

Tactics War

José Luis Martín Almoguera
Máster universitario de Desarrollo de aplicaciones para dispositivos móviles
Desarrollo videojuego para plataforma Android

Francesc D´Assís Girald Queralt
Carles Garrigues Olivella

05/06/2020

Esta obra está sujeta a una licencia de
Reconocimiento-NoComercial-
SinObraDerivada 3.0 España de Creative
Commons

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

i

 FICHA DEL TRABAJO FINAL

Título del trabajo: Tactics War

Nombre del autor: José Luis Martín Almoguera

Nombre del consultor/a: Francesc D´Assís Girald Queralt

Nombre del PRA: Carles Garrigues Olivella

Fecha de entrega (mm/aaaa): 06/2020

Titulación::
Máster universitario de Desarrollo de
aplicaciones para dispositivos móviles.

Área del Trabajo Final: Trabajo final de máster

Idioma del trabajo: Español

Palabras clave Videojuego, smartphone, RPG táctico

 Resumen del Trabajo (máximo 250 palabras): Con la finalidad, contexto de

aplicación, metodología, resultados i conclusiones del trabajo.

El principal objetivo de este trabajo es crear un videojuego pasando por todas
las fases del desarrollo, recolección y definición de requisitos, diseño
conceptual y DCU, implementación y pruebas, y por último la entrega del
producto final.

Se han aplicados conceptos de metodologías ágiles para descomponer el
proyecto en distintas tareas y objetivos, debidamente priorizadas, con el fin de
realizar una mejor planificación y gestión de riesgo.

Para el desarrollo se ha utilizado el motor de videojuegos Unity con las librerías
necesarias para exportar una versión de la aplicación a Android.

ii

 Abstract (in English, 250 words or less):

The main objective of this work is to create a video game by going through all
the phases of development, gathering and defining requirements, conceptual
design and UCD, implementation and testing, and finally the delivery of the final
product.

Agile methodology concepts have been applied to decompose the project into
different tasks and objectives, duly prioritized, in order to perform better
planning and risk management.

For the development, the Unity game engine has been used with the necessary
libraries to export a version of the application to Android.

iii

iv

Índice

1.- Introducción .. 1

1.1.- Contexto y justificación del Trabajo .. 1

1.2.- Objetivos del Trabajo .. 2

1.3.- Enfoque y método seguido .. 4

1.4.- Planificación del Trabajo .. 6

1.5.- Análisis de riesgos y plan de contingencia .. 9

1.6.- Breve sumario de productos obtenidos .. 9

1.7.- Breve descripción de los otros capítulos de la memoria 10

2.- Especificación de requisitos .. 11

2.1.- Funcionalidades .. 11

2.2.- Análisis de usuarios ... 13

2.2.1.- Fichas de personas .. 14

2.2.2.- Escenarios ... 15

2.2.2.- Conclusiones .. 15
2.3.- Benchmarking ... 16

2.3.1.- Conlusiones ... 17
2.4.- Diseño de la interfaz gráfica ... 18

2.4.1.- Árbol de navegación ... 18

2.4.2.- Moodboard ... 18

2.5.- Diseño inicial de la arquitectura .. 19

2.5.1.- Diagramas de secuencia .. 21

2.6.- Diseño final de la arquitectura ... 22

2.7.- Normas ... 24

3.- Implementación ... 25

3.1.- Breve resumen .. 25

3.2.- Aspectos mas relevantes ... 26

3.2.1.- Control del personaje ... 26

3.2.2.- Comportamiento de los NPC .. 26

3.2.3.- Escenario ... 27

3.3.- Pruebas .. 28

3.3.1.- Pruebas durante el desarrollo en vivo .. 28

3.3.2.- Logs ... 29

3.3.3.- Pruebas en móvil.. 29

3.4.- Ejemplo de código .. 29

3.5.- Ejemplo de animaciones .. 30

4.- Conclusiones del desarrollo .. 32

4.1.- Análisis del cumplimieto de la planificación 32

4.1.1.- Limitaciones y problemas ... 36

4.1.2.- Métricas .. 36

4.1.3.- Lecciones aprendidas .. 37
5.- Glosario .. 38

6.- Bibliografía .. 39

7.- Anexos ... 40

7.1.- Manual de usuario ... 40

7.1.1.- Introducción .. 40

5

7.1.2.- Elementos del escenario .. 40

7.1.3.- Aliados ... 41

7.1.4.- Enemigos ... 41

7.1.5.- Elementos .. 42

7.1.6.- Movimientos ... 42

7.1.7.- Objetivos .. 47
7.2.- Manual de compilación ... 48

7.3.- Manual de instalación ... 48

vi

Lista de figuras

Ilustración 1: Zonas y rangos 3

Ilustración 2: Modelo por construcción de prototipos 5

Ilustración 3: Metodología de trabajo 6

Ilustración 4: Diagrama de Gantt 8

Ilustración 5: Árbol de Navegación 18

Ilustración 6: Moodboard 19

Ilustración 7: Diagrama inicial de clases 20

Ilustración 8: Diagrama de secuencia - Iniciar juego 21

Ilustración 9: Diagrama de secuencia - Movimiento 22

Ilustración 10: Diagrama final de clases 23

Ilustración 11: Trabajando con la herramienta Unity 25

Ilustración 12: Matriz escenario 27

Ilustración 13: Variables públicas en Unity 28

Ilustración 14: Variables públicas en Visual Studio 29

Ilustración 15: Ejemplo de código 30

Ilustración 16: Ejemplo árbol de animaciones 31

 1

1.- Introducción

1.1.- Contexto y justificación del Trabajo

La aparición en el mercado de los dispositivos móviles (smarthphones,

tablets, etc) nos ofrecen componentes cada vez más sofisticados para poder
disfrutar de mejores rendimientos y experiencias audiovisuales, además de
satisfacer las necesidades de comunicación y búsqueda de información.

Actualmente los videojuegos para móviles están en una constante

evolución vertiginosa y no parece que vaya ha tener fin. Cada vez son más los
videojuegos de las principales compañías (Nintendo, Sony, etc) que aparecen
en los dispositivos móviles para ampliar su mercado, obtener más beneficios y
alcanzar nuevas experiencias de usuarios.

 Los dispositivos móviles deben superar una serie obstáculos para
acercarse a la acción que ofrece una consola tradicional o un ordenador. El
primero de ellos es el uso de batería, la experiencia de juego puede sufrir por
miedo a que se acabe la batería, hay que tener en cuenta que los
smarthphones se usan cotidianamente para múltiples acciones. Otro aspecto
que debe mejorar es la temperatura, ya que el uso intensivo del teléfono puede
hacer que se caliente más de lo debido, esto no es sólo un problema sensitivo,
cuando un dispositivo opera con temperaturas elevadas el rendimiento de la
GPU y la CPU se ve mermado para mantenerse fresco, por ello ya integran
sistemas de refrigeración líquida. Por último, otro aspecto muy importante es el
tema de los controles, aunque existen juegos exclusivamente diseñados para
smartphones la mayoría de títulos son multiplataformas y están pensados para
diferentes consolas y ordenadores. Hay distintas soluciones a este problema,
como por ejemplo, usar controles táctiles que imiten los mandos físicos (son
complicados de adaptarse), creación y optimización de accesorios (tendríamos
que llevar los accesorios para poder jugar cómodamente) o fomentar el diseño
de juegos exclusivos para dispositivos móviles.

En este último punto es donde surge la idea de aprovechar las

características y usabilidad de los smartphones ya que aunque los juegos RPG
tácticos vieron su nacimiento en las consolas tradicionales o PC se puede
obtener un mejor rendimiento aprovechando la tecnología táctil y eliminado
acciones que eran más incómodas para el usuario como manejar el puntero (ya
sea con el ratón o con la cruceta).

El juego se basará en una saga clásica de RPG táctico como Fire

Emblem [1] de la cuál no paran de salir secuelas, a grandes rasgos, consiste
en un escenario donde hay diferentes tipos de zonas: tierra, agua, árboles, ...
donde, según las características de los personajes podrán moverse por él o no,
cada personaje dispone de habilidades distintas, por ejemplo, ataque a
distancia, mayor rango de movimiento, mayor defensa, ... cada jugador (usuario
y CPU) podrá realizar las diferentes acciones por turnos, por ejemplo, mover,
atacar, usar objeto, ... Gana el usuario que logre derrotar a todos los

 2

personajes, o realice la acción correspondiente de la misión, por ejemplo,
encontrar un objeto, llegar a un punto, etc [2]

Mencionar que la realización de un videojuego largo, novedoso y con

historias como Fire Emblem está fuera del alcance del proyecto, el objetivo es
demostrar las habilidades obtenidas durante todas las fases de diseño e
implementación.

1.2.- Objetivos del Trabajo

Los objetivos que se deben cubrir son los siguientes:

 Objetivos funcionales:

o Crear un videojuego de RPG táctico al estilo Fire Emblem.

 RF1: Creación de un escenario a modo de
cuadrícula donde se colocarán los personajes.

 RF2: Definición de las zonas de movimiento y

ataque de cada tipo de personaje (Ver ilustración 1).

 RF3: Implementación del control del jugador
mediante gestos.

 RF4: Implementación del modelo de

comportamiento de la CPU.

 RF5: Implementación de las animaciones de los
personajes.

 RF6: Implementación de los diversos escenarios.

 RF7: Implementación de la música de ambiente.

 RF8: Implementación de los efectos sonóros.

 RF9: Implementación de las pantallas iniciales y

resultados del juego.

 3

Ilustración 1: Zonas y rangos

 Objetivos no funcionales:

o RNF1: El videojuego debe ser compatible con el mayor
número posible de dispositivos Android de gama media.

o RNF2: El videojuego debe ser compatible con el mayor

número posible de pantallas.

o RNF3: Crear documento de definición de requisitos de la
interfaz de usuario.

o RNF4: El videojuego se puede jugar sin conexión a

Internet.

 4

o RNF5: Definición de requisitos que establezcan las normas

del juego.

o RNF6: Obtener un juego mantenible y estable.

1.3.- Enfoque y método seguido

Unos de los principales problemas para desarrollar un videojuego es su
elevado coste de desarrollo. Los videojuegos actuales son el resultado de
proyectos de gran tamaño y duración lo que conlleva que para obtener
rentabilidad es necesario un gran número de ventas.

Desarrollar un videojuego desde cero, es decir, sin un motor de juego ya

desarrollado resulta muy costoso y complejo, por ello se utilizará la herramienta
Unity [3], la capacidad y tecnología que ofrece este motor se aleja mucho de
los motores de juego de pago pero con esta herramienta es más que suficiente
para cumplir con los requisitos citados anteriormente, además muchas
compañias de videojuegos han sacando al mercado grandes exitos como por
ejemplo, Cuphead [4] . Además el videojuego se exportará al sistema operativo
Android ya que es más fácil obtener una licencia de desarrollo y aprovechar
todas las ventansa que el Play Store nos ofrece, también mencionar que es el
sistema operativo que más usuarios tiene [5].

Dotar al videojuego de gráficos potentes donde el movimiento de los

personajes, la interacción entre ellos o los sonidos se asemejen lo máximo a la
realidad es algo realmente díficil de conseguir y requiere un gran esfuerzo y
trabajo, por todo esto se ha determinado que se va a realizar un videojuego
usando el motor de Unity y siguiendo, no al pie de la letra, una estrategia de
desarrollo por construcción de prototipos.

El modelo de desarrollo por construcción de prototipos se basa en

realizar el sistema para satisfacer un subconjunto de los requisitos
especificados y en posteriores versiones incrementar el programa con nuevas
funcionalidades que satisfagan más requisitos o incluso mejorar las anteriores.
De esta forma realizamos un ciclo de prueba y fallo donde podemos ir
evaluando las funcionalidades, el diseño o la interacción con el usuario,
además de corregirlas de forma directa, permitiendo también la modificación de
requisitos durante el desarrollo.

El desarrollo se divide en seis fases, la primera sería Recolección de

Requisitos, consiste en definir los objetos generales, requisitos y áreas
pendientes de definición o desarrollo. En segundo lugar se encuentra Diseño
Rápido, que se encarga de la representación de los aspectos visuales para el
usuario. La tercera sería Construcción del prototipo, en esta fase se desarrolla
el prototipo para el usuario. La cuarta fase es Evaluación del Prototipo, en ella
el usuario evalúa el prototipo seguido de la fase Refinamiento del Prototipo
donde el usuario utiliza el prototipo para refinar los requisitos. Por último

 5

tenemos Producto de Ingeniería, en esta fase se realizan las pruebas, se
verifica que se han cumplido los objetivos y se vuelve a la primera fase.

Pero no todo son ventajas, este modelo implica la toma de decisiones
rápidas que pueden llegar a formar parte del producto final, los prototipos se
realizan sin tener en cuenta la calidad o facilidad del desarrollo del prototipo,
además requiere una participación activa con clientes y usuarios pero gracias a
esto se reduce el riesgo de incertidumbre.

Ilustración 2: Modelo por construcción de prototipos

Se toma como base este modelo de desarrollo pero en este caso

concreto los requisitos ya están previamente descritos a alto nivel y durante la
etapa de desarrollo se entrará a mayor profundidad y se evaluará dicha
funcionalidad pudiendo ser modificada. Además el diseño también estará
previamente establecido y una vez empiece la fase de desarrollo también se
evaluará en función de las dificultades que se puedan encontrar. Por lo tanto la
metodología será evaluar la funcionalidad o requisito, además del diseño,
implementar la funcionalidad, realizar pruebas unitarias y luego realizar
pruebas de integración con el resto de funcionalidades para conseguir un
producto estable. Hay que tener en cuenta el poco tiempo que se dispone para
la realización del videojuego pero se intentará optimizar la estabilidad y las
principales funcionalidades.

 6

Ilustración 3: Metodología de trabajo

1.4.- Planificación del Trabajo

La planificación se tiene en cuenta desde el inicio de la PEC1

(19/02/2020) hasta la entrega final del producto y la presentación del video que
se realiza en la PEC4 (14/05/2020), que aproximandamente son 15 semanas.

Algunos objetivos pueden sufrir cambios debido al tiempo muy ajustado

que se dispone para la realización del producto, como por ejemplo, el número
de escenarios que tenga el juego, que serán incluidas como mejoras futuras.

La siguiente tabla muestra el número de horas estimados que se le

dedicará al desarrollo del proyecto.

TAREA HORAS

LABORABLES
HORAS FESTIVOS TOTAL

PEC1: Planificación 14 29 33
PEC2: Diseño 30 42 72
PEC3: Implementación 58 98 156
PEC4: Entrega Final 12 56 68
 329

A continuación se muestra el diagrama de Gantt del proyecto donde se

puede visualizar mejor la planificación. Todas las tareas de requisitos
funcionales incluyen todos los pasos indicados en el apartado enfoque y
diseño, es decir, contienen el analisis de requisito y diseño, además de las
pruebas. A medida que se va avanzando, las pruebas de integración se
realizan con más elementos por lo que al princpio puede que sean más ligeras,
además se puede observar como en el tiempo dedicado al RF6 es mayor ya

 7

que es ahí donde las pruebas se realizarán con todos los elementos que
intervienen en el juego y problamente donde aparezcan más fallos. Por último
indicar que a pesar de que durante la implementación se realizan diferentes
pruebas se ha reservado una semana de pruebas al final para garantizar la
calidad del producto y cumplir con el RNF6.

 8

Ilustración 4: Diagrama de Gantt

 9

1.5.- Análisis de riesgos y plan de contingencia

Uno de los principales problemas a la hora de iniciar el desarrollo del

software es no conocer bien las necesidades del cliente, por ello en los
capitulos posteriores se realiza un análisis de posibles usuarios para poder
detectar necesidades y dificultades, además de un benchmarking para ver si
podemos mejorar o añadir funcionalidades.

Otro de los grandes problemas son los plazos de entrega, en este caso

el tiempo esta muy ajustado y cualquier retraso en cualquiera de las fases de
desarrollo puede llevar a que no se cumplan los plazos de entrega, esto puede
ser debido a varios factores:

 Plazos poco realistas.

 Cambios en la tecnología.

 Falta de compresión en los requisitos.

 Problemas con API´s.

 Otros: enferdades o situaciones personales que deriven en no
realizar el trabajo con normalidad.

Para intentar paliar con estos posibles problemas se ha tomado la

determinación de especificar, usando metodologías ágiles, con más detalle los
requisitos del sistema, con esto se prentende evitar que haya dudas a la hora
de saber que es lo que se tiene que realizar. Además, al estar dividido en
diferentes secciones y tareas se puede intercambiar el orden de prioridad
según las necesidades que vayan surgiendo, como por ejemplo dependecia
entre funcionalidades u atascos a la hora del desarrollo, ya sea por falta de
conocimiento o por fatiga mental.

Al ser los plazos establecidos muy cortos la estrategia a seguir es, una

vez que se tenga implementada y probada una funcionalidad y cumpla con un
mínimo de los requisitos establecidos se anotarán los detalles que quedan por
afinar y se pasará a realizar otra funcionalidad con el objetivo de priorizar y
cubrir al máximo los requisitos que luego en la fase final de pruebas se
refinarán.

Por último indicar que se intentará, dentro de los posible, reutilizar

componentes y funcionalidades para optimizar el crecimiento del desarrollo.
Como se suele decir comunmente “no vamos a reinventar la rueda”.

1.6.- Breve sumario de productos obtenidos

 Memoria Proyecto

 Aplicación Android

 10

 Código Fuente

 Video Presentación

1.7.- Breve descripción de los otros capítulos de la memoria

 Cápitulo 2. Especificación de requisitos.
o Capítulo 2.1. Funcionalidades: Desglose de las

funcionalidades en historias de usuario con más detalle
usando las metodologías ágiles.

o Capítulo 2.2. Análisis: Análisis de los jugadores objetivos,
dificultades y necesidades.

o Capitulo 2.3. Benchmarking: Análisis del mercado de
juegos similares.

o Capítulo 2.4. Diseño de la interfaz gráfica: Especificación y
diseño de la interfaz gráfica para interactuar con el juego.

o Capítulo 2.5. Arquitectura del sistema: Diagramas de
clases (antiguo y actualizado) y secuencias con notación
UML describiendo el sistema.

o Capítulo 2.7. Normas: Especificación de las normas del
juego que deben cumplirse en todo momento y su ciclo de
vida.

 Cápitulo 3. Implementación.
o Capítulo 3.1. Breve resumen: Breve resumen sobre los

detalles del proceso de implementación.
o Capítulo 3.2: Aspectos mas importantes: Descripción de los

detalles más relevantes del proceso de la implementación,
en concreto, control del personaje, comportamientos NPCs
y escenario.

o Capítulo 3.3: Pruebas: Descripción de los detalles más
importantes durante las pruebas realizadas, tanto unitarias
como de integración con otras funcionalidades y como
detectar fallos.

o Capítulo 3.4: Ejemplo de código: Se muestra un ejemplo de
cómo está comentado el código.

o Capítulo 3.5: Ejemplo de animaciones: Se muestra un
ejemplo de como se ha realiado el árbol de animación.

 Cápitulo 4. Conclusiones del desarrollo.
o Capítulo 4.1: Análisis del cumplimiento de la planificación:

Se establece el detalle de cada historia de usuario y se
anallizan el estado y el tiempo dedicado frente al estimado.
Incluye un resumen con los principales problemas y
limitaciones encontrados, además de las métricas y las
lecciones aprendidas.

 11

2.- Especificación de requisitos

2.1.- Funcionalidades

Para gestionar y listar las principales funcionalidades, declarados en el

apartado 1.2, que debe implementar el producto software se han aplicado
conceptos de metodologías ágiles para distribuir los requisitos en diferentes
niveles jerárquicos que se explican brevemente a continuación:

 EPIC: Es el nivel de abstracción principal, en el se refleja el
objetivo final que se pretende conseguir.

 FEATURE: En este nivel se establecen los requisitos funcionales
a alto nivel.

 USER STORIES: Es el nivel más bajo, en él está reflejado con
más detalle cual es la necesidad que se debe cubrir. Básicamente
es donde se especifica que hay que implementar.

Con todo esto, a continuación se muestra la lista de funcionalidades que

se deben implementar:

 [EPIC] Crear un videjuego RPG táctico al estilo Fire Emblem.

o [FEATURE 1] Implementación del escenario donde
interactua el jugador y los NPC.

 [USER STORY 1] Creación de un escenario a modo

de cuadrícula con distintas zonas (bosque, agua, ...)
donde se colocarán los personajes (con personaje
se refiere a los controlados por el jugador, PC, y los
NPC).

 [USER STORY 2] Implementación de las zonas de
movimiento de los personajes.

 [USER STORY 3] Implementación del rango de
ataque de los personajes.

o [FEATURE 2] Control del jugador mediante gestos.

 [USER STORY 4] Al pulsar en un PC que pertenece

al usuario se visualizará sus zonas de movimiento y
ataque, si pulsa de nuevo sobre él no se visualizará.
Si pulsa sobre otro personajes del jugador no se
visualizará el primero y si el segundo.

 [USER STORY 5] Una vez que el PC esta
seleccionado si pulsa sobre una posición que está
detro del rango y la zona lo permite el personajes se
desplazará a esa posición.

 12

 [USER STORY 6] Si un NPC está en el rango de
ataque el jugador puede atacarlo seleccionando al
NPC.

 [USER STORY 7] Si un PC está en rango de
ataque el jugador puede curarlo seleccionadolo, si
tiene el objeto necesario.

o [FEATURE 3] Modelo de comportamiento de los NPC.

 [USER STORY 8] Se establecen distintos modos de

comportamiento, la idea es que cada NPC adquiera
uno o varios modelos de comportamiento aleatorio
de los que se mencionan a continuación.

 [USER STORY 9] Si un PC está en el rango del
NPC su prioridad será atacar.

 [USER STORY 10] Si un jugador esta en el rango
del NPC su prioridad será buscar apollo.

 [USER STORY 11] Si un NPC tiene daño
acumulado y otro de ellos esta en el rango y dispone
de un objeto curativo sanará al NPC dañado.

 [USER STORY 12] Si el NPC dispone de varios PCs
para atacar, atacará al que tenga mayor daño
acumulado.

 [USER STORY 13] Si el NPC dispone de varios PCs
para atacar, atacará al que tenga menor daño
acumulado.

o [FEATURE 4] Implementación de un modo de combate

equilibrado.

 [USER STORY 14] Establecer a los personajes un
porcentaje de acierto en el ataque.

 [USER STORY 15] Establecer una proporción
adecuada y equilibrada entre ataque y defensa.

 [USER STORY 16] Cuando un personaje es atacado
y aún tiene vida este responde con otro ataque
siempre que este en el rango de ataque.

o [FEATURE 5] Implementación de las animaciones.

 [USER STORY 17] Cuando un PC o NPC realiza un
ataque se debe visualizar la animación
correspondiente.

 [USER STORY 18] Cuando un PC o NPC realiza
una acción de curación se debe visualizar la
animación correspondiente.

o [FEATURE 6] Creación de diversos escenarios.

 13

 [USER STORY 19] Implementación del primer
escenario.

 [USER STORY 20] Implementación del segundo
escenario.

o [FEATURE 7] Implementación de la música de ambiente.

 [USER STORY 21] Durante la partida sonará musica

de fondo.

o [FEATURE 8] Implementación de los efectos sonóros.

 [USER STORY 22] Cuando se realice un ataque se
debe escuchar el sonido correspondiente.

 [USER STORY 23] Cuando se realice una curación
se debe escuchar el sonido correspondiente.

 [USER STORY 24] Cuando se derrote a un
personaje o CPU se debe escuchar el sonido
correspondiente.

o [FEATURE 9] Implementación del ciclo del juego.

 [USER STORY 25] Crear pantalla inicial con las

opciones de iniciar el juego y activar/desactivar
sónido y música.

 [USER STORY 26] Cuando no quedan NPCs en la
pantalla se pasa de nivel.

 [USER STORY 27] Si no quedan PCs el jugador
pierde la partida.

 [USER STORY 28] Cuando se pasa el nivel 2 se da
por terminada la partida.

o [FEATURE 10] Implementación de diversos personajes, se
deben poder diferenciar visualmente y por sus
características.

 [USER STORY 29] Crear personaje con un rango de

movimientos y de ataque distintos del estándar.

2.2.- Análisis de usuarios

Una parte muy importante es analizar quienes pueden ser los posibles
usuarios y en que condiciones o situaciones podrá disfrutar del producto.
Durante el periódo de investigación se comenzó con una dinámica de grupo
entre varios posibles usuarios ya que es algo más informal y más fácil romper
el hielo, y para finalizar, se optó por entrevistas semiestructuradas y abiertas
para favorecer la creatividad del entrevistado y obtener fichas de persona y
casos de usos reales.

 14

2.2.1.- Fichas de personas

FICHA DE
PERSONA 1

DESCRIPCIÓN

Nombre Álvaro
Sexo Varón
Edad 30
Profesión Contable
Tipo de usuario Principal
Día cotidiano Álvaro se levanta temprano, aproximadamente sobre las 7

de la mañana, se tomá su café correspondiente y coge el
metro para ir a su trabajo.

El trayecto al trabajo suele durar unos veinticinco minutos, a
esa hora el metro suele estar concurrido pero siempre
encuentra sitio para sentarse. Como es costumbre
aprovecha ese tiempo para leer alguna noticia que le pueda
interesar o jugar a algún juego.

El metro está en permanente movimiento por lo que es
incómo jugar a juegos complejos y que requieren mucha
atención, además suele haber ruído.

Con un descanso de una hora para almorzar suele hacer
uso de nuevo del móvil hasta su vuelta al trabajo para salir
a las seis y media y vuelve a realizar el mismo trayecto para
volver a casa.

Al llegar a casa suele realizar la compra si es necesario y
comienza a preparar una cena ligera, y mientras espera la
hora de cenar suele escuchar música o ver la tele mientras
habla o juega con el móvil.

Una vez termina la cena su objetivo es desconectar lo antes
posible para afrontar otra dura jornada por lo que se pone a
leer o ver alguna película.

FICHA DE
PERSONA 2

DESCRIPCIÓN

Nombre Carmen
Sexo Mujer
Edad 26
Profesión Estudiante
Tipo de usuario Principal
Día cotidiano Carmen estudió derecho y actualmente se está preparando

para unas oposiciones que le tienen ocupada la mayor
parte del tiempo.

 15

Se levanta temprano para desayunar tranquilamente y
coger el autobús que le lleva hasta donde esta su
preparador en unas oficinas junto a la biblioteca. El
recorrido suele ser de unos cuarenta minutos y es bastante
cómodo por lo que aprovecha para entretenerse con algún
juego de su móvil.

Suele almorzar en la cafetería junto a la biblioteca y luego
sigue estudiando, a pequeños intervalos usa su móvil para
chatear o echar un partida rápida para desconectar.

Al volver a casa cena y suele ver una seríe y se acuesta a
dormir.

2.2.2.- Escenarios

Escenario 1 - Persona implicada: Álvaro

Son aproximadamente las 8 de la mañana y como cada día Álvaro está

en el metro sentado mirando las noticias en su móvil, le esperan unos
veinticinco minutos para llegar a su parada y la cobertura es mala por lo que no
tiene muy buena conexión a internet por lo tanto se dispone a jugar a un juego
de RPG por turnos offline, lo cuál es perfecto ya que puede realizar sus
movimientos con calma y estar pendiente de que no se le pase la parada ya
que no tiene limite de tiempo para realizar sus movimientos y no necesita de
excesiva precisión para realizar sus acciones.

Escenario 2 - Persona implicada: Carmen

Son las cinco y media de la tarde y Carmen, tras una mañana dura de

estudios y haber almorzado con sus compañeros de preparación, continua
estudiando comenzando a sentir la fatiga mental que esto implica por lo que
echa un partida, al ser un juego de movimiento simples puede realizar sus
movimiento y seguir estudiando. Durante la partida recibe una llamada de
telefono de una de sus amigas, sale de la biblioteca contesta y vuelvea entrar,
al iniciar de nuevo sus estudios recuerda que estaba en mitad de una de las
acciones en su partida, pero no hay ningún problema el juego se mantiene en
pausa y de un simple vistazo sabe que acciones son las que iba a realizar y
continua de esa forma, alternando estudios y acciones del juego hasta las siete
y media de la tarde que vuelve a casa.

2.2.2.- Conclusiones

Se han analizado los escenarios extraidos de la vida cotidiana de las
personas y se han establecido las siguientes conclusiones:

 El juego se debe poder interrumpir sin problemas, además
continuar debe ser sencillo para volver a coger el hilo de las
acciones que se estaban realizando.

 16

 Normalmente los jugadores son de tipo causal, suelen jugar para
matar los entretiempos o desconectar de otras tareas.

 El juego tiene que ser sencillo e intuitivo que no sea muy
complicado comenzar a jugar para atraer la atención del usuario.

 El entorno de uso de la aplicación puede ser medianamente
hostil, es decir, puede a ver mucho ruido, vibraciones, etc, lo cuál
implica que el control debe estar muy ajustado y el diseño debe
adaptarse a estas necesidades.

2.3.- Benchmarking

Una buena estrategia para recolectar ideas y detectar nuevas

funcionalidades o experiencias de usuario es analizar lo que nos ofrece el
mercado, en este apartado realizamos un análisis de los principales juegos
para dispositivos móviles.

Nombre Descargas y
valoración

Interfaz Jugabilidad

Fire Emblem
Héroes

Más de 5
millones de
descargas.

4.3 de

puntuación de
510.841

opiniones.

Fácil e intutiva,
comienza con un

menú y
rápidamente ya

estás iniciando la
partida ya que
puede omitir

presentaciones e
historia. Estás

totalmente
sumergido en el
juego nada más

comenzar.

Música y sonidos
espectaculares.

Diseño de

personajes,
animación y

ambientación
muy detallado y

preciso.

Todas las
acciones se

realizan
seleccionando el

personaje
deseado y se
arrastra a la

posición deseada
tanto para atacar

como para
moverse. Al

principio muestra
un tutorial. Es

bastante intuitivo
a pesar de no
mostrar que

acción se está
realizando.

EGGLIA: Legend of
the Redcap Offline

Mas de 100.000
de descargas.

3.6 de

puntuación de
324 opiniones.

Es algo más
compleja, tarda

bastante en
comenzar el
juego y no se

pueden omitir las

En este caso
incorpora el

lanzamiento de
un dado para

poder
desplazarse por

 17

escenas.

Música y sonidos
muy agradables y

acordes con la
ambientación

Diseño de

personajes,
animación y

ambientación
acordes al estilo
que representa.

las distintas
casillas y puedes
interactuar con
elementos del
escenario. Las

acciones se
realizan tocando

sobre el
personaje, antes

de comenzar
aparece una

descripción de
como jugar. No
es tan intuitivo

pero tampoco es
complicado de

jugar. No
aparecen que
acciones está

realizando.
Tactics Age: Turn

based strategy

Más de 50.000
descargas

4.6 de

puntuación de
1.000 opiniones

La interfaz es
fácil, de hecho no
hay ni pantalla de

inicio
directamente
estás en la

batalla.

La música es
adecuada y el
sónido también

Diseño de

personajes un
poco extraño ya
que la diferencia
de tamaño entre
unos y otros se
hace evidente
ocupando el

mismo espacio.
Animaciones

sencillas

Se parece
bastante a lo que
se busca en este
proyecto pero no
queda muy claro

que acciones
puedes realizar.

Todas las
acciones se

realizan tocando
sobre el jugador.

2.3.1.- Conlusiones

En ninguno de los tres juegos analizados se muestra un menú con las
acciones que podemos realizar. Son todos bastante intuitivos a la hora de jugar
ya que sólo con tocar los jugadores se realizan las acciones.

 18

2.4.- Diseño de la interfaz gráfica

En este apartado se mostrará el diseño de la interfaz gráfica, es decir, el
diseño de las pantallas, la interacción y la navegación entre ellas, esta tarea
tiene mucha más importancia a la hora de realizar una aplicación convencional
ya que consta de multiples pantallas. En este caso particular tiene más
importancia la implantación de las normas del juego y el diseño de los niveles
top-down.

2.4.1.- Árbol de navegación

El árbol de navegación es bastante sencillo ya que apenas existe

navegación entre las pantallas con el objetivo de que el usuario comience a
jugar lo antes posible. El juego consta de la pantalla principal donde se podrá
iniciar la partida y modificar las opciones de sonido y música.

Una vez se haya iniciado la partida el usuario debe superar los

diferentes niveles (estos no se consideran como una navegación) y si fracasa
volverá a la pantalla principal.

Ilustración 5: Árbol de Navegación

2.4.2.- Moodboard

Para los amantes de los RPG tácticos nunca podremos olvidar como

fueron sus inicios en consolas de 8 y 16 bits con sus gráficos pixelados y en
honor a esos juegos que han inspirado a realizar este proyecto se ha elegido
una temática aventurera al estilo clásico [6].

 19

Ilustración 6: Moodboard

2.5.- Diseño inicial de la arquitectura

Como se ha mencionado en apartados anteriores el motor gráfico

elegido es Unity que posee una estructura muy amplia que no se va a mostrar
en el siguiente diagrama de clases. Este caso concreto se centra en las partes
esenciales de Unity que son necesarias y las clases que se generarán para
definir el comportamiento del videojuego.

Mencionar que cómo la estrategia de desarrollo elegida esta basada en

prototipos la estructura del modelo de sistema mostrada puede sufrir algunos
cambios por problemas derivados de la implementación, por supuesto se
intentará evitar cambios y si no es posible estos cambios sean mínimos y
afecten lo mínimo para no influir en la planificación establecida.

Indicar que todas las clases que heredan de MonoBehaviour formarán

el conjunto de scripts de comportamiento de los diferentes elementos que
intervienen.

 2
0

Ilustración 7: Diagrama inicial de clases

 2
1

2.5.1.- Diagramas de secuencia

En esta sección se muestran los principales diagramas de secuencias y

los elementos que intervienen, hay que tener encuenta que el objetivo de estos
diagramas es mostrar una visión general de los elementos que intervienen y no
entrar el el detalle concreto.

Ilustración 8: Diagrama de secuencia - Iniciar juego

 22

 Ilustración 9: Diagrama de secuencia - Movimiento

2.6.- Diseño final de la arquitectura

Durante el desarrollo la arquitectura inicial expuesta ha sufrido cambios
con el fin facilitar su desarrollo y mejorar su funcionalidad y estructura, en
concreto se ha eliminado toda la herencia que partia de la clase
CharacterManager, por lo tanto las funcionalidades de SoundManager quedan
todas centralizadas en la clase MusicManager, las funcionalidades de
Behaviour quedan recogidas en CharacterManager, además esta clase solo la
usan los NPCs, la clase CharacterDataManager queda al mismo nivel
jerárquico que CharacterManager y se añade la clase CharacterController que
gestiona las animaciones. Con estos cambio se ha facilitado la implementación
de las funcionalidades especificadas ya que en este caso la herencia de datos
no aportaba ninguna mejora y era más complicado establecer las relaciones
entre las distintas clases que conforman la aplicación.

 2
3

Ilustración 10: Diagrama final de clases

 2
4

2.7.- Normas

A continuación, se definen las reglas del juego que se deben estar cumpliendo
en todo momento.

1. Los personajes sólo se podrán desplazar dentro del rango de
movimiento definido y por la zonas establecidas.

2. Gana el que derrote a todos los personajes del otro equipo.

3. El usuario es el que tiene el primer turno.

4. Tanto el usuario como la CPU sólo podrán realizar un movimiento

por cada personaje.

5. Se considera movimiento a cualquiera de las opciones que se
listan a continuación y no se puede modificar el orden establecido
en cada una de ellas:

a. Desplazar un personaje a una zona dentro del rango.
b. Desplazar un personaje a una zona dentro del rango y

realizar una acción (atacar o curar a otro personaje).
c. Realizar una acción (atacar o curar a otro personaje).

6. La CPU se moverá según los criterios definidos en la historia de

usuario [FEATURE 3] Modelo de comportamiento de la CPU del
apartado 2.1.

7. Sólo se podrá atacar si el personaje esta dentro del rango

establecido para el ataque.

8. Si un personaje es atacado y aún le queda vitalidad respondrá
con otro ataque siempre que este dentro de su rango de ataque.

9. Sólo se puede seleccionar un personaje como objetivo enemigo si

es para el ataque o un usuario aliado si es para cura, no se puede
seleccionar a si mismo.

10. Si un personaje se queda sin puntos de salud es derrotado.

 25

3.- Implementación

3.1.- Breve resumen

En primer lugar se instaló correctamente la herramienta Unity en su

última versión, al inicio del proceso de implementación la última versión era
2019.3.9.f1 y se realizó la busqueda de los tileset y sprites que definen nuestro
escenario y personajes.

Ilustración 11: Trabajando con la herramienta Unity

Gracias al trabajo previo de separar en historias de usuarios las

distintas funcionalidades y de priorizarlas desde el primer momento fue sencillo
saber que había que hacer y como se iba respecto a la planificación. Los
primeros contratiempos llegaron a la hora de probar las acciones que se
realizan según que parte del escenario se seleccione, estos problemas se
fueron solventando a medida que poco a poco se iba avanzando en otras
historias de usuarios, que también hacian que surgieran más problemas debido
a que interactúan mas elementos, como por ejemplo el comportamiento de los
NPC.

Para los gráficos, como se menciona en el apartado 2.4.2, se

compraron un paquete de fantasía estilo pixelado top-down. Esto desenbocó en
otro problema ya que el paquete adquirido, a pesar de que encajaba
perfectamente con la temática, los Sprites y tiles no estaban divididos, es decir,
casi todos formaban parte de la misma imagen y con distintos tamaños, por lo
que se le dedicó tiempo en la búsqueda una herramienta para solucionar dicho
problema y generar y ajustar las imágenes individuales, además de adjuntar el
arma correspondiente y en la dirección adecuada, otro detalle que no se tuvo
en cuenta a la hora de la planificación ya que el estilo top-down es el que más
animaciones generan.

 26

En la fase final, se decició no acomenter alguna historia de usuario ya
que se priorizó el apartado de pruebas y resolución de problemas. Esta
decisión fue muy acertada ya que durante todo ese periódo se resolvieron
muchos errores, algunos se quedaron sin resolver, y ajustes que hacen que el
usuario pueda tener una buena exprecian con la aplicación y cumpliento, casi
en su totaliadad, el RNF6 de obtener una aplicación mantenible y estable.

3.2.- Aspectos mas relevantes

Todos los aspectos a la hora de desarrollar un vieojuego son
importantes, debido al tiempo limitado se ha tenido especial detalle en el
desarrollo del control del personaje y del control de los NPCs ya que son los
aspectos a los que el usuario se enfrenta durante toda su experiencia de juego
y con el fin de evitar acciones no deseadas.

3.2.1.- Control del personaje

Este apartado es uno de los que mas tiempo se le ha dedicado debido
a que es el modo que el usuario tiene para interactuar con nuestra aplicación, y
si no cuidamos los detalles puede llevar a que la aplicación se comporte de
forma errónea, ya sea por una mala acción del usuario o por no tener en cuenta
los distintos casos de uso.

En mitad del desarrollo se dio a probar la aplicación a varios usuarios
para analizar las acciones que realizaban y que consecuencias tenian, algunas
se corrigieron y otras quedan recogidas como mejoras, ya que no se dispone
de mucho tiempo y no se consideraron críticas.

Al principio las pruebas y correción de errores se realizaron a través de
la herramienta Unity debido a la comodidad, y en la fase final de pruebas se
realizaron sobre el terminal móvil, donde se tuvieron que realizar varios ajustes
ya que el control táctil es mucho más sensible que el movimiento del ratón.

3.2.2.- Comportamiento de los NPC

El comportamiento de los NPC también ha sido una tarea costosa,
debido a las multiples pruebas y correcciones.

En primer lugar había que tener especial cuidado en que el NPC
siempre tomará una decisión, ya que en muchos casos, debido a la distancia
de los personajes no realizaba ninguna acción. También es necesario ordenar
tales acciones, en principio todos los NPC realizaban las acciones al mismo
tiempo llegando a obstacullizarse entre ellos y ocupando las mismas
posiciones, algo que no se podía permitir que ocurriera, por lo tanto se
estableció un orden de actuación, de esta forma el NPC puede tomar la
decisión más acertada y además quedá mejor visualmente para el usuario que
puede ver que acciones esta realizando su rival.

Uno de los requisitos es que los NPC tuvieran distintos
comportamientos, se han desarrollado dos tipos de comportamiento , uno

 27

agresivo, prioriza el ataque a los enemigos y otro conservador, que prioriza
curar a sus aliados, que se asignan de forma aleatoria para dar diversidad al
juego.

El principal problema de este apartado del desarrollo es el consumo de
tiempo que se lleva en las pruebas, ya que es complicado crear situaciones en
las que se produzcan los fallos. A pesar de disponer de un sistema de logs a
veces los fallos se producen tras haber realizado varias acciones y es dificil de
volver a reproducirlo para verificar que se ha solucionado el comportamiento
erróneo.

3.2.3.- Escenario

Este es elemento del que, prácticamente, todos los elementos de la
aplicacición dependen. En el se han establecido todas las funcionalidades del
control del usuario, con la excepción de las pantallas de inicio y final, debido a
su relación directa ya que el usuario está constamente tocando cada aspecto
del escenario, además se han incluido que sea a través de esta clase
(ScenarioManager) el control de las acciones de ataque y movimiento ya que
estas se realizan en función de las coordenadas de Grid que forma el
escenario.

También en él, se almacenan los distintos Diccionarios que controlan
los gameObjects que están en pantalla, actualizando su información
constantemente y actualizando la información de la matriz que forma el
escenario, es posible evitar el uso de la matriz pero la idea inicial para
desarrollar el comportamiento fue usar algoritmos de caminos mínimos como
los de Dijkstra [7] o Floyd-Warshall [8] que se rechazó por falta de tiempo, pero
se decidió establecer la matriz para mantener el estado del escenario, evitar
errores de solapamiento de posiciones y como actualización para el futuro.

Ilustración 12: Matriz escenario

 28

3.3.- Pruebas

En todos los proyectos se insiste en la importacia de las pruebas y
siempre se le intenta dedicar mucho tiempo y el resultado siempre suele ser el
mismo, falta tiempo para probar todo,a pesar de disponer de una planificación
bien estructurada y definida y de un plan de riesgos.

Debido al tiempo limitado es díficil encajar todo a la perfección en la

planificación, muchas veces debido a contratiempos y otras muchas debido a
que se quiere afinar tanto algunos detalles que se acaba alejando del objetivo
principal.

3.3.1.- Pruebas durante el desarrollo en vivo

Como se indico en el apartado 1.3, a medida que se desarrollaban
funcionalidades e historias de usuario se iban realizando las pertinentes
pruebas unitarias y de integración con el resto de elementos. Un aspecto
fundamental para agilizar este proceso ha sido la declaración de variables
públicas en Unity permitiendo cambiar los valores durante la propia ejecución
de la aplicación sin necesidad de modificarlos mediante scripts.

Ilustración 13: Variables públicas en Unity

 29

Ilustración 14: Variables públicas en Visual Studio

3.3.2.- Logs

Como en casi todas las pruebas, la piedra angular ha sido el sistema
de logs a través de la consola de Unity, este sistema es la manera más secilla
de trazar por donde va la ejecución y visualizar si los datos son los correctos.

3.3.3.- Pruebas en móvil

Compilar y transladar el ejecutable al móvil provoca una considerable
súbida del tiempo dedicado a la hora de realizar pruebas, por ello, sólo se
realizaron pruebas en la última semana con el terminal para facilitar el
desarrollo.

3.4.- Ejemplo de código

En este apartado se muestra un fragmento de código. En el podemos
ver como el código está perfectamente comentado para facilitar su compresión,
en esta última versión del código se han eliminado los logs para facilitar su
lectura, ya que para realizar un tracking correcto de ejecución hacen falta
muchos logs.

 // Perform the attack action

 public void attack(CharacterDataManager source,

 CharacterDataManager target)

 {

 // Check it's an accurate attack

 if (attackProbability() == true)

 {

 // If the attack is from character2, it activates the fire particles

 if (source.rangeAction == 2)

 {

 FindObjects.FindObjectInChilds(target,

 30

 "FireParticle").GetComponent<ParticleSystem>().Play();

 }

 // Calculate the damage caused

 calculateDamage(source, target);

 }

 else // Check it is not an accurate attack to reproduce the fail sound

 {

 // Check if the mute option is select

 if (GameObject.Find("MusicManager").GetComponent<MusicManager>().backgroundMus

ic.mute == false)

 {

 GameObject.Find("MusicManager").GetComponent<MusicManager>().attackFailed.

Play();

 }

 }

 // Check the health of the target gameobject to destroy

 if (target.currentHealth <= 0)

 {

 // Destroy the gameobject

 destroyCharacterOrEnemy(target);

 }

 else // If still alive

 {

 // Check if it's in the action range

 if (isInsideRangeAction(source.currentCoordinate,

 target.actionZone) != Vector3Int.zero)

 {

 // Start the reattack process

 target.characterController.isReattack = true;

 startAttack(target, source);

 }

 }

 if (source != null)

 {

 //Finish the action

 source.status = CharacterTransitions.ACTION_DONE;

 // Upate the ranges

 updateActionZone(source);

 updateMoveZone(source);

 }

 if (target != null)

 {

 // Upate the ranges

 updateActionZone(target);

 updateMoveZone(target);

 }

 }

Ilustración 15: Ejemplo de código

3.5.- Ejemplo de animaciones

Las animaciones son un aspecto muy importante para captar la

atención del usuario, se ha hecho especial hincapié en ellas intentando cubrir al

 31

máximo los distintos tipos de animaciones para el ataque, al tratarse de un
juego estilo top-down debemos tener en cuenta las animaciones en todas las
direcciones, para ello se han creado eventos para controlar cuando acaba una
animación y cuando debe comenzar la siguiente, de esta forma evitamos que
se solapen y no entren en ciclos infinitos por la reutilización de funciones.

Ilustración 16: Ejemplo árbol de animaciones

 32

4.- Conclusiones del desarrollo

4.1.- Análisis del cumplimieto de la planificación

Como se ha indicado en capítulos anteriores, el proyecto se ha
realizado siguiendo el orden de las historias de usuarios especificadas. Aunque
en general el resultado ha sido positivo vamos a analizar cada una de ellas
para ver las desviaciones que se han producido.

User Story Esfuerzo
Estimado

Esfuerzo
Realizado

Completado Detalles

User Story 1:
Creación escenarioa

modo cuadricula

5 horas 10 horas 100% Los tiles obtenidos
no estaban
separados
debidamente y se
realizaron ajustes
de tamaño para
que encjará en la
cuadrícula.

User Story 2: Zonas
de movimiento

20 horas 30 horas 100% Ajuste de tiles.
Configurable
mediante una
variable (no era un
requisito pero se
realizo pensando
en futuros
desarrollos). No se
tuvieron en cuenta
los distintos
elementos que
influyen para
determinar si una
posición es válida.
No se tuvo en
cuenta que los
NPC usarían esta
función para
detectar PC en sus
zonas de ataque,
por lo que se
incluyen y se
excluyen
posiciones.

User Story 3: Zonas
de ataque

20 horas 10 horas 100% Reutilización de
funciones de la
User Story 2

User Story 4:
Seleccionar
personaje

10 horas 30 horas 95% No se tuvieron en
cuenta las
múltiples acciones
erróneas que
puede realizar el
usuario y las
consecuencias que
trae. Se da casi por
completada ya que
cuando un
personaje es
eliminado debemos
pulsar dos veces
para realizar la
siguiente
selección. Se

 33

recogió el
problema y se
decidió continuar

User Story 5:
Movimiento PC

10 horas 12 horas 100% Problemas con la
selección de
posiciones
erróneas y las
posteriores
acciones que
realiza, por
ejemplo no mostrar
sus zonas y no
perder el turno.

User Story 6: Ataque
a NPC

10 horas 15 horas 100% Problemas con la
selección de
objetivos y
mantener quien era
el que realizaba la
acción. Problemas
con las selecciones
erróneas y el
contraataque.

User Story 7: Sanar a
PC

5 horas 3 horas 100% Los problemas
encontrados en las
anteriores User
Stories facilitaron
el trabajo.

User Story 8:
Asignación modelo

comportamiento NPC

2 horas 1 hora 100% Se asignan sin
problemas de
forma aleatoria uno
de los dos modos
de
comportamiento.
Se descarta la idea
de que se pudieran
asignar varios con
el fin de probar
estos
comportamientos
adecuadamente.

User Story 9:
Comportamiento

NPC prioriza atacar

10 horas 15 horas 100% Se establece con
el modo de
comportamiento
agresivo.
Problemas a la
hora de
seleccionar el
objetivo del ataque
cuando no esta
dentro de su rango
de movimiento y
acción.

User Story 10:
Comportamiento

NPC prioriza apoyo

5 horas 0 horas 0% Se descarta para
priorizar pruebas
de los dos modelos
de comportamiento
establecidos.

User Story 11: NPC
sanar

10 horas 10 horas 100% Reutilizando todas
las funciones de la
User Story 9 se
incluyen en el
modo de
comportamiento
conservador

User Story 12: NPC
Selección de objetivo

mayor daño

3 horas 5 horas 100% Al incluir los
nuevos personajes
con menor vitalidad

 34

acumulado se tuvieron que
realizar ajustes

User Story 13: NPC
Selección de objetivo

menor daño
acumulado.

2 horas 0 horas 0% Se descarta para
priorizar pruebas
de los dos modelos
de comportamiento
establecidos,
además este
requisito facilitaría
mucho las cosas al
usuario ya que la
opción lógica es
atacar al que tenga
menor vida

User Story 14:
Porcentaje de acierto

en el ataque.

5 horas 1 hora 100% Se tardó más en
realizar el ajuste.
Se decidió que
todos los
personajes
tuvieran el mismo
porcentaje de
acierto para
dedicar tiempo a
cosas más
prioritarias.

User Story 15:
Equilibrio entre

ataque y defensa

5 horas 1 hora 100 % Gracias al trabajo
realizado en la
anterior User Story
se pudo incluir un
porcentaje de
ataque crítico para
favorecer la
experiencia de
usuario y dedicar
tiempo a tareas
prioritarias.

User Story 16:
Contraataque

5 horas 2 horas 100% Anteriores User
Stories facilitaron
el trabajo

User Story 17:
Animación ataque

5 horas 10 horas 100% Ajuste de los Sprite
obtenidos. Se
reutilizan las
funciones de
ataque lo que
provocó ciclos
infinitos entre
ataque y
contraataques
(usan las mismas
animaciones) por
lo que se realizo la
gestión por
eventos para
coordinarlas. Se
incluye un sistema
de particulas si el
ataque es critico
con el fin de
distinguirlo
visualmente.

User Story 18:
Animación sanar

5 horas 1 hora 100% Se crea un sistema
de particulas para
evitar crear más
animaciones y
dedicar tiempo a
tareas prioritarias.

User Story 19: Primer 2 horas 2 horas 100% Se realizan

 35

escenario pequeños ajustes
tras jugarlo.

User Story 20:
Segundo escenario

2 horas 2 horas 100% Se realizan
pequeños ajustes
tras jugarlo.

User Story 21:
Música de fondo.

2 horas 1 hora 100% Esta estimación es
un poco aleatoria
ya que depende de
si la música con
licencia libre que
encontramos es
adecuada. La
implementación es
sencilla y la prueba
también.

User Story 22:
Sonido atacar.

2 horas 2 horas 100% Los personajes del
mismo tipo tienen
los mismos
sonidos se
distinguen entre
sonido de ataque
normal y crítico.

User Story 23:
Sonido sanar.

1 hora 1 hora 100% Es el mismo sonido
para todos, lo que
facilitó mucho la
tarea.

User Story 24:
Sonido muerte

personaje

1 hora 1 hora 100% Es el mismo sonido
para todos, lo que
facilitó mucho la
tarea.

User Story 25:
Pantalla inicial

2 horas 4 horas 100% La mala decisión
de no usar
plantillas provocó
el aumento de
tiempo. Se hacen
pequeños retoques
cuando se exportó
a móvil.

User Story 26: Paso
de nivel

2 horas 2 horas 100% Estas User Stories
se realizaron al
mismo tiempo. Se
reutilizaron
elementos de la
pantalla inicial

User Story 27: Pierde
partida

User Story 28:
Terminar partida
User Story 29:

Distintos personajes.
10 horas 10 horas 100% Aprovechando las

funciones y
eventos de
animaciones de
anteriores Users
Stories se
determinó priorizar
esta tarea con el
fin de dotar de
mayor variedad a
la aplicación

RNF6: Obtener un
juego mantenible y

estable

20 horas 20 horas 85% El juego es estable
y funciona bien en
una smartphone de
gama media, falta
refactorizar el
código para
mejorar su
mantenibilidad. En
las pruebas finales
se detecto un fallo
,un NPC ocupó la
misma posición

 36

que un PC,(indicar
que durante toda la
semana de
pruebas no ocurrió
este error, por lo
que su
probabilidad es
baja) que no se
consiguió volver a
reproducir y ante la
falta de tiempo se
tomo nota sobre
ello para corregirlo
en versiones
posteriores

4.1.1.- Limitaciones y problemas

Como se indica en la tabla anterior hay algunas historias de usuario
que no se han completado o tienen alguna limitación. Concretamente:

 [USER STORY 10] y [USER STORY 13]: Se descartan los
comportamientos de buscar apollo y atacar al oponente que
tenga más vitalidad para priorizar las pruebas y comprobar el
buen fucionamiento del resto de comportamientos. Indicar que
las historias de usuario referentes al modelo de comportamiento
de los NPC se recogieron casi todas en dos modos de
comportamiento, agresivo y conservador.

 [RNF6]: Este requisito no funcional es de especial importancia
por lo tanto será tarea prioritaria para futuros desarrollos.

Los problemas encontrados en las distintas historias de usuario quedan

recogidos para su posterior resolución:

 [ISSUE 1]: Cuando un personaje es eliminado en batalla, la
posterior selección de PC se debe realizar pulsando dos veces.

 [ISSUE 2]: Durante una batalla un NPC se coloco en la misma
posición que un PC, esto incumple las normas del juego,
además de no permitir correctamente la selección del personaje.
El problema es bastante complicado de reproducir (durante la
semana de pruebas ocurrió solo una vez) por lo que se prioriza
establecer los logs necesarios para que durante posteriores
pruebas detectar por que está ocurriendo esto, probablemente
se actualizaron a destiempo las zonas de acción del NPC.

4.1.2.- Métricas

A pesar de los contratiempo, el corto plazo de entrega y los problemas
encontrados se han completado casi la totalidad de los requistos propuestos.

 37

Gracias a que las historias de usuario estaban debidamente priorizadas, y al
descarte de algunas de ellas, se han realizado las mas importantes.

Esfuerzo
estimado

Esfuerzo
realizado

Desviación Requisitos
completados

156 horas 201 horas +1.77% 92.6%

4.1.3.- Lecciones aprendidas

 El uso de plantillas facilita la creación de menús y son elementos
repetitivos, no se tuvo en cuenta a la hora de desarrollar lo cual implica
unas pantalla con un peor diseño y una mayor inversión de tiempo.

 Hay que tener en cuenta el tiempo que se invierta en la fase de
adaptación al móvil. Las mayoría de pruebas se realizan en Pc por la
comodidad a la hora de manipular variables y aplicar la estrategia
prueba y error.

 Hay que darle mayor importancia a las pruebas, a pesar de que se
reservo una semana para realizar pruebas y que con la realización de
cada historia de usuario se realizan pruebas unitarias y de integración
con el resto de funcionalidades no han sido suficiente para obtener al
100% un producto estable y mantenible (aunque se ha alcanzado un
gran grado de satisfacción)

 Establecer un plan de pruebas y priorizar para evitar que algunas
pruebas se queden fuera por cualquier tipo de motivo.

 A la hora de adquirir Tiles y Sprites asegurarse que viene correctamente
divididos.

 Las aplicaciones estilo top-down son las que más animaciones implican,
tenerlo en cuenta para futuras estimaciones en aplicaciones de este
estilo.

 38

5.- Glosario

 GPU: Graphics Processing Unit o Unidad de procesamiento gráfico, es
un coprocesador dedicado al procesamiento de gráficos u operaciones
de coma flotante, para aligerar la carga de trabajo del procesador central

 CPU: Central Processing Unit o Unidad Central de procesos, cumple la
tarea de procesamiento de todas las funciones así como también de
almacenamiento de la información. En nuestro caso también se usa para
indicar al rival del jugador.

 RPG: Role Playing Game, Se trata de un juego que lleva a los
participantes a asumir un rol o papel, interpretando a un personaje.

 RPG Táctico: Cuyas siglas son TRPG o SRPG se refiere ha juegos RPG
donde tienen un enfoque similar los juegos tradicionales como el ajerez
y juegos de guerra en la que cada ficha tiene un rol distinto.

 RF: Se refiere a un requisito funcional.

 RNF: Se refiere a un requisito no funcional.

 NPC: Non Player Character. En el mundo de los videojuegos, y en el de
los juegos de rol del que proviene el término, son todos los personajes
no controlados directamente por el jugador.

 PC: Player Character. Personaje controlado directamente por el jugador.

 Top-down: Vista de videojuegos en la que los personajes se ven desde
arriba

 39

6.- Bibliografía

[1] Wikipedia (2020). Fire Emblem

 https://es.wikipedia.org/wiki/Fire_Emblem

[2] Youtube (2020). Gameplay FIRE Emble GBA
https://www.youtube.com/watch?v=ArGxu00WTdo

[5] Unity Technologies (2020). Unity 3D.

https://unity.com/

[4] Unity Technologies (2020). Cuphead.
https://unity.com/madewith/cuphead

[5] PcWorld 2020. Iphone vs Android: couta de mercado.

https://www.pcworld.es/articulos/smartphones/iphone-vs-android-cuota-de-
mercado-3692825/

[6] Graphicriver 2020. Compra de Sprites y tiles.

https://graphicriver.net/

[7] Wikibooks 2020. Algoritmo Dijkstra
https://es.wikibooks.org/wiki/Algoritmia/Algoritmo_de_Dijkstra

[8] Wikipedia 2020. Algoritmo de Floyd-Warshall

https://es.wikipedia.org/wiki/Algoritmo_de_Floyd-Warshall

https://es.wikipedia.org/wiki/Fire_Emblem
https://www.youtube.com/watch?v=ArGxu00WTdo
https://unity.com/
https://unity.com/madewith/cuphead
https://www.pcworld.es/articulos/smartphones/iphone-vs-android-cuota-de-mercado-3692825/
https://www.pcworld.es/articulos/smartphones/iphone-vs-android-cuota-de-mercado-3692825/
https://graphicriver.net/
https://es.wikibooks.org/wiki/Algoritmia/Algoritmo_de_Dijkstra
https://es.wikipedia.org/wiki/Algoritmo_de_Floyd-Warshall

 40

7.- Anexos

7.1.- Manual de usuario

7.1.1.- Introducción

Nkhalango, un precioso reino lleno de tierras y bosques verdes y

fértiles se prepara para librar sus batallas más importantes contra hordas de
malvados goblins y esqueletos sedientos de venganza.

Dirige los ejércitos de este precioso reino en las múltiples batallas para

que sus habitantes puedan vivir en paz y evitar la devastación del último reino
libre de esta tierra mágica.

7.1.2.- Elementos del escenario

Nkhalango es un reino lleno de fertilidad y de gran vegetación, allí nos
podemos encontrar dos tipos de zonas:

La hierba es el principal elemento que nos encotramos,
donde se pueden ubicar los distintos personajes.

Los árboles impiden el movimiento de los personajes y
no podemos ubicarnos en su misma posición.

 41

7.1.3.- Aliados

El reino cuenta con dos tipos de guerreros:

Los caballeros cuya habilidad principal es que pueden
recorrer mayor distancia y atacar cuerpo a cuerpo con
su espada.

 Salud : 100

 Ataque: 20

 Rango Movimiento: 3

 Rango Acción: 1

Las magas, tienen mucho más poder de ataque con su
lanza de fuego y pueden atacar cuerpo a cuerpo y a
distancia.

 Salud : 80

 Ataque: 30

 Rango Movimiento: 2

 Rango Acción: 2

7.1.4.- Enemigos

Los enemigos del reino Nkhalango son de dos tipos:

Skeletons, usan la dureza de sus puños de huesos para
atacar cuerpo a cuerpo, pueden recorrer mayores
distancias.

 Salud : 100

 Ataque: 20

 Rango Movimiento: 3

 Rango Acción: 1

Goblins, gracias a su cetro usan mágia de fuego con
gran poder a cortas y largas distancia pero su recorrido
es menor.

 Salud : 80

 Ataque: 30

 Rango Movimiento: 2

 Rango Acción: 2

 42

7.1.5.- Elementos

Cada personaje cuenta con un objeto de apollo que no puede usar
sobre si mismo, es decir, sólo se puede usar sobre un personaje del mismo
bando.

Poción: Se usa para sanar a un aliado, no se puede usar sobre
uno mismo. Junto a cada personaje debe aparecer este icono
para indicar que posee una de ellas.

Sobre cada personaje se puede visualizar la barra de salud,
todas tienen el mismo tamaño pero no todos los personajes
tienen el mismo valor de salud.

7.1.6.- Movimientos

Cada personaje puede realizar un movimiento, de forma obligatoria, por
turno. Existen tres posibles movimientos:

Movimiento simple

Consiste únicamente en desplazar el personaje a una zona

determinada dentro de su rango de movimiento.

1. Pulsar sobre el personaje deseado: Aparecerá su zona de
movimiento (azúl) y su zona de acción (rojo), indicar también que se
puede desplazar por la zona de acción. Si se pulsa sobre cualquier
elemento que no este dentro las zonas establecidas se cancela la
acción.

 43

2. Pulsar sobre la zona deseada (marcada en amarillo en la imagen)
para desplazar el personaje (recuerda que la zona de acción también
es zona de movimiento siempre que no haya otro personaje en ella)

3. El personaje se desplazará a la zona indicada y mostrará la zona de

acción. Llegados a este punto ya no se puede cancelar ninguna
acción.

4. Pulsar sobre cualquier zona (incluida la zona de acción si no hay
ningún personaje en ella) y el movimiento acaba dejando de mostrar
la zona de acción.

Solo acción

Consiste en realizar una acción sin ningún movimiento.

 44

1. Pulsar sobre el personaje deseado: Aparecerá su zona de
movimiento (azúl) y su zona de acción (rojo), indicar también que se
puede desplazar por la zona de acción. Si se pulsa sobre cualquier
elemento que no este dentro las zonas establecidas se cancela la
acción.

2. Pulsar sobre un enemigo dentro de la zona de ataque, entonces se

realizará un ataque y si el oponente aún le queda salud responderá
con un ataque (siempre que este en su rango de ataque) y se dará el
movimiento por acabado. Si en lugar de un enemigo, se selecciona
un aliado en la zona de acción se realizará una curación (siempre
que disponga de poción, si no es así se terminará el movimiento) y se
dará por terminado el movimiento.

 45

Movimiento y acción

Consiste en desplazarse a una zona concreta y realizar una acción, ya
sea curar a un aliado o atacar a un enemigo

1. Pulsar sobre el personaje deseado: Aparecerá su zona de

movimiento (azúl) y su zona de acción (rojo), indicar también que se
puede desplazar por la zona de acción. Si se pulsa sobre cualquier
elemento que no este dentro las zonas establecidas se cancela la
acción.

2. Pulsar sobre la zona deseada (marcada en amarillo en la imagen)
para desplazar el personaje (recuerda que la zona de acción también
es zona de movimiento siempre que no haya otro personaje en ella)

 46

3. El personaje se desplazará a la zona indicada y mostrará la zona de
acción. Llegados a este punto ya no se puede cancelar ninguna
acción.

4. Pulsar sobre un enemigo dentro de la zona de ataque, entonces se
realizará un ataque y si el oponente aún le queda salud responderá
con un ataque (siempre que este en su rango de ataque) y se dará el
movimiento por acabado. Si en lugar de un enemigo, se selecciona
un aliado en la zona de acción se realizará una curación (siempre

 47

que disponga de poción, si no es así se terminará el movimiento) y se
dará por terminado el movimiento.

7.1.7.- Objetivos

El objetivo es sencillo, derrotar a todos los enemigos para pasar de
nivel y poner a salvo el reino de Nkhalango superando todos los niveles.

 48

7.2.- Manual de compilación

El proyecto se ha realizado con la herramienta Unity, concretamente la

versión del editor es 2019.3.9.f1, la última versión disponible cuando se
comenzó la implementación.

Para su compilación se debe descomprimir el fichero Tactics War.zip a

continuación se accede al directorio ../Assets/Scenes y se abre la MainScreen,
para desplazarse por las distintas escenas sólo debe seleccionarla a través
Unity en la ruta mencionada. Para probar con el editor se debe pulsar el play
(Se debe comenzar por la MainScreen para evitar fallos de de inicialización de
otras escenas).

Si desea compilar el proyecto para Android solo se debe seleccionar

File>BuildSetting, se selecciona Android y se pulsa sobre build con las
opciones que vienen por defecto.

7.3.- Manual de instalación

Se debe copiar el fichero .apk en algún directorio de su terminal móvil,
luego se accede a la ruta indicada y se pulsa sobre el icono con nombre
TacticsWar.apk se debe indicar que se acepta instalar aplicaciones de
desconocidos, una vez instalado tan solo se debe pulsar sobre el icono
correspondiente.

	1.- Introducción
	1.1.- Contexto y justificación del Trabajo
	1.2.- Objetivos del Trabajo
	1.3.- Enfoque y método seguido
	1.4.- Planificación del Trabajo
	1.5.- Análisis de riesgos y plan de contingencia
	1.6.- Breve sumario de productos obtenidos
	1.7.- Breve descripción de los otros capítulos de la memoria

	2.- Especificación de requisitos
	2.1.- Funcionalidades
	2.2.- Análisis de usuarios
	2.2.1.- Fichas de personas
	2.2.2.- Escenarios
	2.2.2.- Conclusiones
	2.3.- Benchmarking
	2.3.1.- Conlusiones
	2.4.- Diseño de la interfaz gráfica
	2.4.1.- Árbol de navegación
	2.4.2.- Moodboard
	2.5.- Diseño inicial de la arquitectura
	2.5.1.- Diagramas de secuencia
	2.6.- Diseño final de la arquitectura
	2.7.- Normas

	3.- Implementación
	3.1.- Breve resumen
	3.2.- Aspectos mas relevantes
	3.2.1.- Control del personaje
	3.2.2.- Comportamiento de los NPC
	3.2.3.- Escenario
	3.3.- Pruebas
	3.3.1.- Pruebas durante el desarrollo en vivo
	3.3.2.- Logs
	3.3.3.- Pruebas en móvil
	3.4.- Ejemplo de código
	3.5.- Ejemplo de animaciones

	4.- Conclusiones del desarrollo
	4.1.- Análisis del cumplimieto de la planificación
	4.1.1.- Limitaciones y problemas
	4.1.2.- Métricas
	4.1.3.- Lecciones aprendidas

	5.- Glosario
	6.- Bibliografía
	7.- Anexos
	7.1.- Manual de usuario
	7.1.1.- Introducción
	7.1.2.- Elementos del escenario
	7.1.3.- Aliados
	7.1.4.- Enemigos
	7.1.5.- Elementos
	7.1.6.- Movimientos
	7.1.7.- Objetivos
	7.2.- Manual de compilación
	7.3.- Manual de instalación

