
Tallinna Ülikool

Digitehnoloogiate Instituut

3D mängumaailma arendamine Unity mängumootoriga

Seminaritöö

Autor: Gabriel Voll

Juhendaja: Martin Sillaots

Autor: .. ,, ,, 2015

Juhendaja:.. ,, ,, 2015

Instituudi direktor:... ,, ,, 2015

Tallinn 2015

Autorideklaratsioon

Deklareerin, et käesolev seminaritöö on minu töö tulemus ja seda ei ole kellegi teise poolt

varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite tööd, olulised

seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud.

..................

(kuupäev) (autor)

! 2

Sisukord

Sissejuhatus 5 ..

1. Arvutimängu kavandamine 7 ..

1.1. Sihtgrupi piiritlemine 7 ..

1.2. Lugu 7 ..

1.3. Žanr 8 ...

1.4. Gameplay 9 ..

1.4. Reeglid 9 ..

1.5. Tegelased 9 ...

1.5. Mängumaailm 10 ...

1.6. Taseme disain 10 ..

1.7. Prototüüp 11 ...

2. Mängumaailma kavandamine 12 ..

2.1. Mängumaailma roll 12 ...

2.2. Ruum 13 ...

2.3. Skaala 13 ..

2.4. Piirid 14 ..

2.5. Aeg 15 ..

2.6. Kultuurilised, emotsionaalsed ja eetilised aspektid 16 ..

2.6.1. Emotsionaalsed aspektid 16 ..

2.6.2. Eetilised aspektid 17 ...

2.6.3. Esteetika 18 ...

3. Mängumaailma loomine Unity's 19 ..

3.1. Unity lühitutvustus 19 ..

3.2. Unity vahendid mängukeskkonna loomisekse 20 ..

! 3

3.2.1. SPF Controller 21 ...

3.2.2. Terrain tool 21 ...

3.2.3. Texture tool 22 ..

3.2.3. Place trees 22 ..

3.2.4. Paint details 23 ..

3.2.4. Wind zone 23 ..

3.2.5. Cube 24 ...

3.2.6. Transform 24 ...

3.2.6. Light 25 ...

3.2.7. Prefabs 26 ..

3.3. Mängumaailma näide 26 ..

Kokkuvõte 28 ..

Kasutatud kirjandus 29...

! 4

Sissejuhatus

Mängu ei saa defineerida, kui lihtsalt rahuldust pakkuvat tegevust, see on liiga lai mõiste.

Rahuldust võib saada paljudest tegevustest nagu näiteks lugemisest või suhtlusest

inimestega. Ühendades tegevuse väljakutsega ja pannes paika reeglid, saame mängule

aluse. Eesmärgiks on jõuda sihini, võita ning seejuures järgida mängu reegleid. Mäng peab

olema köitev ja kaasahaarav. Muude köitvate elementide hulgas on väga olulised kohal

mängumaailm. Käesolevas töös käsitletakse mängumaailma loomist. Seminaritöö käigus

kasutatakse Unity 5.2.2 versiooni ning uuritakse kõiki selle juurde kuuluvaid olulisi osasid.

Mängumaailma loomisel valis autor mängumootoriks Unity sel põhjusel, et tegu on

tarkvaraga, kus on mängu loomise protsessi võimalikult palju lihtsustatud. Unity üheks

suureks eeliseks on sobivus mitmele platvormile, olgu selleks Windowsi

operatsioonisüsteemil töötav arvuti või PlayStation’i konsool. Selleks, et mäng hakkaks

tööle erinevatel seadmetel, ei pea projekti nende jaoks kohandama, Unity mängumootor

suudab seda ise teha.

Seminaritöö on suunatud eelkõige huvilistele, kes soovivad luua kolmemõõtmelist

mängumaailma. Töö üheks eesmärgiks on näidata lugejale, kui väikese vaevaga on

võimalik luua lihtne mängukeskkond.

Töö eesmärgiks on anda õpetlik ülevaade kolmemõõtmelise mängumaailma loomisest. Töö

käigus antakse esmalt tervikpilt arvutimängu loomisest, seejärel vaadeldakse

mängumaailma loomise aspekte ning lõpuks keskendutakse virtuaalse maailma loomisele.

Uuritakse selliseid aspekte nagu aeg, kultuurilised, eetilised ja emotsionaalsed aspektid.

Vaatleme, kuidas luua mängumaailm selliselt, et mängija sinna sisse sulanduks.

Kohalolekutunde tekitamiseks on olulised mitmed paeluvad ülesanded ja tegevused,

samuti tervikpildi loomise seisukohalt on neid oluline mainida ja mängus täpsustada.

Seminaritöö käigus valmib tervik ülevaade mängumaailma loomisest. Loodavas

mängumaailma prototüübis on pandud rõhku mitte tegevusele vaid graafilisele

keskkonnale, mängus saab ringi liikuda First Person vaates.

Antud teema sai autoripoolt valitud, sest autoril on suur huvi mängude loomise vastu.

Autor leiab, et arvutimängude mängimine on põnev, huvitav, stressi maandav ja hariv

! 5

kogemus. Arvutimängus keerleb kõik mänguri ümber, ta omab täielikku kontrolli toimuva

üle. Arvutimängud arendavad inimese loogilist mõtlemist ja soodustavad õpivõimekust.  

! 6

1. Arvutimängu kavandamine

Enamike inimeste jaoks algab videomängude kogemus poes ja lõppeb kodudiivanil.

Vähesed mõistavad, et videomängude loomine on võrdne Hollywoodi kassahiti filmi

tegemisele. Mängu loomise protsess on pikk, enamus ajast kulub süžee kirjutamisele,

tegelaste väljamõtlemisele, plaanimisele ja mängu programmeerimisele.

1.1. Sihtgrupi piiritlemine

Mängu disainimisel ja tootmisel tuleb endalt küsida: Kes ostab selle mängu? Sihtgrupi

piiritlemine on äärmiselt oluline. Tuleb meeles pidada, et mängu kujundatakse laiemale

publikule, mitte iseendale. Et mõista oma sihtgruppi peaks leidma vastused järgnevatele

küsimustele: Kellele pakuks minu mäng naudingut, Mis tüüpi mängud lähevad inimestele

peale, Milliseid väljakutseid minu mäng peaks pakkuma. Mängijate sihtgrupi piiritlemisel

ei tohi mõelda, et minu mängu tarbijateks kujuneb väike hulk inimesi.

Mänguril põhinev mängu disaini filosoofia nõuab professionaale mõtlemaks, kuidas disaini

otsused mõjutavad mängu kogemusi. Disainerid peaksid ette kujutlema sellist mängijat,

kes oleks huvitatud disainitavast mängust.

Turg koosneb nii tavalistest kui ka professionaalsetest mängijatest (mängijatest, kes

teenivad elatist, käies võistlusetel), mõlemad otsivad ja väärtustavad erinevaid omadusi

mängudes. Mängijateks saavad olla naised ja ka mehed erinevatest vanusegruppidest ning

erineva ühiskondliku ja majandusliku taustaga. Nii nagu ei ole olemas tavalist mängijat, ei

ole olemas ka tavalist publikut.

Selleks, et järgida mängija keskset filosoofiat, tuleb arvestada sellega, et sihtgruppi

kuuluvad inimesed võivad kardinaalselt erineda mängu loojast. (Adams, 2009)

1.2. Lugu

Iga arvutimäng algab mängu väljakutsetest. Luues mängu tegelasi ja mängukeskkonda

tuleb asetada peamist rõhku mängu süžeele. Paljud mängud põhinevad populaarsetel

filmidel, raamatutel või juba olemasolevatel mängudel, samuti simuleeritakse reaalseid

tegevusi. (KCTS Television)

! 7

Süžee ei tohi koosneda mitte ainult dialoogist, vaid ka sellest, millal mingi kindel juhtum

aset leiab. Nendeks sündmusteks võivad olla väljakutsed, mida mängija peab ületama,

samuti ka teelahkmed mängu loos. Mängu stseeni võib alustada keskkonna kirjeldusest,

milleks võivad olla ilmastikuolud ja päevaaeg. Teisena tuleb lisada teisejärgulised

elemendid nagu muusika, efektid ja sündmused, mis leiavad aset. (Mitchell, 2012)

Kui mängu põhikontseptsioon on paigas, hakatakse mängule tegema storyboard’i.

Storyboard tuleb inglisekeelsest sõnast ja tähendab loo või mõtte lahti seletamist

joonistuste abil. Piltloosse pannakse kirja kõik mängu selgitavad ja iseloomustavad

suurused. Süžeeskeem koosneb töötlemata visanditest ja tehnilistest juhistest, mis

kujundavad igat mängu stseeni. Selline visuaalne kirjapanemisevorm on omane ka filmi

režissööridele. Erinevus seisneb aga selles, et filmil on tavaliselt ainult üks sündmustik,

arvutimängul aga võib neid olla mitu. (KCTS Television)

1.3. Žanr

Mängu loomisel tuleb pöörata ka suurt tähelepanu mängu žanrile. Pannes paika mängu

žanri saab paremini aru, mis turu jaoks on mäng loodud ning millisele platvormile on mäng

orienteeritud ja kes tuleks selle arendamisega paremini toime. Teiselt küljelt mängule

mingi kindla žanri omastamine mängu loomise käigus võib piirata disaineri loovust.

Vaadeldes oma projekti ärilisest vaatepilgust on soovituslik panna paika mängu stiil,

kitsendusi tehes ei tohi lasta disaini kujutlusvõimet piirata. Mängu disainer peab mõistma,

kui suur roll on mängu žanril. Enimmüüdud žanrid erinevad nii platvormide kui ka

turusegmentide vahel.

Turustuja vaatepilgust on mängu tüübi määratlemine väga tähtis, tänu sellele saab määrata

põhilise tarbija. Mängu projekteerimise käigus ei tasu panna suurt rõhku mängu žanri

määratlemisele, kuid teadmine, mis mängu tüübid on hetkel turuliidrid, on väga tähtis.

(Fullerton, 2008)

Mängijad kipuvad jääma truuks kindlale mängu tüübile, olgu nendeks tulistamismängud,

rollimängud, strateegiamängud jne. Mängu disainerid mõistavad seda ja viivad läbi

uuringuid, et välja selgitada, millised mängutüübid on kõige populaarsemad ja tulusamad.

(Mitchell, 2012)

! 8

1.4. Gameplay

Gameplay on termin, mis iseloomustab seda, kuidas mängija suhtleb video või

arvutimänguga. See iseloomustab seda, kuidas mängu mängitakse ja saavutatakse mängus

püstitatud eesmärgid. Gameplay määrab mängija üldise mängu kogemuse.

(Technopedia)

Interaktiivse gameplay loomiseks peab loodav mäng pakkuma mängijale väljakutseid,

mängu kogemus, mängu lugu ja mängumaailm peab olema nauditav, mängijal peavad

olema valikuvõimalused ja mängutegelase roll peab olema kütkestav. (Francis, 2015)

1.4. Reeglid

Kui kõikidel mängudel on olemas reeglid, siis on loogiline, et digitaalsed mängud omavad

ka teatud reegleid. Need reeglid piiravad mängija tegevust, on fikseeritud, siduvad,

korduvad, on selgelt ja üheselt mõistetavad. Reeglid on selleks, et kujundada mängija

tegevusi ja üleüldist gameplay’d. (Salen & Zimmerman, 2003)

Mängureeglid peaksid olema mängijale kergesti omandatavad, et ta suudaks neid

väljakutsete ületamisel rakendada.

1.5. Tegelased

Mängu tegelasel on kõige tähtsam roll arvutimängus. Hästi teostatud personaaž võib panna

teda armastama või hoopis vihkama mänguri poolt. Mängu personaaži koostamisel tuleb

arvestada sellega, kuivõrd kaasahaarav mäng hakkab olema. Kaasahaarava mängu loomisel

tuleb luua mängu tegelaste ja mängija vahel sügavam emotsionaalne side. Kirjanikud ja

stsenaristid näevad vaeva sellega, et lugeja hooliks, samastuks või tunneks kaasa teose

tegelastele. Mängudisainerid astuvad tegelaste arendamisel sammu võrra edasi ja loovad

tegelased, kellega mängija saab samastuda ja end läbi mängutegelase välja elada.

Mängutegelaste arendamine hõlmab endas enamat, kui ainult nende väljanägemist vaid ka

seda, kuidas nad liiguvad, suhtlevad ja mis oskusi nad omavad. Tegelaste loomisel tuleb

saada hea ülevaade sellest, mis omadusi peab üks või teine tegelane omama ja kes saavad

olema selle mängu peamiseks sihtrühmaks. (Mitchell, 2012)

! 9

1.5. Mängumaailm

Kui mängu põhielemendid (mängu süžee, tegelaskujud) on paigas, on aeg hakata mõtlema

mängu lava ehitamisele. Mängumaailm määrab palju enamat, kui ainult mängu välimuse.

See loob meeleolu, inspireerib kui ka üllatab mängijat. Iga uue ilmuva mänguga mõistavad

disainerid üha rohkem ja rohkem, et mängijaskond tahab saada enamat. Teisisõnu, kui

inimene on mänginud korra head mängu, tahab ta järgmine kord paremat. Selleks, et

kujundada mäng konkreetse turu jaoks, tasub alati uurida, millised mängud on olnud sellel

turul edukad. (Mitchell, 2012)

1.6. Taseme disain

Mängu leveli ehk taseme disainist sõltub mängijate üleüldine huvitavus. Halvasti plaanitud

levelid võivad ära rikkuda mängu mängimise kogemuse.

Esimene ja kõige olulisem samm tasemete loomisel on selle planeerimine. Taseme disain

seisneb väljakutsete, reeglite, tegelaste, loo ja mängumaailma kokkupanekust. Tuleb

mõelda, kuidas mingi tase mõjutab üleüldist gameplay’d ja kuidas ta haakub mängu looga.

Planeeri täpselt, kuhu ja mil viisil mängutegelane jõudma peab ja millised võimalused on

mängijale antud.

Hea taseme disain juhib mängijat eesmärgi suunas, kuid jätab mängijale teatud küsimused

lahtiseks. Mängija peab tundma, et ta suudab lahendada mängu mõistatuse, kuid seda tehes

ei tohi anda mängijale liiga palju valikuvõimalusi. See tähendab, et tase ei tohi olla

mängija jaoks liiga keeruline.

Iga taseme kujundus peaks erinema eelmisest, mäng peaks pakkuma mängijale

avastusrõõmu. Selle asemel, et kasutada samasuguseid tekstuure ja objekte, tuleb alati viia

sisse teatud muudatused, et kõik tasemed oleksid unikaalsed ja kordumatud.

Väljakutset pakkuvate tasemete lõpus tuleb mängijat autasustada. Olgu siis autasuks, kas

lisa laskemoon või elud. (Masters)

! 10

1.7. Prototüüp

Prototüüpimiseks nimetatakse meetodite kogumit mängu mehaanika modelleerimiseks ja

tasakaalustamiseks. Prototüüpimiseks võib kasutada mitmeid meetodeid, üheks on

virtuaalse prototüübi loomine (tarkvara abil) ja teiseks „füüsilise“ prototüübi loomine

(paberi ja pliiatsi meetod).

Kahe meetodi vahe seisneb selles, et ühele kulub rohkem aega, mis omakorda tähendab

suuremat rahalist väljaminekut. Tarkvara meetodile kulub kõige rohkem ressursse ning ta

on kõige vähemini kohaldatav. Füüsilise prototüübi loomisele kulub aga palju vähem aega

ning see on palju kergemini kohandatav.

Digitaalsete mängude prototüüpimine annab parema ettekujutuse loodavast mängust.

Prototüüpimisega saab simuleerida gameplay’d ja selles toimuvaid stsenaariume.

Protüübiga saab teha disaini ideed selgesõnaliseks ja seejuures arutada, mis võiks olla

tõhusam. Tarkvara prototüübid kipuvad olema paremad, kui vaadeldatakse midagi

piiritletult, nt mängu mehaanika puhul.

Prototüüpimine on üks parimaid viise, kuidas kogeda loodava mängu erinevaid aspekte.

Prototüübi olemasolu annab mängu disainerile ülevaate loodavast mängust ja mängu

loomise algfaasis tekkivatest probleemidest. (Hrehovcsik, 2010)

! 11

2. Mängumaailma kavandamine

Mängumaailm on kunstlik universum, kujutletav koht, kus leiavad aset mängu sündmused.

Kõik mängud ei oma mängumaailma, näiteks jalgpallimäng toimub tõelises asukohas,

mitte kujutletavas. Jalgpallimäng vajab teesklemist, sest mängijad loovad kunstliku

tähenduse muidu triviaalsele tegevusele, kuid teesklemine ei loo mängumaailma. Paljud

abstraktsed mängud nagu trips-traps-trull ei oma mängumaailma, sest puudub kujuteldav

element mängust. Males esineb ainult vihje mängumaailmast, kuigi mängumaailm puudub,

kannavad malenupud nimesid nagu kuningas, kuninganna, ratsu jne., mis peaksid meid

tagasi saatma keskaega. Laumängu nimega Stratego on viimistletud sedavõrd, et

mängulauale on trükitud maastik ja mängunupud on illustreeritud. Tänu sellisele

kujundusele, saame endale ette kujutada, et mängunupud on seersandid, leitnandid ja

skaudid meie armees. Sama mängu saab mängida täiesti abstraktselt, kasutades selleks vaid

numbreid ja joondatud paberit, kuid just selline kujundus muudab mängu meie jaoks

huvitavaks.

Suurema osa arvutimängude mängumaailma kujundamisel kasutatakse pilte, heli, kunsti,

animatsiooni ja heliefekte. Sellele vaatamata on olemas ka mängumaailmad, kus puuduvad

nii visuaalsed kui ka helilised komponendid. Nendes mängudes saab mängija endale

mängumaailma ise ette kujutada, lugedes arvuti ekraanilt teksti. Sellise mängumaailma

loomisel on vaja vaid head kirjutamisoskust, et kõik kõige pisimad detailid mängijani tuua.

Mängumaailm on aga palju enamat, kui pildid ja heli. Mängumaailmas võivad olla

kultuurilised, ajalised, eetilised ja emotsionaalsed aspektid. Mängumaailm võib olla

abstraktne, omada vähe seost igapäevaasjadega või hoopiski sarnaneda reaalsele maailmale

niivõrd palju kui võimalik. (Adams, 2009)

2.1. Mängumaailma roll

Mängud pakuvad meelelahutust mitmel tasandil, olgu selleks mängu uudsus, mängu elavus

ja suhtlus teiste mängijate vahel. Males pühendub mängija täielikult mängu mängimisele,

mitte ei mõtle sellest nagu keskaegsest lahingust. Mängu õhkkonnale pühendatavates

mängudes nagu Silent Hill seeriad, on mängumaailm peamise tähtsusega. Ilma selle teatud

! 12

mängumaailmata oleks tegu teise mänguga. Mängumaailma põhiliseks eesmärgiks on

pakkuda meelelahutust, keskkonna avastamisrõõmu ja õhkkonda sisse elamist.

Rusikareeglina, mida rohkem keskendutakse mängu mehaanikale, seda vähem huvitub

mängija mängumaailmast. Professionaalsed mängijad ei huvitu mängumaailmast ega

graafika kvaliteedist vaid pühenduvad mängu eesmärkide täitmisele, seevastu mängijad,

kes mängivad mängu esimest korda, vajavad mängus mingisugust ilu, et see neile köitev

oleks.

Teiseks mängumaailma eesmärgiks on mäng maha müüa. Keegi ei osta mängu selle

mehaanika pärast vaid elamuse pärast, mida mäng võib pakkuda. (Adams, 2009)

2.2. Ruum

Videomängu jaoks luuakse enamasti mingi virtuaalne ruum. Mängija liigub mööda seda

ruumi avatari abil, selle tulemusena manipuleerib ta mängu keskkonnaga. Füüsikalised

omadused selles ruumis määratlevad mängimist. Füüsikalist dimensiooni iseloomustavad

erinevad omadused nagu ruumilisus, suurus ja piirid.

Mängumaailma luues tuleb panna paika mängumõõtmed, kas mäng saab olema kahe, -või

kolmemõõtmeline. Kolmemõõtmeline ruum annab mängijale palju parema ruumitaju, kui

kahemõõtmeline ruum. Kahemõõtmelises maailmas tunneb mängija, et ta vaatab

mängumaailma, kolmemõõtmelises aga on ta ise selle sees.

Ahvatlev on mõelda, et kolmemõõtmeline mänguruum pakub suuremat paindlikkust ja

tundub reaalsem. Mänguruumi dimensioonid peavad teenima mängu meelelahutuslikku

väärtust, kõik mängumõõtmed peavad olema otstarbekalt ära kasutatud. (Adams, 2009)

2.3. Skaala

Skaala viitab absoluutse füüsilise ruumi suurusele võttes arvesse mängu suhtelised

parameetrid. Kui mäng on abstraktne ja ei oma mingit seost reaalse maailmaga, siis ei ole

ka mõõtkaval erilist tähtsust. Kui tegu on sellise mänguga, võib objekte mängus kujundada

vastavalt selle vajadustele. Juhul kui on loomisel mäng, mis kasvõi osaliselt omab suhet

reaalsusega, peame tegelema küsimusega, milliseid suurusi peavad mängus olevad objektid

omama. Sageli on vaja mängu huvides teha mõningaid moonutusi, kuid seda tuleb teha nii,

! 13

et mängija neist koheselt aru ei saaks. Mängu mõõtkava moonutamine mõjutab ka mängu

aega, aeg on suhteline mõiste ja seda uurime lähemalt hiljem.

Spordimängud ja erinevad simulaatorid nagu ralli või lennusimulaatorid, kus mängija

ootab suurt tõeväärtust, peab kujutama objekte nende tegeliku suurusega. Vanades

spordimängudes kujutati sportlasi tegelikkusest suurematena, enam selliseid erandeid ei

tehta. Simulaatoritest oodatakse objektide kujutamist nende tegeliku suurusega.

Sama reegel kehtib ka first-person shooter mängudes, kuna mäng leiab aset tavaliselt

piiratud alaga ruumis, siis ei teki seal raskusi kujutada esemeid oma tõelises suuruses.

Kuna mänguvaade on tegelase seisukohast, siis on kõik objektid proportsioonis ümbritseva

keskkonnaga. Mõningaid mängu objekte nagu relvad, võtmed, võib kujutada suuremalt

ainult selleks, et neid paremini eristada. Ekraanide resolutsiooni jätkuva paranemise tõttu

ei ole tarvis seda enam varsti teha.

Luues mängu pealt vaates peab skaalat veidi muutma. Reaalne maailm on palju suurem ja

detailsem, kui mängumaailm, seetõttu ei ole võimalik kujutada seda üks ühele. Näitena

võib tuua tänapäeva mehhaniseeritud sõjapidamise. Lahingud võivad toimuda üle 20

miilisel rindel, kui seda kujutada arvutil samamoodi, ei suudaks me ekraanil eristada

sõdurit või relva maapinnast. Selle lahenduseks tuleb kujutada mingit kaardiala

suurendatult, mõõtkava peab olema veidi liialdatud, selleks, et objekte ekraanilt ära tunda.

Moonutades mängu mõõtkava, võime tekitada probleeme aja kujutamisega, mis on

omakorda seotud objektide liikumiskiirusega. Mängides mängu, kus kaardil on nii

jalaväesõdur kui ka hävituslennuk, tekib probleem kiiruse kujutamisega. Lennuk võib

läbida minutiga sama vahemaa, kui jalaväesõdur päevaga. Selle probleemi lahendamiseks

on kaks peamist moodust. Me võime kasutada jalaväe liigutamiseks masinaid või

vähendada lennuki kiirust (liigub jalaväest 5 korda kiiremini). Niikaua kuni lennuk on

kiireim masin mängus, ei ole vahet sellel, kui palju kiirem ta on. (Adams, 2009)

2.4. Piirid

Erinevalt arvutimängudest on lauamängudel selged piirid, mängulaua serv ongi piiriks.

Kuna arvutitel ei ole lõpmata palju mälu, peame seadma videomängudele „füüsilise“ piiri.

Arvutimängu disainerid püüavad varjata või viia meie tähelepanu eemale sellest, et

! 14

mängumaailm on piiratud. Seda tehakse selleks, et mängijal säiliks reaalsustaju

virtuaalmängus. Mõningatel juhtudel tekivad mängumaailma piirid iseenesest

(loomulikult). Näiteks võidusõidumängud toimuvad kinnistel radadel. (Adams, 2009)

Teine põhjus miks me tõkestame mängija käike mängus on selleks, et mängija ei satuks

sinna kuhu ta lihtsalt ei tohiks sattuda. Me ei saa lasta mängijal avastada mängumaailma

neid osi, mida ei eksisteeri, vastasel juhul peame looma suure mängu keskkonna. Selleks,

et mitte raisata liigselt ressursse mängumaailma loomisele, on kergem takistada mängija

liikumist. (Griffiths, 2008)

2.5. Aeg

Ajaline mõõde defineerib seda, kuidas on mängukeskkonnas aega kujutatud, kuidas erineb

mängumaailma aeg reaalsest ajast. Mõnedes mängudes on aeg mängumaailma osa, kuid ei

seostu mängu mängimisega. Aja möödumine tekitab mängus teistsugust atmosfääri ja

annab erinevaid visuaalseid efekte, kuid see ei muuda mängija ülesandeid ja tegevusi.

Selleks, et ajal oleks enamat, kui ainult visuaalne tähendus, tuleb rakendada aega mängus

nii, et see mõjutaks mängutegelast. (Adams, 2009)

Mängudes, kus aeg mängib olulist rolli, jookseb aeg kiiremini kui tegelikkuses, sageli aga

ka hüppab, jättes vahele perioode, mil midagi ei toimu (aeg ei kulge ühtlaselt). Jättes

arvutimängudes vahele perioode, mil mängutegelane peab puhkama, võimaldame mängida

mängijal ilma pausideta. Mängus nagu The Sims läheneti ajalisele küsimusele teisiti.

Mängu tegelased vajavad aeg-ajalt puhkust, mängus jälgitakse päevatsüklit. Öö saabudes

kiirendatakse aja kulgemist, et mängija saaks ilma enda aega raiskamata edasi mängida.

(Adams, 2009)

Näiteks kui mängus jookseb aeg 48 korda kiiremini kui tegelikkuses, siis kestab mängu

päevatsükkel umbes 20 minutit. Selle aja jooksul möödub mängus aga 24 tundi. Vaatamata

selle, et mängus liigub aeg kiiremini, ei mõjuta see mängutegelaste liikumiskiirust. Nende

liikumisele ja tegevustele kulub sama palju aega kui reaalsuses. Sellisel viisil saab

avaldada mängijale ajalist survet. (Hopson, 2001)

! 15

Majanduse simulatsiooni mängudes on aeg anomaalne, võttes näitena mängu The Settlers:

Rise of an Empire kulub maja ehitamisele sama palju aega, kui kullakangi valamisele. See

on väga hea näide anomaalsest ajast, aeg liiguks justkui erineva kiirusega mängu eri

paigus. Sellise mängu puhul ei saa tõmmata paralleele reaalse ajaga. (Adams, 2009)

2.6. Kultuurilised, emotsionaalsed ja eetilised aspektid

Mängumaailma loomisel tuleb arvestada selle omadustega. Nendeks omadusteks on:

ruumiline dimensioon, mõõtkava, piirid, aeg, kultuur, emotsioonid ja eetika. Teatud

omadused on üksteisega seotud ja need moodustavad mängu dimensiooni. Selleks, et

paremini mõista mängumaailma, peame vaatlema selle omadusi.

Kultuur on üks mängumaailma elementidest, mis määrab maailma välimuse ja õhkkonna.

Mängumaailma kontekstis paneb kultuur aluse mängumaailma uskumustele, hoiakutele ja

väärtustele. Kultuur määrab mängu põhilised detailid, milleks on riietus, mööbliesemed ja

arhitektuurilised osad. Samuti mõjutab see ka selliseid mängu elemente nagu

kasutajaliides. See, kuidas mängus mingid teatud objektid välja näevad, sõltub mitte ainult

nende funktsioonidest vaid ka sellest, kes need objektid mängumaailma lõi.

Mängu kultuuriliseks taustaks võib pidada ka mängu eellugu. Selline eellugu aitab meil

paremini mõista miks mängu kultuur on just selline nagu ta on. (Adams, 2009)

2.6.1. Emotsionaalsed aspektid

Mängumaailma emotsionaalsed aspektid ei määra mitte ainult mängijas tekkivaid tundeid,

vaid ka seda, mis tundeid sina kui disainer tahad mängijates esile kutsuda. Multiplayer

mängud tekitavad mängijates kõige enam emotsionaalseid tundeid, sest mängijad

suhtlevad mängus reaalsete inimestega. Single-player mängud aga peavad tekitama

mängijates emotsioone läbi mängu loo ja gameplay.

Idee sellest, et manipuleerida mängija emotsioonidega, võib tunduda veidi imelik. Läbi

ajaloo on mängude põhiliseks eesmärgiks olnud kerge meelelahutuse pakkumine.

Pakkudes mängijatele suuremaid emotsionaalseid naudinguid, võime kaasata mängudesse

täiesti uusi mängijaid. (Adams, 2009)

! 16

Emotsioonid tekivad mängijates lähtudes nende otsustest, mis nad on mängus langetanud

ja need otsused omakorda sellest, milliseid valikuvõimalusi on neile mängu disainer

andnud. Seega kujundades mängija otsuseid, kujundame ka mängijas elamust.

(Lamantia, 2009)

Mängud oma olemuselt võivad tekitada inimestes erinevaid tundeid, olgu nendeks

võidurõõm või kaotus. Samuti võivad mängu missioonid tuua esile mängijas frustratsiooni,

seda juhul, kui mängija ei suuda läbida talle etteantud väljakutset. Selleks, et vähendada

mängijas pettumuse tunnet, tuleb kujundada mängu tasemed vastavalt. Pinge ja

ootusärevus omavad samuti suurt rolli paljudes mängudes. Luues tiheda võistluse või rida

väljakutseid saame tekitada mängijas just selliseid emotsioone.

Ehituse ja juhtimise simulatsioonid võivad äratada mängijas ambitsioone, ahnust ja

kontrolli soovi. Selleks, et tekitada mängijas teadmatust, üllatust kui ka hirmu, tuleb

kasutada õudusfilmide tehnikat, milleks on: pimedus, muusika ja ootamatud liigutused.

Sellist tehnikat tuleb kasutada harva, kuna muidu võib see muutuda mängija jaoks tüütuks.

Teine liik emotsioone tuleneb mängija ja tema tegelase samastumisest. Nendeks

emotsioonideks võivad olla: kurbus, häbitunne, armukadedus ja viha. Selleks, et neid

emotsioone esile kutsuda, tuleb viia mängulugu mängijani sel viisil, et tal tekiks usutav

suhe mängu tegelasega. Kui mängija on samastunud mõne mängutegelasega tuleb hakata

tegelast mõjutama. Sellisel viisil pakume mängijale dramaatilist pinget. (Adams, 2009)

2.6.2. Eetilised aspektid

Mängu luues puutuvad mängudisainerid kokku samalaadsete eetiliste küsimustega, kui

ükskõik, millise muu valdkonna kunstnikud. Disainerid peavad hoolikalt kaaluma, kuidas

nende väljendusviis mõjutab tarbijaid. Mängude näol on tegemist uue meediavaldkonnaga

ja see omab võimet mõjutada neid, kes seda tarbivad. (Takahashi, 2015)

Eetilised aspektid määravad, mis on õige ja mis on vale mängumaailma kontekstis ning

kuidas peaks mängija käituma. Mõneti omab mängu moraal seost kultuuri ja ajalooga.

Mängumaailma eetika normid erinevad mõnevõrra reaalsusest, sageli on need ka täiesti

vastupidised. Mängud võimaldavad teha meil asju, mida reaalsuses ei ole võimalik teha.

! 17

Sageli võivad lubatud tegevused tunduda meile üsna äärmuslikud (tapmine, varastamine

jne).

Enamikes mängudes on eetika küsimused suhteliselt pealiskaudsed, häid tegelasi tuleb

kaitsta ja halbu karistada. Võib luua rikkalikuma mängu, lastes mängijal langetada

keerulisi moraalseid otsuseid. Näitena võib tuua rügemendi ohverduse pataljoni

päästmiseks. Mis tundeid tekitaks mängijas selline olukord, kui mängija on rügemendis?

Mängu eetikakoodeks tuleb mängijale ära seletada. Seda tuleb teha läbi mängu, et mängija

õpiks ja mõistaks, mis on õige ja mis on vale. (Adams, 2009)

2.6.3. Esteetika

Arvutimängu mängumaailm põhineb samadel disaini printsiipidel nagu mõni teinegi

kunstiteos.Videomängu disainerina peame väärtustama nii klassikalisi kui ka kaasaegse

kunsti seisukohti. Reaalsuse kujutamine arvutimängus on keeruline, seepärast

lihtsustatakse mängumaailmas loodavaid objekte (objektid on küll kujutatud täpselt, kuid

veidi lihtsustatud). (Solarski)

Mängumaailma kujutamisel tuleb pöörata tähalepanu objektide kujule, nende värvile ja

üleüldisele mängumaailma värvile. Mängides mängumaailma toonidega saame kujutada

mägnijas just seda tunnet, mida soovime.

Mängijatele võimalikult elutruu ja kaasahaarava visuaalse kogemuse lubamine, on olnud

üks kogu videomängude turustamise ajaloo peamisi hüüdlauseid. Pidevad püüdlused

videomängukujutiste täiustamise poole on suure-eelarvelisi mänge tootvas

videomängutööstuses teinud domineerivaks fotorealismi esteetika. Reaalsete kohtade

geograafiliselt täpsed kaardid; moodne relvastus, mida sõjaväes teadaolevalt või

eeldatavalt kasutatakse; “otse uudistest” võetud ohud ja lahingustsenaariumid;

mängumehaanika, kus mängija avatar saab manipuleerida peaaegu kõigi mängukeskkonna

elementidega, ning usk esitatud sõjaliste strateegiate ja tegevuse tõepärasusse. Mängijad

hindavad kõrgelt mänge, mis peegeldavad tänapäevaseid geopoliitilisi sündmusi, sest need

narratiivid lisavad mängimisele autentsust. (Randviir-Vellamoo)

! 18

3. Mängumaailma loomine Unity's

Mängumaailma on võimalik luua mitmete erinevate programmidega, näites kasutab autor

Unity mängumootorit. Mängumaailma loomiseks on Unity mägnumootorit kerge kasutada,

maastiku saab kujundada pintslitega ja objektide lisamine töötab kopeeri ja kleebi

põhimõttel.

3.1. Unity lühitutvustus

Unity on integreeritud loomevahend 3D videomängude või muusuguse interaktiivse sisu,

näiteks arhitektuurivisualatsioonide või animatsioonide loomiseks. Unity arenduskeskkond

töötab operatsioonisüüsteemidel Microsost Windows ja Mac OS X ning temaga saab luua

mänge Windowsile, Macile, Android , IOs, Xbox ja Playstation platvormidele.

Unity koosneb redigeerimisprogrammist sisu loomiseks ja disainimiseks ning mängu

mootorist lõpp-produkti käivitamiseks. Unity meenutab programme Blender ja

Gamestudio, mis kasutavad samuti käske ja integreeritud graafilist keskkonda primaarse

loomismeetodina.

Unity põhiomadused:

• Juurutamine mitmele platvormile.

• Unitysse laetud varad imporditakse automaatselt ja taasimporditakse, kui see vara

uuendatakse. Unity toetab integreerimist programmidega: 3ds Max, Maya,

Softimage, Belnder, Modo, Zbrush, Cinema 4D, Cheetah3D, Photoshop ja

Allegorithmic Substance.

• Graafikamootor kasutab Direct3D-d (DirectX’i peamine eesmärk on võimaldada

arvutimängude programmeerimist Windowsi keskkonnas. Direct3D on vajalik

animatsiooni, graafika ja muude vajalike efektide kasutamiseks.), OpenGL-i

(OpenGL on standardne kirjeldus, mis defineerib mitmekeelse, mitmeplatvormilise

programmiliidese 2D -ja 3D arvutigraafikat kuvavate rakenduste loomiseks.),

OpenGL ES (OpenGL ES on OpenGL alamhulk, mis töötab samal põhimõttel) ning

suletud API-sid.

! 19

https://et.wikipedia.org/wiki/Arvutim%C3%A4ng
https://et.wikipedia.org/w/index.php?title=Programmeerimime&action=edit&redlink=1
https://et.wikipedia.org/wiki/Windows
https://et.wikipedia.org/wiki/Animatsioon
https://et.wikipedia.org/wiki/Graafika

• Unity toetab järgnevaid graafika visualiseerimismeetodeid: bump mapping (bump

mapping on viis, millega tekitatakse töödeldavale objektile konarlusi), reflection

mapping (objektile peegelduse lisamine kasutades selleks valmisolevaid pilte),

parallax mapping (objekti tekstuuri süvendamine), dünaamilised varjud,

tekstuuride renderlus ja järeltöötlus efektid.

• Sisseehitatud tugi Nvidia PhysX (Nvidia PhysX tehnoloogia aitab mängudel joosta

sujuvamalt ning seab eesmärgiks muuta vastastoimet keskkondade ja tegelaskujude

vahel võimalikult realistlikuks.) füüsika mootorile. (Nvidia)

• Mängu programmeerimine Mono kaudu. Mono on vabavara rakendus .NET

Framework-ist. Programmeerijaid saavad kasutada UnityScript, C# või Boo keelt.

• Programmisisene varamu tuhandete Unity-valmis varadega: mudelitega,

karakteritega, koodi, heli jne.

(Unity)

3.2. Unity vahendid mängukeskkonna loomisekse

Mängumaailma loomiseks pakub Unity suurt valikut tööriistu. Seminaritöös tutvustan neid

tööriistu, mida kasutan oma näite loomisel.

• SPF controller - avatari loomiseks

• Terrain tool - maastiku loomiseks

• Texture tool - tekstuuride lisamiseks

• Place trees - puude ja muude objektide lisamine

• Paint details - mängu detailide värvimine

• Wind zone - mängus tuulesuuna määramine

• Cube - objekt, mille kuju saab ise muuta

• Transform tool - saab muuta objekti mõõtmeid kui ka paiknemist ruumis

! 20

3.2.1. SPF Controller

SPF controller on mängumaailmas juhitav avatar (vt. Joonis 1). Näite loomisel kasutame

prefabs avatari, teisisõnu valmis tehtud avatari. Avatari seadistustest on võimalik valida

tema asukoht mängu kaardil ja kõrgus maapinnast.

Joonis 1. SPF controlller 1

3.2.2. Terrain tool

!

Joonis 2. Maastikuloomine

Maastikuloomiseks saab kasutada Terrain tooli (vt joonis 2), tööriist pakub valikut

„pintsleid“, millega saab maastikku kujundada. Tööriistal saab valida, kas maastiku

süvendatakse, tõstetakse või silutakse. Samuti laseb Terrain tool istutada puid ja määrata

maastiku tekstuuri.

! 21

3.2.3. Texture tool

!

Joonis 3. Tekstuuri tööriist

Tekstuuride lisamiseks on Texture tool (vt joonis 3). Tekstuuri tööriist laseb määrata, mis

värvi või mustriga on maapind või mõni muu mängumaailma objekt.

3.2.3. Place trees

!

Joonis 4. Puu tööriist

! 22

Place Trees (vt. Joonis 4) laseb paigutada koostatud maastikule puid, maju ja muid objekte.

Tööriistas saab määrata, kui mitu objekti paigutatakse, mis on objektide kõrguseks ja kui

palju erinevad nende objektide värvid teineteisest.

3.2.4. Paint details

!

Joonis 5. Detailimis tööriist

Paint Details (vt. Joonis 5) tööriistaga saab lisada mängumaailmale detailsust. Selleks võib

olla muru või objektide (maastik, veekogud, puud jt.) tekstuuride kui ka värvide muutmine.

3.2.4. Wind zone

!

Joonis 6.Wind zone

Wind Zone (vt. Joonis 6) tööriistaga saab paigutada kaardile tsoonid, kus puhub tuul.

Sellega saab mõjutada nii muru kui ka puude liikumist. Tööriistaga saab määrata

tuuletugevuse ja tuulesuuna.

! 23

3.2.5. Cube

!

Joonis 7. Cube

Cube (vt. Joonis 7) on objekt, mida saab muuta vastavalt oma vajadustele. Muuta saab

objekti paiknemist virtuaal ruumis, objekti suurust ja kuju. Objektile saab lisada omal

valikul värvi ja tekstuurid. Muudetud objekt (vt Joonis 9).

3.2.6. Transform

!

Joonis 8. Transform tööriist

Transform tööriistaga saab määrata objekti paiknemist ruumis, ning objekti mõõtmeid.

Näitena töötlema juba tehtud kuupi (vt. Joonis 7). Peale töötlemist (vt. Joonis 9).

!

Joonis 9. Cube töödeldud

Töödeldud kuubile on lisatud tekstuurid kasutades selleks Texture tööriista.

! 24

3.2.6. Light

Joonis 10. Light

"

Joonis 11. Light

Light tööriistaga (vt. Joonis 10 ja 11) saab paigutada ruumis valgust. Määrata saab valguse

tooni, heledust, tugevust ja valguse langevust.

!

Joonis 12. Varjud

! 25

Light tööriist saab määrata ka objektidele langevaid varje. (vt. Joonis 12)

3.2.7. Prefabs

Unity mängumootoris on võimalik alla laadida valmisolevaid objekte nende nimeks on

Prefabs (vt. Joonis 13). Prefabs objektideks võivad olla ükskõik, mis esemed (sillad,

majad, puud, laternad, inimesed, loomad jt.). Prefabs objektidel saab muuta nende suurust,

värve ja samuti ka neid omavahel kombineerida. Näites kasutame hobusevankrit ja

paigutame sellele tünni.

!

Joonis 13. Prefabs

3.3. Mängumaailma näide

Mängumaailm on loodud kasutades Unity 5.2.2 mängumootorit. Mängumaailmas on

põhirõhk pandud mängumaailma proportsioonidele. Mängumaailma visuaalseeks piiriks

on meri (füüsiline piir puudub), kuid tegelikkuses on võimalik astuda üle maailma ääre ja

kukkuda põhjatusse sügavikku. Loodud mängumaailm on kolmemõõtmeline,

proportsioonid on realistlikud. Loodud maailmaga on autor tahtnud tekitada mängijas

üksilduse tunnet. Maailma õhkonna loomisel kasutati pastelseid värve, mängumaailmaks

on kaljune saar. Saarele omased okaspuud viitavad sellele, et saar asub jahedas kliimas (vt.

Joonis 14). Värvirikka taeva ja kollaka muru eesmärgiks on välja tuua mängumaailmas

sügisene tunne. Mängumaailma loomisel kasutati valmis olevaid mänguobjekte

(prefabs’e). Loodud prototüüp on leitav http://www.tlu.ee/~gabr1el/seminaritoo_naidis/

! 26

http://www.tlu.ee/~gabr1el/seminaritoo_naidis/

veebilehel. Selleks, et saaks mängumaailma vaadata on tarvilik installida Unity Web

Player, leitav aadressil: https://unity3d.com/webplayer .

!

Joonis 14. Mängumaailma maastik

! 27

https://unity3d.com/webplayer

Kokkuvõte

Käesoleva seminaritöö eesmärgiks oli anda ülevaade mängumaailma kavandamisega

seotud aspektidest, mängumaailma loomisest Unity mängumootoriga ja koostada

mängumaailma prototüüp. Eesmärgi saavutamiseks tutvustas autor üldist mängumaailma

loomise protsessi, mängumaailma aspekte ja selle alusel lõi ka mängumaailma mudeli.

Käsitleti seda kuidas teha loodav mängumaailm huvitavaks ja jälgida mängumaailma

olulisemaid aspekte. Mängumaailma loomisel tuleb endale ette kujutada koht, kus

mängumaailm peaks paiknema, olgu selleks linn või saar. Rõhku peaks panema

mängumaailma kujutamisele (kas loodavad objektid on realistlikud või mängulised),

värvidega saame mängijas tekitada teatud emotsioone.

Tööst võiks olla kasu kõigile, kes plaanivad luua arvutimängu maailma.

Töö jätkub bakalaureusetöö raames, kus autor võtab aluseks seminaritöö. Vastavalt sellele

luuakse mängumaailma loomise õppematerjal.

! 28

Kasutatud kirjandus

Adams, E. (2009). Fundamentals of Game Design. San Francisco: New Riders

Francis, T. What makes games good? [ajaveebipostitus]. Loetud aadressil. http://

www.pentadact.com/2011-05-27-what-makes-games-good/

Fullerton, T. (2008). Game design workshop. Massachusetts: Morgan Kaufmann

Gameplay. Technopedia. Loetud 18. oktoober 2015 aadressil https://www.techopedia.com/

definition/1911/gameplay

Griffiths, G. (2008, 1. juulil). Defining Boundaries: Creating Credible Obstacles In Games.

[ajaveebipostitus]. Loetud aadressil. http://www.gamasutra.com/view/feature/132106/

defining_boundaries_creating_.php

Hopson, J. (2001, 27. aprillil). Behavioral Game Design. [ajaveebipostitus]. Loetud

aadressil. http://www.gamasutra.com/view/feature/131494/behavioral_game_design.php

Hrehovcsik, M. (2010, 26. oktoobril). Prototyping for Game Design. [ajaveebipostitus].

Loetud aadressil. http://gamedesigntools.blogspot.com.ee/2010/10/design-prototyping.html

KCTS Television. PBS. Loetud aadressil http://www.pbs.org/kcts/videogamerevolution/

inside/how/01.html

Lamantia, J. (2009, 3. augustil). Learning from games: A language for designing emotion.

[ajaveebipostitus]. Loetud aadressil. http://johnnyholland.org/2009/08/we-could-learn-a-

lot-from-games-a-language-for-designing-emotion/

Masters, M. (2013). Keeping Your Players Engaged – Tips for Great Game Level Design.

[ajaveebipostitus]. Loetud aadressil. http://blog.digitaltutors.com/keeping-players-

engaged-tips-great-game-level-design/

Mitchell, B. L. (2012). Game Design Essentials. Indianapolis: John Wiley & Sons, Inc.

What is PhysX. Nvidia. Loetud aadressil http://www.nvidia.com/object/physx_faq.html

Orry, J. (2012, 2. oktoobril). What is a videogmae? [ajaveebipostitus]. Loetud aadressil.

http://www.videogamer.com/news/what_is_a_videogame.html

! 29

http://www.pentadact.com/2011-05-27-what-makes-games-good/
https://www.techopedia.com/definition/1911/gameplay
http://www.gamasutra.com/view/feature/132106/defining_boundaries_creating_.php
http://www.gamasutra.com/view/feature/131494/behavioral_game_design.php
http://gamedesigntools.blogspot.com.ee/2010/10/design-prototyping.html
http://www.pbs.org/kcts/videogamerevolution/inside/how/01.html
http://johnnyholland.org/2009/08/we-could-learn-a-lot-from-games-a-language-for-designing-emotion/
http://blog.digitaltutors.com/keeping-players-engaged-tips-great-game-level-design/
http://www.nvidia.com/object/physx_faq.html
http://www.videogamer.com/news/what_is_a_videogame.html

Salen, K. & Zimmerman, E. (2003). Rules of Play. Massachusetts: The MIT Press

Solarski, C. The Aesthetics of Game Art and Game Design [ajaveebipostitus]. Loetud

a a d r e s s i l h t t p : / / w w w . g a m a s u t r a . c o m / v i e w / f e a t u r e / 1 8 5 6 7 6 /

the_aesthetics_of_game_art_and_.php?print=1

Sutton-Smith, B. (1986). Toys as Culture. New York: Gardner Press

What is Unity. Unity. Loetud 15. oktoober aadressil https://unity3d.com/unity

Takahashi, D. (2004, 2. detsembril). Ethics of Game Design. [ajaveebipostitus]. Loetud

aadressil. http://www.gamasutra.com/view/feature/2181/ethics_of_game_design.php?

print=1

! 30

http://www.gamasutra.com/view/feature/185676/the_aesthetics_of_game_art_and_.php?print=1
https://unity3d.com/unity
http://www.gamasutra.com/view/feature/2181/ethics_of_game_design.php?print=1

