

HELLO WORLD: YOUR FIRST PROGRAM

Topics

- Hello World?
- Creating a Unity Project
 - The Unity Project Folder
- MonoDevelop: Unity's Code Editor
- Attaching Scripts to GameObjects
- Start() and Update()

Hello World?

- Hello World is often the first program written by anyone learning a new programming language.
- Outputs "Hello World!" to the Console

Hello World?

The code of HelloWorld.cs is very simple:

```
HeliaWorld.cs* X
  1 = using UnityEngine;
 using System.Collections;
  4 - public class HelloWorld : MonoBehaviour {
  5
 // Use this for initialization
 void Start () {
  8
 print("Hello World!");
10
 // Update is called once per frame
12 -
 void Update () {
13
14
```

Creating a Unity Project

- From the menu bar, choose File > New Project...
- Choose the location for your project folder
 - Mac OS X
 - Click the Set... button
 - Navigate to the right location
 - Type the project name into the Save As field
 - Click the Save button

Windows

- Click the Browse... button
- Navigate to the right location
- Click the New Folder button and give the new folder the name of your project.
- Click the Select Folder button

Creating a Unity Project

- Set up defaults for 3D
- Click the Create Project or Create button
- Appendix A contains detailed instructions

Creating a Unity Project

- The Project pane shows the contents of the Assets folder inside your Unity project folder
 - Right-click in the Project pane and choose Reveal in Finder (or Show in Explorer) from the pop-up menu

MonoDevelop: Unity's Code Editor

- Unity uses MonoDevelop for code editing
 - MonoDevelop is a separate program developed by a different team
- To open MonoDevelop, double-click any C# script in your Project pane
 - This will launch MonoDevelop
 - Though the launch process takes some time
- You must save a document in MonoDevelop for it to recompile and update in Unity
- On Windows, Microsoft Visual Studio may be used
 - Instructions for this can be found online

MonoDevelop: Unity's Code Editor

The MonoDevelop Window

Attaching Scripts to GameObjects

To work in Unity, a C# script must be attached to a GameObject

Attaching Scripts to GameObjects

This makes the script a component of the GameObject

Start() and Update()

- You make use of Start() and Update() in the HelloWorld project
 - void Start() {...}
 - Called once
 - Called immediately before the first Update() is called
 - void Update() {...}
 - Called every frame
 - This can happen over 200 times per second!
 - void Awake() {...} (not used in HelloWorld, but important)
 - Called once
 - Called at the moment the GameObject is created
 - Guaranteed to be called before Start()

Chapter 19 – Summary

- Hello World is a common first program to make in any new language
- Unity projects are stored as many files in project folders on your hard drive
- MonoDevelop is used to edit code for Unity
- Scripts must be attached to GameObjects to run
- Start(), Update(), and Awake() are called at different times and have different uses