


Zombie Runner

This is a First Person Shooter game with a Zombie theme. We implement Ray Casting to shoot, weapon switching with ammo pickups and more.

This section is part of the Complete Unity Developer 3D course.


Using Unity 2019.1

- It is best to use same version as me
- Download now from Unity Hub if you haven't already


Core Gameplay Overview


Game Design

Player Experience:


Intense

Core Mechanic:

Shoot enemies

Core game loop:

Collect ammo, shoot enemies, reach end of level


Game Theme

• Dark. Forest and bunkers.

Zombies.

[SerializeField] float runSpeed =
[SerializeField] float jumpSpeed
[SerializeField] float climbSpeed


MVP Features - In Order Of Priority

- First Person Camera movement
- Raycasting to shoot
- Enemy move and attack Al
- Health and damage system
- Death / game over
- Weapon switching
- Ammo and ammo pickups
- Flashlight and battery pickup
- Probuilder geometry


- I'm using zombies but you don't have to
- Browse the asset store for ideas
 - Enemy(s)
 - Weapon(s)
 - o Props
 - Environment


Import Standard Assets

- Cameras
- Characters
- CrossPlatformInput
- Editor
- Effects
- Environment
- Fonts (optional)
- Particles (optional)
- Prototyping
- Utility


- Give yourself 5 minutes
- Use the prototyping tools to make a sandbox environment for prototyping our game mechanics
- Share a screenshot!


Complete The Code

- Use SetDestination() to move our NavMeshAgent
- Hints:
 - Our navMeshAgent calls SetDestination()
 - We want our destination to be the target's current position


Complete The Logic


- Add an if statement to make our enemy move if the player gets within range.
- HINT:

```
If (something is less than another thing)
```

do something


- When the enemy is selected, we draw a wire sphere to show chase range
- Use Unity docs to figure out how to implement


Enemy Behaviour - Provoked


Enemy Behaviour - Once Provoked


- Complete the conditions for our EngageTarget()
 logic
- ChaseTarget() move to target
- AttackTarget() simply print something witty to the console


- Import a gun into your scene and place it in the player's hands
- Add a gun reticle so we know where to stick the pointy end (I've put mine in the "misc" folder in the download)


What Is Raycasting?

 Raycasting is the process of shooting an invisible ray from a point, in a specified <u>direction</u>, to detect whether any <u>colliders</u> lay in the path of the ray.


Create Take Damage Method

- Create a public method TakeDamage()
- When called, decreases health
- The method should take in damage as an argument which is passed in from Weapon class when TakeDamage() is called
- Call TakeDamage() in our Shoot() method
- When health reaches zero, destroy enemy


Make Your Own Muzzle Flash

- Create something that says "I just shot my weapon" for the player
- Be creative
- Share what you come up with
- (I'll provide mine so you can use it if you don't want to make your own)


- Instantiate hit effect to be created when our raycast returns true
- Instantiate the effect where the raycast collides
- Destroy the hit effect after short amount of time


Terminology

- Animator Component: Assigns animations to GameObjects through an Animator Controller
- Animator Controller:
 Arrangement of animations and transitions (state machine).
- Animation:
 Specific pieces of motion
- Transition:
 Rules to move from one state to another


Adding States And Transitions

- Add an Attack state
- Idle -> Move -> Attack -> Idle
- Exit time Idle -> Move = 1
- Exit time Move -> Attack = 2
- Exit time Attack -> Idle = 3


A 5 Minute Challenge

- Don't overinvest in this challenge, just 5 minutes
- Create some sort of quirky animation for one of your states
- Explore what else you can animate, not just
 Transform
- Share what you come up with!


ClimbLadders();


ProcessJump();

SaveTheWorld():


- Add a bool parameter called "attack"
- Add conditions:
 - Move -> Attack when "attack" parameter is true
 - Attack -> Idle when "attack" parameter is false
- Remember to turn off "has exit time"


Set Attack Animation

- Figure out where we would change our animation into attack and out of attack
- Add code to set our attack state to true
- Add code to set our attack state to false
- Remember, attack is a bool, not a trigger


Set Up Player Health

- Goal: Create PlayerHealth.cs so player can lose health and print a message to console when dead.
 - HARD Mode: Don't wait for hints, don't look at EnemyHealth.cs, just dive in
 - MEDIUM Mode: Look at EnemyHealth.cs for hints then type out PlayerHealth.cs from scratch
 - EASY Mode: Copy code from EnemyHealth.cs and tweak slightly.
 - BONUS POINTS: Actually decrease health when hit!


- A Vector has a magnitude and a direction.
- We can subtract our position from target position.


If we (the enemy) is not looking at target, we want to rotate to that direction


Create Scene Loader

- Create a public method that reloads the game
- Hook this up to the Play Again button
- Create a public method that quits the game
- Hook this up to the Quit button
- Test the Play Again button


 Find another component on your enemy where you can add OnDamageTaken() method to test that our BroadcastMessage works.


Do A Tuning Pass In Your Sandbox

- Add more enemies
- Make a "fake" goal for the player
 - Get from A to B
 - Kill all enemies
 - o Find all the "items"
- Tune Player and Enemies
 - Movement speed
 - Hit points
 - Damage dealt
 - Attack radius


Start Our Camera Zoom

- Figure out where we can change Field Of View (FOV)
- Create a reference to the relevant object that will give us access to FOV
- Create 2 variables that we can adjust for zoomed in and zoomed out FOV values


- Find where we change mouse sensitivity
- Create a reference to that place
- Create variables with different sensitivity amounts
- Change sensitivity for our 2 states zoomed in or zoomed out


Add A Third Weapon Type

- Use your own assets or tweak our carbine weapon (sorry Michael) to make a third weapon
- I'll be calling mine "pistol"
- Reminder: be clear on which level of prefab your settings are stored in


Tune Your Weapons


- Look at what tuning variables we currently have available to us
- Tune your 3 weapons so that they are different to each other. What I'll be doing:
 - Carbine is a sniper rifle
 - Pistol shoots fast but isn't as powerful
 - Shotgun is slow, powerful and close range


MoveHorizontally();
ClimbLadders();
ProcessJump();
SaveTheWorld():


Terminology I'll Use


```
SerializeField] float runSpeed =
SerializeField] float jumpSpeed
SerializeField] float climbSpeed
```


Fix The Zoom Bug

- Problem: Changing weapon while zoomed will keep the zoom for subsequent weapons
- HINTS:
 - Hard Mode...
 - Go!
 - Not-Quite-As-Hard-Mode...
 - Consider using OnDisable()


Create The PickUp Framework

- Create a simple object that we can trigger when collided with (ie. a pickup)
 - Add simple mesh to visualise it
 - Add collider
 - Create script with basic trigger
 - Ensure only player can trigger it
 - Print something spiffy to console
 - Destroy pickup


- Add Die state
- Transition to Die from "Any State"
- Set up trigger
- Trigger the animation state from your code


Our Zombie No Longer Hurts Us!

- Using your big brain, figure out how to make the zombie hurt us again.
- Timer challenge:
 - Figure out the problem and implement the fix in under 5 minutes!


• Theme:

Abandoned underground asylum.

• Flow:


- Find above ground entrance within a forest.
- Go down stairs into the facility.
- Find the trap door that leads to dungeon.


Design A Level

- Sketch a level to use in your game
- Output should be an image that we can import into our project
- Level Requirements:
 - At least 1 branching path
 - At least 2 choke points
 - At least 1 area for a big battle with lots of enemies


Make A Battery Pickup

- Create BatteryPickup.cs
- Increase intensity and angle when the player picks up the pickup
- Create a simple battery prop asset using ProBuilder
- HINT:
 - You may need to use GetComponentInChildren


Give Visual Indicator Of Damage

- Find something that matches the tone of your game when player takes damage
- Add the UI to a canvas that we can turn on and off
- Create new script DisplayDamage.cs
- When player takes damage, enable canvas
- Disable canvas again after time has elapsed.


My Challenge To You

- Make an incredible 5 minute experience
- Use your "Player Experience" as your guide
- Tune and polish your game
 - Add SFX for feedback and immersion
 - Add props to make a story
 - Add post-processing
 - Tune your pickups and enemy placement
 - Give the player an objective
- Share with us!

