
The Way of Jimmy

Miquel Garcia-Talavera Roig
Grau de Multimèdia
Videojocs

Helio Tejedor Navarro
Jordi Duch Gavaldà
Javier Luis Canovas Izquierdo

22/12/2019

Aquesta obra està subjecta a una llicència de
Reconeixement-NoComercial-
SenseObraDerivada 3.0 Espanya de Creative
Commons

http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/

i

 FITXA DEL TREBALL FINAL

Títol del treball: Desenvolupament del videojoc The Way of
Jimmy

Nom de l’autor: Miquel Garcia-Talavera Roig

Nom del consultor/a: Helio Tejedor Navarro

Nom del PRA: Javier Luis Canovas Izquierdo

Data de lliurament (mm/aaaa): 12/2019

Titulació o programa: Grau de Multimèdia

Àrea del Treball Final: Videojocs

Idioma del treball: Català

Paraules clau Videojoc 3D, Aventura, Córrer i esquiva.

 Resum del Treball (màxim 250 paraules): Amb la finalitat, context
d’aplicació, metodologia, resultats i conclusions del treball

El Videojoc The Way of Jimmy, estat creat amb finalitat de no només crear el
projecte de TFG de Multimèdia, sinó també com a procés d'aprenentatge
personal per fer-me entendre que no era tan difícil crear un videojoc però sí
que és difícil fer un bon videojoc.
La metodologia seguida ha sigut primer la d'anar provant assets gràfics dins de
l'escena per acabar de muntar el nivell que volia més o menys. Tots extrets de
la botiga en línia d'Unity. Un cop he tingut muntat l'escena amb els enemics i
protagonista, he anat buscant tutorials per donar forma a l'estructura principal
del joc (Menús, inici, pausa, perdre i guanyar) amb elements de la UI. Un cop
he tingut l'estructura inicial, he seguit buscant tutorials per controlar el
personatge principal i després que els enemics es moguessin i finalment he
aplicat dues mecàniques noves com és la del rellotge amb les estrelles i el
document.
El videojoc està creat a partir d'una idea que vaig tenir de fer un remake del
Papers Boy, i que al final ha anat evolucionant més a un joc d'Aventures i Run
'n Dodge amb una estètica més obscura i tètrica i de fantasia i amb uns gràfics
més simpàtics i menys realistes que el Papers Boy o jocs semblant.
En conclusió ha sigut una experiència molt gratificant poder realitzar un nivell
d'un videojoc, òbviament és molt millorable però estic molt content de fins he
arribat.

ii

 Abstract (in English, 250 words or less):

The Way of Jimmy game was created to not only create a multimedia TFG
project also as a personal learning process to make me understand that it was
not so difficult to create a videogame but it's hard to make a good videogame.

The methodology followed was first to go testing graphics assets inside the
scene to finish riding the level you wanted more or less. All extracted from
Unity's online store. Once I had mounted the scene with the enemies and
protagonist, I have been looking for tutorials to shape the main structure of the
game (menus, start, pause, lose and win) with elements of the UI. Once I had
the initial structure, I have continued looking tutorials to control the main
character and after the enemies moved and I finally applied two new
mechanics such as the clock with the stars and the document.

The game is based on an idea that I had to do a remake of Paper’s Boy, and
that in the end has been evolving more to a game of adventure and Run ' n
Dodge with a darker, tonal and fantasy aesthetics and with more sympathetic
and less realistic graphics than Paper’s Boy or similar games.

In conclusion, it has been a very rewarding experience to make a level of a
videogame it is very improvable but I am very glad that I have come.

iii

Índex

1. Introducció ...1
1.1 Context i justificació del Treball ...1
1.2 Objectius del Treball..1
1.3 Enfocament i mètode seguit ..1
1.4 Planificació del Treball ..2
Diagrama de Gantt: ...4
1.5 Breu sumari de productes obtinguts ..4
1.6 Breu descripció dels altres capítols de la memòria5

2. Estat de l’art ...6
1.1 Una revisió sobre el gènere del vostre joc. ..6

3. Definició del joc ..12
Idea del joc..12
Conceptualització ..14

Personatge principal ..17
Protagonista (Jimmy) ...17
4. Disseny tècnic ..25
5. Disseny de nivells ..42
6. Manual d’usuari ..43
7. Conclusions ...44
8. Glossari ..46
9. Bibliografia ...47

 1

1. Introducció

1.1 Context i justificació del Treball

Aquest videojoc està orientat a cobrir la necessitat de poder tenir fer
unes partides ràpides, en temps morts durant el dia i a la vegada tenir un
fil conductor pel qual no et faci oblidar el joc, ja que té una història
darrere prou interessant perquè vulguis continuar jugant i no
desinstal·lar-lo al moment. Es resol creant un joc dissenyat en nivells de
curta durada i amb una història prou interessant. El videojoc està
dissenyat en nivells de curta durada per tal no perdre molt de temps en
cada partida i es pugui deixar de jugar ràpidament sense perdre el jugat.

1.2 Objectius del Treball

• Partides ràpides
• Argument interessant
• Jugabilitat senzilla i adaptable en diverses

plataformes
• Disseny de nivells interessants i de dificultat

progressiva
• Nivell artístic senzill però atractiu.

1.3 Enfocament i mètode seguit

Primerament havia pensat a fer una adaptació o remake del famós joc
d'Atari, Paper Boy, ja que és un joc de partides ràpides i de mecàniques
senzilles que encaixava bastant bé en els objectius inicials que tenia
pensat, però la falta de material (assets) relacionats que pogués utilitzar
per crear un remake del mateix joc i per tant al final ha evolucionat a un
nou producte amb mecàniques ja utilitzades en aquest tipus de jocs per
nivells però amb una història nova i interessant.
Crec que aquesta estratègia és la correcta primer perquè el client es
trobarà en un producte totalment nou i a la vegada veurà que té
mecàniques que es pot trobar en altres videojocs i també pel
desenvolupador té més marge de maniobra i pot ser més original que si
es fa un remake d'un joc ja existent i tant famós com Paper's Boy.

2

1.4 Planificació del Treball

Per la realització del projecte cal:

• Un ordinador amb: OS: Windows 7 SP1+, 8, 10, versió de 64-bit;
macOS 10.12+; Ubuntu 16.04, 18.04, i CentOS 7.
CPU: Suport pel conjunt d'instruccions SSE2.
GPU: Targeta de vídeo amb capacitat para DX10 (shader model 4.0).
Pel desenvolupament en plataformes:

• iOS: Mac amb mínim macOS 10.12.6 and Xcode 9.4 or higher.
• Android: Kit de desenvolupament Android SDK y Java (JDK); el IL2CPP

scripting backend requiere Android NDK.
• Plataforma Windows universal: Windows 10 (64 bits), Visual Studio 2015

amb component C++ Tools o posterior y SDK per Windows 10.[1]

• El programa de desenvolupament Unity: és un motor de creació de
videojocs molt extens ja utilitzat per moltes empreses de
desenvolupament de videojocs, com ara Studio MDHR amb el seu
famós Cuphead, Playdead amb Inside o ustwo amb el famós joc per a
mòbils Monument Valley 2. [2]

Assets extrets de la Botiga en línia d’Unity els quals són:

• 11 tipus diferents d’edificis, entre els quals hi ha 2 criptes que són
l’origen dels monstres, la gasolinera que és d’on parteix el jugador i la
casa blava al final del camí que representa la casa d’en Jimmy.

• Mobiliari urbà com ara un contenidor de la brossa, llums, arbres, una
pista d’esport i bancs.

• Bloc de notes o document on s’explicarà la història del videojoc.
• Finalment, els personatges del videojoc, 3 tipus d’enemics, una mòmia,

un zombi i un monstre de roca ardent i el protagonista Jimmy.

Imatges creades per Photoshop:

• Cartell creat per donar informació de les tecles a utilitzar.
• Cartell creat per informar que el joc està en pausa.
• Dos dissenys de menús, un pel menú inicial i l’altre pel menú d’ESC.

Imatges agafades d’Internet:

• La figura de la mare sense cara en un principi per tal d’anar canviant
durant el transcurs del joc i un espai pel missatge, tant l’inicial de cada
nivell com el de victòria o mort.
https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-
con-gafas/71096.html

https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html
https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html

3

• Estrella groga com a forma trofeu segons el temps que ha utilitzat el
jugador per passar-se el nivell i que apareixerà d’una a tres al final del
nivell. https://pixabay.com/es/vectors/estrellas-brillante-brillo-navidad-
24983/

• Document per informar en el jugador si s’ha aconseguit el document del
nivell durant i el final del nivell. https://dlpng.com/png/1698439

Música:

• Banda sonora, agafada de https://patrickdearteaga.com per donar més
ambient el videojoc.

Tasques a realitzar:

• Pensar i dissenyar la idea general del projecte.

• Buscar elements que compondran l’escena del videojoc (assets,
imatges, BSO).

• Preparà els elements dins l’escena.

• Configurar i programar la càmera i el control del protagonista.

• Prepara i programar la UI de l’esquelet (Menú Principal, Pausa, Missatge
Mort, Missatge Guanyar)

• Programar la IA.

• Afegir més elements per afegir més mecàniques el videojoc (cronòmetre,
document)

• Fer test per veure que tot funciona com és esperat.

https://pixabay.com/es/vectors/estrellas-brillante-brillo-navidad-24983/
https://pixabay.com/es/vectors/estrellas-brillante-brillo-navidad-24983/
https://dlpng.com/png/1698439
https://patrickdearteaga.com/

4

Diagrama de Gantt:

1.5 Breu sumari de productes obtinguts

El producte obtingut, en el meu cas és un videojoc per a PC, en tercera
persona, del gènere Run N Dodge, és a dir, un joc de córrer i esquivar
amb certes variacions, com és el cas que en el meu joc, el personatge
protagonista, no córrer sol, sinó que el controla el protagonista amb les
tecles WASD.

Una altra variació important és que el joc té un argument més profund
que en altres jocs del gènere, cosa que el fa distanciar dels típics Run N
Dodge i fer-lo pròxim en generes com el d’Aventura
 o inclús per la seva senzillesa a un Arcade.

Un videojoc que engloba diferents elements de diferents gèneres amb i
de partides ràpides.

5

1.6 Breu descripció dels altres capítols de la memòria

En el capítol dos trobem les inspiracions agafades d’altres videojocs dels
mateixos gèneres com ara el Subway Surfer o el Geometry Dash Word què es
basa el videojoc i les seves mecàniques, com també els principals programes
per desenvolupar videojocs semblant els d’aquest projecte amb una explicació
dels mateixos que en aquest cas són Unity i Unreal Engine així com una
explicació de per què són bons programes per desenvolupar aquest tipus de
videojoc.

En el capítol tres trobem les idees essencials i els elements que formen el
videojoc, com ara els modelatges 3D d’en Jimmy i els enemics o el mapa del
nivell, així com les interaccions entre jugador i videojoc, la història que envolta
el joc i el context que envolta en Jimmy i la ciutat amb la seva mare i finalment
també es parla dels subgèneres que té com el gènere d’Aventures o el Run, N
Dodge.

En el capítol quatre es parla de l’entorn en què s’ha desenvolupat el videojoc,
en aquest cas Unity, quins són els seus requisits tècnics, principalment
Sistemes operatius de 64 bits amb targeta gràfica compatible amb Diretx10.
També trobem tots els programes emprats pel desenvolupament del Videojoc,
com ara Unity, o Visual Studio i Photoshop. També trobarem tot els assets i
recursos utilitzats per realitzar el joc, com ara els modelatges d’en Jimmy i dels
enemics o els modelatges dels edificis. També hi ha un llistat exhaustiu de tots
els elements amb els seus components del videojoc i finalment també la IA dels
enemics que principalment es mouen en una distància de radi concreta de
forma aleatòria però depenent del monstre pot anar variant, com per exemple
els voladors.

En el capítol cinc trobem una explicació visual dels elements que formen el
nivell, com per exemple el recorregut recte per ser del primer nivell o la posició
dels enemics i el document.

En el capítol sis, trobem quin maquinari i programari és necessari per poder
jugar, que en aquest cas és Windows 7 amb SP1 mínim i GNU amb DirectX 10
i també les instruccions per jugar així com les tecles per controlar el personatge
o per parar el joc amb la tecla P o obrir el menú amb ESC.

Finalment al capítol set explico en quines conclusions he arribat un cop creat el
videojoc. En les quals dic que m’ha semblat més senzill del que creia però que
a la vegada és més difícil crear un bon joc. També descric possibles noves
mecàniques a poder aplicar en un futur com la “stamina” i perquè el cronòmetre
l’he aplicat així (endavant) en comptes de contrarellotge.

6

2. Estat de l’art

1.1 Una revisió sobre el gènere del vostre joc.

El gènere del Run N Dodge, ha sigut un gènere que sempre ha estat
present en la
història dels
videojocs, tot i
que
segurament no
se’ls coneixia
amb aquest
nom, hi hem
acabat jugant
en major o en
menor forma. Si
ens parem a
pensar en què
consisteix els

Run N Dodge, és una temàtica ben senzilla, tu portes un personatge que ha
d’anar del punt al punt b esquivant tota classe d’obstacles. Normalment,
aquesta classe de jocs, els protagonistes van corrent sense parar i el
jugador en aquest cas només pot fer que
esquivar els obstacles. En el meu cas el
jugador pot controlar el protagonista i també
esquivar els enemics.

Des del boom dels telèfons intel·ligents,
aquests jocs s’han començat a fer més i més
populars gràcies al control senzill, ja que en
molts casos només cal tocar la pantalla un
cop per esquivar cada obstacle com ara el
Geometry Dash World per Android, IOS,
Microsft Windows, Windows Phone i Mac OS
clàssic, joc 2D en vista de perfil en què el
personatge va d’esquerra a dreta i apareixen
diferents obstacles que s’han d’anar saltant.
També trobem Run N Dodge, en vista frontal
en què el personatge córrer cap endavant i el
jugador ha de lliscar el dit cap a la dreta o
esquerra per anar esquivant els obstacles i
picar a la
pantalla per poder saltar per sobre dels obstacles, un exemple seria el
Subway Surfer per Android, IOS, Windows Phone, Windows Phone 8,
Windows 10 Mobile, Fire OS i Mac Os clàssic.

7

Per no tots els Run N Gun són d’ara, com ja he dit abans aquest gènere ja
existeix des de fa any, inclús formant part de jocs d’altres gèneres. Un clar
exemple d’això és el Crash Bandicoot: famosa saga de videojocs de
plataformes en què portaves un bàndicut modificat genèticament pel seu
principal enemic el doctor Neo Cortex [9] i que anaves avançant per nivells,
agafant fruita i
matant els enemics
amb un gir i on en el
final de cada món et
trobaves amb un
enemic final (Boss).
Doncs en aquest joc,
et trobaves pantalles
de l’estil Run N Gun,
amb la diferència
que la càmera era
frontal, el bàndicut
avançava en direcció
a la càmera controlat
pel jugador i que
anava saltant entre plataformes, recollint fruita, esquivant enemics i sobretot
fugint d’un element que et perseguia per darrere, de forma que el jugador
veia el protagonista, l’element persecutori però gairebé no veies el camí
que havies de seguir i per tant es feia més difícil poder anar esquivant i
arribar el punt b de la pantalla.

1.2 Una revisió sobre la tecnologia. Quines plataformes de desenvolupament
se solen usar per fer aquests jocs i les seves característiques.

Per la creació de videojocs en múltiple plataformes com podia ser PC o
MAC els diferents telèfons intel·ligents sigui Android o IOS o per
consoles de sobretaula com Play Station 4 o XBOX, un dels softwares
més coneguts i que he utilitzat per a la creació d’aquest videojoc és
Unity.

Unity

Unity és una plataforma de desenvolupament que té l’avantatge que pot
crear com ja he dit abans jocs per diferents plataformes. A part d’això, és
una plataforma molt intuïtiva i senzilla d’utilitzar, composta per 4 parts o
menús. [7]

Abans d’entrar en els menús, podem escollir a l’hora de crear un no
projecte, diferents opcions de plantilles per tal d’ajudar a desenvolupar
amb més senzillesa el joc. Tenim l’opció de 3D, 2D, 3D amb extres,
d’alta definició i LWRP Templates.

8

Un cop dins d’un projecte trobem:

A l’esquerra tenim la finestra amb tots els elements que componen
l’escena del joc i que el desenvolupador pot ordenar com millor li vagi,
amb la possibilitat de crear objectes buits per poder-hi posar com a fills
molt diferents englobats per tipus, com per exemple elements de
l’escena gràfica que en principi formen part d’un mateix element com pot
ser un quadrat d’herba que en conjunt amb moltes més poden fer un
camp. A part d’això també es pot canviar el nom dels diferents elements,
duplicar-los, borar-los o crear-ne de nous entre altres opcions des del
menú de botó dret del ratolí.

En la part inferior tenim el menú d’arxius del projecte on tenim tots els
arxius del projecte, on els podem ordenar per carpetes, crear-ne de
nous, importar o exportar altres paquets d’assets, etc. Tot amb les seves
icones respectives que fa més fàcil la seva visualització en ordre.

En la part dreta, tenim el menú d’opcions dels objectes més conegut com
a inspector. En aquest menú trobem les opcions de configuració dels
objectes que formen el projecte. En ell podem configurar la localització
en eix de cartesians respecte de l’escena, la rotació que se li pot aplicar i
les dimensions del component. Depenent de cada component, a part,
també i apareix les opcions específiques de cada tipus, per exemple,
quan i posem una imatge en el projecte, ens apareix el tipus de textura
en què el volem convertir, per exemple en sprite, canviar la dimensió
màxima que podran tenir, entre altres opcions. En aquest mateix
inspector també podem afegir components als elements dins de
l’escena, com per exemple scripts que afegeixin configuració a aquests
elements o un collider per afegir una àrea de col·lisió a un element.

En la finestra central (taronja) i podem veure l’escena gràficament
representada. És l’àrea de treball pròpiament dita on muntem el joc, on
simplement arrossegant amb el ratolí els nostres assets sigui des del
menú esquerre com del menú inferior d’arxius podrem anar configurant i
dissenyant l’escena. Gràcies al menú d’eines que hi ha sota del menú
superior de File, Edit, etc, podem anar moment els GameObjects per tota
l’escena o simplement canviar-los les dimensions, cosa que també es
pot fer des del menú d’inspector. En aquesta finestra també podrem
posar l’escena en funcionament gràcies el botó de play que hi ha a la
part superior i on se’ns obrirà una finestra nova anomenada Game (si no
està ja oberta) i on podrem veure el videojoc en funcionament. Per
acabar, també podrem canviar la resolució de la pantalla per tal que
alhora crear el joc ens assegurem que el joc està en la versió correcta.

Finalment en la part superior (blau) tenim el menú usual que en aquest
cas varia en algun dels seus menús i podem trobar File, Edit, Assets,
GameObject, Component, Window i Help. En el menú File i podem
trobar les opcions típiques de guardar, de crear nova escena o nou
projecte (una escena seria l’equivalent a una pantalla, és a dir, una espai
de treball i projecte seria el conjunt d’escenes) obrir un projecte o escena

9

i compilar (construir) el joc o projecte. Dins d’aquesta opció podem
escollir per quina plataforma el volem crear (PlayStation, Windows, MAC,
XBOX..) En el menú d’Edit tenim totes les opcions típiques de copiar o
retallar elements, seleccionar un o més elements de l’escena, entrar en
la configuració que es vol tenir en el projecte, és a dir, el logotip que es
vol tenir, si es vol canviar les tecles que estan predeterminades per unes
altres, etc. En el menú Assets tenim totes les opcions referents als
assets, com ara crear-ne de nous importar o exportar-ne, etc. A través
del menú de GameObject, com passa amb el menú de l’esquerra
nomenat abans, podrem crear tota classe d’objectes, des d’objectes
buits a objectes UI (Interfície) com ara text o panells i botons, passant
per llums o àudios. Després tenim el menú de components que com
passa amb el menú inspector de la dreta podrem crear components pels
nostres assets (objectes de l’esquerra o GameObjects) com ara scripts
per donar-s’hi una acció o més i que interactuïn amb altres elements de
l’escena. El menú Window és simplement per obrir finestres de menús
que de forma predeterminada no es veuen i finalment el menú Help on
podem trobar informació de l’Unity o accés a la seva guia en línia.

10

Unreal Engine (Unreal Development Kit) [6]

Programari creat per Epic Games, aquest famós motor de
desenvolupament de videojocs ha permès la creació de videojocs tan
famosos com Gears of Wars, Deus Ex o el Mass Effect. Famós per la
seva potència gràfica, és capaç de recrear d’una forma ben real ciutats
senceres o les expressions de la cara més realistes. Si és veritat que per
utilitzar-lo es necessita alts coneixements de programació, hi ha versions
en què no s’utilitza.

Com passa amb l’Unity, abans de crear un projecte nou, tenim diferents
opcions de plantilles amb diferents opcions depenent de quin joc o
projecte farem però en aquest cas molt més complet. Tenim la plantilla
buida, una per joc de primera persona, una per jocs d’avions o naus, una
per realitat augmentada, per trencaclosques, una per jocs tipus bitlles,
una altra per tenir un personatge en control de costat, és a dir 2D,una
altra completa en 2D, una per jocs en tercera persona, una altra per jocs
en vista isomètrica des de darrere el personatge, una altra completament
isomètrica, una per jocs de cotxes en què hi ha un cotxe per ajudar-te en
el control igual que passa amb el d’avions que hi ha una nau. Una
plantilla per realitat virtual i finalment una amb vehicle però més avançat.
Un cop entres dins d’una plantilla d’aquestes, el programa executa un
tutorial on t’explica el funcionament bàsic dels elements que formen
l’escena amb el material, els objectes prefabricats...i una mostra en
funcionament de l’escena controlant l’objecte protagonista com pot ser el
cotxe.

Pel que fa a amb els menús, és bastant semblant a l’Unity, tot i que
aquest motor és més visual tot.

Tenim el menú de l’esquerra (negra) on tenim tots els GameObject que
podem crear amb el dibuix de cada objecte. Tenim tot mena d’objectes,
des dels bàsics geomètrics, llums, càmeres, efectes visuals i volums.
Després en el mateix menú però en el submenú de paiting, tenim totes
les opcions per aplicar color a les formes de l’escena. Després tenim el
submenú de landscape on tenim moltes opcions per crear un terreny,
amb la possibilitat d’aplicar un material propi o predeterminat i finalment
tenim el submenú Foliage per crear les plantes i vestir en definitiva el
paisatge de natura. Com veiem tot està tot molt predeterminat i per cada
menú hi ha un tutorial en anglès.

En el menú inferior (vermell) tenim com en Unity el menú explorador del
projecte, on trobem tots els arxius del projecte, ja sigui materials, com
animacions, carpetes, etc. També i podem guardar el projecte com
importar altres objectes el projecte. Finalment i trobem una barra per
buscar arxius dins del projecte així ens és més fàcil trobar un arxiu dins
d’un objecte molt gran.

En el menú de la dreta (verd) tenim les característiques de l’objecte
seleccionat, des de poder canviar la seva posició envers a l’escena com

11

la seva rotació, el material, la seva xarxa (mesh), si volem afegir-hi un
component (com passava amb Unity).
En la finestra central i tenim l’escena pròpiament dita on podem veure
tots els objectes que la formen, canviar-los de posició, de rotació, canviar
l’angle de visió per poder veure l’escena des d’un angle millor (com
passa amb l’Unity) amb el menú just de sobre podem executar l’escena
per veure si tot funciona com es desitja, la botiga en aquest cas de
l’Unreal, guardar el progrés... Aquesta finestra té unes característiques
semblants a la d’Unity tot i que visualment és bastant diferent.

Finalment tenim el menú superior (blau) que és semblant el d’Unity, tot i
que amb menys submenús.

Tant Unity com Unreal Engine són plataformes de desenvolupament de
videojocs molt completes que són compatibles i permeten la creació de
videojocs en 3D i de l’elaboració d’escenaris grans i per tant nivells
diferents. Per això crec que són bones plataformes per crear jocs com el
que estic elaborant, que barregen diferents elements de diferents
gèneres com pot ser el Run N Dodge, Aventures o Arcade.

12

3. Definició del joc

1.1 Una versió avançada de la PAC 1, millorada pel feedback de l’informe, que

permeti tenir una idea de la conceptualització del vostre joc. Val la pena
introduir bocets de les vostres idees (personatges, nivells).

Idea del joc

Breu descripció del joc

El joc està creat per PC, tot i que també podria funcionar perfectament en
telèfons intel·ligents o tauletes. Està en vista isomètrica. L’objectiu del joc
és portar el protagonista, des de la gasolinera fins a casa seva, esquivant
tots els monstres que es trobarà pel camí de tornada i recollint, si pot, tots
els documents que es trobarà el jugador en cada nivell i que li explicaran
tota la història del joc i tot això en el menor temps possible.

Cada nivell serà representat en la mateixa ciutat i començarà en una
gasolinera i acabarà en una casa blava. Cada nivell tindrà un disseny
diferent pel que fa a distribució dels edificis, localització dels enemics, la
complicació del camí, la localització del document a tall de col·leccionables,
per exemple en el segon nivell en comptes de ser una carretera recta,
podria ser una carretera i a mig camí fes una corba a la dreta i després a
l’esquerra, més edificis diferents i entre ells un espai prou ample perquè si
el jugador i vol passar per anar més de pressa, poguí fer-ho però també
més monstres entre els edificis el document que no estigui enmig de la
carretera sinó entre edificis. A mesura que el jugador vagi passant el nivell
el mapa serà més complet amb classes de monstres més complicats
d0esquivar, ja sigui per l’àrea que tenen de recorregut com un recorregut
més predefinit però que fa impossible passar per un camí en concret sense
ser àgil. A l’estil dels “mapejats” de Diablo o Grim Dawn que sempre hi ha
un camí més directe al final però sempre pots passar per entremig dels
edificis i buscar altres camins.

Els nivells respecte a “mapejat” i espai físic estarien predissenyats en el joc
i s’anirien desbloquejant a mesura que el jugador va passant nivells i
seleccionant en un mapa general amb tots els nivells jugats desbloquejats i
amb el nombre d’estrelles que s’hagués aconseguit en cada nivell depenent
del temps que s’hi ha hagués trigat a acabar el nivell (arribar a la casa
blava) i també un full a tall d’informació depenent de si s’ha agafat el
document de la història. L’ítem o document també estaria situat en el
mateix lloc per cada nivell, és a dir, que en el nivell 1 sempre estarà en mig
de la carretera, el nivell 2 sempre estarà en el camí entre els dos edificis de
pisos per exemple i quan els enemics també estaran situats en el mateix
lloc i sempre seran els mateixos en el nivell i aniran canviant o sumant
enemics a mesura que s’hi ha avança per nivells. Seria una bona idea que
cada 5 nivells si afegís un nou tipus d’enemic, així no només augmentaria la
dificultat respecte al recorregut i “mapejat” sinó que a poc a poc si anirien
sumant o canviant els monstres amb les seves respectives IA. El que no

13

canviaria, és l’ítem (document) que sempre estaria i sempre explicaria una
part de la història. Canviaria la seva localització, una concreta per cada
nivell.

La vista serà de l’estil de Diablo, Grim Dawn, Van Helsing, Victor Vran o en
altres tipus de gèneres com seria infiltració com seria els Metal Gear Solid.
La qüestió és que el jugador no perdi mai de vista el protagonista i pugui
veure per davant que té per tenir temps suficient per a poder esquivar a
temps els enemics.

Subgènere i referencies a jocs existents

El joc és un joc encara en els Run N Dodge amb diferents elements d’altres
gèneres com pot ser Adventura, Arcade o inclús Infiltració.

Respecte a Run N Dodge, els jocs que em venen al cap, són principalment
d’altres

Com he dit abans la vista i la forma de portar el protagonista, està inspirat
en altres videojocs com ara els Action Rpg Diablo, Grim Dawn, Van
Helsing, Victor Cran, el nou Hades que també és Rogue-like.

Del subgènere Aventures en podrem trobar moltíssims, com ara els
Uncharted, en què va per nivells, lligats a través de cinemàtiques i que
també tenen objectes a recollir que expliquen una mica de la història i
posen el joc en més context.

Pel que fa a infiltració i esquiva tenim com he dit abans els Metal Gear
Solid, on havies de passar les zones sense que et viessin o pel contrari
matant els enemics i amagant els cadàvers, tret dels enemics finals o
bosses.

Tipus d’interacció joc-jugador

La interacció entre el jugador i el joc es farà a través del teclat. Per controlar
el jugador es farà servir les tecles WASD per dirigir la direcció del
personatge i moure’s o estar-se quiet. A part d’aquestes tecles, tindrem la
tecla P per posa en pausa el joc a mitja partida. Prement la tecla ESC,
entrarem en un menú on podrem Reiniciar la partida si es vol, treure la
música, escollir un altre nivell o sortir del joc. Un cop tinguem el document,
amb la tecla I podrem llegir el document per entendre a poc a poc la
història.

A part de les interaccions amb el teclat, la UI del joc informa el principi de la
partida que ha de fer, en forma de missatges de la mare. Quan el jugador
és tocat per un enemic a part de tornar a començar li apareix un missatge
de la mare per no rendir-se igual que quan arriba a casa, li apareix un
missatge de la mare d’ànims però de què això no s’ha acabat.

14

Finalment i com he dit abans, el jugador també ha de buscar un document
per tot el nivell que l’agafarà directament si passa per sobre.

La jugabilitat serà simplement anar esquivant els enemics, corrent sense
que el toquin, agafar el document (tot i que no és obligatori però si útil per
entendre la història) i en el menor temps possible.

Plataforma de destí

Aquest joc està fet i pensat principalment per ordinador, ja que en el meu
cas és amb el que més jugo i pel tipus de control i disseny crec que és una
de les millors opcions, fet amb Unity crec que és la millor opció a part que
en el món “gamer” és la plataforma més extensa.

Val a dir que molts dels jocs en què m’he inspirat, sobretot en Run N
Dodge, són per telèfons intel·ligents i tauletes i crec que podrien ser unes
plataformes prou valides per aquest joc, només caldria canviar el tipus de
control per tàctil, per exemple que en tocar a una part de la pantalla el
personatge vagi cap allà com seria en el cas del PC clicant a la pantalla
amb el ratolí com en alguns Action RPG, com per exemple Grim Dawn.
També es podria clicar a la pantalla per agafar el document o inclús posar
una UI visual per poder fer les accions pròpies del joc.

Conceptualització

Història, ambientació/trama

The Way of Jimmy és la història d’en Jimmy, un nen que surt un dia al
carrer cap a la gasolinera a fer un encàrrec que li ha manat la seva mare, i
en tornar cap a casa veu que alguna cosa estranya passa. Comencen
aparèixer criptes al carrer i d’elles en surten monstres de tota classe. De
sobte sent la veu de la seva mare que li diu que no es preocupi pels
monstres, que no tingui por però que corri cap a casa que li explicarà tot, i
que no es deixi res pel camí. Pel camí es trobarà enemics que no tindrà
més remei que escapar-se d’ells i també es trobarà documents que li faran
entendre que està passant i la seva veritable història.

“Temps enrere, quan encara vivien els dracs i els mags i quan encara era
perillós traspassar les muralles de la ciutat per por de ser atacat per un

monstre, la cort del Rei, es vivia una angoixa perquè l'escassetat d'aliments per
culpa dels monstres, començava a preocupar a la gent del Regne.

El Rei preocupat per aquest motiu va reunir tots els mags del regne a la recerca
d'una solució que permeti calmar els monstres o eliminar-los per sempre més.”

15

Definició dels personatges/elements

Els personatges que componen el joc són:

En Jimmy és un nen de deu anys, obedient que sempre fa cas a la seva
mare però una mica poruc però que si ha de fer una feina, la fa costi el que
costi, encara que hagi d’anar des de la gasolinera fins a casa seva. El
jugador controlarà en Jimmy amb les tecles del teclat WASD per dirigir-lo i
també podrà agafar documents pel camí fins a casa per saber més de la
seva història i de la història de la seva família i ciutat simplement en
acostar-s’hi. En Jimmy haurà d’esquivar els enemics que s’hi ha anirà
trobant pel camí de tornada sense cap altra acció que córrer i no posar-se
en la trajectòria dels enemics.

Els enemics que es trobarà en Jimmy són de tres tipus en un inici però que
en futurs nivells aniran variant. El que es trobarà en primer moment seran
mòmies, zombis i monstres de roca encesa que volen. Aquests monstres
apareixen per tot el camí fins a casa seva, donant voltes, seguint un
moviment circular que en tenir contacte amb en Jimmy el “mataran” i haurà
de tornar a començar el camí.

L’últim personatge que tot i que no serà un element de l’escena com a
personatge modelat en 3D com els anteriors, és la mare, que apareixerà
formant part de la UI del joc, en missatges, generalment al principi de nivell
animant en Jimmy i de pas dient-li el jugador l’objectiu del joc. També
apareixerà quan en Jimmy “mori” o arribi a casa.

Com a element immòbil però important de cada nivell, serà el document
que estarà amagat per tot el nivell i que només acosta’ns-hi en Jimmy
l’agafarà, en el jugador li apareixerà un indicador en la part superior dreta
que l’agafat i prement la tecla I podrà llegir la part d’història del joc.

En el cas dels elements propis de l’escena, tenim edificis alts propis d’una
ciutat, una gasolinera que serà el lloc d’inici del nivell, cases típiques
familiars, un supermercat típic, les criptes des d’on apareixen els monstres,
i la casa blava que és la casa d’en Jimmy i de la seva mare i que sempre
serà la “meta” al final del camí. També hi ha elements propis del mobiliari
urbà com les llums de carretera, la carretera com a tal, contenidors de la
brossa, bancs, pistes de futbol o basquet, tot per ambientar cada nivell amb
diferents recorreguts fins a la casa, on els elements aniran canviant de
localització per anar avançat en dificultat i diversió.

Els elements de la UI (interfície) són:

Els tres missatges en un principi de la mare que apareixen amb la seva
cara però sense rostre en un principi i que anirà canviant a mesura que s’hi
ha avança pels nivells. Seran missatges informatius tant per en Jimmy com

16

pel jugador. Un petit bloc que apareixerà a mode de informació amb les
tecles per informar el jugador. Un document a la part superior dreta
d’informació que indicarà si ja s’ha agafat el document i finalment al final del
nivell quan s’arribi a la casa una, dues o tres estrelles depenent del temps
que s’ha trigat a arribar a la casa d’en Jimmy i que el jugador estarà sempre
informat un cronòmetre en la part superior central. A tall d’indicació i com a
puntuació al final també s’indicarà s’hi ha agafat el document del nivell.

Interacció entre els actors del joc

La principal interacció entre el protagonista i els enemics serà que el
protagonista haurà d’esquivar els enemics. La interacció s’ha programat per
box colliders i triggers, és a dir per contacte. El jugador no podrà fer res
més que esquivar els enemics mentre ells van donant voltes circularment i
de forma aleatòria pel camí.

L’altre actor principal que és la mare, no té una interacció dins del joc com a
tal però si amb el jugador en forma de missatges en la UI que van informant
el jugador.

Objectius plantejats el jugador

L’objectiu principal del jugador és la de portar en Jimmy fins a la casa blava,
que és casa seva sense que el toqui cap enemic, és a dir, sa i estalvi
esquivant tots els enemics.

El segon objectiu, que és secundari, és el de trobar el document que hi
haurà en cada nivell i que explicarà part de la història del mateix
protagonista i de la ciutat.

Un altre objectiu secundari és arribar amb el menor temps possible fins a la
casa del protagonista (casa blava).

Finalment, el jugador ha de ser capaç de passar-se tots els nivells del joc i
si pot amb tots els documents i amb el menor temps possible.

17

Concept Art

Personatge principal

Protagonista (Jimmy)

Enemics

 Monstre de roca amb flames Mòmia

18

 Zombi

Perspectives:

Perspectiva frontal del nivell

19

Perspectiva isomètrica (inici)

Perspectiva lateral del nivell

20

Perspectiva zenital del nivell

Road Map

 Avaluació d’engines i kits de desenvolupament

En el meu cas és el primer cop que treballo amb el motor gràfic Unity 3D.
Si és veritat que havia vist tutorials i havia fet alguna cosa, mai havia fet
res seriosament. Per tant tot era nou per mi, sobretot la part de
programació en C Sharp.

Unity és un motor de programació molt utilitzat per desenvolupadors de
videojocs, gràcies a la seva senzillesa i les seves característiques que el
fan molt complet. Amb la possibilitat de crear jocs tant amb 2D com en
3D, els seus menús i funcions intuïtius, el fan una gran eina pel
desenvolupament de videojocs, sobretot si es vol fer un joc en què no
s’especifiqui en un gènere molt concret com pot ser els RPG, on ja tenim
diverses opcions respecte a motors que són més idonis per crear aquest
tipus de jocs com ara el RPG Maker que gràcies a les seves
característiques, és més senzill el seu desenvolupament com ara
l’aplicació de la batlle per torns, els seus sprites de 8 o 16 bits com en els
rpgs clàssics, etc. Això sí només és en 2D i no cal saber programar.

Unity a part dels seus menús intuïtius, utilitza assets, és a dir, els
recursos que solen ser arxius gràfics per tal poder muntar la nostra
escena més fàcil. Aquests assets els podem trobar en la botiga en línia
inserida en el mateix Unity i on podem trobar assets/recursos de tota
mena des de gràfics i prefabricats, amb el seu modelatge i material com

21

arxius sonors, i de tots els preus. En el meu cas tots els assets gràfics
són de la mateixa botiga.

A part del motor gràfic Unity, també he utilitzat per als elements de la UI el
programa de disseny Adobe Photoshop. On com dic he creat els diferents
elements de la interfície del joc, menús, missatges, etc.

Planificació d’objectius

• Pensar i dissenyar la idea general del projecte.

- Triar i veure que ofereixen les principals plataformes de
desenvolupament de videojocs.

- Segon, pensar i fer proves amb Unity per veure que ofereix i que

pot ser raonable pel temps disponible i els meus coneixements.

- Fer diferents proves respecte a possibles escenaris i assets.

• Buscar elements que compondran l’escena del videojoc (assets,
imatges, BSO).

- Un cop triada la idea buscar en la botiga de l’Unity els recursos
gràfics necessaris

- Buscar una banda sonora adient per ambientar el joc.

• Preparà els elements dins l’escena.

- Un cop tenim tots els elements, els col·loquem dins de l’escena
per tal de muntar el nivell i l’ambientació

• Configurar i programar la càmera i el control del protagonista.

- Triar i programar quina forma es vol que controlar el personatge i

prepararà la càmera isomètrica que segueixi el personatge.

• Prepara i programar la UI de l’esquelet (Menú Principal, Pausa, Missatge
Mort, Missatge Guanyar)

- Crear i programar l’escena inicial del joc on ha d’anar el menú
inicial dissenyat amb Photoshop.

- Pensar i crear els diferents elements de la UI del joc (pausa,
missatge de guanyar i mort, estrelles, i document)

22

- Pensar el lloc on posicionar-los en la pantalla i les seves
dimensions.

• Programar la IA.

- Buscar, triar i aplicar a través d’un script la programació pels

enemics, com ara els seus moviments dins l’escena.

- Retocar si arriba el cas els scripts i/o els enemics dins l’escena un
cop aplicat la IA.

• Afegir més elements per afegir més mecàniques el videojoc (cronòmetre,

document)

- Un cop tenim l’estructura inicial i la idea implementada mirem que
si i pot posar més per fer-lo un repte més interessant.

- Crear un cronòmetre per afegir un punt de dificultat al joc.

- Crear i programar un element secundari com el document per
afegir-lo com al·licient i per donar més context el joc.

• Fer test per veure que tot funciona com és esperat.

- Un cop està tot implementat fer partides de prova per anar

retocant tot el que és millorable sigui elements de la UI, com
mecàniques o moviments d’IA o del protagonista.

- Si s’escau, fer proves de beta-tester amb persones conegudes
que ja tinguin una certa experiència amb els videojocs i amb gent
que no en tingui.

23

Quantificació de temps i recursos per objectiu

• Pensar i dissenyar la idea general del projecte.(11 dies)

- Unity
- Botiga de Unity
- Diferents assets gràfics en 3D
- Ordinador amb Windows 10

• Buscar elements que compondran l’escena del videojoc (assets,

imatges, BSO). (15 dies)

- Internet per buscar pàgines amb música gratuïta
- Unity
- Botiga d’Unity
- Ordinador amb Windows 10

• Preparà els elements dins l’escena. (7 dies)

- Ordinador amb Windows 10
- Unity
- Assets de protagonista, enemics, edificis i mobiliari urbà.

• Configurar i programar la càmera i el control del protagonista. (5 dies)

- Tutorial de youtube: “Aprende Unity 3D - Cámara 3D estilo LOL,
Diablo3 o juegos RTS” de L_Draven

- Ordinador amb Windows 10
- Unity
- Microsoft Visual Studio
- Asset del protagonista: Supercyan Character Pack Free Sample
- Càmera principal
- Script de control del protagonista
- Objecte buit

24

• Prepara i programar la UI de l’esquelet (Menú Principal, Pausa, Missatge
Mort, Missatge Guanyar) (30 dies)

- Ordinador
- Tutorial de Youtube: “Aprende Unity 3D - Crea tu primer Main

Menu – UI” de L_Draven
- Unity
- Microsoft Visual Studio
- Scripts de control dels canvas i botons
- Photoshop
- Imatge d’internet: Female-Avatar-5.png

• Programar la IA.(48 dies)

- Ordinador amb Windows 10
- Tutorial de Youtube: “Cómo mover objetos por código en Unity

(Curso de Unity 9/22)” de playmedusa
- Unity
- Microsoft Visual Studio
- Script de controls dels enemics
- Assets dels enemics: amusedART: Mummy_Mon i StonerMonster

i Supercyan Character Pack Zombie Sample

• Afegir més elements per afegir més mecàniques el videojoc (cronòmetre,
document) (9 dies)

- Ordinador
- Unity
- Microsoft Visual Studio
- Tutorial de Youtube: “Tips y Trucos - Crear un Reloj, Contador,

Timer o Cronómetro en Unity - #1” de PadreGamer
- Imatges: star.png i item.png
- Script de control de UI

• Fer test per veure que tot funciona com és esperat.(15 dies)

- Ordinador, MAC o Linux
- Beta-Tester (Persona o persones amb ganes de provar el joc)

25

4. Disseny tècnic

1.1 Explicar quin entorn s’ha triat al final i perquè, fent èmfasi en els aspectes

més importants.

He escollit l’entorn de desenvolupament Unity de Unity Technologies
(Wikipedia) i Microsoft Visual Studio Tools. Els he escollit principalment per
dos factors: primer perquè ja coneixia Unity des de feia temps i havia
trastejat una mica amb ell com el Microsoft Visual Studio que ja va
incorporat en el mateix Unity. Segon, per la facilitat el seu intuïtiu ús pel que
fa a interfícies i a l’hora d’aplicar característiques en els assets arrossegant
amb el ratolí per exemple o la seva finestra d’escena més clara que en
altres entorns semblants.

Resumint, el que m’ha fet decantar per Unity, és la seva facilitat en l’ús i
claredat en els menús i utilització i perquè ja tenia experiència (poca) però
en tenia.

1.2 Requeriments tècnics de l’entorn de desenvolupament.

Pel desenvolupament:

• OS: Windows 7 SP1+, 8, 10, 64-bit versions only; macOS 10.12+;
Ubuntu 16.04, 18.04, and CentOS 7.

• No s’ha provat les versions de servidor de Windows & OS X.
• CPU: Suport para el conjunto d’instruccions SSE2.
• GPU: Targeta de vídeo con capacitat per DX10 (shader modelo 4.0).

*La resta depèn principalment de la complexitat dels projectes.

Requisits addicionals pel desenvolupament de plataformes:

• iOS: Mac computer running minimum macOS 10.12.6 and Xcode 9.4
or higher.

• Android: Kit de desarrollo Android SDK y Java (JDK); el IL2CPP
scripting backend requiere Android NDK.

• Plataforma Windows universal: Windows 10 (64 bits), Visual Studio
2015 con component C++ Tools o posterior y SDK para Windows 10

26

 Para executar jocs de Unity:

En general, els jocs creats a través d’Unity es poden executar en
qualsevol dispositiu. Concretem per això més les especificacions
mínimes:

En escriptori:

• OS: Windows 7 SP1+, macOS 10.12+, Ubuntu 16.04+
• Targeta de vídeo amb capacitat per a DX10 (shader model 4.0).
• CPU: compatible amb el conjunt d’instruccions SSE2.

El reproductor de iOS requereix iOS 9.0 o superior.

Android: OS 4.1 o posterior; ARMv7 CPU amb suport NEON o CPU
Atom; OpenGL ES 2.0 o posterior.

WebGL: Qualsevol versió de escriptori recent de Firefox, Chrome, Edge
o Safari.

Plataforma Windows universal: Windows 10 y una targeta gràfica amb
capacitats DX10 (modelo de shader 4.0)

Font: https://unity3d.com/es/unity/system-requirements

1.3 Inventari i breu descripció de totes les eines emprades.

• Unity 2019.2.16f1: motor gràfic de Unity Technologies, pel
desenvolupament de videojocs, multi plataforma, que és capaç de
ser utilitzar en diferents sistemes operatius com Windows o Linux. És
bastant intuïtiu d’utilitzar i pots crear videojocs tant amb 2D com 3D.
També utilitzant l’eina incrustada de la botiga en línia que permet
comprar diferents assets i incorporar-los el projecte de forma
automàtica.

• Microsoft Visual Studio: “entorn integrat pel desenvolupament

d’aplicacions de consola i gràfiques per Windows, Linux o Mac OS X”
(https://ca.wikipedia.org/wiki/Visual_Studio) [8] Es pot utilitzar per
programa en diferents llenguatges, entre ells C # o Visual Basic.

• Adobe Photoshop CC 2019: Programa de disseny d’Adobe. S’utilitza

per al tractament i creació de gràfics, així per exemple es pot fer part
d’una interfície gràfica o textures d’un objecte en un videojoc. Té
nombroses eines com ara la vareta màgica per tallar una il·lustració i
separar-la de la resta de la imatge o l’eina de crear polígons de tota
mena.

https://unity3d.com/es/unity/system-requirements
https://ca.wikipedia.org/wiki/Visual_Studio

27

1.4 Inventari i descripció d’assets i recursos al joc. Ha de quedar molt clar quins

assets heu generat vosaltres i quins són reaprofitats, indicant quin és
l’origen. En el cas d’aquells fets per vosaltres, podeu explicar una mica el
procés creatiu i les seves característiques tècniques.

Assets 3D:

Protagonista:

Pack Supercyan Character Pack: Free Sample (Botiga en línia Unity 3)

• MaleFree1 (Player): Modelatge en 3D d’un nen jove d’uns deu anys
extret de la botiga d’assets d’Unity., porta una camiseta blanca amb
el logotip del creador (supercyan) i pantalons blaus.

Enemics:

AmusedART (botiga en línia d’Unity)

• Mummy_Mon: Modelatge en 3D d’una mòmia amb les vendes
blanques i els ulls grocs, creat per AmusedART i extret de la botiga
de assets de Unity.

• StonerMonster: Modelatge en 3D d’un monstre de roca en flames
creat per AmusedART i extret de la botiga d’assets d’Unity.

 Supercyan

• Character Pack Zombie Sample: Modelatge en 3D d’un zombi de
color veig, vermell i marró creat per Supercyan, també baixat a
través de la botiga d’assets d’Unity.

Edificis:

255 Pixel Studios

Pack Simple city plan (botiga en línia de Unity)

• Building_1_1_prefab: modelatge d’un bloc de pisos de 4 plantes

amb escala exterior i sortida al terrat superior, creat per 255 Pixel
Studios i extret del pack Simple city plan en la botiga d’assets
d’Unity..

• Building_M_prefab x3: Modelatge en 3D de 3 cases grans
familiars de façana blanca i teulada vermella, creats per 255 Pixel
Studios i extrets de la botiga d’ssets d’Unity.

28

• Building_1_2_prefab: modelatge d’un bloc de pisos de 4 plantes
de façana vermella i escala exterior. Creat per 255 Pixel Studios i
extret de la botiga d’assets d’Unity.

• Gas_station_A_PREFAB: Modelatge en 3D d’una gasolinera creat

per 255 Pixel Studios i extret de la botiga d’assets d’Unity.

• Building_n_prefab: Modelatge en 3D d’una casa gran de façana
blava, creat per 255 Pixel Studios i extret de la botiga d’assets
d’Unity.

• Shop_B_prefab: Modelatge en 3D d’un edifici de botigues de
façana groga creat per 255 Pixel Studios i extret de la botiga
d’assets d’Unity.

• Building_A1_prefab: Modelatge en 3D d’un bloc de pisos de 6

pisos de color blanc creat per 255 Pixel Studios i extret de la
botiga d’assets d’Unity.

LiquidFire

• Mausoleum x2: Modelatges en 3D de dos mausoleus d’aspecte
tètric creat per LiquidFire i extret de la botiga d’assets d’Unity.

Mobiliari carrer:

255 Pixel Studio

Pack Simple city plan (botiga en línia de Unity)

• Street_lamp 1 prefab x10: Modelatge en 3D de llums de carretera
creat per 255 Pixel Studio i extret de la botiga d’assets d’Unity.

• Grass Prefab x 740: Modelatge de gespa verda en 3D creat per 255
Pixel Studio i extret de la botiga d’assets d’Unity.

• Stone Floor prefab x 80: Modelatge de pedra en 3D creat per 255

Pixel Studio i extret de la botiga d’assets d’Unity.

• Sideway prefab x78: Modelatge de vorera blanca en 3D creat per
255 Pixel Studio i extret de la botiga d’assets d’Unity.

• Street 3 Prefab x 20: Modelatge de carretera en 3D creat per 255

Pixel Studio i extret de la botiga d’assets d’Unity.

• Bench prefab x 5: Modelatge de banc de carrer (seient) en 3D creat
per 255 Pixel Studio i extret de la botiga d’Unity.

• Tree prefab x 22: Modelatge d’arbres en 3D creat per 255 Pixel
Studio i extret de la botiga d’Unity.

29

• ColaMachine prefab: Modelatge d’una màquina expenedora de Cola

en 3D creat per 255 Pixel Studio i extret de la botiga d’Unity.

• Big_trash_bin prefab: Modelatge d’un contenidor de la brossa de
color verd, creat per 255 Pixel Studio i extret de la botiga d’assets
d’Unity.

Assets UI:

• Menú inici: menú.png: Creat per mi amb Photoshop CC 2019.
Utilitzant un requadre gris amb un estil predi finit que aplica un
bordejat de color blanc. Completat amb una imatge d’en Jimmy i d’un
dels enemics i amb el títol amb font: Lucida Handwriting i estil predi
finit de Photoshop. Dimensió 1000x1000px

30

• Menú Esc: menúescape.png: Creat per mi amb Photoshop CC 2019.

Utilitzant un requadre gris amb un estil predi finit que aplica un
bordejat de color blanc. Completat amb una imatge d’en Jimmy i d’un
dels enemics i amb el títol amb font: Lucida Handwriting i estil predi
finit de Photoshop. Dimensió 1000x800px

• Pausa: pausa.png. Creat per mi amb Photoshop CC 2019. Utilitzant
un requadre gris amb un estil predi finit que aplica un bordejat de
color blanc. Amb la paraula PAUSA amb font: Lucida Handwriting i
estil predi finit de Photoshop. Dimensió 1000x300px

• Controls: controls.png. Creat per mi amb Photoshop CC 2019.
Utilitzant un requadre gris amb un estil predi finit que aplica un
bordejat de color blanc. Amb text tot indicant les tecles i els controls
del joc amb font: Lucida Handwriting i estil predi finit de Photoshop.
Forma part de la pantalla d’ESC. Dimensió 700x140px.

31

• Missatge Mare (inici): mare amb text.png. Creat a partir d’una imatge
extreta per Internet (https://publicdomainvectors.org/es/vectoriales-
gratuitas/Avatar-mujer-con-gafas/71096.html) i amb text aplicat des
del Photoshop. Dimensions 500x500px

• Missatge mare (mort): ko 3.png. Creat a partir d’una imatge extreta

per internet (https://publicdomainvectors.org/es/vectoriales-
gratuitas/Avatar-mujer-con-gafas/71096.html) i amb text aplicat des
del Photoshop. Dimensions 500x500px

https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html
https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html
https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html
https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html

32

• Missatge mare (guanyar): win 5.png. Creat a partir d’una imatge
extreta per internet (https://publicdomainvectors.org/es/vectoriales-
gratuitas/Avatar-mujer-con-gafas/71096.html) i amb text aplicat des
del Photoshop. Dimensions 500x500px

 Imatge Original

 1404x1602px

• Document (item): item.png. Imatge extreta de
http://getdrawings.com/document-vector#document-vector-18.jpg
utilitzada per informar el jugador que ha recollit el document del
nivell. Dimensions 500x700px Llicencia: CC BY-NC 4.0 Licence

https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html
https://publicdomainvectors.org/es/vectoriales-gratuitas/Avatar-mujer-con-gafas/71096.html
http://getdrawings.com/document-vector#document-vector-18.jpg

33

• Estrella: star.png. Imatge extreta de la web:
https://pixabay.com/es/vectors/estrellas-brillante-brillo-navidad-
24983/ i utilitzada com a premi segons el temps en què es faci el
nivell. Dimensions 1221x 1280px

• Logotip: logo 3.png. Creada amb Photoshop amb font Lucida

Handwriting itàlic per mi i aplicant estil predeterminat de Photoshop.
Dimensions 1024x1024px

Assets Àudio:

• BSO: Child’s Nightmare.ogg: música extreta d’una web amb música
lliure de drets de la següent web:
https://patrickdearteaga.com/es/musica-libre-derechos-gratis/childs-
nightmare/. Música escollida per l’ambient que li dóna de misteriós i
a la vegada divertit.

https://pixabay.com/es/vectors/estrellas-brillante-brillo-navidad-24983/
https://pixabay.com/es/vectors/estrellas-brillante-brillo-navidad-24983/
https://patrickdearteaga.com/es/musica-libre-derechos-gratis/childs-nightmare/
https://patrickdearteaga.com/es/musica-libre-derechos-gratis/childs-nightmare/

34

Scripts:

• Controls: Script creada per mi seguint el següent tutorial:
https://www.youtube.com/watch?v=XcwGT4bXyuk&list=PL1Gb0AH5l
LAxIH37tesvksf5aKxXD9X5K&index=45&t=0s, per controlar el
Canvas_Controls, és a dir el panell amb la imatge de fons amb les
tecles per controlar el jugador.

• Cronometre: Script creada seguint el tutorial
https://www.youtube.com/watch?v=itU9_9U3KhE&list=PL1Gb0AH5lL
AxIH37tesvksf5aKxXD9X5K&index=48&t=0s per crear un
cronòmetre i controlar el Canvas_Cronometre.

• EnemyController: Script creada seguint el tutorial
https://www.youtube.com/watch?v=XTp-
BAwSbwM&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=2
9&t=0s per crear els moviments dels enemics.

• Escape: Script creada per mi, per controlar el Canvas_MenuEscape
que a la vegada para el temps del joc.

• Item: Script creada per controlar el Canvas_Lore que ensenya la fulla

on s’explica la història i a la vegada para el temps.

• KO: Script creada seguint el tutorial
https://www.youtube.com/watch?v=aTiryu91jJ0&list=PL1Gb0AH5lLA
xIH37tesvksf5aKxXD9X5K&index=42&t=0s per fer aparèixer amb un
a través del collider dels enemics i com a trigger el missatge el
Canvas_ko, fer parar el so i el temps. També fa desaparèixer els
cartells de la mare i del control si encara i són.

• LevelManager: Script creada seguint el tutorial

https://www.youtube.com/watch?v=Ygb9j9b4gQU&list=PL1Gb0AH5l
LAxIH37tesvksf5aKxXD9X5K&index=36&t=0s per carregar la
següent pantalla des del menú inicial i sortir del joc, és a dir, per fer
el control essencial del joc.

• Meta: Script creada per tal de controlar el Canvas_Win, quan el
personatge a través d’un box collider i amb la funció de trigger arribi
a casa seva. També controlar la quantitat d’estrelles que apareixen
segons el temps en què arribi el jugador a la casa agafant el valor
del cronòmetre en aquell moment. També controla el sprite que
apareix o no en el cas que s’hagi agafat el document en el nivell o
no. Amb l’ajut d’aquest
tutorialshttps://www.youtube.com/watch?v=u1dLdXBTBB8 per
instanciar la variable d’un altra script i amb aquest tutorial per buscar
un objecte fill d’un altre en l’escena
https://www.youtube.com/watch?v=rlKQedhLDiQ .

https://www.youtube.com/watch?v=XcwGT4bXyuk&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=45&t=0s
https://www.youtube.com/watch?v=XcwGT4bXyuk&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=45&t=0s
https://www.youtube.com/watch?v=itU9_9U3KhE&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=48&t=0s
https://www.youtube.com/watch?v=itU9_9U3KhE&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=48&t=0s
https://www.youtube.com/watch?v=XTp-BAwSbwM&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=29&t=0s
https://www.youtube.com/watch?v=XTp-BAwSbwM&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=29&t=0s
https://www.youtube.com/watch?v=XTp-BAwSbwM&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=29&t=0s
https://www.youtube.com/watch?v=aTiryu91jJ0&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=42&t=0s
https://www.youtube.com/watch?v=aTiryu91jJ0&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=42&t=0s
https://www.youtube.com/watch?v=Ygb9j9b4gQU&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=36&t=0s
https://www.youtube.com/watch?v=Ygb9j9b4gQU&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=36&t=0s
https://www.youtube.com/watch?v=u1dLdXBTBB8
https://www.youtube.com/watch?v=rlKQedhLDiQ

35

• Pausa: Script creada per controlar el Canvas_Pausa i parar la
música i el temps del joc.

• PlayerController: Script creada seguint el tutorial

https://www.youtube.com/watch?v=S4_KBzkjM08&list=PL1Gb0AH5l
LAxIH37tesvksf5aKxXD9X5K&index=35&t=0s pel moviment del
personatge i la posició i control de la càmera i
https://www.youtube.com/watch?v=C0r5KUM4__k&list=PL1Gb0AH5l
LAxIH37tesvksf5aKxXD9X5K&index=44&t=0s per crear l’Animator
Controller i aplicar les animacions el personatge.

• Story: Script creada per controlar el Canvas_Item amb una box
collider i a través de trigger des del clipboard

• Text: Script creada per controlar el Canvas_Text per fer-lo

desaparèixer en el temps.

Càmera:

• Main càmera: Càmera configurada en vista isomètrica per mi i utilitzada
per crear el cam post per seguir el jugador en tot moment a l’estil Diablo
per exemple seguint el tutorial
https://www.youtube.com/watch?v=S4_KBzkjM08&list=PL1Gb0AH5lLAxI
H37tesvksf5aKxXD9X5K&index=35&t=0s.

https://www.youtube.com/watch?v=S4_KBzkjM08&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=35&t=0s
https://www.youtube.com/watch?v=S4_KBzkjM08&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=35&t=0s
https://www.youtube.com/watch?v=C0r5KUM4__k&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=44&t=0s
https://www.youtube.com/watch?v=C0r5KUM4__k&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=44&t=0s
https://www.youtube.com/watch?v=S4_KBzkjM08&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=35&t=0s
https://www.youtube.com/watch?v=S4_KBzkjM08&list=PL1Gb0AH5lLAxIH37tesvksf5aKxXD9X5K&index=35&t=0s

36

1.5 Esquema d’arquitectura del joc/components.

El joc està creat amb el llenguatge de programació CSharp utilitzat en
Unity. El joc el compon diversos objectes amb els seus components, entre
ells les scripts.

Player (objecte buit):

o Player Controller (Script/Component)
 Main Camera (objecte)
 Campost (objecte)
 Player (Animator)

o Campost (Objecte fill / Controlar la càmera)
o Player (Objecte fill / Modelatge en 3D)

 Story(Script/Component)
• Canvas_Item (Objecte Canvas UI)
• Colisió (variable utilitzada a Meta)

 Animator (Animator/Component)
• Animator Controller Player
• Common_people@dieAvatar

 basic_rig (Cos modelatge formar per moltes parts)
 C_man_1_FBX2013
 Capasule Collider (Component)

 Enemics (objecte buit):

o Mummy_Mon x2 (Objecte fill/ Modelat 3D)
 Animator (Component)

• Mummy_Anim
• Mummy_MonAvatar

 Bip001 (Objecte fill)
 Mummy_Arms(Objecte fill/Modelatge 3D)
 Mummy_Body(Objecte fill/Modelatge 3D)
 Mummy_Head(Objecte fill/Modelatge 3D)
 Mummy_Leg(Objecte fill/Modelatge 3D)
 Capsule Collider (Component)
 Enemy Controller (Script/Component)

• Movement Speed
• Rotation Speed

 KO (Script/Component)
• Canvas_ko (Objecte Canvas UI)
• Canvas_Text (Objecte Canvas UI)
• Canvas_Controls (Objecte Canvas UI)
• Temps_start
• Temps_end

37

o StonerMonster x3 (Objecte fill/ Modelatge 3D)
 Bone0001 (Modelatge)
 StoneMonster (Mesh)
 Animation (Component)

• Anim_Idle
 Capsule Collider (Component)
 Enemy Controller (Script/Component)
 KO (Script/Component)

• Canvas_ko (Objecte Canvas UI)
• Canvas_Text (Objecte Canvas UI)
• Canvas_Controls (Objecte Canvas UI)
• Temps_start
• Temps_end

o Character_Pack_Zombie_sample x2 (Objecte fill/ Modelatge 3D)
 Animator (Component)

• FreeZombieController (controller)
• Character_Pack_Zombie_SampleA (Avatar)

 Basic_rig (Cos modelat format per moltes parts)
 Zombie_zombie4 (Mesh)
 Capsule Collider (Component)
 Enemy Controller (Script/Component)

• Movement Speed
• Rotation Speed

 KO (Script/Component)
• Canvas_ko (Objecte Canvas UI)
• Canvas_Text (Objecte Canvas UI)
• Canvas_Controls (Objecte Canvas UI)
• Temps_start
• Temps_end

38

Edificis (objecte buit):

o Building_I_1_prefab (Objecte fill/Modelatge 3D)
 Building_1_1 (Mesh)

• Fire_escape_leader (Mesh)
o Building_M_prefab x2 (Objecte fill/ Modelatge 3D)

 Building_M (Mesh)
o Building_I_2_Prefab (Objecte fill/ Modelatge 3D)

 Building_1_2 (Objecte fill buit)
• Building_1_2 (Mesh)

• Fire_escape_leader (Mesh)
o Gas_station_A_PREFAB (Objecte fill /Modelatge 3D)

 Gas_station_A (Mesh)
o Building_N_Prefab (Objecte fill/Modelatge 3D)

 Building_N (Mesh)
o Shop_B_prefab (Objecte fill/Modelatge 3D)

 Shop_B (Mesh)
o Building_M_prefab (Objecte fill/Modelatge 3D)

 Building_M (Mesh)
o Building_A1_prefab (Objecte fill/Modelatge 3D)

 Building_A1 (Mesh)
o Mausoleum x2 (Objecte fill/Modelatge 3D)

Clipboard (Modelat 3D):

o Board (Mesh)
o PAGE (Mesh)

Directional light (llum direccional):

Carretera (Objecte buit):

o Street 3 Prefab x 20 (Objecte fill/Modelatge 3D)
 Street (Mesh)

Vorera (Objecte buit):

o Sideway Prefab x 78 (Objecte fill/Modelatge 3D)
 Sidewalk_05 (Mesh)

Arbres (Objecte buit):
o Tree prefab x22 (Objecte fill/Modelatge 3D)

 Tree 1 (Mesh)

Herba Dreta(Objecte buit):
o Grass Prefab x 371 (Objecte fill/Modelatge 3D)

 WalkWay 5 (Mesh)

Herba Esquerra (Objecte buit):
o Grass Prefab x 371 (Objecte fill/Modelatge 3D)

 WalkWay 5 (Mesh)

39

Llums (Objecte buit):
o street_lamp 1 prefab x10 (Objecte fill/Modelatge 3D)

 Street_lamp1 (Mesh)
• Light (llum)

Terra (Objecte buit):

o Stone Floor prefab x80 (Objecte fill/Modelatge 3D)
 Street (Mesh)

Bancs (Objecte buit):

o Bench prefab x5 (Objecte fill/Modelatge 3D)
 Bench (Mesh)

Main Camera (Càmera)

Musica (Objecte buit):

o Audio Source
 Child’s Nightmare

Canvas_Pausa (Objecte Canvas):

o Pausa (Script/Component)
o Panel (Imatge Photoshop feta per mi)

EventSystem

Canvas_Win (Objecte Canvas):

o Missatge Guanyador (Objecte fill/Panel)
 Image (Script) (win5/Component

o Panel Estrellas (Objecte fill)
o Panel_Document (Objecte fill)

 Image (item)
Level Manager:

o LevelManager (Script)

Canvas_MenuEscape (Objecte Canvas):

o Panel_Controls (Objecte fill)
 Image (controls 2)

o Panel (Objecte fill)
 Button_Reiniciar

• Text
• On click () (Script LevelManager)

 Button_Level
• Text

 Button_Musica
• Text

 Button_Exit
• Text
• On click () (Script LevelManager)

40

Casa (Modelatge 3D):
o Meta (Script)
 Canvas_Win (Component)
 Player (Story) (Component)
 Estrella (Prefab/Component)
 Panel Estrellas
 Story (Classe pública)

• Col·lisió (variable de Story a Meta)

Mobiliari (Objecte buit):

o ColaMachine prefab (Objecte fill/Modelatge 3D)
 ColaMachine (Mesh)

o Big_trash_bin prefab (Objecte fill/Modelatge 3D)
 Big_trash_bin (Mesh)

• Door 1 (Mesh)
• Door 2 (Mesh)

Canvas_ko (Objecte Canvas):

o Panel (Objecte fill)
 Image (ko 3/Component)

Canvas_Lore (Objecte Canvas):

o Panel (Objecte fill)
 Image (document/Component)

o Text (Objecte fill)

Canvas_Text (Objecte Canvas):

o Panel (Objecte fill)
 Image (mare amb text / Component)

Canvas_Controls (Objecte Canvas):

o Panel (Objecte fill)
 Image (controls 2/Component)

Canvas_item (Objecte Canvas):

o Image (item/Component/Objecte fill)

Canvas_Cronometre (Objecte Canvas)
o Text Rellotge (Objecte fill/ Text Mesh Pro UGUI)

41

1.6.IA dels enemics.

La IA dels enemics està aplicada a través d’un mateix script Enemy
Controller per tots els enemics amb la diferència de què alguns volen i
altres no.

Per la programació d’aquest script necessitem dues variables per guardar el
moviment i la rotació dels enemics, dos vectors per guardar i realitzar
diferents càlculs de la direcció que ha d’agafar l’enemic i una variable per
guardar el radi de moviment en què es mourà l’enemic.

Primer farem una funció per re calcular el moviment de l’enemic, dins d’un
radi d’una esfera imaginaria, així el personatge ja tindrà un lloc concret on
dirigir-se.

L’Update del script programem el moviment i la direcció en què ha de mirar
i girar l’enemic amb les ordres i LookAt, per indicar la direcció on ha de
mirar, i Quaternion, matriu de 4 que ens ajuda a calcular la rotació, la seva
velocitat entre el punt origen i el punt de destí.

Pel que fa al seu comportament en el joc, la IA del enemic, és la de moure’s
lliurement pel mapa seguint el procediment abans descrit i si toca el
protagonista (Jimmy) apareix el missatge de la mare. Tot a través de
Capsule Collider, la funció OnTriggerEnter i l’objecte Canvas_ko.

En un primer moment volia fer una trajectòria dels enemics de punt a punt b
però fer-ho en trajectòries circulars aleatòries em sembla més real i més
difícil d’esquivar, afegint-hi un punt més de sorpresa i aleatorietat.

42

5. Disseny de nivells

1.1. Mapa del nivell.

 El recorregut és recte, ja que està pensat com a primer nivell del joc a
tall de tutorial i sempre són més fàcils que els altres.

Els enemics voladors estan posats de forma que quedin repartits entre el

principi, la meitat i el final amb bastant distància un de l’altre, ja que són els
voladors i per tant segurament els més difícils d’esquivar.

Els enemics a peu (mòmies i zombis) estan repartits per la resta del

mapa seguint un ordre entre tots els enemics per tal que el jugador ho pugui fer
servir en el seu benefici a l’hora de saber els moviments que fa cada enemic
per si ha de repetir de nou el nivell.

El document en aquest cas està al mig del recorregut per tal que el

jugador se’l trobi sense cap més complicació que seguir recta i així veure que li
ofereix si el recull.

Finalment trobem la gasolinera i la casa blava al principi i final

respectivament del recorregut. Sempre seran aquests dos edificis que
marcaran l’inici i el final del recorregut del nivell.

Els edificis en aquest nivell estan situats a tall de context i per habituar el
jugador de la classe d’escenaris que es trobarà en següents nivells. Entremig
també hi ha 2 mausoleus per fer veure el jugador d’on surten els monstres i que
té a veure amb la història del joc.

43

6. Manual d’usuari

1.1. Requisits tècnics del maquinari per jugar i instruccions del joc.

Per jugar el joc, els requisits tècnics mínims són:

• Windows 7 SP1 o superior amb arquitectura de 64 bits.
• Targeta gràfica amb Directx 10 o superior.

Instruccions pel jugador:

Tecles:
Controls del personatge: WASD
Menú de configuració. ESC.
Document/Ítem: I.
Pausa: P

Navegació pels menús. Ratolí.

44

7. Conclusions

En la realització d’aquest projecte, he arribat a la conclusió principal, i
sense haver fet cap videojoc abans, que desenvolupar-ne un no és tan
difícil però a la vegada té molta més feina “imaginativa” o no física del
que creia. El que si és difícil és fer-ne un de bo.

He après la lliçó que per a planificar i realitzar un bon joc porta el seu
temps i que sempre es pot millorar i sempre se t’acudiran mecàniques
noves tot i que no sempre és bo aplicar-ho tot, ja que moltes vegades hi
haurà mecàniques que es contradiuen i acabarien deixant sense efecte i
no sent divertides.

També he arribat a la conclusió en què és molt fàcil acabar inspirant-se
en altres jocs o mecàniques existents i és molt difícil crear un joc
totalment nou amb mecàniques totalment innovadores.

Evidentment, també he après molt de programació i de trucs en concret
a part de saber com funciona l’Unity d’una forma més profunda tot i que
encara em queda molt per aprendre tant d’Unity com de programació, ja
que és un món molt complex i en constant evolució.

En un principi puc dir que els objectius planejats inicialment en acabat
assolint-se d’una forma molt bàsica, amb això que vull dir i seguint amb
la idea del que explicava abans, sempre es pot millorar, sempre hi haurà
una mecànica nova que en el moment que tocava i ara ja no dóna temps
per implementar-la correctament, però crec que la idea inicial, està
plantejada i com a part de la idea era crear el primer nivell del joc, és a
dir, aquell nivell que sempre és més fàcil, que li serveix el jugador per
aprendre les mecàniques inicials del joc i introduir-li en la història del joc,
crec que això està complet però millorable segur, com ja he dit. També
es podria dir que la falta de temps o millor dit la falta de previsió de
l’aparició d’imprevistos, ha fet que no pugui haver provat i “jugat” amb les
mecàniques noves que se’m van acudir més endavant.

En el meu cas, no sóc molt de fer planificacions o si més no seguir-les al
peu de la lletra i en el cas que les segueix, difícilment les compleixo fil
per randa, cosa que no vol dir que no acabi en el temps establert. En
aquest cas la planificació establerta inicialment, es va veure alterada per
la falta de coneixement sobre el GIT i de com pujar el projecte al
repositori que em va fer perdre una setmana (si no recordo malament) i a
partir de llavors vaig haver d’anar fent sobre la marxa tenint en compte
sempre els dies que tenia fins a cada entrega.

La metodologia seguida, tot i que ha sigut improvisada, mirant ara al
passat, sempre ha sigut la mateixa, se m’acudia una cosa nova aplicar el
videojoc, pensava en la meva ment a veure com quedaria millor i
després si no sabia com aplicar-ho (programar-ho) buscava per internet
algun tutorial, preferiblement al Youtube per veure com fer-ho i ho
aplicava i ajustava a les necessitats del videojoc, també he buscat força

45

pel manual d’Unity però jo prefereixo veure-ho en vídeo per veure el
resultat i si és el que busco. En el tema de la UI la metodologia seguida
era tenir una idea del que volia gràficament i visualment i després amb el
Photoshop anava fent proves amb diferents colors i formes fins a
quedar-me amb l’estil de UI que més m’ha agradat. Puc dir que la
metodologia ha sigut la correcta dins de les meves limitacions en
coneixement de programació. És una metodologia que mi sento còmode
i a mi em serveix.

Sí que he hagut d’introduir un canvi durant el procés i és la ficar-me en
una comunitat de programadors via Discord coneguda a través d’un
vídeo tutorial de Youtube, i en què m’ha ajudat en un parell de coses que
d’altra forma m’hagués portat més temps realitzar o potser fins i tot
deixar-ho estar i simplement ha passat per desconeixement de
programació i perquè en el meu cas el tutorial d’un vídeo de Youtube no
em funcionava a mi.

El fet de ser un videojoc dividit i dissenyat per nivells i en ser aquest el
primer nivell que es trobaria el jugador sempre hi ha coses noves afegir,
com ara nous enemics amb noves mecàniques de moviments, per
exemple anar d’un punt a al b això també dependria del tipus de mapa,
si per exemple hi hagués camins en corbes, un enemic que anés d’un
costat a l’altre en mig de la corba o també entre edificis seria una bona
idea a realitzar.
Però si hagut una mecànica que m’hagués agradat provar però que per
falta de temps, ja que se’m va ocorre ja quan la data d’entrega era
pròxima i també perquè juntament amb la mecànica del cronòmetre
potser no hauria tingut lògica era la de fer que en Jimmy tingués
“stamina” és al dir el sistema que va posar de moda jocs com Dark Souls
però adaptat el joc i en Jimmy. En aquest cas seria una “stamina” que es
gastaria en córrer, és a dir sempre que el jugador es mogués i per tant el
jugador també hauria de tenir en compte això a l’hora de passar-se el
nivell a més dels enemics, però junt amb el cronòmetre crec que no seria
lògic, ja que si volem que el jugador vagi de pressa pel mapa, aplicar-li
una mecànica que l’obliga a parar-se cada vegada que es gasta la
“stamina” i esperar que es recuperi seria contraproduent.

També es podria posar el cronòmetre en descendent però, he preferit
que fos ascendent i que el jugador busqui anar ràpidament per treure la
millor puntuació possible (estrelles) i d’aquesta forma si en el primer
intent no s’aconsegueix les tres estrelles, es pot tornar a repetir el nivell
per aconseguir-les igual que passaria amb el document. Si es posés el
cronòmetre en descendent, la puntuació d’estrelles ja no tindria tant de
sentit i prefereixo puntuar per rapidesa i la rejugabilitat que et dóna
buscar la millor puntuació.

També cal buscar i aplicar altres tipus d’edificis i trajectes en futurs
nivells per afegir més dificultat progressivament.

46

8. Glossari

Assets: recursos utilitzats en la realització del projecte. Poden ser
imatges, sons, càmeres, modelatges en 3D, etc.

Stamina: resistència, energia. Anglicisme utilitzat en el món dels
videojocs per referir-se a la capacitat que té el protagonista per realitzar
una acció. Normalment està representat per una barra de color verd que
a mesura que es va fent accions va disminuint fins a quedar buida i
sense que el jugador pugui realitzar cap acció més. Aquesta mecànica la
va posar de moda el joc Dark Souls de From Software i que han seguit
utilitzant en altres jocs de la mateixa companyia i en altres videojocs com
Ashe.

Canvas: llenç en català és un gràfic que permet l’elaboració de gràfics
mitjançant scripting [3] (Wikipedia 31/12/2019)

Script: arxiu de processaments o d’ordres o cava vegada més acceptat
,guions, són programes simples, normalment guardats en arxius de
textos plans que són interpretats per programes. S’utilitzen per realitzar
diverses accions entre components, interactuar amb el sistema operatiu
amb l’usuari.[4] (Wikipedia, 31/12/2019)

Scripting: Crear scripts.

Repositori: sistema informàtic on s’emmagatzema tota la informació
digital d’una empresa en la major part dels casos, tot i que ho pot utilitzar
qualsevol, per poder-la compartir. Normalment si guarda els arxius de
pàgines web, arxius d’aplicacions, etc. Pot ser gratuït o de pagament.[5]
(Wikipedia, 31/12/2019)

47

9. Bibliografia

1. https://unity3d.com/es/unity/system-requirements (16/12/2019)
2. https://store.steampowered.com/ (26/10/2019)
3. https://es.wikipedia.org/wiki/Canvas_(HTML) (31/12/2019)
4. https://es.wikipedia.org/wiki/Script (31/12/2019)
5. https://ca.wikipedia.org/wiki/Repositori_digital (31/12/2019)
6. https://www.hobbyconsolas.com/reportajes/mejores-programas-

gratis-crear-videojuegos-94320?page=3 (10/12/2019)
7. https://es.wikipedia.org/wiki/Unity_(motor_de_videojuego)

(16/12/2019)
8. https://ca.wikipedia.org/wiki/Visual_Studio (16/12/2019)
9. https://ca.wikipedia.org/wiki/Crash_Bandicoot (10/12/2019)

Imatges

https://www.pinterest.es/pin/812477588998577337/ (4/12/2019)
https://apkpure.com/es/geometry-dash
world/com.robtopx.geometrydashworld (4/12/2019)
https://www.crashmania.net/pt/games/crash-bandicoot-2-cortex-
strikes-back/screenshots/ (5/12/2019)

Música

https://patrickdearteaga.com/es/musica-libre-derechos-
gratis/childs-nightmare/ (13/11/2019)

https://unity3d.com/es/unity/system-requirements
https://unity3d.com/es/unity/system-requirements
https://store.steampowered.com/
https://store.steampowered.com/
https://es.wikipedia.org/wiki/Canvas_(HTML)
https://es.wikipedia.org/wiki/Canvas_(HTML)
https://es.wikipedia.org/wiki/Script
https://es.wikipedia.org/wiki/Script
https://ca.wikipedia.org/wiki/Repositori_digital
https://ca.wikipedia.org/wiki/Repositori_digital
https://www.hobbyconsolas.com/reportajes/mejores-programas-gratis-crear-videojuegos-94320?page=3
https://www.hobbyconsolas.com/reportajes/mejores-programas-gratis-crear-videojuegos-94320?page=3
https://www.hobbyconsolas.com/reportajes/mejores-programas-gratis-crear-videojuegos-94320?page=3
https://www.hobbyconsolas.com/reportajes/mejores-programas-gratis-crear-videojuegos-94320?page=3
https://es.wikipedia.org/wiki/Unity_(motor_de_videojuego)
https://es.wikipedia.org/wiki/Unity_(motor_de_videojuego)
https://ca.wikipedia.org/wiki/Visual_Studio
https://ca.wikipedia.org/wiki/Visual_Studio
https://ca.wikipedia.org/wiki/Crash_Bandicoot
https://ca.wikipedia.org/wiki/Crash_Bandicoot
https://www.pinterest.es/pin/812477588998577337/
https://www.pinterest.es/pin/812477588998577337/
https://apkpure.com/es/geometry-dash%20world/com.robtopx.geometrydashworld
https://apkpure.com/es/geometry-dash%20world/com.robtopx.geometrydashworld
https://apkpure.com/es/geometry-dash%20world/com.robtopx.geometrydashworld
https://apkpure.com/es/geometry-dash%20world/com.robtopx.geometrydashworld
https://www.crashmania.net/pt/games/crash-bandicoot-2-cortex-strikes-back/screenshots/
https://www.crashmania.net/pt/games/crash-bandicoot-2-cortex-strikes-back/screenshots/
https://www.crashmania.net/pt/games/crash-bandicoot-2-cortex-strikes-back/screenshots/
https://www.crashmania.net/pt/games/crash-bandicoot-2-cortex-strikes-back/screenshots/
https://patrickdearteaga.com/es/musica-libre-derechos-gratis/childs-nightmare/
https://patrickdearteaga.com/es/musica-libre-derechos-gratis/childs-nightmare/
https://patrickdearteaga.com/es/musica-libre-derechos-gratis/childs-nightmare/
https://patrickdearteaga.com/es/musica-libre-derechos-gratis/childs-nightmare/

	1. Introducció
	1.1 Context i justificació del Treball
	1.2 Objectius del Treball
	1.3 Enfocament i mètode seguit
	1.4 Planificació del Treball
	1.4 Planificació del Treball
	Diagrama de Gantt:
	Diagrama de Gantt:
	1.5 Breu sumari de productes obtinguts
	1.6 Breu descripció dels altres capítols de la memòria
	1.6 Breu descripció dels altres capítols de la memòria

	2. Estat de l’art
	2. Estat de l’art
	1.1 Una revisió sobre el gènere del vostre joc.

	3. Definició del joc
	3. Definició del joc
	Idea del joc
	Conceptualització

	Personatge principal
	Protagonista (Jimmy)
	4. Disseny tècnic
	4. Disseny tècnic
	5. Disseny de nivells
	6. Manual d’usuari
	7. Conclusions
	7. Conclusions
	8. Glossari
	8. Glossari
	9. Bibliografia
	9. Bibliografia
	9. Bibliografia

