

Unity Scripting III

Esteban Walter Gonzalez Clua
Instituto de Computação – UFF
esteban@ic.uff.br

Exemplo 3 – FPS

Abrir Projeto FPS

- 1 – Abrir Projeto FPS
- 2 – Tirar Tudo da área de Hierarquia
- 3 – Carregar modelagem de cena:
Objects/ mainLevelMesh/mainLevelMesh → mainLevelMesh
- 4 – Certificar-se que a opção “Meshes have colliders” está habilitada

Adicionar camera de FPS

1 – Acrescentar Standard Assets → Prefabs → First Person Controller

2 – Executar

Adicionar uma arma

[Game Objects são compostos por Componentes]

1 - Game Object->Create Empty

2 – Nomear para bazuca (este será o placeholder para a bazuca em si)

3 – Selecionar a camera e centralizar na tela

4 – Selecionar a Bazuca e usar o comando:
Game Object → Move to view

5 – Posicionar a Bazuca próximo ao que seria a mão

6 – Fazer a Bazuca filho da camera, na hierarquia

7 - Executar

Criar objeto Missil

[O que são Prefabs?]

1 – Assets → Create → Prefab e nomear para missil

2 – Criar o missil: GameObject → Create Other → Sphere

3 – Arrastar a esfera da visão de hierarquia para a de projeto, sobre o prefab missil

4 – apagar a esfera da hierarquia

Código para a Bazuca

1 – Assets → Create → Java Script

2 – Renomear para lancadorMissil

3 – Criar uma pasta em projeto chamada Scripts de armas

[Edit → Preferences then selecting the External Script Editor box]

4 – Mover o prefab Missil para a pasta Scripts de armas

Código para a Bazuca

5 – Transcrever o seguinte código:

```
var projectile : Rigidbody;
var speed = 20;

function Update ()
{
 if (Input.GetButtonDown ("Fire1"))
 {
 var instantiatedProjectile : Rigidbody = Instantiate
 (projectile, transform.position,transform.rotation);

 instantiatedProjectile.velocity =
 transform.TransformDirection(Vector3 (0,0,speed));

 Physics.IgnoreCollision(instantiatedProjectile.collider,
 transform.root.collider);
 }
}
```


O que faz o código?

```
var projectile : Rigidbody;
```

Ao declarar como global pode-se definir este objeto pelo GUI da Unity

O que faz o código?

```
if (Input.GetButtonDown ("Fire1"))
```

Detecta quando o botão Fire1 foi pressionado. Este botão está mapeado em Edit → Project Settings → Input

O que faz o código?

```
var instantiatedProjectile : Rigidbody = Instantiate  
(projectile, transform.position, transform.rotation);
```

Cria uma instância do tipo projétil. A função Instantiate cria uma instância de um objeto definido pelo primeiro parametro. O segundo e terceiro parâmetro definem a translação e a rotação.

Tipo Rigidbody possui atributos físicos

Transform.position e transform.rotation correspondem a atributos do objeto que possui o script, no caso a bazuca, portanto o projétil iniciará da mesma posição da bazuca

O que faz o código?

```
instantiatedProjectile.velocity =  
transform.TransformDirection(Vector3 (0,0,speed));
```

Atribui-se uma velocidade ao projétil. A velocidade está para o eixo Z, ver no game object porque.

Velocity é um atributo para todos os Rigidbody

Para atribuir a velocidade ela deve estar em coordenadas globais (há duas coordenadas: globais e locais). Neste caso, a função TransformDirection converte o vetor local em global

O que faz o código?

```
Physics.IgnoreCollision(instantiatedProjectile.collider,  
transform.root.collider);
```

Desabilita a colisão

Código para a Bazuca

- 1 – Arrastar o script para a bazuca, na hierarquia
- 2 – É necessário associar um projétil para o script.
- 3 – Colocar o componente de Rigidbody ao missil:
Components→Physics→RigidBody
- 4 – Selecionar a bazuca e no atributo Projectil arrastar o missil, que está na área de projeto
- 5 – Executar...

Explosão para o Tiro...

- 1 – Criar um novo Script: Assets → Create → Java Script
- 2 – Renomar para projetil
- 3 – Colocar no folder de armas

Código para a Bazuca

4 – Transcrever o seguinte código:

```
var explosion : GameObject;  
  
function OnCollisionEnter (collision : Collision)  
{  
 var contact : ContactPoint = collision.contacts[0];  
 var rotation = Quaternion.FromToRotation(Vector3.up,  
 contact.normal);  
  
 var instantiatedExplosion : GameObject = Instantiate  
 (explosion, contact.point, rotation);  
  
 Destroy(gameObject);  
  
}
```


O que faz o código?

```
function OnCollisionEnter (collision : Collision)
```

Sempre que um Game Object que possui o componente Rigidbody e sofrer colisão irá executar esta função.

O que faz o código?

```
var contact : ContactPoint = collision.contacts[0];
```

A classe Collision possui uma série de atributos, uma delas é o ponto de contato onde ocorreu a colisão.

O que faz o código?

```
var rotation = Quaternion.FromToRotation(Vector3.up,  
 contact.normal);
```

Queremos copiar o eixo da normal da superfície da colisão para o vetor y (up), de forma que a parte de “cima” da explosão aponte para a mesma direção da normal do choque.

O que faz o código?

```
var instantiatedExplosion : GameObject = Instantiate  
 (explosion, contact.point, rotation);
```

Aqui usamos a função `Instantiate` para instanciar uma explosão, da mesma forma como foi feito anteriormente. Qual a explosão será definido posteriormente pelo usuário.

O que faz o código?

```
Destroy(gameObject);
```

Queremos que o GameObject (missil) desapareça, depois da colisão.

Explosão para o Tiro...

- 1 – Colocar o script projetil no missil
- 2 – Criar um sistema de particulas de explosão ou usar um padrão:
Standard Assets → Particles → Explosion
- 3 – Associar a explosão ao missil

Significado para o Tiro...

1 – Criar um novo script e chamar de explosao

Código para a Bazuca

2 – Transcrever o seguinte código:

```
var explosionTime = 1.0;  
  
function Start() {  
 Destroy (gameObject, explosionTime);  
}
```


Código para a Bazuca

2 – Transcrever o seguinte código:

```
var explosionTime = 1.0;  
  
function Start() {  
 Destroy (gameObject, explosionTime);  
}
```

A função start é executada sempre que um game object é instanciado

Aqui o objeto será destruído após a passagem de um tempo especificado.

Código para a Bazuca

3 – Selecionar o game object explosão e associar o script de explosao ao mesmo:

Components → Scripts → Explosion

GUIs – HUD

- 1 – Selecionar uma imagem que sirva de alvo, por exemplo:
Textures → aim
- 2 – Criar um Game Object para a textura em questão:
GameObject → Create Other → GUI Texture
- 3 – Fazer os ajustes necessários.

Som na caixa...

- 1 – Selecionar o Game Object Explosion
- 2 – Acrescentar o componente Component → Audio → Audio Source
- 3 – Colocar algum arquivo de áudio, por exemplo:
Sounds → RocketLauncherImpact

Um pouco de Física

Diferenças entre as funções:

Update() – DeltaTime variável

FixedUpdate() – DeltaTime fixo, definido em Edit→Project Settings→Time

Um pouco de Física

Pretendemos agora:

- Atirar um missil
- Verificar se houve choque e se há ao redor outros rigidbodies
- Transmitir para cada rigidbody a força da explosão

Física básica

```
var explosionTime = 1.0;  
var explosionRadius = 5.0;  
var explosionPower = 2000.0;
```

```
function Start ()
```

```
{  
 Destroy (gameObject, explosionTime);  
 var colliders : Collider[] = Physics.OverlapSphere(transform.position, explosionRadius);  
  
 for (var hit in colliders) {  
 if (hit.rigidbody)  
 {  
 hit.rigidbody.AddExplosionForce(explosionPower,  
 transform.position, explosionRadius);  
 }  
 }  
 if (particleEmitter)  
 {  
 particleEmitter.emit = true;  
 yield WaitForSeconds(0.5);  
 particleEmitter.emit = false;  
 }  
}
```

Física

```
var colliders : Collider[] = Physics.OverlapSphere(transform.position, explosionRadius);
```

Esta chamada retorna uma lista de todos os objetos de colisão que ocorrem dentro de uma esfera centrada em position (do objeto instanciado) a com raio explosionRadius

Física

```
for (var hit in colliders) {  
 if (hit.rigidbody)
```

Para cada rigidbody da lista de colisão...

Física

```
hit.rigidbody.AddExplosionForce(explosionPower, transform.position, explosionRadius);
```

Aplica-se uma força para cada rigidbody com intensidade `explosionPower`, na posição onde o missil atingiu, com intensidade proporcional a distância.

Física

```
if (particleEmitter)
 {
 particleEmitter.emit = true;
 yield WaitForSeconds(0.5);
 particleEmitter.emit = false;
 }
}
```

Caso o objeto instanciado seja um emissor de partículas, ativa-se o mesmo e deixa-se por 0,5 segundos.

Conceito de **Yield**

Mutliplas Armas

- 1 – Criar um Game Object vazio e chamar de Armas
- 2 – Fazer Armas filho da camera FPS
- 3 – Associar o script de múltiplas armas a este Game Object
- 4 – O código abaixo garante que a arma não faça disparos mais rápidos que o reloadTime e controla o número de tiros.

Multiplas Armas

```
function Awake () {  
 SelectWeapon(0);  
}  
  
function Update () {  
 if (Input.GetButton ("Fire1"))  
 BroadcastMessage("Fire");  
 if (Input.GetKeyDown("1"))  
 {  
 SelectWeapon(0);  
 }  
 else if (Input.GetKeyDown("2"))  
 {  
 SelectWeapon(1);  
 }  
}
```

Multiplas Armas

```
function SelectWeapon (index : int) {  
 for (var i=0;i<transform.childCount;i++)  
 {  
 if (i == index)  
 transform.GetChild(i).gameObject.SetActiveRecursively(true);  
 // Deactivate all other weapons  
 else  
 transform.GetChild(i).gameObject.SetActiveRecursively(false);  
 }  
}
```

Multiplas Armas

```
function Awake () {  
 SelectWeapon(0);  
}
```

Arma 0 é definido como a arma padrão

Multiplas Armas

```
function Update () {  
 if (Input.GetButton ("Fire1"))  
 BroadcastMessage("Fire");  
 if (Input.GetKeyDown("1"))  
 {  
 SelectWeapon(0);  
 }  
 else if (Input.GetKeyDown("2"))  
 {  
 SelectWeapon(1);  
 }  
}
```

Leitura do teclado e seleciona a arma

Multiplas Armas

```
function SelectWeapon (index : int) {  
 for (var i=0;i<transform.childCount;i++)  
 {  
 if (i == index)  
  
 transform.GetChild(i).gameObject.SetActiveRecursively(true);  
 // Deactivate all other weapons  
 else  
 transform.GetChild(i).gameObject.SetActiveRecursively(false);  
 }  
}
```

Ativa propriamente a arma desejada

Rocket Launcher

- 1 – Criar um Game Object vazio e chamar de RocketLauncher
- 2 – posicionar adequadamente, de acordo com o player
- 3 – fazer o RocketLauncher Filho de Armas
- 4 – Associar ao RocketLauncher o modelo Objects/weapson/rocketLauncher.
- 5 – Ajustar a posicao do modelo adequadamente
- 6 – Adicionar o seguinte script ao RocketLauncher Game Object

Rocket Launcher

```
var projectile : Rigidbody;  
var initialSpeed = 20.0;  
var reloadTime = 0.5;  
var ammoCount = 20;  
private var lastShot = -10.0;  
function Fire ()  
{  
 // Did the time exceed the reload time?  
 if (Time.time > reloadTime + lastShot && ammoCount > 0)  
 {  
 // create a new projectile, use the same position and rotation as  
the  
 // Launcher.  
 var instantiatedProjectile : Rigidbody = Instantiate  
(projectile,  
 transform.position, transform.rotation);
```

Rocket Launcher

```
// Give it an initial forward velocity. The direction is along the z-axis of
// the missile launcher's transform.
instantiatedProjectile.velocity = transform.TransformDirection(Vector3 (0,
0,
initialSpeed));

// Ignore collisions between the missile and the character controller

Physics.IgnoreCollision(instantiatedProjectile.collider,
transform.root.collider);
lastShot = Time.time;
ammoCount--;
}
}
```

Rocket

- 1 – Arrastar o Modelo Objects/weapons/rocket para a cena
- 2 – Colocar o seguinte script para o Rocket:

Rocket

```
// The reference to the explosion prefab
```

```
var explosion : GameObject;
```

```
var timeOut = 3.0;
```

```
// Kill the rocket after a while automatically
```

```
function Start () {
```

```
 Invoke("Kill", timeOut);
```

```
}
```

```
function OnCollisionEnter (collision : Collision) {
```

```
 // Instantiate explosion at the impact point and rotate the explosion
```

```
 // so that the y-axis faces along the surface normal
```

```
 var contact : ContactPoint = collision.contacts[0];
```

```
 var rotation = Quaternion.FromToRotation(Vector3.up,  
contact.normal);
```

```
 Instantiate (explosion, contact.point, rotation);
```

```
 // And kill ourselves
```

```
 Kill ();
```

```
}
```

Rocket

```
function Kill ()
{
 // Se houver um filho que é emissor de partícula, manda parar
 var emitter : ParticleEmitter=
GetComponentInChildren(ParticleEmitter);
 if (emitter)
 emitter.emit = false;
 // É necessário destacar os filhos (no caso o sistema de
partículas)
 // para que não desapareçam quando o projétil desaparecer
transform.DetachChildren();

 // Destroi o projétil
 Destroy(gameObject);
}
// Para garantir que deve estar presente o componente de Rigidbody
@script RequireComponent (Rigidbody)
```

Rocket

3 – Criar Um Box Collider para o Rocket e fazer este box maior que o rocket em si

Fumaça do Foguete

1 – Criar um Game Object->Create Other->Particle System

2 – Colocar as seguintes configurações:

Ellipsoid x, y, z = 0,1

Rnd Velocity = 0,1 (3 eixos)

Particle Emitter min e max size = 0,5

number of particles emitted = 100 (max e min)

Arrastar Particle Effects> Smoke para o sistema

Particle Animator section → cada eixo = 0,5

size grow= 3

habilitar autodestruct

3 – Fazer o sistema de particulas filho do Rocket

4 – Posicionar adequadamente na parte de traz do foguete

Criar Prefab do Rocket

1 – Criar um prefab vazio e arrastar o Rocket para ele

Explosao ao foguete

1 – Arrastar o Standard Assets > Particles > small Explosion para o campo de explosão do Rocket

2 – Criar o seguinte Script para a explosão:

Explosão

```
var explosionRadius = 5.0;  
var explosionPower = 10.0;  
var explosionDamage = 100.0;  
var explosionTime = 1.0;
```

```
function Start () {  
 var explosionPosition = transform.position;  
  
 // Busca a lista de objetos que caem dentro do raio de colisão  
 var colliders : Collider[] = Physics.OverlapSphere (explosionPosition,  
 explosionRadius);  
  
 for (var hit in colliders) {  
 if (!hit)  
 continue;
```

Explosão

```
// Aplica uma força para estes objetos...
```

```
if (hit.rigidbody)
{
 hit.rigidbody.AddExplosionForce(explosionPower, explosionPosition,
 explosionRadius, 3.0);
 var closestPoint = hit.rigidbody.ClosestPointOnBounds(explosionPosition);
 var distance = Vector3.Distance(closestPoint, explosionPosition);

 // The hit points we apply decrease with distance from the hit point
 var hitPoints = 1.0 - Mathf.Clamp01(distance / explosionRadius);
 hitPoints *= explosionDamage;

 // Avisar ao Rigidbody em questão quanto dano sofrerá
 hit.rigidbody.SendMessageUpwards("ApplyDamage", hitPoints,
 SendMessageOptions.DontRequireReceiver);
}
}
```

Explosão

```
// stop emitting ?  
if (particleEmitter) {  
 particleEmitter.emit = true;  
 yield WaitForSeconds(0.5);  
 particleEmitter.emit = false;  
}  
  
// destroy the explosion  
Destroy (gameObject, explosionTime);  
}
```

Machine Gun

- 1 – Criar Game Object vazio e colocar sobre as Armas
- 2 – Arrastar o Modelo Objects > Weapons > Machine Gun para este Game Object
- 3 – Associar o Script de Machine Gun a este Game Object:

Machine Gun

```
var range = 100.0;  
var fireRate = 0.05;  
var force = 10.0;  
var damage = 5.0;  
var bulletsPerClip = 40;  
var clips = 20;  
var reloadTime = 0.5;  
private var hitParticles : ParticleEmitter;  
var muzzleFlash : Renderer;  
private var bulletsLeft : int = 0;  
private var nextFireTime = 0.0;  
private var m_LastFrameShot = -1;
```


Machine Gun

```
// Desliga as particulas
```

```
function Start ()
```

```
{
```

```
 hitParticles = GetComponentInChildren(ParticleEmitter);
```

```
 // We don't want to emit particles all the time, only when we hit something.
```

```
 if (hitParticles)
```

```
 hitParticles.emit = false;
```

```
 bulletsLeft = bulletsPerClip;
```

```
}
```

Machine Gun

// Late Update é executado depois do Update. No caso, o Update está em Armas

```
function LateUpdate()
{
 if (muzzleFlash)
 {
 // We shot this frame, enable the muzzle flash
 if (m_LastFrameShot == Time.frameCount)
 {
 muzzleFlash.transform.localRotation = Quaternion.AxisAngle
 (Vector3.forward, Random.value);
 muzzleFlash.enabled = true;
 }

 // We didn't, disable the muzzle flash
 else
 {
 muzzleFlash.enabled = false;
 enabled = false;
 }
 }
}
```

Machine Gun

```
// Calcula se pode atirar, baseado na taxa de tiros e numero de tiros
function Fire ()
{
 if (bulletsLeft == 0)
 return;
 // If there is more than one bullet between the last and this frame
 // Reset the nextFireTime

 if (Time.time - fireRate > nextFireTime)
 nextFireTime = Time.time - Time.deltaTime;
 // Keep firing until we used up the fire time
 while( nextFireTime < Time.time && bulletsLeft != 0)
 {
 FireOneShot();
 nextFireTime += fireRate;
 }
}
```

Machine Gun

// Verifica se o tiro atinge um rigidbody e inflige um dano e uma força

```
function FireOneShot ()
```

```
{
```

```
 var direction = transform.TransformDirection(Vector3.forward);
```

```
 var hit : RaycastHit;
```

```
 // Did we hit anything?
```

```
 if (Physics.Raycast (transform.position, direction, hit, range))
```

```
 {
```

```
 // Apply a force to the rigidbody we hit
```

```
 if (hit.rigidbody)
```

```
 hit.rigidbody.AddForceAtPosition(force * direction, hit.point);
```

```
 // Place the particle system for spawning out of place where we hit the
```

```
 // surface! And spawn a couple of particles
```

```
 if (hitParticles)
```

```
 {
```

```
 hitParticles.transform.position = hit.point;
```

```
 hitParticles.transform.rotation =
```

```
 Quaternion.FromToRotation (Vector3.up, hit.normal);
```

```
 hitParticles.Emit();
```

```
 }
```

Machine Gun

```
function Reload () {  
 // Wait for reload time first - then add more bullets!  
 yield WaitForSeconds(reloadTime);  
 // We have a clip left reload  
 if (clips > 0)  
 {  
 clips--;  
 bulletsLeft = bulletsPerClip;  
 }  
}  
  
function GetBulletsLeft () {  
 return bulletsLeft;  
}
```

Machine Gun

```
// Send a damage message to the hit object
hit.collider.SendMessageUpwards("ApplyDamage", damage,
SendMessageOptions.DontRequireReceiver);
}

bulletsLeft--;
// Register that we shot this frame,
//// for amtehat the LateUpdate function enabled the muzzleflash renderer for one

m_LastFrameShot = Time.frameCount;
enabled = true;

// Reload gun in reload Time
if (bulletsLeft == 0)
 StartCoroutine("Reload");
}
```

Machine Gun

4 – Associar o Muzzle Flash (filho do Machine Gun) ao parametro do script.

5 – Associar o prefab Standard Assets > Particles > Sparks como filho do machineGun

Hit Points

1 – Criar o seguinte Script:

Hit Point

```
var hitPoints = 100.0;
var detonationDelay = 0.0;
var explosion : Transform;
var deadReplacement : Rigidbody;

// Aplica o dano
function ApplyDamage (damage : float)
{
 // We already have less than 0 hitpoints, maybe we got killed already?
 if (hitPoints <= 0.0)
 return;
 hitPoints -= damage;
 if (hitPoints <= 0.0)
 Invoke("DelayedDetonate", detonationDelay);
}

function DelayedDetonate ()
{
 BroadcastMessage ("Detonate");
}
```

Hit Point

```
function Detonate ()
{
 // Destroy ourselves
 Destroy(gameObject);
 // Create the explosion
 if (explosion)
 Instantiate (explosion, transform.position, transform.rotation);
 // If we have a dead barrel then replace ourselves with it!

 if (deadReplacement)
 {
 var dead : Rigidbody = Instantiate(deadReplacement, transform.position,
 transform.rotation);
 // For better effect we assign the same velocity to the exploded barrel
 dead.rigidbody.velocity = rigidbody.velocity;
 dead.angularVelocity = rigidbody.angularVelocity;
 }
}
```

```
// We require the barrel to be a rigidbody, so that it can do nice physics
@script RequireComponent (Rigidbody)
```

Hit Points

- 1 – Arrastar a cena Objects>CrateAdnBarrel>Barrel
- 2 – Adicionar componente de Rigidbody e Box Collider
- 3 – Associar o script anterior (de destruição)
- 4 – Associar uma explosão ao parametro explosion
- 5 – Criar um prefab Barril e colocar o barril anterior sobre este
- 6 – Tirar o Barril original e colocar diversos barris na cena, a partir do prefab Barril

Barril Velho

- 1 – Criar outro prefab Chamado Barril Velho
- 2 – Associar o mesmo modelo de barril Objects>crateAndBarrel>Barrel
- 3 – Selecionar o Barril Velho no prefab
- 4 – Selecionar Mesh Renderer > Element 0 > barrel1
- 5 – Duplicar o material (CTRL + D) e renomear para barril_envelhecido
- 6 – Modificar as cores e parametros deste novo material
- 7 – Associar este novo material ao prefab barrilvelho
- 8 – Adicionar Rigidbody e Boxcollider ao barril velho
- 9 – Associar este barril ao parametro dead replacement do Barril

SkyBox

1 – Criar ou editar um skybox

2 – Selecionar Edit → Rendering Settings → Skybox e arrastar o skybox

Arma Automática

- 1 – Arrastar o Object > Weapons > SentryGun para a cena
- 2 – Acrescentar componentes de rigidbody e Box Collider. Fazer o Box Collider alto, para que desequilibre com facilidade.
- 3 – Associar o script de receber danos (Hit Point) a arma
- 4 – Associar uma explosao a variavel explode
- 5 – Associar o seguinte script ao sentryGunRotateY :

Arma Automática

```
var attackRange = 20.0;  
var target : Transform;
```

```
// Verifica se há um alvo associado a arma
```

```
function Start () {  
 if (target == null && GameObject.FindWithTag("Player"))  
 target = GameObject.FindWithTag("Player").transform;  
}
```

Arma Automática

```
function Update () {  
 if (target == null)  
 return;  
 if (!CanSeeTarget ())  
 return;  
 // Rotaciona para apontar ao player  
 var targetPoint = target.position;  
 var targetRotation = Quaternion.LookRotation  
 (targetPoint -transform.position,Vector3.up);  
 transform.rotation = Quaternion.Slerp(transform.rotation,  
 targetRotation,Time.deltaTime *  
2.0);  
  
 // Se o ângulo for menor que 10 graus, começa a atirar...  
 var forward = transform.TransformDirection(Vector3.forward);  
 var targetDir = target.position - transform.position;  
 if (Vector3.AngleBetween(forward, targetDir) * Mathf.Rad2Deg < 10.0)  
 SendMessage("Fire");  
}
```


Arma Automática

```
// Função que verifica se está na mira
function CanSeeTarget () : boolean
{
 if (Vector3.Distance(transform.position, target.position) >
attackRange)
 return false;
 var hit : RaycastHit;
 if (Physics.Linecast (transform.position, target.position, hit))
 return hit.transform == target;
 return false;
}
```

Arma Automática

- 1 – Arrastar o player para o target
- 2 – Associar alguma explosão ao explosion do SentryGun
- 3 – Associar algum modelo ao dead replacement
- 4 – Associar o MachineGun script ao sentryGunRotateY
- 5 – Associar ao parametro Muzzle Flash o muzzle flash filho do Sentry Gun
- 6 – Selecionar o Muzzle Flash e ativar o shader Particle > Additive

Waypoints

- 1 – Criar um Game Object vazio
- 2 – Nomeá-lo para waypoint
- 3 – Associá-lo com o script weaponscripts > autowaypoint
- 4 – Duplicar mais 2 waypoints e criar um triangulo
- 5 – Clicar em update waypoint (direita do script) e verificar se o trajeto está “limpo”

Robos com IA

- 1 – Arrastar para a cena o robotartwork > Robot para a cena e posicionar acima do chão
- 2 – Colocar ao robo os scripts weaponsScripts > AI e AI Animation
- 3 – Modificar os parametros ca capsula envolvente (componente Character Controler) para que fique maior que o robo
- 4 – Colocar no alvo da IA o Player

Tiro do Robo

- 1 – Criar um game object vazio e chamar de gun_spawn
- 2 – Colocar como filho do robo
- 3 – Resetar sua posição (transform > reset)
- 4 – Mover em Z para que fique ligeiramente a frente
- 5 – Adicionar o Rocket Launcher Script ao gun_spawn e o rocket ao parametro projectile
- 6 – Criar um prefab para este robo e apagar o original
- 7 – Criar um inimigo baseado no prefab

Dano ao Robo

- 1 – Ver qual a explosao associada ao Rocket que está sendo usado pelo player
- 2 – Selecionar esta explosao e trocar o scrip dela pelo script Explosion Advanced
- 3 – Colocar ao Robo o script CharacterDamage

Ragdolls

- 1 – Salvar a cena (não o projeto)
- 2 – Criar uma nova cena e chamar de ragdoll
- 3 – Criar e escalar um cubo para ser um piso
- 4 – Arrastar o robo para a cena e posicionar acima do cubo
- 5 – Remover o componente de animação do robo
- 6 – Associar um Ragdoll: Game Object → Create Other → Ragdoll

Ragdolls

7 – Fazer as seguintes associações:

rootHandle > root

Upleg_L > Left Hip

Lowleg_L > Left Knee

Heel_L > Left Foot

[Idem para perna direita]

upArm_L > Left Arm

Elbow_L > Left Elbow

upArm_R > Right Arm

Elbow_R > Right Elbow

Spine3 > Middle Spine

Head > Head

Mass = 4

Ragdolls

8 – Clicar em create

9 – Criar um prefab roboMorto e associar o robo com ragdoll a ele

10 – Abrir novamente a fase e no campo dead replacement do robo usar o roboMorto

Sons

1 – Arrastar o Audio clip machineGunSingleShotLoopable para o gameobject machine Gun

2 – Desabilitar Play on Awake

3 – Selecionar o missil que é usado no Rocket Launcher e arrastar o audio clip RocketLAuncherFire

4 – Ajustar o rolloff value, para que o som decaia com mais força, na medida que o missil se afasta

GUI

1 – Selecionar a textura GUI > GUIOverlay

2 – Criar um Game Object the Gui: Game Object > Create Other > GUI Texture

3 – Colocar os seguintes parametros:

Transform: 0, 0, 0

Pixel: 0, 0, 256, 128

GUI

1 – Selecionar a textura GUI > Health

2 – Criar um Game Object the Gui: Game Object > Create Other > GUI Texture

3 – Colocar os seguintes parametros:

Transform: 0, 0, 0

Pixe Insert: 37, 83, 148, 112.

GUI

1 – Seleccionar game object -> create other -> Text

2 – Colocar os seguintes parametros:

Transform: 0, 0

pixel offset : 188,109

GUI

1 – Selecionar GUIRocket

2 – Criar um Game Object the Gui: Game Object > Create Other > GUI Texture

Adicionar o FPS Player ao Player Controller e preencher os campos de GUIs

Saúde

- 1 – Selecionar a textura GUI > healthbar
- 2 – Criar um Game Object: game object > Create Other > GUI Texture
- 3 – colocar os valores: transform: 0, 0, 0 e pixel insert: 37, 83, 148, 33

Machine Gun

1 – Criar um Game Object > Create other> GUI Text

2 – colocar os valores: transform: 0, 0, 0 e pixel offset 188, 109

Mais sons

1 – Colocar os sons que faltam ao script de FPS Player:

moanOfPainSmall, moanOfPainBig, playerDie

2 – Colocar 5 sons para passos: walk sound > Size = 5 e usar os 5 sons existentes

Luzes

- 1 – Criar uma luz direcional
 - 2 – Ir para Edit > Project Settings > Tags
 - 3 – Clicar na Layer 8 e escrever Lightmapped
 - 4 – No culling da Luz direcional excluir o Layer Lightmapped
 - 5 – Selecionar o mainLevelMesh e colocá-lo no Layer Lightmapped
- +power.soft10

Tutorial de Corrida

- 1 – Abrir projeto Car
- 2 – Abrir cena “The Track”
- 3 – Colocar o carro (Models/Car/catamount) na área de projeto.
- 4 – Renomear para carro e colocar em algum lugar da pista
- 5 – Analisar a composição do carro
- 6 – No inspector do carro, colocar o carro na layer car
- 7 – Remover o componente de animação do carro

Colisão do carro

- 1 – Selecionar a sub-malha Collider Bottom, do carro
- 2 – Adicionar um mesh collider a este componente
- 3 – Selecionar o material car para este collider
- 4 – habilitar os parametros: Smooth Sphere Collisions e Convex
- 5 – Tirar o MeshRenderer e o Mesh Filter, para que não seja visivel
- 6 – Fazer o mesmo com Collider_Top

Sombras do carro

1 – Configurar o cast Shadows e Receive Shadows

Física do carro

- 1 – Atribuir Rigidbody ao carro
- 2 – Ajustar massa do carro
- 3 – Associar o script do carro
- 4 – Colocar em 2 rodas para a frente e 2 para trás
- 5 – Associar o DiscBrake do modelo para cada parametro

Blob do carro

- 1 – Criar um GameObject vazio e colocar sobre o carro (hierarquia)
- 2 – Adicionar o components -> Rendering -> Projector
- 3 – Near Clip Plane = 0.1, Far Plane = 50 e Field of View = 30
- 4 – Colocar o Material Blob_Shadow
- 5 – Ignorar everything e depois incluir apenas a estrada
- 6 – Associar o script BlobShadowController
[analisar script]

Marcas do Pneu, som e efeitos visuais

- 1 – Colocar na cena o Prefabs -> VFX-> Sidemarks
- 2 – Associar o Script de som do carro ao carro, bem como os áudio correspondentes
- 3 – Associar os seguintes scripts ao carro: LightmapperObjectUV, CrashController, Generate2DReflections

Camera seguir o carro

1 – Colocar target da main camera como sendo o carro

Centro de Massa

- 1 – Criar um GameObject vazio e chamar de centro de massa
- 2 – Associar como filho do carro
- 3 – Ressetar suas transformacoes
- 4 – Posicionar em algum lugar diferente
- 5 – Colocar como parametro do script

Criar um Prefab do Carro

1 – Criar um prefab vazio e arrastar o carro para o mesmo

2 – Selecionar os seguintes elementos:

Prefabs/VFX: Directional_Light_Car_Road, Main_Camera, Skidmarks

cripts/Javascripts: SoundToggler.js

Pro Standard Assets/Image Based: ImageEffects.cs e ImageEffectsBase.cs

3 – Exportar e criar um novo projeto usando o mesmo carro

Animação em Malhas

- 1 – Importar um modelo 3D como animação
- 2 – Em Split Animation, nomear cada sequencia
 - Warp mode: Loop ou uma única vez
 - Loop: copia o primeiro frame para o final
 - Ping Pong: vai e vem...

Player Controller completo

- 1 – Criar um script chamado PlayerController
- 2 – Criar um Asset Player
- 3 – Criar um Character Controller

Player Controller

```
var rollSpeed = 6.0;
var fastRollSpeed = 2.0;
var jumpSpeed = 8.0;
var gravity = 20.0;
var rotateSpeed = 4.0;
var duckSpeed = .5;

private var moveDirection = Vector3.zero;
private var grounded : boolean = false;
private var moveHorz = 0.0;
private var normalHeight = 2.0;
private var duckHeight = 1.0;
private var rotateDirection = Vector3.zero;

var isControllable : boolean = true;

var controller : CharacterController ;
controller = GetComponent(CharacterController);
```

Player Controller

```
function FixedUpdate() {  
 if(!isControllable)  
 Input.ResetInputAxes();  
 else{
```

Player Controller

```
if (grounded) {  
  
 moveDirection = new Vector3(Input.GetAxis("Horizontal"), 0,  
is("Vertical"));  
  
 moveDirection = transform.TransformDirection(moveDirection);  
 moveDirection *= rollSpeed;  
  
 moveHorz = Input.GetAxis("Horizontal");  
 if (moveHorz > 0) //right turn  
 rotateDirection = new Vector3(0, 1, 0);  
 else if (moveHorz < 0) //left turn  
 rotateDirection = new Vector3(0, -1, 0);  
 else //not turning  
 rotateDirection = new Vector3 (0, 0, 0);  
  
}
```


Player Controller

```
moveDirection.y -= gravity * Time.deltaTime;
```

Player Controller

```
var flags = controller.Move(moveDirection * Time.deltaTime);  
controller.transform.Rotate(rotateDirection * Time.deltaTime, rotateSpeed);  
grounded = ((flags & CollisionFlags.CollidedBelow) != 0 );  
}  
}
```

Player Controller

```
@script AddComponentMenu("Player/Widget'sController")
```

Exemplo 3 – Movimento de camera

Movimento de Camera

```
var target : Transform;  
var distance = 10.0;  
var height = 5.0;
```

```
var heightDamping = 2.0;  
var rotationDamping = 3.0;  
var distanceDampingX = 0.5;  
var distanceDampingZ = 0.2;
```

```
var camSpeed = 2.0;  
var smoothed = true;
```

Movimento de Camera

```
function LateUpdate () {  
  
 wantedRotationAngle = target.eulerAngles.y;  
 wantedHeight = target.position.y + height;  
 wantedDistanceZ = target.position.z - distance;  
 wantedDistanceX = target.position.x - distance;  
  
 currentRotationAngle = transform.eulerAngles.y;  
 currentHeight = transform.position.y;  
 currentDistanceZ = transform.position.z;  
 currentDistanceX = transform.position.x;  
}
```

Movimento de Camera

```
currentRotationAngle = Mathf.LerpAngle (currentRotationAngle, wantedRotationAngle, rotationDamping * Time.deltaTime);
```

```
currentHeight = Mathf.Lerp (currentHeight, wantedHeight, heightDamping * Time.deltaTime);
```

```
currentDistanceZ = Mathf.Lerp(currentDistanceZ, wantedDistanceZ, distanceDampingZ * Time.deltaTime);
```

```
currentDistanceX = Mathf.Lerp(currentDistanceX, wantedDistanceX, distanceDampingX * Time.deltaTime);
```

```
currentRotation = Quaternion.Euler (0, currentRotationAngle, 0);
```

Movimento de Camera

```
transform.position -= currentRotation * Vector3.forward * distance ;  
transform.position.x = currentDistanceX;  
transform.position.z = currentDistanceZ;  
transform.position.y = currentHeight;  
  
transform.LookAt(target);  
}
```


Colocando Movimento Suave

// Substituir a última linha pela função LookAtMe:

```
function LookAtMe(){
 if(smoothed)
 {
 var camRotation = Quaternion.LookRotation(target.position - transform.position);
 transform.rotation = Quaternion.Slerp(transform.rotation, camRotation, Time.deltaTime *
camSpeed);
 }
 else{
 transform.LookAt(target);
 }
}
```

Status do Player (player_status.js)

```
// Energia e Vida
var health: float = 10.0;
var maxHealth: float= 10.0;
var energy: float = 10.0;
var maxEnergy: float = 10.0;
var energyUsageForTransform: float = 3.0;
var widgetBoostUsage :float = 5.0;

//Sound Effects-----
var hitSound: AudioClip;
var deathSound: AudioClip;

//link com o player controller
playerController = GetComponent(player_controller) ;
var controller : CharacterController;
controller = GetComponent(CharacterController);
```

Status do Player (player_status.js)

```
//Helper Controller Functions-----  
function ApplyDamage(damage: float){  
  
 health -= damage;  
  
 //play hit sound if it exists  
 if(hitSound){  
  
 }  
 //check health and call Die if need to  
 if(health <= 0){  
 health = 0; //for GUI  
 Die();  
 }  
  
}
```

Status do Player (player_status.js)

```
function AddHealth(boost: float){  
 //add health and set to min of (current health+boost) or health max  
 health += boost;  
 if(health >= maxHealth){  
 health = maxHealth;  
 }  
 print("added health: " + health);  
}
```

```
function AddEnergy(boost: float){  
 //add energy and set to min of (current en + boost) or en max  
 energy += boost;  
 if(energy >= maxEnergy){  
 energy = maxEnergy;  
 }  
 print("added energy: " + energy);  
}
```

Status do Player (player_status.js)

```
function Die(){
 //play death sound if it exists
 if(deathSound){

 }
 print("dead!");
 HideCharacter();

 yield WaitForSeconds(1);

 //inserir Respawn aqui

 ShowCharacter();
 health = maxHealth;
}

function HideCharacter(){
 GameObject.Find("Body").GetComponent(SkinnedMeshRenderer).enabled = false;
 GameObject.Find("Wheels").GetComponent(SkinnedMeshRenderer).enabled = false;
 playerController.isControllable = false;
}

function ShowCharacter(){
 GameObject.Find("Body").GetComponent(SkinnedMeshRenderer).enabled = true;
 GameObject.Find("Wheels").GetComponent(SkinnedMeshRenderer).enabled = true;
 playerController.isControllable = true;
}
```

Acrescentar ao Player Controller

```
...  
moveDirection = transform.TransformDirection(moveDirection);  
moveDirection *= rollSpeed;
```

```
//novo  
var playerStatus : player_status;  
playerStatus = GetComponent (player_status);
```

```
//novo  
controller.height = normalHeight;  
controller.center.y = controller.height/2;
```

Acrescentar ao Player Controller

```
//Jump Controls
if (Input.GetButton ("Jump")) {
 moveDirection.y = jumpSpeed;
}

//Apply any Boosted Speed
if(Input.GetButton("Boost")){
 if(playerStatus){
 if(playerStatus.energy > 0)
 {
 moveDirection *= fastRollSpeed;
 playerStatus.energy -=
 sage *Time.deltaTime;
 }
 }
}

//Duck the controller
if(Input.GetButton("Duck")){
 controller.height = duckHeight;
 controller.center.y = controller.height/2 + .25;
 moveDirection *= duckSpeed;
}
```

Renomear Fire1 e Fire2 para Boost e Duck

Incluindo a Animação

```
private var nextPlayIdle = 0.0;  
var waitTime = 8.0;
```

```
function Start ()  
{  
 animation.Stop();  
 animation.Play("idle");  
}
```

Incluindo a Animação

```
//Jump Controls  
if (Input.GetButton ("Jump")) {  
 moveDirection.y = jumpSpeed;  
 animation.CrossFade("jump", 0.2);  
 nextPlayIdleTime = Time.time + waitTime;  
}
```

Incluir em todas as ações:

```
animation.CrossFade ("duck"); nextPlayIdleTime = Time.time + waitTime;
```

```
animation.CrossFade ("boost"); nextPlayIdleTime = Time.time + waitTime;
```

Incluindo a Animação

// no fim do update:

```
if (Time.time > nextPlayIdle)
{
 nextPlayIdle = Time.time + waitTime;
 animation.CrossFade("idle");
}
```

Animation Editor

Abrir o editor de animação e criar algum movimento para o player

Animation Layers

```
animation["anda"].layer = 1;  
animation["pula"].layer = 1;  
animation.SyncLayers(1);
```

```
animation["abaixa"].layer = 2;  
....
```

Triggers

```
function OnTriggerEnter (collider: Collider)
```

Triggers

```
function OnTriggerEnter (collider: Collider)
```

```
function OnTriggerEnter (other: Collider)  
{  
 print("other.name: " + other.name);  
 if ( other.name == "porta" )  
 other.abre = true;  
}
```

BroadcastMessage

```
BroadcastMessage ("funcao", parametro);
```

```
// OBS: somente manda para os filhos
```


Pegando um item

```
function OnTriggerEnter (other: Collider)
{
 var PlayerStatus : player_controller = other.GetComponent(player_controller);

 if ( other.name == "widget" )
 {
 PlayerStatus.armado=true;
 print(PlayerStatus.armado);
 }
}
```