

Criando um Jogo tipo Pong no Unity 4 tipo 2D

Criação do Jogo (criado na versão 4 mas facilmente adaptável para a versão 5) Crie um novo projeto do tipo 2D com nome PingPong2D.

File – New Project. Escolha o diretório e nome para salvar e como do tipo 2D. Veja abaixo:

Criação das Pastas

Criaremos as seguintes pastas:

Audio

Cenas

Materiais

Scripts

Sprites

Clique abaixo sobre a pasta Assets com o botão direito - Create - Folder

Entre com o nome Audio para a pasta.

Deixe a pasta Audio selecionada e tecle Ctrl+D e F2 e renomeie para Cenas.

Crie as demais pastas da mesma forma.

Salvando a Cena Atual

Clique no painel da cena e tecle Ctrl+S então entre com o nome Fasel na pasta Cenas.

Mudando a cor do Fundo

Selecione a Main Camera

No Inspector, no componente Camera clique na caixa Background

Na janela que abrir à esquerda clique no canto inferior direito do quadrado Colors para ter a cor

preta acima. Veja que a cor já aparece na cena e poderá fechar a pequena janela:

Veja que o RGB ficou 000, que é preto.

Criação das Quatro Paredes

Parede da esquerda

GameObject – Create Other – Cube

Renomear para ParedeEsq

Com ele selecionado ajuste os valores do Inspector:

Position: X= -8, Y= 0 e Z=0 Scale: X= 0.1, Y= 9.5 e Z=1

Parede da direita

Selecione na Hierarquia o objeto ParedeEsq

Tecle Ctrl+D para duplicar

Selecione o objeto duplicado e tecle F2 renomeie para ParedeDir

Mantenha ParedeDir selecionado

Agora altere no Inspector apenas Position X para 8

O restante mantenha

Parede superior

Selecione na Hierarquia o objeto ParedeDir

Tecle Ctrl+D para duplicar

Selecione o objeto duplicado e tecle F2 renomeie para ParedeSup

Mantenha ParedeSup selecionado

Agora altere no Inspector apenas Position X para 0, Y para 4.7

Scale X=16, Y=0.1 e Z=1

Parede inferior

Selecione na Hierarquia o objeto ParedeSup

Tecle Ctrl+D para duplicar

Selecione o objeto duplicado e tecle F2 renomeie para ParedeInf

Mantenha ParedeInf selecionado

Agora altere no Inspector apenas Position Y para -4.7

O restante mantenha

Observação

Caso estas medidas não se ajustem ao seu monitor, faça ajustes a vontade.

Adicionando a Luz

GameObject – Create Other – Directional Light

Apenas mova um pouco para cima e esquerda para tirar do centro.

Adicionando as Raquetes

Adicionando a Raquete maquina

GameObject – Create Other – Cube

Selecione o cubo, tecle F2 e renomeie para RaqueteMaquina

Ainda com RaqueteMaquina selecionado altere no Inspector:

Position: X= -7.6, Y= 0 e Z=0 Scale: X= 0.25, Y=2.5 e Z=1

Adicionando a Raquete humano

Selecione RaqueteMaquina na hierarquia

Tecle Ctrl+D e F2 para renomear para RaqueteHumano

Com RaqueteHumano selecionado altere no Inspector apenas X para 7.6

Adicionando a Bola

GameObject – Create Other – Sphere

Selecione o cubo, tecle F2 e renomeie para Bola

Ainda com bola selecionado altere no Inspector somente:

Scale: X = 0.5, Y = 0.5 e Z = 1

Removendo o Componente Box Collider

Selecione as 4 paredes e as duas raquetes (segure a tecla Shift para selecionar todos)

No Inspector à direita de Box Collider, clique na pequena roldana acima e à direita e então em

Adicionando Box Collider 2D

Selecione as 4 paredes e as 2 raquetes Clique em Inspector – Add Component – Physics 2D – Box Collider 2D Então clique em Add Component – Physics 2D

Remover o Componente Sphere Collider

Selecione a bola

Remova o componente Sphere Collider

Executando

Ao executar (clicar no botão Play acima) não acontecerá nenhum movimento.

Adicionando Circle Collider 2D e o Rigidbody 2D

Selecione a bola

Clique em Inspector - Add Component - Physics 2D - Circle Collider 2D

Então clique em Add Component – Physics 2D

Adicione também o componente Rigidbody 2D

Executando

Clique no botão Play para testar o jogo novamente. Veja que a bola cai (por conta da gravidade do rigidbody) e colidirá com a parede inferior (devido ao box collider) e para, fica quieta. Clique novamente no botão Play para voltar para a cena.

Adicionar Physics2D Material

Para fazer a bolinha rebater nas paredes.

Clique sobre a pasta Materiais com o botão direito – Create - Physics2D Material

Renomeie para BounceMaterial

Configurando o material criado

Seleciona BounceMaterial

No Inspector mude Friction para 0 e Bounciness para 1.

Adicionando Material para a Bola

Mantenha a pasta Materiais aberta

Selecione a bola na hierarquia

No Inspector

Arraste o BounceMaterial para a caixa Material no componente Circle Collider 2D Focará assim:

Execute novamente

Agora a bola cai e rebate no fundo e fica indeterminadamente assim, descendo e subindo.

A tela do jogo, nesta fase, ficará assim:

Vida ao Jogo

Agora Vamos dar mais Vida e interatividade ao Jogo. Isso consegue-se especialmente com scripts.

Criar um script para a bola

Clique na pasta Script com o botão direito - Create - C# Script

```
Renomeie teclando F2 para BolaScript
Com o script bola selecionado tecle Enter para abrir o Editor Monodevelop
Entre este conteúdo no script (remova o conteúdo existente:

using UnityEngine;
using System.Collections;

public class BolaScript : MonoBehaviour {

// Permite que a velocidade seja alterada pelo Inspector no Unity, por ser public public float velocidade = 15.0f;

void Start() {

rigidbody2D.velocity = Vector2.right * velocidade;
}
```

Anexando o script para o objeto bola

Volte ao Unity

}

Selecione o Objeto bola na Hierarquia

No Inspector, abaixo clique em Add Component e selecione o script bolaScript.

Outra forma é arrastar o bolaScript e soltar sobre o objeto bola na Hierarquia.

Todo script que tem variável tipo public mostrará esta variável no Inspector, no Unity.

Criando o script para a raqueteHumScript

Crie um novo script chamado raqueteHumScript tipo C#, contendo

Anexando este script para o objeto RaqueteHumano

Volte para o Unity

Anexe este script para o objeto RaqueteHumano, de forma semelhante a feita anteriormente. Como tem duas variáveis public para as teclas podemos alterar pelo Inspector.

Executando Novamente

Agora a bola ficará rebatendo automaticamente nas paredes esquerda e direita, como também nas superior e inferior e você poderá mover a raquete da direita com as setas para cima e para baixo.

Observe a força da bola e se achar melhor aumente ou reduza. Selecione a bola na Hierarquia e altere o valor da propriedade Velocidade do script Bola Script.

Novos Recursos

Nesta parte do tutorial iremos adicionar ao nosso jogo os recursos:

- -Adicionar nova cena Menu
- -Pontos
- -Recorde
- -Jogar contra o computador (apenas um jogador)
- -Som na batida da raquete com a bola
- -Menu inicial para Iniciar e Sair do jogo
- -Agrupar objetos dentro de GameObject Emptys para melhor organização da Hierarquia
- -Pequena mudança nos nomes de objetos e scripts para maior coerência
- -Entre outras

Adicionar a Cena Menu

Clique em File – New Scene (caso perguntado se deseja salvar as alterações, escolha Sim) Tecle Ctrl+S e acesse a pasta Cenas e dê o nome **Menu** para a nova cena

Completando a cena

GameObject – CreateOther – 3D Text e renomeie para **Pong** Mude a propriedade Text no Inspector para **Tutorial de Ping Pong 2D** e Position X = -5 e Y = 5 Font Size = 12

Adicionando as Cenas ao Build Settings...

Abra a pasta Cenas

File – Build Settings...

Clique no nome da cena menu e arraste para o Build Settings e solte na região Scenes In Build

Agora clique na cena fase1 e faça o mesmo, de forma que fique assim:

Feche a janela do Build Settings.

Contando e Mostrando os Pontos dos Jogadores

Vamos usar os objetos do tipo Gui Text para mostrar os pontos na tela.

Observe que chamei de RaqueteMaquina o jogador que usa a raquete esquerda, que é controlada pelo computador, enquanto que a raquete da direita chamei de RaquereHumano.

Estou usando o tamanho default de fonte mas fique à vontade para alterar em Font Size.

Criando Pontos Maquina

Abra a cena fase1 com duplo clique em Cenas/fase1

GameObject - CreateOther - GUI Text e renomear para PontosMaquina

Altere as propriedades do Inspector:

Text = Maquina: 0

Position X = 0.04, Y = 0.96 e Z = 0

Criando PontosHumano

GameObject – CreateOther – GUI Text e renomear para PontosHumano

Altere as propriedades do Inspector:

Text = Humano: 0

Position X = 0.8, Y = 0.96 e Z = 0

Obs.: também poderia duplicar PontosMaquina

Criando Recorde

GameObject – CreateOther – GUI Text e renomear para Recorde

Altere as propriedades do Inspector:

Text = Recorde: 0

Position X = 0.45, Y = 0.96 e Z = 0

Criar o MenuScript

Crie um novo script chamado MenuScript do tipo C#, contendo:

// Desenha na tela o botao Iniciar

```
using UnityEngine;
using System.Collections;
public class MenuScript : MonoBehaviour {
 void Update() {
 // Teclando ESC saira do Jogo, mas somente no executavel e nao dentro do editor
 if (Input.GetKey ("escape")) {
 Application.Quit();
 }
 }
 void OnGUI(){
 const int botaoLargura = 120;
 const int botaoAltura = 30;
 // Definindo as informações para os botoes e no centro da tela
 Rect buttonIniciar = new Rect(Screen.width/2 - 50, Screen.height/2 +
10,botaoLargura, botaoAltura);
 Rect buttonSair = new Rect(Screen.width/2 - 50, Screen.height/2 + 50,botaoLargura,
botaoAltura);
```

Observe que ele está bem comentado, especialmente quando pode haver dúvida.

Anexar Este Script à Main Camera da cena menu

Selecione a cena menu abaixo nos Assets e efetue um duplo clique nela Arraste o script MenuScript e solte sobre a Main Camera da cena menu Como é um jogo simples deixaremos na Main Camera. Para um jogo maior criaríamos um objeto exclusivamente para ele e soltaríamos na Main Camera, pois esta está disponível todo o tempo

Criando PontosScript

Criar novo script chamado PontosScript, do tipo C# e contendo:

```
using UnityEngine;
using System.Collections;
// Este script foi anexado a um objeto GameObject Empty arrastado para dentro da Main Camera
// Este script precisa ficar anexado a um objeto que esteja o tempo todo valendo, como a main
camera ou o background
public class PontosScript : MonoBehaviour {
 // Da hierarquia arrastar pontosMaquina para a variavel publica PontosGuiMaq de
Pontuação em Main Camera
 public GUIText pontosGuiMag;
 // Da hierarquia arrastar pontosHumano para a variavel publica PontosGuiHum de
Pontuação em Main Camera
 public GUIText pontosGuiHum;
 // Da hierarquia arrastar recorde para a variavel publica recordeGui de Pontuacao em Main
Camera
 public GUIText recordeGui;
 public int pontosHum = 0;// Dar acesso ao script nave, por isso public
 public int pontosMag = 0;// Dar acesso ao script nave, por isso public
 void Update () {
 // Se os pontos do humano da partida atual for maior que o recorde armazenado em
PlayerPrefs
 if(pontosHum > PlayerPrefs.GetInt("Recorde")){
 // Guarde em PlayerPrefs os pontosHum
 PlayerPrefs.SetInt("Recorde", pontosHum);
 // Se os pontos da maquina da partida atual for maior que o recorde armazenado em
```

```
PlayerPrefs
```

```
}else if(pontosMaq > PlayerPrefs.GetInt("Recorde")){
 // Guarde em PlayerPrefs os pontosMag
 PlayerPrefs.SetInt("Recorde", pontosMaq);
 }
 //pontosGui.fontStyle = FontStyle.Bold;
 //pontosGui.fontSize = 18;
 if(pontosMaq < 20)
 // Mostrar na ela Maquina mais pontosMaq
 pontosGuiMaq.text = "Maquina " + pontosMaq;
 }else{
 // Caso seja 20 mostre na tela Maquina Venceu: mais pontosMag;
 pontosGuiMaq.text = "Maquina Venceu: " + pontosMaq;
 if(pontosHum < 20)
 pontosGuiHum.text = "Humano " + pontosHum;
 }else{
 pontosGuiHum.text = "Humano Venceu: " + pontosHum;
 Application.Quit();
 if (pontosHum > pontosMaq) {
 recordeGui.text = "Recorde Humano: " + PlayerPrefs.GetInt ("Recorde");
 }else{
 recordeGui.text = "Recorde Maquina: " + PlayerPrefs.GetInt("Recorde");
 Application.Quit();
 }
 // Para o caso de querer zerar manualmente o recorde
 if(Input.GetKeyDown(KeyCode.R)) PlayerPrefs.SetInt("Recorde", 0);
 }
}
```

Também está comentado para melhor compreensão, por quem ainda não está familiarizado com o C# e Unity.

Criar objeto Pontuacao

Criar objeto que será anexado ao PontosScript e que ficará sob a Main Camera da cena fase1. GameObject – Create Empty e renomeie para P**ontuacao** Arraste o objeto Pontuacao e solte sobre a Main Camera

Anexar este Script PontosScript ao objeto Pontuacao

Na cena Fase1

Expanda a Main Camera para ver Pontuacao

Arraste este script PontosScript e solte sobre o objeto Pontuacao

Atribuindo Valor para as Variáveis tipo public do Script em Pontuacao

Expanda Pontos na Hierarquia

Selecione Pontuacao para que veja as variáveis public no Inspector

Arraste da esquerda e solte sobre a respectiva caixa na direita, como indicado abaixo.

Arraste Pontos Maquina e solte na caixa de texto à direita Pontos Gui Maq

Faça o mesmo com PontosHumano e com recorde, para que fique assim:

Criar Agrupamentos para Objetos

Para melhor organizar a hierarquia, vamos criar GameObjects Empty e mover alguns objetos para eles.

Vamos criar os objetos e agrupara para melhorar a organização:

GameObject – Create Empty e renomear para Paredes

Selecione os 4 objetos paredes, basta clicar no primeiro, segurar o Shift e clicar no último, ou arrastar de um em um

Arraste os 4 objetos parede e solte sobre o novo objeto Paredes

Agora crie um para as raquetes GameObject – Create Empty e renomear para Raquetes Arraste as raquetes e solte no objeto Raquetes

Agora crie mais um GameObject Empty chamado Pontos Arraste os objetos PontosMaquina, PontosHumano e recorde para Pontos

Veja como ficou com agrupamentos:

Adicionar Sprite no Centro

Abra a pasta Sprites Baixe este arquivo e renomeie para Centro.png http://noobtuts.com/content/unity/2d-pong-game/Middle.png Importe o script Centro.png para a pasta Sprites

Arraste o sprite Centro e solte na hierarquia Position (0,0,0) e Scale (1, 2, 1)

Edite o script BolaScript

```
E deixe assim:
```

```
using UnityEngine;
using System.Collections;
public class BolaScript : MonoBehaviour {
 private PontosScript ptScript; // Para se comunicar com o script PontosScript
 public float velocidade = 15.0f;
 void Start() {
 // Sempre que o jogo comecar a bolinha sera impulsionada para a direita e com a
forca 15
 rigidbody2D.velocity = Vector2.right * velocidade;
 //Procure o script pontosScript anexado ao objeto Pontuacao
 ptScript = GameObject.Find ("Pontuacao").GetComponent<PontosScript>();
 }
 // Quando ouver colisao
 void OnCollisionEnter2D (Collision2D outro){
 // Da bola com a ParedeEsq
 if(outro.gameObject.name == "ParedeEsq"){
 // Some um ponto para o humano
 ptScript.pontosHum ++;
 // Colisao da bola com a ParedeDir
 }else if(outro.gameObject.name == "ParedeDir"){
 // Ponto para a maguina
 ptScript.pontosMag ++;
 }
 }
 void OnGUI() {
 // Sempre que maquina ou humano facam 20 pontos
 if (ptScript.pontosMaq == 20 || ptScript.pontosHum == 20) {
 // Pare a bola
 rigidbody2D.velocity = Vector2.right * 0.0f;
 rigidbody2D.gravityScale = 0.0f;
 // Crie um botao com rotulo Menu
 if (GUI.Button(new Rect(220, 50, 50, 30), "Menu"))
 // Quando clicado abra o menu
```

```
Application.LoadLevel("Menu");
 }
 }
}
```

Adicionar um arquivo de Áudio

Criar um arquivo de áudio para a colisão da bola com as raquetes.

Usaremos a ferramenta online abaixo para criar o arquivo:

http://www.superflashbros.net/as3sfxr/

Clique em PICKUP/COIN e em EXPORT .WAV

Salve com o nome Pong.wav

Abra a pasta Audio e clique com o botão direito – Inport New Asset e importe o pong.wav O Unity também pode usar áudio pela interface mas usaremos o arquivo via script...

Crie o script RaqueteMaqScript

```
Adicione o conteúdo:
using UnityEngine;
using System.Collections;
// Uma dica: para receber help sobre qualquer comando, apenas clique sobre o nome do comando e
tecle Ctrl+'
public class RaqueteMaqScript : MonoBehaviour {
 private float velocidade = 5.0f;
 private float altura = 3.5f;
 private PontosScript ptScript; // Para se comunicar com o script PontosScript
 public AudioClip bolaColisao; // Arrastar o audio laser para esta variavel
 void Start(){
 // Criando uma referencia para o script PontosScript
 ptScript = GameObject.Find ("Pontuacao").GetComponent<PontosScript>();
 }
 void Update(){
 // Criando a variavel posicao do tipo Vector3 que armazena transform.position
 Vector3 posicao = transform.position;
 float posicaoY = Mathf.Sin(Time.time * velocidade) * altura;
 posicaoY += altura/2 - 1.3f;
 // Atribuindo a transform.position o Vector3
 transform.position = new Vector3(posicao.x, posicaoY, posicao.z);
 // Se os pontos da maquina ou do humano somarem 20
 if (ptScript.pontosMaq == 20 || ptScript.pontosHum == 20) {
 //pare a raquete da maquina
 transform.position = new Vector3(posicao.x, posicao.y, posicao.z);
 }
 // Em caso de colisao da raqueteMaquina com a bola
 void OnCollisionEnter2D (Collision2D outro){
```

```
if(outro.gameObject.name == "Bola"){
 // Toque o som pong que foi anexado ao script atual
 AudioSource.PlayClipAtPoint(bolaColisao, transform.position);
}
}
```

Anexar ao objeto RaqueteMaquina

Da mesma forma feita anteriormente

Atribuir o audio Pong ao campo BolaColisao

Selecionar o objeto RaqueteMaquina na Hierarquia Arraste o audio Pong e solte sobre o campo Bola Colisao no Inspector

```
Editar o script RaqueteHumScript
E deixar assim:
using UnityEngine;
using System.Collections;
public class RaqueteHumScript : MonoBehaviour {
 // Criar variavel publica que recebera teclas
 public KeyCode teclaCima = KeyCode.UpArrow;
 public KeyCode teclaBaixo = KeyCode.DownArrow;
 // Criar variavel que recebera um arquivo de audio
 public AudioClip bolaColisao; // Arrastar o audio pong para esta variavel no Inspector ao
selecionar raqueteHumScript
 void FixedUpdate() {
 // Criando a variavel posicao do tipo Vector3 que armazena transform.position
 Vector3 posicao = transform.position;
 // Caso a teclaCima seja pressionada e se o y de posicao for menor que 3.4
 if (Input.GetKey(teclaCima) && posicao.y < 3.4f) {
 // Faca a raquete se mover para cima
 transform.position = new Vector3(posicao.x, posicao.y + 0.2f, posicao.z);
 // Caso a teclaBaixo seja pressionada e se o y de posicao for maior que -3.4
 }else if(Input.GetKey(teclaBaixo) && posicao.y > -3.4f){
 // Faca a raquete se mover para baixo
 transform.position = new Vector3(posicao.x, posicao.y - 0.2f, posicao.z);
 }
 // Quando houver colisao
 void OnCollisionEnter2D (Collision2D outro){
 // Da raqueteMunano com a Bola
 if(outro.gameObject.name == "Bola"){
 // Tocar o som do arquivo pong
```

AudioSource.PlayClipAtPoint(bolaColisao, transform.position);

```
}
```


Variável BolaColisão

Selecionar o objeto RaqueteHumano na Hierarquia Atribuir o audio Pong para o campo BolaColisao no Inspector

Execute novamente

Agora verá o jogo completo, mova as setas para cima e para baixo para rebater a bola que será enviada de volta pelo computador.

Veja como ficará a tela final do nosso jogo

Aqui a tela do menu

Gerando o EXE do jogo

File – Build Settings

Clique em Platform - PC, Mac & Linux Standalone

À direita deixe selecionados Windows e X86.

Clique abaixo em Build e entre o nome PingPong e aguarde.

Quando ele terminar de gerar o EXE mostrará no Windows Explorer e já poderá executar.

Referências:

http://unity3d.com

http://www.supercoderbrothers.com/unity-tutorial-our-first-game-pong-part-1/

http://www.supercoderbrothers.com/unity-tutorial-pong-part-2-adding-interaction/

https://www.youtube.com/watch?v=tnKcrboiG6Y

https://www.youtube.com/watch?v=DYLzBb_y0YA

https://www.youtube.com/watch?v=Tb738KE4Xqc

http://noobtuts.com/unity/2d-pong-game

http://unityer.16mb.com

Mudando o Jogo para Dois Jogadores

Para ter um jogo para dois jogadores o que precisamos mudar?

Remover o MaqHumScript ou apenas remover o componente do script no objeto raqueteMaruina. Depois disso anexar o scriptHumScript ao objeto raqueteMaquina e mudas as teclas de movimento para usar W e S ou outra do seu gosto.