

Desarrollo de un

videojuego para

móviles con Unity.

Máster Universitario en Desarrollo de Software

para Dispositivos Móviles

Trabajo Fin de Máster

Autor:

Tomás Alemañ Baeza

Tutor/es:

Miguel Angel Lozano Ortega

Septiembre 2015

Dedicatoria

Me gustaría comenzar dando las gracias, tanto a mis compañeros del master, los cuales

me han ayudado en muchos aspectos, en este año.

Por otro lado quiero darle las gracias a mis excompaleros de ingeniería multiemdia los

cuales me han ayudado mucho en el desarrollo de este proyecto, dándome su punto de

vista asi como dándome feedback del mismo.

A mi familia, la cual, sin su ayuda y apoyo no podría haber realizado este master.

Tambien me gustaría agradecérselo a mi tutor Miguel Angel Lozano, el cual me ha

ayudado dándome consejos y contestando a mis multiples tutorías para poder

desarrollar el proyecto de forma satisfactoria.

A todos ellos y a mucha gente mas, GRACIAS.

RESUMEN

Hay que tener en cuenta que el sector de los videojuegos ha aumentado de manera

importante a lo largo del último año. Han aparecido diversas compañías de videojuegos,

de mucho renombre como Riot, Blizzard etc., las cuales han servido de punto de

inflexión para la industria de los videojuegos.

Es por esto que se ha decidido realizar un videojuego de corte casual, para dispositivos

móviles, en especial para tabletas y móviles .Se trata de un juego por niveles por lo que

tendremos diferentes mapas a lo largo del juego. El objetivo del juego, es el mover a

nuestro personaje principal hacia un objetivo final, para ello se utilizaran físicas de

impulsos básicas y movimientos básicos rectos.

Otro de los principales objetivos del desarrollo de este videojuego es adaptar la cámara

a toda la mayoría de los dispositivos del mercado, para ello se cambiara el aspect ratio

dependiendo del dispositivo donde se reproduzca

Se han utilizado unos colores vivos y un aspecto 2D para captar la atención del usuario.

También se ha decidido crear un videojuego, ya que en la actualidad hay muchos

puestos de trabajo relacionados con este sector y es una buena carta de presentación

para las empresas, las cuales buscan a desarrolladores con algún que otro juego en el

market.

Índice

1. Introducción .. 13

1.1. Finalidad y motivación. ... 14

2. Estado del arte .. 15

2.1. Introducción .. 15

2.2. Historia de los videojuegos ... 15

2.2.1. Origen .. 15

2.2.2. Década de los 70 ... 16

2.2.3. Década de los 80 ... 18

2.2.4. Década de los 90 ... 20

2.2.5. Actualidad.. 21

2.3. Videojuegos para dispositivos móviles ... 22

2.3.1. Historia de los videojuegos para dispositivos móviles. 24

2.4. Plataformas ... 25

2.5. Ámbito y público objetivo ... 26

2.6. Monetización. .. 27

2.7. Motores gráficos ... 28

2.7.1. Cocos2D-X ... 29

2.7.2. Unreal Engine .. 30

2.7.3. CryEngine ... 31

2.7.4. Unity 3D ... 32

3. Objetivos ... 35

4. Análisis del juego ... 37

4.1. Identificación de requisitos ... 37

4.1.1. Argumento .. 37

4.1.2. Personajes ... 38

4.1.3. Inteligencia artificial .. 39

4.1.4. Entorno e interactividad con el mismo ... 39

4.1.5. Jugabilidad ... 41

4.1.6. Niveles ... 42

4.1.7. Audios .. 44

4.1.8. Casos de Uso ... 44

4.1.9. Requisitos Funcionales .. 47

4.2. Herramientas hardware y software .. 49

4.2.1. Herramientas software ... 49

4.2.2. Herramientas hardware .. 50

4.2.3. Ámbito y público objetivo ... 50

4.3. Mecánica del juego ... 50

4.3.1. Física .. 50

4.3.2. Movimiento ... 51

4.4. Futuro y posibles mejoras ... 51

5. Diseño del videojuego ... 53

5.1. Arquitectura .. 53

5.2. Diseño por componentes. ... 53

5.3. Adaptación a múltiples dispositivos .. 54

5.4. Mapa de pantallas ... 54

6. Diseño grafico .. 55

7. Conclusiones.. 57

8. Bibliografía .. 59

Índice de tablas

Tabla 4.1: Caso de uso 1 .. 45

Tabla 4.2 : Caso de uso 2 ... 45

Tabla 4.3 : Caso de uso 3 ... 45

Tabla 4.4 : Caso de uso 4 ... 46

Tabla 4.5 : Caso de uso 5 ... 46

Tabla 4.6 : Caso de uso 6 ... 46

Tabla 4.7 : Caso de uso 7 ... 47

Tabla 4.8 : Caso de uso 8 ... 47

Tabla 4.9 : Requisito funcional 1 ... 47

Tabla 4.10 : Requisito funcional 2 ... 48

Tabla 4.11 : Requisito funcional 3 ... 48

Tabla 4.12 : Requisito funcional 4 ... 48

Tabla 4.13 : Requisito funcional 5 ... 48

Tabla 4.14 : Requisito funcional 6 ... 49

Tabla 4.15 : Requisito funcional 7 ... 49

Tabla 4.16 : Requisito funcional 8 ... 49

Índice de figuras

Figura 2.1 Logotipo Cocos2D-x .. 30

Figura 2.2 Logotipo Unreal Engine 4 ... 31

Figura 2.3 Logotipo Cry Engine 3 ... 32

Figura 2.4 Logotipo Unity 3D ... 33

Figura 4.1 Pantalla inicial Where is my spaceship ... 39

Figura 4.2 Impulsor de “Where is my spaceship” .. 40

Figura 4.3 Burbuja de “Where is my spaceship” ... 40

Figura 4.4 Obstáculos de “Where is my spaceship” .. 40

Figura 4.5 Nivel 1 de “Where is my spaceship” .. 42

Figura 4.6 Nivel 2 de “Where is my spaceship” .. 43

Figura 4.7 Nivel 3 de “Where is my spaceship” .. 43

Figura 4.8 Logotipo Jamendo y freesound .. 44

Figura 5.1 Mapa de pantallas .. 54

Figura 6.1 Diseño de Alien, Kilik .. 55

Figura 6.2 Diseño fondos del juego ... 55

Figura 6.3 Diseño de botones del juego .. 56

Figura 6.4 Diseño del HUD .. 56

1. Introducción

Los videojuegos han ido adquiriendo una gran relevancia con el paso de los tiempos, al

principio eran vistos como un simple entretenimiento, pero poco a poco han ido

adquiriendo importancia y cada vez son mejor vistos por la sociedad.

En la actualidad el sector de los videojuegos ha aumentado de manera notable, en un

principio entendemos como videojuego un programa cuyo propósito es el

entretenimiento del usuario, pero actualmente la gran mayoría de los videojuegos

también están orientados a educar, es por eso que uno de los sectores en los que más se

están enfocando los videojuegos es el sector educacional. Tenemos una gran biblioteca

de videojuegos que pretenden potenciar el aprendizaje, desde videojuegos para niños en

el que se les enseña a como sumar, aprender inglés, hasta videojuegos para adultos que

permiten saber cómo utilizar una máquina de gimnasio así como saber cuántas calorías

estas quemando a lo largo del entrenamiento.

Con la llegada de videojuegos como League of Legends, los videojuegos han ido

cobrando una mayor importancia, ya que se han creado torneos profesionales

patrocinados por grandes marcas, donde los jugadores son patrocinados pudiendo llegar

a ganar miles de dólares por jugar a videojuegos.

Actualmente existen plataformas de financiación colectiva como Kickstarter las cuales

te permiten desarrollar un videojuego de manera fácil y que llegue a los usuarios y

mediante plataformas como crowdfunding poder financiarlo para hacerlo posible.

Existen muchos casos de videojuegos que han sido desarrollados invirtiendo poco

dinero y gracias a estas plataformas han podido aumentar su presupuesto de manera

importante.

En resumen, el sector de los videojuegos es un sector en pleno auge, son cada vez más

numerosas las empresas que se dedican a el desarrollo de los videojuegos, ya que los

videojuegos pueden abarcar un público muy diferente con lo que hacen que estas

empresas crezcan cada vez más.

Es por eso que se ha decidido crear un videojuego para dispositivos móviles como

trabajo de fin de master, con este proyecto se pretende poner en práctica los

conocimientos adquiridos durante el desarrollo del master, así como los conocimientos

adquiridos previamente en el Grado de Ingeniería Multimedia, ya que como se verá más

adelante los recursos gráficos son en su mayoría de propia producción. También se

pretende demostrar que una única persona puede llegar a desarrollar un videojuego

desde cero.

Hay que tener en cuenta que el desarrollo de un videojuego puede llevar meses e incluso

años, por lo que una única persona encargada de realizar toda la tarea tanto artística

como la de programación puede llegar a tardar el doble, y gracias a herramientas de

desarrollo como Unity o Cocos2D esta tarea se puede reducir bastante, ya que

proporciona ayuda y facilidades a la hora de desarrollar.

1.1. Finalidad y motivación.

La principal finalidad del proyecto es poder llegar a demostrar que se han adquirido los

conocimientos necesarios para poder llegar a desarrollar un videojuego desde cero, es

decir poder desarrollar un producto finalizado. Hay que tener en cuenta que se trata de

un videojuego de tipo casual desarrollado para móviles y tablets, y que pretende ser

reproducido en la mayoría de dispositivos, para ello se utilizaran cambios en el aspect

ratio de la cámara de Unity, para que pueda ser reproducido, en Portrait, en la mayoría

de dispositivos posibles.

Por otro lado, la principal motivación es poder mostrar cuan factible es poder llegar a

realizar un videojuego desarrollado por una única persona, encargándose de todos los

aspectos de desarrollo, es decir, desde el diseño de niveles, personajes y decorados,

hasta la programación del mismo, por lo que para ello haber estudiado un grado en

multimedia es bastante beneficioso, ya que en dicho grado se enseñan técnicas tanto de

diseño como de programación.

También hay que tener en cuenta que este proyecto puede y pretende ser una carta de

presentación para futuros trabajos, ya que en la mayoría de las ofertas de trabajo

relacionadas con este sector se pide un porfolio de trabajos y a ser posible con trabajos

publicados en el Apple Store o en el Google Market.

2. Estado del arte

2.1. Introducción

Un videojuego es un juego electrónico en el cual pueden interactuar una o más personas

mediante un controlador y un dispositivo que nos permite ver imágenes y videos. El

dispositivo donde se reproducen las imágenes y videos es conocido como plataforma y

mayoritariamente son ordenadores y videoconsolas, pero últimamente están

proliferando los dispositivos móviles, los cuales cada vez tienen más adeptos en el

mundo de los videojuegos. Hay que tener en cuenta que los videojuegos son una de las

principales industrias del arte y entretenimiento.

2.2. Historia de los videojuegos

2.2.1. Origen

Los orígenes de los videojuegos se remontan a la década de 1950 poco después de la

aparición de los primeros ordenadores. Se crearon programas de carácter lúdico como

Nim (1951) y Oxo (1952), pero estos aun no eran considerados realmente videojuegos.

En 1952 llega el Tres en raya, este juego fue resultado de la tesis doctoral de

Alexander Sandy Douglas, en la universidad de Cambridge. A lo largo del tiempo el

Tres en raya ha tenido diversos nombres como “OXO”, “Nought and crosses”, “Ceros y

cruces” o “Tic-Tac-Toe”. Fue el primer juego en tener su versión digital y funcionaba

en un ordenador que fue construido en la universidad de Cambridge denominado

ESDAC. El objetivo del juego es completar una fila de tres círculos o cruces tanto en

vertical, horizontal o diagonal. Todo esto representado en una pantalla de 35x16, donde

el jugador interactuaba mediante un dial telefónico de rueda. Pero como se ha

comentado anteriormente no se puede considerar un videojuego ya que no presenta

movimiento en la pantalla, por lo que se encuentra dentro de los juegos gráficos por

ordenador.

Posteriormente, en 1958, surge de la mente de William Higinbotham el juego Tennis

for Two. El juego estaba basado en un programa de cálculo de trayectorias utilizado por

el ejército americano. El juego consistía en una línea horizontal que representaba el

suelo del campo de tenis y de una pequeña línea vertical en la mitad del campo que

representaba la red. El jugador tenía que elegir el ángulo con el que se iba a lanzar la

bola.

Uno de los principales atractivos de este juego es que actúa de manera más realista que

el conocido Pong y la mayoría de la gente considera el Tennis for Two el primer juego

de la historia.

El juego tuvo un éxito arrollador y los visitantes hacían unas colas gigantescas para

jugar.

En verano de 1961 aparece el juego Spacewar, la idea que en un principio planteaban

era la de colocar dos naves, cada una de ellas controlada por un juego de interruptores

de la consola. Tendrían un depósito de combustible, algún arma y dependiendo de las

situaciones habría un botón para alcanzar el “Hiperespacio”.

Pero finalmente se tuvo que cambiar de idea ya que hubo problemas con los

desarrolladores iniciales del juego, por lo que se optó por crear un nuevo grupo de

desarrolladores los cuales lograron realizar un juego añadiendo funciones más

llamativas como un fondo de estrellas o un sol con gravedad propia.

En 1971 se lanza el juego Computer Space, no es un juego muy conocido, pero lo

importante de este juego es fue su creador, ya que fue el fundador de Atari , Nolan

Bushnell.

2.2.2. Década de los 70

No sería hasta la década de los 70 en que aparecieron las primeras máquinas y los

primeros videojuegos dirigidos al gran público, el juego por excelencia de esta época,

sin duda alguna, es el Pong de Atari.

Como se comentó antes uno de los creadores de Atari fue Nolan Bushnell, que junto a

otro grupo de personas crearon la empresa Atari el 1 de Junio de 1972.

Como cualquier comienzo de empresa, todo empezó de manera precaria, subsistiendo

con el poco dinero que habían conseguido con el juego Computer Space. Uno de sus

primeros clientes fue Bally, el cual les encargo realizar máquinas de pinball más anchas

de lo normal.

Uno de los principales problemas a los que se enfrentó Atari en sus inicios fueron las

múltiples acusaciones de plagio, ya que Bushnell asiste a la Magnavox Profit Caravam

un festival donde se mostró la consola que habían desarrollado en la compañía

(Magnavox) así como el videojuego ping pong, es entonces cuando Nolan Bushnell

decide crear su propia versión del ping pong. Tres meses después ya dispondrían del

prototipo funcional denominado Pong.

En un principio el juego fue introducido en los bares y se convierte de manera

inimaginable en la sensación del momento, es entonces cuando la empresa empieza a

recibir acusaciones de plagio por parte de Magnavox, pero finalmente Atari y

Magnavox llegan a un acuerdo, aunque sin duda al gana el mayor beneficiado del

mismo fue Atari.

El crecimiento de Atari fue algo inimaginable en aquella época, se llegaron a generar

ingresos jamás vistos anterior mente en el sector de los videojuegos, de hecho es tal el

éxito que tuvo atari que se pudieron crear otros juegos como Space race, Pong Doubles,

etc., pero ninguno de ellos cosecho el éxito de Pong.

Con el crecimiento de Atari, también surge la competencia, ya que, es ahora Atari la que

acusa de plagio a diferentes empresas, ya que estas se encargan de realizar sus propias

versiones de los juegos que Atari lanza al mercado, para poder evitar que los ingresos

bajen, Atari decide lanzar juegos cada vez, para que los consumidores tengan menos

tiempo de reacción ante productos del mismo estilo.

A finales de 1974, nace Home Pong, una máquina que podía conectarse al televisor para

poder jugar a Pong desde casa.

Una vez tuvieron la maquina hecha, trataron de venderla, pero la mayoría de los grandes

almacenes se mostraban reacios a la hora de comercializarla, ya que tenían en sus

memorias el intento de Magnavox que solamente vendió 100.000 unidades y esto

supuso un gran inconveniente para comercializar el Home Pong.

Durante el año 1976 aparece muchas compañías las cuales pretenden hacer sombra a la

renombrada Atari, en principio ninguna lograba atraer la atención tanto como Atari,

pero finalmente apareció Coleco, que fue el rival más fuerte, hasta el momento, de

Atari.

Coleco diseño una consola durante todo el año 1975, Teslar y aunque la mayoría de la

gente creía que no tendría éxito, resulto ser todo lo contrario. Frente a esto Atari no se

quede de brazos cruzados y decide contraatacar a Coleco lanzando el videojuego

Breakout creado por Steve Jobs, Breakout acabó siendo el mejor juego del año y

también el primer "clon" de Pong que conseguía ser más adictivo que el original.

Además de Breakout, Atari tuvo otro éxito con Night Driver, que apareció en octubre.

En el juego, la carretera estaba representada con unos cuadrados blancos y aportaba una

gran sensación de velocidad.

En 1977 Atari es finalmente vendida y con el beneficio de la venta se lanza El Video

Computer System (VCS) era una máquina mucho más potente que y también era mucho

más barata de fabricar. Se cambia la mentalidad de tratar de vender software en lugar de

hardware. Hace su aparición en escena Nintendo, sacando a la venta Nintendo Tv Game

6, que permitía jugar a 6 versiones diferentes del juego Light Tennis, que se trataba de

una versión mejorada y a cuatro colores del Pong, cuyos derechos fueron negociados

con Magnavox, uno de los principales cambios de Nintendo fue que no llevaba

cartuchos, los juegos estaba incluidos dentro de la memoria de la consola.

2.2.3. Década de los 80

Uno de los principales hitos de esta década es el crecimiento, cada vez más notorio, de

Nintendo.

En 1981, llega, de la mano de Nintendo, el juego Donkey Kong, en el juego podíamos

encontrar al que en un futuro seria la imagen por excelencia de la marca Nitendo,

Mario. El objetivo del juego es rescatar a su novia de las garras de un gorila llamado

Donkey Kong, el cual no para de lanzar barriles para que el jugador no tenga fácil llegar

a la cima. En principio Nintendo tuvo problemas con Universal Studios, ya que esta

afirmaba que Donkey Kong tenia gran parecido con King Kong, por lo que decidieron

demandar a Nintendo, pero finalmente Nintendo acabó ganando el juicio.

1982, fue uno de los peores años en la industria de los videojuegos, ya que no se

recuerdan ningún juego que haya pasado a ser un clásico durante ese año. Ese año es en

su mayoría recordado por la aparición del videojuego E.T, que es conocido como el

peor videojuego de la historia, ya que resultó ser un fracaso en todos los sentidos,

puesto que gráficamente era un juego muy simple y una jugabilidad difícil de entender y

con diferentes bugs que provocaban que en ciertas partes del juego E.T cayese en un

hoyo sin poder salir de él.

El año 1983 fue un año de luces y sombras para el mundo de los videojuegos, mientras

que el sector de los videojuegos vivía su mejor momento, ya que las ventas de

videojuegos se triplicaban respecto al año anterior, mientras que para la empresa Atari

fue un año bastante complicado ya que se vio sumida en una crisis institucional, ya que

Atari no solía patentar ningún juego que creaba, con lo que la mayoría de la

competencia podía realizar copias o crear sus propias versiones, con lo que esto genero

grandes pérdidas para Atari. También hay que sumar que este año, es el año del auge de

los ordenadores personales, lo que origino que mucha gente dejase de lado las consolas

y se centrasen en los ordenadores a que proporcionaban más prestaciones y un precio

muy competitivo. En un año el sector de los videojuegos paso de ser la industria con

mayor crecimiento a tener una crisis total.

En ese mismo año nace en Japón Famicom, la más conocida como NES, como

cualquier prototipo la primera versión de la consola tenía muchos fallos pero en

posteriores versiones se pudieron fijar lo que supuso un éxito de ventas. Por otro lado

Sega también lanzó su primera consola SG-100, se distribuyó en Japón, China,

Australia y Europa.

Tuvieron que pasar dos años para que la crisis del mundo de los videojuegos comenzase

a remitir, uno de los grandes hitos de este año es el lanzamiento de Súper Mario Bros

por parte de Nintendo, ya que es , sin duda alguna, el mayor referente de los

videojuegos, llegó a vender más de 10 millones de copias. Además de Super Mario

Bros, también aparecen títulos famosos como Tetris y también la empresa Sega lanza

Master System.

Posteriormente se lanzaron al mercado gran cantidad de juegos, que posteriormente

serian grandes clásicos como Megaman, Legend of Zelda, Castelvania, Arkanoid,

Maniac Mansion y también se lanza el primer Final Fantasy.

En 1989 apareció la consola por táctil por excelencia, cosechó un éxito tremendo y

sigue cosechándolo a día de hoy, hablamos de la Game Boy. En su salida se convirtió

en poco tiempo en una superventas. Es sin duda la portátil más famosa que ha existido

jamás.

2.2.4. Década de los 90

La década de los 90 siempre será recordada la década dorada de los videojuegos, ya que

aparecieron tanto grandes videoconsolas como Super NES, Playstation, etc. y grandes

videojuegos como Final fantasy, Legend of Zelda, etc.

A primeros de esta década apareció la Super NES, la cual trajo consigo videojuegos de

renombre como The Legend of Zelda o Super Mario World Kart. Si comparamos ventas

entre NES y Megadrive, la primera comenzó a hacerle sombra a SEGA.

Los siguientes años serán recordados por la salida al mercado de muchos juegos de

renombre por parte de SEGA, el más destacable, sin duda alguna, seria Sonic, ya que,

como Mario para Nintendo, Sonic para SEGA es el símbolo más importante para la

marca.

Uno de los principales errores que cometió SEGA, fue intentar convencer a la gente que

necesitarían un dispositivo que les permitiera expandir el rendimiento tanto grafico

como de memoria. SEGA pretendía que la gente comprase el periférico MEGA CD,

pero la mayoría de los consumidores prefirieron esperar a la aparición de una nueva

videoconsola. Otro golpe para SEGA fue la aparición de PlayStation, sin duda alguna,

una de las videoconsolas que más éxito ha cosechado en la historia de los videojuegos,

SEGA trata de volver a ser el número uno en el mundo de los videojuegos sacando Sega

Saturn , pero no pudo contrarrestar el éxito de PlayStation, además Nintendo también

aprovecho el momento en el que SEGA estaba vulnerable para lanzar Nintendo 64, por

lo que SEGA se quedó relegada como la tercera opción en el sector de los videojuegos.

Durante el año 1977 aparece Final Fantasy VII de la mano de Squaresoft, considerado

como uno de los mejores juegos de toda la historia y sin duda el mejor de la franquicia.

Aparece también Grand Theft Auto, Age of Empires y comienza la expansión de los

teléfonos móviles en el sector de los videojuegos con Snakes. En cuanto a Snakes, ya

existía una versión previa pero no fue hasta este año de la mano de Nokia que el juego

cosechó un gran éxito.

El año 1998 será recordado también por el lanzamiento de SEGA Dreamcast. Fue una

consola tremendamente potente, pero adelantada a su tiempo, ya que, ofrecía

infraestructuras que la gente no acostumbraba a tener en casa como internet en la

consola y a la dura competencia de otras consolas como PlayStation 2, Dreamcast fue

desapareciendo poco a poco.

2.2.5. Actualidad

En la actualidad existen gran número de videojuegos y consolas que han salido al

mercado, pero sin duda alguna el pódium se lo llevan Sony, Nintendo y Microsoft.

Cada una de las compañías anteriormente mencionadas lanzó al mercado una

videoconsola con la que pretendía conseguir el dominio del sector, por parte de Sony se

sacó la Play Station 2, por parte de Microsoft Xbox y por parte de Nintendo, Nintendo

Game Cube. Aunque cada una tenía un hardware muy logrado, la que mayor éxito

cosecho fue Play Station, ya que disponía de un catálogo de juegos que el resto de

videoconsolas no disponía.

Como se ha comentado anteriormente las compañías eran rivales, por lo que trataban de

lanzar el producto lo más pronto posible para que fuese el primero en llegar a los

hogares y ser el primero que más ventas tuviese. Es por eso que Play Station lanzo la

Play Station 3, era una consola con un hardware muy potente, pero el principal

problema que tuvo es que el precio de la misma, era muy desorbitado, por lo que las

otras dos compañías optaron por sacar al mercado unas videoconsolas con unas muy

buenas prestaciones y con un precio más competitivo, por lo que Sony no obtuvo los

beneficios que se esperaban en un principio. Sin duda alguna la videoconsola que

cosecho más éxito gracias a este tropezón de Sony fue, Nintendo Wii, ya que fue la que

más vendió de ninguna.

Llegamos a la última generación, la actual. Como ya hemos dicho, la misma fórmula

una y otra vez, esta vez vemos un enfrentamiento entre PlayStation 4, Xbox One y Wii

U. Por ahora la partida la va ganando PlayStation 4 con bastante diferencia sobre Xbox

One, ya que en esta ocasión es la consola de Sony la que ha aparecido en el mercado

antes y a precio reducido. Por su parte Nintendo vive uno de sus peores momentos ya

que pensó que tras el éxito de Wii conseguiría despegar con Wii U pero sus usuarios no

quieren invertir dinero en conseguir una consola que ofrece prácticamente lo mismo que

la que ya posee y a un precio superior.

Para finalizar hay que destacar los dispositivos móviles. Cada vez son más potentes,

aguantan mejor los videojuegos y permiten acercarse en muchas ocasiones a lo que

ofrecen las consolas portátiles, con el plus de que ofrecen todo lo que un móvil puede

ofrecer como una conexión permanente, una fácil comunicación, cámara, micrófono de

alta calidad, etcétera. Todo indica que la gran mayoría de personas en un futuro sólo

jugarán en este tipo de dispositivos ya que cada vez tenemos de media menos tiempo

para sentarnos tranquilamente en casa a jugar a nuestro ordenador o videoconsola de

sobremesa, tan sólo disponen de unos minutos cada par de horas para jugar.

2.3. Videojuegos para dispositivos móviles

Como se ha comentado anteriormente, el mundo de los videojuegos está encontrando un

gran mercado en el mundo de los dispositivos móviles, muchas son las empresas que

actualmente están basando sus ventas y beneficios en los videojuegos para dispositivos

móviles. Sin duda alguna la empresa que más beneficios está obteniendo actualmente es

la empresa King, ya que gracias a su juego, conocido mundialmente, Candy Crash está

obteniendo unos ingresos que hubiesen sido inimaginables varios años atrás.

Los videojuegos móviles han sabido abrirse hueco en el mercado gracias a una serie de

pautes. La primera de ellas es que son juegos sencillos de jugar. Las consolas portátiles

tienen un gran catalogo y ofrecen horas de diversión, pero no siempre las tenemos

encima, mientras que los dispositivos móviles al ser una herramienta más necesaria en

el día a día, siempre estarán disponibles. En cualquier momento podemos jugar un par

de minutos y cortar cuando sea necesario.

En el mundo de los videojuegos, este género suele definirse como casual, un jugador

casual no está dispuesto a pagar un alto coste por un sistema dedicado a juegos o por los

mismos juegos. El modelo free top lay es realmente atractivo, y gastarte el dinero de un

café en un juego sencillo es cada vez más habitual.

La industria del videojuego siempre ha presentado problemas a todo aquel que quisiese

entrar. El alto coste de kits de desarrollo, sumado a las políticas de distribución suponía

una barrera económica que impedía que pequeños estudios pudiesen dar sus primeros

pasos.

En el mercado de PC, Valve soluciono el asunto, permitiendo que pequeños estudios

tuviesen voz. Gracias a las políticas de Google y Apple cualquiera puede poner a

distribución su producto en el mercado.

Esto ha permitido que compañías como Rovio (Angry Birds) o King (Candy Crash)

hayan crecido desmesuradamente con fórmulas sencillas a la par que adictivas en un

momento donde apenas existían juegos para estos sistemas. A base de pequeños juegos,

estos estudios han sabido consolidarse como grandes compañías del sector.

El hardware móvil ha avanzado en los últimos años, por lo que es posible crear juegos

con mayor complejidad. Muchos de los estudios que se sumaron a las plataformas

móviles cuando iOS y Android daban sus primeros pasos se han convertido en grandes

empresas y algunas como Gameloft invierten sus beneficios en crear juegos más

exigentes, mientras otras como King apuestan por lanzar muchos juegos sencillos,

basando sus beneficios en la publicidad. Son dos opciones totalmente diferentes pero

ambas son correctas, ya que todo depende del público al que vaya destinado el juego.

Desde luego , existe una gran variedad de perfiles de jugador, y este hecho es positivo.

La demanda de pequeños juegos permite que desarrolladores con pocos recursos

puedan apuntarse al negocio de los juegos móviles, evitando el panorama que

conocimos con las consolas, donde solo las grandes compañías podían hacer

videojuego.

Un gran ejemplo fue Flappy Bird, un juego que con la mecánica más simple del mundo

ha conseguido un éxito impresionante.

2.3.1. Historia de los videojuegos para dispositivos móviles.

Aunque parezca que los videojuegos para móviles son algo relativamente nuevo, la

verdad es que llevan desde principios de los 90 entre nosotros.

El primer videojuego para dispositivos móviles que apareció fue una variante del

famoso Tetris, fue creado por un grupo de desarrolladores para el móvil Hagenuk MT –

2000.

En el año 1997 apareció el que sería sin duda el videojuego más popular de la historia

de los dispositivos móviles y uno de los iconos de la marca móvil Nokia, hablamos del

juego Snake I, un juego totalmente adictivo y muy simple, que fue añadido en más de

350 millones de dispositivos móviles en todo el mundo. Como se ha comentado el juego

apareció en 1997 en el dispositivo Nokia 6110. El primer prototipo de Snake solo se

trataba de un rectángulo que iba aumentando su tamaño según se comía los alimentos

que había alrededor de la pantalla. En 1999 apareció en el Nokia 7110s el Snake II, en

este caso ya se podía distinguir con un poco más de claridad una serpiente y los

alimentos podían ir variando. En el año 2000 Nokia decidió añadir otro juego a su

catálogo de juegos instalados en el dispositivo móvil, en el modelo 3310 y posteriores

Nokia añadió el juego Space Impact, se trata de una versión del mítico Space Invaders.

Ese mismo año salió a la luz el que sería el primer juego de simulación de mascotas,

Alien Fish Exchange, se trata , como se ha comentado anteriormente, de un simulador

de mascota que hizo la cría de peces muy divertida. Un año después salió al mercado el

juego Lyfestyler, otro juego de simulación de mascotas estilo Tamagochi , que fue el

predecesor de los MMO.

En 2003 se dio un gran salto en la programación de videojuegos para dispositivos

móviles, ya que gracias a J2ME, se pudieron hacer grandes avances tanto a la hora de

programar como a la hora de diseñar, esto trajo consigo un aumento bastante importante

del catálogo de videojuegos para móviles. Este mismo año Nokia sacó al mercado el

dispositivo Nokia N-Gage que se trataba de un dispositivo que aunaba teléfono móvil y

sistema de juego portátil todo en uno.

En el año 2006 apareció el juego Stranded, el último de los grandes juegos de la era pre-

smartphone, este juego fue claramente influenciado por la serie de televisión Perdidos.

El objetivo del juego era escapar de una isla desierta, uno de los atractivos del juego es

que dependiendo de la hora en la que se realizasen exploraciones en la isla podrían

aparecer unos “enemigos” u otros.

Con la aparición de iPhone y Android el mercado de los videojuegos experimentó un

crecimiento jamás esperado en este mercado, gracias a Google Market y la App Store,

muchos desarrolladores noveles podían subir sus juegos y ser expuestos al mercado,

algunos de ellos han cosechado éxitos inimaginables.

En el año 2009 apareció uno de los juegos que marcó un antes y un después en los

juegos de dispositivos móviles, hablamos del juego Angry Birds. Angry Birds fue uno

de los juegos más exitosos en la historia de los juegos APP en el móvil, con casi 2 mil

millones de descargas y cerca de los 270 millones de usuarios activos mensuales. El

juego ha lanzado varias versiones siendo, en su mayoría, exitosas.

En el año 2012 apareció que aun actualmente, sigue marcando records de venta en la

historia de los videojuegos para móviles, hablamos de Candy Crush. El juego registra

más de 66 millones d jugadores diarios. Nadie esperaba este tremendo éxito de un juego

tan, en principio, simple, pero una buena estrategia de marqueting y una buena inversión

en publicidad, han hecho que Candy Crash sea el juego móvil que más facture

mensualmente.

2.4. Plataformas

En el principio de la era de los videojuegos solo unas pocas plataformas eran las

dominantes del mercado de los videojuegos, pero poco a poco esto fue cambiando y

actualmente existen más plataformas las cuales están intentando adquirir importancia en

el mercado de los videojuegos. Cuando hablamos de videojuegos, no solamente

tenemos que hablar de videoconsolas, actualmente el mundo de los ordenadores está

siendo un rival muy a tener en cuenta por las compañías de videoconsolas como Sony y

Nintendo.

Por otro lado el mundo de los móviles está teniendo un avance espectacular, por lo que

muchas compañías optan por dar mucha más importancia a juegos de tipo casual, que a

juegos más “normales”. Sin duda alguna los móviles se están convirtiendo en la

plataforma más llamativa a la hora de desarrollar juegos, ya que se puede hacer de

forma fácil y puede llegar a un gran público de manera muy rápida.

Como se ha comentado anteriormente existen muchos tipos de plataformas , pero las

que más importancia tienen o han tenido son: los PC, PlayStation 3, PlayStation 4,

Xbox 360, Xbox One, Nintendo DS y dispositivos móviles tanto Android como iOS.

Como se puede comprobar son plataformas muy distintas por lo que a la hora de

desarrollar juegos es necesario utilizar un motor que permita en gran medida trabajar en

multiplataforma. Es por ello que actualmente se utilizan motores como Unity 3D o

cocos2DX los cuales te permiten de manera fácil poder adaptarte a plataformas

distintas. En el caso de este proyecto se ha decidido utilizar Unity3D por este motivo, ya

que puede ser adaptado tanto a Android como a iOS de forma fácil y rápida, también se

ha optado por usar Unity, ya que la comunidad de usuarios que hay detrás de este motor

es mucho más grande que la que tienen otros motores como por ejemplo Cocos2DX.

Se ha decidido hacer un juego para dispositivos móviles porque desde mi punto de vista

es una de las plataformas que más va a crecer durante los próximos años, por lo que

hacerse un hueco en ella va a ser cada vez más importante para las compañías, ya que la

competencia será muy fuerte.

2.5. Ámbito y público objetivo

El principal motivo por el que el sector de los videojuegos sigue incrementando sus

beneficios , a pesar de la crisis, es porque el ámbito y el público al cual van destinados

los juegos varían mucho. Hay juegos que abarcan desde adolescentes y jóvenes , hasta

empresas especializadas en juegos para mujeres de entre 30 y 35 años. Por ello el sector

de los videojuegos va aumentando día a día. En el caso de los juegos para dispositivos

móviles la mayoría del público es público casual, es decir público el cual no dispone de

mucho tiempo para poder jugar, y suelen hacerlo de camino al trabajo, en la hora de

descanso, etc. este público va aumentando cada día, ya que cada día se van creando más

y más juegos. Es por eso que este proyecto se ha enfocado para ese tipo de público, ya

que al tratarse de un juego por niveles de fácil poder pasarse uno o dos niveles en poco

tiempo y seguir jugando más adelante. Para captar la atención de este público se ha

decidido crear un diseño de niveles bastante simple y sencillo y unos gráficos lo más

llamativos posibles para que el resultado del juego se ameno y capte la atención.

2.6. Monetización.

En el mundo de los videojuegos para móviles, son muchas las formas de poder obtener

beneficios, es decir podemos seguir diferentes caminos para monetizar nuestra App,

todo ello dependerá del App en cuestión y del público objetivo al que va destinado la

misma. Hay que tener en cuenta que actualmente en el mercado la mayoría de las

aplicaciones que hay son gratis, si observamos el Top por ingresos solamente 2 o 3 App

son de pago entre las 20 primeras, el resto son gratuitas.

Para poder monetizar algo y que este algo sea efectivo, hay que planificar muy bien que

es lo que queremos monetizar antes de desarrollar la aplicación, ya que acabamos el

proyecto y posteriormente vemos las posibilidades de monetización del mismo, vamos a

encontrarnos con serios problemas.

Existen varias formas de monetizar una aplicación de las cuales destacamos 3:

 Apps de pago: se trata de uno de los modeles que más en desuso está en la

actualidad, como se ha comentado anteriormente la mayoría de usuarios

prefieren las aplicaciones free. Dentro de las App de pago existe una variante,

que son las versiones Lite (o de prueba). se trata de una especie de demo para

poder probar el producto antes de comprar la versión Full que es la que cuesta

dinero. Son aplicaciones con funcionalidad limitada, en el caso de los

videojuegos suelen venir con unos pocos niéveles de prueba.

 Apps gratis con publicidad: esta forma de monetización consiste en incluir

publicidad dentro de la aplicación. Los formatos varían desde pequeños banners

hasta videos a pantalla completa. El único precio que tiene que pagar el usuario,

es que tendrá que ver publicidad, esta publicidad debe afectar lo menos posible

la experiencia de usuario, ya que una mala adaptación de la publicidad puede

hacer que los usuarios decidan desinstalar nuestra aplicación.

Una de las principales ventajas del In-App Advertising es que puedes monetizar

a un usuario concreto en multitud de ocasiones, tantas como use la aplicación,

esto difiere de las App de pago, ya que estas solo monetizan una única vez a

cada usuario.

 Por ultimo tenemos las Apps Freemium, se trata de aplicaciones que también

son gratis para el usuario pero no llevan publicidad. La monetización la aportan

las compras que se pueden realizar en la propia App. La gama de posibilidades

para hacer freemium una aplicación es muy amplia, en cuanto a los videojuegos,

la mayoría de las aplicaciones freemium suelen vender upgrades, niveles, armas,

objetos, etc.

Debes plantearte que vas a vender y a qué precio, ambos sentidos deben ser atractivos

para que el usuario se dijera a realizar la compra, hay que tener en cuenta que la

aplicación es free por lo que el usuario debe poder hacer un uso básico de la misma.

Actualmente el modelo freemium es el que genera mayores beneficios en los principales

markets de App, genera en torno al 70% de los ingresos.

En cuanto al futuro , la industria de los videojuegos continuara ascendiendo, ya que

aunque cambien los requisitos, las compañías y los desarrolladores se adaptaran a ese

cambio, creando los juegos necesarios. También hay que tener en cuenta que el nivel de

conocimiento de la tecnología ha aumentado, es decir, la mayoría de la gente sabe que

es un videojuego o ha jugado a ellos, por lo que los videojuegos forman y seguirán

formando parte de nuestra vida diaria.

2.7. Motores gráficos

A la hora de desarrollar un videojuego necesitamos un aserie de herramientas Software

para poder materializar nuestro videojuego, para ello se utilizan los motores gráficos. La

función principal de los motores gráficos, es servir como motor de renderizado ya sea

2D o 3D. La gran mayoría de ellos contienen un motor, de físicas, un detector de

colisiones, sonidos, animación y scripting entre otras características. En general, es una

herramienta que facilita la construcción de niveles y mecánicas del juego, mediante la

importación de Assets (objetos externos) como sonidos, animaciones , modelos y

gráficos.

Tenemos gran variedad de motores gráficos, no es necesario tener grandes nociones de

programación para poder llegar a utilizar la mayoría de ellos, ya que proporcionan gran

ayuda, así como una gran comunidad de usuarios.

2.7.1. Cocos2D-X

Es un motor de juegos multiplataforma de código abierto (open source) que trabaja bajo

la licencia MIT. Este motor puede ser utilizado para crear juegos, aplicaciones y

programas interactivos.

Cocos2D-X permite desarrollar aplicaciones en diferentes plataformas como iOS ,

Android, Windows Phone, Mac OS X, Windows y Linux, utilizando diferentes

lenguajes de programación como C++, Lua o JavaScript.

Cocos2D-X ha sido utilizado tanto por grandes empresas como usuarios indies. Hoy en

día, muchos juegos y aplicaciones desarrolladas con este motor gráficos ocupan los

primeros puestos de las listas de la AppStore y Google Market, sobre todo en países

como China, Corea del sur y Japón.

Entre las principales características de Cocos 2d-x encontramos:

 Gestión de escena.

 Gráficos 2D

 Transición entre escenas.

 Sistema de partículas.

 Sistema de físicas.

 Etc.

Figura 2.1 Logotipo Cocos2D-x

2.7.2. Unreal Engine

Es un motor gráfico de juegos de pc y consolas creados por la compañía Epic Games.

Utiliza un lenguaje propio similar a Java o C#, es compatible con varias plataformas

como PC, Mac y la mayoría de las consolas. Unreal engine también ofrece varias

herramientas adicionales para los diseñadores y artistas.

Unreal Engine, apareció por primera vez en 1998, esta primera versión integraba

renderizado, detección de colisiones, IA,etc. Epic uso este motor para los títulos Unreal

y Uneal Tournament.

La segunda versión de Unreal Engine apareció en 2002, la principal característica de

esta versión es que agrego soporte para plataformas como PlayStation 2 , Game Cube y

Xbox.

La tercera generación de Unreal Engine aparece en 2006, diseñado para PC con soporte

Direct X 9/19 , Xbox 360 y Play Station 3. A esta versión se añado el motor de físicas

PhysX y FaceFX que permite generar animaciones faciales. Epic utilizo este motor para

el juego Gears of War. Además Unreal Engine 3 se aplica en sectores no relacionados

con los videojuegos como simulación de construcciones , generación de terrenos, etc.

En 2009 Epic Games publico una versión gratuita del Unreal Development Kit, que

permitía a grupos de desarrolladores amateur realizar juegos con UE3.

Finalmente llegamos a la versión actual , Unreal Engine 4, diseñada para la tecnología

OpenGL y DirectX 9/12.

Unreal Engine puede ser utilizado para cualquier cosa en el desarrollo de videojuegos,

educación, arquitectura, pero si cualquiera de estos proyectos se comercializa de forma

oficial, Epic Games obtendría el 5% de los beneficios de la obra cada trimestre cuando

el producto supere los primeros 30000 dólares.

Figura 2.2 Logotipo Unreal Engine 4

2.7.3. CryEngine

Es un motor de videojuegos creado por la empresa alemana desarrolladora del software

Crytek, en un principio era un motor de demostración para la empresa Nvidia, pero al

mostrar un gran potencial, se utilizó para el desarrollo del juego Far Cry, posteriormente

los derechos de CryEngine fueron adquiridos por la empresa Ubisoft.

La última versión de este motor es la CryEngine 3, que da soporte a Windows,

PlaySation3 y Xbox360.

Entre sus especificaciones técnicas encontramos

 Actualización en tiempo real.

 Vegetación y terrenos integrados.

 Sistema de partículas en tiempo real.

 Raytracing

 Motor físico.

 Etc.

Figura 2.3 Logotipo Cry Engine 3

2.7.4. Unity 3D

Es un motor de videojuego multiplataforma creado por Unity Technologies. Unitiy está

disponible como plataforma de desarrollo para Microsoft Windows y OS X, y permite

crear juegos para Windows , OS X, Linux, Xbox 360, PlayStation 3, PlayStation Vita,

Wii, Wii U, iPad, iPhone, Android y Windows Phone. Gracias al plugin web de Unitiy,

también se pueden desarrollar videojuegos de navegador para Windows y Mac.

Unity puede usarse junto 3DS Max, Maya, Blender, Cinema 4D, etc. Los cambios

realizados a los objetos creados con este software se actualizan automáticamente en

todas las instancias de ese objeto durante todo el proyecto sin necesidad de volver a

importar manualmente.

EL motor gráfico utiliza Direct3D (en Windows), OpenGL (Mac y Linux), OpenGL ES

(Android e iOS). Tiene un soporte para mapeado de relieve, reflexión, sombras, etc.

Permite trabajar con varios lenguajes de programación, la implementación está basada

en scripts los cuales pueden ser reproducidos mediante Java Script, C# o Boo, Unity

contiene un editor de código integrado. Otro de los puntos fuertes de Unity es que

soporta gran cantidad de paquetes 3D y texturas de múltiples extensiones, también

soporta la creación de redes y juegos en línea.

Permite realizar tanto videojuego en 2D y en 3D.

El principal punto fuerte de Unity es que tiene una versión Free, que contiene gran

cantidad de características, aunque también tenemos la versión Unity Pro que contiene

características adicionales como render a textura, determinación de cara oculta,

iluminación global y efectos de postprocesamiento. La versión gratuita, por otro lado,

muestra la pantalla de bienvenida y una marca de agua que no se puede personalizar o

desactivar.

Tanto Unity como Unity pro incluyen el entorno de desarrollo, tutoriales, ejemplos de

proyectos y de contenido

Figura 2.4 Logotipo Unity 3D

3. Objetivos

El objetivo principal del proyecto, es llegar a crear un videojuego completo, desde cero,

como si se tratase de un juego para cualquier compañía real. Pero no es el único

objetivo, entre otros, se pretende crear un juego que sirva como carta de presentación

para futuros trabajos en futuras empresas de videojuegos, así como aplicar todos los

conocimientos que se han ido adquiriendo durante el transcurso del master.

Entre los objetivos más destacables se encuentran.

 Desarrollar un videojuego tipo casual, para dispositivos móviles. Hay que tener

en cuenta que se trata un juego de corte casual, por lo que se hará hincapié sobre

todo en la parte del diseño, más que en la parte de la inteligencia artificial, ya

que se pretende que el juego sea atractivo para el usuario.

 En cuento al juego se tratara de un juego dispuesto por diversos niveles, en los

cuales el usuario tendrá que realizar diferentes acciones para poder llegar al

objetivo final del mismo. El juego utiliza una física básica, la cual permitirá

mover al personaje mediante impulsos.

 Desarrollar una GUI muy básica que sea, ágil y usable para el usuario.

 Poder realizar el trabajo de todos los departamentos que estarían inmersos en el

desarrollo de un videojuego, desde el departamento artístico, hasta el

departamento de programación.

 Aprender el funcionamiento de un motor de desarrollo de videojuegos como

Unity3D.

 Investigar qué tipos de videojuegos son los más actuales y los que más

beneficios tienen.

 Poder tener una buena organización para crear el videojuego , ya que el

desarrollador es una única persona.

4. Análisis del juego

El análisis del juego es una de las fases más importantes a la hora de desarrollar un

videojuego, ya que un buen análisis permite poder realizar una buena planificación de

tiempo y de recursos, también sirve como documentación a la cual se puede acceder

para aclarar ideas o si se trabaja en un grupo o equipo poder servir como documentación

entre miembros del mismo, el análisis del juego tiene que ser claro y conciso, deben

abarcarse todos los estados y problemas que nos presente en juego, se deben analizar los

requisitos necesarios para poder desarrollar el juego, el ámbito al cual está orientado,

posibles vías de monetización tanto presentes como futuras, así como el uso de

herramientas software.

4.1. Identificación de requisitos

Se analizaran los requisitos del sistema, es decir, aspectos tanto técnicos como la

jugabilidad como aspectos menos técnicos como personajes, argumento o historia, etc.

4.1.1. Argumento

En el planeta Zilion viven desde hace más de 1000 años los Gorkis, unos pequeños

seres de color verde que viven en tranquilidad y armonía. Todos los habitantes de Zilion

son bastante pacíficos y no suelen meterse en problemas. A las afueras de Zilion viven

Kilik y su familia, Kilik es un joven Gorki que está cansado de la vida que lleva en

Zilion, es por ello que decide robar la nave de la familia e irse a explorar los planetas

cercanos.

En una de esas exploraciones llega a un planeta deshabitado, o eso cree él, en ese

planeta viven unos pequeños nano robots que son capaces de controlar cualquier

elemento tecnológico que aparezca en la isla. Es así como empieza nuestra aventura,

Kilik tendrá que enfrentarse a diferentes retos para poder llegar a conseguir llegar a su

nave, pero no será sencillo, ya que cada vez que intente escapar los nano robots

pensarán alguna trampa más complicada para que Kilik no pueda conseguir su objetivo

y tenga que quedarse en el planeta por el resto de sus días.

4.1.2. Personajes

Como se ha comentado anteriormente, la estética del videojuego es una estética 2D con

colores vivos, la mayoría de los escenarios son escenarios de corte simple pero

atractivos a la vista, se ha optado por utilizar elementos, en su mayoría, poligonales para

que hagan más atractiva la experiencia de usuario.

En cuanto a los personajes, el juego solo tiene un personaje principal, Kilik,, el

extraterrestre, como se ha comentado anteriormente Kilik ha perdido su nave y tendrá

que superar diferentes obstáculos para poder llegar a ella e intentar huir a su planeta

natal.

Por otro lado tenemos otro elemento del juego, el cual podríamos denominar “personaje

pasivo”, se trata de la nave, aunque no cuenta como personaje en sí, es un elemento que

tiene mucha importancia en el juego, ya que es el objetivo a conseguir en cada uno de

los niveles.

En cuanto a personajes enemigos, ahora mismo solo contamos con elementos que sirven

de obstáculo y hacen que si el protagonista colisiona con ellos pierda la partida. En

futuras actualizaciones del juego se añadirán enemigos dinámicos así como obstáculos

dinámicos, para hacer más amena la experiencia para el usuario.

Figura 4.1 Pantalla inicial Where is my spaceship

4.1.3. Inteligencia artificial

Al tratarse de un juego casual de corte simple, no se ha implementado inteligencia

artificial de ningún tipo, en futuras actualizaciones del juego se pretende crear enemigos

móviles que tengan una IA básica.

4.1.4. Entorno e interactividad con el mismo

A lo largo del juego , el jugador podrá recorrer diferentes niveles, cada uno de ellos

estará formado por un conjunto de elementos entre los se destacan :

 Plataformas o impulsores : estos elementos permiten que el personaje principal

se eleve hasta cierto punto de la pantalla, dependerá del número de toque,

seguidos, que el usuario haga sobre el mismo impulsor.

Figura 4.2 Impulsor de “Where is my spaceship”

 Burbujas: se trata de un elemento que permite que el personaje se mueva

automáticamente de un punto a otro, la burbuja deberá ser explotada en el

momento preciso ya que puede ser que se encuentre con un obstáculo o

simplemente desaparezca de la pantalla.

Figura 4.3 Burbuja de “Where is my spaceship”

 Obstáculos: a lo largo del nivel nos podremos encontrar obstáculos del tipo

pincho, así como obstáculos en el suelo que harían que el jugador perdiese la

partida.

Figura 4.4 Obstáculos de “Where is my spaceship”

En resumen el jugador tendrá que interactuar con los elementos del nivel para poder

avanzar, conseguir los objetos que te permitan pasar al siguiente nivel.

4.1.5. Jugabilidad

La jugabilidad de “Where is my spaceship” es muy sencilla, se trata de un juego por

niveles, en cada nivel tienes que avanzar interactuando con una serie de objetos que

aparecen en la pantalla, como se ha comentado anteriormente todo tiene una estética 2D

y colores llamativos para captar la atención de usuario. En primer lugar veremos la

pantalla de inicio del juego, en ella solamente tendremos la opción de jugar o salir del

juego, se trata de una pantalla lo más simple posible para que el usuario no pueda

perderse entre muchos controles distintos.

Si pulsamos la opción de jugar, nos enviara a una pantalla de selección de nivel, en esta

pantalla aparecerán diferentes botones que servirán como manejador para enviarnos al

nivel que hayamos seleccionado. En esta misma pantalla podremos observar un botón el

cual nos permite volver a la pantalla de inicio, y salir del juego.

Una vez hemos seleccionado el nivel , podremos observar un HUD muy sencillo con un

botón de pausa, en la parte superior izquierda, el cual desplegará un menú contextual

con las opciones de reiniciar nivel, volver a la pantalla de selección de niéveles y

retomar la partida. Por otro lado en la parte superior derecha tendremos la barra que

indicara el número de estrellas que hemos ido adquiriendo durante el nivel.

4.1.6. Niveles

El juego está formado por niveles, cada uno de ellos con diferentes obstáculos para

hacer la experiencia de usuario más divertida.

El juego está formado por 3 niveles, posteriormente se irán añadiendo más conforme se

vayan creando los elementos oportunos para el mismo.

 Nivel 1 : nivel más básico del juego donde solamente hay dos obstáculos

Figura 4.5 Nivel 1 de “Where is my spaceship”

 Nivel 2: un nivel más complejo con varios obstáculos y varios productores de

burbujas

Figura 4.6 Nivel 2 de “Where is my spaceship”

 Nivel 3: nivel complejo con diversos obstáculos y productores de burbujas.

Figura 4.7 Nivel 3 de “Where is my spaceship”

4.1.7. Audios

Los audios han sido descargados de plataformas de música y audio libre como Jamendo

y Freesound.

Figura 4.8 Logotipo Jamendo y freesound

4.1.8. Casos de Uso

Los casos de usos permiten describir los pasos que se deben realizar para completar un

proceso, además también pueden indicar que entidades están relacionadas con el caso de

uso y que pre y post condiciones son necesarias en cada uno de ellos. Un caso de uso

nos indica el uso que un usuario hace del sistema y que debería ocurrir antes y después

del mismo.

Se suelen atender primero los casos de uso que se darán en el sistema, en este caso el

videojuego.

Un caso de uso está formado por los siguientes componentes:

 Identificador.

 Título: nombre del caso de uso.

 Actores: indica que entidades intervienen en el caso de uso. En el caso de un

videojuego solo tenemos una entidad, el jugador.

 Descripción: razón de ser del caso de uso.

 Pre-condición : condición previa que se debe cumplir para comenzar el caso de

uso.

 Post-condición : condición que se tiene que dar tras ejecutar el caso de uso.

Identificador Caso de uso - 1

Titulo Iniciar el juego

Actores Jugador

Descripción El jugador inicia el juego

Pre-condición El videojuego debe estar instalado en el dispositivo

Post-condición El videojuego se inicia y muestra la pantalla inicial del mismo.

Tabla 4.1: Caso de uso 1

Identificador Caso de uso - 2

Titulo Seleccionar un nivel

Actores Jugador

Descripción El jugador selecciona un nivel del juego

Pre-condición El videojuego debe estar iniciado y en la pantalla de selección de niveles

Post-condición El videojuego lanza el nivel seleccionado por el jugador

Tabla 4.2 : Caso de uso 2

Identificador Caso de uso - 3

Titulo Salir del juego

Actores Jugador

Descripción El jugador decide salir del juego

Pre-condición El jugador debe estar en la pantalla inicial del juego

Post-condición El videojuego se cierra correctamente.

Tabla 4.3 : Caso de uso 3

Identificador Caso de uso - 4

Titulo Mostrar menú de pausa

Actores Jugador

Descripción El jugador decide pausar el juego

Pre-condición El jugador debe estar jugando un nivel

Post-condición El menú de pausa se muestra correctamente, y el jugador puede elegir

entre las opciones que se le presentan

Tabla 4.4 : Caso de uso 4

Identificador Caso de uso - 5

Titulo Mover al personaje

Actores Jugador

Descripción El jugador decide mover al jugador, mediante los pulsadores de la pantalla

del juego.

Pre-condición Deber haber iniciado al menos un nivel, y el jugador ha de haber pulsado

uno de los impulsores, el personaje debe estar en la trayectoria del

impulsor.

Post-condición El personaje se moverá, dependiendo del número de pulsaciones que haya

realizado sobre el impulsor.

Tabla 4.5 : Caso de uso 5

Identificador Caso de uso - 6

Titulo Reanudar partida

Actores Jugador

Descripción El jugador se encuentra en el menú de pausa y decide reanudar la partida

Pre-condición El jugador debe estar en el menú de pausa para poder realizar alguna de

las acciones

Post-condición El juego se reanuda y el jugador puede seguir jugando la partida.

Tabla 4.6 : Caso de uso 6

Identificador Caso de uso - 7

Titulo Reiniciar partida

Actores Jugador

Descripción El jugador se encuentra en el menú de pausa y decide reiniciar el nivel que

está jugando

Pre-condición EL jugador debe estar en el menú de pausa para poder realizar alguna de

las acciones

Post-condición El videojuego se reinicia correctamente

Tabla 4.7 : Caso de uso 7

Identificador Caso de uso - 8

Titulo Mostrar menú de selección

Actores Jugador

Descripción El jugador se encuentra en el menú de pausa y decide salir al menú e

selección de nivel

Pre-condición El videojuego debe estar pausado, mostrando el menú de pausa y el

jugador deberá seleccionar la opción de volver al mapa de niveles

Post-condición El videojuego vuelve a la pantalla de selección de niveles

Tabla 4.8 : Caso de uso 8

4.1.9. Requisitos Funcionales

Los requisitos funcionales describen lo que el sistema puede hacer. Los requisitos

funcionales están formados por los siguientes elementos:

 Identificador.

 Necesidad: Esencial o deseable

 Título: sirve para dar nombre al requisito.

 Descripción: descripción del requerimiento funcional.

Entre los requisitos funcionales destacamos los siguientes.

Identificador Requisito funcional - 1

Necesidad Esencial

Titulo Iniciar el juego

Descripción El sistema debe lanzar el juego, sin errores, cargando los recursos graficos

necesarios

Tabla 4.9 : Requisito funcional 1

Identificador Requisito funcional - 2

Necesidad Esencial

Titulo Mostrar menú inicial

Descripción El sistema debe lanzar el menú inicial, una vez se haya cargado el juego

Tabla 4.10 : Requisito funcional 2

Identificador Requisito funcional - 3

Necesidad Esencial

Titulo Mostrar pantalla de selección de niveles

Descripción Cuando se inicie el juego, el sistema deberá mostrar el menú de selección

de niveles.

Tabla 4.11 : Requisito funcional 3

Identificador Requisito funcional - 4

Necesidad Esencial

Titulo Iniciar nivel

Descripción Una vez seleccionado el nivel, el sistema deberá cargar el mismo sin

problema alguno.

Tabla 4.12 : Requisito funcional 4

Identificador Requisito funcional - 5

Necesidad Esencial

Titulo Mostrar menú de pausa

Descripción El sistema deberá mostrar el menú de pausa, cuando el usuario pulse el

botón correspondiente.

Tabla 4.13 : Requisito funcional 5

Identificador Requisito funcional - 6

Necesidad Esencial

Titulo Actualizar HUD

Descripción El sistema deberá actualizar el HUD cuando el usuario, consiga un

elemento del tipo “Star”

Tabla 4.14 : Requisito funcional 6

Identificador Requisito funcional - 7

Necesidad Esencial

Titulo Reiniciar Nivel

Descripción El sistema deberá volver a cargar el nivel , sin errores, cuando el usuario

pulse el botón de reiniciar nivel

Tabla 4.15 : Requisito funcional 7

Identificador Requisito funcional - 8

Necesidad Esencial

Titulo Mostrar menú de nivel completado

Descripción El sistema deberá motrrar de manera correcta el menú de nivel

completado cuando el usuario llegue al objetivo final

Tabla 4.16 : Requisito funcional 8

4.2. Herramientas hardware y software

Para el desarrollo de este videojuego se han utilizado diferentes herramientas tanto

hardware como software.

4.2.1. Herramientas software

Al ser un desarrollo de una única persona se han tenido que utilizar diferentes tipos de

herramientas software, tanto para el diseño como para la producción del videojuego.

 Unity3D: se ha optado por utilizar Unity3D, porque es un motor de videojuegos

que te permite crear juegos multiplataforma, también se ha decantado por

Unity3D , ya que viene respaldado por una gran comunidad de usuarios que

utilizan este motor y también porque es un software que nos permite programar

en varios lenguajes, aunque en este caso todo ha sido programado con C#

 Photoshop e Illustrator: se han utilizado estos dos software de diseño para poder

realizar los diseños de los niveles, así como del personaje principal .

4.2.2. Herramientas hardware

Todo el desarrollo del videojuego se ha realizado en un portátil Asus , y las pruebas del

juego en dispositivos se han realizado en un móvil Huawei P6 y una Tablet de 9

pulgadas.

4.2.3. Ámbito y público objetivo

El público al cual va dirigido el juego es un público casual, mayoritariamente

adolescente y adulto.

4.3. Mecánica del juego

Al tratarse de un juego de corte simple y casual, se ha optado por utilizar unas

mecánicas muy simples y una física muy básica.

4.3.1. Física

La física del juego se ha implementado en la acción de impulsar al personaje principal,

este será lanzado hacia arriba con una fuerza que ir aumentando dependiendo del

número de toques que el usuario haga sobre la plataforma o impulsor, esto permite que

el usuario interactúe mas con el juego . Es una física simple que lanza un impulso hacia

arriba y si el usuario deja de pulsar sobre la plataforma el efecto de la gravedad hace

que el personaje caiga hasta la misma.

4.3.2. Movimiento

En el juego se han implementado el movimiento a través del impulsor, que se trata de

un movimiento que varía dependiendo del número de toques del impulsor, se trata de un

movimiento recto en vertical.

Por otro lado tenemos el movimiento de las burbujas, este permitirá mover el personaje

dependiendo de la orientación del lanza burbujas.

En próximas actualizaciones se añadirán movimientos para los enemigos.

4.4. Futuro y posibles mejoras

Como se ha ido comentando a lo largo del documento,el videojuego se trata de un juego

casual, diseñado por niveles, por lo que es bastante fácil poder crear diferentes niveles, a

partir de los prefabs que han sido ya creados con anterioridad.

Como todo proyecto , existen posibles mejoras que con el tiempo se podrán ir

implementando en el videojuego, entre las mejoras posibles destacamos.

 Enemigos dinámicos: Añadir enemigos u obstáculos que tengan movimiento.

Tambien se ha pensado en poder añadir algun tipo de IA básica a algun

enemigo, como el típico enemigo de pacman que te persiga o algo similar.

 Fondos dinámicos: se ha pensado poder añadir algun tipo de luz, o efecto que

permita que el fondo del juego varie en el tiempo, para que el juego sea mas

dinamico y capte mas la atencion del usuario.

 Mapas mas altos y scrol vertical: en un futuro se pensara en implementar unos

mapas con mas alto y permitan hacer scrol vertical.

 Mejorar el sistema de partículas: actualmente el sistema de partículas es un

sistema que se activa y desactiva, por lo que se ha pensado que en un futuro se

podría implementar un sistema de partículas que permita que las partículas

crezcan conforme crece el impulso del usuario

5. Diseño del videojuego

5.1. Arquitectura

Como se ha comentado anteriormente, todo ha sido desarrollado en Unity3D, bajo el

lenguaje de programación C#, no se han utilizado otras herramientas externas, ya que el

motor de Unity ofrece un conjunto de características que son suficientes para poder

desarrollar el videojuego sin ningún requerimiento externo.

5.2. Diseño por componentes.

Uno de los principales atractivos que tiene uniti es que tiene una arquitectura o un

diseño basado en componentes, es decir, Unity te permite poder añadir cualquier

modulo a cualquier elemento que tengamos en la escena, por ejemplo a un elemento en

la escena podemos añadirle un componente collider que hará que el objeto pueda tener

colisiones con otros objetos que tengan este mismo componente, así como también

podemos añadirles scripts a cada uno de los elementos para que realicen funciones

diferentes.

Otro de los puntos fuertes que tiene unity es que nos permite crearnos nuestros propios

objetos, o prefabs, estos prefabs pueden estar formados por diferentes componentes, así

como tener anidado un componente script que realice cualquier acción. Estos prefabs se

pueden importar de un proyecto a otro, por lo que a la hora de realizar videojuegos es

un valor bastante útil , ya que podemos utilizar prefabs de otros juegos para los que

desarrollemos en un futuro próximo.

En el caso de este juego la mayoría de los elementos son prefabs, puesto que al tratarse

de un juego por niveles, la mayoría de los elementos se repetirían, por lo que se decidió

realizar prefabs de aquellos elementos más importantes para que la creación de los

niveles fuese menos costosa.

5.3. Adaptación a múltiples dispositivos

Uno de los principales atractivos de este juego es que el juego se puede adaptar a

diferentes pantallas, esto se ha realizado mediante un componente de Script, que se ha

adaptado a la cámara, permitiendo que cualquier dispositivo de 16:9 pueda reproducir el

juego. Actualmente el juego solo se desarrolla en portrait por lo que se decidió poner un

ancho fijo de pantalla y una altura variable. En este caso lo realiza el script es que

rellena el alto sobrante con un fondo de color negro.

5.4. Mapa de pantallas

Como se ha comentado el juego esta diseñado por niveles, es decir , diversas pantallas que se

iran cargando dependiendo del que se elija.

Figura 5.1 Mapa de pantallas

6. Diseño grafico

Para desarrollar todos los recursos gráficos del videojuego, se ha optado por una estética 2D ,

utilizando colores llamativos, para captar la atención del usuario. El juego estará formado por

los siguientes elementos

 Personaje principal y nave: En el juego tendremos al personaje principal, nuestro

alienígena, que tendremos que mover de diversos modos hasta llegar a nuestra nave,

Se han utilizado colores verdes para el diseño del alíen.

Figura 6.1 Diseño de Alien, Kilik

 Fondos: Se han optado por unos fondos más oscuros para que el usuario centre su

atención en el personaje principal.

Figura 6.2 Diseño fondos del juego

 Obstáculos e impulsores: los obstáculos e impulsores, se han diseñado de forma

simple pero atractiva para el usuario.

 Botones: se han diseñado botones que emulen un estilo 3D, sin perder la esencia 2D,

cuya estética es similar a la del estilo del juego:

Figura 6.3 Diseño de botones del juego

 HUD

Figura 6.4 Diseño del HUD

7. Conclusiones

Una vez finalizado el proyecto , podemos realizar varias conclusiones relacionadas con

el mismo.

Por un lado, se ha de comentar que se han conseguido la gran mayoría de los objetivos

propuestos en el apartado 3. El objetivo principal, que es el desarrollo de un videojuego

de tipo casual , se ha completado de manera satisfactoria.

El juego ha sido probado en varias tablets como Sony Xperia Z Tablet, Samsung Galaxy

Tab 3, Huawei Ascend P6 y Unusual 9, y el juego se ha reproducido de manera

satisfactoria en todas ellas, añadiendo un “Letterbox”, una especie de barras negras

horizontales, que sirvan de relleno para el juego.

En principio se planificó el desarrollo de 5 niveles, de los cuales solo se han podido

desarrollar 3, pero no resultaría demasiado complicado realizar más niveles, ya que los

prefabs están correctamente creados y solamente se necesitaría de tiempo y un buen

diseño de niveles para poder desarrollar el resto. Por otro lado en futuras actualizaciones

se añadirán enemigos móviles, plataformas móviles, efecto de la gravedad inverso, etc.

que hagan que el juego resulte más ameno para el usuario.

En conclusión, realizar un videojuego desde 0 por una única persona, no es una tarea

fácil , pero disponiendo de tiempo y de los recursos necesarios se podría realizar de

manera satisfactoria. Uno de los principales inconvenientes de realizar un videojuego

desde 0 es que debes tener conocimientos tanto de programación como de diseño, por lo

que puede resultar muy complicado empezar con él, pero una vez se tiene la idea y está

todo encarrilado el resultado es satisfactorio

8. Bibliografía

http://www.elotrolado.net/wiki/Historia_de_los_videojuegos

http://www.elotrolado.net/wiki/Historia_de_los_videojuegos:_Decada_de_los_70

http://www.elotrolado.net/wiki/Historia_de_los_videojuegos:_Decada_de_los_80

http://www.elotrolado.net/wiki/Historia_de_los_videojuegos:_Decada_de_los_90

http://www.alvarolopezherrera.com/2013/10/la-revolucion-tiene-nombre-candy-crash.html

http://www.three.co.uk/Discover/Sharing_stuff/Candy_Crush_and_the_evolution_of_mobile_

games

http://www.raywenderlich.com/61532/unity-2d-tutorial-getting-started

https://unity3d.com/es/learn/tutorials

http://docs.unity3d.com/ScriptReference/index.html

Música (Licencia solo para usos de prueba)

Autor: dmitrij kazmin

Cancion March! https://www.jamendo.com/es/track/1142857/march

Cancion iFirst https://www.jamendo.com/es/track/1142856/ifirst

https://www.jamendo.com/es/track/1142857/march
https://www.jamendo.com/es/track/1142856/ifirst

