

UNIVERSIDAD DE
SAN BUENAVENTURA
SECCIONAL MEDELLÍN
Calidad Humana y Profesional

ESTADO DEL ARTE

METODOLOGIA PARA EL DESARROLLO DE APLICACIONES EN 3D PARA WINDOWS CON VISUAL STUDIO 2008 Y XNA 3.1

Integrantes

EDWIN ANDRÉS BETANCUR ÁLVAREZ
JHON FREDDY VELÁSQUEZ RESTREPO

UNIVERSIDAD SAN BUENAVENTURA

Facultad de Ingenierías

Seccional Medellín

Año 2012

TABLA DE CONTENIDO

AGRADECIMIENTOS	3
PARTE 1 ESTADO DEL ARTE	
1. RESUMEN	4
2. INTRODUCCIÓN	5
3. MICROSOFT XNA GAME STUDIO	6
3.1 CONCEPTOS	7
4. HISTORIA	10
4.1 El origen de los Videojuegos	10
4.2 XNA en la actualidad	18
4.3 Versiones	19
4.3.1 XNA Game Studio Professional	19
4.3.2 XNA Game Studio Express	20
4.3.3 XNA Game Studio 2.0	21
4.3.4 XNA Game Studio 3.0	21
4.3.5 XNA Game Studio 3.1	22
4.3.6 XNA Game Studio 4.1	23
5. OTROS FRAMEWORKS (ALTERNATIVAS)	24
5.1 PYGAME	24
5.2 PULPCORE	25
5.3 GAMESALAD	25
5.4 ADVENTURE GAME	26
5.5 BLENDER 3D	27
5.6 CRYSTAL SPACE	27
5.7 DIM3	28
5.8 GAME MAKER	28
5.9 M.U.G.E.N	28
6. POR QUÉ XNA 3.1	29
PARTE 2 MARCO TEORICO	
7.1 BUCLE DEL JUEGO	32
7.2 Componentes del juego	33
7.3 COMPORTAMIENTO	35
8. REFERENCIAS	37
9. REFERENCIAS DE IMAGENES	39
10. ANEXOS	43

AGRADECIMIENTOS

Este proyecto de grado tiene un origen muy especial el cual esta plasmado y respaldado por la trayectoria del Microsoft Student Tech Club USB donde se ha hecho el esfuerzo como estudiantes de pregrado para incentivar, informar y enamorar a los integrantes de la institución con las múltiples posibilidades y plataformas que nos ofrece Microsoft al tener el estado de estudiantes en formación. Es aquí donde culmina una parte de ese proceso ya que no se puede decir que termina en su totalidad, ya que es nuestro deseo que la semilla haya sido sembrada y que germine pronto para rendir los frutos que lastimosamente por las limitaciones de tiempo no logramos ver, pues nuestro proyecto de vida sigue y el siguiente nivel como egresados podrá darnos la pauta para seguir brindando apoyo a las generaciones venideras.

Dedicamos el resultado principalmente a Dios como ser supremo y guía de vida en todo momento, en quien ponemos nuestra confianza y de quien siempre esperamos aprender guiados por su santa palabra.

Agradecemos a nuestro coordinador en investigación, Carlos Arturo Castro Castro quien con su experiencia y conocimiento ha sabido inculcarnos el amor por el Microsoft Student Tech Club y el Semillero de Investigación en Desarrollo del Software, y desde donde nos ha gestado la idea de enamorarnos del proyecto XNA e Imagine Cup.

A nuestros Partner de Microsoft Sergio Calderón y en especial a Juan Camilo Villa, quien siempre estuvo dispuesto a brindarnos ese apoyo conceptual e intelectual durante la implementación del prototipo en 3D, y a quien le debemos horas de enseñanza y el contagio de lo que es una buena actitud y disposición desinteresada.

Agradecemos a nuestros padres, Luis Fernando Betancur, Judith Álvarez, Luis Carlos Velásquez y Maria Restrepo, quienes con un grato esfuerzo han logrado ubicar a sus hijos en una posición de respeto, educación y valores aptos de seres humanos de bien.

Agradecemos a nuestros docentes que supieron obsequiarnos esos valiosos conocimientos.

Finalmente pero no menos importantes, agradecemos a nuestros familiares y compañeros de estudio en quienes nos pudimos apoyar siempre que lo necesitamos, y quienes nos acompañaron en este maravilloso proceso que fue el cursar el pregrado de ingeniería de sistemas en la Universidad de San Buenaventura Medellín.

ESTADO DEL ARTE

IMAGEN 1: LOGO DE MICROSOFT XNA

1. RESUMEN

La generación moderna actual creció con los videojuegos, con el Atari, el NES y jugamos en consolas Xbox, Family, PlayStation y Nintendo en el bachillerato, y gracias a estar relacionados con este medio existe un gusto por el reto y la competencia, convirtiéndose a veces en una pasión.

Consagrarse a los videojuegos como forma o medio de empleo y trabajo puede requerir además de una buena imaginación, responsabilidad, compromiso y la conciencia de que nada está establecido por el azar, como sucede en las competencias; y que puede ser más valioso que alimentar esta potencial área que desde la academia.

Es por esto que la Universidad de San Buenaventura no pasará por alto las posibilidades que ofrece abrirse en otros campos de la programación de juegos, capacitando a sus alumnos con conocimientos acerca de un tema que en la mayoría de las ocasiones no ha sido explorado ni explotado, además el hecho de saber que alumnos de la institución participan en eventos de competencia que se realizan a nivel mundial, da la satisfacción de enterarse que la institución está conviviendo con otras instituciones fuera del país, lo que genera estatus, reconocimiento y un motivo más para exigir excelencia.

2. INTRODUCCIÓN

Librerías y Frameworks[1], consolas, lenguajes, editores, motores, compiladores, gráficos y técnicas, existe una inmensa cantidad de términos y conceptos que pueden hacernos estremecer con tan solo pensar en que no sabemos por lo menos la mitad de las funcionalidades que ellos cumplen en un videojuego, no obstante quienes tienen esa pasión por la programación aficionada se arriesgan y se introducen en un mundo extenso sin conocer a fondo el “fin último”, esto puede ocasionar que finalmente elijamos una herramienta que no cumpla con nuestras expectativas, o que simplemente no nos permita desarrollar la idea que tenemos, y finalmente nos podemos dar cuenta que ese tiempo se ha perdido y que los conocimientos adquiridos no eran los esperados desairándonos en un ambiente de frustración y desencanto.

Hace ya algún tiempo, cuando una persona deseaba desarrollar un videojuego necesitaba contar con un Entorno de Desarrollo integrado (IDE) conociendo como la palma de su mano todo el código de la plataforma; Y adicional tener una serie de herramientas que faciliten la manipulación de imágenes y elementos en espacios vectoriales. Integrar todos estos componentes era realmente un reto para genios de la computación o jóvenes y asiáticos “súper dotados” con disciplina extrema.

Ahora estamos en la era de los juegos livianos más conocidos en el mundo gamer como “Indie”[2] es decir aquellos que son desarrollados con una producción totalmente independiente, con gráficos, sonidos y animaciones propias del desarrollador, esto se debe en gran forma a las múltiples herramientas libres que se han liberado en la red dedicadas a la edición y producción de audio y video, tal y como lo son las plataformas Flash en el caso de las animaciones por ejemplo.

Esto ha permitido a que grandes empresas y corporaciones pusieran sus ojos sobre los pequeños desarrolladores, tal y como ha sucedido con gigantes como Facebook, que le apuestan a APIs pequeñas y livianas y las cuales se han propagado tanto que hoy son parte de la web misma, un claro ejemplo de ello es “Farmville”. Además de la gran acogida a nivel mundial, este tipo de productos también generan ganancias económicas, y es allí donde los pequeños desarrolladores han notado que pueden rendir frutos cuando un videojuego de calidad sale al público.

3. MICROSOFT XNA GAME STUDIO

En el siguiente estado del arte, presentaremos las ideas más relevantes de los artículos publicados en la WEB acerca del desarrollo y puesta en marcha de la plataforma para juegos XNA, integrada plenamente con el framework de desarrollo de software Microsoft Visual Studio 2008, además de una infaltable reseña histórica que nos contextualizará en el presente teniendo en cuenta el pasado y vislumbrando el futuro de los juegos de video.

Con XNA, Microsoft está haciendo algo muy especial en el mundo de los nuevos y muy experimentados programadores. En el maravilloso mundo de los juegos de videos, XNA simplemente trata de proporcionar medios de acceso para las personas que quieran crear software didáctico para el PC, o incluso para consolas de videojuego con compatibilidad para el sistema operativo Windows, y la excelente consola de videojuegos Xbox 360.

Ahora cualquier persona puede imaginar y plasmar sus ideas en un juego, puede ejecutarlas e incluso enviarlas al mercado en Xbox Live.

Cuando los anteriores desarrolladores querían escribir un programa en los primeros computadores de la historia, la tarea era ardua y extenuante, pero a la vez satisfactoria ya que el resultado reflejaba la capacidad de tener el poder sobre la maquina y hacer que esta mostrara al mundo, que la mente del desarrollador podía hacer escupir imágenes y sonidos nunca antes vistos ni escuchados, pero afortunadamente, las cosas han avanzado, y ahora maravillosamente y como por arte de magia, podemos utilizar un entorno de desarrollo integrado (IDE) para crear código, y lo mejor de todo es que no creamos solo una imagen en movimiento, o un molesto beat de sonido, ahora creamos mundos virtuales completos con sonidos recreados de la misma realidad.

Un IDE proporciona un único lugar donde se puede realizar todo un proceso creativo de desarrollo de código.

Aquí se puede escribir un programa utilizando el incluso editores de texto, se puede ejecutar el programa y ver lo que hace realmente hace, incluyéndonos de inmediato en un mundo de ficción que puede llegar a ser totalmente real.

El más reciente, potente y completo IDE es el Microsoft Visual Studio 2010, una versión de muy poderosa, veraz y manejable, un también utilizado por los desarrolladores profesionales en todo el mundo. Afortunadamente integrada con la nueva plataforma de desarrollo de juegos XNA, lo cual nos permite adentrarnos en un nuevo mundo de desarrollo, el cual pareciera ser nada más que un nuevo módulo

del lenguaje de Visual, con unas características particulares y totalmente agradables.

Lo mejor de todo es que si usted no es un programador avanzado, o en su defecto no ha programado antes, no debe preocuparse, ya que el programar no es como operar un paciente que se encuentra entre la vida y la muerte, ahora programar es fácil, es comprensible y de fácil acceso y manejo, todo se lo debemos a las maravillosas plataformas con entorno gráfico IDE y a la integración de software tal y como ocurre con XNA Game Studio y Visual Studio 2010.

3.1 CONCEPTOS

Al iniciar en este maravilloso mundo de los video juegos y las animaciones podemos tomar dos caminos, el primero en el que de forma empírica y errónea damos inicio a una producción en una herramienta que no conocemos ni sabemos como funciona, y que en cualquier momento a la hora de realizar correcciones vamos a desconocer en su totalidad, o el segundo en el que de manera sensata y optima adquirimos primero los conocimientos técnicos y luego nos adentramos a kernel de desarrollo.

Optamos por el segundo camino ya que, como todo en la vida, existe un orden y una metodología correcta a seguir, como en el caso del estudio donde primero se aprende y luego se obtiene un certificado que garantice lo aprendido.

Ahora será necesario que conozcamos los términos más relevantes en el entorno gamer y de desarrollo de video juegos.

- **Framework**

Se refiere a una estructura base que soporta la construcción que realizamos de la aplicación. Existen varios Framework que proveen estructuras estáticas, pero en el caso del Framework de XNA se puede contar con una gran cantidad de librerías que proveen funcionalidades estandarizadas, evitándonos alguna carga ya que de una u otra forma estas funcionalidades tendrían que ser implementadas por nosotros mismos.

XNA Framework está basado en una implementación nativa de .NET para el desarrollo de consolas Xbox 360, una de las consolas más reconocidas a nivel mundial en la industria de los gamers y novatos aficionados gracias a su espectacular capacidad de procesamiento y realismo en gráficos y audio. Adicionalmente también cuenta con un amplio grupo de bibliotecas de clases para el desarrollo de videojuegos para Windows.

IMAGEN 2. XNA FRAMEWORK 3.1 SETUP

- **Engine**

Es un trozo de código de juego el cual cumple las funciones de motor ya que encapsula una lógica establecida para un trabajo específico dentro de la misma aplicación, esta pieza de código es independiente pero controlable.

Los engines están principalmente para realizar trabajo pesado y repetitivo y su usabilidad permite que no sea necesario escribir en cada parte del código, la repetición de una función, es decir evita la redundancia y maximiza la recursividad.

Imágenes, Texturas o Avatar

Un videojuego sin personalización de un personaje es como un apartamento sin amoblar. Cuando iniciaron los primeros videojuegos en el mercado encontrábamos una real limitación en la disponibilidad de gráficos. Hoy en día gracias a los avances en la informática, con la ayuda de hardware y software de edición de imágenes, los juegos nos muestran un realismo abismal y sorprendente. El sujeto que cumple el rol dentro del juego necesariamente necesita de un elemento que lo identifique

dentro de él, y lo más apropiado para cumplir esta función es implementar avatars o imágenes con movimiento y que respondan al mando del jugador.

El framework de XNA soporta una amplia gama de formatos de archivo que se pueden importar con facilidad, entre los que se encuentran los más conocidos y manejables tales como GIF, JPG, PNG entre otros

Es importante tener en cuenta que gracias a los avatar es que podemos dar la ilusión de movimiento en un personaje ficticio, esto se logra dando lectura rápida a un circuito de imágenes que recrean el movimiento recuadro por recuadro.

IMAGEN 3: AVATAR PARA VIDEOJUEGO EN XNA

- **XNA Build**

Es un conjunto de herramientas de gestión de canalización de activos de juego, que depura y optimiza el libretto del juego.

- **Consola**

Es un dispositivo electrónico de entretenimiento casero capaz de reproducir animaciones y permitir el uso de juegos de video cargados mediante cartuchos, discos magnéticos o unidades ópticas de almacenamiento.

4. HISTORIA [3]

Es claro que para el ser humano la historia es el personaje que dibuja la historieta en la que nos concierne vivir, y gracias a ella se derivan los procesos de evolución que nos permiten crecer, madurar, multiplicarnos y finalmente decaer en aliento de vida pero no desaparecer eternamente ya que afortunadamente existe la memoria.

Ese fin humano quizá no es precisamente el final de los video juegos, ya que su crecimiento y evolución se encuentra en la etapa más joven y llena de vida, caso contrario del ser humano que cuenta con un limitado proceso de vivencia.

Para quienes nacimos disfrutando de los primeros video juegos, hablar acerca de la historia de ellos evoca un ámbito de nostalgia ya que, por lo menos en nuestro caso, esta etapa marco las vidas de la generación que actualmente ve con ojos de asombro lo que esas consolas amigas de la niñez son ahora capaces de hacer. Observamos que prácticamente recrean la vida real dentro de la pantalla, y esto fue algo que un día imaginamos y quisimos que sucediera.

Para contextualizar lo que mencionamos con tanta nostalgia, es necesario escarbar en aquellos inicios recordados, y en la web se pudo encontrar un amplio círculo de nostálgicos que nos permitieron comprender que el entorno de añoranza de la consola “Family” y “Computer Video Game” no es un sentimiento sin fundamento.

4.1 El origen de los Videojuegos

El punto inicial se sitúa en los años 40[4], época en la que quizá ni siquiera nuestros padres existían, y es por esto que al leer los múltiples artículos en la web podemos quedar sorprendidos con el proceso de crecimiento que ha atravesado este hobby a nivel mundial.

En 1947 nacía una época de sujetos extraños, personajes que disfrutaban con sus nuevos aparatos extravagantes y poco usuales para la época, aparece el **Lanzamiento de misiles** después de la segunda guerra mundial, justo en el momento en el que los procesos sociales bélicos estaban frescos en la memoria.

IMAGEN 4: FOTO DE VIDEOJUEGO LANZAMIENTO DE MISILES

Unos años después aparece **Tres en Raya** conocido como **OXO**, **Ceros y Cruces** o como se llama en Antioquia, el “Triqui” digital

IMAGEN 5: FOTO DE VIDEOJUEGO TRES EN RAYA

En 1958 es lanzado **Tennis for Two** en los laboratorios Brookhaven National, pero unos años después la máquina fue desmontada porque el laboratorio no

podía darse el lujo de sostener los gastos de un simple “Juego de Tennis para Dos” hasta que 15 años más tarde Atari hiciera uso de la idea al no estar patentada por su original creador. De haber sido patentada podríamos hablar del primer multimillonario en la historia gracias a un videojuego.

IMAGEN 6: FOTO DE VIDEOJUEGO TENNIS FOR TWO

En 1961 se lanza **Spacewar** donde se desarrollaba un enfrentamiento entre dos naves espaciales, cada una controlada por un jugador.

IMAGEN 7: FOTO DE VIDEOJUEGO SPACEWAR

Luego, en 1972 la industria de los videojuegos empieza a experimentar el “apogeo”, y por eso este año es clave en esta industria ya que es aquí donde aparece la producción de la primera Videoconsola y el primer Videojuego.

Nace **ATARI**, fundada por Nolan Bushnell, Ted Dabney y Larry Bryan quienes unieron sus ideas, conocimiento y capital para dar inicio a una de las compañías más influyentes en la historia pasada y actual de los videojuegos. Gracias a ellos **Pong** conoce la luz del mundo

FIGURA 8: LOGO DE ATARI

Se lanza **Magnavox** y la primera versión de **Pong**, cruciales e importantes en el desarrollo posterior del mundo gamer.

FIGURAS 9: CONSOLA MAGNAVOX Y PONG CON SU CREADOR

A partir de este momento, a finales de los años 70 la industria del videojuego es el boom de la naciente era moderna. Gracias a los antecesores es que pueden desarrollarse nuevos modelos y modos de ver los sistemas de entretenimiento en consolas de juego. Nace la era de los “Matamarcianos” y la panacea de los gamers y aficionados.

En 1978 **Space Invaders** y **Galaxian** son quizá los padres de la industria espacial, brindándonos un sueño despierto: Viajar por el espacio y acabar con las coaliciones alienígenas que quieren destruir al mundo.

Aún es imposible olvidar las pantallas negras con puntos brillantes evocando a las estrellas y el infinito espacial, con naves y objetos que bajan atacando con misiles todo lo que se encuentra debajo de ellos, o literalmente debajo de la pantalla.

IMAGEN 10: SPACE INVADERS Y GALAXIAN

Ahora solo faltaba un pequeño salto para dar inicio a las más grandes y recordadas sagas en la historia de los primeros videojuegos:

- **1942** a principios de los 80's

IMAGEN 11: FOTO DE VIDEOJUEGO 1942

- Crecimiento de compañías como **SEGA** y **KONAMI**

IMAGEN 12: LOGOS E SEGA Y KONAMI

- Super Contra

IMAGEN 13: FOTO DE VIDEOJUEGO SUPER CONTRA

- Pacman

IMAGEN 14: FOTO DE VIDEOJUEGO PACMAN

- Y en concepto personal el que ha sido y será el padre de la memoria de los videos en los 80's y posterior, **Super Mario de Nintendo**.

IMAGEN 15: PERSONAJES DEL MUNDO MARIO BROS

Es imposible recordar todos y cada uno de los personajes, juegos, consolas y compañías que se involucran en esta maravillosa historia, ya que si así lo hacemos, terminaríamos por saber más de la misma historia que de la creación y desarrollo de los juegos de video, y ese no es nuestro caso ya que fundamentalmente esta corta síntesis histórica pretende ubicarnos en el contexto de lo que actualmente nos brinda Microsoft con el XNA Game Studio, un framework que quizá es el sueño de los anteriores gamers y desarrolladores, y que quizá sea el paso inicial a un futuro no muy lejano donde nuestro mundo e interacción con otros se pueda reproducir en los dispositivos de juegos de video, y lo mejor de todo, creado por nosotros mismos.

En la web podemos encontrar un sinnúmero de artículos que no sitúan y contextualizan con las características de todos y cada uno de las etapas que ha cruzado el video juego a lo largo de estos casi 70 años de evolución, y es por esto que, con el fin de no volver tedioso y molesto el presente artículo, decidimos ilustrar dicha historia con una tira colorida que nos muestra en forma de diagrama el tema que estamos mencionando.

LA COLORIDA HISTORIA DE LOS VIDEOJUEGOS

Ahora es cuando estamos acostumbrados a las imágenes brillantes coloridas y casi perfectas que, a menudo disfrutamos en nuestros juegos de video, pero no siempre fue así.

Hoy en día los videojuegos no son simples píxeles como antes lo eran, pasamos de un monótono "Pong" a juegos con todos los colores imaginables y esto se debe a un amplio recorrido en la tecnología.

Podría parecer extraño ahora, pero los videojuegos se jugaban en las pantallas de color negro con gráficos en blanco o verde.

1958
William Higibotham inventa TENIS ELECTRÓNICO Era en blanco y negro, utilizando un tubo de rayos catódicos como los primeros televisores.

1972
"Pong" reduce los costos con un B y N más BARATO que usaba una pantalla de televisor Hitachi. Se presentan Superposiciones de tonos como una forma de incluir el color mediante el uso de láminas de celofán colocadas sobre el televisor.

1975
MAGNAVOX fue el primer juego es técnica, pero la versión de cuatro "Pong" también utilizó superposiciones.

1978
El primer juego espacial de disparos, "Space Invaders", que sale una vez más en Blanco y Negro, no podía mantenerse el día con gráficos en color. Sin embargo, las superposiciones de colores fueron utilizadas en esta ocasión y, los gráficos se refleja sobre un fondo de cartón mediante el uso de espejos. "Galaxian" es el primer juego en utilizar los colores RGB (Red - Green - Blue).

1985
Sega Master System se lanza con 32 colores ON-SCREEN.

1989
Nintendo lanza Game Boy. Este juego de mano era en blanco y negro y fue más popular que la competencia la cual ofrecía dispositivos a color, la característica principal era que las baterías de Game Boy duraban mucho más.

1991
Sega Genesis también es lanzado al mercado.

1994
El Super Nintendo Entertainment System SNES se estrena con 256 colores disponibles en la pantalla.

1994
Sony Playstation aparece con 16,7 millones de colores.

2007
Game Boy Color entra al mercado con una pantalla de cristal líquido y duración de hasta 10 horas en la carga de la batería.

2007
Las ventas de videojuegos se acercan a los \$2,5 mil millones de dólares.

2010
En 2010, Sharp introdujo el Quattron 3D TV que ofrece RGBY, rojo, verde, azul y amarillo.

2011
"Call of Duty: Black Ops" y "Modern Warfare 3" son más de 16 millones de colores, jugados con asistencia para daltismo con el fin de ayudar a las personas con esta característica.

2012
En el 2012 los Juegos de video se juegan en una amplia gama de consolas diferentes y ofrecen millones de colores, la velocidad también ha mejorado drásticamente, por lo que es posible hacer muchos matices con el fin de proporcionar los mejores colores. Sin embargo, algunos desarrolladores de juegos siguen prefiriendo los gráficos simples y más brillantes... es una historia valiosa.

Imagen 16: Historieta GRÁFICA “La colorida Historia de los Videojuegos”

4.2 XNA en la actualidad

XNA, el cual no es ningún acrónimo [5], es decir que no resume ni son las siglas de algún término, se refiere al conjunto de herramientas de Microsoft lanzado al mercado con el fin de facilitar el desarrollo de los videojuegos a personas no muy experimentadas con la programación, a usuarios con conocimientos básicos en el desarrollo de aplicaciones en lenguajes C# y todos los componentes de la Suite Visual Studio. La plataforma tiene la característica de ser un sistema completo con ambiente runtime dejando a los diseñadores libres de código repetidor, permitiendo enfocarse mas a la producción del juego, y todo en un mismo entorno.

El contexto de XNA esta basado en el marco de .NET para el desarrollo de aplicaciones para consolas Xbox 360 y Windows, ampliando su potencial para desarrollar aplicaciones para el dispositivo Zune. Este framework incluye un amplio sistema de bibliotecas de clase especialmente desarrolladas para la elaboración de videojuegos permitiendo aprovechar al máximo los códigos recursivos o reutilizables, es decir que ahorren elaboración de algoritmos y metodologías repetitivas.

El tiempo es un factor importante en la compilación de un código destinado a recrear un video juego. El framework de XNA esta destinado a esto, a la optimización del tiempo real en la depuración de los algoritmos, ya que es fundamental que el tiempo de respuesta sea lo mas cercano posible a la realidad, y para ello es que existe la funcionalidad del código reutilizable.

Adicional a las características de optimización de código, XNA cuenta con un conjunto de herramientas de ayuda que permiten una creación más creíble en términos de realidad visual y sonido, por ejemplo XACT es un conjunto de herramientas destinadas a esto.

XNA no ha aparecido de la nada, es una plataforma que ya cuenta con una historia, joven historia pero que le permite ya generar expectativa y asombro entre sus simpatizantes dada la rápida evolución que ha tenido este exitoso framework. Podemos hablar de XNA discriminándolo en versiones, las cuales cada vez que son anunciadas y lanzadas al mercado traen mejoras o habilidades específicas en ciertos campos de la animación de videojuegos. Conozcamos un poco acerca de la historia y evolución de Microsoft XNA como framework para videojuegos y animaciones.

4.3 Versiones

XNA fue lanzado el 24 de marzo de 2004 durante la Game Developers Conference [6] llevada a cabo en San José California, la cual es la mayor y más extensa conferencia anual de desarrolladores de videojuegos enfocados al aprendizaje.

IMAGEN 17: LOGO GAME DEVELOPERS CONFERENCE 2011

En la actualidad existen diferentes versiones de la plataforma, siendo la más reciente XNA Game Studio 4.0, a continuación encontraremos las características de las versiones existentes.

4.3.1 XNA Game Studio Professional

Puede tomarse como la primera versión de XNA Game Studio, es una adaptación de IDE XNA dirigido y producido por profesionales del desarrollo de videojuegos. Estaba basado en Visual Studio 2005 Team System pero no es la versión más aceptada por los usuarios comunes.

4.3.2 XNA Game Studio Express

IMAGEN 18: LOGO DE XNA GAME STUDIO EXPRESS

Realmente en este punto está el nacimiento de XNA Game Studio como plataforma para usuarios comunes, ya que la versión XNA Game Studio Express está dirigida a los aficionados y novatos estudiantes y desarrolladores apasionados donde se permitió por primera vez en modalidad libre, es decir como descarga gratuita.

A partir de esta versión los desarrolladores pueden crear juegos de Windows de forma gratuita con XNA Framework, y en caso de querer ejecutar juegos en la consola Xbox 360 se debe adquirir una licencia anual que tiene un costo de US \$ 99, los cuales son destinados a la admisión al Club/XNA del Microsoft XNA Creator "Club del creador".

La fecha del lanzamiento de XNA Game Studio Express fue el 30 de agosto de 2006 en versión beta, la segunda versión, es decir la 1 fue lanzada en noviembre y publicada en diciembre del mismo año. El 24 de abril de 2007, Microsoft publicó una actualización llamada XNA Game Studio Express 1.0 Refresh.

4.3.3 XNA Game Studio 2.0

IMAGEN 19: LOGO DE XNA GAME STUDIO 2.0 BETA

El XNA Game Studio 2.0 tiene como característica principal la posibilidad de ser implementado en todas las versiones de Visual Studio 2005 incluyendo el incluido el free Visual C# 2005 Express Edition, y gracias a la popularización y acceso a internet de la época se pudo implementar una aplicación de red utilizando Xbox Live en Windows y Xbox 360. Cuenta también al igual que su predecesor con la posibilidad de ser descargado de forma gratuita desde el sitio Web de XNA Creator Club.

Esta versión fue lanzada el 13 de diciembre de 2007.

4.3.4 XNA Game Studio 3.0

IMAGEN 20: LOGO DE XNA GAME STUDIO 3.0

El XNA Game Studio 3.0 está dirigido a permitir la producción de juegos para la plataforma ZUNE el cual es un conjunto de dispositivo hardware y software dirigidos a la reproducción de audio y almacenamiento. También está habilitado para el acceso a la aplicación de red utilizando Xbox Live en Windows y Xbox 360. Esta versión fue habilitada para Visual Studio 2008 o para free Visual C# 2008 Express Edition.

Para esta ocasión, una versión beta se lanzó en septiembre de 2008. La versión final fue lanzada el 30 de octubre de 2008. XNA Game Studio 3.0 es compatible con C#.

4.3.5 XNA Game Studio 3.1

IMAGEN 21: LOGO DE XNA GAME STUDIO 3.1

Una vez más es liberada la versión mejorada de XNA, esta vez con el indicativo de 3.1, anunciada también en la Game Developers Conference en San Francisco California el 24 de marzo de 2009, el evento mundial que convoca la mayor parte de gamers alrededor del mundo.

Puede considerarse una de las versiones más completas y concretizadas debido a su robusta pero liviana plataforma usable para usuarios principiantes. Las mejoras son cada vez más enfocadas a la amabilidad y usabilidad del usuario final presentando pequeñas variaciones en los algoritmos como por ejemplo la API para reproducción de video y audio de buena calidad implementables en la consola de XBOX 360.

Esta versión es más compatible con Visual Studio 2008, no obstante es factible usarlo con la versión mas reciente de Visual Studio, es decir la 2010 sin ningún inconveniente detectado hasta el momento de la redacción del presente documento. Es por su flexibilidad y la optimización de videojuegos para PC y Xbox 360 que, usaremos esta versión para desarrollar el prototipo de ejemplo para la Universidad de San Buenaventura.

4.3.6 XNA Game Studio 4.1

IMAGEN 22: LOGO DE XNA GAME STUDIO 3.1

Hemos podido notar que existe una obvia y muy enmarcada tendencia a la miniaturización y a la implementación de nuevas tecnologías en dispositivos móviles, livianos, transportables y como comúnmente se les llama, Inteligentes. Es el caso puntual de los Smartphones que han pasado de ser solo teléfonos, a formar parte de nuestras vidas y en muchas ocasiones a depender de ellos como si hubieran nacido a la par con nuestra existencia.

Ahora Microsoft ofrece una de las versiones de sistema operativo para celulares más competitiva en el mercado y se trata del Windows Phone 7. Podemos llamarlo la competencia directa de los gigantes de móviles Apple y RIM, quienes indiscutiblemente tienen un amplio sector en el mercado de los Smartphones.

Ahora XNA 4.0 permite a cualquier usuario desarrollar videojuegos para consola Xbox 360, PC y Zune, pero las posibilidades no se detienen ahí, ya que el haz bajo la manga es precisamente la incursión en el mundo de dispositivos móviles con sistema operativo Windows pone 7, y adicional a esto no solo se debe hablar de videojuegos, sino que se pueden desarrollar infinidad de aplicativos de acuerdo a la necesidad de cada usuario. Que tal la experiencia con Microsoft XNA? Simplemente, genial.

Como vemos, XNA no es un software más que surgió con el atardecer ya que, como todos los productos de Microsoft, siempre existe detrás una historia

Interesante y tangible de evolución y procesos enriquecedores, y es casi seguro que no todo se detiene aquí así que a esperar próximamente la nueva versión, quizá la 4.1 o la 5.0, quien sabe.

5 OTROS FRAMEWORKS (ALTERNATIVAS)

Para hablar con propiedad de un tema específico, y además defenderlo ubicándolo por encima del entorno tratado, es necesario conocer precisamente el ítem de competencias o alternativas que existen a disposición de los usuarios, tal y como sucede cuando decidimos hacer una compra en un almacén conociendo las desventajas que tiene el otro frente al producto que estamos adquiriendo.

Existen múltiples frameworks que nos ofrecen las mismas posibilidades que tenemos con XNA, pero que quizá para nuestro interés no exista una real aplicabilidad a la hora de desarrollar un prototipo o aplicativo deseado, bien sea por costos, licencias, recursos de máquina o familiaridad con el entorno de desarrollo, caso contrario a Visual que es un lenguaje usable e intuitivo en cualquier nivel de la programación.

5.1 PYGAME [7]

IMAGEN 23: LOGO DE PYGAME

Pygames es un framework escrito en python, entre sus ventajas esta la portabilidad que el lenguaje ofrece (Actualmente esta instalado por default en SO como toda la gama de GNU/Linux y Mac OS X), la facilidad de el mismo lenguaje, permite la ejecución de funciones escritas en C y en Ensamblador, no depende de OpenGL y permite el aprovechamiento de los procesadores multi-core.

5.2 PULPCORE[8]

IMAGEN 24: LOGO DE PULPCORE

PulpCore es un framework opensource para desarrollar videojuegos 2D en java, las ventajas de este framework son, usa los applets por lo cual es posible añadirlos en una página web, tiene un fuerte enfoque en las animaciones y en la experiencia de uso.

PulpCore tiene una serie de demos o ejemplos de códigos online.

5.3 GAMESALAD[9]

IMAGEN 25: LOGO DE GAMESALAD

GameSalad es un software para crear juegos para el iPhone, sus principales ventajas son, la posibilidad de portar un juego para Web, App Store, iPhone/iPod Touch y iPad, es completamente gráfico 0% programación.

5.4 ADVENTURE GAME[10]

IMAGEN 26: LOGO DE ADVENTURE GAME

Adventure Game Studio es un framework que le permite crear sus propios juegos de aventura, similar a los que existían en el mercado a principios de los 90's. Se trata de una herramienta fácil de usar mediante un básico editor para crear los juegos, y un motor de tiempo de ejecución para jugar con ellos.

Existen otros frameworks como plataforma para el desarrollo de aplicaciones para PC y consolas de videojuego pero que no han tenido la suficiente fuerza para ser reconocidos en el medio, adicional a que no brindan gran cantidad de material bibliográfico y apoyo de descarga para ser utilizados.

5.5 Blender 3D[11]

IMAGEN 27: LOGO DE BLENDER 3D

Es un lenguaje multiplataforma que permite crear animaciones en 3D con una estructura bastante interesante pero robusta. Este framework esta en su mayoría dirigido a diseñadores gráficos debido a su buena capacidad de animar casi cualquier tipo de superficie. A veces puede no ser intuitivo en la usabilidad a pesar de tener un entorno completamente gráfico. En la actualidad Blender es un software libre.

5.6 CRYSTAL SPACE[12]

IMAGEN 28: LOGO DE CRYSTAL SPACE

Cristal Space es un Framework escrito en C++ el cual permite crear videojuegos pero su objetivo principal es la generación de cualquier tipo de animación en 3D. Es software libre y puede ser ejecutado en casi cualquier plataforma: MAC, Linux y Windows.

5.7 Dim3[13]

Dim3 es un framework que permite la creación de animaciones en 2D y 3D principalmente para la plataforma de Apple ya que viene integrado con las herramientas de diseño de los dispositivos de dicha marca. Utiliza OpenGL para renderizar los gráficos y OpenAL para el audio.

5.8 GAME MAKER^[14]

IMAGEN 29: LOGO DE GAME MAKER

Es la plataforma más sencilla existente para la creación de videojuegos desarrollada por Yoyo Games. No requiere ningún tipo de conocimiento en programación, es de uso muy intuitivo y liviano y los productos que generan pueden evocar a los primeros videojuegos de los 80's y 90's como lo es el Tetris. No se le puede exigir demasiado debido a las restricciones existentes en la modificación del código del juego.

5.9 M.U.G.E.N

Aunque no debe considerarse como una competencia fuerte para XNA, MUGEN es una buena plataforma para el desarrollo de videojuegos en 2D fabricado por Elecbyte, la acogida de esta plataforma se debió a la libertad de los usuarios al crear a los personajes y las características del juego. EL juego desarrollado en M.U.G.E.N con mayor prestigio fue Naruto.

En el mundo de la informática es muy común encontrarse con nuevas plataformas que sirven como alternativas de desarrollo para grandes plataformas pero que a su vez tienen ciertas limitaciones ya sea por características técnicas o intelectuales, la mayoría son open source pero no tienen el debido respaldo de un fabricante o de una comunidad grande de desarrolladores, y es por eso que solo traemos a colación solo los anteriores frameworks ya que tienen un renombre y respaldo bastante considerable.

6. POR QUÉ XNA 3.1

- El presente proyecto esta enfocado a la versión XNA 3.1 la cual ha sido la versión de mayor acogida y distribución a nivel mundial, ya que en esta ocasión el mundo pudo acceder de manera masiva a la plataforma, haciendo que las versiones de tutoriales y experiencias en la web se presenten en mayor cantidad.
- Uno de los mayores argumentos al escoger XNA 3.1 es el hecho del enfoque que existe en la versión 4.0 hacia el desarrollo de aplicativos para dispositivos móviles, razón por cual el enfoque que existe en la versión 3.1 hacia el desarrollo para aplicativos de PC se presenta con mayor relevancia para el objetivo final del proyecto en curso.
- La integración de un todo es parte fundamental de la evolución ya que, si no existe alineación con un objetivo común es posible que se genere una mezcla de resultados no muy satisfactorios para el “core” de la idea en desarrollo. En definitiva optar por Microsoft XNA es pensar a futuro como una sola entidad que puede ser dividida por nodos pero que al unirlos siguen siendo una misma esencia.
- Para explicarlo en términos mas coloquiales, nos referimos al conjunto excepcional que tiene Microsoft con su Sistema operativo Windows, consolas de videojuegos Xbox 360, dispositivos multimedia Zune y ahora el Windows Phone 7. Todo es compatible y al desarrollar para uno tienes la posibilidad de desarrollar para todos.
- Es muy fácil la publicación de un juego desarrollado en XNA, con lo que vienen las posibilidades de hacer algo de dinero si tu desarrollo es tan de buena calidad como para generar descargas y buena puntuación entre los simpatizantes de estos desarrollos y comunidades de exigentes pero colaborativos gamers.
- Los estudiantes tienen la posibilidad de adquirir legalmente una copia del framework 3.1 y dejar volar su imaginación y destreza. Esto es algo que no todas las casas de desarrollo de software son capaces de hacer.
- Una de las grandes ventajas de elegir XNA es en definitiva la amplia bibliografía que existe en la WEB. Basta con ingresar a un meta buscador y digitar estas tres simples letras para encontrar la documentación a todas y cada una de nuestras necesidades y dudas, ya que como nos lo permite en la actualidad la era de la información, la duda que nosotros tenemos, otra persona ya la tuvo y género la resolución optima a la misma. Tutoriales, foros, videos, documentos, artículos, publicaciones, paginas dedicadas, blogs, redes sociales y un sinfín de fuentes de información están en nuestras manos, no hay por que temer al iniciar a desarrollar en XNA.

- Por esta y muchas otras razones es que Microsoft XNA es la mejor opción para el desarrollar animaciones y juegos de video, porque cada día somos más y el ámbito colaborativo entre los simpatizantes de Microsoft esta siempre a la orden del día.
- La razón más fuerte solo se resume con un termino; **Pasión!** Basta con amar, valorar y defender lo que se hace porque si no apreciamos las cosas desde su gestación el resultado no va a ser el esperado.
Si sientes que los videojuegos son tu pasión, que lo que tienes en mente puede ser plasmado en la realidad de la máquina y que los productos de Microsoft en realidad ofrecen un valor agregado en todo sentido teniendo en cuenta las bases de conocimiento disponibles y el soporte brindado, ahí en definitiva es cuando debes considerar que XNA 3.1 es la mejor opción.

Para concluir dejamos una idea en claro y es que Microsoft XNA 3.1 es la herramienta más versátil, completa y optima a la hora de desarrollar un video juego, y debes tener en cuenta que las posibilidades de integración con otras herramientas son inmensas, para tal ejemplo se está el prototipo adjunto al presente proyecto el cual es un entorno animado en 3D de la Universidad de San Buenaventura ubicada en el barrio San Benito de la ciudad de Medellín, allí podremos realizar un pequeño recorrido por las instalaciones del patio central con un avatar representado por un robot. Los 4 edificios que componen las 4 caras del patio de la sede son objetos 3D construidos en Auto Desk e integrados al prototipo para dar un mayor realismo a la animación y es aquí donde podemos observar la flexibilidad de XNA a la hora de agregar módulos externos a un modelo determinado.

Esperamos que el presente estado del arte haya cumplido con el objetivo de contextualizar al lector con el presente y pasado de XNA y los videojuegos, y que gracias a esta introducción se pueda vislumbrar tal y como nosotros vislumbramos lo que se viene a futuro para el mundo de los videojuegos, las consolas de entretenimiento, las aplicaciones para PC, dispositivos móviles y multimedia y en especial la ampliación de las fronteras del campo de acción para los ingenieros de sistemas y programadores de la Universidad de San Buenaventura y los aficionados al conocimiento, esperamos que el semillero SISUSBMED y el Microsoft Student Tech Club puedan guiarse y generar ulterior a partir de la semilla que sembramos, ya que no todo esta escrito y lo que elijamos para el futuro no es una obligación, es nuestra elección.

MARCO TEÓRICO

Para comenzar con el uso de la plataforma XNA 3.1 en animaciones 3D es necesario aprender a programar y contar con conocimientos básicos en los siguientes ítems:

- **LÓGICA**

La lógica nos permite estructurar el comportamiento esperado de la animación o videojuego desde que se inicia hasta que se finaliza pues si no se tiene una buena capacidad de deducción se hace muy complejo asignar una finalidad a lo que se quiere desarrollar, es decir no se podría encontrar un propósito para dicha animación.

- **MANEJO DE COORDENADAS**

El mundo real esta compuesto por tres dimensiones compuestas por alto, ancho y profundidad, o sea coordenadas X, Y y Z. Esta última es la que permite a un observador tener la ilusión de cercanía con respecto a un objeto ubicado en un punto del espacio. Si esta definición y manejo de coordenadas espaciales no está en claro, no será posible estructurar una animación acercada a la realidad física y en el mundo de los videojuegos 3D el realismo es un factor fundamental.

- **DATOS DEL JUEGO**

Tal y como sucede en la arquitectura, antes de iniciar la construcción de un modelo siempre es recomendable contar con un plano estructurado de lo que se tiene y hacia donde se quiere llegar. Por eso es necesario estructurar primero la idea y conseguir el material necesario el cual interactuará con la animación de XNA, esto nos permite prever y vislumbrar el producto final y nos evitará bastantes dolores de cabeza.

- **EFECTOS ESPECIALES**

En este punto es necesario aclarar que no hay que ser un experto en el uso de herramientas 3D ya que basados en una animación simple podemos hacer una construcción bastante interesante, tal y como sucede con el prototipo del campus virtual USB en el cual se utilizaron modelos para emular los 4 edificios del patio central, dichos modelos fueron construidos en AutoDesk,

una herramienta que a pesar de ser licenciada puede ser descargada para estudiantes con una licencia legal avaluada por el fabricante. Puede usarse cualquier renderizador de imágenes compatible con plataformas Microsoft ya que este es precisamente una característica del XNA 3.1 y es la fácil integración con otras herramientas de diseño.

Programar es como hacer magia, los magos tienen la capacidad de generar el resultado que se les pide por medio de conjuros y trucos y es así como funciona un videojuego, con procesos abstractos que no se pueden ver ni tocar pero que aun así se sabe que existen. Cada lenguaje de programación tiene su propia estructura y forma tal y como sucede con los idiomas los cuales tienen sus propias palabras y reglas de uso.

Los videojuegos tienen siempre una estructura lógica definida y no muy compleja, ya que es un proceso con facilidad deducible y entendible comprendido por variables que alimentan el sistema de ejecución del mismo.

Se puede definir como un sistema común el cuál no es más que un asunto de Inicio, entrada o alimentación de procesos y generación de resultados, tal y como lo podríamos encontrar en una definición acerca del comportamiento de un sistema.

Desde la ingeniería, todo es un sistema y en el convergen todos y cada uno de los componentes que lo estructuran, así es un videojuego, un conjunto de herramientas variables y contenidos que cuando están interactuando entre si generan una animación entretenida para el usuario.

7.1 BUCLE DEL JUEGO

Cuando hablamos de un sistema, referenciados a un juego, hablamos precisamente del comportamiento que tiene el mismo desde que se inicia su ejecución hasta que termina la misma, todo este proceso está estructurado de la siguiente forma:

Bucle de un juego

IMAGEN 30: BUCLES DE UN JUEGO

Así podremos observar que el fin solo depende del comportamiento aleatorio del jugador por lo que los posibles resultados deben estar contemplados en la estructura y generación de resultados del mismo.

Este comportamiento está muy bien definido en palabras técnicas encontradas en la web de Microsoft MSDN por lo que referenciamos dicho texto evitando hacerlo más complejo para el lector:

- [http://msdn.microsoft.com/es-es/library/bb203873\(v=xnagamestudio.40\).aspx#ID4EBB](http://msdn.microsoft.com/es-es/library/bb203873(v=xnagamestudio.40).aspx#ID4EBB)

7.2 Componentes del juego

Tomado de la web de MSDN

“Los componentes del juego proporcionan una forma modular de agregar funcionalidad al juego. Un componente del juego se crea al derivar el nuevo componente a partir de la clase `GameComponent` o, si el componente carga y dibuja el contenido gráfico, a partir de la clase `DrawableGameComponent`. A continuación se agrega la lógica del juego y el código de representación al componente del juego; para ello, se invalidan `GameComponent.Update`, `DrawableGameComponent.Draw` y `GameComponent.Initialize`. Para que los componentes del juego se registren con un juego, se pasa el componente a `Game.Components.Add`. A los métodos de dibujo,

actualización e inicialización de los componentes registrados se les llamará desde los métodos Game.Initialize, Game.Update y Game.Draw.”

El siguiente diagrama expone de manera grafica lo escrito en el párrafo anterior

IMAGEN 31: CAPAS DE UN JUEGO DESARROLLADO EN XNA (TOMADO DE MICROSOFT.COM)

Siendo más específicos y desglosando a profundidad lo que el diagrama de capas nos quiere transmitir, tenemos los siguientes conceptos en modo de grafico ya que esta comprobado que los conceptos de aprendizaje son más fáciles de recordar por un modelo dibujado que por un modelo escrito en texto.

IMAGEN 32: ESTRUCTURA DEL FRAMEWORK XNA (BASADO EN DIAGRAMAS DE MICROSOFT)

- **DIRECT3D:** Es un conjunto de bibliotecas multimedia para DirectX
- **XACT:** Es la biblioteca de programación de audio en alta calidad dirigido principalmente a Xbox 360
- **XINPUT:** Es la api que permite generar los controladores para dispositivos de entrada tales como Teclado, Mouse, Joystick y múltiples controladores. Fue introducido para la consola Xbox 360.
- **XCONTENT:** Se refiere en general al contenido desarrollado sobre plataforma DirectX.

7.3 COMPORTAMIENTO

Por lo general se trabaja mediante órdenes enviadas por el usuario en forma de eventos, tales como pulsar un botón, marcar una casilla, etc.

Nuestro juego también esperara que le enviemos ordenes pero a diferencia de las aplicaciones normales, mientras no hagamos nada este **NO** estará parado, sino que se estará ejecutando lo que llamamos en el apartado anterior como **bucle de juego**.

En todo software se debe contar con una carga de recursos en la cual se cargan gráficos, sonidos, animaciones y efectos necesarios para oír, observar e imaginar en el videojuego.

Una vez terminado este proceso, pasamos al Update, en el cual se actualizan las características y posiciones de los personajes en el juego. Se capturan las órdenes y pulsaciones del teclado, mouse y periféricos y luego se dibuja.

Algo muy importante a tener en cuenta es el manejo de **Colisiones**, una parte fundamental en el realismo de una animación ya que en el mundo real un personaje no debe traspasar paredes, a menos que sea un fantasma amistoso o una demoledora. En este caso nos referimos a lograr tal realismo como para evitar que nuestro avatar o personaje no encuentre limitantes físicas dentro de la animación y así parezca que en verdad se está desplazando por un mundo real.

En la teoría puede sonar algo muy complejo pero en la práctica es cuando nos daremos cuenta que la creación de videojuegos en XNA puede ser una experiencia divertida y enriquecedora. Mejor pasemos al siguiente nivel donde podremos ver plasmado todo el proceso descrito y así disfrutar al fin de nuestra primera animación 3D en XNA 3.1 y Visual Studio 2008.

8. REFERENCIAS

- [1] Artículo web acerca de la definición de Framework
URL: <http://www.portalfox.com/index.php?name=News&file=article&sid=1271>
- [2] Todo acerca de los videojuegos Indie
URL: <http://www.juegosindie.net/>
- [3] Datos basados en el documental del canal History “La historia de los videojuegos”
URL: <http://www.history.com/shows/modern-marvels/videos/playlists/computer-games#modern-marvels-arcade-game-techvideojuegos>
- [4] Datos basados en el documental de Discovery Channel “La historia de los videojuegos”
- [5] Palabra formada con las letras o sílabas iniciales de dos o más palabras.
- [6] Web oficial Game Developer Conference
URL: <http://www.gdconf.com/>
- [7] Acerca del framework Pygames.
URL: http://www.kentverger.com/gamedev/?q=frameworks_para_desarrollo_de_videojuegos
http://www.kentverger.com/gamedev/?q=frameworks_para_desarrollo_de_videojuegos
- [8] Web oficial del framework Pulpecore
URL: www.interactivepulp.com/pulpcore/
http://www.kentverger.com/gamedev/?q=frameworks_para_desarrollo_de_videojuegos
- [9] Artículo introductorio acerca del framework Gamesalad
URL: http://www.kentverger.com/gamedev/?q=frameworks_para_desarrollo_de_videojuegos
- [10] Página informativa acerca de Adventure Game Studio
URL: <http://www.adventuregamestudio.co.uk/>
- [11] Acerca de Blender 3D
URL: <http://www.mundonets.com/imagenes/blender.html>
- [12] Pagina oficial de CrystalSpace

URL: http://www.crystalspace3d.org/main/Main_Page

- [13] Foro acerca de las versiones existentes de Dim3

URL:

<http://klinksoftware.net/forum/index.php?PHPSESSID=25ae18b92e33e6b5c88d44dcafe4c6e8&board=7>
.0

- [14] Web oficial de Game Maker

URL: <http://www.yoyogames.com/make>

9. REFERENCIAS DE IMÁGENES

IMAGEN 1: LOGO DE MICROSOFT XNA

http://gabhernt.files.wordpress.com/2010/05/xna_logo.jpg

IMAGEN 2. XNA FRAMEWORK 3.1 SETUP

<http://t0.gstatic.com/images?q=tbn:ANd9GcRRin6teVyR8O7AviHLv1CZsptnyNuXENN705bqxZcEcz0G90be>

IMAGEN 3: AVATAR PARA VIDEOJUEGO EN XNA

<http://t1.gstatic.com/images?q=tbn:ANd9GcTRUwWKDJ0BEooVlnZBywQhK55bffbW9pTqL7QuDhqqwL GUUS9k>

IMAGEN 4: FOTO DE VIDEOJUEGO LANZAMIENTO DE MISILES

<http://indicelatino.com/juegos/historia/origenes/misil-1947.gif>

IMAGEN 5: FOTO DE VIDEOJUEGO TRES EN RAYA

<http://indicelatino.com/juegos/historia/origenes/edsac-tictactoe.gif>

IMAGEN 6: FOTO DE VIDEOJUEGO TENNIS FOR TWO

<http://www.gamersquarter.com/tennisfortwo/TennisForTwoMachine.jpg>

IMAGEN 7: FOTO DE VIDEOJUEGO SPACEWAR

http://t1.gstatic.com/images?q=tbn:ANd9GcRoChUPFj_xJh4Ww061MQoeZlz16HHQTdxkZ_kLKWfrShlXczUaJCN6cuWE

FIGURA 8: LOGO DE ATARI

http://gruvix.com/wp-content/uploads/2009/04/atari_logo.jpg

FIGURAS 9: CONSOLA MAGNAVOX Y PONG CON SU CREADOR

http://t1.gstatic.com/images?q=tbn:ANd9GcTGkf5d_xoQhpHusiO7yCaKMnIGNOmxdyIkNPkorpsloqXZEF52jGnY0rRnlw

http://1.bp.blogspot.com/_0RGP6tpwd68/S8NcVmKFuPI/AAAAAAAAABBk/ik9NeJbOd2o/s1600/ralph_baer_large.jpg

IMAGEN 10: SPACE INVADERS Y GALAXIAN

<http://t1.gstatic.com/images?q=tbn:ANd9GcR5EoIDjgrP8Y38v1uGLpUu2DNr8Zel8pvrTzADQJx5Gak8tJPY>

http://t3.gstatic.com/images?q=tbn:ANd9GcQp-xG82QujZK6giBBt3LF919qkyFIIE07q_8W5RF5ry0fC6Q3pk517hjt

IMAGEN 11: FOTO DE VIDEOJUEGO 1942

IMAGEN 12: LOGOS E SEGA Y KONAMI

<http://t1.gstatic.com/images?q=tbn:ANd9GcT0OGmqwzCsQCrM4gkL0kCdpyinCDex-89MCYe-G9tjP9bM98ZxUw>

http://t0.gstatic.com/images?q=tbn:ANd9GcQJrY2aO_HglhaCbY75ikoFxxoxaMLsD-uQSGIttlcpLUywmcwBUw

IMAGEN 13: FOTO DE VIDEOJUEGO SUPER CONTRA

<http://a5.phobos.apple.com/us/r1000/032/Purple/ba/09/c7/mzl.ttagqhaa.320x480-75.jpg>

IMAGEN 14: FOTO DE VIDEOJUEGO PACMAN

http://1.bp.blogspot.com/-meRDcB-or8E/TI_dbFADdII/AAAAAAAAAUA/M2I9uGGZaCI/s1600/Pacman.gif

IMAGEN 15: PERSONAJES DEL MUNDO MARIO BROS

IMAGEN 16: HISTORIETA GRÁFICA "LA COLORIDA HISTORIA DE LOS VIDEOJUEGOS"

<http://4.bp.blogspot.com/-h8XtDwJ1y98/TufO2hjG5CI/AAAAAAAAAAc/BJHwLOhloWU/s1600/mario+bros+2.jpg>

IMAGEN 17: LOGO GAME DEVELOPERS CONFERENCE 2011

<http://portal.educ.ar/noticias/GDC.jpg>

IMAGEN 18: LOGO DE XNA GAME STUDIO EXPRESS

<http://santimacnet.files.wordpress.com/2010/07/xna-logo1.jpg>

[IMAGEN 19: LOGO DE XNA GAME STUDIO 2.0 BETA](#)

<http://t3.gstatic.com/images?q=tbn:ANd9GcSaN30I71Dlk2KDUUn5vxalsmfWMv5kn84--QKaatlJGCe3x4eSZ>

[IMAGEN 20: LOGO DE XNA GAME STUDIO 3.0](#)

http://t1.gstatic.com/images?q=tbn:ANd9GcQqKZX5m0svy6NwVXFIs1aFAnhmvMBYBgNzLE8eHNVgcOW_rT0iAw

[IMAGEN 21: LOGO DE XNA GAME STUDIO 3.1](#)

[IMAGEN 22: LOGO DE XNA GAME STUDIO 3.1](#)

<http://t2.gstatic.com/images?q=tbn:ANd9GcRLIHjCO4DM0YkU5Vtiba7h2jSDdP1D-Pmdwx6tiNKI5KxnS1aprA>

[IMAGEN 23: LOGO DE PYGAME](#)

http://www.pygame.org/docs/pygame_logo.gif

[IMAGEN 24: LOGO DE PULPCORE](#)

http://cdnimg.visualizeus.com/thumbs/59/34/grafic,design,logo,orange,pulp,core-5934c204eeb02e1d54344a12c5382b74_i.jpg

[IMAGEN 25: LOGO DE GAMESALAD](#)

http://www.krisweaverdesigns.com/images/gamesalad_logo.png

[IMAGEN 26: LOGO DE ADVENTURE GAME](#)

<http://t1.gstatic.com/images?q=tbn:ANd9GcR5gtfOBGq8vZbdCLjemFuTajoKge6RKXBQ4b7Cj9pynK3Bgd9MW6p4YHzd>

[IMAGEN 27: LOGO DE BLENDER 3D](#)

<http://www.mundonets.com/images/programas/blender-logo.jpg>

[IMAGEN 28: LOGO DE CRYSTAL SPACE](#)

<http://www.raulfg.com/wp-content/uploads/2007/09/crystalspace.jpg>

IMAGEN 29: LOGO DE GAME MAKER

http://glog.yoyogames.com/wp-content/uploads/2009/12/gm8_logo_glog.jpg

10. ANEXOS

FUNDAMENTOS DE MODELACIÓN DE CARACTERES EN 3D

Cada día se hace mas cotidiano escuchar acerca de modelamiento en 3D gracias a la amplia oferta en las carteleras de cine de todas las ciudades del mundo, ahora la renderización y la puesta en marcha de grandes proyectos como Avatar, Tron e incluso la nueva versión en 3D de la considerada mejor película de todos los tiempos Titanic, hacen que incluso las generaciones mas relegadas a este tema se sientan identificadas e interesadas por conocer con mayor familiaridad la tecnología de estereoscopismo y formas reales a la carta.

IMAGEN 33: MODELO 3D DE AUTOMOVIL ELABORADO EN BLENDER

FUENTE:

[HTTP://1.BP.BLOGSPOT.COM/_N6RDsPBYtN0/Sr4AADMzVBI/AAAAAAAAA0Y/ADG16UogDXc/s1600-H/1.JPG](http://1.bp.blogspot.com/_N6RDsPBYtN0/Sr4AADMzVBI/AAAAAAAAA0Y/ADG16UogDXc/s1600-H/1.JPG)

En este proyecto en el cual se presenta el Microsoft Imagine Cup como una excelente opción de reconocimiento y aprendizaje, y el XNA como una excelente alternativa de desarrollo de aplicativos, se debe incluir además el fundamento principal del modelado en 3D, con el fin de inducir en el concepto de fondo y forma ya que, hemos introducido en el la sensibilización del Microsoft STUDENT Tech Club.

El modelado 3D puede suponerse como una caracterización de coordenadas agrupadas entre si que conforman una estructura, es decir, imaginémos la estructura o esqueleto de un automóvil recubierto por una capa de fibra de vidrio, o incluso para ser mas exactos, imaginémos la estructura ósea del ser humano recubierta de piel, esta es la representación que se hace en un objeto tridimensional. La estrategia se centra más que todo en hacer simpe la estructura o malla para luego ser cubierta con facilidad por el material necesario.

Para llegar a la construcción apreciable del modelo en 3D se hace necesario entonces tener en cuenta una **estructura predefinida** bien sea **primitiva**, **primitiva extendida** o **librería**. Estos términos son muy usados en el mundo los diseñadores gráficos y de animadores de 3DMAX, Blender y por supuesto Autodesk.

PRIMITIVAS: Se refiere a estructuras básicas como Caja, cono, esfera, cilindro, tubo, anillo, pirámide y plano.

PRIMITIVA EXTENDIDA: Se refiere a hedra, nudo toroide, cilindro redondeado, cápsula, anillo ondulado y prisma.

LIBRERÍAS: So estructuras prediseñadas disponibles en los editores 3D, es decir ventanas, muebles, arboles, puertas, escaleras y demás.

Estas estructuras hacen más fácil el armar un modelado de estructura completo y construir por ejemplo una escena de una habitación o el piso de un edificio:

IMAGEN 34: MUESTRA DE ESTRUCTURA HOGAREÑA ELABORADA A PARTIR DE FIGURAS BÁSICAS GEOMÉTRICAS EN 3D STUDIO

FUENTE: [HTTP://WWW.DOSPORCUATRO.COM/FOTOS/1960-3D-STUDIO-RENDER-HABITACION.ASPX](http://www.dosporcuatro.com/FOTOS/1960-3D-STUDIO-RENDER-HABITACION.ASPX)

ARQUETIPOS

En el artículo “Modelado 3D” de la página “Cristalab.com” en la cual se pueden encontrar múltiples definiciones, muestras, ejemplos, tutoriales y foros, se pudo localizar la explicación resumida y concisa de la paleta de modelados que podemos encontrar hoy en día en el mercado de software para creación de objetos, personajes y avatar en 3D, a continuación presentamos las mas relevantes:

Tomado de <http://www.cristalab.com/>

BOX MODELING:

Es el modelado de formas especiales y complejas a partir de la forma de una caja, puede parecer complejo pero en realidad el software especializado es quien hace todo el trabajo ya que se trata de realizar modificaciones en las mallas que cubren la estructura de la caja, extendiéndola o convirtiéndola en otra cosa

IMAGEN 35: EJEMPLO DE IMAGEN EN BOX MODELING

FUENTE: [HTTP://WWW.CRISTALAB.COM/IMAGES/BLOG/3DBASICS/BOX_MODELING.JPG](http://www.cristalab.com/images/blog/3dbasics/box_modeling.jpg)

NURBS MODELING

Es una técnica para construir mallas de alta complejidad, de aspecto orgánico ó *curvado*, que emplea como punto de partida splines (figuras 2d) para mediante diversos métodos, crear la malla 3d anidando los splines.

IMAGEN 36: EJEMPLO DE IMAGEN EN NURBS MODELING

FUENTE: [HTTP://WWW.CRISTALAB.COM/IMAGES/BLOG/3DBASICS/NURBS_MODELING.JPG](http://www.cristalab.com/images/blog/3dbasics/nurbs_modeling.jpg)

OPERACIONES BOOLEANAS

Consiste, en tomar dos mallas y aplicarles una de tres operaciones booleanas disponibles:

- Resta
- Intersección
- Unión

Resta: Resta dos figuras $A - B$ ó $B - A$.

Intersección: Da como resultado sólo lo que esta "tocándose" de ambas figuras.

Unión: Funde ambas figuras creando una única nueva.

IMAGEN 37: EJEMPLO DE IMAGEN EN OPERACIÓN BOOLEANA

FUENTE: [HTTP://WWW.CRISTALAB.COM/IMAGES/BLOG/3DBASICS/BOOLEAN_MODELING.JPG](http://www.cristalab.com/images/blog/3dbasics/boolean_modeling.jpg)

SISTEMA DE PARTICULAS

Es como su nombre lo indica, un sistema de partículas (proyección de formas geométricas, de forma controlada mediante parámetros varios tales como choque, fricción y demás). Es combinable, con efectos de dinámica y deformadores. Es ideal para crear humo, agua, ó cualquier cosa que sea muchos objetos y repetitivos.

Se deben emplear 2 ó más splines, para crear una malla 3d continua. El primer spline, funciona como path (camino) mientras que los demás, dan forma, extendiéndose, a traves del *path*. Ideal para crear cables, botellas, etc.

IMAGEN 38: EJEMPLO DE IMAGEN EN SISTEMA DE PARTÍCULAS

FUENTE: [HTTP://WWW.CRISTALAB.COM/IMAGES/BLOG/3DBASICS/PARTICLES.JPG](http://www.cristalab.com/images/blog/3dbasics/particles.jpg)

MODELO POR TEXTURAS

Este tipo de modelado, si es que se lo puede denominar así, en vez de emplear deformadores en la malla, engañan la vista, con mapas del canal alpha (transparencia) para crear recortes, ó engaños directos de relieve (con un canal especial para esto independiente del de relieve) para crear terrenos por ejemplo.

Es un tipo de modelado, usado mucho para abstractos en 3d, y no es muy difícil de emplear, simplemente se deben manipular los canales para engañar la vista.

IMAGEN 39: EJEMPLO DE MODELO POR TEXTURAS

FUENTE: [HTTP://WWW.CRISTALAB.COM/IMAGES/BLOG/3DBASICS/MATERIAL.JPG](http://www.cristalab.com/images/blog/3dbasics/material.jpg)