

Miika Montonen

VAIHDETTAVIEN HAHMOJEN LUONTI MONINPELIIN

Opinnäytetyö
Tietojenkäsittely

2017

**Kaakkois-Suomen
ammattikorkeakoulu**

Tekijä/Tekijät	Tutkinto	Aika
Miika Montonen	Tietojenkäsittely	Marraskuu 2017
Opinnäytetyön nimi		33 sivua
Vaihdettavien hahmojen luonti multipeliin		
Toimeksiantaja		
Työväen Sivistysliitto TSL / Mikkelin ammattikorkeakoulu		
Ohjaaja		
Jukka Selin		
Tiivistelmä		
<p>Pelillistäminen on lisääntynyt huomattavasti viime vuosina ja sitä on alettu kokeilemaan moniin eri aihealueisiin. Tätä on edusauttanut varsinkin Unity-pelimoottorin tuleminen ilmaiseksi kokonaisuudessaan vuonna 2015.</p> <p>Tässä opinnäytetyössä esittelen, kuinka käyttää Unity-pelimoottoria ja toteuttaa sen Unet komponentilla pelihahmon ulkonäön vaihto peliympäristössä ajonaikana. Aloitan kertomalla, mikä on moninpeli, kuvailemalla on Unityn ja sen toimintoja liittyen ominaisuuksiin, joita tarvittiin käytännötyössä. Tämä sama myös Unet-komponentin osa-alueessa.</p> <p>Opinnäytetyöni viimeisessä osa-alueessa käyn läpi toimeksiantoni käytännön työtä ja sen tuloksia. Toimeksiantajana toimivat Työväen Sivistysliiton ja toimeksiantoni oli osa heidän hanketta nimeltä digiosajaksi työelämään. Mikkelin ammattikorkeakoulu toteutti tähän hankkeeseen monipelattavan pelin, joille tein käytännön työni.</p>		
Asiasanat		
Unity, Unet, peliohjelmointi, pelillistäminen, moninpeli		

Author (authors)	Degree	Time
Miika Montonen	Bachelor of Business Administration	November 2017
Thesis Title		33 pages
Creating changeable characters for multiplayer		
Commissioned by		
Työväen Sivistysliitto TSL / Mikkeli University of Applied Sciences		
Supervisor		
Jukka Selin		
Abstract		
<p>Gamification has increased considerably over the last few years and its uses have been experimented on with many different themes. Unity game engine becoming wholly free in 2015 has especially contributed to this.</p>		
<p>In this thesis, I introduce how to use the Unity game engine and its component Unet to implement a change of appearance for the game character in the game environment, while in runtime. I start by telling what is a multiplayer game, and by describing Unity and its functions related to the features needed in the theory section. This was the same with the Unet component section.</p>		
<p>In the final part of the thesis I go through the practical work I did regarding the theme the theme of this thesis. The work was commissioned by Työväen Sivistysliitto TSL and it was part of their project called digiosajaksi työelämään. Mikkeli University of Applied Sciences implemented a multiplayer game for this project to whom I worked for during the practical work.</p>		
Keywords		
Unity, Unet, game programming, gamification, multiplayer		

SISÄLLYS

1	JOHDANTO.....	5
1.1	Moninpeli.....	7
2	UNITY.....	9
2.1	Gameobject prefab Unityssä.....	10
2.2	Script-koodi Unityssä.....	11
3	UNET.....	11
3.1	UNET verkkopeli unityssä.....	12
3.2	Unet hallinta.....	13
3.3	Unity animaatio.....	Virhe. Kirjanmerkkiä ei ole määritetty.
3.4	Canvas.....	14
3.5	Ajan hallinta unityn sisällä.....	17
4	HAHMON LIIKKUVUUS JA MODELI.....	18
4.1	Syncvar.....	20
4.2	Synclist.....	20
4.3	Network script.....	21
5	HAHMON VALINTA.....	22
5.1	Hahmon luonti pelimaailmaan.....	24
5.2	Hahmon värin vaihtaminen.....	27
6	LOPPUSANAT.....	31
	LÄHTEET.....	33

1 JOHDANTO

Tässä opinnäytetyössä perehdyn pitkäkestoisen pelikehityksen alkuvaiheisiin suunnittelun, toteutuksen ja jatkokehityksen kannalta. Toimeksiantajana toimii Digiosaajaksi työelämään-hanke. Hanketta oli toteuttamassa Mikkelin ammatti-korkeakoulu, Itä-Suomen Yliopiston ja Työväen sivistysliitto. Tarkoituksena oli suunnitella ja toteuttaa prototyyppi kehitettävän työelämäpelin palvelutilanteita kuvaavasta osa-alueesta. Pelin tarkoituksena on toimia osana kurssien sisältöä.

Hankkeen tavoite on parantaa aikuisten, joilla on heikot perustaidot, tieto- ja viestintätekniisiä taitoja (TVT-aidot) ja sitä kautta parantaa Etelä-Savon työllisyystilannetta. Hankkeessa kehitetään työelämälähtöisiä pedagogisia menetelmiä tieto- ja viestintätekniisten taitojen opetukseen aikuisväestölle, jolla on heikko peruskoulutus.

Kohderyhmä on yli 30-vuotiaat työttömät tai työttömyysuhan alaiset, joilla ei ole perusasteen jälkeistä tutkintoa tai joiden tutkinto ei vastaa nykyisen työelämän vaatimuksia. Näillä vähän koulutetuilla ryhmillä on usein heikot tai olemattomat muuttuvan työelämän vaatimat TVT-aidot. Kohderyhmään kuuluvat myös yksinyrittäjät. Maantieteellinen toiminta-alue on Etelä-Savossa Mikkelin, Savonlinnan ja Pieksämäen seutukunnat.

Hankkeessa toteutetaan kussakin toimintakaupungissa noin puolen vuoden mittaisia monimuotokoulutuksia, joihin rekrytoidaan osallistujiksi yllä kuvattua kohderyhmää. Koulutus alkaa TVT-testillä ja oppimisvalmiuksien kartoituksella. Alkukartoitusten pohjalta oppijat jaetaan tasoryhmiin, joissa otetaan oppijoiden yksilölliset tarpeet huomioon.

Koulutuksissa käytetään osallistavia menetelmiä, joiden tavoitteena on osallistujien voimaannuttaminen ja rohkaiseminen uskomaan itseensä oppijana ja työntekijöinä. Erilaisen oppijan tarpeet otetaan pelin kehittämisessä ja ohjauksessa huomioon. Pelin visuaalisuus ja tarinankerronta tukevat erilaisia oppijoita. Opiskelu tapahtuu yhteistoiminnallisesti ryhmissä, joille annetaan yhdessä ratkaistavia tehtäviä. Ryhmissä opitaan työelämässä vaadittavia vuorovaikutustaitoja ja tiimityötä.

Mikkelin ammattikorkeakoulu toteuttaa hankkeessa moninpelattavan työelämäpelin, joka tarjoaa vaihtoehtoisen tavan oppia työelämän TVT-taitoja, työelämän pelisääntöjä, alaistaitoja ja vuorovaikutusta työelämässä. Työelämäpeli tuo hankkeeseen merkittävän uutuusarvon ja uudenlaisen lähestymisen kohderyhmän tarpeisiin vastaamisessa. Peliä kehitetään jatkuvana käyttäjälähtöisenä prosessina ja kohderyhmät osallistuvat vahvasti sen kehittämiseen. Tämä osaltaan lisää kohderyhmän oppimismotivaatiota ja itseluottamusta.

Varsinaisen pelin lisäksi tuloksena syntyy ns. jatkokehitysalusta, työkalu, joka huomioi erilaiset oppijat ja tulevaisuuden kehitystarpeet. Se tuottaa osaltaan myös sisältöjä peliin. Hanke julkaisee raportin yhteyteen kehitysblogin, johon kaikki hanketoimijat voivat osallistua.

Itä-Suomen yliopisto Aducate, toteuttaa hankkeessa jatkuvaa TVT-opetuksen ja pelin kehittämisen arviointia ja antaa opettajille ja pelikehittäjille jatkuvaa palautetta sähköisten kyselyjen ja mittauksen avulla prosessin eri vaiheissa. Aducate osallistuu osallistujien taitojen alkukartoitukseen. Se arvioi opettajien digi- ja verkkopedagogisten taidot ja jatkokoulutustarpeet. Arviointien tuloksena koulutusprosessi ohjautuu jo hankkeen aikana kohderyhmää parhaiten palvelevaksi ja siten koulutus jatkossa vastaa kohderyhmään kuuluvien koulutustarpeeseen hyvin. Arviointi paljastaa sellaisia koulutustarpeita, joihin vastaamalla voidaan jatkossa yksinkertaisemmin tukea aikuisten digiosaamista.

Keskityn opinnäytetyössäni selittämään tekemäni osan moninpeliin, joka antoi pelaajalle mahdollisuuden vaihtaa pelihahmonsa ulkonäköä ja sen mahdollisen hahmon vaatteiden väriä.

Pohjustan myös moninpelien verkkotaustaa, koska se oli oleellinen osa hahmon ulkonäköön vaikuttavan järjestelmän luomisessa, sekä yleinen selitys käytetystä pelimoottorista Unitystä. Tätä seuraten kerron miten kyseisessä pelimoottorissa asiat toimivat ja rakentuvat, miten ohjelmointi ja objektien luonti tapahtuvat peliympäristöön.

2 MONINPELI

Moninpeli on peli, jossa kaksi tai useampi pelaaja voivat osallistua samaan peiliin samanaikaisesti. Pelaamisen alkutaipaleilla tämä tapahtui saman laitteen kautta, mutta on nykyaikana siirtynyt melkein täysin toimimaan verkon yli.

Monipelit jakaantuvat yleisemmin kahteen kategoriaan, joista ensimmäinen on pelaaminen toisiaan vastaan tavalla tai toisella ja toinen on, että pelaajat pyrkivät yhteistyöllä saavuttamaan annetun lopputuloksen.

Kuva 1. Vertaisverkko

Vertaisverkko-malli oli ensimmäisten moninpelien toimintapohjana. Tässä toimivat kaikki pelaajat serverinä, sekä klienttinä jakaen tietoa kaikilla osanottajille. Tämä kuitenkin aiheuttaa helposti monia ongelmia.

Pelin ollessa käynnissä tilanteen pitäminen samanlaisena kaikille pelaajille on erittäin hankalaa vertaisverkkoa hyväksikäyttäen ja pienikin heitto pelaajien välisessä yhteydessä saa pelimaailman tapahtumat hiukan erilaisiksi ja näiden kasaantuessa pelaamisesta tulee suorastaan mahdotonta. Pelaajien arvoa ei verkossa määritellä erikseen, joten tästä johtuen ei ole mahdollista löytää pelitilannetta, johon kaikkia pelaajia voisi verrata ja tasata tilanteen.

Kuva 2. Palvelin-asiakas-verkko

Näistä ongelmista opittuna alettiin siirtyä käyttämään palvelin-asiakas-yhteyttä, jossa kaikki pelaajat ovat klienttejä ja keskustelevat vain serverin kanssa. Pelin toiminnot toteutettiin vain serverillä, joka otti vastaan pelaajien tekemiä inputteja, eli mahdollisia komentoja näppäimistöltä tai muulta tämänkaltaiselta laitteelta. Näiden inputtien perusteella serveri pystyi luomaan uuden pelitilanteen sekä lähettämään sen kaikille pelaajille ja luomaan identtisen pelitapahtuman kaikille pelaajille.

Koska yhä useammin siirryttiin verkon yli toimintaan, niin tämä toi mukanaan sen, että järjestelmä toimi hyvin, kunhan verkkoyhteyden aiheuttama latenssi pysyi pienenä pelaajien ja serverin välillä. Saadakseen latenssin pysymään pienenä alettiin osa pelin tapahtumista, eli koodista suorittamaan paikallisesti.

Tähän tuotiin vielä mukaan järjestelmä, joka ennusti klientillä pelaajan käyttäytymistä ja lähetti sen perusteella serverille tietoja. Tämä pienensi latenssin vaikutusta, koska klientin ei tarvinnut enää odottaa inputtien lähettämistä serverille ja serverin vastausta. Koettiin, että ennustamisen lisäksi tarvittaisiin tapakorjata tilanteet, joissa klientti olisi väärässä siitä mitä pelaaja tulisi tekemään. Klientti kirjoittaa inputit ja niiden tapahtuma-ajan muistin puskuriin ja käyttää näitä ennustaessaan tilannetta.

Päättilana ennustukselle klientti käyttää viimeisintä serveriltä tullutta tietoa. Jos tapahtuu ristiriitatilanne, klientti käyttää serveriltä tullutta uutta tietoa ja poistaa

muistin puskurista olevat tiedot, jolloin klientti katsoo pelin tilanteet serverin lokista taaksepäin viimeisimpään suoritettuun pelitilanteeseen. Näin saadaan välitettyä tilanteet, joissa toinen pelaa pompahtelee paikasta toiseen äkillisten muutoksien aiheutuessa ja väärästä ennustuksesta serverin oikeaan pelitilanteeseen. (Glenn. 2010).

3 UNITY

Unity on moni-alustainen pelimoottori, joka tukee 2D- ja 3D-grafiikkaa, vedä ja pudota toiminnallisuutta, sekä C#-ohjelmointia. Unity on yksi tämän hetken suosituimmista pelinkehitysalustoista ja pelimoottoreista. Syynä tähän on sen laaja ilmainen perusversio, jonka kuka tahansa voi ottaa käyttöön täysin maksutta. Yhtenäisyys on merkittävä kyky kohdistaa pelejä useille alustoille.

Unityn on Unity Technologiesin kehittämä ja sitä käytetään lähinnä videopelien ja simulaatioiden kehittämiseen tietokoneille, konsoleille ja mobiililaitteille. Se ilmoitettiin ensimmäiseksi vain OS X: lle, joka julkaistiin vuonna 2005 Applen Worldwide Developers Conference-tapahtumassa, ja sitä on sen jälkeen laajennettu 27 alustalle.

Unity 5:n julkaisu toi mukanaan Personal Editionin, joka sisältää lähes kaiken sen, minkä entinen maksullinen Pro-versiokin. Unityn ilmaisversiolla on myös mahdollista julkaista projektejaan ilman lisenssimaksuja, kunhan tilin ja projektin omistaja ei tienaa yli 85 000 € vuodessa.

Unityn ilmaisversio takaa sen, että uudet kehittäjät uskaltavat kokeilla alustaa ja sen myötä päätyvät sitä monesti käyttämään. Unityllä on myös oma kauppa- paikka, josta kehittäjät voivat hankkia lisäosia Unityyn tarpeen mukaan.

Unity käyttää ohjelmointikielinsä UnityScriptiä, C#-kieltä ja myös muita, mutta ne ovat käytössä harvinaisia. Näistä suosituin on C#, jonka suurin osa Unityn käyttäjäkunnasta on ottanut ohjelmointikielekseen. UnityScript joka muistuttaa JavaScriptiä, on toiseksi suosituin käytetyistä ohjelmointikielistä.

Unityn oma koodi referenssi viittaa ainoastaan näihin kahteen suositumpaan, mikä aiheuttaa sen, että muiden harvinaisten kielten käyttö on erittäin vähäistä.

Unityn koodi referenssin lisäksi Unity tarjoaa referenssin kanssa yhdessä toimivan manuaalin sekä Learn-osion sivustollaan, mistä löytyy huomattava määrä ohjeita erilaisten pienten malliprojektien toteuttamiseen.

Näiden lisäksi Unityn suuren käyttäjämäärän takia, internet on täynnä erilaisia ohjeita projekteihin ja omissa projekteissa esiintyviin ongelmiin. Unityn käyttäjien foorumi tarjoaa myös paljon apua kehittäjille.

Unityn suosio perustuu myös sen laajaan alustatukeen. Kuten aikaisemmin mainittu, tällä hetkellä Unity tukee yli 27 eri alustaa aina pöytätietokoneesta älytelevisioon. Helppokäyttöisyys ja hyvä tukijärjestelmä ovatkin Unityn parhaita myyntivaltteja.

3.1 Gameobject prefab Unityssä

GameObject eli peliobjekti on Unityssä kaikki sceneen (pelitapahtuma) ladatut pelin osat. Jokainen pelihahmo, valo, tausta tai käyttöliittymän nappula, ovat peliobjekteja.

Prefab on siihen liitetyn peliobjektin malli kyseiselle objektille. Peliobjektisteista voidaan luoda prefab kääntämälle haluttu peliobjekti prefab muotoon Unityn sisällä, jolloin kaikki peliobjektin alkuperäiset tiedot tallentuvat prefab-mallitiedostoon sisältäen myös siihen liitetyt komponentit ja niiden arvot. Tämän jälkeen prefab-mallia voi muokata vaikuttamatta alkuperäiseen peliobjektiin ja näiden mallien käyttö on helppo tapa esimerkiksi luoda samanlaista objektia useampi vaikuttamatta alkuperäiseen peliobjektiin.

Prefab-tiedostojen käyttö on yleistä myös sen takia ettei, jokaista peliobjektia tai sen osaa olisi ladattava omana objektinaan erikseen, eikä selkeänä pakettina. Tällöin prefabbien käyttö, myös keventää pelien latausaikoja.

Prefabeja voi hyödyntää hyvin monissa erilaisissa tilanteissa, eikä niiden käyttö rajoitu pelkästään pelimaailmassa sijaitseviin objekteihin. Prefabeja on mahdollista siirtää myös projektien välillä, mikä mahdollistaa myös niiden lataamisen Unityn kauppapaikasta. Myös Unity itse tarjoaa muutamia valmiita prefab-paketteja kehittäjien käyttöön.

3.2 Script-koodi Unityssä

Unityn tukemalla ohjelmointikielellä kirjoitetut Script-tiedostot ovat komentosarjoja, joilla tuodaan peliobjekteihin toiminta. Ne liitetään yleensä osaksi peliobjektia, josta sen komponentit ja objekti itse saavat käskynsä. Lähes kaikki mitä pelin sisällä tapahtuu, on lähtöisin scripteistä.

Unity tarjoaa käyttäjilleen valmiin kirjaston Script-tiedostoja varten, joka sisältää useita hyödyllisiä funktioita. Yksi tärkeimmistä Unityn tarjoamista luokista on MonoBehaviour. Tämä sisältää muun muassa Start()- ja Update()-funktioita. On mahdollista määrittää toimintoja peliobjekteille, kun ne ladataan sceneen ensimmäistä kertaa (Start()-funktio) tai jokaisen ruudunpäivityksen yhteydessä (Update()-funktio).

4 UNET

Unity ilmoitti vuonna 2014 julkaisevansa uuden komponentin nimeltä Unet. Unet on moninpelirajapinta, joka on tarkoitettu moninpelien tueksi Unity pelimoottoriin. Unet tuo yksinkertaisuutta yhteen vaikeimmista asioista toteuttaa Unityllä: moninpeli.

Sen tarkoitus on tuoda itsensä lisäksi myös automaattisia rakennuspalikoita mukanaan, eli komponentteja Unityyn, joiden avulla moninpelin luominen helpottuu ja tulee mahdolliseksi, jopa ilman aikaisempaa kokemusta verkkopeleistä tai ohjelmoinnista.

Unetin uusi verkkorajapinta hoitaa yleiset yhteysongelmat, jotka muodostuvat palomuureista. Unet tarjoaa tekijälle yksinkertaisen keinon luoda helposti servereitä peliin eri mahdollisuuksilla esim. Unityn matchmaker-serverit tai P2P (Peer to Peer) tyyliin, jossa omalle PC:lle voi avata julkisen serverin, eli palvelin-asiakas-verkko.

Unetin tarjoamat verkko-ominaisuudet ovat integroitu Unityn pelimoottoriin, siten myös sen editoriin luoden näiden muokkaamisen helpoksi, joko Unityn graa-

fisella liittymällä tai script-koodin puolella. Tästä esimerkkeinä kaksi Unityn ensimmäiseksi mainitsemaa asiaa virallisessa dokumentaatioassansa. Verkkoidentiteetti (NetworkIdentity), jolla voidaan viestiä kuinka peliobjektien tulisi toimia verkon yli halutuille käyttäjille, sekä verkkokäyttäytyminen (NetworkBehaviour), joka voidaan periyttää scripteille antaen niille näkyvyyden verkkossa oleville verkkoidentiteeteille. (Unity Technologies 2015).

4.1 UNET verkkopeli unityssä

Suurimmaksi osaksi Unityllä luodut verkkopelit toimivat yhden serverin ja usean klientin periaatteella. Kun käytössä ei ole omaa erillistä serveriä, yksi klienteistä toimii serverin ylläpitäjänä. Tällöin yksi pelaajista toimii, sekä palvelun tarjoajana, että klienttinä. Tämä pelaaja yhdistää itsensä luomaansa serveriin omalla paikallisella klienttillä, kun taas muut serverille yhdistyvät pelaajat toimivat etäklienttien kautta.

Unetin pyrkimyksenä on käyttää yhtä ja samaa koodia sekä paikallisesti, että etäklienttien kautta, jotta kehittäjien tarvitsisi miettiä vain yhdenkaltaista klienttiä jokaiseen tilanteeseen ja olosuhteeseen.

Peliobjektien luonti Unityssä pelinäkömään tapahtuu komennolla `Instantiate`, jos objekti halutaan näkyviin myös verkkopuolelle, se täytyy luoda verkossa ja antaa sille identiteetti (NetworkIdentity). Tämän voi tehdä vain serverillä, jonka seurauksena objekti luodaan peliin yhdistyneiden klienttien näkömään myös.

Normaalisti luotujen objektit ja verkossa luodut objektit ovat samanlaisia ja ne tottelevat samoja pelilooppien (gameloop) käytäntöjä. Vaikka objektit ovat samankaltaisia, niillä on silti verkkopuolella eri toimintoja ja ominaisuuksia. Nämä toiminnot vaativat juuri verkkoidentiteetin toimiakseen.

Peliobjekteille välitetään scriptien komennot verkon välityksellä. Pelaaja voi kutsua scriptissä annettuja komentoja vain hänellä sallitulle peliobjektille.

Kun peliin liitetään verkon kautta, Unity ja Unet verkkorajapinta toimivat yhdessä ja objektistaan luodaan paikallinen objekti kyseiselle klientille. Tässä tapauksessa käytetään komentoa `isLocalPlayer`, jonka avulla kyetään tarpeen vaatiessa tutkia esim. kuka hallitsee kyseistä peliobjektia.

Muitakin boolean tarkastuksia tulee Unetin mukana, kuten `isServer`, `isClient` sekä `hasAuthority`. Unityn versio 5.2 mahdollisti klient-auktoriteetin antamisen pelaajasta riippumattomille objekteille.

4.2 Unet hallinta ja animaatio

`NetworkManager` on Unetin komponentti, joka hallitsee verkkomoninpelin eri tiloja. Se on yksi osa Unityyn tulevista Unet komponenteista.

`NetworkManager` tuo mukanaan myös pelinäkömään puolelle `NetworkManager-HUD`:n. Se on käyttöliittymä, jonka kautta pelin ollessa ajossa voi vaihtaa pelin ylimmäntason verkkoasetuksia. Graafisen käyttöliittymänsä vuoksi `NetworkManager`in käyttö ei vaadi välttämättä lainkaan ohjelmointia tai scriptejä.

Unityn animaatio-ominaisuuksiin kuuluu uudelleenkohdennettavia animaatioita, täydellistä animaatiopainojen hallintaa ajon aikana, tapahtumakutsut animaation toistossa, kehittyneitä tilakonehierarkioita ja siirtymiä.

Kun animaatioissa on klippejä valmiina käytettäväksi, on käytettävä `Animator`-ohjainta yhdistämään ne. Yksikössä luodaan `Animator Controller`-arvoja, ja näin voidaan helposti ylläpitää joukkoa animointeja hahmolle tai objektille.

Kuva 3. Animator komponentti

On useasti normaalia, että käytössä on useita animaatioita ja niiden välillä vaihdellaan, kun tietyt tilanteet pelissä ilmenevät. Voit esimerkiksi vaihtaa kävelystä hyppyyn helposti. Kuitenkin vaikka sinulla olisi vain yksi animaation leike, sinun on sijoitettava se animatorin ohjaimeen, jotta sitä voi käyttää pelissä.

Kuva 4. Animator kontrolleri kaavio-ikkuna

Ohjain hallitsee animaatioiloja ja niiden välisiä siirtymiä käyttämällä niin sanottua State Machine-laitetta, jota voidaan mieltää virtauskaavioksi, jossa luodaan siirtymät toisiin animaatioihin.

Tämä myös ajaa siihen, että Unity animaatiossa ei ole automaattista tarkastusta onko animaatio loppunut tai alkanut, vaan se on tutkittava tilakoneen tapahtumien avulla. Näin voidaan saada helposti aikaan erittäin laaja ja monimutkainen tilakone varsinkin, kun haetaan sulavia siirtymiä liikkeistä toisiin. Tilakoneeseen tulee useita hyppyjä kohdasta toiseen tutkien mitä pitäisi tehdä tiettyjen tilanteiden aikana, joka tekee siitä vaikeasti hallittavan.

4.3 Canvas

Canvas on alue, joka pitää sisällään kaikkia UI-elementtejä. Canvas-komponentti on peliobjekti ja kaikki UI-elementit ovat tällaisen Canvasin lapsia. Canvas-alue ilmenee muokkausnäkyvässä suorakulmioksi. Tämä helpottaa UI-elementtien sijoittamista ilman, että pelinäkyvä on näkyvillä kaiken aikaa.

Canvasin UI-elementit piirretään samaan järjestykseen kuin ne näkyvät hierarkiassa. Ensimmäinen lapsi piirretään ensin, toinen lapsi seuraavaksi ja niin

edelleen. Järjestystä voidaan myös ohjata scripteillä käyttämällä näitä komentoja: `SetAsFirstSibling`, `SetAsLastSibling` ja `SetSiblingIndex`. Canvasilla on Render Mode-asetus, jota voidaan käyttää tekemään se screen space tai world space. Nämä meinaavat, joko ruudulle suoraan piirtyvä UI tai maailmassa erillisenä oleva esim. teksti.

Kuva 5. Canvas-näkymä kamerasta

Samanlainen kuin Screen Space, Screen Space – Camera piirtää Canvasin tiettyyn etäisyyteen kameran eteen. Tämän kameran piirtää UI-käyttöliittymän elementit, mikä tarkoittaa, että kameran asetukset vaikuttavat käyttöliittymän ulkoasuun.

Kuva 6. Canvas näkymä editor-näkökulmasta

Jos Kamera on asetettu Perspektiiviin, UI-elementit näytetään perspektiivinä ja perspektiivisen vääristymän määrää voidaan ohjata kameran näkökentän avulla. Jos näytön resoluutiota muutetaan, tai kameran kuvakulma muuttuu, kangas vaihtaa automaattisesti kokoa vastaavaksi.

Kuva 7. Canvas näkymä pelimaailmassa.

World Space piirustustilassa Canvas toimii, kuten mikä tahansa muu peliobjecti. Canvas-koko voidaan asettaa manuaalisesti ja UI-elementit tulevat 3D-sijoittelun perusteella esille muiden kohteiden edessä tai takana. Paikka-koordinaatistoa voi muuttaa pelimaailmassa samanlailla, kuin muidenkin peliobjektien (kuva 7).

4.4 Ajan hallinta unityn sisällä

Update-funktiolla voi seurata syötteitä (input) ja muita tapahtumia säännöllisesti scriptistä ja toimia sen mukaan tarvittaessa. Esimerkiksi siirtää hahmoa, kun "eteenpäin" -näppäintä painetaan.

```
//C# script example
using UnityEngine;
using System.Collections;

public class ExampleScript : MonoBehaviour {
 public float distancePerFrame;

 void Update() {
 transform.Translate(0, 0, distancePerFrame);
 }
}

//JS script example
var distancePerFrame: float;

function Update() {
 transform.Translate(0, 0, distancePerFrame);
}
```

Kuva 8. Koodi esimerkki objektin siirtämisestä

Tärkeä asia muistaa käsitellessä aikapohjaisia toimintoja kuten tämä on, että pelin kuvataajuus (framerate) ei ole vakio, eikä myöskään aika Update-funktio kutsujen välillä. Eri suorituskykyinen tietokone toteuttaa käskyt nopeammin tai hitaammin, josta johtuen asiat tapahtuvat eri aikaan. Esimerkkinä tästä on siirtää objektin asteittain eteenpäin, yhden kehyksen kerrallaan.

```
//C# script example
using UnityEngine;
using System.Collections;

public class ExampleScript : MonoBehaviour {
 public float distancePerSecond;

 void Update() {
 transform.Translate(0, 0, distancePerSecond * Time.deltaTime);
 }
}

//JS script example
var distancePerSecond: float;


function Update() {
 transform.Translate(0, 0, distancePerSecond * Time.deltaTime);
}
```

Kuva 9. Koodi esimerkki objektin siirtämisestä Time.deltaTime avulla

Objekti näyttää liikkuvan epätasaisella nopeudella, jos kuvataajuus ei ole vakio. Jos kuvataajuus on 10 millisekuntia, kohde etenee eteenpäin distancePerFrame-mella sata kertaa sekunnissa, mutta jos kuvataajuus kasvaa 25 millisekunnin ajan (CPU:n kuorman vuoksi), kohde etenee vain neljäkymmentä kertaa sekunnissa. Ratkaisu on skaalata koko sen liike ajan mukaan, joka toteutuu Time.deltaTime-ominaisuudella.

5 HAHMON LIIKKUVUUS JA MODELI

Unity tukee 3D-malleja, kuten rakennuksen tai huonekalun. Kun mallin tuo Unityyn se tulee useina kohteina, kuten myös mallinnusohjelmassa. Tämä ilmenee hyvin projekti-ikkunassa, jossa itse mallin alle on luotu jokainen kappale lapsiobjektina. Tästä johtuen on järkevää luoda Prefab-objekti mallista ja tuoda se projektiin.

Kuva 10. Modelin tuonti-ikkunan asetukset

Mallitiedosto voi sisältää myös animaatiodataa, jota voidaan käyttää tämän mallin tai muiden mallien animointiin. Animaatiotiedot tuodaan yhdeksi tai useammaksi Animaatio-leikkeeksi riippuen käytetystä mallinnusohjelmasta. Mallitiedoston tuontiasetukset näkyvät FBX-ikkunan Model-välilehdessä, kun malli on valittu.

5.1 Syncvar

SyncVars ovat muuttujia NetworkBehavior-komentosarjoista, jotka synkronoidaan serveriltä asiakkaisiin. Kun kohde on luotu maailmaan tai uusi pelaaja liittyy peliin, lähetetään niille kaikkien SyncVarsin viimeisin tila suhteessa verkossa oleviin peliobjekteihin, jotka ovat näkyvissä niille. Jäsenmuuttujat tehdään SyncVars-palveluun käyttämällä [SyncVar]-määriteltyä attribuuttia.

```
class Player : NetworkBehaviour
{
 [SyncVar]
 int health;

 public void TakeDamage(int amount)
 {
 if (!isServer)
 return;

 health -= amount;
 }
}
```

Kuva 11. Syncvar esimerkki koodissa

SyncVarsin tilaa sovelletaan kohteisiin asiakkaille ennen kuin OnStartClient() kutsutaan, joten objektin tila on taattu olevan ajantasainen sisällä OnStartClient().

SyncVars voi olla perustyyppinä, kuten kokonaislukuja, merkkijonoja ja kellukkeita. Ne voivat olla myös Unity-tyyppejä, kuten Vector3 ja käyttäjän määrittämiä rakenteita, mutta päivitykset Struct SyncVars-ohjelmistoille lähetetään monoliittisina päivinä, ei inkrementaalisin muutoksin, jos kenttien sisällä olevat kentät muuttuvat. Yhdessä NetworkBehavior-komentosarjassa voi olla jopa 32 SyncVarsia - tämä sisältää SyncListit. SyncVar-päivitykset lähetetään automaattisesti serveriltä, kun SyncVarin arvo muuttuu.

5.2 SyncList

SyncListit ovat kuin SyncVars, mutta ne ovat arvojen luetteloita yksittäisten arvojen sijasta. SyncList-sisältö sisältyy SyncVar-tilaan alkuperäisissä tilan päivityksissä. SyncListit eivät vaadi SyncVar-attribuutteja, vaan ne ovat erityisiä luokkia. Perustietyyppeihin on sisäänrakennetut SyncList-tyypit: SyncListString, SyncListFloat, SyncListInt, SyncListUInt ja SyncListBool

```

public class MyScript : NetworkBehaviour
{
 public struct Buf
 {
 public int id;
 public string name;
 public float timer;
 };

 public class TestBufs : SyncListStruct<Buf> {}
 TestBufs m_bufs = new TestBufs();

 void BufChanged(SyncListStruct<Buf>.Operation op, int itemIndex)
 {
 Debug.Log("buf changed:" + op);
 }

 void Start()
 {
 m_bufs.Callback = BufChanged;
 }
}

```

Kuva 12. SyncList esimerkki koodissa

Näihin myös kuuluu SyncListStruct, jota voidaan käyttää käyttäjien määrittämien rakenteiden luettelointiin. Syntyperäinen SyncListStruct-luokka voi sisältää perustyyppisiä jäseniä, taulukoita ja yhteisiä Unity-tyyppejä. Ne eivät voi sisältää monimutkaisia luokkia tai geneerisiä säiliöitä.

5.3 Network script

Ennen Unet API:n käyttöä scripteissä, pelaajahahmo oli mahdollista luoda peliruudulle, mutta sitä ei voitu liikuttaa. Tämä johtuu siitä, että scriptien metodeja ei välitetty pelaajaklienttien kautta servereille. Unet tarjoaa valmiita scriptejä, joiden liittäminen peliohjektiin antaa sille verkkoidentiteetin.

Verkkoidentiteetti mahdollistaa muun muassa pelaajan liikuttamisen reaaliajassa serverillä, jolloin kaikki yhdistyneet klientit näkevät liikkumisen samaan aikaan. Kuvassa (Kuva 13) on inspectorin kautta päälle laitettava pelaajan verkkoidentiteetti scripti. Scriptille voi määrittää joko ServerOnly tai Local Player Authority ominaisuuden.

Server Onlyn ollessa päällä, vain itse serverillä on oikeus peliohjektiin. Tällöin pelaaja itse ei voi esimerkiksi hallita hahmonsa liikkumista. Jotta kontrollit toimisivat oikein, täytyy LocalPlayerAuthority ottaa käyttöön. Tällöin objektin hallinta on aina paikallisen koneen klientillä.

Kuva 13. Unetin verkkoidentiteetti scriptti

Kaikki scriptit, joiden halutaan toimivan verkossa, tulee tehdä muutoksia sitä varten. Näille täytyy lisätä `using.UnityEngine.Networking`, jotta niille voidaan periyttää `NetworkBehaviour`. Periytyksen avulla scriptureissa voidaan käyttää erilaisia RPC-komentoja (Remote ProcedureCalls), jotka tosin ovat vaapumassa unholaan, sekä käskyjä (Commands).

Saadakseen pelin perusominaisuudet (liikkuminen, hyppiminen) toimimaan verkossa, pelaajahahmolle tulee luoda `Player_network` scriptti. Näin varmistetaan paikallisen klientin liittyttäminen peliin, että se kykenee hallitsemaan oman hahmonsa toimintoja oikein. (Unity Technologies 2015.)

6 HAHMON VALINTA

Pelihahmon valintajärjestelmä sijaitsee pelin aloitusruudussa. Tämän avulla voi valita hahmon ulkonäön neljästä ennalta määritellystä modelista (kuva13). Valinta toimii nuolinäppäimien avulla, jota kontrolloi hahmopainettu-scriptti (kuva 14).

Kuva 13. Hahmo valinta aloitusruudusta

Nuolinäppäimiä painettaessa scripti havaitsee painalluksen ja pyörittää laskurin avulla sitä takaisin ensimmäiseen modeliin saavuttaessaan viimeisimmän. Scripti on sijoitettu nuolipainikkeisiin (kuva 13) ja tarkkailee niiden tapahtumia, jos painallusta tapahtuu hiirellä niiden päällä, niin se lisää tai miinustaa valinnasta riippuen laskurin numeroa ja modeli vaihtuu toiseen.

```

1  using System.Collections;
2  using System.Collections.Generic;
3  using UnityEngine;
4  using UnityEngine.EventSystems;
5
6  public class hahmoButtonPainettu : MonoBehaviour, IPointerClickHandler
7  {
8 public bool plussa, miinus = false;
9
10 public void OnPointerClick(PointerEventData data)
11 {
12 if(hahmoButtonEvent.malliNumero > 4)
13 {
14 hahmoButtonEvent.malliNumero = 3;
15 }
16 if (hahmoButtonEvent.malliNumero < 1)
17 {
18 hahmoButtonEvent.malliNumero = 2;
19 }
20 if (plussa)
21 {
22 hahmoButtonEvent.malliNumero = hahmoButtonEvent.malliNumero + 1;
23 }
24 if (miinus)
25 {
26 hahmoButtonEvent.malliNumero = hahmoButtonEvent.malliNumero - 1;
27 }
28 }
29 }

```

Kuva 14. Hahmon valitan koodia

Scripti myös tallentaa muistiin hahmoButtinEvent.mallinnumero muuttuunaan modelin numeron (kuva 14). Tätä numeroa käytetään myös, kun muille pelaajille pitää lähettää tieto siitä, että mitä modelia tarkalleen pelaaja käyttää tapauskohtaisesti NetworkIdentityn avulla. (kuva 17)

6.1 Hahmon luonti pelimaailmaan.

Peli luo pelaajalle kloonin alkuperäisestä hahmosta maailmaan hänen sinne liityessään ja näin tapahtuu, joka kerta kun uusi pelaaja sinne liittyy. Klooni siirtyy pelaajan hallintaan NetworkManagerin avulla hänelle annetun numeron (Network Identity) perusteella. Tämä helpottaa hahmojen hallintaa ja resurssien kulutusta, kun ei tarvitse luoda uutta peliobjektia aina uuden pelaajan yhdistyessä pelipalvelimelle vaan alkuperäisestä kopioidaan uusi itsenäinen prefab.

Kaikki modelit ovat piirretty pelin käynnistyessä alkuperäisen pelihahmon peliobjektiin, josta ne kytketään päälle mallinumeron perusteella. Toiset modelit eivät ole piilossa vaan kokonaan pois pelimaailmasta, ennen kuin mallinnumero muuttuu, jolloin ne kytketään päälle ja vanha pois. Tämä auttaa pienentämään resurssien kulutusta.

Aloitusruudun modelin valinnan perusteella hahmon modeliksi pelimaailmaan katsotaan valittu. Tässä tapauksessa on mieshahmo päässyt myös peliin saakka aloitusruudusta (kuva 15). Tässä vaiheessa myös muutkin peliin yhdistyneet tarkastavat mikä mallinnumero liittyneellä pelaajalla on ja heillekin piirtyy tämä valittu modeli.

Kuva 15. Pelihahmon eri modelit kloonin alla oikealla ylhäällä kuvassa

Halutessaan pelaaja voi lopettaa pelaamisen ja liittyä uudestaan peliin. Tällöin myös voi vaihtaa vapaasti hahmoa, kuten esimerkki kuvassa on vaihdettu nais- hahmoon mieshahmosta (kuva 16). Peli kohtelee lähtemistä ja uudelleen liittymistä aina uutena tapahtumana pyyhkii lähteneen hahmon kloonin ja siihen liittyvät tiedot maailmasta kokonaan.

Kuva 16. Pelihahmo on vaihdettu nais- hahmoon

Hahmon valinta käyttää hyväkseen Unityn ominaisuutta, että voidaan kytkeä pois päältä peliobjekteja kokonaan ja halutessa kytkeä niitä taas päälle. Esimerkki script (kuva 17) näyttää miten tämä tapahtuu mallinumero tarkastamalla.

Mallinumeron ollessa tietty, niin kaikki muut kytketään pois ja vain saatu modeli sallitaan aktivoida mallinumeron perusteella.

```
5 public class hahmoButtonEvent : MonoBehaviour {
6
7 public static int malliNumero = 1;
8 public GameObject model1;
9 public GameObject model2;
10 public GameObject model3;
11 public GameObject model4;
12
13 void Start()
14 {
15 }
16
17 void Update()
18 {
19 if (malliNumero == 1)
20 {
21 setActive(model1, model2, model3, model4);
22 }
23 if (malliNumero == 2)
24 {
25 setActive(model2, model1, model3, model4);
26 }
27 if (malliNumero == 3)
28 {
29 setActive(model3, model2, model1, model4);
30 }
31 if (malliNumero == 4)
32 {
33 setActive(model4, model2, model1, model3);
34 }
35 }
36
37
38 public void setActive(GameObject m1, GameObject m2, GameObject m3, GameObject m4)
39 {
40 m1.SetActive(true);
41 m2.SetActive(false);
42 m3.SetActive(false);
43 m4.SetActive(false);
44 } //setAcve
45 }
```

Kuva 17. Koodi esimerkki hahmon vaihdosta

6.2 Hahmon värin vaihtaminen

Pelin sisällä sinne liittyessä pystyy halutessaan vaihtamaan valitun modelin vaatteiden väriä. Värejä, kuten myös modeleja on tässä tapauksessa rajattu määrä, joka toimii myös laskurilla, kun nappeja painaa (kuva 20). Napit kontrolloivat ylhäältä alas katsottuna eri vaateosien väri. Kuten (kuva 18) näkyy vaikuttaa ylimmät napit paitaan, keskimmäiset housuihin ja alimmat kenkien väriin.

Kuva 18. Värinvaihto näkymä

Värien vaihto tapahtuu ennalta määritellyssä paikassa, joka löytyy pelimaailmasta sinne mallinnetun kaupan sisältä. Kaupassa on sovitushuone johon kävelemälle kamera muuttaa kuvakulmaansa peilin suuntaisesti. Kuvassa näkyvälle (kuva 18) pyöreälle valkoiselle alueella kävellessä verho sulkeutuu takana, jonka jälkeen hahmo pakotetaan peilin tiettyyn paikkaan ja se käännetään katsomaan peliä, eli kameraa.

Sovitushuone käyttää hyväkseen scriptissään, joka on sijoitettu valkoiseen pyöreään alustaan Unityn omaa toimintoa nimeltä OnTriggerer. Tämä toiminto tarkastelee, jos sen laukaisemiseksi määriteltä peliobjekti jakaa alueen sen kanssa mihin peliobjektiin script on kytketty ja toteuttaa koodin sen sisällä. Tämä on niin

verhon sulkeutuminen, kameran kuvakulman muuttaminen ja värinvaihto käyttöliittymän piirtäminen canvaksen kautta vain sen pelaajan ruudulle.

```
4
5 public class vaateKauppaTrigger : MonoBehaviour {
6 GameObject hahmo;
7
8 public GameObject verho;
9 public GameObject triggerCanvas;
10 public GameObject triggerCylinder;
11 public GameObject triggerKamera;
12
13 int t;
14
15 Vector3 keskipiste;
16
17 bool verhoAvautuu=false;
18 bool verhoSulkeutuu = false;
19
20
21 // Update is called once per frame
22 void FixedUpdate()
23 {
24 }
25
26 //otetaan kuka astuu triggerin päälle talteen ja pistetään oikeaan suuntaan ja kohtaan.
27 void OnTriggerEnter(Collider other)
28 {
29 verhoAvautuu = true;
30 verhoSulkeutuu = false;
31 hahmo = other.gameObject;
32 hahmo.transform.rotation = Quaternion.identity;
33 hahmo.transform.position = keskipiste;
34 triggerCanvas.SetActive(true);
35 triggerKamera.SetActive(true);
36 }
37
38 void OnTriggerExit(Collider other)
39 {
40 verhoAvautuu = false;
41 verhoSulkeutuu = true;
42 triggerCanvas.SetActive(false);
43 triggerKamera.SetActive(false);
44 }
45
```

Kuva 19. Esimerkki värinvaihto alueella tulemisesta.

Kaikkien eri vaateosien värienvaihto hoituu saman scriptin kautta. Tämä on säädetty antamalla boolean arvoja, joita voi kytkeä päälle Unity Inspector-ikkunasta. Tämä sama scripti on osa kaikkia nappeja, joista on määriteltyä mihin sen pitää vaikuttaa.

```

25
26 if (kenkaBool)
27 {
28 ukkokoodi1.variValintaKenka = plusMinusTarkistus(ukkokoodi1.variValintaKenka);
29 ukkokoodi1.variValintaKenka = tarkastin(ukkokoodi1.variValintaKenka);
30 }
31 } //kenkaBool
32 } //OnPointerClick
33
34 //katsotaan onko luku yli 4 tai alle 1, että kiertää kehää
35 int tarkastin(int variValinta)
36 {
37 if (variValinta > 4)
38 {
39 variValinta = 0;
40 }
41 if (variValinta < 0)
42 {
43 variValinta = 4;
44 }
45 return variValinta;
46 }
47
48 //tuleeko miinusta vai plussaa. Mitä tapahtuu kun nappia painetaan
49 int plusMinusTarkistus(int variValintaPM)
50 {
51 if (plussa)
52 {
53 variValintaPM = variValintaPM + 1;
54 }
55 if (miinus)
56 {
57 variValintaPM = variValintaPM - 1;
58 }
59 if (miinus && plussa)
60 {
61 Debug.Log("+1-1=0, Plus ja Miinus eivät saa olla yhtä aikaa päällä.");
62 }
63 return variValintaPM;
64 }
65 }

```

Kuva 20. Esimerkki miten valitaan värienvaihdon kohde

Värienvaihtotiedot määritellään eri script-tiedostossa, kuin missä niiden vaihto tapahtuu. Värien vaihto katsotaan myöskin mikä boolean on valittu kyseiseen nuoleen, jonka perusteella script katsoo kaikki lapsi objektit pelihahmosta läpi ja poimii sieltä tietyn nimisen ja tekee siihen muutokset nuolien painalluksien mukaan (kuva 21).

Tässä script-tiedostossa on myös mukana tarkistus siitä mitä pelihahmo alueella seisoo. Tällä saadaan värit vaihtumaan vain halutulle pelaajalle, eikä kaikille pelissä oleville. Sen mukana tulee pelihahmo peliobjektin tiedot ja se vertaa niitä käyttäen Unityn omia toimintoja onko kohteen tiedot samat, kuin sen alueen jakavan peliobjektin.


```

88 }
89 if (this.variHousu == 2)
90 {
91 vaateVariHousu(0, 1, 0, 1);
92 }
93 if (this.variHousu == 3)
94 {
95 vaateVariHousu(1, 0.92f, 0.016f, 1);
96 }
97 if (this.variHousu == 4)
98 {
99 vaateVariHousu(1, 1, 1, 1);
100 }
101
102 //kenkien värit vaihtuvat tässä
103 if (this.variKenka == 0)
104 {
105 //kenka.GetComponent<Renderer>().material.color = alkuVariKenka;
106 }
107 if (this.variKenka == 1)
108 {
109 vaateVariKenka(0, 1, 1, 0);
110 }
111 if (this.variKenka == 2)
112 {
113 vaateVariKenka(0, 1, 0, 1);
114 }
115 if (this.variKenka == 3)
116 {
117 vaateVariKenka(1, 0.92f, 0.016f, 1);
118 }
119 if (this.variKenka == 4)
120 {
121 vaateVariKenka(1, 1, 1, 1);
122 }
123 }//if
124 }
125
126 void OnTriggerEnter(Collider other)
127 {
128 model = other.gameObject;
129 hahmo = model;
130 if (!tarkistus&&model!=vanhaModel)
131 {
132 vanhaModel = model;
133 }
134
135 tarkistus = true;
136 }
137
138 //otetaan talteen kaikki paidat ja vaihdetaan niitten väriä annetuilla parametreillä.
139 void vaateVariPaita(float vari0, float varil, float vari2, float vari3)
140 {
141 Transform[] kukkeli = variModelTiedot.hahmo.transform.GetComponentsInChildren<Transform>(true);
142 foreach (Transform a in kukkeli) if (a.gameObject.name == "Tops")
143 a.GetComponent<Renderer>().material.color = new Color(vari0, varil, vari2, vari3);
144 }//vaateVariPaita

```

Kuva 21. Esimerkki värinvaihdosta

Saatuhan halutut värit pelihahmonsa päälle voi pelaaja yksinkertaisesti vain kävellä alueelta pois ja verho avautuu hänen takanaan ja kamera palautuu kolmanteen persoonaan pelihahmon taakse. Näitä värivalintoja ei tallenneta, vaan kuten pelihahmon kloonikin pelaajan lähtiessä pelistä tuhoetaan kaikki tiedot niistä.

kuva 22. Onnistunut värinvaihto

7 LOPPUSANAT

Työn tavoitteena oli tutustua Unity3D-pelikehitysympäristöön ja Unet-verkkorajapinnalla moninpelin tekoon, sekä saada aikaan toimiva osa moninpeli projektiin. Tavoitteeseen päästiin ja aikataulussa ja vaatimuksissa pystyttiin pysymään. Unity3D-ympäristöön ja varsinkin Unet-verkkorajapintaan kuitenkin vielä paljon opiskeltavaa.

Ohjelmointikielenä käyttämäni C# oli minulle kielenä melkein uusi, mutta aikaisemmat opinnot olivat valmistaneet minut hyvin siihen. Sekä Java-kieltä / C käyttäneenä se ei ollut ongelma. UI:n toteutus vain klientti kohtaisesti, ettei näy kaikille samaan aikaan oli kaikista hankalin osa ja eniten aikaa vievä.

En ollut tehnyt tai harrastanut peliohjelmointia aikaisemmin, mutta muilta osin pelin tekeminen osoittautui yksinkertaisemmaksi, kuin luulin. Tähän auttoi varmasti Unityn oleminen alustana.

Aikaa pelikehitys tosin vei ja toisinaan vaikeaksi luultu toteutus saattoi ratketa yksinkertaisesti. Vastapuolena kuitenkin pienen ja yksinkertaiselta näyttävän asian tekeminen saattoi osoittautua vaikeaksi. Itse opinnäytetyön kirjoittaminen yllätti minut paljon aikaa vieväksi.

Lopputulokseen olen tyytyväinen ja sain myös positiivista palautetta. Aina voisi näyttää visuaalisesti paremmalta, mutta asia toimii ja on helppo käyttää.

LÄHTEET

David, H. 2014. Creating E-Learning Games with Unity. E-kirja. Packt Publishing. Saatavissa: <https://www.packtpub.com> [viitattu 2.11.2017].

Jeff, W. 2008. What is a Game Engine?. WWW-dokumentti. Päivitetty 29.4.2008. Saatavissa: https://www.gamecareerguide.com/features/529/what_is_a_game_.php [viitattu 2.11.2017].

Unity Technologies. 2017. WWW-dokumentti. Päivitetty 10.6.2017. Saatavissa: <https://docs.unity3d.com/Manual/UNetOverview.html> [viitattu 2.11.2017].

Glenn, F. 2010. What Every Programmer Needs To Know About Game Networking. WWW-dokumentti. Päivitetty 10.6.2017. Saatavissa: https://gafferongames.com/post/what_every_programmer_needs_to_know_about_game_networking/ [viitattu 9.11.2017].

Unity Technologies. 2017. WWW-dokumentti. Päivitetty 10.6.2017. Saatavissa: <https://docs.unity3d.com/Manual/TimeFrameManagement.html> [viitattu 2.11.2017].

Unity Technologies. 2017. WWW-dokumentti. Päivitetty 10.6.2017. Saatavissa: <https://docs.unity3d.com/Manual/UICanvas.html> [viitattu 2.11.2017].

Unity Technologies. 2017. WWW-dokumentti. Päivitetty 10.6.2017. Saatavissa: <https://docs.unity3d.com/Manual/Animator.html> [viitattu 2.11.2017].

How To Make My First Person Controller turn left and right in unity 5. 2016. Blogi. Päivitetty 6.6.2016. Saatavissa: <https://gamedev.stackexchange.com/questions/116073/how-to-make-my-first-person-controller-turn-left-and-right-in-unity-5> [viitattu 19.11.2017].

Unity Technologies. 2017. WWW-dokumentti. Päivitetty 10.6.2017. Saatavissa: <http://docs.unity3d.com/ScriptReference/Network.html> [viitattu 2.11.2017].

Unity Technologies. 2017. WWW-dokumentti. Päivitetty 10.6.2017. Saatavissa: <http://docs.unity3d.com/Manual/UNetManager.html> [viitattu 2.11.2017].