

S.I.W.S

N.R SWAMY COLLEGE OF COMMERCE AND ECONOMICS AND SMT.THIRUMALAI COLLEGE OF SCIENCE.

GAME PROGRAMMING

Harshad Upadhyay T.Y.Bsc C.S. 39050

Year 2022-2023


N.R SWAMY COLLEGE OF COMMERCE AND ECONOMICS AND

SMT. THIRUMALAI COLLEGE OF SCIENCE

Plot No.337, Major R. Parmeshwaran Marg, Sewree Wadala Estate, Wadala, Mumbai-400 031.


T.Y.B.Sc.(Computer Science) Semester V

CERTIFICATE

Class:	University Seat No.:		
Roll No.:			
This is to certify that the experiments	entered in this journal is the work of		
Mr./Ms in the Comp	outer Science Department of S.I.W.S		
Degree College during the year 2022 -	- 2023.		
Teacher-In-Charge	Co-Ordinator		
Internal Examiner	External Examiner		
Date:	College Stamp		

INDEX

SR.NO	DATE	TITLE	PG.NO	SIGN
1	26/08/22	Practical No:1 Setup DirectX 11, Window Framework and Initialize Direct3D Device		
2	26/08/22	Practical No:2 Buffers, shaders and HSL(Draw a triangle using Direct 3D 11)		
3	09/09/22	Practical No:3 Texturing (Texture the triangle using Direct3D 11)		
4	09/09/22	Practical No:4 Lightining (Programmable Diffuse Lightning using Direct 3D 11)		
5	16/09/22	Practical No:5 Specular Lighting (Programmable spot lightining using DirectX)		
6	16/09/22	Practical No:6 Spotlight using unity		
7	23/09/22	Practical No: 7 2D UFO using unity		
8	23/09/22	Practical No:8 Space shooter using unity		


Aim:

Input of the code:

In this practical we are just learning the window framework and initializing a Direct3D device.

Step 1:

Create new project, and select "Windows Forms Application", select .NET Framework as 2.0 in Visuals C#.

Right Click on properties Click on open click on build Select Platform Target and Select x86.

Step 2:Click on View Code of Form 1.

Step 3:

Go to Solution Explorer, right click on project name, and select Add Reference. Click on Browse and select the given .dll files which are "Microsoft.DirectX", "Microsoft.DirectX.Direct3D", and "Microsoft.DirectX.DirectX3DX".

Step 4:


Go to Properties Section of Form, select Paint in the Event List and enter as Form1_Paint.

Step 5:

```
Edit the Form's C# code file. Namespace must be as same as your project name. using System; usingSystem.Collections.Generic; usingSystem.ComponentModel; usingSystem.Data; usingSystem.Drawing; usingSystem.Text; usingSystem.Windows.Forms; usingMicrosoft.DirectX; using Microsoft.DirectX.Direct3D; namespace GP_P1 {
 public partial class Form1 : Form {
 Microsoft.DirectX.Direct3D.Device device;
```

```
public Form1()
InitializeComponent();
InitDevice();
public void InitDevice()
PresentParameterspp = new PresentParameters();
pp.Windowed = true;
pp.SwapEffect = SwapEffect.Discard;
device = new Device(0, DeviceType.Hardware, this,
 CreateFlags.HardwareVertexProcessing, pp);
private void Render()
device.Clear(ClearFlags.Target, Color.Orange, 0, 1);
device.Present();
 }
private void Form1_Paint(object sender, PaintEventArgs e)
Render();
```

Step 6: Click on Start. And here is the output. We have initialized 3D Device.


Aim:

Input of the code:

Solution:

```
using System;
usingSystem.Collections.Generic;
usingSystem.ComponentModel;
usingSystem.Data;
usingSystem.Drawing;
usingSystem.Text;
usingSystem.Windows.Forms;
usingMicrosoft.DirectX;
using Microsoft.DirectX.Direct3D;
namespace GP_P2
public partial class Form1: Form
Microsoft.DirectX.Direct3D.Device device;
public Form1()
InitializeComponent();
InitDevice();
private void InitDevice()
PresentParameterspp = new PresentParameters();
pp.Windowed = true;
pp.SwapEffect = SwapEffect.Discard;
device = new Device(0, DeviceType.Hardware, this,
CreateFlags.HardwareVertexProcessing, pp);
private void Render()
CustomVertex.TransformedColored[]
vertexes = new CustomVertex.TransformedColored[3];
vertexes[0].Position = new Vector4(240, 110, 0, 1.0f);//first point
vertexes[0].Color = System.Drawing.Color.FromArgb(0, 255, 0).ToArgb();
```

```
vertexes[1].Position = new Vector4(380, 420, 0, 1.0f);//second point
vertexes[1].Color = System.Drawing.Color.FromArgb(0, 0, 255).ToArgb();
vertexes[2].Position = new Vector4(110, 420, 0, 1.0f);//third point
vertexes[2].Color = System.Drawing.Color.FromArgb(255, 0, 0).ToArgb();
device.Clear(ClearFlags.Target, Color.CornflowerBlue, 1.0f, 0);
device.BeginScene();
device.VertexFormat = CustomVertex.TransformedColored.Format;
device.DrawUserPrimitives(PrimitiveType.TriangleList, 1, vertexes);
device.EndScene();
device.Present();
}
private void Form1_Load(object sender, EventArgs e) {
Render();
}
Render();
}
}
```


Aim:

```
Input of the code: Solution:
```

```
using System;
usingSystem.Collections.Generic;
usingSystem.ComponentModel;
usingSystem.Data;
usingSystem.Drawing;
usingSystem.Text;
usingSystem.Windows.Forms;
usingMicrosoft.DirectX;
using Microsoft.DirectX.Direct3D;
namespace Gp_prac3
public partial class Form1 : Form
private Microsoft.DirectX.Direct3D.Device device;
privateCustomVertex.PositionTextured[]
vertex = new CustomVertex.PositionTextured[3];
private Texture texture;
public Form1()
InitializeComponent();
InitDevice();
private void InitDevice()
PresentParameterspp = new PresentParameters();
pp.Windowed = true;
pp.SwapEffect = SwapEffect.Discard;
device=newDevice(0,DeviceType.Hardware,this,CreateFlags.HardwareVertex
Processing, pp);
device.Transform.Projection=
Matrix.PerspectiveFovLH(3.14f/4,device.Viewport.Width/
device. Viewport. Height, 1f, 1000f);
```

```
device.Transform.View = Matrix.LookAtLH(new Vector3(0, 0, 20), new
Vector3(),
new Vector3(0, 1, 0));
device.RenderState.Lighting = false;
vertex[0] = new CustomVertex.PositionTextured(new Vector3(0, 0, 0), 0, 0);
vertex[1] = new CustomVertex.PositionTextured(new Vector3(5, 0, 0), 0, 1);
vertex[2] = new CustomVertex.PositionTextured(new Vector3(0, 5, 0), -1, 1);
texture=new Texture (device,new Bitmap ("E:\\TYCS\\images\\img1.jpg"), 0,
Pool.Managed);
 private void Form1_Load(Object sender, EventArgs e)
 private void Form1_Paint(Object sender, PaintEventArgs e)
device.Clear(ClearFlags.Target, Color.CornflowerBlue, 1, 0);
device.BeginScene();
device.SetTexture(0,texture);
device. VertexFormat = CustomVertex. PositionTextured. Format;
device.DrawUserPrimitives(PrimitiveType.TriangleList, vertex.Length / 3,
vertex);
device.EndScene();
device.Present();
```


Aim:

Input of the code:

```
Solution:
using System;
usingSystem.Collections.Generic;
usingSystem.ComponentModel;
usingSystem.Data;
usingSystem.Drawing;
usingSystem.Text;
usingSystem.Windows.Forms;
usingMicrosoft.DirectX;
using Microsoft.DirectX.Direct3D;
namespace GP_P2
public partial class Form1: Form
private Microsoft.DirectX.Direct3D.Device device;
privateCustomVertex.PositionNormalColored[]
vertex = new CustomVertex.PositionNormalColored[3];
public Form1()
InitializeComponent();
InitDevice();
public void InitDevice()
PresentParameterspp = new PresentParameters();
pp.Windowed = true;
pp.SwapEffect = SwapEffect.Discard;
device=newDevice(0,DeviceType.Hardware,this,CreateFlags.HardwareVertex
Processing, pp);
device. Transform. Projection = Matrix. Perspective Fov LH(3.14f/4,
device. Viewport. Width / device. Viewport. Height, 1f, 1000f);
device. Transform. View = Matrix. Look AtLH (new Vector 3(0, 0, 10), new
Vector3(), new Vector3(0, 1, 0);
device.RenderState.Lighting = false;
```


```
vertex[0] = new CustomVertex.PositionNormalColored(new Vector3(0, 1, 1),
new Vector3(1, 0, 1), Color.Red.ToArgb());
vertex[1] = new CustomVertex.PositionNormalColored(new Vector3(-1, -1, 1),
new Vector3(1, 0, 1), Color.Red.ToArgb());
vertex[2] = new CustomVertex.PositionNormalColored(new Vector3(1, -1, 1),
new Vector3(-1, 0, 1), Color.Red.ToArgb());
device.RenderState.Lighting = true;
device.Lights[0].Type = LightType.Directional;
device.Lights[0].Diffuse = Color.Plum;
device.Lights[0].Direction = new Vector3(0.8f, 0, -1);
device.Lights[0].Enabled = true;
public void Render()
device.Clear(ClearFlags.Target, Color.CornflowerBlue, 1, 0);
device.BeginScene();
device.VertexFormat = CustomVertex.PositionNormalColored.Format;
device.DrawUserPrimitives(PrimitiveType.TriangleList, vertex.Length / 3,
vertex);
device.EndScene();
device.Present();
private void Form1_Load(object sender, EventArgs e)
private void Form1_Paint(object sender, PaintEventArgs e)
Render();
```


Aim:

```
Input of the code:
using System;
usingSystem.Collections.Generic;
usingSystem.ComponentModel;
usingSystem.Data;
usingSystem.Drawing;
usingSystem.Text;
usingSystem.Windows.Forms;
usingMicrosoft.DirectX;
using Microsoft.DirectX.Direct3D;
namespace GP_P5_Loading_Model
public partial class Form1 : Form
Microsoft.DirectX.Direct3D.Device device;
Microsoft.DirectX.Direct3D.Texture texture;
Microsoft.DirectX.Direct3D.Font font;
public Form1()
InitializeComponent();
InitDevice();
InitFont();
LoadTexture();
private void InitFont()
System.Drawing.Font f = new System.Drawing.Font("Arial", 16f,
FontStyle.Regular);
font = new Microsoft.DirectX.Direct3D.Font(device, f);
private void LoadTexture()
```

```
texture = TextureLoader.FromFile(device,"E:\\TYCS\\images\\img1.jpg",400,
400, 1, 0, Format. A8B8G8R8, Pool. Managed, Filter. Point, Filter. Point,
Color.Transparent.ToArgb());
private void InitDevice()
PresentParameterspp = new PresentParameters();
pp.Windowed = true;
pp.SwapEffect = SwapEffect.Discard;
device = new Device(0, DeviceType.Hardware, this,
CreateFlags.HardwareVertexProcessing, pp);
private void Render()
device.Clear(ClearFlags.Target, Color.CornflowerBlue, 0, 1);
device.BeginScene();
using (Sprite s = new Sprite(device))
{
s.Begin(SpriteFlags.AlphaBlend);
s.Draw2D(texture, new Rectangle(0, 0, 0, 0), new Rectangle(0, 0,
device. Viewport. Width, device. Viewport. Height), new Point(0, 0), 0f, new
Point(0, 0), Color. White);
font.DrawText(s, "Model College", new Point(0, 0), Color.Black);
s.End();
}
device.EndScene();
device.Present();
private void Form1_Paint(object sender, PaintEventArgs e)
Render();
```


Aim:

Input of the code: Solution:

Steps:

- Add a plane using Game Object
- Add a sphere using Game Object
- Change sphere Y axis position to "2", X=0, Z=0
- Select Directional light and disable it
- Add a Spot Light using Game Object -> light
- Change Spot lights position to X=0 Y=3 Z=0
- Change Spot plane's Scale to X=5 Y=5 Z=5 8.Create a duplicate Spot light by right clicking on it
- Change the color of light
- Save scene or your work will vanish
- Go to project window right click>create>c # script 12. Code for NewBehaviourScript.cs
- Add Newly created script to spot lights
- Click on Play button


Program:

NewBehaviourScript.cs

```
Using System.Collections.Generic;
Using UnityEngine;

Public class NewBehaviourScript:MonoBehaviour
{
//Use this for initialization
Void Start()
{
}
//Update is called once per frame void Update()
{
Transform.RotateAround(Vector3.zero,Vector3.up,40*Time.deltaTime);
}
```

}	}
<u>(</u>	Conclusion:
	pg. 21


Aim:

Input of the code:

Step 1: Open unity software and create a new project.

Choose the 2d option, create the project.

- Go to window button and open asset store.
- Click on Unity essential, then go to sample projects
- You see 2d UFO tutorial package then open it.
- Import the package in software
- Save your scene. (Crtl+s)
- Step 2: Setting up the field
 - Then click on sprites.
 - This is your 2d UFO sprites.
 - Drag background to hierarchy.
 - Then you see right corners inspector button click on it.
 - Sprite Renderer box is created.
 - Same as it is UFO. Drag to hierarchy.
 - You can change the name.
 - Then you see sorting layer in sprite renderer, then set that layer background to background and UFO to player.
- Step 3: Controlling the player.
 - Click on UFO and add component
 - Click on 2d physics
 - Click on rigidbody
 - Then you see in inspector rigidbody box created
 - We need to create a script for moving our UFO
 - Click on add component and create
 - Name the script.
 - That script drag into your asset scripts
 - Open the script
 - Write that script into it.
 - Then test your game.

- Then your UFO fall down because of gravity scale
- Go to rigidbody2d and gravity scale 1 to change 0.
- Then your UFO speed is so slow then go to your script and add that
 2 lines
- "Public float speed;
- Go to inspector and see your rigidbody 2d is updated with speed.
- Set your speed

> Step 4 : Adding Collision.

- Go to add component and type circle collider this is for UFO.
- This is the circle collider.
- This the Radius 2.15 for UFO collider.
- Then we use as same for our background.
- Go to add component and go to 2D physics and choose box collider.
- Then go to your scene and 1inch down you see shaded button click on this and change to wireframe.
- Then set you x axis offset size 14.3 and y axis is zero. Box collider size for x axis 3.3 and y axis is 31.64.
- Then copy that component and paste component.
- See diagram above.
- And same as it y axis -14.3 for offset and x is zero
- Same as size collider y axis is 3.3 and x axis is 31.64

> Step 5: Following the player with camera


- That is a simple for camera
- We need to create script for camera control
- That is our script.
- And that script drag to player script

Step 6: Creating a collectables objects.

- Then you see drag a UFO to hierarchy same as it go to sprites an take pick-ups object and drag it.
- Click on pick up and see inspector click on sprite render set sorting layer to pick-ups
- Then deactivate player object

- Then go to add component and add again circle collider box for our pick objects.
- Set radius to 0.94.
- We need to rotate our object or animate, then create a new scripts
- Then pickup object in hierarchy to drag into see this.
- Then we need to create a game object
- Go to game object and create empty click on it.
- Then our new object is created and drag into 1st pick-up in new game object.
- Then create duplicate our object
- Go to edit and duplicate
- Set your objects in game scene your own mind
- Step 7: picking a collectables object.
 - We create pick-ups object then we need change our script in player module.
 - Then go inspector see circle collider box the right corner you see setting button and book manual. Click on book manual
 - The search onTriggerEnter2d and click on it.
 - Copy the code and paste our UFO script.
 - Below the rb2d.AddForce.
 - Then delete this 2
 - →lines 1st public bool
 - →2nd characterInQuicksand.
 - The type that code in script.
 - Then select untagged in inspector and change into pickups.
 - Then go to circle collider body and activated is trigger.
 - Add component rigiddbody 2d and activated kinematic field on
- Step 8: Collecting object count and Displaying score
 - Go to player script again and add the code.
 - → " Private in count ;"
 - → Add " count =0;"
 - → Count = count+1;
 - Create gaming UI object
 - Rename the UI object.

- Press the f button then you see new text then go to setting and reset coordinate
- Then click on anchor and shift+ alt click.
- Hold the that key and click to that square
- Set x axis 10 and y axis -10.
- Add this code for UFO for count text.


Aim:

Input of the code:

Step 1: Open unity software create a new project.

- Go to file-> New Project->Click on create new project ->set the location (By clicking on Set Button
 -)-> Give the name to your project As Space Shooter->Click on save Button->Click on Create Button.
 - Go to window button and open asset store.
 - Click on Unity essential, then go to sample projetcs
 - Import the package in software

The Scene will look after Importing the Asset-> Select All Packages->Click on Import.

- Save the Asset is created your scene. (Crtl+s)
- Save the scene inside the Asset directory make new folder as
 Scene. Give the name to your scene as main the save it.
- Now we will set the build target to our scene
- Go to file->Build Setting Web Player->Click on Switch Platform
- Now we need to fill the build detail.
- Go to file->Project setting->Player-> Set the resolution:
- Go to Inspector window(Right middle corner of the scene)->Resolution-
- >Change the resolution width as 600 AND height as 900.
- Drag the game view to the top.
- Now save the layout: Choose layout->click on save layout->Give the name as Space Shooter->click on save button.

STEP 2: Setting Up the player Game Object

- Go to scene view->Add the player Ship Model From mode
 Directory->Drag the vehicle player ship from model directory to hierarchy
- Go to edit ->choose frame selected
- Now Ho To Hierarchy->double click on Vehicle ship->Rename it as player-> press Enter Key
- Add New Component into the Inspector window
- Click on Add Component Tab->Select physics->Rigid Body
- Go to Right Body Component->Deselect use Gravity->
- Add New Component into the Inspector Window
- Click on Add Component Tab->Select Physics->Select Capsule Collider
- Now change the capsule collider Direction to Z-axis->change the radius and Height also->
- Go to Add component button again->Physics->Mesh collider->Replace
- Go to mesh collider component inside the Inspector window->turn off the mesh render tab
- Open the model->Select the mesh Asset->Drag it in to the Mesh Slot on the Mesh on the mesh collider->Turn On the Mesh Renderer tab->Select Is Trigger tab
- Go to->Asset->Prefab->VFX->Engines->Drag it into the player
 Hierarchy
- You Can Change the position of Ship By Changing the Tab View .

Step:3:

Setting up the main camera and lighting for the scene

- Click on the main camera from hierarchy->Go to Inspector window->go to transform component->Click on Reset Tab->Change the rotation of x-axis as 90->go to camera view->click on the project-> Set it as orthographic->Se the size to 10
- Go to camera->Change the clear flags to solid color->Change the background color as Black
- Setting up the light
- Go to edit->Render setting->change the Ambient light 0.0.0.0(Black in color)
- Go to hierarchy->click on create->Directory light->Rename it with main light->Reset the light position->set the rotation x axis as 20->y axis as-115->
 - Select the main light from hierarchy->go to edit menu->Select duplicate->Rename the duplicate as fill light
 - Go to Inspector ->reset the rotation of fill light
 - Change the light Intensity as 0.05->Change the Colors->Change
 the rotations x-axis as 5 and y- axis as 125-Duplicatthe
 fill light->Rename it with Rim Light->Deselect the RimLight
 FromInspector Window->selectRim Light From Hierarchy->Reset the transform
 - Add Empty gameobject to the scene->press Shift+Ctrl+N-> Rename it with Lighting->Reset the transform Component

Step 4: Adding the background

- Click on player in the hierarchy->go to transform component ->deselect Player tab
- Create the quad to hold the background Image
- Go to Hierarchy->click on Create->Select Quad->Rename it as Background->reset the game object

- Change the rotat ion of background x-axis as 90 Go to Mesh Collider->Remove
- Now Add The Texture To Our Background: Go To Project ->Assets->Texture->Select Nebula
- Reset the scale of Quad-> set the Scale x as 15 Change the Shedder: go to Shedder ->Unlit->Texture Click on background in the hierarchy->go to inspector window->change the y position to -10

Step 5: Moving the player

- Go to asset->click on create->folder->give the name as Script->press Enter->Now we will create a new script to our player ship->Click on player in the hierarchy->Go to inspector window ->Click on Add component Tab-> select New Script->Give the Name to script as Player Controller->Click on Create and Add Button. The Script is created in c-sharp.
- NowDragthePlayer Controller Script Into the Script Folder
- Open the script folder to view
- Select the script->Click on Open
- The Script will Open in the mono Developer code window Remove all the sample code from the script
- Set x-min value as 6->x-max value as 6->z-min value as 4-.z-mzx value as-4
- From the Inspector Set x- In the Inspector Window do the following settings
- ->Set x-min Value as 6
- ->x-max value as -6
- ->z-min value as 4
- ->z-max value as -4
- ->Adjust the tilt value
- ->Set the speed to the ship

Step 6: Creating Shots

- Now Will Create Shots to Our Player
- Now Create new Empty Game Object In the Hierarchy->Press Shift+Cntrl->Give the name to the Game Object (Bolt)

- Click on Bolt From Hierarchy->Reset the game object of Transform to Origin
- Create Quad From Hierarchy->Rename it as VFX-> Reset the Transform position to Origin
- Now Drag The VFX Game Object Into the Bolt->Change x-axis position as 90
- Go to Asset->Texture->select FX Lazer
- Go to material folder in the asset->Click on Create tab->Choose Material->give the name as Fx-bolt-orange
- Now will add the Texture Into the Material Go to Inspector Window ->Click on fx-bolt-orange->click on Select->click on the Texture U want to add into material
 - Now go to material->drag the vfx-Bolt-Orange on to the scene.
 - Go to Inspector window->fs-bolt-orange->Shader-.Mobile->particles->Additive select Bolt from Hierarchy->Go to inspector->Click on Add Component ->physic->Rigid body->Deselect Use gravity Tab
 - Now Go to hierarchy->Click on VFX-> Go to inspector->Select->Mesh Renderer tab
 - In Inspector Window->Go to mesh Collider->Click on Setting Button->Click on Remove Component
 - In the hierarchy Window->click on Bolt->Go to inspector Window->click on Add Component Button->Select Physics->Capsule Collider
 - Go to Capsule Collider Tab in to inspector window -> Change the radius and 0.03-> Height 0.58-> Direction as Z
 - Click on Is trigger tab in collide
 - Click on Bolt in the hierarchy-<Go to inspector window->Click on Add Component->Click on New Script ->Give the Name to the Script as Mover->Press Enter

- Go toAssets-> Move the Script File into The Script Folder->open the Mover Script->
- Write the following Lines of Code into the Mover Script->Save the Script and come to the unity Window
- Drag the Bolt Game Object From Hierarchy to the Asset Prefab->Set the Script Speed As 20 Inspector Window.
- Turn Of the Maximize on play Button on the Scene->Click on the Play Button->Drag the Bold Into the Hierarchy To see the How Ship is running

Step 7: Shot Spawn

- Select player from hierarchy->go to inspector window->Go to player Controller Script->Click on Setting Tab->Select Edit Script Option
- Add Code into the Script
- Create New Empty Game Object->Name it as Shot Spawn
- Drag the Shot Spawn Game Object into The player
- Now go to player Controller Script And add some lines Of Code

Program:

```
Done_BGScroller.cs
using UnityEngine;
using System.Collections;

Public class Done_BGScroller : MonoBehaviour {

public float scrollspeed;
public float tilesizeZ;

private Vector3 startPosition;

void Start ()
{

startPosition = transform.position;
```

```
void Update ()
float newPosition = Mathf.Repeat(Time.time * scrollspeed, tile
SizeZ);
transform.position = startPosition + Vector3.forward * newPosi
}
Done_DestroyByBoundry.cs
using UnityEngine;
using System.Collections;
public class Done_DestroyByBoundary: MonoBehaviour
void OntriggerExit (Collider other)
destroy(other.gameObject);
Done_DestroyByContact.cs
using UnityEngine;
Using System.Collections;
public class Done_DestroyByContact : MonoBehaviour
public GameObject explosion;
public GameObject playerExplosion;
public int scoreValue;
private Done_GameController gameControllers;
void Start ()
```

```
Gameobject gameControllerobject = GameObject .FindGameObjectWait
hTag ("Gamecontroller");
if (gameControllerObject != null)
gameController = gameControllerObject.GetComponent <Done_G
ameController>();
If (gameController == null)
Debug. Log ("Cannot find 'GameController' script");
void OnTriggerEnter (Collider other)
if (other.tag == "Boundary" \parallel other.tag == "Enemy")
return;
if (explosion != null)
Instantiate(explosion, transform.position, transform.rotat
ion);
}
if (other.tag == "Player")
Instantiate(playerExplosion, other.transform.position, oth
er.transform.rotation);
gameController.Gameover();
gameController.AddScore(scoreValue);
Destroy (other.gameObject);
Destroy (gamedOject)
}
Done_DestroyByTime.cs
using unityEngines;
using System.collections;
```

```
public class Done_DestroyByTime :ManoBenaviour
(public float lifetine;
void start ()
Destroy (gameObject, lifetime);
Done_EvasiveManeuver.cs
using UnityEngine;
using System.Collections;
public class Done_EvasiveManeuver: MonoBehaviour
public Done_Boundary boundary;
public float title;
public float dodge;
public float smoothing;
public Vector2 startWait;
public Vector2 maneuverTime;
public Vector2 maneuverWait;
private float currentSpeed;
private float targetManeuver;
void Start ()
currentspeed = GetComponent < Rigidbody>().velocity.z;
StartCoroutine(Evade());
IEnumerator Evade ()
yield return new WaitForSeconds(Random.range(startWait.x,startWait.y));
while (true)
targetManeuver = Random.Range (1, dodge) * -
Mathf.Sign (transform. position.x);
yield return new WaitForSecond(Random.Range(maneuverTim
e.x, maneuverTime.y));
targetManeuver = 0;
```

```
yieldreturnnew
WaitForSecond(Randow.Range(maneuverWait.x,maneuverWait.y));
vold FixedUpdate ()
float newmaneuver = Mathf.MoveTowards (GetComponent<Rigidbody>
().velocity.x, targetManeuver, smoothing * Time.deltaTime);
GetComponent<Rigidbody>().velocitynew
Vector3(newManeuver, 0.0f, currentSpeed);
GetComponent<Rigidbody>().position = new vector3
Mathf.Clamp(GetConponent<Rigidbody>().position.x, boundary
x.Min, boundary.xMax),
0.0f,
Mathf.Clamp (GetComponent<Rigidbody>().position.z,boundary
.zMin, boundary.zMax)
);
GetComponent<Rigidbody>().rotation = Quaternion.Euler (0, 0, G
etComponent<Rigidbody>().velocity.x * -tilt);
Done_GameController.cs
using UnityEngine;
using UnityEngine.SceneManagement;
using System.Collections;
public class Done_GameController: MonoBehaviour
public GameObject[] hazards;
public Vector3 spawnValues;
public int hazardcount;
public float spawnWait;
```

```
public float startwait;
public float waveWait;
public GUIText scoreText;
public GUIText restartText;
Public GUIText gameOverText;
Private bool gameOver;
Private bool restart;
private int score;
void Start ()
gameove= false;
restart = false;
restartText.text = "";
gameOverText.text = "";
UpdateScore ();
StartCoroutine (SpawnWaves ());
void Update ()
if (restart);
if (Input.GetkeyDown (KeyCode.R));
SceneManager.LoadScene(SceneManager.GetActivescene().b
uildIndex);
IEnumerator SpawnWaves ()
yield return new WaitForSeconds (startWait);
while (true)
for (inti=0;i<hazardCount; i++)
GameObject hazard = hazards [Random.Range (0, hazards.Length)];
Vector3 spawnPosition = new Vector3 (Random.Range (-
spawnValues.x, spawnValues.x), spawnValues.y, spawnValues.z);
```

```
Quaternion spawnRotation = Quaternion. identity;
Instantiate (hazard, spawnPosition, spawnRotation);
yield return new WaitForSeconds (spawnWait);
yield return new WaitForSeconds (waveWait);
if (gameOver)
restartText.text = "Press 'R' for Restart";
restart = true;
break;
public void AddScore(int newScorevalue)
score+=newscoreValue;
Updatescore();
void updatescore ()
scoreText.text="score:"+score;
public void GameOver ()
gameoverText.text="Game Over!";
gameOver = true;
Done_Mover.cs
using UnityEngine;
using System.Collections;
public class Done_Mover: MonoBehaviour
public float speed;
void Start ()
GetComponent<Rigidbody>().velocity = transform.forward * speed;
```

Done_PlayerController.cs

```
Using UnityEngine;
using System.Collections;
[System.Serializable]
public class Done_Boundary
Public float xmin, xMax, zMin, zMax;
public class Done Playercontroller: MonoBehaviour
public float speed;
public float tilt; .
public Done_Boundary boundary;
public GameObject shot;
public Transform shotSpawn;
public float fireRate;
private float nextFire;
void Update ()
if (Input.GetButton("Firel") && Time.time > nextFire)
nextFire = Time.time + fireRate;
Instantiate(shot, shotSpawn.position, shotSpawn.rotation);
GetComponent<AudioSource>().Play ();
void FixedUpdate ()
float moveHorizontal = Input.GetAxis ("Horizontal");
float moveVertical = Input.Getaxis ("Vertical");
Vector3 movement = new Vector3 (moveHorizontal, 0.0f, moveVertical);
movement * speed;
GetComponent<Rigidbody>().velocity=movement*speed;
GetComponent<Rigidbody>().position = new Vector3
```

```
Mathf.Clamp (GetComponent<Rigidbody>().position.x, boundar
y.xMin,boundary.xMax),
0.0f
Mathf.Clamp (GetComponent<Rigidbody>().position.z, boundar
y.zMin, boundary.zMax)
Getcomponent < Rigidbody>().rotation=Quaternion.Euler(0.0f,0.0f,
GetComponent <Rigidbody>().velocity.x * -tilt);
Done_RandomRotator.cs
using UnityEngine;
using System.Collections;
public class Done_RandomRotator: MonoBehaviour
public float tumble;
void Start ()
GetComponent<Rigidbody>().angularvelocity = Random.insideunits
phere * tumble;
Done_WeaponController.cs
Using UnityEngine;
using System.Collections;
public class Done_WeaponController: MonoBehaviour
public GameObject shot;
public Transform shotSpawn;
public float fireRate;
public float delay;
void Start ()
```

```
InvokeRepeating ("Fire", delay, fireRate);
}

void Fire ()
{
Instantiate(shot, shotSpawn.position, shotSpawn.rotation);
GetComponent <AudioSource>().Play();
}
}
```