WiFi - Unite2014, pw - unity2014

PLEASE TAKE A USB STICK, FIND A SEAT, COPY THE TRAINING DAY PROJECT FOLDER TO YOUR COMPUTER, INSTALL UNITY 4.6 FROM THE INSTALLER. NOW!

Unzip 'All Unite Training Day Projects'
Open Unity, File > Open Project
Open 'Unite 2014 Training Day'

Welcome to

UNITE 2014 TRAINING DAY

WHAT'S A TRAINING DAY?!

Introduction & Installation

- 01 SETTING UP THE ENVIRONMENT
- 02 ADDING THE PLAYER CHARACTER
- 03 SETTING UP THE CAMERA
- 04 ADDING THE FIRST ENEMY

Lunch eta 13:00

- 05 NEW UI TOOLS & HEALTH HUD
- 06 PLAYER HEALTH
- 07 HARMING ENEMIES
- 08 SCORING POINTS
- 09 MORE ENEMIES
- 10 GAME OVER, MAN

WHAT YOU NEED TO KNOW

- Isometric shooter game 'Nightmares'
- Catch up zip files each Phase has it's own dedicated project zip to avoid falling behind
- Dedicated Helpers just raise your hand!
- Q & A limited to end of day

WHAT YOU WILL BUILD

OK. LET'S DO THIS.

- 1. Setup Editor Layout 2 by 3
- 2. Drag Project tab below the Hierarchy
- 3. Set view slider to minimum on Project panel
- 4. File > New Scene
- 5. File > Save Scene As, name it Level 01 in

Scenes folder

- Locate Environment prefab in the Project panel Prefabs folder
- 2. Drag into Scene or Hierarchy
- 3. Ensure it is at Position (0, 0, 0) in Transform
- 4. Repeat 1-3 for the Lights prefab
- 5. Save your Scene (CMD-S / CTRL-S)

- 1. GameObject menu > 3D Object > Quad
- 2. Rename to Floor (Return / F2)
- 3. Ensure it is at Position (0, 0, 0) in Transform
- 4. Set Rotation (90, 0, 0) in Transform
- 5. Set Scale to (100, 100, 1) in Transform

- Remove Mesh Renderer Component from the Floor game object
- 2. Set the **Floor** game object to use the **Floor** layer at the top of the **Inspector** panel
- 3. Save your Scene (CMD-S / CTRL/S)

- 1. GameObject > Create Empty
- 2. Rename GameObject to BackgroundMusic
- 3. Add Component > Audio > Audio Source
- 4. Audio Clip > Circle Select > Background Music
- 5. Check Loop and set Volume to 0.1
- 6. Save your Scene (CMD-S / CTRL/S)

Achievement Unlocked!

END OF PHASE ONE

- Locate the Player model in Models > Characters
 folder of the Project panel
- 2. Drag it into the Scene or Hierarchy panels
- 3. Set the Position to (0, 0, 0) in Transform
- 4. Set the Tag to Player in the drop-down in Inspector

- Select the Animation folder and click Create
 on the Project panel, choose Animator Controller
- 2. Name this new asset PlayerAC
- 3. Drag and drop it onto the Player in the Hierarchy
- 4. Double-click PlayerAC asset in Project > Animation
- 5. Dock the Animator window by the Scene view

- 1. Expand the Player model in Models > Characters
- 2. Drag the **Idle**, **Move** and **Death** animations to empty space in the **Animator** window to create states
- 3. Right-click Idle state and choose Set as Default
- 4. Create a bool parameter named IsWalking
- 5. Create a Trigger parameter named Die

- 1. Right-click Idle and Make Transition to Move
- 2. Select the Transition arrow you made
- 3. Set the Condition for this to IsWalking = true
- 4. Right-click Move and Make Transition to Idle
- 5. Set the Condition for this to IsWalking = false
- 6. Right-click 'Any State' and Make Transition to Death

- 1. Set the Condition for this to Die (trigger)
- 2. Select **Player** game object, **Add Component** >
 - Physics > Rigidbody
- 3. Set Drag & Angular Drag to Infinity
- 4. Expand the Constraints, Freeze the Y Position, and
 - Freeze the X and Z Rotations

- 1. Select Player game object, Add Component >
 - Physics > Capsule Collider
- 2. Set Center to (0.2, 0.6, 0)
- 3. Set Height to 1.2

- 1. Add Component > Audio > Audio Source
- 2. Audio Clip > Circle Select Player Hurt
- 3. Uncheck Play On Awake
- 4. Locate PlayerMovement script in Scripts > Player
- 5. Drag & Drop this to Player game object in Hierarchy
- 6. Save your Scene (CMD-S / CTRL/S)

 Double-click the icon of the PlayerMovement script to open it in the Script editor

```
using UnityEngine;
 3 — public class PlayerMovement : MonoBehaviour
 public float speed = 6f;
 6
 Vector3 movement;
 Animator anim;
 Rigidbody playerRigidbody;
 9
 int floorMask;
10
 float camRayLength = 100f;
```

Add Variables

```
Rigidbody playerRigidbody;
 int floorMask;
10
 float camRayLength = 100f;
12
 void Awake ()
13 🖃
14
 floorMask = LayerMask.GetMask ("Floor");
15
 anim = GetComponent <Animator> ();
16
 playerRigidbody = GetComponent <Rigidbody> ();
17
18
19
```


Add Awake function

```
15
 floorMask = LayerMask.GetMask ("Floor");
 anim = GetComponent <Animator> ();
16
 playerRigidbody = GetComponent <Rigidbody> ();
17
18
19
 void FixedUpdate ()
20 🖃
21
22
 float h = Input.GetAxisRaw ("Horizontal");
 float v = Input.GetAxisRaw ("Vertical");
23
24
25
```

Add FixedUpdate function

```
void FixedUpdate ()
21
 float h = Input.GetAxisRaw ("Horizontal");
22
 float v = Input.GetAxisRaw ("Vertical");
23
24
25
26
 void Move (float h, float v)
27 □
28
 movement.Set (h, 0f, v);
29
30
 movement = movement.normalized * speed * Time.deltaTime;
31
32
 playerRigidbody.MovePosition (transform.position + movement);
33
34
35
```

Add Move function

Normalization

```
void FixedUpdate ()
21
 float h = Input.GetAxisRaw ("Horizontal");
22
 float v = Input.GetAxisRaw ("Vertical");
23
24
25
26
 void Move (float h, float v)
27 □
28
 movement.Set (h, 0f, v);
29
30
 movement = movement.normalized * speed * Time.deltaTime;
31
32
 playerRigidbody.MovePosition (transform.position + movement);
33
34
35
```

Add Move function

```
movement = movement.normalized * speed * Time.deltaTime;
 playerRigidbody.MovePosition (transform
33
 Add Turning function
35
36 ⊡
 void Turning ()
37
 Ray camRay = Camera.main.ScreenPointToRay (Input.mousePosition);
38
39
 RaycastHit floorHit;
40
41
 if(Physics.Raycast (camRay, out floorHit, camRayLength, floorMask))
42 🖃
43
 Vector3 playerToMouse = floorHit.point - transform.position;
44
 playerToMouse.y = 0f;
45
46
 Quaternion newRotation = Quaternion.LookRotation (playerToMouse);
47
 playerRigidbody.MoveRotation (newRotation);
48
```


```
movement = movement.normalized * speed * Time.deltaTime;
 playerRigidbody.MovePosition (transform
33
 Add Turning function
35
36 ⊡
 void Turning ()
37
 Ray camRay = Camera.main.ScreenPointToRay (Input.mousePosition);
38
39
 RaycastHit floorHit;
40
41
 if(Physics.Raycast (camRay, out floorHit, camRayLength, floorMask))
42 🖃
43
 Vector3 playerToMouse = floorHit.point - transform.position;
44
 playerToMouse.y = 0f;
45
46
 Quaternion newRotation = Quaternion.LookRotation (playerToMouse);
47
 playerRigidbody.MoveRotation (newRotation);
48
```

```
Vector3 playerToMouse = floorHit.point - transform.position;
 playerToMouse.y = 0f;
 Quaternion newRotation = Quaternion.LookRotation (playerToMouse);
 playerRigidbody.MoveRotation (newRotation);
48
49
50
 void Animating (float h, float v)
52 🖃
 Add Animating
53
 bool walking = h != 0f | v != 0f;
 function
 anim.SetBool ("IsWalking", walking);
```

```
void FixedUpdate ()
20 🖃
21
 float h = Input.GetAxisRaw ("Horizontal");
22
 float v = Input.GetAxisRaw ("Vertical");
23
24
 Move (h, v);
25
 Add function calls
 Turning ();
26
 Animating (h, v);
 to FixedUpdate
27
28
```

- 1. File > Save your script and return to the Unity editor
- 2. Press **Play** at the top of the interface to try out your game
- 3. Stop Play! (do not use Pause)

END OF PHASE TWO

CAMERA SETUP

- 1. Select the Main Camera in Hierarchy
- 2. Set the Transform Position to (1, 15, -22)
- 3. Set the Transform Rotation to (30, 0, 0)
- 4. In the Camera component set the Projection to
 - Orthographic mode
- 5. Set the Size value to 4.5

CAMERA SETUP

- 1. Set Background Color to Black
- 2. Save your Scene (CMD-S / CTRL/S)
- 3. Select the **Camera** folder in the **Scripts** folder of the **Project** panel
- 4. Click Create > C# Script on Project panel
- 5. Name the script CameraFollow

CAMERA SETUP

- Drag and drop the CameraFollow script onto the Main Camera in Hierarchy
- 2. Save your scene now!
- 3. Click **Open** at the top of the **Inspector** or double-click the script's icon to open it for editing

```
1 ☐ using UnityEngine;
2 Lusing System.Collections;
4 □ public class CameraFollow : MonoBehaviour {
 // Use this for initialization
 void Start () {
8
9
10
 // Update is called once per frame
 void Update () {
12 🗀
13
14
```

Remove!

16

```
4 public class CameraFollow: MonoBehaviour {
5 6
7 8
9 }
10
```

```
public class CameraFollow : MonoBehaviour {
 public Transform target;
 public float smoothing = 5f;
 Public Variables
}
```

```
4 — public class CameraFollow: MonoBehaviour {
 public Transform target;
 public float smoothing = 5f;
 Vector3 offset;
 void Start()
 offset = transform.position - target.position;
```

- 1. Save your Script, and return to Unity
- 2. Select the **MainCamera** and assign **Player** from the **Hierarchy** to the **Target** variable on **CameraFollow**
- 3. Save your Player as a Prefab by dragging the Player game object from Hierarchy to the Prefabs folder in the Project. Save, and press Play to test!

OMG it's the

PHASE THREE

- Locate the Zombunny model in the Models >
 Characters folder in the Project
- 2. Drag and Drop the model into the Scene
- 3. Find **HitParticles** in the **Prefabs** folder, drag and drop this onto the **Zombunny** in the **Hierarchy**
- 4. Choose the Shootable layer for this game object

- 1. Add Component > Physics > Rigidbody
- 2. Set Drag & Angular Drag to Infinity
- 3. In Constraints Freeze Position Y and Freeze Rotation X and Z
- 4. Add Component > Physics > Capsule Collider
- 5. Set Center Y to 0.8 and Height to 1.5

- 1. Add Component > Physics > Sphere Collider
- 2. Check the Is Trigger box
- 3. Set Center Y and Radius both to 0.8
- 4. Add Component > Audio > Audio Source
- 5. Circle select the Zombunny Hurt audio clip
- 6. Uncheck the Play On Awake box

- 1. Add Component > Navigation > Nav Mesh Agent
- 2. Set Radius to 0.3
- 3. Set Speed to 3
- 4. Set Stopping Distance to 1.3
- 5. Set Height to 1.1

- 1. Go to Window > Navigation and dock it
- 2. Choose the Bake tab at the top
- 3. Set Radius to 0.75
- 4. Set Height to 1.2 and Step Height to 0.1
- 5. In Advanced area, set Width Inaccuracy % to 1
- 6. Click Bake at the bottom to bake the Nav Mesh

- 1. Select the Animation folder in Project panel
- 2. Right-click it and Create > Animator Controller
- 3. Name the asset EnemyAC (for Animator Controller)
- 4. Drag and Drop this asset onto the **Zombunny** parent object in the **Hierarchy**
- 5. Double-click EnemyAC to open in Animator window

- Locate and expand the Zombunny model in the Models > Characters folder in Project panel
- 2. There are 3 animations Idle, Move and Death set up
- 3. Drag each clip to Animator, starting with Move
- 4. Position **Idle** and **Move** states near one another, and place **Death** near to the **Any State**

- 1. Ensure that Move state is default (orange highlight)
- 2. If not, right-click and choose Set as Default
- 3. In the **Animator** window's **Parameters**, click **+** and make a **Trigger** parameter named **PlayerDead**
- 4. Make another Trigger parameter named Dead

- Right-click the **Move** state and create a transition to the **Idle** state
- 2. Right click the **Any State** and create a transition to the **Death** state
- 3. Set the Condition for Move -> Idle to PlayerDead
- 4. Set the Condition for Any State -> Death to Dead

- In Scripts > Enemy folder in the Project, locate
 EnemyMovement script, drag-drop onto Zombunny
- 2. Save your Scene
- 3. Double-click the script icon to open for editing
- 4. Press Play to test the game

Wowzers.

END OF PHASE FOUR

TAKE A BREAK IT'S LUNCH TIME

- 1. Click the 2D mode button on the Scene view
- 2. Choose GameObject > UI > Canvas from menu
- 3. Rename your Canvas to HUDCanvas
- 4. Add Component > Miscellaneous > Canvas Group
- 5. Un-check **Interactable** and **Blocks Raycasts** checkboxes

- 1. Right-click HUDCanvas > Create Empty to add child
- 2. Rename GameObject to HealthUI
- 3. In the **Rect Transform**, click the **Anchor Presets**button, and set **HealthUl**'s **Anchor**, **Position** and **Pivot**to bottom left using **Alt-Shift-click** on anchor preset
- 4. In Rect Transform, set Width to 75 and Height to 60

- 1. Right-click HealthUI > UI > Image to add child
- 2. Rename Image to Heart
- 3. In Rect Transform set Position X and Y to 0
- 4. Set Width and Height to 30
- 5. In the **Image** component, for **Source Image**, circle select the **Heart** sprite from **Assets**

USER INTERFACE AND HEALTH HUD

- 1. Right-click HealthUI > UI > Slider
- 2. Rename Slider to HealthSlider
- 3. In Rect Transform, set Position X to 95, Y to 0
- 4. Expand the HealthSlider to show children, select the

Handle Slide Area child of the HealthSlider and delete

it from the Hierarchy (Command-Backspace, Delete)

- 1. In the Slider component of HealthSlider, set the
 - Transition mode to None
- 2. Set the Max Value property to 100
- 3. Also set the actual Value to 100 for full health

- 1. Right-click HUDCanvas and create a UI > Image
- 2. Rename to **DamageImage** and set **Rect Transform**Anchor preset to **Stretch** in both dimensions by
 - Alt + clicking the lower right preset
- 3. In the **Image** component, click the **Colour** block and set the **Alpha** (A) value to **0**

Sweet.

END OF PHASE FIVE

PLAYER HEALTH

- 1. In the Scripts > Player folder, locate PlayerHealth
- 2. Drag & drop this onto the Player in the Hierarchy
- 3. Open the PlayerHealth script to examine it!
- 4. Now let's return to the Unity Editor...

PLAYER HEALTH

- In the PlayerHealth (Script) component, assign
 HealthSlider from the Hierarchy to the Health Slider
 public variable slot using drag and drop
- 2. On the same component, assign **DamageImage** from the **Hierarchy** to the **Damage Image** public variable slot via drag & drop

- On the PlayerHealth (Script) component, assign the Player Death audio clip to the Death Clip using circle select
- Locate EnemyAttack in the Scripts > Enemy folder
 of the Project, and drag & drop this onto the
 Zombunny in the Hierarchy

PLAYER HEALTH

- Open the EnemyAttack script for editing by double-clicking the script icon in the Project
- 2. When done, return to the Unity Editor
- 3. Save your scene

You're Awesome.

END OF PHASE SIX

- 1. In the Scripts > Enemy folder, locate EnemyHealth
- 2. Drag & drop this onto the Zombunny in the Hierarchy
- 3. In the Enemy Health (Script) component, assign Zombunny death clip to the Death Clip variable
- 4. Open the EnemyHealth script for viewing
- 5. Save your script and return to the Unity Editor

- 1. Re-open the **EnemyAttack** script by double-clicking the **icon** of the script component in the Inspector
- 2. Un-comment lines **13** and **22** by removing the preceding **//** symbols in front of each line
- 3. Un-comment part of line **49** that is also commented out, **Save** your script & return

- 1. In the Project > Prefabs folder, select GunParticles
- 2. Click the **Cog** icon to the right of **Particle System** and choose **Copy Component** from the context-menu
- 3. Expand the **Player** game object in the **Hierarchy** and select the child object **GunBarrelEnd**
- 4. Click any Cog and choose Paste Component as New

- 1. Collapse the new Particle System component
- 2. With **GunBarrelEnd** still selected, **Add Component** > **Effects** > **Line Renderer**
- 3. Expand **Materials** area and use circle select to pick the element, choose **LineRenderMaterial**

- Expand Parameters section of Line Renderer, set the Line Renderer's Start Width and End Width to 0.05
- 2. Disable Line Renderer component via the checkbox

- 1. Add Component > Rendering > Light
- 2. Choose a Yellow colour from the Color block / Picker
- 3. Disable the Light component using the checkbox
- 4. Add Component > Audio > Audio Source
- 5. Set the Audio clip to Player Gunshot via circle select
- 6. Uncheck Play On Awake for this audio source

- In Project > Scripts > Player folder, assign
 PlayerShooting to GunBarrelEnd in Hierarchy
- 2. Open the PlayerShooting script for viewing
- 3. Close the script and return to the Unity Editor
- 4. Select **Player** in the **Hierarchy** and click **Apply** at the top of the Inspector to update our **Prefab**

- 1. Save your Scene
- 2. Press Play to test your scene
- 3. Uh-oh! An Error! In the **Scripts** > **Enemy** folder of the Project, double-click **EnemyMovement** to open it
- 4. Remove all // symbols to un-comment the inactive lines of code in the script, **Save** your script!

- In the Scripts > Player folder of the Project, doubleclick PlayerHealth to open it
- 2. Remove all // symbols to un-comment the inactive lines of code in the script, and **Save** the script
- 3. Return to the Unity editor
- 4. Save your Scene, and press Play to test

Vice work kid,

END OF PHASE SEVEN

- Select the HUDCanvas in the Hierarchy and right-click to create UI > Text as a child game object
- 2. Rename this Text game object ScoreText
- Set the Anchor position in the Rect Transform to the Top Center preset
- 4. Set Position X to 0 and Position Y to -55

- 1. Change Width to 300 and Height to 50
- 2. In the Text component, set the Text to "Score: 0"
- 3. For the Font, circle-select the Luckiest Guy typeface
- 4. Set the Font size to 50
- 5. Set Alignments to Center and Middle
- 6. Set the font Color to White by clicking the color block

- 1. **Add Component** > type 'Shadow' to add the **Shadow** component, set the **Effect Distance** values to (2, -2)
- In the Scripts > Managers folder, locate the ScoreManager script, drag and drop this onto the ScoreText game object
- 3. Open the script for review, then return to Unity

- Select the Zombunny in the Hierarchy and locate the EnemyHealth (script) component, double-click it's icon to open for editing
- 2. Remove the // symbols to un-comment line 77 in the StartSinking() function
- 3. Save the script and return to the Unity editor

- 1. Press Play to test your Scene
- 2. Drag the **Zombunny** game object to the **Prefabs** folder in the **Project** panel to save it as a prefab
- 3. Remove the **Zombunny** game object from the **Hierarchy** using **Delete** (PC) or **Cmd-Backspace** (Mac)
- 4. Save your Scene

Impressive.

END OF PHASE EIGHT

- 1. In the **Prefabs** folder of the **Project**, select the **Zombear** he's just like our Zombunny
- 2. Expand Zombear's Animator component
- 3. From the **Project**, drag and drop **EnemyAC** from the **Animation** folder onto the **Animator controller** property of **Zombear**'s **Animator** component

- In the Prefabs folder of the Project, select the Hellephant
- 2. Select the **Animation** folder in the Project, and then click **Create** > **Animator Override Controller**
- 3. Name this asset HellephantAOC
- 4. Assign EnemyAC to the Controller property

- In the Models > Characters folder of the Project, expand Hellephant model to see animation clips
- 2. Drag **Idle**, **Move** and **Death** onto the corresponding slots in the **HellephantAOC Override** table
- 3. Select **Hellephant** in the **Prefabs** folder and assign **HellephantAOC** to it's **Animator Controller**

- Go to GameObject > Create Empty, rename this from GameObject to EnemyManager
- In the Scripts > Managers folder of the Project, locate the EnemyManager script, and drag it onto the EnemyManager game object
- 3. Open the EnemyManager script & switch back after

- Go to GameObject > Create Empty, rename this from GameObject to ZombunnySpawnPoint
- 2. At the top of the **Inspector**, set the **Gizmo** for the **ZombunnySpawnPoint** object to the colour blue
- 3. Set Transform > Position to (-20.5, 0, 12.5)
- 4. Set Transform > Rotation to (0, 130, 0)

- Go to GameObject > Create Empty, rename this from GameObject to ZombearSpawnPoint
- 2. At the top of the **Inspector**, set the **Gizmo** for the **ZombearSpawnPoint** object to the colour pink
- 3. Set Transform > Position to (22.5, 0, 15)
- 4. Set Transform > Rotation to (0, 240, 0)

- Go to GameObject > Create Empty, rename this from GameObject to HellephantSpawnPoint
- 2. At the top of the **Inspector**, set the **Gizmo** for the **HellephantSpawnPoint** object to the colour yellow
- 3. Set Transform > Position to (0, 0, 32)
- 4. Set Transform > Rotation to (0, 230, 0)

- Select EnemyManager in the Hierarchy, in the EnemyManager component, assign the Player game object to the PlayerHealth variable
- 2. From the **Prefabs** folder, drag **Zombunny** onto the **Enemy** property as the game object to spawn
- 3. Ensure that Spawn Time is set to 3 seconds

- Drag the ZombunnySpawnPoint from the Hierarchy onto the title of the SpawnPoints array variable
- 2. Save your scene
- 3. Press Play to test the game

- In the Scripts > Managers folder of the Project, locate the EnemyManager script, and drag it onto the EnemyManager game object 2 more times
- 2. Ensure there are now 3 **EnemyManager** spawner components on the **EnemyManager** game object

- 1. Assign the **Player** game object to the **PlayerHealth** variable on both new **EnemyManager** components
- 2. From the **Prefabs** folder, drag **Zombear** onto the **Enemy** property of the second **EnemyManager**
- 3. From the **Prefabs** folder, drag **Hellephant** onto the **Enemy** property of the third **EnemyManager**

- Drag the ZombearSpawnPoint from the Hierarchy onto the title of the SpawnPoints array variable in the second EnemyManager
- 2. Drag the **HellephantSpawnPoint** from the Hierarchy onto the title of the **SpawnPoints** array variable in the third **EnemyManager**

- In the third EnemyManager for the Hellephant, set the Spawn Time to 10
- 2. Save your scene
- 3. Press Play to test your scene

Ohlook.

END OF PHASE NINE

- 1. Right-click HUDCanvas and create a UI > Image
- 2. Rename this game object ScreenFader
- In the Rect Transform component, click the Anchor
 Presets button and Alt-Click the Stretch both option
- 4. In the **Image** component, click the **Color block** and choose a shade of light blue

- 1. Right-click HUDCanvas and create a UI > Text
- 2. Rename this game object GameOverText
- In the Rect Transform component, click the Anchor
 Presets button and Alt-Click the Middle center option
- 4. Set the Width to 300 and Height to 50

- In the Text component, set the Text property to read 'Game Over!'
- 2. Using circle select, set the Font to Luckiest Guy
- 3. Set Font Size to 50, Alignment to Middle and Center
- 4. Set the Color to white using the Color block picker
- 5. Add Component > type in Shadow and confirm

- 1. Re-order the children of **HUDCanvas** using drag and drop in the **Hierarchy**, ensure the order is-
 - HealthUI
 - Damagelmage
 - ScreenFader
 - GameOverText
 - ScoreText

- 1. Select ScreenFader in the Hierarchy
- 2. Set the **Color**'s **alpha** property in the **Image** component to **0**
- 3. Select GameOverText in the Hierarchy
- 4. Set the **Color**'s **alpha** property in the **Text** component to **0**

- 1. Reselect HUDCanvas in the Hierarchy
- 2. Go to Window > Animation and dock the panel
- 3. Click the Add Curve button
- 4. In the **Create Animation** dialog, choose the **Animation** folder as destination and name it **GameOverClip** (note that Unity creates an Animator Controller too)

- 1. Add Curve for GameOverText > Text > Color
- 2. Add Curve for GameOverText > RectTransform > Scale
- 3. Add Curve for ScreenFader > Image > Color
- 4. Add Curve for ScoreText > RectTransform > Scale
- 5. Select and move all end keyframes to 0:30

- 1. Move the playhead in the timeline to **0:20**, select the
 - GameOverText > RectTransform > Scale curve & press
 - K to add a keyframe / click the Add Keyframe button
- 2. Move to frame 0, select GameOverText >
 - RectTransform > Scale, set values to 0 in Inspector

- Move the playhead to 0:20, and set GameOverText > RectTransform > Scale values to 1.2 in Inspector
- 2. Move the playhead to 0:30 and set -
 - GameOverText > Text > Color > Alpha to 1
 - ScreenFader > Image > Color > Alpha to 1
 - ScoreText > RectTransfrom > Scale to 0.8

- 1. Select all Keyframes, move them so that they
 - begin at 1:30 (frame 90) in the timeline
- 2. Disable Record mode

- In the Project panel Animation folder, select
 GameOverClip, in the Inspector, uncheck Loop time
- 2. In the **Project** panel **Animation** folder, select the **HUDCanvas** animator controller that was created
- 3. Double-click this asset to load it into the **Animator** window

- In the Animator window, right-click empty space and choose Create State > Empty
- 2. Rename the state **Empty** at the top of the **Inspector**
- 3. Right-click the **Empty state** and **Create Transition** to the **GameOverClip** state by selecting it
- 4. Create a new Animator Trigger parameter GameOver

- 1. Right-click Empty state, Set As Default
- 2. Select the transition from Empty to GameOverClip
- 3. In the Inspector, set the Condition to GameOver
- 4. Select the HUDCanvas in Hierarchy, and in the
 - Scripts > Managers folder of the Project, drag and
 - drop GameOverManager to assign it to HUDCanvas

- In the Scripts > Managers folder of the Project, open
 GameOverManager to view it
- 2. Close the script and return to the Unity editor
- 3. Drag the Player from the Hierarchy to the Player

Health variable of the Game Over Manager (Script)

component

- 1. File > Save Scene, File > Save Project
- 2. Press Play to test your game
- 3. Shoot some Zombie Toys!

Nice shot.

END OF PHASE TEN

FUNTIME SETTINGS!

- 1. Select EnemyManager in Hierarchy
- 2. Set Zombunny and Zombear Spawn Time values to 1
- 3. Set Hellephant Spawn Time value to 3
- 4. Select the **Zombunny** prefab in **Prefabs**, set the **Nav**
 - Mesh Agent component's Speed to 4
- 5. Repeat step 4 for the Zombear prefab

FUNTIME SETTINGS!

- Select the Hellephant prefab in Prefabs, set the Nav Mesh Agent component's Speed to 4
- 2. Expand the **Player** in the **Hierarchy**, and select **GunBarrelEnd**
- On the Player Shoot (Script) component, set Damage
 Per Shot to 15 and Time Between Bullets to 0.05

QUESTIONS AND ANSWERS