Introduction à Unity3D

Damien Marchal


C:\whoami

- Damien Marchal: <u>damien.marchal@lifl.fr</u>
- Ingénieur au CNRS dans le domaine de l'interaction hommemachine et de la simulation temps-réel (équipes MINT et Shacra).
- Je fait des prototypes d'applications de RV et d'interaction 3D en utilisant Unity;
- J'interviens depuis 2 ans dans le Master IVI.
 - http://master-ivi.univ-lille1.fr/
 - http://www.lifl.fr/~marchal/rvi/tp.html

Nomenclature

- Les chemins dans les menus seront notés de la manière suivante: [windows:inspector].
- Les interactions à la souris seront notées de la manière suivante:
 - [LMB]: left mouse button,
 - [RMB]: right mouse button,
 - [LMB+V]: indique un clic avec le bouton gauche de la souris et un appui sur la touche V.

Unity


Unity

- Unity est un logiciel auteur d'application interactive 3D comprenant:
 - Un éditeur de scène (MacOS et Windows)
 - Un moteur de jeu multiplateformes (Windows, MacOS, Android, iOS, XBox360, Wii, PS3, Web browser)
 - Des outils annexes:
 - Unity Asset Server: serveur centralisé des données.
 - Unity Store: pour downloader des assets et du code.
 - Une communauté forte

Unity - engine

- Rendu 3D temps-réel avec :
 - Shaders écrits en Cg ou GLSL, Ombres douces,
 - SSAO, HDR, Surface Shader, Post-processing,
 - Lightmaps, Allegorithmic Substance.
 - Import: Maya, 3DS Max, Cheeta, Cinema 4D, Blender, Modo, Collada, Carrara, Lightwave, XSI, Sketchup, Wings 3D,
- Pour l'animation il y a un support des:
 - Images clés,
 - Squelettes,
 - Système Particules et simulation physique.


Unity - engine

- Plusieurs langages de programmation :
 - C#,
 - UnityScript, un dérivé de Javascript (avec typage),
 - Boo, un dérivé de python (avec typage),
 - Utilisation possible de librairies écrites en C/C++ (support Kinect, table tactiles, etc...),
 - Editeur de code fournis et profileur intégré.


Unity - engine

- Autres aspects :
 - Editeur de terrains,
 - Système de path-finding à base de maillage de navigation,
 - Gestion réseau, synchronisation des objets, RPC, socket,
 - Intégration dans un browser web via un plugin,
 - Son spatialisé.
- L'asset-store permet d'acheter de nombreux modules supplémentaires et parfois « indispensables »: iTween,

Unity - éditeur


Projet == un répertoire


- L'arborescence du répertoire sert à organiser les ressources (assets).
- Tout ce qui est copié dans ce répertoire est importé automatiquement dans Unity.

Projet == un répertoire


- Le contenu du répertoire est visible dans la fenêtre Project de Unity.
- C'est en combinant les ressources qu'on construit une scène.
- Il faut utiliser ce panneau pour déplacer ou renommer les ressources (et pas l'explorateur de fichier).
- [LMB], [RMB]

Projet == un répertoire


- Drag'n Drop des données dans la scène.
- Les données deviennent alors des GameObject.

Une scène


- C'est un assemblage donné des ressources.
- Découpage en niveaux ou en en phases (menus, jeu, cinematiques).
- Par script on passe d'une scène à l'autre.
- Pour créer une scène [File:Save scene as...].

Une scène – vue Hierarchy


- Hiérarchie d'objets.
- Chaque nœud correspond à un niveau de transformation 3D.
- Des nœuds vides (empty) sont utilisés pour structurer les données.

Une scène – vue 3D


Vues 3D.

- Manipulation directe pour l'édition de scène.
- Drag&Drop à partir du panneau Project pour rajouter des objets.

Une scène – vue Game


- Prévisualisation du jeu (vue par la caméra).
- Affiche la scène vue par la caméra principale.
- Pas d'édition.

Une Scène – plusieurs objets

Dans unity les objets d'une scène sont appelés GameObject.


- Pour instancier de nouveaux GameObjects dans une scène:
 - Menu [GameObject:Create Empty],
 - Menu [GameObject:Create Other:...],
 - Drag&Drop des assets du panneau Project,
 - Copié-collé d'objets existants.

GameObject et composants

Par défaut un GameObject ne fait pas grand-chose.


- Il faut lui rajouter des composants. Exemples :
 - MeshFilter + MeshRenderer
 - Scripts, Collider,
 - GUILayer, Flare Layer, AudioListener,
 - Camera, Light.
- Voir menu [Component].

Panneau Inspector


- Affichage contextuel qui donne accès aux éléments d'un objet sélectionné.
- Qui donne accès aux éléments d'une ressource.
- Les différents éléments et paramètres peuvent être modifiés:
 - par une fenêtre de sélection
 - par glisser-déposer

Panneau Inspector


Panneau Inspector


 Lorsque une ressource est sélectionnée, le panneau inspecteur permet d'accéder aux paramètres d'import.

Panneau Animation


Edition WYSIWYP

- Mode test:« What you see is what you play.
- Tips: On peut toujours changer les paramètres des objets dans les panneaux de l'éditeur...
- mais les modifications sont perdues lorsqu'on quitte le mode de test.


Scripts

Plusieurs langages de programmation :

- C#,
- UnityScript, un dérivé de Javascript (avec typage),
- Boo, un dérivé de python (avec typage),
- Utilisation possible de librairies écrites en C/C++ (support Kinect, table tactiles, etc...),
- Editeur fournis et profileur intégré.

Scripts


On crée un script dans le panneau Assets. On le lie à un objet par glissé-déposé.

Un script hérite généralement de la class MonoBehavior.

http://docs.unity3d.com/Documentation/ScriptReference/MonoBe haviour.html

Scripts et attributs publiques


Mettre les attributs en public les rend accessibles dans l'Inspecteur,


Scripts et composants

On peut récupérer les différents composants:

- sous la forme d'attributs,
- à l'aide la fonction


```
using UnityEngine;
using System.Collections;


public class GoTo : MonoBehaviour {
 public GameObject target_;
 float startTime_;
 bool started_;
 Transform tr;

// Use this for initialization
void Start () {
 Transform tr=GetComponent<Transform>();
}
```

Modélisation

Pour déplacer les GamesObjects:

[LMB] sur les widgets de positionnements:


Tips: Les raccourcis clavier correspondant aux transformation suivent l'ordre QWERTY.

Alternative 1: les changer pour AZERTY.

Alternative 2: utiliser les mêmes raccourcis que le logiciel de modélisation.

Navigation

Pour déplacer le point de vue:


Appuyez sur [Q] pour passer en mode Navigation puis: [DragLBM] pour faire une translation, [DragLBM+ALT] pour faire tourner la caméra, [DragLM+CLTR] pour faire un Zoom.

[+MAJ] accélère la vitesse du mouvement de translation et de zoom.

Plus de détails sur:

http://docs.unity3d.com/Documentation/Manual/SceneViewNavigation.html

Réutilisation, les préfabs

- Les GamesObjects, tel que nous venons de créer, peuvent être convertis en élément préfabriqués (Prefab). On peut ainsi les réutiliser dans les différentes parties du jeu sans avoir à reconstruire l'assemblage à chaque fois.
- Pour créer un préfab à partir d'un GameObject il suffit de glisser celui-ci dans le panneau Project.
- Pour mettre à jour le prefab/les objets on passe par le panneau inspecteur.

Plus de détails sur:

http://docs.unity3d.com/Documentation/Manual/Prefabs.html

Build

 Quand les scènes sont terminées, le jeux est « compilé » pour une architecture cible. [Files:Build settings...]


