HOUR 11 **Prefabs**

What You'll Learn in This Hour:

- ▶ The basics of prefabs
- ▶ How to work with custom prefabs
- How to instantiate prefabs in code

A *prefab* is a complex object that has been bundled up so that it can be recreated over and over with little extra work. In this hour, you'll learn all about them, starting with what they are and what they do. From there, you'll learn how to create prefabs in Unity. You'll learn about the concept of *inheritance*. You'll finish the lesson by learning how to add prefabs to a scene both through the editor and through code.

Prefab Basics

As mentioned earlier, a prefab is a special type of asset that bundles up game objects. Unlike normal game objects that exist only as a part of a single scene, prefabs are stored as assets. As such they can be seen in the Project view and reused over and over across many scenes. You can, for example, build a complex object, such as an enemy, turn it into a prefab, and then use that prefab to build an army. You can also create copies of prefabs with code. This allows you to generate a nearly infinite number of objects at runtime. The best part is that any game object or collection of game objects can be put in a prefab. The possibilities are endless!

Thought Exercise

If you are having trouble understanding the importance of prefabs, consider this: In the preceding hour, you made the game *Chaos Ball*. When making that game, you had to make a single chaos ball and duplicate it four times. What if you want to make changes to all chaos balls at the same time, regardless of where they are in your scene or project? Doing so can be difficult—sometimes prohibitively so. Prefabs make it incredibly easy, though.

What if you have a game that uses an orc enemy type? Again, you could set up a single orc and then duplicate it many times, but what if you want to use the orc again in another scene? You have to completely remake the orc in the new scene. If the orc were a prefab, though, it would be a part of the project and could be reused again in any number of scenes. Prefabs are an important aspect of Unity game development.

Prefab Terminology

You need to know some particular terminology related to working with prefabs. If you are familiar with the concepts of object-oriented programming, you may notice some similarities:

- ▶ **Prefab:** The prefab is the base object. It exists only in the Project view. Think of it as the blueprint.
- ▶ **Instance:** An instance is an actual object of the prefab in a scene. If the prefab is a blueprint for a car, an instance is an actual car. If an object in the Scene view is referred to as a prefab, it is really a prefab instance. The phrase *instance* of a prefab is synonymous with *object* of a prefab or even *clone* of a prefab.
- ▶ **Instantiate:** Instantiation is the process of creating an instance of a prefab. Instantiate is a verb, used like this: "I need to instantiate an instance of this prefab."
- ▶ **Inheritance:** With prefabs, inheritance is not the same as standard programming inheritance. In this case, the term *inheritance* refers to the nature by which all instances of a prefab are linked to the prefab itself. This is covered in greater detail later in this hour.

Prefab Structure

Whether you know it or not, you have already worked with prefabs. Unity's character controllers are prefabs. To instantiate an object of a prefab into a scene, you only need to click and drag it into place in the Scene view or Hierarchy view (see Figure 11.1).

When looking at the Hierarchy view, you can always tell which objects are instances of prefabs because they appear blue. This can be a subtle color difference, so note that you can also tell that an object is a prefab by looking at the top of the Inspector (see Figure 11.2).

Just as with non-prefab complex objects, complex instances of prefabs also have an arrow that allows you to expand them and modify the objects inside.

Drag into Scene or Hierarchy

FIGURE 11.1

A 111

Adding a pretab instance to a scene.

FIGURE 11.2

The appearance of prefab instances in the Inspector.

Because a prefab is an asset that belongs to a project and not to a particular scene, you can edit a prefab in the Project view or the Scene view. If you edit an instance of a prefab in the Scene view, you must save the changes back to the prefab by clicking the Apply button in the top right of the Inspector (refer to Figure 11.2).

Just like game objects, prefabs can be complex. You can edit the child elements of a prefab by clicking the arrow on the right side of the prefab (see Figure 11.3). Clicking this arrow expands the object for editing. Clicking again condenses the prefab again.

FIGURE 11.3

Expanding the contents of a prefab in the Project view.

Working with Prefabs

Using Unity's built-in prefabs is nice, but often you want to create your own.

Creating a prefab is a two-step process. The first step is to create the prefab asset. The second step is to fill the asset with some content.

Creating a prefab is really easy. Simply right-click in the Project view and select **Create** > **Prefab** (see Figure 11.4). A new prefab appears, and you can name it whatever you want. Because the prefab is empty, it appears as an empty white box.

FIGURE 11.4

Creating a new prefab.

As with all other assets, it is generally a good idea to start by creating a folder under Assets in the Project view to contain your prefabs. Creating a folder to contain your prefabs is not required, but it is a great organization step and should be done to prevent confusion between prefabs and original assets (such as meshes or sprites).

The next step is to fill the prefab with something. Any game object can go into a prefab. You simply need to create the object once in the Scene view and then click and drag it onto the prefab asset.

Alternatively, you can shorten this process to a single step by simple dragging

any game object from the Hierarchy view down into the project view. Doing so creates the prefab, names it, and fills it—all at the same time (see Figure 11.5).

Drag from the Hierarchy to the Project View

FIGURE 11.5

A faster way to create prefabs.

▼ TRY IT YOURSELF

Creating a Prefab

Follow these steps to create a prefab of a complex game object, which you will use later in this bour (so don't dolote it!):

WIII USE IAIEI III IIIIS IIOUI (SO UOII I UEIEIE II:).

- **1.** Create a new project or scene. Add a cube and a sphere to the scene. Rename the cube **Lamp**.
- **2.** Position the cube at (0, 1, 0) with a scale of (.5, 2, .5). Add a rigidbody to the cube. Position the sphere at (0, 2.2, 0). Put a point light component on the sphere.
- **3.** Click and drag the sphere in the Hierarchy view onto the cube to nest the sphere under the cube (see Figure 11.6).

FIGURE 11.6

The sphere nested under the cube.

- **4.** Create a new folder under the Assets folder in the Project view. Name the new folder **Prefabs**.
- **5.** In the Hierarchy view, click and drag the Lamp game object (which contains the sphere) into the Project view (see Figure 11.7). Notice that this creates a prefab that looks like a lamp. Also notice that the cube and sphere in the Hierarchy view turn blue. At this point, you can delete the cube and sphere from the scene because they are now contained in the prefab.

Adding a Prefab Instance to a Scene

Once a prefab asset is created, you can add it as many times as you want to a scene or any number of scenes in a project. To add a prefab instance to a scene, all you need to do is click and drag the prefab from the Project view into place in the Scene view, or Hierarchy view.

If you drag into the Scene view, the prefab is instantiated where you drag. If you drag into a blank part of the Hierarchy view, its initial position is whatever is set in the prefab. If you drag onto another object in the Hierarchy view, the prefab

▼ TRY IT YOURSELF

Creating Multiple Prefab Instances

In the Try It Yourself "Creating a Prefab," you made a Lamp prefab. This time, you will be using that prefab to create many lamps in a scene. Be sure to save the scene created here because you will use it later in this hour. Follow these steps:

- **1.** Create a new scene in the same project used for the Try It Yourself "Creating a Prefab," and call this scene **Lamps**.
- **2.** Create a plane and ensure that it is positioned at (0, 0, 0). Rename the plane **Floor**. Optionally, give the floor a gray material so that shadows appear more clearly on it.
- **3.** Drag your Lamp prefab onto the floor in the Scene view. Notice how the lamp tracks to the collider of the floor.
- **4.** Drag three more Lamp prefabs onto the floor and position them near the corners (see Figure 11.8).

FIGURE 11.8 Placing lamps in the scene.

Inheritance

When the term *inheritance* is used in conjunction with prefabs, it refers to the link by which the instances of a prefab are connected to the actual prefab asset. That is, if you change the prefab asset, all objects of the prefab are also automatically changed. This is incredibly useful. You would be like many other game programmers if you put a large number of prefab objects into a scene only to realize that they all need a minor change. Without inheritance, you would have to change each one individually.

There are two ways you can change a prefab asset. The first is by making changes in the Project view. Just selecting the prefab asset in the Project view brings up its components and properties in the Inspector view. If you need to modify a child element, you can expand the prefab (as described earlier this hour) and change those objects in a similar fashion.

Another way you can modify a prefab asset is to drag an instance into the scene. From there, you can make any major modifications you would like. When you're finished, simply click **Apply** at the top right of the Inspector.

▼ TRY IT YOURSELF

Updating Prefabs

So far in this hour, you have created a prefab and added several instances of it to a scene. Now you have a chance to modify the prefab and see how it affects the assets already in the scene. For this exercise, you should use the scene created in the Try It Yourself "Creating Multiple Prefab Instances." If you have not completed that one yet, you need to do so before following these steps:

- **1.** Open the Lamps scene from the Try It Yourself "Creating Multiple Prefab Instances."
- **2.** Select the **Lamp** prefab from the Project view and expand it (by clicking the arrow on the right side). Select the **Sphere** child game object. In the Inspector, change the color of the light to red. Notice how the prefabs in the scene automatically change (see Figure 11.9).

FIGURE 11.9

The modified lamp instances.

- **3.** Select one of the lamp instances in the scene. Expand it by clicking the arrow to the left of its name in the Hierarchy view and then select the **Sphere** child object. Change the sphere's light back to white. Notice that the other prefab objects don't change.
- **4.** With the lamp still selected, click **Apply** to update the prefab asset with the modified lamp instance's changes. Notice that all the instances change back to a white light.

Breaking Prefab Links

Sometimes you need to break a prefab instance's link to the prefab asset. You might want to do this if you need an object of the prefab but you don't want the object to change if the prefab ever changes. Breaking an instance's link to the prefab does not change the instance in any way. The instance still maintains all its objects, components, and properties. The only difference is that it is no longer

an instance of the prefab and therefore is no longer affected by inheritance.

To break an object's link to the prefab asset, simply select the object in the Hierarchy view. After selecting it, click **GameObject** > **Break Prefab Instance**. The object does not change, but its name turns from blue to black. After the link is broken, it can be reapplied by clicking **Revert** in the Inspector view.

Instantiating Prefabs Through Code

Placing prefab objects into a scene is a great way to build a consistent and planned level. Sometimes, however, you want to create instances at runtime. Maybe you want enemies to respawn, or you want them to be randomly placed. It is also possible that you need so many instances that placing them by hand is no longer feasible. Whatever the reason, instantiating prefabs through code is a good solution.

There are two ways to instantiate prefab objects in a scene, and they both use the Instantiate() method. The first way is to use Instantiate() like this:

Instantiate(GameObject prefab);

As you can see, this method simply reads in a GameObject variable and makes a copy of it. The location, rotation, and scale of the new object are the same as those of the one being cloned. The second way to use the Instantiate() method is like this:

Click here to view code image

Instantiate(GameObject prefab, Vector3 position, Quaternion rotation);

This method requires three parameters. The first is still the object to copy. The second and third parameters are the desired position and rotation of the new object. You might have noticed that the rotation is stored in something called a *quaternion*. Just know that this is how Unity stores rotation information. (The true application of the quaternion is beyond the scope of this hour.)

The exercise at the end of this hour shows an example of the two methods of instantiating objects in code.

Summary

In this hour, you have learned all about prefabs in Unity. You started by learning the basics of prefabs: the concept, terminology, and structure. From there, you learned to make your own prefabs. You explored how to create them, add them

to a scene, modify them, and break their links. Finally, you learned how to instantiate prefab objects through code.

Q&A

- Q. Prefabs seem a lot like classes in object-oriented programming (OOP). Is that accurate?
- **A.** Yes. There are many similarities between classes and prefabs. Both are like blueprints, objects of both are created through instantiation, and objects of both are linked to the original.
- Q. How many objects of a prefab can exist in a scene?
- **A.** As many as you want. Be aware, though, that after you get above a certain number, the performance of the game will be impacted. Every time you create an instance, it is permanent until it is destroyed. Therefore, if you create 10,000 instances, there will be 10,000 of them just sitting in your scene.

Workshop

Take some time to work through the questions here to ensure that you have a firm grasp of the material.

Quiz

- **1.** What is the term for creating an instance of a prefab asset?
- **2.** What are two ways to modify a prefab asset?
- **3.** What is inheritance?
- 4. How many ways can you use the Instantiate() method?

Answers

- 1. Instantiation
- **2.** You can modify a prefab asset through the Project view or by modifying an instance in the Scene view and clicking **Apply** in the Inspector.
- 3. It is the link that connects the prefab asset to its instances. It basically

means that when the asset changes, the objects change as well.

4. Two. You can specify just the prefab or you can also specify the position and rotation.

Exercise

In this exercise, you'll work once again with the prefab you made earlier in this hour. This time, you will instantiate objects of the prefab through code and hopefully have some fun with it:

- **1.** Create a new scene in the same project where you're storing the Lamp prefab. Click the **Lamp** prefab in the Project view and change its position to (-1, 0, -5).
- **2.** Delete the Directional Light game object from the scene.
- **3.** Add an empty game object to the scene and rename it **Spawn Point**. Position it at (1, 1, –5). Add a plane to your scene and position it at (0, 0, –4) with a rotation of (270, 0, 0).
- **4.** Add a script to your project. Name the script **PrefabGenerator** and attach it to the spawn point object. Listing 11.1 shows the complete code for the PrefabGenerator script.

Listing 11.1 PrefabGenerator.cs

Click here to view code image

```
using UnityEngine;
public class PrefabGenerator : MonoBehaviour
{
 public GameObject prefab;

 void Update()
 {
 // Whenever we hit the B key we will generate a prefab at the
 // position of the original prefab
 // Whenever we hit the space key, we will generate a prefab at tl
 // position of the spawn object that this script is attached to
 if (Input.GetKeyDown(KeyCode.B))
 {
 Instantiate(prefab);
 }
 if (Input.GetKeyDown(KeyCode.Space))
```

```
Instantiate(prefab, transform.position, transform.rotation);
}
}
```

5. With the spawn point selected, drag the Lamp prefab onto the Prefab property of the Prefab Generator component. Now run the scene. Notice how pressing the **B** key creates a lamp at its default prefab position and how pressing the **spacebar** creates an object at the spawn point.