

Desenvolupament del videojoc
Run, Kito!

Andrés Fernández Moya
Grau de Multimèdia

Joel Servitja Feu

11/06/2017

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

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

i

 FITXA DEL TREBALL FINAL

Títol del treball:

Desenvolupament del videojoc Run, Kito!

Nom de l’autor: Andrés Fernández Moya

Nom del consultor: Joel Servitja Feu

Data de lliurament (mm/aaaa): 06/2017

Àrea del Treball Final: Videojocs

Titulació: Pla d’Estudis de l’Estudiant

 Resum del Treball (màxim 250 paraules):

Existeixen diversos tipus de jugador així com diversos tipus de videojoc,

diferents plataformes de joc amb diferents peculiaritats. La industria del

videojoc ha evolucionat moltíssim des dels seus orígens a mitjans del segle

XX, donant lloc a productes molt diferents entre si.

Per un costat existeixen videojocs que exprimeixen la tecnologia disponible de

forma sorprenent. Gràfics fotorealistes, bandes sonores orquestrades, so

envoltant, narrativa lloable, jugabilitat profunda, controls exigents...

Per l’altre costat es poden trobar videojocs completament oposats:

tècnicament molt més senzills, on l’apartat audiovisual es sotmet a un segon

pla, narrativa pràcticament nul·la, una jugabilitat molt directa i uns controls molt

més bàsics, semblant als primers videojocs dels arcade.

Els del primer cas es troben habitualment en ordinadors i videoconsoles,

mentre que els del segon ho fan especialment en dispositius mòbils. El mercat

del videojoc en telèfons intel·ligents cada any és més important, i l’estil de joc

que es pot oferir en aquestes plataformes pot ser de baix pressupost.

És per aquest motiu que per aquest treball s’ha decidit desenvolupar de

manera íntegra una demo d’un videojoc, amb control tàctil per a plataformes

mòbils amb sistema operatiu Android mitjançant GameMaker: Studio.

El seu nom és “Run, Kito!” i es tracta d’un runner en 2 dimensions d’acció

lateral amb perspectiva obliqua. En aquest videojoc l’usuari ha de fer córrer a

en Kito —el gatet protagonista— per la pantalla sortejant objectes per a que

 l’enemic que el persegueix no l’atrapi!

ii

 Abstract (in English, 250 words or less):

There are different types of gamer, as well as different types of video game,

different gaming platforms with different peculiarities. The videogame industry

has evolved significantly since origins until mid-20th century, generating very

different products.

On one hand, there video games that make the most of available technologies

with surprising results. Photorealistic graphics, orchestral soundtracks,

surrounding sound, outstanding scripts, deep playability, demanding controls...

On the other hand, completely different games can be found: very simple

technically, with audiovisuals on a second plane, barely no narrative, very

direct playability and very basic controls, similar to first arcade games.

In the first case are very often computer games and videogame consoles, while

the second case can be found specially on mobile devices. Smartphone games

market is increasingly important, and the game style that can be offered here

can be on a low budget.

For this reason, in this project the decision was to develop integrally a video

game demo with Touch control for Android mobile platforms by using

GameMaker: Studio.

The title is “Run, Kito!” and it’s a 2D runner game with lateral action and

oblique perspective. In this game, the user has to make Kito (the protagonist

cat) run along the screen while dodging objects to avoid being caught by the

enemy!

 Paraules clau (entre 4 i 8):

Videojoc, desenvolupament, runner, smartphone, Android, GameMaker, gat,

tàctil

iii

Índex

1. Introducció...1

 1.1 Context i justificació del Treball..1

 1.2 Objectius del Treball...7

 1.3 Enfocament i mètode seguit...8

 1.4 Planificació del Treball..9

 1.5 Breu sumari de productes obtinguts...11

 1.6 Breu descripció dels altres capítols de la memòria…………………..……12

2. Desenvolupament de Run, Kito!..13

 2.1 Conceptualització..13

 2.2 Elecció del motor de videojoc...16

 2.3 Punts clau en el desenvolupament de la primera versió jugable..............18

 2.4 Punts clau en el desenvolupament de la segona versió jugable..............21

 2.5 Punts clau en el desenvolupament de la versió final................................23

 2.6 Problemes durant el desenvolupament..24

 2.7 Enllaç al vídeo de la presentació..24

3. Conclusions...25

4. Glossari..27

5. Bibliografia...29

iv

Llista de figures

Figura 1, pàg. 3: Newzoo, 2016-2020 Gobal Games Market.

Figura 2, pàg. 4: Global market share held by leading smartphone operating

 systems 2009-2017.

Figura 3, pàg. 5: Statista. Number of smartphone users worldwide from 2014 to

 2020.

Figura 4, pàg. 9: Andrés Fernández, Planificació del projecte.

Figura 5, pàg. 13: Andrés Fernández, Esbós preliminar d’elements del videojoc.

Figura 6, pàg. 19: Andrés Fernández, Pantalla del videojoc a la primera versió

 jugable.

Figura 7, pàg. 22: Andrés Fernández, Pantalla del videojoc a la segona versió

 jugable.

 1

1. Introducció

1.1 Context i justificació del Treball

Com podem llegir a l’article Historia de los videojuegos [1], el món va

veure nàixer el concepte de videojoc als anys 50 del segle XX, amb títols

com OXO (Alexander S. Douglas, 1952) o Tennis for Two (William

Higginbotham, 1958). Es tractaven de videojocs molt simples amb

gairebé cap repercussió a nivell d’usuaris. Al 1962, Steve Russell va

desenvolupar Space War, un videojoc amb gràfics vectorials que va tenir

força èxit, tot i que encara no era massa conegut fora de l’àmbit

universitari.

Des de llavors el mercat del videojoc ha evolucionat de manera dràstica.

Amb la creació de les primeres màquines recreatives i els salons

recreatius a principis dels anys 70, la industria del videojoc va començar

a créixer de forma exponencial fins al dia d’avui.

Els avanços tècnics dels 80 i 90 van contribuir a aquesta expansió

gràcies a les consoles i ordinadors domèstics, cada cop més populars.

Juntament amb l’aparició de videojocs amb dissenys original, els

videojocs com a producte ha anat evolucionant.

En ordinadors i consoles de sobretaula existia un corrent d’aconseguir el

millor aspecte audiovisual, especialment gràcies a les possibilitats que

atorgaven les tres dimensions. Corrent que encara es segueix avui amb

l’objectiu de reproduir la realitat amb el màxim detall, molts cops amb un

grau de complexitat elevada —destinats especialment a hardcore

gamers (jugadors assidus). Per un altre costat hi ha la corrent on es

prioritza l’entreteniment per sobre de l’aspecte gràfic, populars entre el

mercat més casual (jugadors ocasionals).

2

A finals dels anys 90 i principis del 2000, es van popularitzar els telèfons

mòbils amb alguns jocs incorporats. Degut a la molt limitada capacitat

tècnica (tant en qüestió de processament, com de control o de pantalla),

aquests eren molt senzills; semblants als primers videojocs de

recreatives. El màxim exponent, l’Snake —concepte original de 1976 per

al joc arcade Blockade [2]— es va convertir en un fenomen social.

El telèfon mòbil era cada cop més indispensable per a qualsevol

persona, i el fet de portar-lo sempre a sobre el convertia en objecte

d’entreteniment en qualsevol lloc i moment. Així, tant fos un apassionat

dels videojocs com no, tenir un videojoc tipus arcade (simple i directe) al

seu abast va propiciar l’èxit d’aquesta nova forma de jugar per qualsevol

persona.

A partir de 2007, amb el llançament del iPhone es va posar sobre la

taula una forma de jugar utilitzant la pantalla multitàctil a videojocs

descarregats des d’un market place digital accessible a través d’internet

on els desenvolupador podien exposar els seus videojocs sense gaires

costos. Per altra banda, al 2008 van començar a sortir a la venda

dispositius similars amb sistema operatiu Android i el seu propi mercat

d’aplicacions digitals.

L’èxit d’aquestes plataformes va ser enorme, i això va fer possible oferir

videojocs de forma relativament fàcil i econòmica a través de les seves

botigues d’aplicacions, arribant a molts milions de persones.

Actualment es segueix aquest model, la tecnologia mòbil ha avançat

molt, fent possible fer videojocs amb molt més detall gràfic —tot i que la

tendència és mantenir la simplicitat— mantenint, això sí, el factor de no

utilitzar botons físics; només la pantalla tàctil.

3

La industria del videojoc s’ha consolidat com un mercat molt important,

en constant creixement —segons El Economista l’any 2015 doblava la

facturació de la industria del cinema en Espanya [3]— amb cada cop

més predominança de les ventes de videojocs en smartphones (telèfons

intel·ligents). L’any 2016, el mercat global dels videojocs va facturar

101.100 milions de dòlars, dels quals el 39% es corresponen a vendes

en dispositius tàctils (10% tablets i 29% smartphones). Els analistes de

mercat de Newzoo.com preveuen un creixement anual del 6’2%,

augmentant la participació dels smartphones del 29% actual al 40% en

2020, mantenint el 10% per els tablets [4]. Això significaria un increment

dels 38.600 milions de als 64.900 milions de dòlars en facturació només

entre tabletes i mòbils.

 Figura 1

Aquestes dades deixen patent que la industria del videojoc és molt forta i

té molt de potencial, en especial els dispositius mòbils.

4

Es poden comprovar les dades de repartició global de sistemes

operatius en smartphones, des de 2009 fins a l’actualitat gràcies al portal

Statista. [5]

 Figura 2

S’observa que de manera estable es reparteixen el mercat Android, amb

un 86’1%, iOS amb un 13’7% i un residual 0’2% entre altres sistemes.

5

Basant-se en aquestes dades, i tenint en compte el nombre d’usuaris

arreu del mon —més de 2.300 milions, amb tendència creixent, segons

Statista [6]—s’observa que existeix un mercat de 2.000 milions d’usuaris

de telèfons amb Android.

Figura 3

Per una altra banda, també es considera el tipus de jugador majoritari i,

per consegüent, el perfil de videojoc que pot arribar a vendre a la

plataforma.

Per un costat, l’usuari d’Android sol ser un jugador casual que prima la

senzillesa i l’entreteniment immediat davant d’altres factors com l’acabat

tècnic, la profunditat jugable, o la narrativa.

Per l’altre costat, tendeix a no invertir gaires diners de cop en un joc com

sí que ho fa el jugador tradicional en videoconsoles. Tenen més èxit els

videojocs molt econòmics o gratuïts amb publicitat i microtransaccions.

6

Degut a això, i a la facilitat de publicació anteriorment esmentada, és

factible la publicació de videojocs de baix pressupost, desenvolupats per

equips petits o, fins i tot, unipersonals.

Aquesta ha estat la raó per la qual s’ha trobat interessant el

desenvolupament del videojoc Run, Kito! per a plataformes Android amb

control tàctil, i de gènere runner.

7

1.2 Objectius del Treball

Els objectius principals que es volen complir amb aquest treball fi de

grau (TFG) són els següents:

- Desenvolupar de manera íntegra una versió final del primer nivell

d’un videojoc per a Android.

- Elaborar una presentació en vídeo del videojoc.

- Elaboració d’una memòria del TFG.

- Realitzar una autoavaluació sobre el treball realitzat.

Per una altra banda, els objectius colaterals que es volen complir són la

posada en pràctica de les aptituds adquirides al grau de multimèdia, així

com l’aprenentatge en l’ús d’un motor de videojocs i adquirir experiència

en el desenvolupament íntegre d’un videojoc amb potencial sortida

comercial.

8

1.3 Enfocament i mètode seguit

El mètode a seguir per aconseguir els objectius és el de fer l’estudi de

mercat per determinar el tipus de videojoc possible a desenvolupar,

tenint en consideració la nul·la experiència prèvia en el

desenvolupament de videojocs així com el límit de temps i recursos.

També s’ha hagut d’avaluar el programari a utilitzar, especialment els

diversos motors de videojoc (o game engines). Existeixen diversos

motors de videojocs, però cadascun té les seves avantatges i els seus

inconvenients. Fins i tot es podria arribar a considerar programar des de

zero amb C++ o Java. Tenint en compte les limitacions esmentades, l’ús

d’un game engine adequat pot assegurar l’èxit o el fracàs del projecte.

Havent reflexionat sobre això s’ha decidit desenvolupar un videojoc en 2

dimensions per a dispositius tàctils amb sistema operatiu Android amb

possibilitat de traslladar-lo a altres plataformes fàcilment.

En quant als motors de videojocs el motor escollit ha sigut el

GameMaker Studio, per la seva política de royalties, la seva possible

facilitat d’ús —és possible programar un videojoc amb funcions

predefinides, tot i que finalment s’ha programat tot a codi—, el bon

rendiment per desenvolupar videojocs en 2D i la facilitat per exportar a

diferents plataformes.

El videojoc en si és un títol nou, d’un gènere exitós (runner) actualment

però inspirat en les fases de velocitat dels clàssics beat’em up dels anys

80 i 90. S’adoptaran gràfics d’alta definició i animacions per resultar

atractiu visualment però mantenint un aspecte cartoon —de dibuix

animat— senzill protagonitzada per un animal molt popular a la cultura

actual com ho són els gats.

9

1.4 Planificació del Treball

Com a qualsevol projecte de mínim abast, és imprescindible elaborar un

pla de treball amb la planificació que es seguirà per a la execució de les

diferents tasques a realitzar. Aquest pla no és inalterable, ja que és

normal que en el transcurs d’un projecte, aquest s’hagi d’adaptar a

diferents circumstancies o imprevistos (especialment si no es té cap

experiència prèvia en el desenvolupament de videojocs). Tot i així, s’ha

planificat un roadmap detallat amb objectius a curt i llarg termini de forma

que estructurarà el desenvolupament del projecte de forma realista per a

que es pugui dur a terme al llarg del semestre.

Seguidament es mostra un diagrama de Gantt amb cadascuna de les

tasques a realitzar durant tot el projecte i les seves dates d’inici i final:

 Figura 4

10

Aquest projecte es desenvoluparà única i exclusivament per una única persona,

i per tant totes les tasques proposades a la planificació així com els temps es

duran a terme tal i com està programat; dedicant-hi una mitjana de 4 hores de

jornada laboral diàries durant els 109 dies que dura el semestre fins a l’última

entrega. La memòria final —amb una dedicació requerida de 4 hores

setmanals— i la resta de tasques que es solapen en el temps s’hauran repartir

la dedicació per assolir els terminis. Depenent de l’evolució i acompliment

d’objectius dins dels terminis fixats hi haurà la possibilitat de gaudir de dos

jornades festives setmanals, de manera que es pot estimar que es treballaran

al voltant de les 300 hores, coincidint amb la equivalència dels 12 crèdits ECTS

dels que es composa el Treball Fi de Grau (25 hores / crèdit).

Com que aquestes hores de treball són pròpies i formen part del procés de

formació les podem reduir a cost 0 €. D’altre manera es podrien considerar —

prenent una tarifa de 15 € / hora— un total de 4.500 € en personal.

Les despeses en maquinari, degut a que s’utilitzaran ordinadors i telèfons ja

amortitzats des de fa temps també tindrien un valor de 0 €, tot i que si no fos

aquest el cas es podrien afegir uns 1000 € per a un ordinador i un smartphone,

amb Android, de gama mitja.

Respecte al programari, la universitat ens dona accés a multitud de software

com el propi sistema operatiu Windows 10 Pro, o la suite d’Adobe CC, per tant

només s’haurà d’assumir el preu promocional adquirit de 30 € pel GameMaker:

Studio Professional amb el mòdul per Android, i altres programes i guies

(actualment es troben per 500 €).

Altres despeses com l’arrendament d’oficina no s’inclouen degut a que la feina

es portarà a terme des del domicili o la connexió a internet de la qual ja es

disposa. El que sí que suposa una petita despesa serà la factura de l’electricitat

corresponent a les 300 hores de dedicació al projecte; tenint en compte un

consum estimat de 200 W a un preu de 0,14 €/kWh el cost per l’utilitzar

l’ordinador durant aquestes hores serà de 8,4 €.

11

Així, en cas de no disposar de cap recurs, el cost total del projecte pot ascendir

a més de 6.000 €; com en aquest cas concret sí que es disposa de gairebé tot

el necessari el cost total del projecte només serà de 38,4 €.

1.5 Breu sumari de productes obtinguts

Els productes obtinguts en aquest treball fi de grau són:

- Tres executables APK del videojoc per a Android en les seves

diferents etapes.

- El codi font del videojoc desenvolupat.

- Tres vídeos amb la presentació del videojoc en les diferents etapes.

- Tres informes parcials sobre el desenvolupament del videojoc.

- Una memòria del treball

.
- Un informe d’autoavaluació.

12

1.6 Breu descripció dels altres capítols de la memòria

- Conceptualització.

En iniciar un projecte com és la creació d’un videojoc una de les

primeres coses que s’ha de fer es conceptualitzar el videojoc a

desenvolupar, definint el seu argument, gènere, estil, personatges,

jugabilitat, etc.

- Elecció del motor de videojoc.

Com ja s’ha esmentat, la creació d’un videojoc passa molts cops per

la utilització d’un game engine. Es valoraran les diverses alternatives

i es justificarà l’elecció de GameMaker: Studio com a motor a utilitzar.

- Punts clau durant el desenvolupament de la primera versió jugable.

La primera versió jugable és on es posa a proba el concepte plantejat

inicialment.

- Punts clau durant el desenvolupament de la segona versió jugable.

La segona versió jugable es tracta d’una versió prou madura per

apreciar cóm serà el joc final.

- Punts clau durant el desenvolupament de la versió final.

Aquesta és la última versió desenvolupada, amb els errors detectats

a versions anteriors esmenats.

- Problemes durant el desenvolupament.

És important conèixer els contratemps que han dificultat el correcte

desenvolupament del projecte.

- Enllaç al vídeo de la presentació.

13

2. Desenvolupament de Run, Kito!

2.1 Conceptualització

El videojoc es titula Run, Kito!, un nom directe i clar que permet saber a

l’instant el seu gènere (runner) i el nom del protagonista (Kito, un gat

domèstic), que és el que haurà de córrer.

El motiu pel que haurà de córrer és que la seva mestressa el vol banyar

perquè té les potes brutes per haver jugat al fang i, com la majoria de

gats, té molta por d’això i per res del mon s’ho posarà fàcil a la

mestressa. Kito intentarà fugir de casa, corrent per les habitacions

sortejant obstacles mentre la seva mestressa el persegueix.

 Figura 5

14

L’ús de la paraula Run està molt estesa en aquests tipus de joc, i no és

casualitat, ja que l’usuari que està interessat en el gènere —molt popular

en els sistemes mòbils— ja te el terme associat amb aquest estil de

videojoc.

Run, Kito! és un runner inspirat en les fases de velocitat dels beat’em

ups de 8 bits com Battletoads o Teenage Mutant Ninja Turtles. La vista

és obliqua a una alçada de tres quarts —un clàssic dels beat’em ups de

la època—, i el desplaçament general del personatge de dreta a

esquerra amb possibilitat de moure’s amunt i avall per sortejar obstacles

(conformant 3 carrils). No contindrà fases “normals” per no sortir del seu

gènere pur que és el que millor s’adapta als controls tàctils per utilitzar

en dispositius sense botons.

La interacció amb l’usuari és la següent:

- Agafant el telèfon en horitzontal, prement amb el polze de la mà

esquerra a la part esquerra de la pantalla —on es troba Kito— l’usuari

farà avançar al personatge, i lliscant el dit cap amunt i cap avall

controlarà la seva posició dins dels 3 carrils —sempre sense poder

sortir-se dels límits—.

- Amb el polze de la mà dreta podrà fer tocs a la part dreta de la pantalla

per realitzar accions com saltar o sortir de les caixes.

- En acabar la fase es pot reiniciar picant un botó tàctil.

15

La resta d’elements del videojoc seran caixes, que el retindrà uns

instants —ja se sap el que a un gat li agrada estar dins de les caixes— i

cogombres, que el faran donar un bot cap enrere —inexplicablement

senten molt por envers aquesta hortalissa—; el fill de la mestressa

l’esperarà a final del nivell desplaçant-se d’amunt a avall per abraçar-lo,

immobilitzant-lo i fent-lo retrocedir. Si la mestressa l’enxampa, la partida

s’acaba.

Run, Kito! serà un joc d’habilitat amb estètica cartoon amb un ritme

elevat on el que prevaldrà seran els reflexes i el timing del jugador.

16

2.2 Elecció del motor de videojoc

Per a desenvolupar un videojoc, si bé no és estrictament necessari, avui

dia sí que és gairebé indispensable la utilització d’un game engine —o,

en català, motor de videojoc— per agilitzar el desenvolupament de

videojocs. Aquests poden ser en forma d’API, desenvolupats per la

pròpia creadora, o com a conjunt d’eines anomenades middleware.

Aquestes poden incorporar motors gràfics per 2D o 3D, motors de

físiques, detecció de col·lisions, etc.

Per a la realització d’aquest videojoc s’han considerat alguns dels motors

més importants a l’actualitat: CryENGINE, Unreal Engine 4, Unity i

GameMaker: Studio.

Fa uns anys era normal que aquests motors tinguessin un preu de venda

força elevat, cosa que dificultava l’accés a nous creadors novells que

havien d’afegir el valor del programari a la seva inversió sense saber si

el joc generaria prou beneficis per amortitzar-ho. Per sort per als

desenvolupadors més novells, la majoria d’aquests engines actualment

han adoptat una política de subscripcions gratuïtes i/o de pagament que

poden dependre dels ingressos del videojoc.

En aquest sentit l’únic dels esmentats que només ofereix modalitat de

compra de llicència per a accedir a funcionalitats bàsiques com

l’exportació a diferents dispositius és el GameMaker: Studio.

Afortunadament aquest paquet ha estat recentment a molt bon preu, de

forma que aquest no serà un factor determinant a l’hora d’escollir un

motor.

Les característiques més destacables de cada motor són que tan

CryENGINE com Unreal Engine 4 són ideals per aconseguir gràfics

ultrarealistes en 3 dimensions. Per l’altre costat Unity també ofereix un

molt bon resultat en videojocs 3D i 2D tot i que per a jocs bidimensionals

17

és probable que GameMaker: Studio aconsegueixi que els paquets

resultants siguin més lleugers; per contra, aquest últim motor és

excel·lent per a videojocs en 2 dimensions, però és molt més limitat i

complex per al desenvolupament de jocs en 3D.

En quant als llenguatges de scripting que utilitza cada programa,

CryENGINE utilitza LUA, Unreal Engine 4 fa servir C++, Unity C# i

GameMaker: Studio empra GML (Game Maker Lenguaje, llenguatge

propi per a l’engine similar a C++). Tenint en compte que no es

posseeixen gaires coneixements de cap dels llenguatges que utilitzen,

aquest factor tampoc serà excessivament determinant.

Així doncs, en què es pot basar l’elecció d’un motor de videojocs o d’un

altre? Primerament s’ha de tenir present quin tipus de videojoc es pretén

desenvolupar, de quina envergadura serà i l’experiència prèvia del

desenvolupador. Tenint en compte que es tracta d’un primer contacte

amb qualsevol dels motors —i amb la creació de videojocs en general—

es valorarà positivament la facilitat d’ús i l’optimització per a videojocs 2D

per a dispositius mòbils.

En aquest sentit el que ofereix una introducció més amena és el

GameMaker: Studio, i juntament amb la seva idoneïtat per a jocs 2D el

converteixen en el millor candidat per a entrar en el sector amb aquest

projecte.

És sabut que les seves limitacions —especialment amb entorns 3D—

probablement el converteix en una eina de curt-mig termini a favor

d’altres com Unity o les més complexes Unreal Engine 4 o CryENGINE,

quan es plantegin projectes de major magnitud. I és precisament aquest

un altre motiu a favor del GameMaker: Studio; permetre conèixer un

motor alternatiu als dominants al mercat professional que d’altre manera

s’obviaria.

18

2.3 Punts clau durant el desenvolupament de la primera versió

jugable

En aquesta versió preliminar del videojoc s’han plasmat un escenari molt

bàsic —utilitzant la tiles per minimitzar la memòria necessària del joc—,

l’enemic que et persegueix per darrera —la mestressa—, 2 tipus

d’objectes —la caixa de cartró i el cogombre— i el middle boss —el

nen—.

La mestressa avança a menor velocitat que el gat, però de manera

constant de forma que amb cada errada que es cometi —o si es deixa

de corre massa estona— aquesta s’aproparà fins atraparlo.

La caixa manté immòbil a Kito fins que donant 5 cops a la pantalla es

aconsegueix sortir amb un salt més lent del normal, fent perdré algun

segon.

Els cogombres fan retrocedir amb un llarga salt cap a enrere a Kito de

forma que el fa perdre força temps, i si té la mala sort de caure en

alguna altra trampa el resultat pot ser fatal.

El nen l’espera de front movent-se de costat a costat. Si el toca

immobilitza a Kito uns instants i seguidament el fa saltar cap a enrere per

tornar-lo a encarar. Si aconsegueix superar-lo es finalitza aquesta versió

del joc.

En la versió final es pretén plasmar més varietat d’objectes, amb altres

efectes, una altra planta de la casa amb el final boss presentat de

manera semblant al nen —però més complexa— i diferents habitacions

amb, òbviament, un apartat audiovisual molt més pulit.

L’inici del desenvolupament de Run, Kito! no ha sigut fàcil. Per un costat

es trobava la necessitat d’aprenentatge d’un entorn completament nou

com és el Game Maker Studio. Tot i disposar d’opcions amb les que

19

assignar accions sense haver de programar, per aconseguir millors

resultats és imprescindible utilitzar els scripts a cada acció i precisament

aquesta mescla de scripts i interacció automatitzada el que pot arribar a

confondre si el que es vol es programar-ho tot. També s’ha de

considerar que el llenguatge que utilitza és propi i, per tant, moltes de les

funcions que es poden utilitzar cal descobrir-les i, posteriorment saber

implementar-les.

Per l’altre costat, la perspectiva escollida per visualitzar el joc —obliqua

¾— complica el desenvolupament d’un primer joc degut a que el

moviment e interacció dels diferents elements en pantalla no és tan obvi

com en una vista lateral o cenital 2D pures, ni es disposa de l’eix Z com

en un videojoc 3D. Aquesta simulació de les 3 dimensions en 2

dimensions eren molt recurrents als videojocs quan el maquinari no era

capaç d’oferir solucions tridimensionals satisfactòries, i tot i ser una mica

més complex, la veritat és que és d’allò més interessant.

Figura 6

20

Una altra complicació ha estat la configuració e instal·lació de tot el

necessari per poder-ho exportar a Android —llibreries, versions, SDK,

etc.—, així com el testeig en telèfons. Tot i així, tenint en compte la

importància del mercat mòbil —especialment en jocs senzills de baix

pressupost, com el que ens ocupa—, es tracta d’un esforç que val molt

la pena realitzar.

El grafisme s’ha realitzat amb l’aplicatiu integrat al Game Maker Studio.

Es tracta d’una eina molt bàsica, però suficient per poder conceptualitzar

els diferents elements que es volen col·locar en pantalla.

Per al so, s’ha recorregut a sons simples sintetitzats propis o de domini

simplement per acompanyar la versió de prova així com per comprovar

el seu funcionament.

S’ha tractat de seguir la planificació proposada tot i que s’ha agut

d’ajustar segons les necessitats i adaptar-se a imprevistos. Tot i així s’ha

aconseguit realitzar les tasques amb èxit.

21

2.4 Punts clau durant el desenvolupament de la segona versió

jugable

Per aquest procés de desenvolupament s’ha seguit la pauta marcada a

la primer versió del joc; s’ha dissenyat l’aspecte visual del videojoc, més

obscur que la proposta presentada anteriorment per transmetre més

angoixa, amb colors molt menys saturats.

S’ha afegit una pantalla de inici il·lustrada especialment per a l’inici del

joc, amb els diversos personatges, per a poder començar el videojoc en

fer un “tap” a la pantalla tàctil.

Per una altra banda s’ha realitzat un redisseny complet, adaptant-lo a

una resolució d’alta definició 1080x1920 píxels. S’han dibuixat els

diferents sprites i s’han animat amb cura, especialment el trot de Kito, ja

que es troba present en pantalla en tot moment.

Per a dur a terme aquesta tasca s’ha utilitzat el programari Clip Studio

Paint, molt útil tant per dibuixar (mitjançant vectors i mapes de bits) com

per animar (l’eina de paper ceba ajuda molt a l’hora de passar d’un

fotograma a un altre).

El dibuix s’havia de plasmar en la perspectiva correcta (tot i que es tracta

d’una perspectiva irreal). Com a ajudar per plasmar alguns models s’han

realitzat esborranys elaborats amb formes més senzilles —principalment

cubs— i fins algun model 3D que proporciona el programa (adaptant-lo a

la peculiar perspectiva).

Al GameMaker s’ha adaptat tot el codi als nous dissenys i resolució,

implementat una segona room per a la pantalla d’inici, millorar les

col·lisions i físiques així com procurar que els diversos elements en

pantalla respectessin la profunditat de cadascun, fins i tot els dinàmics

con en Kito.

22

 Figura 7

Un altre punt clau ha estat l’adaptació dels sprites animats al codi,

ocasionant alguns maldecaps —ja solucionats— en quant al canvi

d’sprites durant una col·lisió (si la màscara difereix una mica entre un i

l’altre, dona problemes).

23

2.5 Punts clau en el desenvolupament de la versió final

A la versió final a entregar com a treball fi de grau s’han depurat alguns

detalls detectats respecte a la segona versió.

La pantalla d’inici es va dissenyar erròniament per a que l’exclamació del

títol coincidís amb la cua d’en Kito. Per a que sigui més visible s’ha

reduït de forma que es pot llegir sencer.

La mestressa s’ha animat de forma que es veu com corre darrera d’en

Kito en lloc de desplaçar-se la imatge fixe. La seva ombra també té els

braços animats en conseqüència i s’ha estirat considerablement per a

que el jugador detecti abans la proximitat de la mestressa.

El nivell plantejat es feia molt curt, així que s’ha doblat la seva longitud

afegint més obstacles. Addicionalment s’ha transformat el comptador de

píxels que en Kito es desplaçava per indicar de manera clara la distància

en centímetres per a superar el nivell.

Finalment s’ha retocat el codi en general per depurar alguns dels bugs

presents en la versió anterior.

24

2.6 Problemes durant el desenvolupament

A banda de les dificultats habituals a l’hora d’enfrontar un projecte per

primer cop, el desenvolupament del projecte durant les últimes 6

setmanes ha sigut especialment complicat degut a problemes inesperats

en el hardware utilitzat amb el que s’ha treballat. Com que no s’havia

pressupostat un ordinador nou, no s’ha pogut substituir per a que no

afectés el correcte desenvolupament del projecte en la seva etapa final.

2.7 Enllaç al vídeo de la presentació

La presentació del TFG es pot veure a mitjançant el següent enllaç:

https://vimeo.com/221113875

https://vimeo.com/221113875

25

3. Conclusions

Durant el desenvolupament d’aquest videojoc, s’ha comprovat el gran

treball que pot portar darrere un videojoc, per simple que sigui. S’ha

treballat en tots els aspectes que el conformen: la gestió del projecte, el

disseny del videojoc, la creació dels gràfics i àudio, la programació, etc.

Si ve es cert que l’ideal seria comptar amb un equip amb al menys una

persona dedicada a cada àmbit —amb el cost que comporta—, el

graduat multimèdia, gràcies al les seves aptituds multidisciplinàries, té la

sort d’estar capacitat per desenvolupar completament petits projectes

com el que es presenta en aquest treball fi de grau.

Es pot afirmar amb satisfacció que s’han complert tots els objectius

globals plantejats inicialment tot i que malauradament no han arribat a

tenir la qualitat desitjada. Si bé l’apartat gràfic és decent, la idea inicial

era que fos millor. L’apartat sonor per una altra banda és molt bàsic, una

versió final hauria de tenir uns sons molt més agradables. L’argument

que es va pensar no es reflexa al joc i els controls s’haurien d’explicar

també in-game i hagués sigut desitjable introduir més elements. Es pot

considerar, doncs, un producte per polir fruit, sobretot, de la

inexperiència prèvia en el desenvolupament de videojocs.

La planificació inicial s’ha seguit en la mesura del possible, tot i que els

problemes soferts durant les últimes setmanes ha trastocat en certa

manera el seguiment d’aquesta planificació en últimes instàncies. S’ha

aprés que no es pot dependre d’un únic factor, i comptar sempre amb

una alternativa en cas de que la primera fallés. També es van trobar

dificultats a l’hora de programar sobre la marxa amb un programa i en un

llenguatge desconegut com eren els del GameMaker. Un període

d’aprenentatge previ al desenvolupament del videojoc hagués facilitat el

desenvolupament del codi, fent-lo més efectiu i net des del

començament, agilitzant el procés posterior i evitant bugs.

26

Com ja s’ha senyalat, el joc té molt per millorar i que es pot treballar en

un futur:

- Per començar, seria bo realitzar un vídeo a mode d’introducció per

conèixer els personatges i el (senzill) argument del videojoc.

- S’introduirà una mini-pantalla a mode de tutorial per conèixer els

controls, el funcionament del joc i el comportament dels diferents

objectes del videojoc.

- Els gràfics serien un tant més complexos, amb una ambientació més

lúgubre amb llums dinàmiques realitzades a través de programaris

com l’Sprite Lamp. En Kito hauria d’estar brut i deixar petjades al

terra allà per on passi. Si es reinicia el nivell les antigues petjades es

veurien lleugerament per saber el camí que s’ha seguit anteriorment.

- L’apartat sonor es canviarà completament composant una música

tensa i d’alt ritme però més agradable. La resta d’efectes sonors

també es milloraran i s’inclouran de nous.

- S’incorporaran nous objectes amb efectes tant negatius com positius.

- Es crearia un script amb un algoritme per crear pantalles noves de

forma aleatòria, convertint en joc en un endless runner.

27

4. Glossari

Arcade: Gènere de videojocs on preval la jugabilitat directa envers la

resta. El nom fa referència a les màquines recreatives on era el

gènere principal.

Beat’em up: Gènere de videojocs que consisteix en controlar un

personatge desplaçant-se per una pantalla barallant-se amb

enemics.

Runner: Gènere de videojocs que consisteix en controlar un personatge

 que ha de córrer constantment evitant obstacles.

Endless runner: Runner que sense final on l’objectiu és obtenir la millor

 puntuació possible.

Smartphone: Telèfon intel·ligent; dispositiu tàctil mòbil amb gran

 capacitat de processament.

Tablet: Dispositiu mòbil semblant a l’smartphone però de mida superior.

Android: Sistema operatiu de sistemes amb pantalla tàctil propietat de

 Google.

Microtransacció: Venda de complements per al videojoc dins del propi

 títol per un baix preu.

Game engine: Motor de videojocs utilitzat en el seu desenvolupament.

Royalties: Pagament al propietari d’una obra per el seu ús.

Timming: Ritme; elecció del moment adequat per realitzar una acció.

28

Sprite: Imatge en mapa de bits utilitzada en un videojoc.

Bug: Error en el programa que comporta resultats no desitjats.

APK: Literalment, aplicació empaquetada d’Android. És el format que

tenen els paquets d’instal·lació del sistema operatiu Android.

29

5. Bibliografia

[1] Facultat d’Informàtica de Barcelona, Historia de los videojuegos.

https://www.fib.upc.edu/retro-informatica/historia/videojocs.html [en línia]

Última consulta: 04/06/2017

[2] Wikipedia, Snake (videogame).

https://en.wikipedia.org/wiki/Snake_(video_game) [en línia] Última

consulta: 04/06/2017

[3] Europa Press, Los videojuegos facturaron más de 1.000 millones, el

doble que la industria del cine. http://www.eleconomista.es/tecnologia-

videojuegos/noticias/7608246/06/16/Los-videojuegos-facturan-mas-de-

mil-millones-de-euros-en-Espana-en-2015.html [en línia] Última consulta:

04/06/2017

[4] Emma McDonald, The Global Games Market Will Reach $108.9

Billion in 2017 With Mobile Taking 42%.

https://newzoo.com/insights/articles/the-global-games-market-will-reach-

108-9-billion-in-2017-with-mobile-taking-42/ [en línia] Última consulta:

06/06/2017

[5] Statista, Global market share held by leading smartphone operating
systems 2009-2017. https://www.statista.com/statistics/266136/global-
market-share-held-by-smartphone-operating-systems/ [en línia] Última
consulta: 04/06/2017

[6] Statista. Number of smartphone users worldwide from 2014 to 2020.
https://www.statista.com/statistics/330695/number-of-smartphone-users-
worldwide/ [en línia] Última consulta: 04/06/2017

YoYo Games Ltd, GameMaker: Studio Version 1.4 user manual.
https://docs.yoyogames.com/ [en línia] Última consulta: 08/06/2017

Shaun Spalding, GameMaker: Studio – Your first game (playlist).

https://www.youtube.com/watch?v=7XDcSXVUGsE&list=PLPRT_JORnIu

o-DyoWbB7LBrhqlJnsltJq [en línia] Última consulta: 12/05/2017

https://www.fib.upc.edu/retro-informatica/historia/videojocs.html
https://en.wikipedia.org/wiki/Snake_(video_game)
http://www.eleconomista.es/tecnologia-videojuegos/noticias/7608246/06/16/Los-videojuegos-facturan-mas-de-mil-millones-de-euros-en-Espana-en-2015.html
http://www.eleconomista.es/tecnologia-videojuegos/noticias/7608246/06/16/Los-videojuegos-facturan-mas-de-mil-millones-de-euros-en-Espana-en-2015.html
http://www.eleconomista.es/tecnologia-videojuegos/noticias/7608246/06/16/Los-videojuegos-facturan-mas-de-mil-millones-de-euros-en-Espana-en-2015.html
https://newzoo.com/insights/articles/the-global-games-market-will-reach-108-9-billion-in-2017-with-mobile-taking-42/
https://newzoo.com/insights/articles/the-global-games-market-will-reach-108-9-billion-in-2017-with-mobile-taking-42/
https://www.statista.com/statistics/266136/global-market-share-held-by-smartphone-operating-systems/
https://www.statista.com/statistics/266136/global-market-share-held-by-smartphone-operating-systems/
https://www.statista.com/statistics/330695/number-of-smartphone-users-worldwide/
https://www.statista.com/statistics/330695/number-of-smartphone-users-worldwide/
https://docs.yoyogames.com/
https://www.youtube.com/watch?v=7XDcSXVUGsE&list=PLPRT_JORnIuo-DyoWbB7LBrhqlJnsltJq
https://www.youtube.com/watch?v=7XDcSXVUGsE&list=PLPRT_JORnIuo-DyoWbB7LBrhqlJnsltJq

30

Habgood, Jacob. Overmars, Mark. The Game Maker’s Apprentice: Game

Development for Beginners. Apress, 2010

Rodríguez, José Ramón. Mariné, Pere. Gestió de projectes. Barcelona:

FUOC, 2014

Casas, Llogar. Górriz, Neus. Ulldemolins, Álvaro. Animació. Barcelona:

FUOC, 2014

