

Game development met Unity3d


Mike Hergaarden

Jos Hoebe

Inhoudsopgave

<i>Inhoudsopgave</i>	2
<i>Inleiding</i>	3
Wat is Unity3D?	3
Onze invalshoek	4
<i>Unity3D</i>	6
Graphics	7
Community en Documentation	9
Deployment & Distributie	9
<i>Praktijk evaluatie: De eigen ervaring</i>	11
Assets	11
Coding	11
Graphics	11
De nadelen	12
<i>Concurrentie analyse</i>	13
Markt: Standalone applicaties	15
Markt: Web	15
<i>Management Aspecten</i>	16
<i>Coderen in Unity3D</i>	17
<i>Conclusie</i>	19
<i>Appendix</i>	20

Inleiding

In dit verslag zullen wij ons buigen over een van de nieuwste ontwikkelingen op het gebied van game development. We bekijken de Unity3D^{R1} engine onder de motorkap en zetten de eigenschappen op een rijtje. Ons doel is om een duidelijk beeld van deze nieuwe 3D engine te krijgen en te vergelijken met andere bestaande producten.

We zullen eerst onze eigen invalshoek behandelen^{R2}. Wij hebben er namelijk voor gekozen games te ontwikkelen met deze engine. Het kiezen van Unity3D ging niet over een dag ijs en daarom is het interessant om te bekijken op welke argumenten deze keuzes zijn gebaseerd.

Vervolgens geven we een overzicht van de features van de engine, waarbij we alle aspecten van de engine belichten. De technische onderdelen en de toepassingsmogelijkheden die deze engine biedt.

Ten slotte zullen we al deze eigenschappen in perspectief zetten; We bekijken welke plaats Unity3D heeft in de markt en we zullen het grondig vergelijken met de alternatieven. Aangezien we zelf deze alternatieven ook hebben geëvalueerd tijdens onze eigen ontwikkeling zullen we hier ook voorbeelden aanhalen van eigen ervaringen.

Daarnaast zullen we de voordelen en nadelen van Unity op een rijtje zetten en het ontwikkelingsproces doorlichten. Als slotconclusie zijn we in staat om een uitspraak te doen over de toepassing van Unity3D en de toekomst van deze engine.

Wat is Unity3D?

Unity3D omschrijft zichzelf als volgt:

"Unity is a multiplatform game development tool, designed from the start to ease creation. A fully integrated professional application that just happens to contain the most powerful engine this side of a million dollars." - Unity3D.com

Omdat Unity3D een groot pakket is, is het moeilijk om Unity3D beknopter te beschrijven dan dat ze het zelf hebben gedaan. Unity3D is een totaaloplossing voor het maken van games/3D-programma's. In Unity3D kunnen volledige programma's in elkaar gezet worden, waarna Unity3D ook voor meerdere presentatie mogelijkheden zorgt. Het product bestaat uit een editor waarin alle programma's in elkaar gezet kunnen worden. Deze kunnen dan vanuit de editor gedraaid worden op de Wii, Iphone, Mac, Windows en direct via de browser via de web plug-in.

De Unity3D editor ondersteunt vele asset(geluid/film/texture/model) formaten. Daarnaast heeft de editor een realtime edit functie. Zo kan een game tijdens het opbouwen al meteen gespeeld en getest worden.

Unity3D staat niet alleen voor de tools die geleverd worden, het publiek zal de naam Unity3D gaan leren kennen vanwege de 3D browser plug-in. Deze plug-in is nog ongeëvenaard op het gebied van 3D prestaties en mogelijkheden in de browser. Naast de browser plug-in zijn er nog veel meer distributie mogelijkheden zoals de Iphone, de Wii en Windows en Mac standalone programma's. Linux gaat hier ook aan toegevoegd worden. De programma's die in de Unity3D editor gemaakt worden kunnen gemakkelijk naar alle ondersteunde distributie mogelijkheden geëxporteerd worden, er zijn geen platform gerelateerde zorgen voor de ontwikkelaar (behalve als je gebruik wilt maken van een platform specifieke hardware zoals de Wii-mote of de Iphone bewegingssensor).

Unity3D is gemaakt door Unity Technologies. Unity Technologies is een klein internationaal bedrijf uit Denemarken. Het bedrijf heeft een vestiging in Kopenhagen en San Francisco. Het bedrijf heeft 20 mensen werken aan de engine en nog eens 10 mensen in dienst voor hun eigen game studio.

Onze invalshoek

Om een duidelijker beeld van onze evaluatie te krijgen is het belangrijk om te weten hoe wij naar Unity3D kijken en hoe wij het inzetten. Ook de weg die wij afgelegd hebben is hierbij van belang.


Het begin

Onze weg naar het gebruik van Unity begint bij het eerste jaar van onze opleiding aan de VU. We waren beide geïnteresseerd in games en hadden daar een achtergrond in. Mike als maker van verschillende online browserbased spellen en Jos als oprichter van enkele game modding projecten. Het was dankzij deze gezamenlijke interesse in de games dat we besloten zelf een grote game te maken.

De eerste stappen in deze richting waren vanuit nul beginnen. Coderen met behulp van C++ en OpenGL/DirectX libraries. Hier kwam een hoop bij kijken er moesten plannen gemaakt worden voor de architectuur en er was een hoop kennis van grafische low-level functies vereist. Op het gebied van assets creation werd er begonnen aan de eerste modellen en texturen, het opzetten van een team.

Overstap naar Ogre3D^{R4}

We kozen ervoor om vanaf nul te beginnen omdat we game engines een slecht imago vonden hebben. We wilden het serieus aanpakken en een game engine gebruiken vonden we geen goed idee. Echter het werk dat verricht moest worden op het gebied van coding was enorm. Niet alleen moest alles grafisch vanaf nul worden uitgebouwd, er moest ook rekening gehouden worden met de overige mechanische aspecten van het maken van een game. Dit resulteerde daarom in de keuze om over te stappen op een 3rd party oplossing om al het werk dat verricht moest worden op niveau nul te overbruggen. De keuze viel voor de opensource omgeving ogre3D, een grafische library die handige features op het gebied van graphics bij elkaar voegt om sneller tot resultaten te komen. Het probleem van externe plugins voor physics, geluid en GUI waren echter nog steeds aanwezig. Er ging een heel jaar overheen voordat op het gebied van de code er een redelijk basis was gelegd. Echter zelfs na het leggen van deze grafische bodem, waarbij physics, geluid GUI al redelijk geïmplementeerd waren, hadden we nog steeds bedenkingen bij het verdere verloop van de ontwikkeling van de game. Er moest nog een hoop gedaan worden, van gameplay was nog nauwelijks sprake. Tot die tijd was echter


wel al aanzienlijke voortgang geboekt op het gebied van assets en er waren een aantal mensen uit allerlei landen die meehielpen bij het maken van assets en code.

Overstap op Unity3D

Via een van onze teamleden kwamen wij op de hoogte van een nieuwe browserbased 3D plug-in; Unity3D. We raakten enthousiast over deze plug-in en kwamen al gauw meer te weten over de engine. Toch konden we niet zomaar overschakelen naar deze nieuwe engine, we wogen een aantal dingen tegen elkaar af. We waren al erg ver met ontwikkeling met ogre3D, dus de keuze was verre van. Grafisch gezien zou Unity3D iets minder performance bieden ten opzichte van de lage-level geprogrammeerde C++ met Ogre. Dit verschil leek ons verwaarloosbaar en stond niet in proportie met de winst op het gebied van de vlekkeloos geïmplementeerde physics en andere makkelijk bereikbare functies binnen Unity (details daarover volgen later). De uiteindelijke uitvoering van deze beslissing was organisatorisch gezien geen makkelijk omdat teamleden ook tijd in de zelfgemaakte ogre code hadden zitten. Maar het argument dat we met unity3D een veel realistischere kans hadden om het spel af te krijgen was overtuigend. Hoe toegewijd sommige teamleden ook aan de code hadden gewerkt, de stabiliteit was twijfelachtig en bood een matige basis voor het ontwikkelen van een af spel.


Organisatie

Tijdens de ontwikkeling hebben wij ons met verschillende dingen bezig gehouden. Het project waaraan we werkten bood veel vrijheid, maar omdat ons doel het maken van een groot spel was waren er een aantal verplichtingen.


Jos hield zich bezig met de assets pipeline, content en het organiseren van het team. Het opzetten van een (internationaal) team om alle taken die behoren bij het maken van allerlei assets bleek een lange opgave. Daarnaast moest er bij gebrek aan teamleden om assets te maken vaak worden bijgesprongen om alsnog deze assets af te krijgen. Mike concentreerde zich op de organisatie van de code en de technische aspecten van het spel. Daarbij rekening houdende dat hij de taakverdeling voor het coderen goed moest coördineren met de teamleden.

Het maken van het spel bood ons de mogelijkheid om ervaring op te doen in een breed scala aan ontwikkelomgevingen. Dit was min of meer verplicht om alle zaken goed tot elkaar te laten komen. We zien dat we op het gebied van assets vooral werken met Photoshop voor 2D (GUI elementen en Textures), 3D studio max en blender voor assets en het maken van de levels. Voor het programmeren kwamen we in contact met een groot aantal API's. Naast de Ogre3D maakte we gebruik van Bullet physics en OpenAL voor het geluid. Voor het programmeren werd er ervaring opgedaan in C++ als programmeertaal. Daarnaast hebben we allebei ervaring opgedaan met het maken van web applicaties met PHP/Mysql en flash.

Unity3D

Aan de hand van de features van Unity3D zal de engine besproken worden.

De editor


De editor is het hart van het totaal pakket. Hier worden complete games in elkaar gezet via het combineren en plaatsen van assets en scripts. Als een spel af is, kan deze direct naar alle ondersteunde platforms geëxporteerd worden. Toch hoeft een spel niet af te zijn om het te kunnen spelen. In de editor kan je te allen tijde je programma bekijken/testen/debuggen. Terwijl een spel draait, kunnen assets en scripts veranderd worden. Debugging en verbeteren van een spel kan haast niet makkelijker.

Unity3D heeft eigen game ontwerp processen bedacht. Een uniek voorbeeld zijn de prefabs. Dit zijn een soort prototype objecten. Je kunt bijvoorbeeld een eikenboom prefab aanmaken, deze prefab kan daarna overal geplaatst worden in je spel. Elk van de geplaatste bomen kunnen unieke eigenschappen meekrijgen (die "overrulen" de prefab eigenschappen). Als nu de prefab bewerkt wordt veranderen alle al eerder geinstantieerde prefabs mee, maar de uniek gespecificeerde eigenschappen blijven behouden. De prefab is een erg krachtig concept, en is in feite een drag 'n drop versie van Object Georiënteerd Programmeren.

Een wel bekende, maar nog steeds erg nuttige, feature van game engines zijn terrains. Ook Unity heeft een terrain editor. In de Unity editor kunnen berglandschappen gemaakt worden, waarop gemakkelijk bomen/vegetatie en andere details "geverfd" kunnen worden. Zoals te verwachten valt heeft Unity ingebouwde features om dit alles zo mooi en snel mogelijk te weergeven, zo kunnen er duizenden bomen tegelijk weergegeven worden.

Op dit moment draait de Unity editor alleen op Mac OS X 10.3.9 en nieuwer, maar Unity 2.5 (welke volgend verwachting rond maart 2008 uitkomt) zal zowel op Mac als Windows draaien.

Graphics

Unity3D ondersteunt zowel OpenGL als DirectX9. Op Mac wordt er standaard OpenGL gebruikt, op Windows DirectX. Er is alle vrijheid om de uitgebreide grafische opties te gebruiken zoals shaders. Er worden shaders meegeleverd met Unity3D (van simpele normal mapping to specular parralax mapping). Omdat niet alle computers goed om kunnen gaan met de nieuwste shaders is er een ingebouwde feature om oudere videokaarten te emuleren. Zo kan er gegarandeerd worden dat de shaders er altijd goed uitzien.

Unity3D heeft er natuurlijk voor gezorgd dat de hardware ondersteuning erg goed is. Zo worden er zowel de hele oude, als de nieuwe generatie videokaarten ondersteund. We zijn het nog niet tegengekomen dat Unity3D op een bepaalde hardware combinatie niet draait. Met elke update wordt de (grafische) performance weer verbeterd, ook al is dit al van ruim voldoende niveau.

Er zijn haast geen games waar particles ontbreken, daarom is ook hier weer een simpele (maar uitgebreide) tool voor ingebouwd.

Er is nog geen nieuws over eventuele DirectX10 ondersteuning. Maar er is ook nog geen vraag naar geweest zover wij weten. Pas 3.4% van de computers waarop Unity3D draait zou directx10 überhaupt kunnen draaien (bron: <http://Unity3d.com/webplayer/hwstats/pages/web-all-shadergen.html>).

Assets

Onder assets verstaan we alle bestanden die gecombineerd worden tot het spel: textures/3D models/animaties/scripts/sounds/movies.

Het importeren

Het importeren van assets kan via een popup menu waar het bestand geselecteerd wordt, ook kunnen bestanden rechtstreeks het programma in geslept worden. Optioneel kunnen er import settings meegegeven worden zoals het automatisch verkleinen van textures of het creëren van mipmaps en normalmaps.

Ondersteunde formaten

Fonts:	Truetype
3D models:	Maya, Cinema 4D, Cheetah3D, Blender, 3D studio max, Carra, Lightwave
Plaatjes/Textures:	Photoshop psd, JPEG, PGN, GIF, BMP, TGA, IFF, PICT, DDS
Video:	Ogg theora, MO, AVI, ASF, MPG, MPEG, MP4VIDEO
Audio:	Ogg vorbis, AIFF, WAV, MP3
Overige formaten:	.txt, .c, .javascript, .xml, .rtf, .doc

Dit lijstje mist nog enkele (minder voorkomende) 3D formaten omdat deze maar deels ondersteund worden. Ook worden er meer audio formaten ondersteund (om precies te zijn, alle formaten die Quicktime ondersteund).

Realtime asset editing

Assets die al geïmporteerd zijn kunnen direct via Unity geopend worden en bewerkt worden. Na het opslaan van de veranderingen voert Unity deze meteen door in het spel. Artists en coders kunnen dus tegelijk werken.

De kracht van de unieke asset systeem zit hem vooral in de mogelijkheid om realtime de assets te kunnen bewerken in combinatie met het kunnen gebruiken van bronbestanden. Met bronbestanden worden de originele (uncompressed) photoshop en blender bestanden bedoeld.

Audio en video

Terwijl audio en video een belangrijk aspect van een game zijn, is er bij Unity3D weinig over te vertellen omdat het erg simpel is gemaakt om te implementeren. Audio wordt standaard in 3D afgespeeld. En video kan op alle gewenste manieren en afmetingen gespeeld worden.

Zowel audio als video kunnen gestreamed worden, meer details hierover volgen onder "Internet: Multiplayer en streaming"

Physics

De physics kunnen zo realistisch weergegeven worden als nodig is, met dank aan de geïntegreerde Ageia PhysX™ physics engine. Ragdolls, joints/breekbare verbindingen; het is allemaal mogelijk.

Scripting

Er kan gecodeerd/gescript worden in drie talen: Javascript, Boo of C#. Alle drie zijn even snel en hebben nagenoeg dezelfde mogelijkheden. Javascript is gemakkelijk voor de beginners. En serieuze game studios kunnen makkelijk overstappen naar de "professionelere" C# scripting.

De publieke variabelen van scripts (bijv. het aantal levens van een karakter in een spel) kunnen in de editor erg gemakkelijk veranderd worden, zodat ook artists/leveldesigners scripts kunnen aanpassen zonder enige codeer ervaring.

Internet: Multiplayer en streaming

Er zijn ingebouwde geavanceerde technieken voor multiplayer (Remote procedure calls en state synchronisation). Deze technieken nemen een aparte kijk op multiplayer, en na daar een keer goed in te duiken werpt deze techniek al snel zijn vruchten af.

Sinds kort kunnen alle type assets gestreamed worden om zo de laadtijden te beperken voor spelers, maar ook de kosten aan bandwidth voor de ontwikkelaar. De laatste tijd worden de multiplayer en streaming aspecten van de engine verbeterd om Unity nog geschikter te maken voor 3D online virtuele werelden.

Assets server

Een goede tool als Unity is nutteloos als een team niet gemakkelijk kan samenwerken. Vandaar ook dat de ingebouwde assets server ook echt een must is. Anders dan SVN of CVS kan de Unity assets server beter omgaan met de "binary data" van de assets. De assets server zelf is open source, en kan haast overal meteen ingezet worden. De assets server kan omgaan met gigantische projecten. Er is geen goed alternatief voor de Unity assets server.

Community en Documentation

De community van Unity3D is op dit moment nog redelijk klein. Klein op de manier dat iedereen elkaar nog kent. Voor vragen/tips en dergelijke kan je 24/7 terecht in de community chat, of op het officiële forum. Ook de Unity makers antwoorden hier regelmatig. Verder heeft de community op de website www.unifycommUnity.com handige scripts/tips/resources verzameld.

Verder is de documentatie goed opgezet en accuraat en compleet genoeg.

Deployment & Distributie

Als een spel af is kan het gemakkelijk naar de ondersteunde platformen geëxporteerd worden. Op dit moment zijn dat Windows-standalone, Mac-standalone, Wii, Iphone of de webplayer. De webplayer kan zowel op mac als Windows gedraaid worden. Support om ook standalone/webplayers voor linux te maken wordt aan gewerkt, maar hier is nog geen enkele release datum van beschikbaar.

Bij het bouwen van het eindproduct comprimeert Unity automatisch alle assets waar mogelijk. Deze compressie is erg goed. Een spel van 30mb kan gemakkelijk naar 6mb gecomprimeerd worden, bij de webplayers is de bandbreedte erg belangrijk. Ook wordt er bij het bouwen een overzicht weergegeven van wat alles aan schijfruimte kost, om het eindproduct nog meer te kunnen verkleinen.

De deployment op mac, Windows, Iphone, de webplayer of Wii is allemaal gelijk, overal zijn bijna dezelfde features mogelijk. Hierbij is vooral het verschil in hardware van belang, en niet die van de Unity. Zo verschilt de iphone versie een klein beetje van de Windows of mac standalones omdat de Iphone gebruik kan maken van de ingebouwde touchscreen en de bewegingssensor.

De Unity3D webplayer plug-in

Alhoewel de webplayer precies dezelfde mogelijkheden heeft als de standalone applicaties, is het toch een geval apart. De web plug-in van Unity3D is op 3D gebied de beste die er nu uit is. Flash heeft zich tot nu toe nog niet bezig gehouden met "echte" 3D, hoewel 3D al wel mogelijk was, en Macromedia Shockwave heeft in zijn recente versie weinig nieuwe 3D features toegevoegd. Adobe is wel bezig om te zorgen dat Flash meer 3D features krijgt, maar Unity3D heeft nog een grote voorsprong op dit gebied.

De Unity3D webplayer plug-in is al miljoenen keer geïnstalleerd, maar hier zijn verder geen precieze cijfers over bekendgemaakt. De penetratie is dus nog niet groot, wat wel een nadeel is ten opzichte van flash en shockwave, welke respectievelijk op +/-97% en +/-50% * van de computers is geïnstalleerd. Toch is de webplayer penetratie geen groot probleem, omdat de Unity webplayer vele malen gemakkelijker is om te installeren dan de flash of shockwave plug-in. De Unity3D webplayer kan binnen enkele klikken geïnstalleerd worden. Na de installatie begint het programma wat de gebruiker geopend heeft meteen. Er is dus ook geen browser restart nodig in tegenstelling tot flash en shockwave. De kans op een succesvolle installatie is daardoor vele malen groter. Het aantal gebruikers wat de plug-in installatie daadwerkelijk probeert ligt aan het type publiek van de website. De Unity plug-in is 3.1mb groot.

* Bron:

http://www.adobe.com/products/player_census/flashplayer/version_penetration.html en http://www.adobe.com/products/player_census/shockwaveplayer/version_penetration.html

Kosten en licentie types

Er zijn verschillende licenties voor Unity:

Unity indie	
Unity pro	
Assets server client license	Alleen in combinatie met Unity Pro
IPhone basic*	Alleen in combinatie met Unity Indie of Pro (Optioneel ook assets server)
IPhone advanced*	Alleen in combinatie met Unity Pro (optioneel ook assets server)
Wii retail game	Alleen in combinatie met Unity Pro
WiiWare game*	Alleen in combinatie met Unity Pro
Unity sourcecode	Alleen op aanvraag

*Voor IPhone games is een apple Iphone developer license nodig, voor Wii development is er ook de Wii development kit nodig.

Naast de standaard licenties, kan er ook contact opgenomen worden met Unity3D over licenties(of eigenlijk kortingen) voor educatieve instellingen.

Op dit moment kost een indie 2.X licentie 149.00 euro (excl. btw) en een Unity Pro 2.X licentie in combinatie met de assets server client license 1448.00 euro (excl. btw). De overstap van indie naar pro en/of uitbreidingen met iphone licenties of assets server kost niets meer dan dat het in een maal wordt aangeschaft. Men kan dus veilig eerst de indie licentie proberen, en overstappen op de pro licentie. Er is ook een gratis 30 dagen trial. Updates zijn gratis, maar versiereeks 3.X zal (met korting) aangeschaft moeten worden.

Het verschil tussen Unity indie en pro

Het verschil tussen indie en pro is minimaal, er kunnen perfecte prototypes neergezet worden gebruikmakend van alleen indie. Toch heeft pro wel genoeg voordelen om er naar over te stappen als het geld er eenmaal beschikbaar voor is.

De verschillen op een rijtje:

Alleen Unity pro kan op dit moment een Windows standalone versie van de programma's maken (Het .exe bestand dus). Verder kan zowel pro als indie een webplayer en mac standalone programma's maken. Unity indie kan dus wel een webplayer maken, die ook op Windows geopend kan worden. Maar: als die indie webplayer op Windows geopend wordt blijft er permanent een klein Unity logo in de rechteronderhoek van de applicatie staan. Unity 2.5, welke over enkele maanden uitkomt, biedt de mogelijkheid om de editor ook op Windows te gebruiken. Dan wordt tegelijkertijd de mogelijkheid om Windows standalone te maken toegevoegd aan Unity indie.

Verder voegt Unity Pro nog de volgende opties toe die indie niet biedt:

- realtime (soft) shadows
- Geavanceerde streaming opties(van assets/video)
- Toegang tot lager level grafische opties(image postprocessing)
- C/C++ plug-in ondersteuning

Praktijk evaluatie: De eigen ervaring

Assets

We bekijken nu de praktijk. Na zo'n 6 maanden ervaring met Unity3D als engine kunnen we een praktische evaluatie geven van het maken van games en 3D programma's met Unity. Het moment van omschakeling naar Unity3D gaf ons een aantal problemen en nieuwe mogelijkheden m.b.t. asset creation en management. De totaalset van de editor is zeker ten opzichte van onze vorige oplossing zeer makkelijk om te hanteren dankzij de documentatie.

Het importeren van de assets is een van de pluspunten die wij ondervinden. Feitelijk is het zo dat Unity alle ruwe asset formaten ondersteunt, bijvoorbeeld opgeslagen blender bestanden (.blend) (uit het gelijknamige gratis 3D modelleer programma blender), en ongecomprimeerde Photoshop bestanden (.psd). Daarnaast nog een tal van standaardformaten die in de game industrie een hoge mate van erkenning hebben verworven (.ogg, .fbx en collada). Dit is grote tegenstelling tot engine zoals valve's source (bekend van half life 2) waarbij alles met behulp van export tools gecompriemd moet worden. Dit export formaat kan enkel en alleen uit worden gelezen door de source engine. Onze vorige engine stelde ook dergelijke eisen en dit is in veel opzichten een voordeel.

Coding

Bij onze vorige engine waren we onbeperkt in onze mogelijkheden om met C++ het geheugen te besturen en op die manier een complete controle over zelfs de low-level features uit te oefenen. Deze vrijheid kwam met een grote prijs, er was namelijk zo veel vrijheid dat het feitelijke programmeren van een spel pas een lagere prioriteit had. Er waren veel externe libraries en plugins zoals physics en geluid die handmatig bij elkaar moesten worden geprogrammeerd om het geheel werkend te krijgen. Unity3D heeft een totaal andere invalshoek. Bij Unity zijn al deze plugins e.d al geïmplementeerd en kunnen zeer eenvoudig mbv. javascripts worden aangeroepen. De focus bij het programmeren ligt niet langer bij het maken van de onderliggende mechanieken op het gebied van physics, geluid, maar puur bij het coderen van de daadwerkelijke gameplay met een high level language.

Graphics

Voor het bouwen van een groot spel is Unity3D uitgerust met vele van de hedendaagse features op het gebied van graphics. We hebben het dan over geavanceerde post processing effecten zoals depth of field en bloom. Daarnaast is Unity net als de vorige engine in staat om de gecreëerde assets weer te geven met alle huidige generatie aan technieken zoals normal mapping, en specular belichting. Ook blijkt het vrij makkelijk te zijn om aanpassingen te doen op het gebied van shaders om eventuele obstakels uit de weg te werken en nieuwe dingen toe te voegen om de grafische stijl aan te passen aan het spel.

De nadelen

Er waren natuurlijk ook nadelen bij het overstappen op een nieuwe engine. Ten eerste natuurlijk het probleem dat de editor niet gratis was. Daarvoor hadden we voornamelijk gewerkt met opensource libraries en tools. We waren nu verplicht om de stap te nemen om de indie license voor Unity te kopen. Dit bracht met zich mee dat het aantal mensen die met de editor werkte gelimiteerd was tot diegene die de editor ook daadwerkelijk aanschafte (wat in de praktijk neerkwam dat wij alleen de editor hadden). Het gevolg hiervan was dat er een bottleneck ontstond op het gebied van leveldesign en assets pipelining aangezien alleen met de editor code kon worden geïmplementeerd en getest. Hetzelfde zien we terug bij het importeren van de assets en het testen hiervan ingame. Als we dan gaan kijken naar wat de eigenlijke verschillen zijn kunnen we stellen dat in de praktijk het importeren ook door een persoon werd aangepakt. Het verschil zit 'm in de mogelijkheid voor meerdere personen om bij een eventuele uitbreiding van het team gebruik te maken van deze opensource tools. Het coderen werd door meerdere personen gedaan omdat het nodig was om veel aandacht aan de onderliggende mechaniek te besteden. Deze taak valt in principe weg vanwege de eigenschappen van Unity, wat het mogelijk maakt voor Mike om zich te concentreren op de gameplay code.


Concurrentie analyse

Unity3D heeft natuurlijk z'n eigen voordelen en nadelen, aan de hand hiervan wordt Unity3D vergeleken met de concurrentie op de verschillende markten waar Unity3D zich plaatst. We onderscheiden twee markten: Het web en standalone applicaties (waaronder we naast standaard mac/pc games ook de Wii en de Iphone games laten vallen). Omdat web een uniek en belangrijk onderdeel is van Unity3D, zal hier de nadruk op gelegd worden.

Markt: Standalone applicaties (Wii, PC, Mac, Iphone)

Op dit gebied concurreert Unity3D met alle engines die er zijn (van open source engines als Ogre3D tot de commerciële Unreal engine). Er zijn altijd engines die op het 3D vlak beter zijn zoals engines die bijv. nu al DirectX10 ondersteunen. Maar zoals al eerder verteld is, is DirectX10 in de praktijk nog niet erg nuttig. Zo zijn ook andere missende features van Unity3D niet altijd essentieel. Unity3D heeft zich bewezen dat het perfect inzetbaar is voor casual games op dit gebied, en biedt voldoende features voor de meeste applicaties. Voor deze markt zullen de eerder benoemde features op project basis afgewogen moeten worden met andere geschikte engines.

We onderscheiden hier dan ook twee situaties. Namelijk de Casual games en hardcore games. Casual games zijn veelal eenvoudige spellen bedoelt voor een zeer breed publiek. Hieronder vallen spellen met een simpele gameplay die niet al te veel content bevatten. Hardcore games daarentegen zijn spellen bedoelt voor een kleinere groep. De gameplay is vaak complex en heeft een lange speelduur. Meestal is hier zeer veel content aanwezig en bovendien worden deze spellen gemaakt met oog op de huidige en volgende generatie van hardware.

Laten we eerst de casual games bekijken. We zien dat deze spellen vaak in 2D vorm verschijnen. Het bedraagt kleine downloadbare games zoals puzzel of simpele simulatiespellen. Unity lijkt voor deze markt geschikt.

"Two dimensional games are also commonly easier for the casual gamer to understand, which is something to consider if you're a small game developer (see the article "Casual Games as a Business"). Luckily, Unity is extremely flexible and can easily handle 2D gameplay! Its world class Ageia PhysX is highly adaptable and can be constrained in many ways including two dimensions."

Bron: <http://unity3d.com/support/resources/files/2DGameplayTutorial.pdf>

Ook 2D lijkt voor Unity dus geen probleem. De simpele gameplay staat ook toe dat de javascript heel makkelijk gebruikt kan worden en een spel heel snel kan worden opgebouwd.

Het maken van 2D content kost veel minder tijd dan 3D content, wat nog eens bij die korte ontwikkelingstijd van het spel als geheel komt. Op dit vlak zien we competitie in de vele 2D game makers. Deze tools zijn stuk voor stuk gericht op het maken van enkel de 2D games. Sommige bieden een complete toolset om mee te werken en 2D content te creëren. Het vergelijken van alle eigenschappen van al deze tools zullen we hier achterwegen laten. We kunnen aannemen dat de specifieke 2D gamemakers een betere pipeline hebben voor het maken van 2D content. Dat neemt niet weg dat met Unity men in staat is om 3D content te gebruiken voor 2D doeleinde. Dit kan een groot voordeel zijn bij bedrijven die een 3D content pipeline hebben maar een 2D game willen bouwen.

Daarnaast hebben we de hardcore games. Hoe goed kan Unity het opnemen tegen de huidige ('next-gen') game engines? We dienen uiteraard rekening te houden met het feit dat de Unity engine constant in ontwikkeling is. Er worden dus nieuwe dingen aan

toegevoegd en verbeterd, ook op grafisch gebied. Als we eerst kijken naar de grafische mogelijkheden van de engine dan valt op dat er niet heel veel fundamentele verschillen zitten tussen Unity en dure professionele engines zoals unreal 3.0^{R4} en uitgebreide rendering engines zoals Ogre3D. De complexiteit van alle features van Unity zijn sterk teruggebracht en dat brengt wat beperkingen met zich mee.

Als we de featureset van unreal bekijken is er veel gedaan op het gebied van optimalisatie en geavanceerde technieken. In de praktijk blijkt echter dat de mogelijkheden op grafisch gebied van Unity niet heel veel onder doen. Unity heeft zich op dit vlak nog niet bewezen in de praktijk, er zijn geen grote titels uitgekomen waarmee net als bij unreal alle mogelijkheden worden benut. In theorie zouden er, mits de art en de shaders (die ongelimiteerd gebruik maken van .cg shaders om materials vorm mee te geven) zeer goed zijn gemaakt, minieme verschillen tussen de engines moeten zijn. Op de overige gebieden zal voornamelijk de performance van de javascript code een punt van kritiek zijn. Engines zoals unreal vertrouwen op c++ en zijn onderworpen aan grote optimalisatie. Het javascript moet daar dus op gebied van performance natuurlijk voor onder doen. De vraag blijft echter of dit reden is om niet voor Unity te kiezen. Unity biedt namelijk naast de hoogste opties ook lagere settings aan waardoor oudere systemen ook de mogelijkheid hebben om een spel te draaien. Bovendien hebben recente spellen zoals Call of duty 5 bewezen dat next-gen graphics niet nodig zijn om een spel te maken dat zich met deze next-gen games kan meten.

Een toolset kan ook grote invloed hebben op het selecteren van een engine voor een standalone game. Ogre heeft er geen, of enkele onstabiele. Unreal biedt een zeer groot pakket aan van level design, animation en shaders. Op dit gebied zijn er wel grote verschillen in het totaalpakket van unreal en Unity. De zeer uitgebreide unreal editor heeft zeer veel opties die veel artistieke vrijheden toelaten. De material editor is misschien wel het belangrijkste verschil in de toolsets, de mogelijkheid om met behulp van een node systeem materials en shaders op te bouwen is iets wat bij Unity met de hand gecodeerd moet worden.


Als we het totaalplaatje bekijken kunnen we concluderen dat Unity geen slechte oplossing is voor standalone games. We nemen in deze conclusie mee dat engines zoals unreal zeer prijzig zijn. Het grootste verschil zit in de optimalisatie van next-gen technieken en een grote toolset.

Markt: Web

Door de web plug-in van Unity betreedt het een kleine maar snel groeiende markt; De 3D games in de browser. In deze markt zijn de grootste concurrenten Flash en Macromedia shockwave die al jaren bestaan en daarom al een stevige basis hebben. Omdat deze twee partijen de andere concurrentie op het web ver achter zich laten zullen we Unity3D alleen vergelijken met deze twee grootste partijen.

Shockwave

Shockwave is een van de bekendste plugins die 3D mogelijk maakt in de browser. Volgens de eigen omschrijving richt Shockwave zich op interactieve web content; van 3D games tot presentaties.

Als je shockwave met Unity vergelijkt lijkt Unity aan de winnende kant. Op het 3D gebied biedt Unity veel meer, dus als het puur om de grafische kwaliteit gaat staat Unity bovenaan. Verder komt de meeste kritiek op director's workflow: De efficiëntie van de editor is bij Unity vele malen hoger. Het importeren van assets en het exporteren van een build gaat zonder problemen, waar bij director toch de nodige stappen nodig zijn met het exporteren en importeren naar de juiste formaten.

Er stappen veel mensen over van het gebruik van shockwave naar Unity omdat director, de tool achter shockwave, de laatste tijd de verwachtingen niet meer nakomt. Director heeft al tijden geen belangrijke update gekregen. De laatste grote update (versie 11) bracht opnieuw weinig van de nodige verbetering op het 3D gebied. Ook is de toolset achter Unity slimmer en makkelijker in gebruik. Er zou natuurlijk nog steeds een grote markt kunnen zijn voor shockwave buiten 3D om, maar daarvoor is Flash beter geschikt.

Pluspunten van director blijven dat het al een stevig basis heeft en dat de web plug-in een betere penetratie heeft dan die van Unity. Toch is het eerste pluspunt ook een nadeel; personen die overgestapt zijn vanaf director naar Unity zeggen vaak dat director vroeger wel erg goed was, maar dat het nu erg veel moeite heeft om Unity en andere nieuwe ontwikkelingen bij te houden.

Flash

Flash is de echte concurrent van Unity3D als webplugin op het gebied van casual games. Flash is haast overal al voorgeïnstalleerde en is een echte standaard op het web. Omdat de Unity3D webplugin nog onbekend is weren nog veel webmasters Unity3D games van hun gameportaal.

Flash staat erg sterk op de gamesmarkt door de plug-in penetratie, en niet zo zeer omdat het vele malen beter is voor games. Unity3D is onbetwist beter voor 3D games dan flash. Bij erg simpele 2D games ligt het maar net aan de complexiteit van het spel of Unity3D nou wel een verbetering is ten opzicht van een flash implementatie. Unity en flash richten zich beide op de gehele game markt, maar flash zal voor simpele 2D games beter blijven dan Unity terwijl Unity beter geschikt is voor alle zwaardere (3D georiënteerde) games. Deze twee plugins zullen elkaar dan ook niet wegspeelen.

Voor een simpele game of als de plug-in penetratie erg telt zal flash nog de meest geschikte tool blijven om te gebruiken. Door plugins als papervision is 3D nu ook al mogelijk in flash,

maar het ziet er nog niet naar uit dat 3D in flash zich ooit kan gaan meten aan de Unity prestaties.

Van alle markten thuis

Het is belangrijk om niet te vergeten dat Unity3D niet alleen concurreert alle platforms waar het zich kan plaatsen, maar dat het feit dat het al deze platformen kan bedienen ook een groot pluspunt is. Elk spel wat in Unity gemaakt is kan gemakkelijk naar alle ondersteunde platformen gedistribueerd worden.

Management Aspecten

Naast het programmeren, en het importeren van de art assets is management bij een game ontwikkeling waarbij er met een team wordt gewerkt een belangrijk onderdeel. Hier zijn veel verschillende aanpakken mogelijk en verschillen per engine. Het is altijd zaak de bottlenecks in de asset pipeline aan te pakken, en de codeurs de ruimte te geven om ieder een taak te laten uitvoeren.

Bij Unity liggen de zaken wat dichter bij elkaar dan bijvoorbeeld een opensource project als ogre3D, omdat we hier te maken hebben met een alles-in-een editor. De editor heeft z'n eigen formaat en het is vrijwel niet mogelijk om assets te delen los van de editor. Het is dus zaak dat iedereen die zich bezighoudt met het importeren, level design en coderen in het bezit is van de editor. Level design beschouwen we hier niet als onderdeel van de asset pipeline, omdat dit feitelijk de laatste stap is van het implementeren van de assets in het spel. Hier komen de meeste assets (environmental art) bijeen. Dit is dus ook een verschil met bijvoorbeeld ogre3D, waarbij de level design in programma's zoals 3Dstudio max gedaan werden. We onderscheiden dus de volgende stappen:

- ruwe art asset creatie (modellen, textures, geluid, muziek, GUI elementen)
- importeren art assets (editor vaardigheden vereist)
- leveldesign (in de editor)
- programmeren (in de editor)
- GUI implementatie (in de editor)

Maar daarmee heb je nog geen werkend team. Om dit allemaal goed te laten verlopen heeft die Pro versie van Unity een ingebouwde "version control system". Hiermee is het mogelijk om projecten te delen, en er gelijktijdig aan te werken. Geïmporteerde assets kunnen door de level designers gelijk worden gebruikt om in hun levels te plaatsen. Het gebruik maken van het prefab systeem wat Unity heeft draagt nog meer bij een aan goede samenwerking binnen een team. Hiermee kan een object (eigenlijk klasse) worden aangemaakt dat in de scene of code geïnstancieert. Waardoor alle content makkelijk aanpasbaar is voor de artists terwijl de level designers gewoon kunnen doorgaan met het bouwen van de levels.

Bij het beheren van een Unity project is het zaak om het overzicht binnen de editor te behouden. Aangezien iedereen verantwoordelijk voor de implementatie hier in werkt raken de art assets en de code vaak door elkaar heen. Bij ons project hebben we er dan ook voor gekozen om de ruwe art assets een aparte subversion control system (SVN) te geven. Waarbij de environmental art (levels), geluid en overige assets van elkaar zijn gescheiden. Deze worden dan, wanneer dat nodig is door de level designers in de editor geïmporteerd.

Coderen in Unity3D

In Unity kan er gecodeerd worden in C#, Boo of (aangepaste) Javascript. Deze talen kunnen door elkaar gebruikt worden. Verder is het mogelijk om C, C++ of objective C plugins te gebruiken in C# scripts. Er is weinig tot geen verschil in de drie ondersteunde talen. Ze zijn nagenoeg even snel, en hebben toegang tot dezelfde functies. Dit alles is te danken aan het .NET platform Mono.

Ook al zijn de talen nagenoeg gelijk; JavaScript en C# worden het meest gebruikt. Boo wordt zelden gebruikt daarom is ook weinig hulp te vinden is voor het gebruik er van.

Nieuwe Unity gebruikers kiezen veelal een van de drie Unity talen waar ze al ervaring mee hebben opgedaan. Mocht dat Python zijn, dan kiezen ze voor Boo, is het PHP dan wordt het vaak JavaScript enzovoorts. Javascript wordt het meest gekozen omdat het de makkelijkste taal is om mee in te stromen zonder programmeer ervaring. Maar programmeurs of bedrijven die al meer programmeer ervaring hebben met talen als Java en C kiezen nagenoeg altijd voor C#. De taal C# dwingt vanuit zichzelf een duidelijkere en beter onderhoudbare code af. Hiermee wordt niet bedoeld dat diezelfde schone code niet in javascript mogelijk is, maar enkel dat C# het makkelijker maakt om de code netjes te houden. Ook is er het voordeel dat C# de plugins kan gebruiken en de functies van C# zijn beter gedocumenteerd omdat de JavaScript versie van Unity3D enkele aanpassingen heeft ten opzichte van de officiële JavaScript.

Ons advies voor Unity3D instromers is om de taal te kiezen waarmee ze het meest bekend zijn. Als er nog geen tot weinig programmeer ervaring is kan JavaScript het beste (of ieder geval het gemakkelijkste) begin zijn. Verder raden wij de JavaScript en Boo programmeurs aan om de mogelijkheid open te houden om naar C# over te stappen. Dit vanwege de twee eerder genoemde voordelen: omdat de C# functies beter gedocumenteerd zijn en omdat de taal ietwat nettere code af kan dwingen.


Starten met coderen in Unity is zeer eenvoudig, de script editor (unitron) bevat syntax highlighting tijdens het programmeren.

Debuggen van de code is ook makkelijk gemaakt door de console die bij een crash de regel in het code bestand aangeeft op het moment dat daar een fout optreedt. Het aanpassen van de code kan tijdens het draaien van het spel, waarna het spel automatisch zich aanpast. De editor bevat namelijk de standaard mediaplayer knoppen voor het starten van een spel; play, pauze en stap vooruit. Het programmeren wordt erg makkelijk gemaakt doordat kleine aanpassingen eenvoudig zijn door te voeren. Daarnaast is de documentatie van deze code erg makkelijk aan te roepen en is online beschikbaar. In de editor zijn ook links beschikbaar die je naar de handleiding brengen, in de handleiding staat vaak een voorbeeld stukje code. Deze voorbeelden staan in een game context waardoor in het merendeel van de gevallen het voorbeeld precies is wat je nodig hebt.

Een standaardscript in Unity bevat een functie update die elke frame wordt geëvalueerd en een start en awake functie die aan bij het eerste frame van het spel wordt aangeroepen. Deze laatste kan worden gebruikt om bepaalde waarden te initialiseren en kan gezien worden als een constructor bij OOP.


Het fundamentele principe van het coderen in Unity zit in het component systeem. Hierdoor is het mogelijk aan gameobjecten een script toe te voegen. Deze scripts hebben meestal invloed op de werking van het gameobject. Naast scripts is het ook mogelijk om andere componenten toe te voegen zoals geluid, animatie of physics. Componenten hebben meestal variabelen die aangepast kunnen worden. Bijvoorbeeld de sterkte van het geluidcomponent, of welke animatie er gespeeld moet worden. Tijdens het maken van een script heb je ook de mogelijkheid om public en private variabelen aan te maken. De public variabelen zijn zichtbaar op het object waaraan je het script als component hebt toegevoegd. Dit creëert een zeer krachtig platform om te programmeren, omdat je met een drag 'n drop interface in staat bent de variabelen in te vullen (als ware parameters van een functie in OOP).

Conclusie

We hebben Unity zelf stevig aan de tand kunnen voelen tijdens het maken van ons eigen games. Het is uitermate geschikt voor de kleine projecten waarbij enkele programmeurs werken. Er zijn namelijk niet veel programmeurs nodig om een game te maken binnen Unity, dankzij de beschikbare basiscode en de makkelijke javascript. We hebben gezien dat ook de assets pipeline voor grotere projecten veel mogelijkheden biedt.

Daarnaast hebben we het en vergeleken met de huidige generatie engines. We zien dat Unity voor stand alone games sterke concurrentie heeft en het ligt sterk aan welke eigenschappen je de game wilt geven. Wil je een spel met hoge optimalisatie van de laatste next-gen rendering technieken dan is Unity waarschijnlijk niet de engine die je moet kiezen. Wil je volledige controle over de source en elk detail van de engine kunnen aanpassen dan is Unity ook geen oplossing. Wil je echter een engine waarbij je zeer snel een game kan scripten met behulp van javascript. Een engine die goed mee kan komen met de 'next-gen' graphics, maar tevens ook voor oudere systemen op lage graphics kan draaien. Dan is Unity een zeer goede keus.

De uitstekende ingebouwde editor gecombineerd met de unieke 3D web plug-in maken Unity een zeer speciaal en vernieuwend programma. Het zijn precies die twee redenen waarom Unity opvalt. Unity heeft op dit moment met die twee punten nog voldoende voorsprong op de concurrentie.

Unity is nog onbekend en klein, wat zeker voor de webplayer een nadeel is. Maar Unity groeit al erg snel en met de opkomende update die de editor ook naar Windows brengt zal Unity een nog grotere groei gaan brengen. Zelfs als we Unity over vele jaren niet meer terugzien, het heeft nieuwe standaarden neergezet die de concurrentie zeker over gaat nemen of verbeteren.

We kunnen daarom iedereen aanbevelen om Unity te gebruiken voor game projecten van elke omvang. Het is misschien minder geschikt voor de grote hardcore games vanwege de enorme druk om hierbij de grenzen van de graphics tot het uiterste te brengen. Kleinere gameprojecten hebben enorme voordeel van de eenvoudige scripting en de gestroomlijnde assets pipeline waarbij zeer snel een prototype kan worden neergezet.

Appendix

Referenties

R1. Unity3D

De website van de behandelde game engine.

<http://www.unity3d.com>

R2. Verdun Online

Ons eigen project waarmee wij ervaring met Unity3D opdeden.

<http://www.verdun-online.com>

R3. Ogre3D

De gratis open-source renderengine OGRE3D

<http://www.ogre3d.org>

R4. Unreal Engine 3

Epic Game's next-gen engine.

<http://www.unrealtechnology.com/>

Online resources

Unity3D tutorials

Officiële tutorials. Met de documentatie erbij kan je een geheel project leren scripten.

<http://unity3d.com/support/resources/tutorials/>

Unity3D voorbeeld projecten

Handige basis projecten. Dit zijn volledig werkende projecten zonder documentatie.

<http://unity3d.com/support/resources/example-projects/>

Presentaties

Officiële Unity3D presentaties met belangrijke tips, trucs en uitleg.

<http://unity3d.com/support/resources/unite-presentations/>

Gratis assets

Enkele gratis models/textures shaders en meer. Gratis voor persoonlijk en commercieel gebruik in combinatie met Unity3D.

<http://unity3d.com/support/resources/assets/>

Officiële Unity3D artikelen

Artikelen van Unity3D. Op dit moment biedt het een interessant artikel over casual games.

<http://unity3d.com/support/resources/articles/>

Unity3D documentatie

De online documentatie. Dit alles wordt ook meegeleverd bij de Unity3D installatie.

<http://unity3d.com/support/documentation/>

Unity3D blog

Inside informatie en meer.

<http://blogs.unity3d.com/>

Unity3D news

Een duidelijk overzicht van het laatste Unity3D nieuws (dit staat niet duidelijk op de voorpagina).

<http://unity3d.com/company/news>

Unity3D forum

Het officiële Unity3D forum

<http://forum.unity3d.com/>

IRC kanaal

Het IRC kanaal voor en van de Unity3D community.

[#unity3D op irc.freenode.net](#)

UnifyCommunity

Gratis Unity3D resources van de community: scripts, tutorials, assets etcetera.

http://www.unifycommunity.com/wiki/index.php?title=Main_Page

The Unity Artist

Een nieuw forum wat zich op alle Unity3D artiesten richt.

<http://www.theunityartist.com>