

INTRO TO UNITY


Unity Show Reel


https://www.youtube.com/watch?v=8IWpnvNxs8k


Unity 3D Game Editor


SETUP


Download and Install

- Go to <u>unity3d.com/download</u>
- Use Download Assistant pick components you want


Getting Started

- First time running Unity you'll be asked to create a project
- Specify project name and location


Unity Interface

• Toolbar, Scene, Hierarchy, Project, Inspector


Customizable Interface


Building Scenes

Use GameObjects:

- Containers that hold different components
 - Eg 3D model, texture, animation

Use Inspector

View and edit object properties and other settings

Use Scene View


Position objects, camera, lights, other GameObjects etc


Scripting

Adding interaction, user input, events, etc


GameObjects

- Every object in Scene is a GameObject
- GameObjects contain Components
 - Eg Transform Component, Camera Component


Adding 3D Content


- Create 3D asset using modeling package, or download
 - Fbx, Obj file format for 3D models
- Add file to Assets folder in Project
- When project opened 3D model added to Project View
- Drag mesh from Project View into Hierarchy or Scene View
 - Creates a game object

Positioning/Scaling Objects


Click on object and choose transform

Unity Asset Store


- Download thousands models, scripts, animations, etc
- https://www.assetstore.unity3d.com/

UNITY BASICS

Making a Simple Scene


- 1. Create New Project
- 2. Create Game Object
- 3. Moving main camera position
- 4. Adding lights
- 5. Adding more objects
- 6. Adding physics
- 7. Changing object materials
- 8. Adding script behaviour

Create Project


Create new folder and project

New Empty Project


Create GameObject


- Load a Sphere into the scene
- GameObject -> 3D Object -> Sphere


Moving main camera


- Select Main Camera
- Select translate icon
- Move camera


Add Light


- GameObject -> Light -> Directional Light
- Use inspector to modify light properties (colour, intensity)

Add Physics


- Add Rigidbody component
 - Add Component -> Physics -> RigidBody
 - or Component -> Physics -> RigidBody
- Modify inspector properties (mass, drag, etc)


Add More Objects


- Add several cubes
 - GameObject -> 3D Object Cube
- Move cube
- Add Rigid Body component (uncheck gravity)

Add Material


- Assets -> Create -> Material
- Click Albedo colour box in inspector
- Select colour
- Drag asset onto object to apply

Add Script


Example C# Script


GameObject Rotation

```
using UnityEngine;
using System. Collections;
public class spin : MonoBehaviour {
 // Use this for initialization
 void Start () {
 // Update is called once per frame
 void Update () {
 this.gameObject.transform.Rotate(Vector3.up*10);
```

Scripting C# Unity 3D

- void Awake():
 - Is called when the first scene is loaded and the game object is active
- void Start():
 - Called on first frame update
- void FixedUpdate():
 - Called before physics calculations are made
- void Update():
 - Called every frame before rendering
- void LateUpdate():
 - Once per frame after update finished

Final Spinning Cube Scene


Resources

- Unity Main site
 - http://www.unity3d.com/
- Holistic Development with Unity
 - http://holistic3d.com
- Official Unity Tutorials
 - http://unity3d.com/learn/tutorials
- Unity Coder Blog
 - http://unitycoder.com