
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

WILLIAM FOX 
 
 
Rosa Román Martínez 
Trabajo Fin de Grado -  Área Diseño de Videojuegos 
Grado en Ingeniería Informática 
 
Consultor: Guillermo García Romero 
Profesor: Joan Arnedo Moreno 
 
6 de Junio de 2021 
 
 
 


   

 
 
 
 
 
 
 
 
 
 
 
 
 
 
A) Creative Commons:  
 

 
Esta obra está sujeta a una licencia de 
Reconocimiento-NoComercial-
SinObraDerivada 3.0 España de Creative 
Commons 
 
B) GNU Free Documentation License (GNU 
FDL) 
 
Copyright ©  2021 Rosa Román Martínez. 
 
Permission is granted to copy, distribute and/or 
modify this document under the terms of the 
GNU Free Documentation License, Version 1.3 
or any later version published by the Free 
Software Foundation; with no Invariant 
Sections, no Front-Cover Texts, and no Back-
Cover Texts.  
A copy of the license is included in the section 
entitled "GNU Free Documentation License". 
 
C) Copyright 
 
© (Rosa Román Martínez) 
Reservados todos los derechos. Está prohibido 
la reproducción total o parcial de esta obra por 
cualquier medio o procedimiento, 
comprendidos la impresión, la reprografía, el 
microfilme, el tratamiento informático o 
cualquier otro sistema, así como la distribución 
de ejemplares mediante alquiler y préstamo, 
sin la autorización escrita del autor o de los 
límites que autorice la Ley de Propiedad 
Intelectual. 


i 

  FICHA DEL TRABAJO FINAL 
 

Título del trabajo: William Fox 

Nombre del autor: Rosa Román Martínez 

Nombre del consultor/a: Guillermo García Romero 

Nombre del PRA: Joan Arnedo Moreno 

Fecha de entrega (mm/aaaa): 06/2021 

Titulación:: Grado en Ingeniería Informática 

Área del Trabajo Final: Diseño de videojuegos 

Idioma del trabajo: Castellano 

Palabras clave Videojuego, plataformas, 2D 

Resumen del Trabajo (máximo 250 palabras): Con la finalidad, contexto de 
aplicación, metodología, resultados i conclusiones del trabajo. 

El videojuego que he desarrollado, William Fox, es un videojuego arcade de 
plataformas en 2D con algo de estética pixel art. La dinámica del proyecto es 
que el protagonista William, que es un zorro, se adentra en una aventura 
multiplataforma, donde el objetivo principal es conseguir los máximos puntos 
posibles mediante la obtención de las sandías que se va encontrando a lo largo 
del camino. 
Una de las características principales del género plataformas, es la interacción 
con el escenario y con los componentes que lo integran. Este tipo de juegos 
pueden ser muy entretenidos y divertidos ya que cada partida nos ofrece una 
nueva forma de construir la partida y de realizar las acciones en el desarrollo 
del mismo.  
William deberá, además, sortear enemigos que tendrán como objetivo que no 
cumpla con su misión y con diferentes desafíos que harán que la experiencia 
sea única y divertida. 
El proyecto se ha realizado con el motor Unity y en el entorno de programación 
Visual Studio con su debida extensión, ya que, estas herramientas han 
demostrado en el tiempo que son totalmente fiables y confortables para la 
realización de este y de otros muchos tipos de proyectos. 
En conclusión, lo que se ha intentado realizar con este trabajo, es el desarrollo 
de un videojuego que sea del agrado de todos los públicos y que entretenga al 
usuario lo máximo posible. El objetivo principal ha sido siempre la diversión y la 
jugabilidad. 
 
 


ii   

  Abstract (in English, 250 words or less): 

The video game developed by William Fox is a 2D arcade platform video game 
with some pixel art aesthetics. The dynamics of the project is that the 
protagonist William, who is a fox, enters a multiplatform adventure, where the 
main objective is to get the maximum possible points by obtaining the 
watermelons that he finds along the way. 
One of the main characteristics of the genre platforms is the interaction with the 
stage and with the components that make it up. These types of games can be 
very entertaining and fun since each game offers us a new way to build the 
game and perform the actions in its development. 
William will also have to avoid enemies that will have the objective that he does 
not fulfill his mission and with different challenges that will make the experience 
unique and fun. 
The project has been carried out with the Unity engine and in the Visual Studio 
programming environment with its due extension since these tools have proven 
over time that they are totally reliable and comfortable for the realization of this 
and many other types of projects. 
In conclusion, what has been tried to do with this work is the development of a 
video game that is liked by all audiences and that entertains the user as much 
as possible. The main objective has always been fun and playability. 
 


iii 

 
Índice 

1. Introducción .................................................................................................... 1 
1.1 Contexto y justificación del Trabajo ...................................................... 1 
1.2 Objetivos del Trabajo .............................................................................. 1 
1.3 Enfoque y método seguido .................................................................... 1 
1.4 Planificación del Trabajo ........................................................................ 2 
1.5 Breve sumario de productos obtenidos ................................................ 5 
1.6 Breve descripción de los otros capítulos de la memoria .................... 5 

2. Estado del arte ............................................................................................... 6 
2.1 Género del juego ..................................................................................... 6 
2.2 Revisión sobre la tecnología .................................................................. 7 

3. Definición del juego ........................................................................................ 9 
3.1 Descripción del juego ............................................................................. 9 
3.2 Tipo de interacción jugador - juego ....................................................... 9 
3.3 Plataforma de destino ............................................................................. 9 
3.4 Historia y ambientación ........................................................................ 10 
3.5 Objetivo del juego ................................................................................. 10 
3.6 Definición de elementos del juego....................................................... 10 
3.7 Concept Art ............................................................................................ 13 

4. Diseño técnico .............................................................................................. 14 
4.1 Entorno de desarrollo ........................................................................... 14 
4.2 Requisitos técnicos............................................................................... 14 
4.3 Herramientas utilizadas ........................................................................ 15 
4.4 Recursos de videojuego ....................................................................... 15 
4.5 Arquitectura del videojuego ................................................................. 18 
4.6 Inteligencia Artificial de los enemigos ................................................ 20 
4.7 Cámaras ................................................................................................. 21 
4.8 Físicas de Movimiento .......................................................................... 21 
4.9 Efectos especiales ................................................................................ 22 
4.10 Head Up Display(HUD) ........................................................................ 23 
4.11 Score .................................................................................................... 23 

5. Diseño de niveles ......................................................................................... 24 
5.1 Mapa de nivel ......................................................................................... 24 
5.2 Criterios del diseño ............................................................................... 25 

6. Pruebas de usuario ...................................................................................... 25 
6.1 Procedimiento de las pruebas ............................................................. 25 
6.2 Resultados obtenidos ........................................................................... 26 

7. Manual de usuario ........................................................................................ 28 
7.1 Requerimientos técnicos ...................................................................... 28 
7.2 Instrucciones de jugabilidad ................................................................ 28 
7.3 Instrucciones de ejecución .................................................................. 30 

8. Conclusiones ................................................................................................ 31 
8.1 Lecciones aprendidas ........................................................................... 31 
8.2 Logro de objetivos ................................................................................ 31 
8.3 Planificación y metodología ................................................................. 31 
8.4 Trabajo futuro ........................................................................................ 32 

9. Glosario ........................................................................................................ 33 
10. Bibliografía ................................................................................................. 34 
11. Enlaces del proyecto .................................................................................. 35 


 

 
 

Lista de figuras 
Imagen 1: Diagrama de Gantt ..................................................................................... 4 
Imagen 2: Sonic ........................................................................................................... 6 
Imagen 3: Donkey Kong .............................................................................................. 6 
Imagen 4: Mario Bros .................................................................................................. 6 
Imagen 5: Logo Stencyl ............................................................................................... 7 
Imagen 6: Logo GameMaker ...................................................................................... 7 
Imagen 7: Logo Unreal ................................................................................................ 8 
Imagen 8: Logo Unity .................................................................................................. 8 
Imagen 9: William ...................................................................................................... 10 
Imagen 10: Conejo .................................................................................................... 11 
Imagen 11: Pájaro ..................................................................................................... 11 
Imagen 12: Abeja ...................................................................................................... 11 
Imagen 13: Planta ..................................................................................................... 11 
Imagen 14: Rino ........................................................................................................ 11 
Imagen 15: Rodillo ..................................................................................................... 12 
Imagen 16: Pichos ..................................................................................................... 12 
Imagen 17: Lava ........................................................................................................ 12 
Imagen 18: Sandia .................................................................................................... 12 
Imagen 19: Personajes ............................................................................................. 13 
Imagen 20: Nivel ........................................................................................................ 13 
Imagen 21: Recolecta ............................................................................................... 13 
Imagen 22: Logos ...................................................................................................... 16 
Imagen 23: Plataformas ............................................................................................ 16 
Imagen 24: Personaje principal................................................................................. 16 
Imagen 25: Enemigos ............................................................................................... 17 
Imagen 26: Recompensas ........................................................................................ 17 
Imagen 27: Chunkfive ............................................................................................... 17 
Imagen 28: ThaleahFat ............................................................................................. 18 
Imagen 29: Sonidos................................................................................................... 18 
Imagen 30: Diagrama de flujo ................................................................................... 19 
Imagen 31: Diagrama de personaje.......................................................................... 19 
Imagen 32: WayPoint ................................................................................................ 20 
Imagen 33: Raycast................................................................................................... 20 
Imagen 34: Lanza bolas ............................................................................................ 21 
Imagen 35: Particula sandia ...................................................................................... 22 
Imagen 36: Particula enemigo .................................................................................. 22 
Imagen 37: RParticula William .................................................................................. 23 
Imagen 38: HUD ........................................................................................................ 23 
Imagen 39: Score ...................................................................................................... 23 
Imagen 40: Nivel completo ........................................................................................ 24 
Imagen 41: Criterios de nivel .................................................................................... 25 
Imagen 42: Informe de evaluación ............................................................................ 26 
Imagen 43: Resultado 1 ............................................................................................ 26 
Imagen 44: Resultado 2 ............................................................................................ 27 
Imagen 45: Resultado 3 ............................................................................................ 27 
Imagen 46: Pantalla principal .................................................................................... 28 
Imagen 47: Inicio Juego ............................................................................................ 29 
Imagen 48: Game over .............................................................................................. 29 
Imagen 49: Congratulations ...................................................................................... 30


 1 

 

1. Introducción 
 
 
1.1 Contexto y justificación del Trabajo 
 
A día de hoy, la industria del videojuego mueve millones de empleos de 
múltiples disciplinas. El desarrollo de un videojuego ya no depende únicamente 
del programador o del desarrollador, sino que hay distintas áreas que son igual 
o más importantes que las mencionadas anteriormente como, por ejemplo, el 
área de marketing o diseñadores gráficos o inclusos profesionales del sonido y 
multimedia. 
 
Dicho esto, elegí esta área de TFG por la diversificación de tareas que tiene el 
desarrollo de un videojuego y por el desafío de crear un proyecto de esta 
envergadura empezando desde cero con unos mínimos conocimientos. 

 
Lo que he querido desarrollar es un videojuego como los de mi infancia, un 
típico juego de plataformas donde la diversión está por encima de todo, donde 
he podido transmitir los conocimientos que llevo adquiriendo estos años en el  
grado y los que he adquirido en estas semanas a base del valioso aprendizaje 
que me acompañará durante toda mi vida profesional. 
   

 
1.2 Objetivos del Trabajo 
 

 Planificar adecuadamente los tiempos de desarrollo del proyecto. 
 Estudiar y elegir las diferentes herramientas de desarrollo. 
 Gestionar bien el tiempo y la planificación. 
 Realizar e implementar las ideas principales. 
 Transmitir la ilusión y la dedicación de desarrollo. 
 Crear un videojuego completamente jugable y divertido. 
 Finalizar el proyecto de forma satisfactoria. 

 
 
1.3 Enfoque y método seguido 
 
Como he indicado anteriormente en una empresa existen diversos roles que 
además están especializados en las partes del desarrollo de un videojuego. En 
esta ocasión he tenido que definir todos esos roles y especialidades de forma 
individual y muchas veces sin tener unos conocimientos mínimos. 
 
Lo que he intentado hacer es aprender lo máximo posible de cada elemento 
que contenía el proyecto, y en este punto puedo decir que estoy altamente 
satisfecha del trabajo y la implicación que he tenido en los diferentes desafíos 
que me he ido encontrando. 
 
Desde hace tiempo tenía claro que quería realizar un proyecto como este en mi 
TF. Mi idea siempre ha sido desarrollar un juego de plataformas y en 2D, 


2 

sabiendo que no iba a crear nada nuevo ni novedoso, pero quería realizar un 
proyecto que pudiera adaptarse a mis gustos. 

 
En mi opinión, creo que he acertado en la estrategia elegida, ya que me ha 
permitido aprender y desarrollar un videojuego de forma satisfactoria, 
destinando tiempo y esfuerzos a las partes más importantes y cumplir los 
plazos de entrega y de implementación elegidos desde el principio del 
proyecto. 
 
 
1.4 Planificación del Trabajo 
 
Para la planificación del proyecto he tenido en cuenta principalmente las 
entregas que nos marcaban desde Aula del TFG y he intentado amoldar los 
tiempos y los requerimientos a la elaboración del proyecto en diferentes fases, 
siempre teniendo en cuenta las dificultades que podría traer cada uno de los 
elementos. La exposición de esta planificación está en un listado de tareas a 
realizar y después en un diagrama de Gantt con las fechas exactas de cada 
una de las entregas del proyecto. 
 
PEC 1 Diseño del videojuego 

 Recopilación de ideas 
 Definición de objetivos 
 Validación de ideas 

 Conceptualización de proyecto 
 Objetivos del juego 
 Objetivos del jugador 

 Desarrollo del proyecto 
 Estudio de herramientas 
 Comparación de recursos 

 Entrega 
 

PEC 2 Versión Parcial 
 Crear cuentas de diferentes plataformas 

 Creación cuenta de Github 
 Creación cuenta Unity 

 Obtención de herramientas 
 Descarga de las herramientas 
 Uso de herramientas 

 Búsqueda de assets 
 Búsqueda y comparación de los assets 

 Búsqueda de recursos 
 Búsqueda y comparación de los assets 
 Validación dentro del entorno 

 Primer nivel 
 Creación del primer nivel 
 Interacción entre los elementos del entorno 

 Flujo de pantallas  
 Unión de diferentes pantallas y elementos del juego 
 Prueba de unión entre las diferentes pantallas 


3 

 
 Revisión  

 Revisión del proyecto 
 Prototipo  

 Creación y publicación del prototipo 
 Entrega 

 
PEC 3 Versión Jugable 

 Personaje  
 Creación del personaje 
 Movimientos 
 Físicas del personaje 

 Enemigos  
 Creación de enemigos 
 Movimientos y ataques 

 Scripts  
 Programación de los scripts 

 Ambientación 
 Unión entre el personaje y el ambiente 

 Items 
 Integración de los ítems 

 Inteligencia Artificial  
 IA de ataque y movimiento de los enemigos 

 Música y Sonidos 
 Integración de música 
 Integración de sonido 

 Revisión  
 Revisión del proyecto 

 Prototipo  
 Creación y publicación del prototipo 

 Inicialización de la memoria  
 Estudio e inicio de la memoria del proyecto 

 Entrega  
 

PEC Final – Gold Master 
 Mejoras 

 Mejoras De diferentes elementos 
 Memoria  

 Finalización y publicación de la memoria 
 Ejecutable  

 Finalización y publicación del ejecutable 
 Vídeos  

 Creación y edición de la presentación 
 Creación y edición del tráiler 

 Entrega 
 

Defensa 
 Preparación de la defensa 
 Contestación de cuestiones 

 
 
 


4 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

Imagen 1: Diagrama de Gantt 


5 

1.5 Breve sumario de productos obtenidos 
 
A lo largo de las diferentes entregas, se han ido consiguiendo los productos 
necesarios para las entregas que he tenido que realizar en el semestre. Entre 
ellos podemos destacar los ejecutables de los prototipos para la evaluación y 
prueba del proyecto. Finalizando esta entrega tendremos los siguientes 
productos obtenidos: 
 

 Ejecutable con la Versión Gold del juego 
 Memoria del proyecto 
 Video explicativo del proyecto 
 Video del tráiler del juego 
 Informe de autoevaluación 
 Perfil creado en itch.io con el producto finalizado 
 Repositorio con el código fuente completo y los ejecutables 

 
 
1.6 Breve descripción de los otros capítulos de la memoria 
 
Capítulo 2: Estado del arte 

 Revisión sobre el género y la tecnología del juego 
 

Capítulo 3: Definición del juego 
 Definición del juego, idea de la conceptualización 

 
Capítulo 4: Diseño técnico 

 Entorno de desarrollo 
 Inventario. 
 Esquema de arquitectura 
 IA 

 
Capítulo 5: Diseño de niéveles 

 Mapa de nivel y explicación del mismo 
 
Capítulo 6: Manual de usuario 

 Requerimientos del hardware e instrucciones e usuario 
 
Capítulo 7: Conclusiones 

 Conclusiones sobre el proyecto realizado 
 
Capítulo 8: Glosario 

 Definiciones de términos utilizados 
 
Capítulo 9: Pruebas de usuarios 

 Informe y resumen de las pruebas de usuarios realizadas 
 
Capítulo 10: Bibliografía 

 Enlaces y paginas utilizadas en el desarrollo de esta memoria 
 

Capítulo 11: Enlaces del proyecto 
 Enlaces relacionados con este proyecto y que son de interés 


6 

2. Estado del arte 
 
 
2.1 Género del juego 
 
El proyecto se basa en el género de plataformas en 2D. Este género nace a 
principios de los 80 con juegos tan populares y famosos como Donkey Kong, 
Pitfall! o Manic Miller entre otros, aunque el verdadero auge es con la aparición 
a mediados de los 80 de Mario Bros para Nintendo y años más tarde, a 
principios de los 90 con Sonic para Sega. 
 

                       Imagen 2: Sonic                                                                 Imagen 3: Donkey Kong 
 
Este género se caracteriza principalmente en una aventura que normalmente 
se recorre de manera horizontal en el mapa y donde se puede encontrar 
diversas plataformas o retos mientras se intenta huir o repeler a los diferentes 
enemigos que nos vamos encontrando en el camino. 
 
 
 
 
 
 
 
 
 
 
 
              Imagen 4: Mario Bros 
 
El género de plataformas es un género ampliamente consolidado dentro de los 
amantes de los videojuegos y es muy recurrente dentro de los desarrolladores, 
ya que, no se necesita una gran historia detrás del personaje y ofrece mucha 
libertad a la hora de diseñar los elementos del videojuego. 
 
Todos los ejemplos que he mencionado y algunos más, que, seguro que todos 
estamos pensando, son en los que me he basado para desarrollar y diseñar el 
videojuego que estoy presentando. Aunque en mi caso he querido hacer un 
recorrido vertical y mejorar, si se puede, la interacción con el usuario. 


7 

2.2 Revisión sobre la tecnología 
 
Este aparatado se centra en la revisión de la tecnología existente en el 
desarrollo de un videojuego y en los múltiples y diferentes motores que se 
pueden encontrar en el mercado. Este motor proporcionará unas herramientas 
que permiten, según el motor, desarrollar un videojuego a medida y, 
prácticamente en todos los casos, totalmente gratis. 
 
Lo que se ha querido conseguir con este apartado es una pequeña 
comparación de cuatro motores de desarrollo que se han estudiado durante el 
proceso de selección de las herramientas del proyecto. 
 
Stencyl 
 
Es un motor o plataforma que permite desarrollar juegos en 2D muy básicos. 
Lo bueno que tiene esta plataforma es que no es necesario programar ni saber 
de programación para crear tu propio juego. 
 

 
                                                                               Imagen 5: Logo Stencyl 
 
Es una opción muy cómoda ya que, nos permite, mediante la aplicación de la 
lógica y de bloques predefinidos, crear un sencillo videojuego. Este motor nos 
permite comercializar nuestro videojuego para los sistemas operativos de 
Windows y Linux, aunque su especialización es la exportación web de sus 
proyectos. 
 
GameMarker Studio 
 
GameMarker es un motor que ofrece muchísimas más prestaciones que el 
anteriormente mencionado. Con GameMarker se puede desarrollar un 
videojuego con una calidad impecable. Este motor permite desarrollar juegos 
en 2D, aunque también podemos realizar algunas funcionalidades en 3D. 
 

 
                                                                            Imagen 6: Logo GameMaker 
 
Una de las características principales de este motor es que utiliza su propio 
lenguaje de programación (GML). Se puede exportar prácticamente para todas 
las plataformas y videoconsolas del mercado e incluso también se puede 
exportar web para poder jugar mediante el navegador. Este motor se ha 
utilizado para realizar grandes proyectos como, por ejemplo, el famoso juego 
del género plataformas como es Spelunky. 
 
 


8 

 
Unreal Engine 
 
Unreal es uno de los mejores motores del mercado y sirve para cualquier tipo 
de juego y de dimensión. Algunos juegos del momento están desarrollados en 
este motor como, por ejemplo, el juego de plataformas Yoshi´s crafted Word 
que está para Nintendo Switch y está íntegramente desarrollado por este 
motor. 
 

  Imagen 7: Logo Unreal 
 
Una de las características principales de este motor es la realidad virtual, ya 
que, tiene una edición especializada en realidad virtual donde podremos editar 
y probar el juego que estemos desarrollando en tiempo real. Esto lo que 
permite es una edición de calidad y un feedback inmediato del desarrollo del 
producto. 
 
Otra característica de este motor es que podemos modificar el código fuente 
del motor y ajustarlo a nuestras necesidades. Este control y adaptación del 
entorno facilita la personalización del elemento característico de cada 
videojuego, haciéndolo único. 
 
Unity Engine 
 
Unity es otro de los mejores motores del mercado. Lo que diferencia 
principalmente a Unity de otros motores, es la comunidad tan grande que tiene 
y los tutoriales actualizados sobre el desarrollo de cualquier tipo de juego y en 
cualquier tipo de plataforma. Unity también se utiliza para la creación de juegos 
profesionales y actualmente se desarrollan algunos de los mejores juegos en 
su motor. Un ejemplo de este tipo de juego es el famoso juego de plataformas 
Nihilumbra que está realizado íntegramente con el motor Unity y disponible 
para cualquier plataforma. 

  Imagen 8: Logo Unity 
 
Otra de las características que ofrece Unity, es la facilidad de aprendizaje que 
se obtiene de este motor y la integración con entornos de programación como 
por ejemplo Visual Studio donde se pueden encontrar extensiones especiales 
de Unity. 
 
Unity está preparado para la edición y creación de juegos en 2D y 3D, para 
cualquier género y se puede exportar a cualquier plataforma. 


9 

3. Definición del juego 
 
 
3.1 Descripción del juego 
 
William Fox es un videojuego de aventuras de plataformas en 2D. En él, el 
protagonista principal es un zorro hambriento que su único objetivo es 
recolectar la máxima fruta posible para guardarla en su madriguera, en este 
caso, las sandías que están repartidas por todo el juego. Para poder recolectar 
dichas sandías, tendrá que ir avanzando por todo el escenario y mediante un 
contador se podrá saber en todo momento cuantas sandías lleva William 
recolectadas. 
 
William, además, tendrá que sortear los diferentes enemigos que se vaya 
encontrando en el camino. Esos enemigos tienen como único fin atrapar a 
William para que no recolecte las sandías. Mediante movimientos astutos y 
estrategias predeterminadas, William podrá acabar con todos y cada uno de los 
enemigos que se vaya encontrando en el camino. En todo caso, William tendrá 
que tener cuidado ya que, las vidas de las que dispone son limitadas, y un mal 
movimiento o una mala decisión puede hacer que el personaje pueda acabar la 
aventura antes de tiempo. 
 
 
3.2 Tipo de interacción jugador - juego 
 
Al comienzo de cada partida, el usuario se encontrará con una pantalla de 
inicio donde se le explicarán los controles necesarios para la mejor jugabilidad. 
Esta pantalla cuenta con una amigable animación donde se podrá ver a William 
aparecer con una carrera para después desaparecer de la pantalla principal. 
 
En dicha pantalla, pulsando la tecla Enter, entraremos de lleno en el juego, 
donde se podrá ver al personaje principal en una de las plataformas que lo 
componen y con una sandía justo delante de él- Esa es la sandía más fácil que 
va a conseguir, después de esto, nada será igual. 
 
Lo que pretende el juego es conseguir las máximas sandias posibles y llegar al 
enemigo final con la máxima vida posible y si se da el caso, derrotarle con 
habilidad. Evidentemente el juego lo completaremos definitivamente cuando se 
recolecten todas las sandias y se llegue al final del juego con las mismas vidas 
con las que se ha comenzado el mismo. 
 
 
3.3 Plataforma de destino 
 
La plataforma de destino es el escritorio, en particular en el sistema operativo 
Windows, en sus distintas versiones. Como se podrá ver más adelante, 
también existe la posibilidad de jugar de forma online mediante el navegador en 
la plataforma de juegos itch.io. 
 
 


10 

Como también se podrá ver más adelante, esta clase de juegos tiene mucho 
público y mucha versatilidad, con lo que no descarto en un futuro no muy lejano 
exportarlo a otras plataformas, como podrá ser Android o IOS, ya que el público 
actual y la industria de los videojuegos cada vez más está destinando más 
esfuerzos a los dispositivos móviles. 
 
 
3.4 Historia y ambientación 
 
El pequeño William es un cazador solitario, de hecho, no le gusta mucho los 
compañeros de viaje, por eso, intenta recolectar la máxima fruta posible para pasar un 
invierno sin ningún tipo de problema y estar tranquilo en su guarida. 
 
Su fruta favorita crece en zonas boscosas donde hay otras especies que querrán lo 
mismo que él, recolectar dicha fruta para pasar el invierno sin problemas. William, se 
las ingeniará de la mejor manera, para conseguir la fruta y que otros no puedan 
quitársela. 
 
El juego está ambientado en un lugar donde crece la hierba en todo el terreno y que el 
cielo está despejado siempre. Es un sitio ideal para vivir, eso sí, esta ambientación es 
en una época donde no hace frio, ni hay problemas ambientales, por eso, William debe 
de ser rápido para conseguir el objetivo. 
 
 
3.5 Objetivo del juego 
 
El objetivo principal es la diversión y el entretenimiento. Desde que se empezó 
el proyecto siempre fue ese el objetivo principal, por ello, no se ha establecido 
una tabla de records ni nada por el estilo, eso sí, el juego se terminará si se 
han recolectado todas las sandías y si se han eliminado a todos los enemigos 
sin que ninguno de ellos haya hecho ningún tipo de daño a William y finalice la 
partida con las mismas vidas con las que comenzó la aventura. 
 
3.6 Definición de elementos del juego 
 
Aunque los elementos del juego y los diferentes personajes, ya sea William, 
como los enemigos y el entorno de ambientación estaban ya creados y no he 
tenido que empezar desde cero, llevan un minucioso estudio para casar todos 
estos elementos y crear un producto de calidad. La búsqueda ha sido intensiva 
y crñitica y se ha buscado en todo momento que la unificación de todos los 
elementos del juego sea lo mejor posible. 
 
William 
 

 Zorro pixelado que es el personaje principal de la historia 
 

 
  
 
 
                      Imagen 9: William 
 


11 

Enemigos 
 

 Conejo asesino que vigilará las frutas sin descanso 
 
 
 
 
 
 
                                                  Imagen 10: Conejo 
 

 Pájaro loco que intentará coger a William con el pico 
 
 
 
 
 
 
 Imagen 11: Pájaro 
 

 Abeja disparadora que intentará tocar a William con sus balas 
 
 

 
 
 
 
                                                                             Imagen 12: Abeja 
 

 Planta repelente lanzará bombas venenosas para alcanzar a William 
 
 
 
 
 
 
                                                   Imagen 13: Planta 
 

 Rino es el enemigo final que tendrá que enfrentarse William 
 

 
 
 
 
 
     Imagen 14: Rino 
 
 
 
 
 
 


12 

 
Trampas 
 

 Rodillo de pinchos en el suelo 
 
 

 
 
 
 
      Imagen 15: Rodillo 
 
 

 Bola de pinchos 
 
 
 
 
 
 
 
                                                   Imagen 16: Pinchos 
 
 

 Lava de fuego 
 

 
 
 
 
                                                                              Imagen 17: Lava 
 
 
Recompensa 
 

 Sandías, frutas que recolecta William 
 

 
 
 
 
                                                    Imagen 18: Sandia 
 
 
 
 
 
 
 
 
 


13 

3.7 Concept Art 
 
Al inicio del desarrollo se hicieron unos bocetos sobre la idea que se tenía a la 
hora de proceder la búsqueda de los personajes y del diseño del nivel. Se 
expone alguna de las ideas que tuve en ese momento. 
 
 
 
 
 
 
 
 
 
 
 
                                                                             Imagen 19: Personajes 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 20: Nivel 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 21: Recolecta 


14 

4. Diseño técnico 
 
 
4.1 Entorno de desarrollo 
 
En capítulos anteriores de esta misma memoria, ya he mencionado algunas de 
las características más importantes que tienen algunos de los mejores motores 
que existen hoy en día en el mercado. 
 
Después de estudiar dichas características me decanté por la opción de Unity, 
ya que, para una persona como yo, que se adentraba por primera vez en el 
mundo del diseño de los videojuegos y que no soy ninguna experta en 
programación, este motor me ofrecía la posibilidad de aprender y de encontrar 
información rápida y aceptable. 
 
Desde el primer momento lo que me ha gustado de Unity es que tiene un 
entorno intuitivo, fácil y muy visual, personalizando el entorno de desarrollo a tu 
medida y teniendo en mi mano todas las pantallas de diseño disponibles. He 
usado la versión 2019.4.10f1, y aunque es una versión un poco antigua, 
después de leer algunos comentarios y canales oficiales de Unity, esta versión 
es de las más fiables y encaja perfectamente con mis requisitos técnicos. 
 
 
 
4.2 Requisitos técnicos 
 
 
Requisitos mínimos 
Sistema operativo Windows 7, MacOs Sierra, Ubuntu 16 
Procesador Arquitecturas X64 
Memoria Ram 2 Gb 
Gráficos Mínimo compatible con DX10 
OpenGL Versión 3.2 
Almacenamiento mínimo 2 Gb 
 
 
 
Requisitos recomendables 
Sistema operativo Windows 7, MacOs Sierra, Ubuntu 16 
Procesador Intel Core I5 
Memoria Ram Mínimo 4 Gb 
Gráficos Intel HD 5200 
OpenGL Versión 3.2 
Almacenamiento mínimo 6 Gb 
 
 
 
 


15 

4.3 Herramientas utilizadas 
 
Para el desarrollo de este proyecto se han utilizado las siguientes 
herramientas: 
 

 Unity 2019.4.10f1: Potente motor de diseño de videojuegos que 
garantiza una calidad del producto inmejorable. Este motor es uno de los 
mejores del mercado. 

 Visual Studio 2019: Entrono de programación para varios lenguajes 
donde su función principal ha sido la programación de Scripts mediante 
las extensiones disponibles que existen para Unity. 

 Office 2016: Paquete de Office que se ha utilizado para las entregas 
parciales de la asignatura y para la elaboración de esta memoria. 

 Paint 3D: Editor de imágenes que se ha utilizado para la modificación de 
assets así como cambios de colores o de tamaños en algunas de las 
imágenes predefinidas que teníamos en el proyecto. 

 Obs: Herramienta fundamental para la grabación de los diferentes videos 
que se ha ido entregando a lo largo de la asignatura, así como la 
presentación y el tráiler. 

 Adobe After Effecs: Herramienta de edición de video, que se ha utilizado 
para pequeñas modificaciones e integraciones de elementos sobretodo 
en la edición y composición del tráiler. 

 Audacity: Herramienta de edición de sonidos, me ha servido muchísimo 
para editar, cortar y perfilar los diferentes sonidos que integran el 
videojuego, esta herramienta permite adaptarte perfectamente a 
cualquier proyecto. 

 SourceTree: Aplicación de escritorio que permite interactuar co nuestro 
repositorio de github de forma muy sencilla e intuitiva, me ha sido de 
gran ayuda. 

 Github: Repositorio del código fuente del proyecto. 
 

 
4.4 Recursos de videojuego 
 
Los recursos que he utilizado en este proyecto son totalmente gratis, con una 
licencia libre pero no comercial en su mayoría. Estos recursos se han 
conseguido a través de Asset Store de Unity y algunos de ellos en páginas de 
recursos como itch.io o freemusic donde se han sacado algunos clips de 
sonidos y música de ambiente. 
 
Estos recursos como hemos mencionado son de terceras personas con lo cual 
ya venían prediseñados. He tenido que realizar alguna que otra modificación de 
color, tamaño o posición y en algún caso, crear animaciones y recortes de 
tiempo. 
 
Lo que se ha conseguido con todo esto, es rebajar los tiempos de diseño y 
centrarse en las ideas principales y en las dinámicas y movimientos del 
personaje. El no tener que crear unos recursos desde el principio, me ha 
ayudado a implementar otras cosas, que en el desarrollo de un videojuego 
también son muy importantes. 


16 

Assets 
 

 Logos del juego y mapa de situación: He diseñado un logo como si fuera 
una empresa para darle una mayor profesionalidad al juego. También he 
diseñado un logo del videojuego, que es la cara de un zorro mediante 
triángulos. Este logo también se podrá ver en el icono del juego y por 
último he introducido un mapa de situación donde se sabe en qué lugar 
o nivel se está en cualquier momento. Al haber un solo nivel, este detalle 
no se verá reflejado. 

 
 
 
 
 
 

                                           Imagen 22: Logos 
 
 

 Plataformas: la elección de las plataformas ha sido un quebradero de 
cabeza, ya que tenía de un mismo diseño diferentes opciones y podía 
elegir entre varias estaciones del año. Al final creo que se ha elegido la 
mejor, que se integra con el diseño deseado, aunque pudiendo en un 
futuro ampliar los niveles con las demás plataformas adquiridas. 

 
 
 
 
 
 
 
 
 
 

Imagen 23: Plataformas 
 
 

 Personaje Principal: El personaje principal se ha elegido mayormente 
para seguir la estructura y la idea que tenía de él desde el principio del 
diseño. Este personaje me ha dado multitud de opciones y de 
animaciones como puede ser andar, correr, descansar o incluso morir. 

 
 

 
 
 
 
 

Imagen 24: Personaje principal 
 
 
 


17 

 Enemigos: Esta es la colección de assets más extensa, ya que he 
introducido para estos proyectos hasta cinco enemigos diferentes con 
diferentes funciones entre unos y otros. El nombre de cada uno y su 
funcionalidad se ha mencionado ya en anteriores capítulos y su 
inteligencia artificial se comentará más adelante en el apartado 
inteligencia artificial de los enemigos. 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

Imagen 25: Enemigos 
 

 
 Recompensas: Elementos que se utilizan para la recolección que tiene 

que realizar William en el juego. Esta recolección se verá reflejada en 
todo momento en la esquina superior izquierda del juego y al finalizar el 
mismo. 

 
 
  

Imagen 26: Recompensas 
 
 
 
Fuente 
 

 Chunkfive: Este tipo de letra es un tipo de letra que se utiliza para las 
funciones generales como game over, las instrucciones de los controles 
o la finalización del juego. 

 
 
 

Imagen 27: Chunkfive 


18 

 ThaleahFat: Este tipo de letra la elegí para que fuera más divertida y se 
utiliza principalmente para el contador de frutas y el score lo que hace 
que sea un tipo de letra más amigable. 

 
 
 

Imagen 28: ThaleahFat 
 
 
Sonidos 
 

 Los sonidos han sido uno de los retos de este proyecto, en definitiva, se 
ha complicado mucho a la hora de casar todos los elementos con la 
música correspondiente y con los clips de sonidos. En la mayoría de los 
casos he tenido que cambiar de sonidos o de músicas tres o cuatro 
veces al ver después de muchas pruebas que no funcionaba tal y como 
yo esperaba. El sistema de archivos es el siguiente. 

 
 
 
 
 

Imagen 29: Sonidos 
 
 
 
4.5 Arquitectura del videojuego 
 
La arquitectura del videojuego que he creado es muy sencilla, estilo Mario Bros 
o Donkey Kong, donde el usuario tendrá la visualización de los logotipos al 
comienzo del juego, después se encontrará con una cinemática de una 
animación que se expondrá los controles necesarios para la realización del 
juego, y donde se deberá pulsar la tecla Enter para comenzar el juego. Al 
comenzar el juego, tenemos la posibilidad de pausar el juego, y de mutar la 
música del juego. Estas son opciones binarias que se realizan mediante la 
pulsación de las teclas correspondientes para cada opción. Una vez metidos de 
lleno en el juego, éste nos ofrecerá dos opciones de jugabilidad, que son Game 
Over o Congratulation.  
 
La primera de ellas es cuando nos ha matado o hemos caído en una trampa y 
se nos han acabado las vidas. Aquí, en la pantalla de Game Over, tendremos 
la opción de o volver a jugar, que nos retornará a la pantalla que nos indican 
los controles del juego o la posibilidad de salir de juego, esta elección se 
realizará mediante las teclas yes o no.  
 
La otra posibilidad que teníamos era la de Congratulation que en definitiva será 
de la misma manera que he descrito en el apartado anterior de Game Over. 
Esto ocurrirá después de que habiendo superado el juego nos encontrarmos 
con unos créditos donde se reflejará la creadora y editora del videojuego, que 
en este caso soy yo misma. 
 


19 

A continuación, podemos ver de forma gráfica como quedaría el diagrama de 
flujo del proyecto y algunos esquemas de diferentes componentes del juego. 
 
 
 
 
 

 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 30: Diagrama de flujo. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Imagen 31: Diagrama personaje. 

 
 
 
 


20 

 
4.6 Inteligencia Artificial de los enemigos 
 
He implementado tres tipos distintos de Inteligencia Artificial. Aunque me 
hubiera gustado implementar algún tipo más y con alguna dificultad añadida, 
con los tipos que he implementado estoy muy contenta. 
 
El primero de ellos se basa es una inteligencia artificial por WayPoints, que 
significa que se le marcan dos puntos en el mapa a los enemigos y estos se 
mueven de un lado a otro dentro de dichos puntos. Este estilo es muy útil para 
enmarcar una zona de paso o una gran zona plana donde tengamos una 
recompensa que recoger. 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 32: WayPoint. 
 
 
El segundo tipo de inteligencia artificial es el RayCast. Este tipo se caracteriza 
por lanzar un rayo invisible sobre el mapa, y, si nuestro personaje atraviesa ese 
rayo, lo detecta el enemigo y lanzará una bala que le causará daño a William. 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 33: RayCast 
 
 
El último tipo de inteligencia artificial que he implementado es un sistema que 
mediante un tiempo determinado lanza balas paralelamente al suelo. Esto lo 
que hace es que, si coincidimos con el disparo de la bala, esta puede hacer 
daño y hacer perder una vida. 
 


21 

 
 
 
 
 
 
 
 
 
 

Imagen 34: Lanza bolas 
 
 
Como he mencionado anteriormente son inteligencias muy básicas y casi sin 
código implementado, pero creo que, dado el tiempo de desarrollo y las 
dificultades encontradas a lo largo del curso, ha sido satisfactorio el resultado 
de las inteligencias implementadas. 
 
 
4.7 Cámaras 
 
En el tema de las cámaras he implementado algunas características que hacen 
que la sensación de jugabilidad y la calidad del mismo sea algo superior a lo 
normal. Aunque parezca que los cambios obtenidos desde la primera entrega 
no estén surgiendo efecto, esto es totalmente irreal. 
 
Una de las características implementas, es la opción que nos ofrece Unity de 
implementar el sistema CineMachine, que nos da infinidad de opciones y 
funcionalidades para una mayor calidad del producto. Lo que he conseguido 
con CineMachine es que el movimiento de la cámara sea más suave y 
llevadero, haciendo que los cambios bruscos del personaje casi ni los note el 
usuario. 
 
Otra característica que he implementado de las cámaras, es el seguimiento del 
personaje principal, dejando a este en la mitad de la cámara y siguiéndolo de 
forma agradable durante toda la aventura. 
 
Por último, he implementado un sistema de zumbido o zarandeo, que hace que 
se mueva la cámara cada vez que nos haga daño un enemigo. Esto nos ofrece 
una profesionalidad del juego y sube el nivel de implementación. 
 
4.8 Físicas de Movimiento 
 
Las físicas de movimiento es un apartado importante en el desarrollo de este 
tipo de juegos, ya que la jugabilidad con las físicas mejoradas no tiene nada 
que ver con una jugabilidad sin ellas. En este caso he implementado alguna de 
esas físicas que hacen que el movimiento de nuestro personaje principal sea 
más real y añadiendo un toque de diversión al jugar. Estas físicas 
implementadas son: 
 


22 

 Double Jump: Esta física lo que permite es realizar un salto sobre otro 
salto, lo que tendríamos dos saltos consecutivos. 

 
 Jump Buffering: Si se presiona la tecla de saltar justo antes de aterrizar, 

este saltará sobre el cuadro exacto donde aterriza. 
 

 Coyote Time: Cuando se sale de la plataforma, nuestro personaje en un 
corto periodo de tiempo puede aún saltar en el aire. 
 

 Better Jump: Salto mejorado que da una mayor sensación de realismo al 
realizar el salto.  

 
 
4.9 Efectos especiales 
 
En este aparatado vamos a hablar de los efectos que se han implementado en 
el juego. En este caso, se han implementado una serie de partículas al recoger 
una sandía y cuando ésta desaparece. 
 
 
 
 
 
 
 
 
 
 

Imagen 35: Partícula sandia 
 
 
También se han implementado unas partículas cuando se elimina a un 
enemigo y este desaparece definitivamente. 
 
 
 
 
 
 
 
 
 
 

Imagen 36: Partícula enemigo 
 
 
Por último, cuando William corre, le sale de los pies una partícula que da la 
sensación de que el personaje va más rápido de lo que realmente está yendo. 
 
 
 


23 

 
 
 
 
 
 
 

Imagen 37: Partícula William 
 
 
 
4.10 Head Up Display(HUD) 
 
El HUD de este juego se compone de tres corazones que se van eliminando a 
raíz de que nos vayan tocando o hiriendo los enemigos. Al eliminar todos estos 
corazones el personaje morirá y se terminará la partida. La eliminación de 
estos corazones esta implementada sobre un box collider del personaje. 
Cuando un enemigo, impacta sobre ese box collider, mediante programación, 
se eliminará un corazón, y así hasta que no quede ninguno. 
 
 
 
 
 
 

Imagen 38: HUD 
 
 
4.11 Score 
 
Al principio del desarrollo del juego se implementó un score basado en un 
sistema de puntuación por recolección. Este se caracterizaba por dar 100 
puntos por cada sandia recolectada y al final del juego, tanto si nos mataban o 
se acababa de forma satisfactoria, en la pantalla nos indicaba el total de los 
puntos. 
 
Nuestro consultor, me aconsejó que se mejorara ese sistema de puntuación y 
que se estudiase un sistema donde una sandía, vale una sandía. Después de 
estudiarlo me pareció buena idea y se cambió el sistema de contabilidad de las 
sandías, poniendo un icono al lado del contador para poder reconocerlo de 
forma fácil. En las pantallas de resumen finales también se ha cambiado este 
sistema de puntuación. 
 
 
 
 
 
 

Imagen 39: Score 
 


24 

5. Diseño de niveles 
 
 
5.1 Mapa de nivel 
 
Actualmente se dispone de un solo nivel de jugabilidad, teniendo en mente una 
posible ampliación en un futuro cercano. En las entregas parciales que he ido 
entregando el nivel tenía un recorrido más o menos medio. En esta entrega he 
ampliado en nivel a más del doble de lo que como lo tenía en anteriores 
entregas por lo que ahora mismo el recorrido de este nivel es un recorrido 
medio- alto. 
 
El nivel consiste en un recorrido hacia abajo y hacia arriba, y así, se repite 
varias veces en la escena. Mientras se hace este recorrido se van encontrando 
diversas plataformas, enemigos, dificultades, trampas y bonificaciones. 
 
 

 
 

Imagen 40: Nivel completo 
 
Como podemos observar en la imagen que he recopilado, el recorrido nos deja 
espacio para la diversión y el entrenamiento y sobre todo, para pasar un buen 
rato. 
 
La dificultad para sortear todos los enemigos y recolectar las bonificaciones es 
un nivel aceptable para esta clase de juegos. 


25 

5.2 Criterios del diseño 
 
Desde un primer momento quería crear un juego divertido y entretenido. Uno 
de los objetivos era que el usuario se quedase con ganas de jugar más y que 
fuera un desafío cada vez que empezara a jugar. 
 
Desde esta idea y de la simpatía que tengo hacia este tipo de videojuegos nace 
el diseño de este nivel y del juego en general. Me he fijado mucho en juegos 
como Spelunky y Super Meat Boy, pero tengo que reconocer que en estas 
últimas semanas he jugado mucho a Celeste y me he fijado mucho en el diseño 
del mismo. Me ha gustado mucho su dinámica, ambientación y propuesta. 
Aunque en mi caso se ha cambiado la luminosidad y otros detalles de 
ambientación y reconociendo que mi proyecto no está a nivel de celeste, por 
supuesto. 
 
 
 
 
 
 
 
 
 
 
 

Imagen 41: Criterio de nivel 
 
 
Creo que en general el juego ha gustado al usuario final y que, como explicaré 
en el siguiente capítulo, el feedback que me han ofrecido es bastante 
aceptable.  
 
 
 

6. Pruebas de usuario 
 
 
6.1 Procedimiento de las pruebas 
 
A este apartado le he dado un importante alta a la hora del desarrollo del 
proyecto, ya que considero que, hoy en día, es muy importante la experiencia 
del usuario y más importante si cabe, su opinión. 
 
Desde la PEC 2 se hace hincapié en la importancia del Feedback y marketing. 
De hecho, hay un apartado especial en el campus para este apartado. 
 
Hice una publicación en itch.io con un archivo descargable. Rellené todo el 
campo e incluso incluí capturas de pantalla para que llamase la atención, pero 
creo que, es difícil recibir feedback con un proyecto tan pequeño. Nuestro 


26 

consultor me hizo unas recomendaciones que para esta entrega voy a llevarlo 
a cabo y espero tener algo más de interacción. 
Después de mucho pensarlo y de publicar el prototipo en la página itch.io sin 
tener mucho éxito, se me ocurrió mandar mi proyecto a toda persona que 
conociese y que tuviera un mínimo de confianza con ella. Desde ese punto, 
preparé un paquete que contiene un informe de autoevaluación y el ejecutable 
del proyecto. Con las mismas hice un envío masivo a todas esas personas que 
he mencionado anteriormente. Las personas a las que se le envió el paquete 
fueron en torno a las 35 personas y la contestación y feedback que se pueden 
contabilizar como aceptables son 26. 
 
El documento que se adjuntaba junto al proyecto, era un documento con 6 
preguntas referidas al proyecto y una última valoración numérica de qué les 
había parecido el juego. Se adjunta una captura del documento. 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 42: Informe evaluación 
 
 
6.2 Resultados obtenidos 
 
Los resultados obtenidos de este estudio son altamente satisfactorios, aunque 
soy consciente que la gente a la que he preguntado son conocidos, familiares, 
amigos o compañeros, confío en la valoración obtenida y creo fielmente en su 
sinceridad. A continuación, ofrecemos unas gráficas donde exponer los 
resultados que se han obtenido. 
 
 
 
 
 
 
 
 
 
 
 
 
 


27 

 
 

Imagen 43: Resultados 1 
 
 
 
 
 
 
 
 
 
 
 

Imagen 44: Resultados 2 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 45: Resultados 3 
 
 
 
6.3 Futuras mejoras 
 
Creo que este videojuego tiene mucho recorrido, y entre las conclusiones del 
estudio que hemos realizado se pide que haya más niveles del juego y que la 
dificultad de los enemigos sea mayor.  
 
Por falta de tiempo, soy consciente que le falta a este juego y que no he podido 
desarrollar, pero la idea futura es desarrollar más niveles, más métodos de 
jugabilidad, otros personajes, y otros escenarios. 
 
Por otro lado, creo que este proyecto encajaría perfectamente en plataformas 
móviles y también quiero estudiar esa posibilidad. 
 
Por último, sobre la comercialización del juego, es un tema que he estado 
estudiando en los últimos días y creo que por el momento, no sería posible ya 
que las licencias que contiene este juego son de uso no comercial y ser deberá 
plantear en su momento que, si se quiere cambiar la comercialización del 
juego, se deberá cambiar algunos assets y elementos del juego. 


28 

7. Manual de usuario 
 
7.1 Requerimientos técnicos 
 
Los requerimientos técnicos que se van a exponer a continuación son los 
requisitos mínimos necesarios para la correcta ejecución del juego. 
 
Requisitos mínimos 
Sistema operativo Windows 7, MacOs Sierra, Ubuntu 16 
Procesador Arquitecturas X64 
Memoria Ram 2 Gb 
Gráficos Mínimo compatible con DX10 
OpenGL Versión 3.2 
Almacenamiento mínimo 2 Gb 
 
Requisitos recomendables 
Sistema operativo Windows 7, MacOs Sierra, Ubuntu 16 
Procesador Intel Core I5 
Memoria Ram Mínimo 4 Gb 
Gráficos Intel HD 5200 
OpenGL Versión 3.2 
Almacenamiento mínimo 6 Gb 
 
Estos requisitos quedarían anulados si se juega a través de la página itch.io, 
donde está alojado el proyecto, que mediante el navegador y la página que he 
mencionado, a la que se accede totalmente de forma gratuita y sin ningún tipo 
de inscripción, se puede jugar sin la necesidad de tener los requisitos mínimos 
aceptables. 
 
 
7.2 Instrucciones de jugabilidad 
 
Al comienzo del juego nos encontraremos con la pantalla principal donde 
podremos ver una animación del personaje principal y en ella nos indicarán los 
controles necesarios para la jugabilidad. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 46: Pantalla principal 


29 

Una vez pulsemos la tecla Enter entraremos de lleno en el juego y nos 
encontraremos la siguiente pantalla. 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Imagen 47: Inicio juego 

 
 
Después de jugar al juego hay dos opciones, una de ellas es que nos maten y 
otra de ellas es que nos pasemos el juego. En cada una de las opciones 
aparecerá una pantalla que nos indicará el score conseguido y nos dará la 
posibilidad de volver a jugar o de salir del juego. En la primera opción que he 
mencionado, la de que nos maten y nos salga el Game Over esta sería su 
pantalla. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Imagen 48: Game over 
 

 
Como hemos mencionado si se elige la opción Yes, se empezará de nuevo la 
aventura y si por el contrario se elige la opción de No, la aplicación se cerrará 
automáticamente. 
 
La segunda opción de la he hablado es que nos pasemos el juego. En esta 
ocasión, nos saldrá el mensaje de congratulations y el score conseguido. 
Después nos saldrán los créditos de la persona que ha desarrollado el 
videojuego y después de los créditos aparecerá la opción de volver a jugar, que 


30 

será la misma dinámica que en game over. Si se elige Yes, se comenzará de 
nuevo el juego y se elige la opción No, la aplicación se cerrará. 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
  
 
 
 
 
 
 
 
 

 
Imagen 49: Congratulations 

 
 
 
7.3 Instrucciones de ejecución 
 
La manera de ejecutar este videojuego es descomprimir la carpeta del proyecto 
en nuestro escritorio y una vez dentro de ella, ejecutar el archivo 
WilliamFox.exe. Este videojuego no requiere de una instalación permanente en 
nuestro equipo 
 
Otra manera de ejecutar este juego es mediante la página itch.io, como he 
mencionado a lo largo de esta memoria, esta es otra de las opciones de 
ejecución que tiene nuestro proyecto, sin necesidad de ninguna descarga de 
archivos, solo con un navegador web y el direccionamiento hacia la página de 
itch que no requerirá ningún tipo de acceso o registro. 
 
De cualquiera de las dos maneras que he mencionado se podrá disfrutar de la 
integridad completa de nuestro juego y garantizar un buen rato de 
entretenimiento. 
 
 
 
 


31 

8. Conclusiones 
 
8.1 Lecciones aprendidas 
 
Las lecciones aprendidas que me llevo de la evolución y el desarrollo de este 
proyecto son muchas de ellas técnicas y otras muchas personales.  
 
Sobre las técnicas, he aprendido herramientas que nunca había usado. Creo 
que me he desenvuelto bien con ellas y he creado y diseñado un videojuego 
que al principio del semestre veía casi imposible. Herramientas muy potentes 
como Unity o Visual Studio me han sido muy valiosas y creo que, este 
aprendizaje me va a valer para el resto de mi vida profesional. 
 
En el tema profesional, la verdad es que estoy muy satisfecha de cómo me he 
ido superando en cada entrega. Tengo que reconocer que ha habido 
momentos difíciles, momentos de tirar la toalla y he sabido superarme y 
rehacerme. También tengo que mencionar las ganas de superación y de 
mejorar que he encontrado en mi realizando este proyecto. Cuando realizaba 
cualquier cambio o integración, enseguida quería cambiarlo o mejorarlo y eso 
es una cosa muy valiosa para el mundo profesional y para el mundo real. 
 
 
8.2 Logro de objetivos 
 
Sobre el logro de los objetivos estoy muy contenta con lo que he conseguido. 
Al principio de la planificación se quiere realizar un proyecto de una gran 
envergadura y en poco tiempo te das cuenta que llevar eso a cabo conlleva 
mucho recursos personales y materiales. Una vez que se “despierta” de las 
ideas irreales, se hace un diseño realista y posible y es ahí donde se empieza a 
trabajar con ilusión y con entusiasmo. En este punto, al final del proyecto, que 
es donde nos encontramos en estos momentos, haciendo un balance global de 
lo que se pensó y lo que se quería realizar, puedo decir que he conseguido 
gran parte de los objetivos tantos profesionales como personales que me 
marqué al principio. 
 
 
8.3 Planificación y metodología 
 
La presentación y la metodología que he usado para llevar a cabo este 
proyecto ha sido buena. Tengo la sensación que el tiempo que dediqué, incluso 
de más en preparar una adecuada metodología y una planificación asumible, 
se ha visto correspondida con el resultado obtenido. Todos los plazos que 
diseñé para la realización del proyecto se han cumplido y los objetivos que me 
marqué en tiempos también se han cumplido. 
 
En la planificación también se asumió un tiempo razonable para las revisiones 
y mejoras que no tenía planteados desde un principio y donde pueden entrar 
los diferentes feedbacks que me han ido indicando a lo largo del curso. 
 


32 

Aunque en algunos momentos y tareas nos he visto un poco abrumada y los 
tiempos no se han ajustado al 100% con la planificación, he sabido remplazar 
esos tiempos de más con otros tiempos de otras tareas que me han resultado 
más fáciles de implementar y no me han llevado tanto tiempo en la 
planificación.  
 
En resumen, creo que en toda organización y cuando se comienza un proyecto 
nuevo, la planificación inicial no se ajusta al 100% a la realidad por que pueden 
aparecer fallos o errores que son imposibles de calcular. Dicho esto, en mi 
caso, creo que la adecuación de la planificación ha sido altamente satisfactoria. 
 
 
8.4 Trabajo futuro 
 
Aunque ya he mencionado algunos aspectos sobre este tema, voy a ampliar 
las ideas que tengo en mente. 
 
La idea principal es seguir con el proyecto, ya no como carácter profesional, si 
no, personal. Me ha gustado mucho esta asignatura. He disfrutado y ahora sin 
unos tiempos establecidos creo que puedo disfrutarlo aún más. El objetivo es 
seguir implementando más niveles y más enemigos y niveles de dificultad. 
 
Otro de los trabajos futuros que quiero realizar es un multiplataforma, que no 
solo esté disponible para desktop. Después de exportar hace poco en itch.io el 
juego para que se pueda jugar mediante el navegador, creo que debo 
desarrollarlo también para los dispositivos móviles del momento. 
 
Por supuesto seguiré escuchando y aprendiendo de los feedbacks que vaya 
recibiendo y estaré atenta de las mejoras y oportunidades que se presente para 
la posible evolución de este proyecto. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


33 

9. Glosario 
 

 2D:  Representación de los gráficos en un juego. En este caso significa 
que funciona en 2 dimensiones. 

 
 3D: Representación de los gráficos en un juego. En este caso significa 

que funciona en 3 dimensiones. 
 

 GPU: Parte del ordenador que se encarga en el proceso de los gráficos. 
 

 Plataformas: Género de los videojuegos muy recurrido en los inicios de 
los videojuegos. 

 
 Género: Forma de clasificar los videojuegos. 

 
 Scripts: Documento que contiene instrucciones escritas en códigos de 

programación. 
 

 Partícula: Efecto visual que realiza una acción dentro del juego. 
 

 Programación: Arte del proceso por el cual se indica a la computadora 
que tiene que realizar. 

 
 Asset: Recurso común en el desarrollo de un videojuego. 

 
 Collider: Área seleccionada donde se indica los límites de la colisión en 

los elementos del juego. 
 

 IA: Inteligencia artificial. 
 

 Engine: Motor en el que se desarrolla un videojuego. 
 

 Pixel art: Forma de arte digital que se realiza mediante un ordenador.  
 

 Score: Puntuación definida en un juego. 
 

 HUD: Información que se nos presenta sobre el estado salud de nuestro 
jugador y de diferentes opciones que podemos implementar. 

 
 WayPoint: Puntos de limitación donde un elemento del juego recorre de 

principio a fin. 
 

 RayCast: Método de interrupción donde se valida mediante un rayo 
invisible que lanza un elemento concreto. 

 
 
 
 


34 

10. Bibliografía 
 

 Personaje principal:  
https://assetstore.unity.com/packages/2d/characters/sunny-land-
103349#description 
 

 Pixel Adventure 1: 
https://assetstore.unity.com/packages/2d/characters/pixel-adventure-1-155360 
 

 Pixel Adventure 2: 
https://assetstore.unity.com/packages/2d/characters/pixel-adventure-2-155418 
 

 Tileset:  
https://grafxkid.itch.io/seasonal-tilesets 
 

 Frutas: 
https://assetstore.unity.com/packages/2d/characters/pixel-adventure-1-155360 
 

 Background y tipografía: 
https://assetstore.unity.com/packages/2d/gui/icons/20-logo-templates-with-
customizable-psd-vector-sources-174999 
 

 Mapa: 
 https://pixabay.com/es/vectors/mapa-del-tesoro-caza-del-tesoro-153425/ 
 

 Enemigos y partículas: 
https://assetstore.unity.com/packages/2d/characters/pixel-adventure-2-155418 
  

 Nubes:  
https://grafxkid.itch.io/seasonal-tilesets  
 

 Sonidos y Música: 
https://assetstore.unity.com/packages/audio/music/electronic/8-bit-music-free-
136967N 
 
https://assetstore.unity.com/packages/audio/sound-fx/shooting-sound-177096 
  
https://assetstore.unity.com/packages/audio/sound-fx/free-casual-game-sfx-
pack-54116 
 
https://assetstore.unity.com/packages/audio/music/let-s-go-action-soundtrack-
56457 
  
https://assetstore.unity.com/packages/audio/sound-fx/keyboards-and-
typewriters-173188 
  
https://assetstore.unity.com/packages/audio/music/69-game-over-jingles-pack-
free-142741 


35 

  

11. Enlaces del proyecto 
 

 Presentación: 
https://youtu.be/A9cUUVJxEpQ 
 

 Tráiler: 
https://youtu.be/B9HLmcD3Bm0 
 

 GitHub: 
https://github.com/RossettaR/Trabajo-Fin-de-Grado 
 

 Itch.io: 
https://rossettar.itch.io/william-fox 
 


