
Videojoc – Toxico Bubble

Jordi de la Fuente Manzanares
Grau en enginyeria informàtica

Professors: Javier Luis Cánovas Izquierdo i Joel Servitja Feu

09/06/2019

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

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

FITXA DEL TREBALL FINAL

Títol del treball: Toxico Bubble – joc “bubble brick”

Nom de l’autor: Jordi de la Fuente Manzanares

Nom del consultor/a: Joel Servitja Feu

Nom del PRA: Javier Luis Cánovas Izquierdo

Data de lliurament (mm/aaaa): 01/05/19

Titulació o programa: Pla d’estudis de l’estudiant

Àrea del Treball Final: Videojocs

Idioma del treball: Català(memòria) i anglès(el joc)

Paraules clau Videojoc, 2D, bubble

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

L'objectiu d'aquest projecte, que es correspon amb el Treball Final del Grau en
Enginyeria Informàtica, és la creació d'un videojoc. Un objectiu secundari (i no
per això menys important) és l'obtenció d'una conclusió sobre la dificultat del
procés de creació d'un videojoc de la temàtica i estil escollides, a més dels
recursos necessaris per tal de dur a ter-me un projecte similar a nivell comercial.

Tant la temàtica com la tecnologia i estil artístic escollits, són fruit d'una reflexió
inicial basada en els recursos limitats de què disposava a l'inici del semestre.
Aquestes limitacions són el fet de tenir un calendari establert (3-4 mesos de
desenvolupament), el desconeixement sobre la tecnologia i les bones pràctiques
en el món del desenvolupament de videojocs, a més de les limitacions
econòmiques que em vaig autoimposar.

Així doncs, la creació d'un joc 2D per a mòbil tipus “brick breaker” o “bubble
shoot” entrava perfectament dins el ventall de possibilitats.

El joc tracta d'anar disparant boles a un seguit de bombolles que no poden tocar
terra (obtindríem un Game Over com a conseqüència). A cada torn, el jugador
dispararà a una direcció escollida, i les bombolles que encara quedin d'empeus
s'aniran acostant cada cop més al terra. En mig de tot això, trobarem objectes
extra i diferents tipus de bombolles que ens ajudaran o dificultaran el camí a la
victòria.

Analitzarem el resultat d'una petita enquesta a un grup reduït de “testers”, i
reflexionarem sobre què s'espera d'un joc comercial del mateix tipus.

 Abstract (in English, 250 words or less):

The objective of this project, which corresponds to the Final Project of Computer
Engineering, is the creation of a video game. A secondary objective (and
therefore not least) is to obtain a conclusion about the difficulty of the process of
creating a video game of the chosen theme and style, as well as the necessary
resources to make a similar commercial project.

Both the thematic, the technology and artistic style, are the result of an initial
reflection based on the limited resources available at the beginning of the
semester. These limitations are the fact of having an established calendar (3-4
months of development), the lack of knowledge about technology and good
practices in video game development, as well as the economic limitations that I
self-imposed.

Thus, the creation of a "brick breaker" or "bubble shoot" 2D mobile game went
perfectly within the range of possibilities.

The game tries to shoot balls in a series of bubbles that can not touch the ground
(we would get a Game Over). At each turn, the player will shoot at a chosen
direction, and the bubbles that are still “alive” will be closer to the tile. In the
middle of all this, we will find extra objects and different types of bubbles that will
help us or make the path to victory difficult.

We will analyze the result of a small survey to a small group of "testers", and will
reflect on what is expected of a commercial game of the same type.

Índex

1. Introducció..1
1.1 Context i justificació del Treball...1
1.2 Objectius del Treball..2
1.3 Enfocament i mètode seguit..2
1.4 Planificació del Treball...3
1.5 Breu sumari de productes obtinguts..4
1.6 Breu descripció dels altres capítols de la memòria.....................................4

2. Estat de l'art..5
2.1 Revisió sobre el gènere...5
2.2 Revisió sobre la tecnologia..7

3. Definició del joc...9
3.1 Història, ambientació i/o trama..9
3.2 Definició dels elements principals del joc..9
3.3 Escenes del joc..16
3.4 Objectius plantejats al jugador..16

4. Disseny tècnic...16
4.1 Entorn triat i justificació..16
4.2 Requeriments tècnics de l’entorn de desenvolupament...........................17
4.3 Inventari i breu descripció de totes les eines emprades...........................17
4.4 Inventari i descripció d’assets i recursos al joc...18
4.5 Esquema d’arquitectura del joc/components. ..22

5. Disseny de nivells...24
6. Manual d'usuari...25

6.1 Requeriments tècnics del maquinari per jugar..25
6.2 Instruccions de joc...25

7. Fase de testeig...26
7.1 Tipus de participants..26
7.3 Resultats i conclusió..27

8. Conclusions..28
Glossari...29
Bibliografia..33
Annexos..35

v

1. Introducció

1.1 Context i justificació del Treball

Fa més de tres dècades que els videojocs han agafat una importància
rellevant a les llars de tot el món. Estadísticament parlant, actualment
gent de totes les edats i condicions hi dediquen moltes hores a la
setmana (o al dia) a jugar-hi. De fet, durant els últims anys els videojocs
han demostrat ser un competidor feroç enfront d'altres indústries dins el
sector de l'entreteniment, ja sigui el cinema, la televisió, la literatura, els
esports televisats, etc.

A més, en aquest context s'hauria d'esmentar la sinergia d'aquest fet
amb la tecnologia associada als anomenats “smartphones” o telèfons
intel·ligents. La millora exponencial de la capacitat gràfica i de procés
d'aquests telèfons mòbils els ha convertit en una plataforma idònia per a
la distribució, venta i promoció de videojocs.

Cada dia hi ha més gent que juga amb el seu telèfon mòbil ja sigui
esperant un tren, mentre està al WC, quan és al sofà veient la televisió,
etc. I jo no en sóc pas una excepció. I tu, segurament tampoc.

Com a amant acèrrim dels videojocs des que era ben petit, sempre havia
desitjat crear un videojoc propi i el Treball Final de Grau em va resultar
una oportunitat gens menyspreable. Al cap i a la fi, un videojoc es pot
considerar un projecte més de desenvolupament de software. I no un
qualsevol, doncs hi intervenen aspectes tècnics, artístics, ergonòmics,
empresarials, etc.

A més, els telèfons mòbils, tot i ser cada vegada més potents, fins fa
relativament poc encara tenien unes prestacions limitades, i és per això
que existeixen milers de jocs per mòbils que simulen o s'adapten a un
estil que podem anomenar “Arcade”, popularitzat als anys 80 i 90 del
segle passat.

Dins d'aquest estil, he jugat a forces jocs per a mòbil del tipus “brick
breaker”, i a la feina varis companys ens vam “enganxar” a un en
concret, anomenat “One More Brick”. Jugant-hi i comentant amb els
companys, vàrem reflexionar sobre la viabilitat de realitzar un joc que en
un principi sembla força senzill de desenvolupar.

És aquí on em va sorgir la idea, i és per aquest motiu que aquest treball
em pot arribar a contestar la pregunta concisa que em vaig formular:

Com de possible és crear un joc senzill i comercialitzar-lo?

1

1.2 Objectius del Treball

Els objectius principals del treball es poden resumir de la següent
manera:

 Aprendre a planificar un projecte de creació d'un videojoc des de
l'inici a la fi, com si d'un projecte de desenvolupament de software
'convencional' es tractés.

 Aprendre a utilitzar una de les eines més utilitzades en la creació
de videojocs, Unity.

 Aprendre un nou llenguatge de programació amb força pes dins el
sector del desenvolupament de software, com és el cas de C#.

 La creació d'un videojoc propi a nivell personal
 Tenir una idea més o menys acurada dels recursos necessaris

per a la creació d'un videojoc a nivell comercial.

Durant el semestre he intentat complir tots els objectius abans
esmentats. Més endavant reflexionarem sobre l'obtingut, intentant veure
quin és el motiu pel qual algun objectiu no s'ha aconseguit, si és que n'hi
ha algun. Però anem pas a pas.

1.3 Enfocament i mètode seguit

Donades les limitacions de recursos inherents al marc d'un projecte final
de grau, vaig optar per a la realització d'un joc senzill on les mecàniques
del joc fossin el més simple possible.

En aquest aspecte, vaig prendre com a exemple varis jocs per a mòbil
que pertanyen al gènere Arcade i als subgèneres “Bubble Shooter” i
“Brick Breaker”. Com es tracta de jocs que simulen l'estètica i les
mecàniques dels jocs popuaritzats als anys 80 i 90 del segle passat,
vaig creure adient dotar d'una estètica 'Pixel Art' al videojoc que encara
havia de néixer.

A més, tenint en compte que els meus coneixements de disseny gràfic i
artístic eren pràcticament nuls, el fet de simplificar la part gràfica del joc
no ha comportat una falta de compromís ni molt menys de reptes a
superar al llarg de tot el semestre.

La metodologia de treball escollida en un principi és una semblant a la
“Waterfall” que consta de les següents fases definides en el procés de
desenvolupament del joc:
– Anàlisi de requisits. Quin tipus de joc volem.
– Disseny del joc a nivell funcional. Definició dels elements del joc, de

les mecàniques, escenes, les regles del joc, etc.
– Disseny del joc a nivell tècnic. Gràfics, animacions, etc.
– Codificació.
– Proves.
– 'Build' del programa.

2

– Manteniment.

Per altra banda, no es pot considerar ni d'aprop una waterfall de veritat
ja que en el nostre cas no té sentit intentar seguir-la al peu de la lletra.
No tenim suficient informació a l'hora de planificar el projecte, hi ha
massa incertesa degut a la inexperiència sobre Unity, sobre el
desenvolupament de jocs, sobre disseny gràfic, sobre iteracció
d'usuaris, etc.

És per això que les fases no es poden dur a terme de forma seqüencial,
si no que és millor realitzar-les de manera cíclica i realitzant les
modificacions que siguin necessàries. Per tant, qualsevol feedback
resultant de les correccions de les PAC, de les converses amb el
professor i/o dels testers que pugui aconseguir, han donat un motiu
per a refer (si calia) cadascuna de les fases abans definides, en el
mateix ordre.

En resum, podríem dir que la metodologia que he seguit de forma
gairebé intuïtiva és la del Disseny Centrat en l'Usuari, ja que és el
feedback dels diferents usuaris (professor, testers) les que m'han guiat a
l'hora de prendre decisions al llarg de tot el projecte.

1.4 Planificació del Treball

Per a l'entrega de la PAC 1 es va realitzar una planificació del projecte i
es va lliurar el següent diagrama de Gantt:

La idea inicial era la de realitzar per a la PAC 2 un segon diagrama més
acurat i així obtenir una planificació el més acurada possible. El
problema derivat de planificar així el projecte és que si no es tenen molt
clar tots i cadascun dels elements de què constarà el joc, es pot fer
pràcticament inviable anar modificant el diagrama al llarg de tot el
projecte. I això sense comptar amb la incertesa derivada del
desconeixement total de l'entorn Unity i de disseny gràfic en general, que
dificulta la bona distribució de recursos i fa que les dates marcades no
s'acabin reflectint en la realitat.

Per això, a la pràctica s'ha optat per fer servir aquesta planificació com a
guia, però donant prioritat als feedbacks que s'han anat obtenint fruit de
les converses amb el professor i de les correccions de les PAC. En el
moment de rebre un feedback, es procedia a fer les modificacions
necessàries i reportar dels canvis al professor, com si d'una mini fase de
testeig es tractés.

3

D'aquestes iteracions han sorgit elements nous del joc que no estaven
planificats en un principi, com per exemple el mode història. També
s'han eliminat d'altres, com el rànking online, que es va descartar
donada la complexitat de realitzar aquesta tasca. També es va eliminar
la barra de moviment del personatge, ja que en les converses amb el
professor no vàrem arribar a un acord sobre quina seria la millor manera
d'implementar aquesta funcionalitat, o si realment aportava valor al
producte final.

A més, en aquestes iteracions es va posar especial èmfasi en les
millores de la GUI, i es van anar realitzant canvis per tal d'aconseguir
una bona experiència d'usuari.

Per aquesta raó no es disposa d'un diagrama de Gantt del
desenvolupament realitzat des de mitjans de la PAC 2 fins al final de la
PAC 3.

1.5 Breu sumari de productes obtinguts

 Executable apk per a Android del videojoc.
 Qüestionari per a testers i resultats d'una petita fase de testeig
 Un diagrama de Gantt amb la planificació inicial del projecte inicial
 Showcase de Unity Connect
 Vídeos de l'estat del joc relatius a PAC1, PAC 3 i presentació final

1.6 Breu descripció dels altres capítols de la memòria

A la resta de capítols es detallaran els diferents components que formen
el joc creat i els aspectes tecnològics i de recursos que han marcat el
pas en tot el procés.

Al capítol 2 reflexionaré sobre el gènere Arcade, sobre els concepte de
Pixel Art i sobre la tecnologia utilitzada per a la realització del treball.

Al capítol 3 detallarem la conceptualització del joc, afegint bocets sobre
els nivells, el personatge, etc.

Al capítol 4 es detallarà la part tècnica del procés, ja sigui l'entorn triat,
els diferents assets del joc, eines emprades, etc.

Al capítol 5 es mostrarà una petita guia com si d'un article de revista es
tractés, mostrant a grans trets les característiques bàsiques dels nivells
creats i les funcionalitats de què consten.

4

Al capítol 6 es parlarà molt breument dels requeriments tècnics per a
poder jugar el joc, i es detallarà un manual d'instruccions que ajudi als
nous jugadors a aprendre a jugar des del minut zero.

Al capítol 7 es parlarà sobre un petit qüestionari lliurat a un grup de
participants durant la fase de testeig. S'intentarà obtenir conclusions i
idees per a posteriors iteracions en les fases del desenvolupament.

Al capítol 8 es farà una reflexió global sobre tot el semestre. S'obtindran
conclusions sobre la dificultat de la realització del projecte, sobre les
lliçons apreses durant el procés i sobre la metodologia més adient a
l'hora de realitzar projectes de desenvolupament de jocs. A més, també
s'obtindrà una conclusió sobre què faria falta per tal de comercialitzar un
joc del tipus com el que s'ha creat, sobre quins canvis o millores han
quedat pendents o seria desitjable implementar en futures versions, etc.

2. Estat de l'art

2.1 Revisió sobre el gènere

El joc és una barreja entre un "brick breaker" i un "bubble shooter",
subgèneres que es varen popularitzar durant els anys vuitanta i noranta
per a les màquines Arcade i diverses plataformes particulars que eren
encara incipients, com són les consoles Spectrum, Atari, NES, Neo Geo,
SEGA Genesis, etc.

Si bé semblava que a la dècada del 2000 aquest tipus de joc passarien
completament de moda, aquest gènere va sobreviure sobretot gràcies
als emuladors sorgits per a PC, on la gent podia recrear en el seu
ordinador de casa aquells jocs que tantes hores d'entreteniment van
proporcionar-li alguna dècada enrere.

Cap a la dècada del 2010, els smartphones ja eren una realitat social
indiscutible. Android i IOs es van convertir en els sistemes operatius
perfectes on publicar aplicacions per als estudis 'indie' emergents (a
més dels professionals), i incomptables jocs d'estil retro van sorgir en
qüestió de poc temps.

Avui dia, els repositoris Play Store de Google i App Store d'Apple
contenen milers de videojocs de gèneres diversos, entre ells del tipus de
gènere on podríem classificar Toxico Bubble.

Aquests repositoris són plataformes on es permet certa flexibilitat a l'hora
d'obtenir beneficis de l'aplicació publicada, ja que els jocs es poden
vendre a un preu arbitrari o poden publicar-se de manera gratuïta
segons es cregui convenient. A més, també donen facilitats per a obtenir

5

beneficis a partir de la publicitat de tercers o d'implementar un sistema
de microtransaccions, cosa que els converteix en les plataformes de
distribució més adients per a desenvolupadors de jocs per a mòbils.

Exemple de "brick breaker": One More Brick

En aquest joc per torns s'ha de disparar i veure com la cadena de boles
rebota i destrueix totxos a mesura que els va minvant el seu pes. Un joc
on l'estratègia és indispensable.

Font:https://play.google.com/store/apps/details?id=com.riftergames.onemorebrick

Exemple de "bubble shooter": Panda Pop

En aquest joc per a smartphone i tableta es juga disparant bombolles de
colors per tal d'alliberar uns bebès panda segrestats per un mico malvat.
L'objectiu és combinar-les estratègicament i fer-es desaparèixer per tal
que els petits panda tornin als braços de la seva mare.

Font: https://play.google.com/store/apps/details?id=com.sgn.pandapop.gp

6

https://play.google.com/store/apps/details?id=com.sgn.pandapop.gp
https://play.google.com/store/apps/details?id=com.riftergames.onemorebrick

Si es fa una ullada a gran escala de la Play Store o de la App Store, es
pot observar que existeixen una gran quantitat de jocs molt similars als
dos abans mencionats, gairebé tots ells amb microtransaccions i/o
publicitat implementades.

2.2 Revisió sobre la tecnologia

En tractar-se d'un joc 2D, existeixen moltíssims engines amb els quals es pot
desenvolupar aquest videojoc en concret. Com que no es poden enumerar tots
i cadascun d'ells (ja que només aquest apartat ja donaria per a una tesi com a
mínim), es llistaran els més coneguts que he sabut trobar. Els engines 2D més
famosos avui dia són:

Game Maker Studio 2:

Creat originalment per Mark Overmars i alliberat al públic l'any 1999, és un
motor enfocat principalment al 2D.
Avantatges principals:

 Sistema senzill de drag and drop amb objectes, events i accions.
 Permet exportar a diferents plataformes.
 Comunitat de desenvolupadors força gran, amb documentació variada.

Inconvenients principals:
 Llenguatge de programació propi, el GML. La corba d'aprenentatge es

veu afectada.
 Cada plataforma de destí té un cost, que pot ser elevant en funció del

nombre de plataformes de destí del joc a desenvolupar.

Web oficial: http://www.yoyogames.com/

Gdevelop

És un motor 2D de codi obert i multiplataforma, pensat i creat per a gent
iniciada en el desenvolupament de videojocs.
Avantatges principals:

 Sistema senzill de drag and drop amb objectes, events i accions.
 No requereix coneixements de programació.
 És 100% gratuït.

7

http://www.yoyogames.com/

Inconvenients principals:
 Comunitat de desenvolupadors gran però gairebé tota en anglès.

Ralentitza l'aprenentatge.
 Plataformes de destí limitades a mòbil i desktop.
 Les innovacions en les seqüències o algoritmes poden veure's limitades

donat que es desenvolupa seguint unes plantilles predefinides.

Web oficial: https://gdevelop-app.com

Unity

És un dels motors 2D i 3D més coneguts i estesos de tota la comunitat
internacional de desenvolupadors de videojocs. Empreses professionals i
desenvolupadors independents proporcionen contínuament nous jocs creats
amb aquest engine.
Principals avantatges:

 Utilitza el llenguatge de programació C# amb el que em sento més
familiaritzat.

 Una de les majors comunitats del món, amb documentació extensa i en
molts idiomes.

 El preu és pràcticament gratuït per a desenvolupadors independents, ja
que es comença a pagar a partir d'uns ingressos. Perfecte per a iniciats.

 Suporta la gran majoria de les plataformes avui dia existents, tant
mòbils, desktop o consoles.

 És molt potent i la creativitat pràcticament no es troba limitacions.

Inconvenients principals:
 Interfície d'usuari més complexa que les anteriors, amb corba

d'aprenentatge afectada.
 Està lleugerament més orientat al 3D que al 2D.

Web oficial: http://unity3d.com/

8

http://unity3d.com/
https://gdevelop-app.com/

3. Definició del joc

3.1 Història, ambientació i/o trama

Una malvada nació dictatorial ha inventat un arma bacteriològica que pot
arrasar ciutats senceres i acte seguit ha declarat la guerra al món. En
qüestió de minuts, milers de bombolles tòxiques sobrevolen l'espai aeri
de les principals ciutats amb la intenció d'impactar i destruir tot allò que
tants anys ha costat construir.

Per altra banda, els pobles lliures han també han creat una altra arma
capaç de neutralitzar les bombolles que cauen del cel, i han format un
exèrcit d'homes i dones valents que lluitaran per a guanyar el temps
necessari i permetre així desallotjar les ciutats.

Com més bombolles siguin neutralitzades pels pistolers, més temps
tindrà la gent per a desallotjar la ciutat i més vides seran salvades.

3.2 Definició dels elements principals del joc

 Personatge/Arma: és qui dispara les boles descontaminants en la
direcció escollida. Podrà disparar un nombre definit de boles en cada
dispar.

 General enemic: és el culpable de la situació en què es troba la
ciutat. Utilitzarà totes les armes de què disposi per tal de fer-te arribar
al temut Game Over. La seva funció en el joc és la d'obrir finestres de
diàleg..

9

 Científic de la resistència: Gràcies als seus consells i les seves
advertències sabràs què esperar en cada fase del joc. Com el
general enemic, aquest element només forma part de la història en
forma de diàlegs.

 Bombolles tòxiques: són unes bombolles que cauen del cel a un
ritme constant, i en tocar terra ho destrueixen tot (Game Over). Han
de ser neutralitzades amb les boles descontaminants disparades pel
personatge. Apareixen des de l'inici del nivell principal del joc.

 Bombolles calavera: són unes bombolles especials que també cauen
del cel. Poden ser neutralitzades amb les boles disparades, però
algunes de les boles desapareixeran a causa del seu efecte
“mortífer”.

 Boles spinner: també cauen del cel, i el seu efecte sobre una bola
disparada que hi impacta és impredecible. Quan una bola hi impacti,
sortirà disparada en una direcció aleatòria, afegint incertesa si en
algun moment decideixes disparar-li.

10

 Boles descontaminants/disparades: són les boles que dispara l'arma
de l'exèrcit dels pobles lliures i amb les que s'intentarà impactar a les
boles tòxiques.

 Illumicoin: és la moneda del joc, amb la que es poden comprar
boosters o evitar el Game Over.

 Booster de grandària de bola: Aquest booster farà que les boles
disparades siguin molt més grans durant el següent dispar. És un
objecte consumible d'un sol ús que es pot comprar a la botiga i del
qual es té un cert nombre emmagatzemat.

 Booster de força de bola: Aquest booster farà que les boles
disparades treguin el doble de pes a les bombolles tòxiques. És un
objecte consumible d'un sol ús que es pot comprar a la botiga i del
qual es té un cert nombre emmagatzemat.

11

 Booster de rebot de bola: Aquest booster farà que les boles
disparades puguin rebotar al terra un cop abans de desaparèixer si
ho tornen a fer. És un objecte consumible d'un sol ús que es pot
comprar a la botiga i del qual es té un cert nombre emmagatzemat.

 Parets/Edificis: són els límits de l'escenari del joc en l'eix x. Les boles
descontaminants reboten en els edificis.

 Terra/sòl: és el lloc on es troba el personatge, i qualsevol ítem del
mapa que toqui aquesta regió desapareixerà. A més, si l'objecte que
ha tocat el terra és una bombolla tòxica, obtindrem un Game Over.

12

 Score/Puntuació: és la puntuació obtinguda a la partida actual. Com
més torns resisteixi la ciutat, més puntuació obtindrà el jugador.

 Best Score/Récord: és la puntuació màxima obtinguda en el conjunt
total de partides jugades. Això és útil per a saber si ja havies arribat
mai a la puntuació que tens actualment, o si per contra estàs
superant els teus propis límits!

 Panell de icones de boosters: aquí es mostren els boosters activats
en el torn actual, i per tant és un indicador les característiques
estratègiques que tindrà el següent dispar.

Si un booster està actiu, la seva icona apareixerà “encesa”, amb colors clars. Si
no ho està, tindrà una aparença més suau.

 Indicador de boles/dispar: aquí sempre es mostrarà el número de
boles que sortiran disparades a cada tret, i s'anirà actualitzant a
mesura que agafis boles extres del mapa.

13

 Botó/Panell de pausa: aquest botó deixarà pausat el joc obrint un nou
panell que ens donarà la opció d'anar a la pantalla del menú
principal.

 Botó/Panell de boosters: panell on es mostren els boosters de què
disposa el jugador, amb la possibilitat d'activar-los si així ho desitja el
jugador.

 Botó “Next Turn”: botó que serveix per passar de torn si alguna de les
boles rebota amb molta horitzontalitat i no volem esperar a que toqui
terra o s'escapi pel sostre.

14

 Botó/Panell de botiga: panell on es poden comprar o vendre
boosters, utilitzant els illumicoins com a moneda d'intercanvi.

 Panell de Game Over: panell que s'obre quan el joc ha finalitzat en
succeir que una bombolla tòxica ha tocat el terra.

15

3.3 Escenes del joc

El joc consta principalment de dues escenes. En executar el joc s'anirà a
l'escena principal, on se'ns donarà l'opció d'obrir el panell d'opcions i el
panell de crèdits a través dels seus botons corresponents. També consta
del botó que ens portarà a l'escenari principal del joc, on es
desenvoluparà tota l'acció.

3.4 Objectius plantejats al jugador

L'objectiu és aguantar com més torns millor per a acumular punts i
aconseguir batre el propi rècord. A més, es desbloquejaran noves fases
i elements del joc a mesura que arribem a puntuacions cada cop més
altes (nous elements que aportin diferents mecàniques de joc, nous
reptes, nous diàlegs, etc).

4. Disseny tècnic

4.1 Entorn triat i justificació.

Si bé la interfície gràfica d'usuari m'ha dificultat l'aprenentatge d'aquest
motor a l'inici del semestre, finalment vaig escollir Unity per al
desenvolupament del joc.

Els factors que més van influir a l'hora d'escollir aquest motor gràfic són:
 El llenguatge de programació C#, ja que els llenguatges orientats a

objectes em resulten familiars.
 El preu (gratuït) i la facilitat a l'hora d'exportar el producte final a les

plataformes escollides (en aquest cas, Android).

16

 La documentació estesa de què Unity disposa en múltiples idiomes.
 La potència de Unity, que ens proporciona moltes possibilitats

creatives. A més, l'aprenentatge d'aquest motor pot ser beneficiós de
cara a futurs desenvolupaments que pugui portar a terme a nivell
professional i/o personal.

4.2 Requeriments tècnics de l’entorn de desenvolupament.

Si bé no puc afirmar amb certesa quins són els requeriments mínims de
l'entorn de desenvolupament per tal de desenvolupar un joc d'aquestes
característiques, detallaré les especificacions tècniques de la meva
estació de treball:

 Processador AMD FX 8350
 16 Gb de ram
 Targeta gràfica AMD Radeon R7 350 Series de 2 Gb.
 Targeta de so inclosa a la placa mare.
 Auriculars Logitec H390
 Windows 10 Professional
 Connexió a Internet fibra òptica de 50 Gb

Val a dir que amb aquestes especificacions no he tingut cap problema a
l'hora de treballar amb totes les eines de software emprades de manera
simultània.

4.3 Inventari i breu descripció de totes les eines emprades.

A continuació llistaré i descriuré breument totes les eines de software
utilitzades durant el semestre:

 Unity en la versió 2018.3.11f: Entorn de desenvolupament de
videojocs.

 Microsoft Visual Studio versió 15.9.7: Entorn per al desenvolupament
del codi font del videojoc.

 Android Studio versió 3.3.2 amb Java SDK versió 28.0.3: Si bé em
vaig instal·lar tot l'IDE d'Android Studio, només he utilitzat l'SDK per a
la exportació del joc a Android.

 Windows Paint (inclòs a la versió 10 de Windows): eina simple per al
tractament i creació d'imatges.

 Adobe Photoshop CS6 versió 13.0 x32: eina professional per al
tractament i creació d'imatges.

 Notepad++ versió 7.5.8: eina per al tractament i creació de fitxers de
text.

17

 Power Director 4 (edició de vídeo): Editor de vídeo semi-professional.

 OBS Studio versió 23.1 (captura de vídeo i so): Capturador de vídeo
per a la creació dels vídeos pujats a Youtube.

 Google Chrome: Navegador web per a les consultes de dubtes a
Internet.

 Cacoo: eina web per al desenvolupament d'esquemes UML o
similars.

4.4 Inventari i descripció d’assets i recursos al joc.

La següent llista contindrà tots els assets utilitzats en el joc, indincant-hi
quins són creats per mi i quins són reutilitzats:

Scripts

Aquesta és la llista d'scripts utilitzats en el joc, tots programats per mi
utilitzant l'eina Visual Studio a partir del que anat aprenent sobre C# i
Unity a través dels tutorials que inunden la xarxa.

Control de dades de configuració i d'estat de la partida:
 DataController.cs
 OptionsConfig.cs
 PlayerProgress.cs

Pantalla de menú principal:
 ManejadorPanels.cs
 BurbujaFondo.cs
 FondoTitulo.cs
 BotonPlayAnim.cs

Pantalla de joc:
 BolaExtra.cs
 BolaSpinner.cs
 IllumiCoinExtra.cs
 ManejadorBolas.cs
 ManejadorDisparo.cs
 ManejadorPanel.cs
 Player.cs
 RotateAndExpand.cs
 Shop.cs
 Suelo.cs

18

UI:

Per a la creació de la GUI, vaig optar per a la descàrrega i utilització d'un
conjunt d'assets venuts a la Asset Store. El paquet descarregat
s'anomena”Pixel UI”, i el preu pel qual el vaig obtenir va ser de 4,47€.

Si bé el pack conté panells i finestres personalitzades, només he
reutilitzat els sprites associats als panells i els botons, creant gairebé la
UI de zero malgrat d'utilitzar les seves imatges de fons.

Sons FX:

Per als sons FX he descarregat un pack gratuït a la Asset Store de Unity.
El paquet es diu “FREE Casual Game SFX Pack”, i es pot obtenir de
forma totalment gratuïta.

19

Música:

Per a la música també s'ha obtingut un paquet gratuït disponible a la
Asset Store. El paquet es diu “RPG & Puzzle Game Music (w/ Music
Script).

Sprites:

La gran majoria d'sprites estàtics i d'animacions han estat creats per mi
utilitzant l'eina Paint del windows (per treballar píxel a píxel) i
posteriorment amb el Photoshop per a treballar amb les transparències.

Els següents elements han estat creats mitjançant sprites de
tercers que tenen una llicència d'ús no comercial:
 General enemic: S'han utilitzat els sprites marcats en vermell per a la

animació dels diàlegs.

Font: https://www.spriters-resource.com/ds_dsi/metalslug7/sheet/16347/

20

https://www.spriters-resource.com/ds_dsi/metalslug7/sheet/16347/

 Científic de la resistència: S'han utilitzat els sprites marcats en
vermell per a la animació dels diàlegs.

Font: https://www.spriters-resource.com/ds_dsi/customroboarena/sheet/44316/

 Soldat: S'han utilitzat els sprites marcats en vermell per a l'animació
d'espera del soldat, i l'sprite marcat en blau ha estat utilitzat en el
moment d'apuntar.

Addicionalment, s'ha utilitzat un sprite
més per a representar al soldat en el
diàleg inicial (en blau), i uns altres
sprites que representen les
explosions del joc, en taronja.

Font: https://www.spriters-resource.com/neo_geo_ngcd/ms3/sheet/53584/

21

https://www.spriters-resource.com/neo_geo_ngcd/ms3/sheet/53584/
https://www.spriters-resource.com/ds_dsi/customroboarena/sheet/44316/

 Edifici: s'ha utilitzat part de la imatge recollida a Internet per a definir
les parets dels edificis. Té llicència d'ús comercial amb reutilització,
però es perceb poc en el joc i realment podria ser substituït per
qualsevol altre element del tipus.

Font:https://pixabay.com/it/vectors/edificio-moderno-l-ufficio-dei-scala-2859798/

La resta d'sprites han estat creats manualment, utilitzant Paint i
Photoshop de la manera abans esmentada.

4.5 Esquema d’arquitectura del joc/components.

A continuació, se'ns mostra un petit esquema de l'arquitectura del joc a
nivell de software, on s'enumeren les principals classes i resumeix a
grans trets el paper que juguen en el joc.

La totalitat del projecte Unity és força més complex que el que reflexa
únicament el codi font, donat que és molt difícil plasmar totes les
jerarquies dels GameObjects i tots els assets utilitzats. De totes

22

https://pixabay.com/it/vectors/edificio-moderno-l-ufficio-dei-scala-2859798/

maneres, aquest esquema ja dona una idea de la organització tècnica en
què ha estat concebut el videojoc.

23

5. Disseny de nivells

En aquest joc realment només existeix un únic nivell on es desenvolupa
l'acció (però en podrien haver més). A continuació es mostra una petita
guia del nivell principal com si d'un article de revista es tractés:

24

6. Manual d'usuari

6.1 Requeriments tècnics del maquinari per jugar

Per norma general, els requeriments mínims per a poder jugar a un joc
fet en Unity per a Android dependrà de la complexitat del projecte
realitzat (gràfics, elements simultanis dins una mateixa escena, etc). A
grans trets, a la web de Unity ens indica que per a Android es necessita
disposar de les següents propietats en el dispositiu on es vulgui executar
el joc:
 OS 4.1 o posterior
 ARMv7 CPU amb suport NEON o CPU Atom.
 OpenGL ES 2.0 o posterior.

De totes maneres, donada la senzillesa inherent al joc creat, no es
descarta que Toxico Bubble es pugui executar amb normalitat en una
estació que tingui unes especificacions menors als requisits abans
esmentats.

6.2 Instruccions de joc

1. En començar a executar el joc arribarem a la pantalla del menú principal
on ens trobarem amb tres botons. Un botó obrirà el panell d'opcions, un
segon botó obrirà el panell de crèdits i un tercer botó amb el títol “Play”
ens portarà al nivell de joc principal. Per a jugar, s'ha de prémer el darrer
botó.

2. En el panell d'opcions es poden configurar les característiques del so i
música, on es poden activar o desactivar segons la voluntat del jugador.
També es poden configurar altres conceptes encara no acabats
d'implementar com són la dificultat de la partida o el nom del jugador.

3. En el panell de crèdits apareixerà el nom del desenvolupador del joc.
4. Si es vol anar directament a jugar, s'ha de prémer el botó de “Play”. En

començar l'escena de joc, s'obrirà primerament un diàleg amb el General
Morden, que tancarem en prémer el botó “Continue”.

5. Acte seguit, s'obrirà un segon diàleg amb el científic de la resistència
donant unes breus indicacions sobre la dinàmica del joc. Per a seguir
jugant, s'ha de prémer el botó “Continue” de nou.

6. Ara ja s'ha iniciat el joc. Per a començar a disparar, primerament s'ha de
fer 'dragging' a la pantalla. Apareixerà una línia que mostrarà la direcció
que prendran de les boles un cop disparades. En deixar anar el dit, el
dispar es consolidarà i sortiran boles en la direcció escollida. Si una bola
disparada toca una bombolla, la bola rebotarà i la bombolla perdrà un
punt de vida. Si en canvi es toca una bola extra de les que apareixen
aleatòriament en el mapa, en el següent dispar llençarem una bola més.
Quan es toqui un illumicoin extra amb una bola disparada, la quantitat
d'illumicoins de la bitlletera s'incrementarà en una unitat.

25

7. Per a pausar el joc en qualsevol moment de la partida, només s'ha de
premér el botó de pausa situat en la part inferior dreta de la barra de
control, que està situada a la part inferior de la pantalla.

8. Es poden utilitzar boosters per tal de millorar esporàdicament les
propietats de les boles disparades. Per a utilitzar un booster, s'ha de
prémer el botó corresponent al booster escollit dins el panell de
boosters. Per a obrir el panell de booster, s'ha de prémer el botó amb el
text “boosters” que es troba a la barra inferior de control.

9. Es poden comprar i vendre boosters al panell de botiga que pot obrir-se
prement el botó “shop” que es troba a la part inferior esquerra de la barra
de control.

10.Si una bombolla toca terra, se'ns obrirà el panell de “Game Over”. Aquí
tenim tres opcions: reiniciar el nivell, anar a la pantalla de menú principal
o continuar el joc pagant 20 illumicoins. Si paguem per continuar jugant,
desapareixerà la bombolla que tocava terra i la resta d'elements de la
pantalla continuarà exatament igual per a seguir amb la partida amb
normalitat.

7. Fase de testeig

Durant l'última setmana de la PAC 3 i aprofitant que el joc ja estava en
un estat força estable, vaig crear un petit qüestionari que pogués lliurar a
les persones que participessin a la fase de testeig del joc.

7.1 Tipus de participants

En la fase de testeig han participat 5 usuaris, sense comptar el professor
ni les meves proves IT. Es tracta d'un perfil força concret, dues dones i 3
homes d'entre 27 i 38 anys d'edat, tots ells professionals del
desenvolupament de software per al sector de les assegurances. A més,
tots ells han jugat anteriorment a jocs semblants al que he creat, i per
tant les seves crítiques i apreciacions tenen un cert valor respecte a
usuaris inexperts en el gènere.

7.2 Qüestionari i tipus de prova realitzada

La prova consisteix a instal·lar el joc en els mòbils dels participants i fer
que provin el joc pel seu compte, sense indicacions de cap tipus. Un cop
han pogut provar el joc, els he lliurat un qüestionari ràpid de contestar
per tal de no fer massa feixuga la tasca de fer-me aquest petit favor.

Acte seguit trobem el petit formulari lliurat als participants. L'idioma
escollit és l'espanyol donat que hi ha tres nacionalitats dins el conjunt de
participants, la catalana, l'espanyola i la veneçolana:

26

7.3 Resultats i conclusió

En quant a la jugabilitat del joc, hi ha força acord en que el joc és senzill
d'aprendre a jugar i de que la interfície i els elements de joc són els
adequats. També crec rellevant comentar que tres de les cinc persones
han indicat que troben a faltar més fases o nivells implementats, ja que
troben que la història del joc “s'acaba massa d'hora”.

La qualitat dels gràfics té certa disparitat d'opinions. Si bé la gran majoria
han indicat que els gràfics en general no estan malament, el personatge
principal és l'element que pitjor valoració ha obtingut. En aquest aspecte
m'he trobat amb qualificatius com “piratilla”, o “demasiado serio y
masculino”. Un participant també ha comentat que el personatge hauria
de tenir més animacions implementades, o que l'arma hauria de seguir
fidelment la línia d'apuntat quan es fa dragging.

Els sons FX i la música sembla ser que han agradat a tothom i que les
troben coherents amb el que es percep visualment.

La qualitat del joc en general ha obtingut una bona apreciació. Tot i així,
dues persones han detectat un bug que es produeix quan les boles
col·lisionen amb una bombolla en un cert angle concret. Seria bo
prioritzar la solució d'aquest bug en la fase de manteniment.

27

Jugabilidad
Significados

Del 1 al 5 y de menor a mayor, define tu grado de acuerdo o desacuerdo con estas afirmaciones: Respuesta 1- Desacuerdo
1 2 3 4 5 2- Discrepo

El juego es autoexplicativo y se aprende a jugar de forma sencilla 3- No sabría qué decir
La historia me resulta interesante y me motiva a seguir jugando "un nivel más" 4- Estoy un poco de acuerdo
Echo en falta más interacción con los diferentes ítems del juego 5- Muy de acuerdo
Hay ítems o interacciones del juego de los que puedo prescindir o no sé para qué sirven
La interfaz de usuario es sencilla de usar

Comentarios:

Calidad Gráficos
Significados

Del 1 al 5 y de menor a mayor, define la satisfacción obtenida con los siguientes aspectos del juego: Respuesta 1- Muy baja calidad
1 2 3 4 5 2- Baja calidad

Interfaz de usuario 3- Mejorable
Gráficos del personaje 4- No está mal
Gráficos de la interfaz de usuario 5- Me gusta como queda
Gráficos de los diferentes ítems del juego
Diseño de las animaciones

Comentarios:

Calidad de Sonidos y música
Significados

Del 1 al 5 y de menor a mayor, define tu grado de acuerdo o desacuerdo con estas afirmaciones: Respuesta 1- Desacuerdo
1 2 3 4 5 2- Discrepo

Los efectos de sonido resultan adecuados con lo que se percibe visualmente 3- No sabría qué decir
Los efectos de sonido pueden resultar molestos o estresantes 4- Estoy un poco de acuerdo
La música resulta adecuada para cada contexto en el desarrollo de la partida 5- Muy de acuerdo
La música puede resultar molesta o estresante

Comentarios:

Calidad del juego
Del 1 al 5 y de menor a mayor, define tu grado de acuerdo o desacuerdo con estas afirmaciones: Significados

Respuesta 1- Desacuerdo
1 2 3 4 5 2- Discrepo

Me resulta difícil avanzar de nivel en el juego 3- No sabría qué decir
Hay situaciones en las que se perciben fallos en el juego 4- Estoy un poco de acuerdo
El juego sabe adaptar bien las mecánicas de juego que funcionan en otros juegos del estilo 5- Muy de acuerdo
El juego tiene elementos innovadores respecto a otros juegos del estilo

Comentarios:

8. Conclusions

Les lliçons apreses en aquest projecte final són molt diverses,
començant per una que potser ho resumeix tot força bé. I és que crear
un videojoc, per senzill que sigui, és molt més complicat del que em
pensava abans de començar el semestre.

Si bé s'han assolit la majoria dels objectius plantejats inicialment, no puc
evitar quedar-me amb la sensació de que el projecte dista molt
d'aconseguir un nivell de qualitat i completesa mínims per tal de poder
ser comercialitzat o pujat a la plataforma de Google Play Store.

Un dels motius principals és la utilització d'sprites que no tenen la
llicència necessària per tal de poder-se incloure en un projecte
professional. L'altre motiu detectat és que fa falta més mode història,
més objectes interactius, i en definitiva més contingut per tal de poder
“enganxar” a la gent durant hores i hores d'entreteniment.

El major problema amb què m'he trobat en el projecte ha estat la part del
disseny gràfic, on la meva inexperiència em va fer “perdre” moltes hores
de feina, i aquest és el motiu pel qual hi ha sprites (sobretot
d'animacions) que he hagut de reutilitzar i no he sabut crear amb la
suficient soltura. Una lliçó que he après d'aquí és que si no es tenen
aptituds per al disseny gràfic, llavors millor comptar amb un especialista
del tema a l'hora de crear un videojoc, per simple que aquest sigui.

En quant a la planificació, tot i haver intentat seguir el diagrama de Gantt
plantejat en la segona PAC, s'han hagut de realitzar modificacions
periòdiques fruit principalment dels feedbacks del professor i dels propis
errors personals deguts a la inexperiència sobre Unity en general. Això
ha comportat unes desviacions que al final han fet trontollar la
planificació, i en aquest aspecte tinc la sensació de no haver assolit un
dels reptes que em vaig plantejar a l'inici del projecte.

Val a dir que aquestes modificacions s'han valorat positivament al llarg
de les petites mostres del joc que anava ensenyant a la gent que
m'envoltava, així que puc arribar a la conclusió de que en el fons ha
sigut un canvi de metodologia positiu de cara al producte final.

Una de les línies de treball futur que s'ha quedat pendent de realitzar és
l'estudi necessari per tal de pujar l'aplicació a la Play Store de Google i
afegir-hi publicitat i/o la opció de comprar illumicoins mitjançant
microtransaccions. En aquest aspecte, per a poder plantejar-se “obrir
aquest meló” abans s'hauria de solucionar el tema de la falta de
contingut i el de les llicències d'ús.

Tinc intenció de continuar millorant i ampliant el joc un cop acabat el
TFG, ja que hi ha moltes idees innovadores que s'han quedat enlaire i
que seria interessant poder implementar o com a mínim provar en un
futur.

28

Glossari

2D: Representació gràfica que només fa servir dues de les tres dimensiones de
l'espai, per norma general l'amplada i la llargada, però no la profunditat.

Alpha (versió): La versió Alfa o Alpha d'un joc és la primera versió funcional
del mateix. Pot ser inestable, i sovint és la primera versió a la que els testers o
provadors del joc tenen accés per a reportar errors. Rarament es fa accessible
al públic.

Arcade: Gènere de videojocs que per la seva estètica y/o senzillesa d'ús
recorda als antics jocs de les màquines recreatives.
Asset: Cadascún dels elements de què consta un videojoc (ja siguin
animacions, models, IA, sons, etc).

Beta (versió): La versió beta és la primera versió completa del videojoc, i
generalment l'última versió de prova abans de la versió final que serà
comercialitzada.

Booster (ó potenciador): Objecte que en ser obtingut o utilitzat proporciona
una característica o capacitat especial a l'instant.

Boss (Jefe): Enemic o monstre controlat per la CPU que trobem al final de les
pantalles o fases. Acostuma a ser més difícil de vèncer que la resta d'enemics
de la pantalla.

Bug: error queimpedeix el correcte funcionament del joc o que modifica el
comportament respecte l'esperat. A vegades poden ser molt evidents, i a
vegades són errors de disseny difícils de detectar i/o arreglar.

Build: versió executable i funcional del codi d'un joc.
Fase: Cadascún dels capítols en què es divideix un joc. És sinònim de pantalla
o nivell.

Dragging: Acció d'arrossegar algun objecte. En smartphones i pantalles tàctils
en general, es tracta de prémer un dit a alguna part de la pantalla i arrossegar
sense deixar-lo anar.

Engine: en anglès, motor. En el món dels videojocs és sinònim de motor gràfic.

Emulador: Software que permet executar videojocs en una plataforma diferent
a aquella per a la que va ser dissenyada originalment. Generalment s'usen per
a jugar en plataformes actuals a videojocs antics, o retro.

Free to Play: Model de negoci en videojocs que consisteix en oferir el joc de
manera gratuïta, y obtenir els beneficis mitjançant publicitat inserida al propi joc
o bé mitjançant el cobrament de cert contingut o característica. Aquest tipus de
cobrament s'anomenen microtransaccions.

29

Game Over: frase empleada per la immensa majoria de videojocs per a indicar
la fi de la partida.

GUI: Acrònim de "Graphic User Interface", és la interfície gràfica d'usuari.

Hight score: Puntuació més alta obtinguda pel jugador en una partida. No
confondre amb récord.

Indie: Videojoc realitzat per un estudi que treballa de manera independent,
sense obeïr les ordres ni seguir les pautes d'un tercer. Normalment
microempreses joves que comencen en el món del desenvolupament.

Ítem: Objecte del joc, generalment que té alguna funció o propietat en la
interacció del jugador amb el joc.

Jugabilitat: Característica d'un videojoc que mesura la qualitat de l'experiència
d'un jugador en interactuar amb ell.

Mecàniques: Cadascun dels medis posats a disposició del jugador per a que
intervingui en l'estat del joc de manera que pugui aconseguir els objectius
proposats.

Microtransacció: Compra online de petits continguts d'un joc, sovint a un preu
reduït. es pot tractar d'equipament, armes o objectes decoratius i poden
modificar les mecàniques del joc (més avantatge, més energia, etc) o
simplement poden aportar una diferenciació estètica (skins, fons de pantalla,
etc).

Motor gràfic: Es la part fundamental del motor del joc, i la seva funció principal
és renderitzar i animar els models 2D o 3D dissenyats prèviament pels artistes
del joc.

Nivell: Cadascún dels capítols o segments en què es divideix un joc i que
tenen un o varis objectius definits que s'han de completar per avançar en el joc.

Pantalla: sinònim de fase, nivell.

Píxel: Unitat mínima d'una imatge digital, composta d'un únic color homogeni.
Com més gran sigui el nombre de píxels d'una imatge digital, major serà la
seva qualitat.

Pixel Art: Tècnica de dibuix artístic mitjançant un ordinador, on gran part de la
imatge és editada píxel a píxel. té el seu orígen en els inicis dels videojocs, on
les resolucions de pantalles eren molt limitades.

Prefab: Fitxer a nivell físic del motor de Unity que representa un objecte “tipus”
que es pot instanciar tantes vegades com es vulgui. En programació, un
paral·lelisme seria entre el concepte de Classe (prefab) i instància
(GameObject). A l'hora de treballar en el desenvolupament del joc, un canvi en

30

alguna característica del prefab es pot propagar a totes les instàncies presents
en una escena sense haver de fer-ho una per una. Agrupació lògica d'objectes.

Récord: Puntuació més alta obtinguda pel jugador en el conjunt de totes les
partides jugades a un mateix videojoc.

Resolució: És el nombre de píxels que poden ser mostrats en pantalla,
mesurada en amplada X altura (per exemple 1920x1080 píxels).

Retro: Dit sobre un videojoc, un joc és retro quan es tracta d'un joc antic (uns
20 anys o més) o quan aquest té una estètica que recorda als jocs antics.

Retrogaming: Afició per jugar i col·leccionar tot tipus de plataformes i jocs
antics, ja sigui a través de les pròpies plataformes, d'emuladores o de les
reedicions per a plataformes modernes.

Screenshot: Imatge estàtica presa en un instant del joc. Sovint també
anomenada “screen” o “SS”.

SDK: Acrònim de Software Development Kit (Kit de desenvolupament de
software).

Script: Escena o seqüència d'un videojoc que s'executa sempre de la mateixa
manera, independentment de les accions prèvies del jugador. També
s'anomena script al fitxer on s'emmagatzema part del codi font de programació
dels diferents elements de què consta el joc.

Software: Dit de qualsevol aparell electrònic, tot element que el compon que es
digital i per tant intangible, en contraposició al que és físic i palpable.

Sons FX: S'anomena So FX, o SFX (de l'anglès Sound FX -effects-) al conjunt
de sons d'un videojoc que no pertanyen la banda sonora. És a dir, aquells que
representen el so natural dels elements del joc, com pot ser el de l'aigua, el
d'un animal, el dels passos d'una persona, el d'una porta obrint-se, etc.

Sprite: Imatge de mapa de bits present en pantalla, normalment representant
els diferents objectes (animats o no) de què consta el joc. En programació de
videojocs és la màscara o imatge d'un objecte que té la capacitat de col·lisió.

Testeig: Conjunt de proves que es realitzen sobre un joc de manera
continuada durant la fase de desenvolupament. La fi és detectar errors i
informar als desenvolupadors per a què ells els corregeixin.

Tester: També denominat betatester o alfatester, és una persona encarregada
de realitzar el testeig durant la fase de desenvolupament . Poden estar
especialitzats en seccions concretes del joc, com els testers de traducció, que
comproven la correcta implementació d'una traducció en el joc.

Tutorial: Fase especial, que sovint es desenvolupa en els primers minuts d'un
videojoc, on s'ensenya al jugador sobre els controls i accions bàsiques del joc,

31

mitjançant instruccions de pantalla i sovint amb les indicacions d'algun
personatge o veu del narrador.

UI: Acrònim del terme anglès User Interface (Interfície d'Usuari).

32

Bibliografia

Sprites i animacions de tercers
 https://www.spriters-resource.com/neo_geo_ngcd/ms3/sheet/53584/
 https://www.spriters-resource.com/ds_dsi/metalslug7/sheet/16347/
 https://www.spriters-

resource.com/ds_dsi/customroboarena/sheet/44316/

Dubtes sobre scripting en Unity i programació en general
 https://unity3d.com/es/learn/tutorials/s/scripting

FAQ de Unity sobre llicències
 https://unity3d.com/es/unity/faq/2491

Creació de Diagrames de Gantt
 https://app.smartsheet.com/b/home

Manual de Photoshop
 https://helpx.adobe.com/es/support/photoshop.html

Entorns de desenvolupament de jocs 2D
 https://www.slant.co/topics/2550/~best-2d-game-engines-for-

beginners
 https://www.capterra.es/software/158592/gdevelop
 https://www.capterra.es/software/158594/gamemaker--studio
 https://www.capterra.es/software/158591/unity
 https://learn.g2crowd.com/free-game-engines

Experiència d'usuari i fases de testeig
 http://www.spentamexico.org/v13-n1/A17.13(1)283-294.pdf
 https://www.torresburriel.com/weblog/2016/03/30/analizando-la-

experiencia-de-usuario-en-videojuegos/
 http://lsi.ugr.es/~juegos/articulos/interaccion08-jugabilidad.pdf
 https://es.wikipedia.org/wiki/Jugabilidad

Fases del desenvolupament de videojocs
 https://www.invergestudios.com/blog/fases_desarrollo_videojuegos/

33

https://www.invergestudios.com/blog/fases_desarrollo_videojuegos/
https://es.wikipedia.org/wiki/Jugabilidad
http://lsi.ugr.es/~juegos/articulos/interaccion08-jugabilidad.pdf
https://www.torresburriel.com/weblog/2016/03/30/analizando-la-experiencia-de-usuario-en-videojuegos/
https://www.torresburriel.com/weblog/2016/03/30/analizando-la-experiencia-de-usuario-en-videojuegos/
http://www.spentamexico.org/v13-n1/A17.13(1)283-294.pdf
https://learn.g2crowd.com/free-game-engines
https://www.capterra.es/software/158591/unity
https://www.capterra.es/software/158594/gamemaker--studio
https://www.capterra.es/software/158592/gdevelop
https://www.slant.co/topics/2550/~best-2d-game-engines-for-beginners
https://www.slant.co/topics/2550/~best-2d-game-engines-for-beginners
https://helpx.adobe.com/es/support/photoshop.html
https://app.smartsheet.com/b/home
https://unity3d.com/es/unity/faq/2491
https://unity3d.com/es/learn/tutorials/s/scripting
https://www.spriters-resource.com/ds_dsi/customroboarena/sheet/44316/
https://www.spriters-resource.com/ds_dsi/customroboarena/sheet/44316/
https://www.spriters-resource.com/ds_dsi/metalslug7/sheet/16347/
https://www.spriters-resource.com/neo_geo_ngcd/ms3/sheet/53584/

Diccionari de termes del món dels videojocs
 http://www.gamerdic.es/

Galeries Pixel Art
 http://pixelartmaker.com/gallery

Extracte de revista
 http://lacuevazojuro.blogspot.com/2012/06/revista-club-nintendo-5-

1992.html

Requeriments tècnics del maquinari per jugar
 https://unity3d.com/es/unity/system-requirements

34

https://unity3d.com/es/unity/system-requirements
http://lacuevazojuro.blogspot.com/2012/06/revista-club-nintendo-5-1992.html
http://lacuevazojuro.blogspot.com/2012/06/revista-club-nintendo-5-1992.html
http://pixelartmaker.com/gallery
http://www.gamerdic.es/

Annexos

Enllaç al repositori Github:
https://github.com/jordidelafuente/toxicobubble

Vídeo de Youtube explicant molt breument el que s'ha implementat fins a
la finalització de la segona PAC (Versió Parcial):
https://youtu.be/g4X7y_eapXM

Vídeo de Youtube explicant breument el que s'ha implementat a la
finalització de la tercera PAC:
https://youtu.be/CaJypNC2en0

Vídeo de presentació del joc, amb explicació del procés de creació i
demostració de les principals característiques implementades.
https://youtu.be/yqemf5smyTc

Perfil de UnityConnect:
https://connect.unity.com/u/jordi-de-la-fuente-manzanares

Showcase de Toxico Bubble a Unity Connect:
https://connect.unity.com/p/toxico-bubble-the-deffinitive-bubble-shooter

35

https://connect.unity.com/p/toxico-bubble-the-deffinitive-bubble-shooter
https://connect.unity.com/u/jordi-de-la-fuente-manzanares
https://youtu.be/yqemf5smyTc
https://youtu.be/CaJypNC2en0
https://youtu.be/g4X7y_eapXM
https://github.com/jordidelafuente/toxicobubble

