

From Technologies to Solutions

Unity Game Development Essentials

Build fully functional, professional 3D games with realistic environments, sound, dynamic effects, and more!

Will Goldstone

[PACKT]
PUBLISHING

Unity Game Development Essentials

Build fully functional, professional 3D games with realistic environments, sound, dynamic effects, and more!

Will Goldstone

BIRMINGHAM - MUMBAI

Unity Game Development Essentials

Copyright © 2009 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, Packt Publishing, nor its dealers or distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

First published: October 2009

Production Reference: 1250909

Published by Packt Publishing Ltd.
32 Lincoln Road
Olton
Birmingham, B27 6PA, UK.

ISBN 978-1-847198-18-1

www.packtpub.com

Cover Image by Charles Hinshaw (charles@unity3d.com)

Credits

Author

Will Goldstone

Reviewers

Aaron Cross

Emil E. Johansen

Clifford Peters

Jonathan Sykes

Acquisition Editor

James Lumsden

Development Editor

Amey Kanse

Technical Editors

Shadab Khan

Smita Solanki

Copy Editor

Leonard D'Silva

Indexer

Monica Ajmera

Editorial Team Leader

Akshara Aware

Project Team Leader

Priya Mukherji

Project Coordinator

Zainab Bagasrawala

Proofreader

Sandra Hopper

Graphics

Nilesh R. Mohite

Production Coordinators

Adline Swetha Jesuthas

Aparna Bhagat

Cover Work

Adline Swetha Jesuthas

About the Author

Will Goldstone is an interactive designer and tutor based in the south west of England. Spending much of his time online, he focuses on web design and game development, specializing in online tutoring of many interactive disciplines.

Having discovered Unity in its first version, he has been working to promote its 'game development for everyone' ethic ever since and works with Unity to produce online games and games for the Apple-iPhone platform.

Will is reachable through his blog at www.willgoldstone.com, where you can find links to his various other online activities. He spends his free time on graphics designing, photography, writing loud music, and playing frisbee on the beach.

I would like to thank my fantastic family and friends for supporting me during the production of this book—it wouldn't be here without you! Massive thanks also to the members of the Unity Technologies team and Unity IRC channel whose tireless patience got me started in Unity development back when; big thanks especially to Dan Blacker, Joachim Ante, Emil Johansen, Cliff Peters, Tom Higgins, Charles Hinshaw, Neil Carter, ToreTank, Mike Mac, Duckets, Joe Robins, Daniel Brauer, Dock, oPless, Thomas Lund, Digitalos and anyone else I've neglectfully forgotten. A massive cheers to all of you; you guys rock.

About the Reviewers

Aaron Cross is a freelance video game developer based in New Zealand. A successful musician and music producer, film-maker, and 3D artist, he switched his focus to game development in 2006. Since then he has produced three video game titles, and has provided art and programming solutions to Unity developers across the globe. He is based in Wellington, New Zealand.

In addition to commercial games, he has developed simulations for medical training, architectural visualization, science and research, conservation, and visual reconstructions for evidence used in court cases, using the Unity game engine.

I would like to acknowledge the creators of this amazing program, this amazing tool that allows the ultimate digital experience in creative expression. I've done a lot of things in my life, but only when I found the gateway to real-time development through Unity did I finally realize that I could be really passionate and successful at the same time. My imagination has turned into a tangible reality with this tool, and it's become a foundation to my professional success. I can't thank you enough. I'd also like to thank my clients for being part of the fun! Many of you have become good friends over the code and polygons, late nights, and creative successes. And finally, I'd like to thank Gavin Hewitt, who taught me all the hard stuff, but also taught me how to love pencils and paper, and got me on good firm ground right from the start...

Enjoy your work my friends!

Emil E. Johansen is a freelance game development consultant living in Copenhagen, Denmark. Having worked professionally with engines, such as Renderware, CryEngine, and UnrealEngine 3, Emil joined the Unity community when going freelance and has been very active there by the alias AngryAnt.

In the Unity community, Emil has actively promoted and participated in the Wiki and IRC channels, while developing AI middleware solutions for Unity.

When not hooked up to the internet, Emil enjoys biking, sailing, and concert going. Online he can be found on the Unity forums, Wiki, and IRC channel as AngryAnt, on Twitter by the same name, and at AngryAnt.com.

Clifford Peters is 19 years old and has recently graduated from high school. A few years ago, Clifford decided to make his own web site. He learned about HTML and started to hand code his own web site. Later, he rewrote his web site after learning about XHTML and CSS. Later, after getting bored with making a web site, Clifford decided that he would instead make a computer game. He tried a bunch of different game engines but did not like using them very much. Clifford then found out about Unity, and after using it for a few weeks, he realized that he liked it because it was easy to use. He liked it so much that he went and bought it, and now he often spends hours a day programming with Unity and developing games.

Jonathan Sykes is a senior play researcher, skilled in the design and evaluation of the play experience. He is the director of eMotionLab, a premier research facility, which offers both consultancy and development services in the area of game production and play-testing. His particular research focus is the application of play technologies to serious endeavors, such as health, education, and business.

Both a psychologist and usability engineer, Jonathan's work is very much player-centered, and focused on the player experience. He has worked with Microsoft's Game User Research group to develop player-centered approaches to game design and evaluation and written academic papers and textbook chapters on the subject. He also works as a senior lecturer at Glasgow Caledonian University where he delivers undergraduate courses in player-centered game development.

Table of Contents

Preface	1
Chapter 1: Welcome to the Third Dimension	9
Getting to grips with 3D	9
Coordinates	9
Local space versus World space	10
Vectors	10
Cameras	10
Polygons, edges, vertices, and meshes	11
Materials, textures, and shaders	12
Rigid Body physics	12
Collision detection	13
Essential Unity concepts	14
The Unity way	14
Assets	15
Scenes	15
Game Objects	15
Components	15
Scripts	16
Prefabs	16
The interface	17
The Scene window and Hierarchy	18
The Inspector	18
The Project window	20
The Game window	20
Summary	21
Chapter 2: Environments	23
External modellers	23
Resources	24
Your first Unity project	24

Using the terrain editor	26
Terrain menu features	26
Importing and exporting heightmaps	26
Set Heightmap resolution	27
Creating the lightmap	28
Mass Place Trees	28
Flatten Heightmap	29
Refresh Tree and Detail Prototypes	29
The terrain toolset	29
Terrain Script	29
Raise Height	30
Paint height	31
Smooth height	32
Paint Texture	33
Place Trees	34
Paint Details	35
Terrain Settings	35
Sun, Sea, Sand—creating the island	37
Take Me Home! Introducing models	57
Importing the model package	58
Common settings for models	59
Setting up the outpost model	61
Summary	63
Chapter 3: Player Characters	65
Working with the Inspector	66
Tags	66
Layers	68
Prefabs and the Inspector	68
Deconstructing the First Person Controller object	69
Parent-child issues	70
First Person Controller objects	70
Object 1: First Person Controller (parent)	72
Object 2: Graphics	76
Object 3: Main Camera	77
Scripting basics	81
Commands	81
Variables	82
Functions	84
If else statements	86
Globals and dot syntax	88
Comments	89
Further reading	89
The FPSWalker script	89
Launching the script	89
Deconstructing the script	91
Summary	97

Chapter 4: Interactions	99
Exploring collisions	100
Ray casting	101
The frame miss	102
Predictive collision detection	102
Adding the outpost	103
Positioning	104
Scaling	105
Colliders and tagging the door	106
Disabling automatic animation	109
Opening the outpost	110
Approach 1—Collision detection	110
Creating new assets	110
Scripting for character collision detection	111
Attaching the script	120
Approach 2—Ray casting	123
Disabling collision detection—using comments	124
Resetting the door collider	124
Adding the ray	125
Summary	126
Chapter 5: Prefabs, Collection, and HUD	127
Creating the battery prefab	128
Download, import, and place	128
Tagging the battery	129
Scale, collider, and rotation	129
Enlarging the battery	129
Adding a trigger collider	130
Creating a rotation effect	130
Saving as a prefab	131
Scattering batteries	131
Displaying the battery GUI	132
Creating the GUI Texture object	133
Positioning the GUI Texture	134
Scripting for GUI change	135
Battery collection with triggers	139
Restricting outpost access	141
Restricting access	142
Utilizing GetComponent()	143
Hints for the player	144
Battery GUI hint	144
GUI Text hint	144
Using fonts	148
Summary	150
