

Unity Engine Course

Introduction to Unity & C#

Syllabus & Grading

11/18	Morning	Introduction to Unity & C#	LIM1 (250/)	
	Afternoon	UI & Framework & IO of Unity	HW1 (25%)	
11/25	Morning	2D Game Design		
	Afternoon	Create your first 3D scene	HW2 (25%)	
12/02	Morning	FPS Game Development	Dunail and (400()	
12/09	Morning	Show time!	Project (40%)	

Attendance (10%)

TA

助教: 彭建瑋 陳建文 陳文正 張矽晶 蘇俐文

Email: unity@mislab.csie.ncku.edu.tw

Office: 資工新館 6樓 R65601

Office Hours: 11/19, 11/26, 12/3 (Appointment by email)

What is game engine & Why we need it?

A game engine is a software framework designed for the creation and development of games.

2D/3D Games

What Game Engine should I use?

PLAYCANVAS

Game Development is Interdisciplinary

If you are an interdisciplinary talent

Do the project on your own

Else, find your team member for the project ~

Each team : no more than 2 people

Unity Learning Material

- Unity 官方教學 https://unity3d.com/learn/tutorials
- Unity Scripting API https://docs.unity3d.com/ScriptReference/
- Unity 聖典 http://game.ceeger.com/
- Unity 聖典論壇 http://game.ceeger.com/forum/
- u3DPro 論壇 http://www.u3dpro.com/
- Unity 3D 教程手冊 (遊戲蠻牛) http://www.unitymanual.com/
- 我愛Unity EasyUnity http://easyunity.blogspot.tw/
- YouTube

What's programming?

A way to compute and record data

hero		enemy 1	
name	= LaiShen	name1	= XiaoMa
speed	= 30	speed1	= 50
attackStrengtl	h = 100	attackStrength1	= 50
healthPoint	= 500	healthPoint1	= 500
alive	= True	alive1	= True

Variable

- 變數 (Variable)的宣告與使用
- 變數的資料型態
 - □ string:文字與數字,儲存於引號之間 例如 "Hello Unity!"
 - □ int:不含小數的整數值
 - □ float:包含小數的數值(浮點數)
 - □ double: 包含小數但精度較高的數值(雙精度浮點數)
 - □ bool: 只有「true」或「false」,用於儲存某種狀態

What's programming?

A way to compute and record data

```
hero
 enemy 1
 = "LaiSheng";
 = "XiaoMa";
 name1
name
speed
 = 30.5f;
 speed1
 = 50.0f:
attackStrength = 100;
 attackStrength1 = 50;
healthPoint
 = 500;
 healthPoint1
 = 500;
alive
 = true:
 alive1
 = true:
```

Array

- An array contains multiple elements of the same data type
 - string[] nameArray = new string[5];
 - float[] speedArray = new float[5];
 - □ int[] attackStrengthArray = new int[5];
 - □ int[] healthPointArray = new int[5];
 - bool[] aliveArray = new bool[5];

- Declare and assign values of an array
 - □ float[] floatArray = new int [5];
 - speedArray [0] = 10.0; speedArray [1] = 20.0; speedArray [2] = 30.0; speedArray [3] = 40.0; speedArray [4] = 50.0;
 - ☐ float[] floatArray = new float[] { 10.0, 20.0, 30.0, 40.0, 50.0};
- How about printing the healthPoint of 100 enemies ?

Loop

for Statement

```
for ( int i =0; i<maxValue; i++)
{
 // do something
 Debug.Log ( healthPointArray[i] );
}</pre>
```

foreach Statement

```
foreach ( var item in intArray)
{
 // do something
 Debug.Log ( item );
}
```

while Statement

```
int i=0;
while (i< maxValue)
{
 // do something
 Debug.Log ( healthPointArray[i] );
 i=i+1; // i++; // i+=1;
}</pre>
```

do while Statement

```
int i=0;
do{
 // do something
 Debug.Log ( healthPointArray[i] );
 i=i+1;
} while (i< maxValue);</pre>
```

Condition

If Statement

```
if (healthPoint > 300)
 // do something
 Debug.Log ("I am alive !");
else if (healthPoint < 0)
 Debug.Log ("Oh no ~ I am dead @ @ ");
else
 Debug.Log ("I am almost dead !!! ");
```

Switch Statement

```
switch (variable)
 case 1:
 statement 1;
 break;
 case 2:
 statement 2;
 break;
 default:
 break;
```


Unity Windows

Scene

- You can scale, rotate, and move GameObjects in the scene
- You can also drag prefabs in your assets into the scene

Key shortcut	Function
Right Mouse Button	Rotation
Left Mouse Button	(Multiple) Selection
Left Mouse Button + WASD	Move
Mouse Wheel Button	Move
Mouse Wheel	Zoom in/out
Q	Drag Mode
W	Translation Mode
Е	Rotation Mode
R	Scaling Mode
Т	UI Transform Mode

Game View

• The game view is rendered from the camera(s) in the scene

Game Object Hierarchy

- This window shows all your GameObjects in your scene
- Your can add/delete a GameObject here
- The scene can be saved as an asset (*.unity file)

Assets

- Unity views all the files as assets, which can be imported to your game
- Put all your assets in the default "./Assets" folder under your project folder
- You also can create a new assets from the Unity asset template

Assets

Prepare assets such as 3D models, sounds, and images

Inspector

- Inspector shows all the components attached to a GameObject
- A GameObject always has a Transform component

Console

- Console shows the message of the system information, compile information, and output logs
- System, compile error/warning & program output

C# Scripts

- 命名腳本檔
 - ■第一個字元不能是數字
 - □ 避免使用中文、空白與特殊符號
 - 使用容易理解功能的名稱
- 資料輸出
 - □ Debug.Log()
- 註解

 - □ /* */

- Start()
 - □只在遊戲物件開始運作時執行一次的程式碼寫在這
- Update()
 - ■每個影格都執行一次的程式碼寫在這

```
1 using System.Collections;
 2 using System.Collections.Generic;
 3 using UnityEngine;
 5 public class Script1 : MonoBehaviour {
 // Use this for initialization
 void Start () {
 9
10
11
12
 // Update is called once per frame
13
 void Update () {
14
15
16 }
```

What's Object Oriented Programming?

```
hero
 enemy 1
 = LaiShen
name
 name1
 = XiaoMa
speed
 = 30
 speed1
 = 50
attackStrength = 100
 attackStrength1 = 50
healthPoint = 500
 healthPoint1
 =500
alive
 = True
 alive1
 = True
```

```
Human

name (class) Attack();
speed AttackStrength IsDead();
healthPoint IsEnemy();
alive

Attribute Method
```

Class & Object

- 類別 (class)
 - □沒有實體 (房屋設計藍圖)
 - □實作於程式碼中, 定義物件預設的屬性與方法
 - □靜態

- Object (物件)
 - □實體(實際蓋好的房子)
 - ✓ public GameObject gameObject; gameObject = new GameObject ("");
 - √ GameObject obj = Instantiate(prefab) as GameObject;
 - gameObject , Attribute
 - gameObject , Method ()
 - ■動態