeń do połączeń, 56
 przycisku, 76
 punktu wstrzymania, 82
 sprajtów, 53
 tła, 115
 złącza sprężynowego, 58
dotyk, 103
dźwięki, 156, 253

E

edytor, 19, 21
 Amplify Shader Editor, 336
 niestandardowy okna, 304
 PlayMaker, 330, 333

efekt obwódki świetlnej, 263
efekty cząsteczkowe, 146, 219
ekran
 końcowy, 230
 pauzy, 229
 startowy, 341
eksplozja, 219, 256
 krwi, 149
elementy sterujące rozgrywką, 228
etykieta, 319

F

fontanna krwi, 147
framework
 .NET, 30
 Mono, 30
funkcja
 Application.LoadScene, 155
 Camera.Render, 281
 Debug.LogFormat, 44
 FireTrapTouched, 157
 frag, 272
 surf, 267

G

generator asteroid, 213
gra
 Gnom na linie, 45
 kosmiczna strzelanka 3D, 159
 Rockfall, 161
gradient, 223
graficzne obiekty rzucające, 290
graficzny interfejs użytkownika, 285, 295, 306
granice, 242, 244
gry
 2D, 45
 3D, 159, 161
 mobilne, 16
GUI, 285, 295
GUI Unity, 306
gwiazdny pył, 251

H

hierarchia, 25

I

ikona Hand, 24
implementacja
 kodu granic, 243
 singletona InputManager, 73
importowanie
 materiałów, 51
 modelu stacji kosmicznej, 175
 sprajtów obiektów, 110
 tekstury Blood, 147
informacje o obiekcie, 27
inspektor, 27
 niestandardowy, 323
 testy, 326
 wyświetlanie domyślnej zawartości, 327
instrukcja
 yield break, 38
 yield return, 38
interfejs
 użytkownika, 20, 133, 188, 242, 285, 295
 zakończenia gry, 136

J

język
 C#, 29
 JavaScript, 29
joystick, 181, 184

K

kamera, 79, 132
 przesuwanie, 170
kapsuła, 268
katalog
 Assets, 21, 52
 Library, 21
 ProjectSettings, 21
kinematyczne ciało sztywne, 195
klasa
 AssetDatabase, 314
 BodyPart, 87
 Boundary, 248
 EditorGUILayout, 309
 GameManager, 95
 GUI, 307
 InputManager, 73, 202
 MonoBehavior, 33

OnWizardCreate, 302
 RangeEditor, 318
 Resettable, 95
 RuntimeColorChangerEditor, 324
 Shot, 196
 SignalOnTouch, 110
 Singleton, 72, 185
 SpriteSwapper, 113
 Swing, 74
 Swinging, 75
 Tetrahedron, 300, 303
 Time, 43
 VirtualJoystick, 184
 klatki kluczowe, 144
 kod
 granice, 243
 generujący linię, 60
 krasnala, 84
 podpisywanie, 344
 kolor etykiety przycisku, 206
 komponent, 27, 32, 34
 Animator, 143, 157
 Audio Source, 32, 156
 Button, 76
 CameraFollow, 80
 DamageOnCollide, 241
 Event Triger, 78
 Event Trigger, 76
 HingeJoint2D, 56, 57
 Image, 153
 LineRenderer, 60
 Main Menu, 155
 Mesh Renderer, 32
 Particle Effect, 222
 Resettable, 114
 Rigidbody, 55
 Rigidbody2D, 59, 60
 RuntimeColorChanger, 325
 SignalOnTouch, 110, 143
 Trail Renderer, 198, 251
 Transform, 53, 172, 286
 Vertical Layout Group, 292
 komunikaty, 43
 konfiguracja
 cząsteczek pyłu, 250
 kodu krasnala, 84
 komponentu Trail Renderer, 251
 liny, 69
 materiału, 69, 175, 220
 obiektu GameManager, 94, 106
 obiektu skarbu, 114
 połączeń, 56
 pola wyboru, 139
 projektu, 338
 tekstury krwi, 146
 sprajtu, 112
 stanu początkowego gry, 100
 ustawień oświetlenia, 177
 konstruktor, 33
 kontener Debug Menu, 139
 kontrola przechylenia, 72
 kontrolka Space, 312
 kontrolki, 289, 308
 trybu gry, 22
 uchwyty, 24
 kontrolowanie liny, 75
 kończenie rozgrywki, 238
 koprocedury, 37
 kosmiczny pył, 249
 krasnal, 53, 84
 aktualizacja
 elementów graficznych, 118
 fizyki, 121
 punktów Connected Anchor, 124
 sprajtów, 124
 części ciała, 118
 tworzenie, 101
 usunięcie, 101
 kreator z kontrolkami, 301
 kreatory, 299
 krew, 146
 efekty cząsteczkowe, 147
 eksplozja, 149
 konfiguracja tekstury, 146
 krzywa Size over Lifetime, 223
 kula, 272

L

lina, 59
 kod generujący, 60
 konfiguracja, 69
 kontrolowanie, 75
 listy, 312

M

- materiał, 51, 69, 261
 - Dust, 219, 220
 - Green, 274
 - krwi, 146
 - Shot, 197
 - Skybox, 174
- mechanizm sprawdzania zmian, 320
- menedżer
 - danych wejściowych, 184
 - wskaźników, 192
- menu, 227
 - główne, 151, 228, 229
- metoda
 - Awake, 34
 - CreateNewGnome, 101
 - CreateRopeSegment, 67
 - DestroyGnome, 91
 - DrawDefaultInspector, 327
 - EditorGUI, 321
 - FixedUpdate, 37
 - GameOver, 238
 - KillGnome, 103
 - Label, 307
 - LateUpdate, 36
 - MinMaxSlider, 320
 - OnDrawGizmoSelected, 215
 - OnEnable, 35
 - OnGUI, 306, 307, 318
 - OnWizardCreate, 302
 - OnWizardUpdate, 303
 - PrefixLabel, 319
 - RemoveRopeSegment, 67
 - Reset, 100
 - ResetLength, 65
 - SendSignal, 110
 - SetWeapons, 203
 - ShowUI, 236
 - Start, 33, 35, 100, 236
 - StartGame, 237
 - TextField, 309, 310
 - Update, 33, 36
- model
 - asteroidy, 166
 - statku kosmicznego, 165, 169
- modyfikacje interfejsu użytkownika, 133
- Mono, 30

- MonoDevelop, 31
 - automatyczne budowanie kodu, 32
 - refaktoryzacja, 32
 - uzupełnianie kodu, 31

N

- narzędzie Rect, 287
- nazwa klasy, 33
- niestandardowa szuflada właściwości, 322
- niestandardowe
 - edytory, 327
 - okna edytora, 304
 - właściwości, 314
- niestandardowy inspektor, 322

O

- obiekt
 - Animator Controller, 143
 - Asteroid Spawner, 215
 - asteroidy, 212
 - Blood Fountain, 148, 149
 - Boundary, 243
 - Canvas, 133, 176, 286, 294
 - Fire Button, 205
 - Fireball, 221, 222
 - fontanny krwi, 92
 - Game Manager, 232–238
 - GameManager, 94, 106, 136
 - Ghost, 91
 - Gnome, 120
 - Graphics, 168
 - IndicatorManager, 193
 - Leg Rope, 59
 - liny, 60
 - Loading Overlay, 153
 - Main Camera, 132, 178
 - Main Menu, 229
 - Mesh, 299, 302
 - Rect, 307
 - RectTransform, 286, 289
 - Rope, 65
 - Ship, 168, 251
 - skarbu, 114
 - Space Station, 172
 - SpikesBrown, 111
 - Thumb, 182

- Treasure, 94
- Warning UI, 248
- obiekty
 - gry, 32, 141
 - rzucające fizyki 2D, 290
 - rzucające fizyki 3D, 290
 - statyczne, 275
 - tworzenie, 38
 - usuwanie, 38
- obsługa
 - dotarcia do wyjścia, 104
 - dotyku, 103
 - przycisku Nowa gra, 105
- odgłosy strzałów, 254
- odwzorowywanie oświetlenia, 275
- okno, 304
 - Action Browser, 335
 - Attach to Process, 82
 - Build Settings, 341, 342, 344
- opcja
 - Global, 25
 - Local, 24
 - Remove Component, 76
- orientacja
 - fontanny krwi, 92
 - uchwytów, 24
- oświetlenie, 175, 177, 261, 275
 - globalne, 273, 276

P

- panel, 20
 - Game, 28
 - Hierarchy, 25
 - Immediate, 83
 - Inspector, 27, 34, 178, 222, 314
 - Locals, 83
 - PlayerSettings, 339
 - Project, 25
 - sceny, 22
- platforma docelowa, 340
- PlayMaker, 330, 331
- pobieranie
 - danych z urządzenia, 282
 - materiałów, 51
 - modułów platform, 341
 - wartości, 320
 - właściwości, 318

- podpisywanie kodu, 344
- pojemnik Main Menu, 137
- poła tekstowe, 309, 321
 - opóźnione, 310
 - specjalne, 310
- pole wyboru, 139
- położenie obiektu, 200
- procedury cieniowania, 261, 265, 268, 336
 - fragmentów-wierzchołków, 269
- Profiler, 278
 - widok Hierarchy, 280
- program profilujący, 278
- projekt
 - GnomesWell, 51
 - gry, 47, 162
- prostokąty, 319
- prototyp wskaźnika, 189
- próbki światła, 277
- przestrzeń widoku, 191
- przesuwanie kamery, 79, 170
- przycisk, 76, 308
 - Add New Event Type, 78
 - Button Up, 78
 - Create Project, 19
 - Edit Collider, 122
 - Fire, 201, 204, 206
 - Fix Issue, 344
 - New, 19
 - New Game, 153
 - Nowa gra, 105
 - Pause, 22, 231
 - Play, 22, 72
 - Step, 22
 - W dół, 134
 - W górę, 134
- przywracanie stanu początkowego gry, 103
- pułapki, 109, 141
- punkty
 - początkowe, 232
 - wstrzymania, 81
 - zaczepienia, 57, 76, 288

R

- reagowanie na zdarzenia, 291
- refaktoryzacja, 32
- rejestrwanie komunikatów, 43
- renderer śladu, 195, 249

- rozgrywka, 71
 - kończenie, 238
 - tworzenie pułapek, 109
 - uruchamianie, 237
 - wstrzymywanie, 104
 - wznawianie, 104
- rozmieszczenie
 - punktu początkowego, 105
 - sprajtów, 54
- rozszerzanie edytora, 297
- rzucanie promienia, 290

S

- scena, 22, 105, 153, 167, 238
- selektor trybu, 23
- singleton, 72
- skalowanie obiektu Canvas, 294
- skarby, 111
- skrypt, 29, 32
 - Asteroid.cs, 241
 - AsteroidSpawner.cs, 213
 - BodyPart.cs, 85, 87
 - Boundary.cs, 243
 - CameraFollow.cs, 79, 100
 - DamageOnCollide.cs, 217
 - DamageTaking.cs, 216, 240
 - GameManager.cs, 95, 233, 245
 - Gnome.cs, 87, 90
 - Indicator.cs, 188
 - IndicatorManager.cs, 192
 - InputManager.cs, 74
 - MainMenu.cs, 154
 - RangeEditor.cs, 316
 - RemoveAfterDelay.cs, 92
 - Resettable.cs, 61, 95
 - Rope.cs, 61
 - RuntimeColorChanger.cs, 322
 - RuntimeColorChangerEditor.cs, 323
 - ShipSteering.cs, 186
 - ShipTarget.cs, 208
 - ShipTrust.cs, 170
 - ShipWeapons.cs, 199, 203, 255
 - Shot.cs, 196
 - SignalOnTouch.cs, 109, 143, 156
 - Singleton.cs, 72, 185
 - SmoothFollow.cs, 171
 - SpirteSwapper.cs, 112
 - Tetrahedron.cs, 300`

- TextureCounter.cs, 305
- VirtualJoystick.cs, 182
- sprajt, 53
 - skarbu, 113
 - Warning, 242
- stacja kosmiczna, 172, 173
- stan początkowy gry, 100, 103
- statek kosmiczny, 168, 254
- sterowanie lotem, 181, 186
- struktura projektu, 21
- suwak, 182, 311, 321
- system
 - celowania, 195
 - cząsteczkowy, 151, 251
 - rozmieszczania, 292
 - uszkodzeń, 216
 - zdarzeń, 290
- sześcian skybox, 173–177
- szkic koncepcyjny gry, 48, 163
- szpikulce, 141
- szuflada właściwości, 322, 314

Ś

- ślady
 - asteroid, 253
 - silników, 252
- śmierć, 232
- środowisko
 - MonoDevelop, 31
 - Unity, 15
- światło, 277
- światlna obwódka, 268

T

- tekstura krwi, 146
- testowanie
 - gry, 136
 - inspektora, 326
 - kamery, 80
 - przycisku, 78
 - skryptu, 81
- tło, 115, 125, 127
- tryb
 - chwytania, 23
 - edycji, 22
 - gry, 22
 - nieśmiertelności, 138
 - obracania, 23

- prostokąta, 23
- przesuwania, 23
- Screen Space, 286
- skalowania, 23
- World Space, 286
- tworzenie
 - aplikacji na Android, 345
 - aplikacji na iOS, 343
 - gry, 47
 - gry 2D, 45
 - gry 3D, 159, 161
 - instancji, 39
 - interfejsów użytkownika, 285
 - katalogów, 52
 - klasy singletona, 72
 - kosmicznej strzelanki, 161
 - krasnala, 53, 101
 - materiału, 69, 264
 - niestandardowego inspektora, 322, 323
 - niestandardowych kreatorów, 299
 - niestandardowych okien edytora, 304
 - obiektów, 38
 - obiektu Game Manager, 233
 - obiektu w całości, 39
 - procedury cieniowania, 270
 - projektu, 20, 51, 298
 - sceny, 167
 - skrypty, 32
 - sześcianu skybox, 174
 - szuflad niestandardowych właściwości, 314
 - teł, 127
 - wyjścia, 111
 - zasięgu właściwości, 319

U

- uchwyty, 24
 - narzędzia Rect, 287
- Ultimate FPS, 336
- Unity, 17
- Unity Remote, 71
- uruchomienie gry, 69, 237
- usługa, 329
 - Cloud Build, 337
 - Unity Ads, 338
- usprawnienia
 - dźwiękowe, 118
 - rozgrywki, 118
 - wizualne, 117

- ustawianie platformy docelowej, 340
- usunięcie
 - krasnala, 101
 - obiektów, 38, 40
- uszkodzenia, 216
- uzbrojenie statku, 195, 198
- uzupełnianie kodu, 31

W

- warstwy, 126
 - sortujące, 126
- wczytywanie sceny, 153
- wdrażanie, 338
- wersja
 - Enterprise, 18
 - Personal, 18
 - Plus, 18
 - Pro, 18
- widoki przewijane, 313
- wirujące ostrze, 142
- właściwości
 - niestandardowe, 314
 - określenie wysokości, 318
 - pobieranie, 318
 - tworzenie zasięgu, 319
 - zapis, 321
- właściwość
 - Application.isPlaying, 205
 - holdingTreasure, 91
 - Rotation, 144
- wprowadzanie danych, 71
- wskaźniki, 187, 192
- wstrzymywanie gry, 104, 238
- wydajność, 278
- wyjście, 111
- wyliczenie prostokątów, 319
- wysokość właściwości, 318
- wyświetlanie
 - domyślnej zawartości inspektora, 327
 - etykiety, 319
 - GUI, 325
 - komunikatów, 43
 - kontrolek, 325
 - pól tekstowych, 321
 - suwaka, 321
- wyzwalacz, 110
- wznawianie rozgrywki, 104

Z

zapętlenie animacji, 145

zapis

 właściwości, 321

 sceny, 52

zarządzanie grą, 94

zasoby skryptowe, 33

zdarzenia, 290, 291

 Pointer Down, 77

 Pointer Up, 77, 78

zderzacz, 55, 110, 113, 173

 dla rąk, 123

 stacji kosmicznej, 174

 wielokątny, 121

zerowanie położenia obiektu, 172

złącze sprężynowe, 58

zmiennie, 325

znaczniki fontann krwi, 92

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA WYDAWNICZA

 Helion SA

Zaprojektuj własny świat z Unity!

Unity jest zintegrowanym środowiskiem do tworzenia trójwymiarowych i dwuwymiarowych gier komputerowych oraz innych materiałów interaktywnych. Szczególnie dobrze nadaje się do pisania gier, które mają działać na wielu różnych urządzeniach i w różnych systemach operacyjnych, szczególnie w środowisku mobilnym. Co istotne, Unity pozwala na prowadzenie prac w szybkim tempie, a sam sposób tworzenia jest nieskomplikowany i bardzo intuicyjny. Wszystko to sprawia, że za pomocą Unity nawet osoba bez praktycznego doświadczenia szybko zacznie tworzyć efektowne gry na urządzenia z systemami iOS i Android.

W tej książce wyczerpująco opisano proces tworzenia gier. Wyjaśniono tu zarówno podstawowe, jak i bardziej zaawansowane pojęcia i techniki związane ze stosowaniem środowiska Unity. Najpierw przedstawiono podstawowe informacje na jego temat. Zaprezentowano struktury gier, grafiki, skryptów, dźwięków, fizyki oraz systemów cząsteczkowych. Następnie opisano pełny proces tworzenia gry 2D oraz 3D. W książce zostały omówione również bardziej zaawansowane zagadnienia związane ze stosowaniem środowiska Unity, takie jak programowanie oświetlenia sceny, graficzny interfejs użytkownika, rozszerzanie edytora Unity, Unity asset store, a także wdrażanie gier oraz cechy zależne od platform systemowych.

Dr Jon Manning oraz **dr Paris Buttfield-Addison** są współzałożycielami firmy Secret Lab, zajmującej się pisaniem gier oraz narzędzi do ich tworzenia. W swoim dorobku mają takie gry jak *ABC Play School*, *Night in the Woods* oraz *Qantas Joey Playbox*. Poza grami tworzą YarnSpinner – framework do projektowania gier narracyjnych. Wcześniej pracowali jako programiści gier mobilnych oraz menedżerowie produktu w firmie Meebo (wykupionej przez Google).

Najważniejsze zagadnienia:

- podstawy Unity i pisanie skryptów
- stosowanie zasad fizyki oraz budowa systemów cząsteczkowych
- tworzenie arkadowej gry akcji z przewijanym tłem
- projektowanie symulatora walki w kosmosie
- korzystanie z niestandardowych narzędzi

	<p>Sprawdź nasze szkolenia!</p>	<p>KOD KORZYŚCI Sięgnij po więcej! ▶</p>
	

 hellon.pl	
 AKADEMIA IT & BUSINESS	<p>ISBN 978-83-283-4207-1</p>
 <p>9 788328 342071</p>	

 <p>HELION SA ul. Kościuszki 1c 44-100 Gliwice tel.: 32 230 98 63 hellon@helion.pl</p>			<p>WWW.SZKOLENIA.HELION.PL</p>
		<p>Cena: 67,00 zł</p>	