

3. Diseño de lógica y prototipo digital

Tema 1. Diseño de la lógica del videojuego

Para la programación de los componentes *scripts* del videojuego, es necesario recurrir a un diseño de lógica previo, el cual describa las acciones del jugador, ambiente y enemigos, permitiendo que se entiendan las mecánicas de juego desde la perspectiva de programación. Este diseño se realiza a partir de algoritmos que expresados mediante diagramas de flujo pueden facilitar el proceso de programación, así como el procedimiento específico de integración de componentes al juego.

Algoritmos

Un algoritmo es la descripción detallada, clara y finita de una serie de acciones que dan solución a un problema, entendiéndose como solución a un desenlace o resultado previsto. Los pasos se definen de forma secuencial, expresando posibles estados, resultados previos y acciones consecuentes hasta llegar a un desenlace final que concluya el algoritmo. A continuación se describe un algoritmo básico, el cual busca plantear la solución a una dificultad:

Problema: La lámpara no funciona.

- 1. Verificar si está enchufada.
- 2. Enchufarla si no lo está.
- 3. **Si** está enchufada, verificar **si** el <u>bombillo está quemado.</u>
- 4. Reemplazar el bombillo si lo está.
- 5. Si no está quemado, comprar una lámpara nueva.

Diagrama de flujo

Es la representación gráfica de un algoritmo o proceso. Se utilizan símbolos con significados definidos, los cuales representan los pasos del algoritmo, así como sus flujos de ejecución.

La Figura 1 muestra una interpretación del algoritmo a partir de un diagrama de flujo.

Figura 1. Diagrama de flujo. Fuente: SENA

Los diagramas de flujo se diseñan con la utilización de símbolos convencionales, estos poseen una función específica y representan un concepto lógico del proceso. En la Figura 2 se exhiben los elementos de uso más común en los diagramas de flujo en tareas de programación.

Figura 2. Símbolos de un diagrama de flujo. Fuente: SENA

Esquema de forma y función

Este plantea una representación gráfica del elemento del videojuego a manera de *sketch*, sin mayores detalles formales, lo importante es representar las formas básicas, su composición, ya sea de manera bidimensional o tridimensional a partir de su dibujo, implementando signos convencionales que expresen acciones y al mismo tiempo escribiendo las funciones o conceptos que pueden utilizarse, en lo posible con la terminología y sintaxis propia de la plataforma de desarrollo. Puede emplearse para planear la forma cómo se elaborará el script o para hacer más explícita la manera en que va a funcionar el nivel de lógica de éste.

Figura 3. Esquema bidimensional de forma y función de una torreta. Fuente: Cortés

Figura 4. Esquema tridimensional de forma y función de una torreta. Fuente: Cortés

Esquema de acciones y eventos

Permite expresar las acciones del personaje, de los enemigos, así como otros elementos con los que se interactúe, además de los eventos que a partir de éstos se generen. Si bien puede parecerse a un *plan de nivel*, su objetivo es mostrar el comportamiento de jugabilidad en términos de lógica de programación.

Figura 5. Esquema de acciones, eventos de los enemigos y jugador. Fuente: Cortés

Esquema de lógica de nivel

Similar en construcción a un *plan de nivel*, aunque se centra en plantear la lógica de cada acción y evento del nivel. En la Figura 6 se plantea un esquema básico de movimiento del enemigo en función de dos posibles objetivos, demarcando la ruta más rápida a intersectar.

Figura 6. Esquema de lógica de nivel. Fuente: Cortés

Referencias

 Cortés, A. (2013). 4 Monsters Game Studio. Consultado el 11 de diciembre de 2013 en http://www.4monstersgamestudio.com.co/secciones/secciones.html

Control del documento

	Nombre	Cargo	Dependencia	Fecha
Autor	Álvaro Cortés Téllez	Instructor virtual	Centro de la Industria para la Comunicación Gráfica. Regional Distrito Capital	Diciembre de 2013
Adaptación	Rachman Bustillo Martínez	Guionista - Línea de Producción	Centro Agroindustrial. Regional Quindío	Diciembre de 2013
	Andrés Felipe Velandia Espitia	Integración de Contenidos y Actividades	Centro Agroindustrial. Regional Quindío	Diciembre de 2013

