

CRÉER UN JEU UNITY3D

INSTALLATION, CONFIGURATION ET PREMIER SCRIPT

Rémi Bodin – 28 ans Ingénieur développeur Unity3D chez Persistant Studios. Premiers pas sur Unity3D en 2009

INTRODUCTION SOMMAIRE

- Installation
- Configuration de l'environnement de travail
- Configuration du projet
- Architecture
- Premier script et prefab (démo live)

INSTALLATION

Version courante http://unity3d.com/unity/download

Version antérieure http://unity3d.com/unity/download/archive

Visual Studio 2013 http://www.visualstudio.com/en-us/products/free-developer-offers-vs/

UnityVS http://unityvs.com/documentation/installation/

UnityVS est un plugin Visual Studio et Unity qui permet d'utiliser le débuggeur (break point, step by step, ...) sur les script C# au sein d'un projet.

CONFIGURATION GÉNÉRALE

CONFIGURATION GÉNÉRALE LES PANELS UNITY3D

La fenêtre se compose de panels qu'il est possible de « docker ».

Plusieurs presets sont disponibles dans le menu « layout ».

Petite astuce : si le panel « Project » est vertical choisir « One column layout »

CONFIGURATION GÉNÉRALE Game et Scene

Game est une pré-visualisation

Scène permet d'éditer les objets

CONFIGURATION GÉNÉRALE HIERARCHY PROJECT ET INSPECTOR

Liste les assets du projet

L'Inspector permet d'éditer les paramètres d'un objet

CONFIGURATION GÉNÉRALE

PLAY PAUSE STOP

Le premier bouton permet de lancer et stopper la simulation.

Le second bouton permet de mettre en pause la simulation.

Le dernier bouton permet, en mode pause, d'avancer d'une frame la simulation.

Attention : Toutes les modifications faites sur la scène en simulation sont temporaires.

Astuce : Il est possible de changer la couleur générale de l'interface pendant la simulation.

CONFIGURATION DE PROJET

CONFIGURATION DE PROJET QUALITY SETTINGS

La checkbox verte indique le profil par défaut d'une plateforme.

La ligne en highlight indique le profil appliqué a l'éditeur.

Chaque profil permet de changer plusieurs options qui impactent la qualité du rendu et les performances de l'application.

CONFIGURATION DE PROJET

RÉPERTOIRES PARTICULIERS ET BONNES PRATIQUES

Il est important de bien organiser son projet tout au long de la production.

Ne **jamais** avoir de fichiers à la racine d'un projet.

Certains noms de répertoires sont réservés :

- Resources
- StreamingAssets
- Editor
- Plugins

CONFIGURATION DE PROJET VERSIONING

Pour conserver les GUID et options d'import des fichiers il faut activer les metafiles.

Assets	18/12/2014 15:45	Dossier de fichiers	
library	18/12/2014 16:31	Dossier de fichiers	
→ obj	18/12/2014 11:29	Dossier de fichiers	
ProjectSettings	18/12/2014 14:20	Dossier de fichiers	
📗 Temp	18/12/2014 16:31	Dossier de fichiers	
C# UnityVS.Webinar-Intel.CSharp.csproj	18/12/2014 11:29	Visual C# Project f	4
☐ UnityVS.Webinar-Intel.sIn	18/12/2014 11:29	Microsoft Visual S	1
UnityVS.Webinar-Intel.v12.suo	18/12/2014 14:21	Visual Studio Solu	21

Les seuls répertoires à envoyer sur le serveur sont **Assets** et **ProjectSettings**.

ARCHITECTURE

Unity3D est basé sur le principe de Entity Component System ou ECS.

Les systèmes mettent à jour les entités en fonction des données des composants qu'elles contiennent.

Exemple d'entité : GameObject Exemple de composant : Rigidbody Exemple de système : mise à jour de la physique

Tout est GameObject

Il contient:

- Un « name » (non unique)
- Un « layer »
- Un « tag »
- Des components

Un GameObject a **toujours** un component Transform qui permet de le positionner dans l'espace.

ARCHITECTURE UN SCRIPT EST UN COMPONENT

