
DESARROLLO DE UN PROTOTIPO DE VIDEOJUEGO PARA LA EMPRESA
LIFE IS THE GAME, EMPLEANDO UNA METODOLOGÍA ÁGIL Y UN MOTOR

DE JUEGOS DE ÚLTIMA GENERACIÓN

KEVIN CASTELLANOS TOVAR

FABIAN ANDRES DELGADO SERRANO

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍAS

INGENIERÍA DE SISTEMAS

BUCARAMANGA

2019

2

DESARROLLO DE UN PROTOTIPO DE VIDEOJUEGO PARA LA EMPRESA
LIFE IS THE GAME, EMPLEANDO UNA METODOLOGÍA ÁGIL Y UN MOTOR DE

JUEGOS DE ÚLTIMA GENERACIÓN

KEVIN CASTELLANOS TOVAR

FABIAN ANDRES DELGADO SERRANO

Trabajo de grado

Director

Nitae Andrés Uribe Ordóñez, Docente de la facultad de ingenierías

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍAS

INGENIERÍA DE SISTEMAS

BUCARAMANGA

2019

3

TABLA DE CONTENIDO

1. INTRODUCCIÓN .. 11

2. PROBLEMA ... 11

 PREGUNTA DE INVESTIGACIÓN ... 12

3. OBJETIVOS ... 12

 OBJETIVO GENERAL .. 12

 OBJETIVOS ESPECÍFICOS ... 12

4. ESTADO DEL ARTE. ... 13

 ESTADO DEL ARTE DE ENGINES DE ÚLTIMA GENERACIÓN...................................... 13
 Unity3d .. 13
 Unreal Engine 4 ... 15
 CryEngine .. 16
 Game Maker 2 ... 17
 Godot Engine... 18
 Cocos2D-x ... 19
 Source 2 .. 20
 Frostbite ... 20

 PROYECTOS SIMILARES. ... 20
 Town of Salem... 21
 Scythe: Digital Edition: .. 22
 Gem Rush. .. 23
 Hex Gambit. ... 24
 Through the ages. ... 25
 Ogre. .. 26
 Warbands: Bushido. .. 28
 Antihero. .. 28
 For the king .. 29

 Armello. ... 31

5. MARCO CONCEPTUAL .. 32

 VIDEOJUEGO. .. 32

 GÉNEROS DE VIDEOJUEGO. ... 32

 PROTOTIPO .. 34

4

 VIDEOJUEGOS MULTIJUGADOR ... 35

 PLATAFORMA MÓVIL .. 35

 PROGRAMACIÓN ORIENTADA A COMPONENTES. .. 35

 PROGRAMACIÓN ORIENTADA A OBJETOS. ... 36

6. COMPARATIVA DE MOTORES DE JUEGO Y SELECCIÓN DEL MOTOR
QUE SE IMPLEMENTARÁ EN EL PROYECTO. .. 37

 COMPARATIVA DE MOTORES DE JUEGO Y SELECCIÓN DEL MOTOR QUE SE
IMPLEMENTARÁ EN EL PROYECTO. ... 37

 SELECCIÓN DEL MOTOR DE JUEGO. ... 40

7. MARCO TEÓRICO ... 40

 DESCRIPCIÓN DEL EDITOR. .. 40
 Principales partes de la interfaz. ... 41

 TÉCNICAS DE MUESTREO ... 46
 Técnicas no probabilísticas ... 46
 Técnicas probabilísticas .. 46

 TÉCNICAS DE FORMULACIÓN DE UNA ENCUESTA. .. 47
 Formulación de preguntas. .. 47
 Secuencia .. 48
 Estructura .. 48

 LA FALSEDAD DE LA RESPUESTA ... 48

 TÉCNICAS DE PROGRAMACIÓN ... 49
 Patrones elementales .. 49
 Patrones de creación .. 49
 Patrones estructurales. ... 50
 Patrones de comportamiento .. 52

 BUENAS PRÁCTICAS DE PROGRAMACIÓN. ... 53

 VERSIONAMIENTO DE SOFTWARE ... 54
 Sistema de control de versiones local. .. 54
 Sistema de control de versiones centralizado. .. 55
 Sistema de control de versiones distribuido. ... 56
 Guardado de cambios de un repositorio. .. 57
 Ramas de un repositorio. .. 58

 GAME DESIGN DOCUMENT (GDD) .. 59

 DOCUMENTACIÓN DE CÓDIGO. .. 62
 Comentarios XML .. 64

5

 MARCO LEGAL .. 65
 Sobre los derechos de autor: .. 65
 Plantilla para contrato de desarrollo de software. ... 66

8. METODOLOGÍA ... 68

 METODOLOGÍAS ÁGILES ... 68

 SUM ... 68
 Fase 1 Concepto ... 69
 Fase 2 Planificación .. 70
 Fase 3 Elaboración ... 71
 Fase 4 Beta ... 73
 Fase 5 Cierre ... 74

 METODOLOGÍA OBJETIVO 3, SELECCIÓN DEL MOTOR DEL JUEGO. 75

 METODOLOGÍA OBJETIVO 5, ENCUESTA. ... 77

9. CRONOGRAMA ... 79

 OBJETIVO 1: ... 79
 Actividad 1: .. 79
 Actividad 2: .. 79
 Actividad 3: .. 79

 OBJETIVO 2: ... 79
 Actividad 1: .. 79
 Actividad 2: .. 79
 Actividad 3: .. 80

 OBJETIVO 3: ... 80
 Actividad 1: .. 80
 Actividad 2: .. 80
 Actividad 3: .. 80

 OBJETIVO 4: ... 80
 Actividad 1: .. 80
 Actividad 2: .. 80
 Actividad 3: .. 80
 Actividad 4: .. 80

 OBJETIVO 5: ... 80
 Actividad 1: .. 81
 Actividad 2: .. 81
 Actividad 3: .. 81

10. PRESUPUESTO ... 82

11. RESULTADOS ESPERADOS .. 83

6

12. RESULTADOS ... 85

 ANEXO 1 - DOCUMENTO DE CONCEPTO ... 85
 Introducción ... 85
 Visión del juego ... 85
 Género ... 85
 Gameplay .. 85
 Características... 86
 Ambientación ... 87
 Historia .. 88
 Audiencia Objetivo .. 88
 Plataformas de Hardware .. 88

 Tecnologías y herramientas .. 88
 Plan de negocio ... 89

 ANEXO 2 - GAME DESIGN DOCUMENT ... 90
 Concepto ... 90
 Mecánicas de juego. ... 91
 Personajes ... 93
 Interfaz ... 94
 Items .. 107
 Misiones .. 108
 Reglas ... 108
 Niveles ... 109
 Puntuación ... 109

 Guion ... 110
 Arte .. 111
 Audio ... 111

 ANEXO 3 – IMÁGENES DEL PROTOTIPO DEL VIDEOJUEGO 112
 Menú principal sin registro. ... 112
 Menú principal registrado. ... 112
 Menú buscar o crear sala. ... 113
 Menú crear sala. .. 113
 Menú buscar sala. ... 114
 Lobby. .. 114
 Lobby iniciando partida. .. 115
 Inicio de partida – Muestra de misión. .. 115
 Selección de predicción. ... 116

 Posicionamiento de personaje inicio de partida. ... 116
 Turno de otro jugador. ... 117
 Mi turno. ... 117
 Movimiento de personaje. ... 118
 Finalización de turno. .. 118
 Perdida de punto por cebo. ... 119
 Score. .. 119
 Muestra de misión InGame. .. 120
 Finalización de tablero – Suma de gemas. ... 120
 Finalización de tablero – Cumplimiento de misión. ... 121
 Inicio de segundo tablero – Muros. ... 121
 Reposicionamiento de personaje. ... 122
 Inicio de último tablero – Jefe Fantasma. ... 122
 Movimiento de Jefe Fantasma. ... 123

7

 Mecánica perder gema por jefe fantasma. .. 123
 Final de partida – Mi puesto. ... 124
 Final de partida – Ranking de jugadores. ... 124
 Final de partida – Resumen de gemas obtenidas. .. 125

 ANEXO 4 – PLAN DE PROYECTO, METODOLOGÍA SUM .. 126
 Introducción ... 126
 Plan de personal.. 126
 Plan de recursos.. 126
 Presupuesto .. 127
 Cronograma e Hitos .. 127
 Seguimiento del proyecto .. 128
 Riesgos .. 129

 ANEXO 5 – INFORME DE RETROALIMENTACI ÓN .. 130
 Cuestionario sobre experiencia del usuario .. 130
 Análisis del cuestionario sobre experiencia del usuario ... 131
 Análisis de realización de actividades específicas.. 133
 Evidencia de pruebas .. 134

13. CONCLUSIONES ... 138

14. TRABAJO FUTURO ... 138

15. BIBLIOGRAFÍA .. 140

8

INDICE DE FIGURAS

FIGURA 1: GAMA DE REUSABILIDAD DE UN MOTOR DE JUEGO ... 13

FIGURA 2: VIDEOJUEGO ZELDA OCARINA OF TIME .. 33

FIGURA 3: VIDEOJUEGO STREET FIGHTER V .. 33

FIGURA 4: VIDEOJUEGO HALO 5 .. 33

FIGURA 5: VIDEOJUEGO NEW SUPER MARIO BROS ... 34

FIGURA 6: VIDEOJUEGO PORTAL .. 34

FIGURA 7: VIDEOJUEGO MARIO PARTY 10 ... 34

FIGURA 8: EDITOR DE UNITY .. 41

FIGURA 9: VENTANA DE PROYECTO UNITY ... 42

FIGURA 10: VISTA DE ESCENA UNITY ... 43

FIGURA 11: VENTANA DE JERARQUÍA UNITY ... 44

FIGURA 12: VENTANA DEL INSPECTOR DE UNITY .. 45

FIGURA 13: BARRA DE HERRAMIENTAS ... 45

FIGURA 14: CONTROL DE VERSIONES LOCAL ... 55

FIGURA 15: CONTROL DE VERSIONES CENTRALIZADO ... 56

FIGURA 16: CONTROL DE VERSIONES DISTRIBUIDO ... 57

FIGURA 17: EL CICLO DE VIDA DEL ESTADO DE TUS ARCHIVOS. .. 58

FIGURA 18: UNA CONFIRMACIÓN Y SUS ÁRBOLES ... 58

FIGURA 19: CONFIRMACIONES Y SUS PREDECESORAS ... 59

FIGURA 20: FLUJO DE TRABAJO PARA EL DESARROLLO DEL CONCEPTO METODO 69

9

FIGURA 21: FLUJO DE TRABAJO PARA LA PLANIFICACIÓN DEL PROYECTO METODOLOGÍA
SUM .. 70

FIGURA 22: FLUJO DE TRABAJO PARA LAS ITERACIONES DE LA FASE DE ELABORACION
METODOLOGIA SUM .. 71

FIGURA 23: FLUJO DE TRABAJO DE LAS ITERACIONES DE LA FASE BETA DE LA
METODOLOGIA SUM .. 73

FIGURA 24: FLUJO DE TRABAJO PARA LA FASE DE CIERRE DE LA METODOLOGIA SUM .. 74

10

INDICE DE TABLAS

TABLA 1: GÉNEROS DE VIDEOJUEGO MÁS POPULARES ... 34

TABLA 2: COMPARATIVA DE MOTORES DE JUEGO ... 40

TABLA 3: ETIQUETAS XML ... 65

TABLA 4: CRONOGRAMA – OBJETIVOS 1, 2 Y 3 ... 81

TABLA 5: CRONOGRAMA – OBJETIVOS 4 Y 5 ... 82

TABLA 6: PRESUPUESTO TOTAL .. 82

TABLA 7: PRESUPUESTO DEL PERSONAL .. 83

TABLA 8: PRESUPUESTO EQUIPOS Y SOFTWARE .. 83

TABLA 9: TABLA DE RESULTADOS ... 85

11

1. INTRODUCCIÓN

En la creciente industria de los videojuegos resulta de gran importancia el poder
probar la mayor cantidad de ideas posibles con el fin de desarrollar el mejor producto
entre todos los prototipos sugeridos, esta práctica conlleva un enorme gasto de
tiempo y recursos que son indispensables para la rentabilidad de las pequeñas
empresas.

El presente proyecto pretende desarrollar un prototipo de videojuego multijugador
de estrategia basado en el juego de mesa “Les Catacombes” para la empresa Life
Is The Game, con motivo de reducir el gasto de los recursos de ésta aportando una
alternativa extra para la elección del producto a desarrollar. Con el propósito de
realizar la elaboración del proyecto con el más óptimo estándar de calidad y
desarrollo de la empresa se implementará la metodología ágil SUM, un ciclo de
desarrollo orientado a videojuegos que une características de Scrum y
programación extrema. Por otra parte, se empleará un motor de videojuegos de
última generación que se adapte a las necesidades del proyecto y de su equipo de
trabajo.

En este documento de anteproyecto se analiza el desarrollo de videojuegos en
profundidad para determinar los procesos y tecnologías que se utilizan en el ámbito
profesional.

El estado del arte abarca el estudio de los motores para videojuegos de la última
generación, exponiendo las características principales de cada uno. Además, se
presentan aspectos del gameplay y una vista general de videojuegos similares
basados o inspirados en juegos de mesa.

En el marco conceptual se ubican los conceptos técnicos fundamentales
relacionados al proyecto. De igual manera en el marco teórico se precisan las
reglas, principios y conocimientos implementados, en aspectos del desarrollo,
especificación del motor para videojuegos utilizado, técnicas de programación de
videojuegos, aspectos de la administración del desarrollo como el versionado y
aplicaciones de encuestas y pruebas de un producto final.

En el apartado de metodología se detallan las fases, los procesos y los resultados
que certifican la elaboración y el correcto seguimiento de las fases de la metodología
SUM.

Finalmente se describe el cronograma de actividades y los resultados esperados.

2. PROBLEMA

Actualmente la industria de los videojuegos es uno de los mercados más
representativos en la industria del entretenimiento. Según la revista Portafolio en el
año 2016 la industria de los videojuegos en Colombia generó más de $792.000

12

millones (González, 2017) ,ubicándose en el cuarto lugar de los países que más
generan ingresos de América Latina.

En la industria de los videojuegos solo el 5% de las ideas planteadas por las
empresas y prototipos en busca de inversionistas logran conseguir la financiación
necesaria o generan ingresos y un 99% de éstos venden menos de 3000 copias,
cosa que repercute en que se cubran apenas sus costos de producción (Saltsman,
2018); debido a esto las empresas se ven obligadas a desarrollar una gran cantidad
de prototipos para aumentar la probabilidad de éxito en la industria, sin embargo
esta práctica incurre en una alta inversión de recursos.

Para ayudar a la empresa LITG con dicho problema se plantea el desarrollo de un
prototipo junto a ellos, con el fin de otorgarles un producto que pueda ser usado
para conseguir contratos con publishers o inversionistas y terminar el susodicho
proyecto.

 PREGUNTA DE INVESTIGACIÓN

¿Cómo adaptar el juego de mesa “Les Catacombes” a una edición digital, de tal
forma que sea viable como videojuego para la empresa Life Is The Game?

3. OBJETIVOS

 OBJETIVO GENERAL

Desarrollar un prototipo de videojuego que pueda ser usado por la empresa Life Is
The Game para ser presentado a posibles inversionistas, empleando un motor de
desarrollo de juegos de última generación y aplicando SUM, una metodología de
desarrollo ágil orientada a videojuegos.

 OBJETIVOS ESPECÍFICOS

1. Elaborar el documento de concepto de videojuego empleando el método
de levantamiento de requerimientos especificado en la metodología SUM.

2. Formular el documento de diseño del videojuego con base en los
requerimientos especificados en el documento de concepto de videojuego.

3. Determinar el motor del videojuego por medio de un cuadro comparativo,
de manera que éste responda a los requerimientos específicos del
proyecto, para ser usado como herramienta de programación del prototipo.

4. Programar el prototipo de videojuego haciendo uso de un motor de
desarrollo de videojuegos de última generación.

13

5. Consolidar un informe de retroalimentación, mediante la aplicación de
pruebas y encuestas a una población de 100 personas pertenecientes al
público objetivo del videojuego.

4. ESTADO DEL ARTE.

 ESTADO DEL ARTE DE ENGINES DE ÚLTIMA GENERACIÓN.

Un Engine, (Conocido en español como “motor gráfico” o “motor de videojuegos”)
es un software que facilita el proceso de desarrollo de un videojuego, incorpora
herramientas para la codificación, renderizado, diseño de niveles, ambientación,
sonidos, etc.

Hacia finales de los años 1990, algunos juegos como Quake III Arena y Unreal
fueron diseñados para ser reusados y modificados, los motores en que estos fueron
desarrollados fueron hechos con una alta personalización vía script. Así, las
licencias de los engines se vieron como una posibilidad viable al momento de
desarrollar videojuegos . En la actualidad el motor de videojuegos forma una parte
esencial en la creación de un videojuego, es una práctica de desarrollo mucho más
económica que crear todo el núcleo del proyecto. (Gregory, 2017)

Figura 1: Gama de reusabilidad de un motor de juego

(Gregory, 2017)

Actualmente existe una gran variedad de motores de videojuegos y con una gran
variedad de características que las diferencian entre ellas, algunos son preferidos
por la comunidad de desarrolladores por su facilidad de uso y aprendizaje y otros
porque sus tecnologías brindan una mayor potencia en cuanto a renderizado y
procesamiento.

 Unity3d

Unity 3D se presenta como “el motor de creación de contenido líder en el mundo”
(Unity, 2018). Ofrece más que un Engine, debido a que posee el material necesario
para crear contenido espléndido y atractivo, potenciar la productividad y conectar
con el público. Las herramientas y recursos incluyen actualizaciones del motor
continuas, soporte multiplataforma, y documentación, foros y tutoriales.

Características principales:

14

• Ajuste de modo 3D y 2D: Cuando se crea un nuevo proyecto, es posible
elegir si empezar con el editor de Unity en modo 3D o 2D. De todas formas,
Unity tiene la opción de cambiar de modo desde el editor en cualquier
momento.

 En el modo 2D todas las imágenes importadas al editor serán leídas como
Sprites, la vista de la escena será configurada automáticamente a 2D,
igualmente las luces se estructurarán óptimamente para una escena 2D.

• Lenguajes de programación soportados y Scripting: Unity es compatible
con C#, un lenguaje estándar de la industria que posee algunas similitudes
con Java o C++. En comparación con C++, es más fácil de aprender C#, ya
que es un <<lenguaje manejado>>, lo que quiere decir que realiza el manejo
de memoria automática, asignando y liberando memoria, cubriendo las fugas
de memoria, etc.

Los scripts son herramientas adicionales a los componentes incorporados en Unity,
desde los scripts es posible implementar lógicas y comportamientos propios del
desarrollador como iniciar eventos, verificar acciones, aplicación de física, lógica de
almacenamiento de datos y respuestas a peticiones de usuario.

• Físicas integradas: Unity3D incluye dos motores de física (para 2 y 3
dimensiones), que funcionan con la misma lógica bajo algunas excepciones,
el sistema integrado de físicas de unity permite, con solo unos cuantos
ajustes, darle un comportamiento tan real o particular como se desee. El
motor de físicas de Unity soporta desde comportamientos tan sencillos como
el de darle peso a un cuerpo rígido, hasta los movimientos más complejos
como puede ser el de una delgada tela. Cabe añadir que para realizar
comportamientos físicos complejos se requiere una base de conocimientos
por parte del desarrollador.

• Licenciamiento: Unity ofrece tres planes con diferentes condiciones y
características que se adaptan al nivel de profesionalidad de los
desarrolladores, estos tres planes están libres de regalías y no tienen
limitaciones en cuanto a los servicios técnicos que el Engine ofrece. A
continuación, se hará un repaso de las características de cada uno de los
tres planes de Unity.

o Plan Personal: El plan personal de Unity está diseñado esencialmente
para principiantes, estudiantes y aficionados que desean iniciar un
proyecto. Incluye las prestaciones básicas del motor de forma totalmente
gratuita, que le sería útil hasta a desarrolladores indies con ansias de
ejecutar ideas más ambiciosas. Unity incluye soporte para anuncios,
multiplayer para 20 usuarios simultáneos, exportación para todas las
plataformas y compras dentro de la aplicación en la asset store.

15

Uno de los requisitos para poder hacer uso de este plan gratuito es que
el desarrollador o la compañía deben tener un monto de ingresos brutos
anuales menor a USD 100 mil (cien mil dólares). Cualquier juego
desarrollado con este plan tendrá predeterminada y obligatoriamente el
logotipo de Unity en la pantalla de inicio del videojuego.

○ Plan Plus: El plan plus está principalmente dirigido a desarrollos serios de
videojuegos comerciales y para pequeñas empresas desarrolladoras. Por
35 dólares o aproximadamente 25 dólares con año prepagado Unity ofrece
cursos avanzados gratuitos, descuentos en todos los plugins y assets de
la Asset Store, incluye también la posibilidad de contactar en cualquier
momento con un tutor especialista en Unity, con este plan la pantalla de
inicio ahora sí es personalizable, el soporte de multijugador ahora es de
50 usuarios simultáneos e incluye una tecnología de informes por errores
de rendimiento.

Los requisitos para el uso de este plan implican que los ingresos por
videojuegos creados con unity por las empresas o los desarrolladores
independientes no deben ser superiores a los doscientos mil dólares
anuales.

○ Plan Pro: Sin duda la mejor opción para empresas grandes y con un nivel
alto de ingresos. La suscripción a este plan es de 125 dólares mensuales.
Los usuarios de este plan tendrán acceso a una copia del código fuente
del motor para mayor personalización, 50 GB/mes de exportación de datos
brutos, visualizaciones de mapa de calor 3D para datos de relación
jugador-videojuego, soporte de multijugador para 200 jugadores
concurrentes.
Este plan de unity es para empresas que figuran ingresos por encima de
doscientos mil dólares anuales.

(Unity, 2018)

 Unreal Engine 4

“Unreal Engine 4 es un conjunto completo de herramientas de desarrollo hechas
para cualquiera que trabaje en tecnología de tiempo real. Para aplicaciones
empresariales y experiencias cinemáticas de juegos de alta calidad de plataformas
como PC, consolas, móviles, realidad virtual y realidad aumentada, Unreal Engine
4 ofrece todo lo necesario para empezar un proyecto y destacar entre la
comunidad.” (Epic Games, 2018)

Características principales:

16

● Renderizado fotorrealista en tiempo real: El renderizado basado en
físicas, las opciones avanzadas de sombras dinámicas, los reflejos y canales
de iluminación son características que ofrece Unreal engine para lograr
fotogramas realistas al nivel de metrajes de Hollywood.

● Lenguaje de programación C++: Este engine implementa el código fuente
de c++ en su totalidad para la personalización y la depuración de los
elementos del videojuego.

● Blueprints, crear sin codificación: El sistema de blueprints reúne un
conjunto de herramientas capaces de crear comportamiento de objetos e
interacciones entre ellos, crear interfaces, ajustar controles, etc. Es un
sistema visual diseñado para que el desarrollador cree el videojuego de
manera más intuitiva y organizada sin necesidad de largos scripts con
múltiples líneas de código.

● Sistema de SFX y de partículas: El editor de efectos visuales de Unreal
implementa en sus componentes una abundante variedad de elementos para
configurar el sistema de partículas. La configuración de las luces de las
partículas y de movimientos complejos generan escenas impactantes y
llamativas.

● Licenciamiento: Una vez liberado un producto desarrollado con Unreal al
mercado, la compañía o desarrollador estará obligado a pagar un 5% de los
ingresos cada cuarto de año desde los primeros tres mil dólares de ingresos
brutos generados con el producto.

(Epic Games, 2018)

 CryEngine

CryEngine es un motor de videojuegos creado por la desarrolladora Alemana
Crytek, fue creado especialmente para desarrollar “Far Cry” pero debido a su buen
funcionamiento se fue actualizando y mejorando para desarrollar otros videojuegos.
Las primeras cuatro versiones el engine no fue de código abierto, era propiedad de
la compañía Ubisoft. Finalmente en la quinta y última versión liberaron el software
para ser usado por cualquier persona y con un modelo de licenciamiento conocido
como “pay what you want” o en español “paga lo que quieras”. Este engine se
implementó en el desarrollo de títulos como Far Cry, la saga Crysis, Evolve, Sniper
Ghost Warrior, entre otros.

Características principales:

● Visual: Cryengine implementa un renderizado basado en físicas de la vida
real, la proyección de las luces en los materiales simula el comportamiento

17

del mundo real para que luzcan más plausibles e independientes para crear
escenas mucho más inmersivas.
El motor posee una tecnología de teselado que promete un aspecto de los
modelos más convincente. La tecnología aplica los métodos “phong” y “PN
Triangles”, las cuales son técnicas de teselado para refinar la malla de los
modelos. Todos estos parámetros anteriormente mencionados tienen la
posibilidad de modificarse desde el editor para que el desarrollador tenga un
mayor control sobre la calidad de los modelos.

A diferencia de otros engines de última generación, CryEngine utiliza un
procesador de partículas mediante el GPU, ofreciendo a los desarrolladores
la posibilidad de lograr efectos de partículas que normalmente son más
costosos de procesar.

● Editor Sandbox y herramientas: El editor de materiales contiene una
intuitiva y amplia gama de parámetros configurables para lograr una mejor
personalización de los objetos del videojuego.
El engine posee una herramienta de edición de cinemáticas, con la
posibilidad de manipular cualquier objeto de la escena (luces, animaciones
sonidos, etc) con el fin de crear cortos de alta calidad.

Los “gráficos de flujo” proveen la posibilidad de construir todo el videojuego
sin necesidad de escribir una sola línea de código. El sistema de gráficos
ofrece una interfaz intuitiva para crear la lógica que requiere un videojuego.

● Licenciamiento: CryEngine adoptó el modelo de negocios de los motores
más populares como lo son Unreal y Unity. Todas las herramientas y
funcionalidades del engine se liberan inicialmente para los desarrolladores
de forma gratuita, una vez los ingresos de algún videojuego desarrollado con
este engine superen los 5000 dólares, la empresa exige una facturación del
5% de todos los ingresos brutos.

(Crytek GmbH, 2018)

 Game Maker 2

“Es un motor de juego que permite a los usuarios crear juegos fácilmente
mediante el uso de opciones de arrastrar y soltar y una interfaz fácil de navegar. A
medida que los usuarios aprenden los pasos básicos y las herramientas para crear
juegos, pueden incorporar funciones más avanzadas en sus juegos y personalizar
sus juegos aún más utilizando GML. El lenguaje de programación de Game
Maker”.

(Vincenguerra, David; Howell, 2016)

Características principales:

18

• Flujo de trabajo superior: Game Maker tiene un sistema de creación de
juegos donde no es necesario utilizar código, ya que este engine contiene
una gran cantidad de componentes para crear juegos sencillos de una
manera muy fácil.

• Code Preview: Para facilitar el aprendizaje de programación Game Maker
cuenta con una función donde se puede ejecutar línea a línea el código y ver
su funcionamiento.

• Lenguaje Game Maker: Game Maker cuenta con un lenguaje de
programación propio llamado GML, este está basado en el lenguaje C y
brinda toda la potencia de otros lenguajes de programación con la ventaja
que sus sintaxis facilita su aprendizaje a programadores novatos.

• Integración de git: Cuenta con un git integrado para realizar una copia de
seguridad del historial del proyecto desde cualquier lugar del mundo.

• Edición basada en brocha: Los sprites pueden ser creados directamente
desde Game Maker ya que este contiene un editor de imagen junto con un
apartado para crear animaciones.

 (Yoyo Games, 2018)

 Godot Engine

“Godot provee un enorme set de herramientas comunes, de tal forma que puedas
empezar a crear videojuegos sin necesidad de reinventar el motor. Godot es
completamente gratis y de código abierto bajo la licencia de MIT, sin regalías ni
contratos adjuntos, tu juego es tuyo hasta la última línea de código.” (Linietsky,
Juan; Manzur, 2018)

Características principales:

● Paquete del motor dedicado a 2D:

○ Sistemas de unidades basados en los pixeles con escalamiento
automático según el tamaño de la escena.

○ Editor de Tile map con herramientas de creación y edición de elementos
con forma de cuadrículas.

○ Luces 2D y mapeado normal para dar una apariencia más real a los
videojuegos.

○ Animación basada en sprites y recortes.

● Scripting: El engines soporta los siguientes lenguajes:

○ GDScript lenguajes basado en python diseñado para desarrollar
videojuegos.

19

○ C# 7.0 usando Mono.

○ C++ sin necesidad de recompilar el engines.

○ Scripting visual usando bloques y conectores.

● Depuración y optimización:

○ Soporte de cambios al mismo tiempo que el juego se ejecuta.

○ Gráfica de profiler para análisis de rendimiento y detección de errores.

● Trabajo compartido:

○ Posibilidad de conectarse con sistemas de almacenamiento como Git,
Subversion, Mercurial, entre otros.

○ Ofrece la posibilidad para que cada desarrollador pueda trabajar
simultáneamente con otros desarrolladores en diferentes escenas.

(Linietsky, Juan; Manzur, 2018)

 Cocos2D-x

“Cocos2d-x es un framework de juegos de código abierto escrito en C ++, con una
capa delgada dependiente de la plataforma. Se usa ampliamente para crear
juegos, aplicaciones y otros programas interactivos basados en GUI
multiplataforma.” (Cocos2d, 2018)

Características principales:

• Open sources: Cocos permite exportar el juego ya sea a móvil, pc, web o
consola sin tener que hacer cambios al código, lo que facilita que los
desarrolladores se centren en la construcción del juego mientras que él se
encarga del trabajo pesado del back-end.

• Ligero y rápido funcionamiento: Funciona bajo el lenguaje de
programación C++, el motor es pequeño pero en cuanto a velocidad es el
más rápido de los motores de juegos y está optimizado con el propósito de
poder correr en todo tipo de dispositivos, incluso en los dispositivos android
de baja gama.

• APIS simples y fáciles de entender: Las APIS de Cocos2d-x son todas
creadas y mantenidas por el creador de Objective-C, estas cuentan con una
gran variedad de documentación y tutoriales para poner comprender de qué
tratan y cómo usarlas.

(Cocos2d, 2018)

20

 Source 2

Es un motor de juegos 3D desarrollado por Valve, este motor es el sucesor de
Source y es capaz de renderizar complejas escenas con una pérdida de calidad
muy baja, ya que este tiene un nuevo soporte de 64 bits para tener una
renderización 3D mucho más eficiente.

Características principales:

● Menor latencia y entrada más receptiva.

● Mayor límite de rendimiento para aprovechar hardware superior.

● Hace uso de la API de Gráficos de Computación 3D de Vulkan.

● Soporte nativo OpenGL en todas las plataformas.

● Nuevo motor de físicas interno, Rubikon.

● Interfaz gráfica de usuario mejorada, diseñada para ser más amigable para
el usuario.

● Soporte de sombreado con base física.

(Valve Corporation, 2018)

 Frostbite

“Basado en la experiencia de DICE con la serie de Battlefield en el mundo abierto
a gran escala, Frostbite era un ambicioso motor de juego que permitía
interacciones multijugador a gran escala en entornos destructibles dinámicos. Hoy
Frostbite es la pieza central de la estrategia de un solo equipo de EA.” (Electronic
Arts Inc., 2018)

Características principales:

● Mundos vividos.

● Animaciones hiperrealistas.

● Destrucción de estructuras súper detalladas.

● Efectos visuales únicos.

(Electronic Arts Inc., 2018)

 PROYECTOS SIMILARES.

21

A continuación, se hará un breve repaso de videojuegos similares al que se
desarrolla en este proyecto, estos juegos están clasificados dentro del género
puzzle party, la mayoría son adaptaciones oficiales o inspiraciones de juegos de
mesa clásico y ampliamente reconocidos en el mundo de los juegos de mesa.

La información presentada está limitada a la extracción de, únicamente, las páginas
oficiales de las desarrolladoras de los videojuegos y las plataformas de distribución
legitimadas por las mismas empresas.

 Town of Salem.

Resumen

Town of Salem es un juego ejecutado por navegador web que desafía a los
jugadores en su habilidad para mentir convincentemente y detectar cuando
los demás están mintiendo. Las partidas son para un rango de 7 a 15
jugadores. Estos jugadores son divididos aleatoriamente en diferentes
grupos: Pueblo, Mafia, Asesinos seriales, Incendiarios y neutrales. Los
miembros del pueblo (los personajes buenos) deberán rastrear a la mafia y
otros villanos antes de que ellos los asesinen. Durante la partida los
jugadores no saben quién es miembro del Pueblo o está ejerciendo un rol de
villano. Los jugadores que sean villanos tienen el objetivo de asesinar a todos
los miembros del pueblo durante la fase de la noche e intentando evitar que
los atrapen.

El videojuego online fue desarrollado por la empresa BlankMediaGames y
lanzado oficialmente el 15 de Diciembre de 2014. El videojuego, en cuanto a
dinámicas y objetivos, comparte ciertas características con el juego de mesa
“Mafia”.

Gameplay

 Configuración del juego:

Existen 48 roles únicos con el fin de generar una experiencia distinta en cada
partida jugada. Antes de iniciar el juego, los jugadores son puestos en una
sala de espera donde el host seleccionará aleatoriamente los roles que
estarán en la partida. Luego, a los jugadores se les asignará al azar los roles
seleccionados por el host anteriormente. Durante la partida cada jugador
tendrá una tarjeta la cual especifica las habilidades y los objetivos que tiene
el rol que le fue asignado.

 Fases:

● Noche: La fase de la noche es cuando la mayoría de los roles usan sus
habilidades. Los asesinos seriales matan gente sigilosamente, los doctores
curan a los jugadores que fueron atacados, los alguaciles interrogan a los

22

jugadores con actividades sospechosas, la bruja y el aquelarre controlan las
habilidades de lo demás, los escoltas “distraen” a los otros jugadores para
que no usen sus habilidades, etc.

● Discusión y votación: La fase de discusión es cuando los jugadores
chatean sobre quienes son sospechosos de tener un rol de villano.

● Defensa y juicio: Si algún jugador es acusado, en la fase de defensa es
donde el jugador intentará probar su inocencia ante los miembros del pueblo.
Durante el juicio, los jugadores votarán sobre el destino del acusado, los
jugadores pueden votar culpable, inocente o abstenerse, si el acusado tiene
más votos culpables que inocentes, el jugador será sentenciado a muerte por
ahorcamiento.

(BlankMedia Games, 2018)

 Scythe: Digital Edition:

Resumen

Scythe: Digital Edition (Valve Corporation, 2018), es un videojuego
multijugador de estrategia basado en el juego de mesa “Scythe”, creado por
la compañía Asmodee Digital y desarrollado por The Kings of Unity. Fue
lanzado en la plataforma Steam el 5 de Septiembre de 2018.

El contexto en el que el juego se lleva a cabo es en una Europa alternativa
en los años conflictivos posteriores al final de la Primera Guerra Mundial. En
estos conflictos toman protagonismo unas máquinas de guerra llamadas
<<mech>> las cuales son ensambladas por una ciudad-Estado
independiente conocida como La Fábrica, que se conviritó en un objetivo
codiciado por las potencias de Europa desde que empezaron la elaboración
de las armas.

La trama envuelve a 5 facciones en combate: El imperio Sajonia, el Kanato
de Crimea, la Unión Rusoviética, la República de Polania y los Reinos
Nórdicos. El jugador tomará el control de la facción con el objetivo de
convertirla en la Nación más próspera y poderosa. La exploración y la
conquista de nuevos territorios, la incorporación de ejércitos y la fabricación
de mechs serán acciones decisivas para alzarse con la victoria.

Gameplay

Sistema de juego:

● Asimetría: Cada jugador inicia la partida con un objetivo secreto, un punto
de origen distinto y con un tipo de recurso diferente al de los demás, ya
sea: energía, monedas, aptitud para la batalla, popularidad, entre otras.

23

Los puntos de origen se fijan específicamente para resaltar la naturaleza
única de cada facción y el componente asimétrico del juego.

● Estrategia: El destino del juego será altamente influenciado por las
decisiones de los jugadores. Los únicos elementos azarosos son los
objetivos secretos individuales y las cartas de encuentro que sirven para
interactuar con los ciudadanos de los nuevos territorios explorados.

● Construcción: Con el fin de generar en los jugadores una sensación de
progreso y de autenticidad en cada partida, estos tendrán control absoluto
en factores como: el desarrollo de la economía y la tecnología. También,
los jugadores podrán mejorar sus habilidades de construcción para ser
más eficientes, construir estructuras que refuercen su presencia en el
mapa, incorporar nuevos reclutas a su facción, activar los mechs para
evitar invasiones y lanzarse a la conquista en busca de nuevos territorios
para conseguir más recursos de otros tipos.

(The Knights of Unity, 2018)

 Gem Rush.

Resumen

Este videojuego de estrategia con modo multijugador, basado en el juego de
mesa del mismo título y desarrollado por QuickSilver Software Incorporated,
se realiza en una montaña con místicas gemas, las cuales los jugadores
deberán excavar y combinar para desbloquear nuevas salas y métodos más
avanzados de excavación.

Características principales:

● Modos de juego competitivo, cooperativo y solitario (1 -7).

● Opciones de multijugador y hotseat (modo multijugador utilizado por
juegos basados en turnos que consiste en que más de un jugador
pueden jugar en un mismo dispositivo al mismo tiempo).

● Jugar partidas rápidas y ver la acción desenvolverse o jugar juegos
asincrónicos donde el jugador solo necesita tomar un turno por día.

● Más de 60 habilidades de la sala de juego.

● 20 habilidad únicas de jugador adornadas con poesía de enanos.

Gameplay

En cada turno los jugadores se moverán tres pasos en el mapa, luego de eso
realizarán una acción.

24

● Construcción de salas: La construcción de salas es la manera principal de
conseguir puntos. Si el jugador se traslada a una sala que no existía antes,
él tendrá que construirla gastando las cartas de la mano que incluya todas
las gemas que muestra la puerta de la sala que está construyendo.(La
mayoría de cartas tienen 2 gemas y pueden ser gastadas ambas o una sola
de ellas) Una vez construida la sala el jugador escogerá la rotación de la
nueva sala y la añadirá a la mina.

● Recoger gemas: Accionar las habilidades especiales de las salas sirven
para robar más cartas de gemas. Cada sala tiene diferentes reglas para el
robo de cartas, por lo tanto, escoger la sala necesaria para la situación es
clave. (El jugador podrá una sola carta en caso de que no encuentra una sala
útil.)

Si el jugador tiene más de 4 cartas al inicio de cada turno, se verá obligado
a descartar una.

● Ganar: En el “rush mode”, los jugadores compiten entre sí. El objetivo es
tener la mayor cantidad de puntos al final de la partida cuando alguien
alcance el objetivo del punto.
En el “crisis mode”, los jugadores compiten contra el tiempo. Se verán
obligados a descartar cartas de la mano cada turno, desapareciéndolas de la
partida. El objetivo de este modo es alcanzar el puntaje objetivo antes de que
las cartas se acaben.

(QuickSilver Software Inc., 2018)

 Hex Gambit.

Resumen

Hex Gambit es un videojuego que hace parte del género indie (One Man Left,
2018), es un juego multijugador de estrategia basado en turnos. Fue lanzado
el 17 de Abril de 2018 por un estudio de diseño y desarrollo conformado por
dos personas, llamado One Man Left Studio.

Gameplay

● Hex Gambit es un juego de estrategia competitiva de formato corto que
permite a los jugadores sorprenderse entre sí a plena vista. Está diseñado
para que sea tan divertido viéndolo, como jugándolo. Los jugadores son
representados como fichas y saltan al tablero, sus movimientos se
complementan para generar jugadas audaces que cambien el curso del
juego. Las habilidades más fuertes se irán desbloqueando a medida que el
puntaje se incrementa, por lo que cada partida es una carrera que da paso a
diferentes tácticas ganadoras.

25

● El videojuego implementa una mecánica de movimiento inspirada en las
damas chinas, llamada “crowdsurfing”, que consiste en saltar por encima de
alguna unidad vecina para aterrizar en el lado o casilla opuesta.

● Antes de iniciar cada partida, el jugador elegirá un grupo de cinco clases de
súbditos y un capitán, los cuales serán una ayuda esencial para ayudar a los
jugadores a salir de situaciones difíciles. Hay 7 clases diferentes de súbditos
para escoger: Soldado, Francotirador, Bruto, Corredor, Pacifista, Defensor y
Motivador.

● La configuración del juego es rápida: Los jugadores organizan a sus súbditos
como quieran en su parte del mapa. Los puntos de victoria se consiguen
asesinando súbditos y por cada vez que el jugador pueda “tocar” un pilar de
cristal del lado del mapa de otros jugadores. El primero en conseguir 10
puntos de victoria gana el juego.

● El videojuego cuenta con un modo de un jugador para aquellos que desean
entrenar un poco antes de aventurarse en el modo multijugador. El modo
tiene 3 dificultades. El ejército de esbirros persiste durante 6 batallas con
refuerzos mezclados repartidos aleatoriamente antes de cada partida.

(One Man Left Studio, 2018)

 Through the ages.

Resumen

“Esta es la adaptación oficial del clásico juego de estrategia de Vlaada
Chvátil, considerado el tercer mejor juego de mesa de la historia por la web
Board Game Geek” (CGE Digital, 2018).

Como ya se citó anteriormente, Through the ages es la adaptación del juego
de mesa del mismo nombre, ésta adaptación posee modo de multijugador
online y modo de juego solitario para competir contra un inteligencia artificial
desarrollada.

El videojuego fue desarrollado por la empresa CGE Digital y publicado en
steam el 18 de Marzo de 2018, también tiene una versión descargable en
dispositivos iOS y Android.

Gameplay

● La dinámica principal del juego se basa en evolución al máximo una
civilización. El jugador iniciará desde cero con una tribu pequeña y deberá
expandir sus terrenos y minas hasta lograr grandes avances tecnológicos.
Las fuerzas militares que se generen proporcionan la ayuda necesaria para

26

desarrollar las habilidades políticas y promover el desarrollo de la civilización
en todos sus aspectos.

● Varias figuras históricas pueden ser usadas para liderar la civilización en
diferentes direcciones, como usar las tácticas de Napoleón para conquistar
tierras enemigas, para luego cambiar a las estrategias de evolución de Albert
Einstein. Maravillas como los jardines colgantes o el ferrocarril
transcontinental le dan a cada civilización su propio carácter.

● Gracias al barajeo de los mazos de cartas, cada partida ofrece un reto
diferente a los jugadores. Decisiones ante estrategias como ¿Cuál es la
mejor forma de construir una economía, mientras la milicia se mantiene
fortalecida y los habitantes son felices? ¿Es preferible aumentar la cultura
constantemente o confiarse de las oportunidades y el desarrollo del siglo XX?
Con estas y una gran diversidad de estrategias disponibles, el jugador que
se lleve la victoria será aquel que tome las mejores decisiones basadas en
las situaciones únicas de cada partida.

(Czech Games Edition, 2017)

 Ogre.

Resumen

Ogre es un juego de estrategia por turnos de guerra mecanizada, que
requiere toma de decisiones tácticas y pensamiento estratégico. Es la
adaptación oficial del legendario videojuego de guerra de mesa de Steve
Jackson Games, desarrollado por Auroch Digital y publicado en steam el 5
de Octubre de 2017.

En la guerra del futuro cercano, un tipo de unidad inspira tanto miedo que
incluso los aliados mantienen una distancia segura: el Ogro. Estos tanques
accionados por inteligencia artificial son tan poderosos que son el
equivalente de un batallón de tanques e infantería.

Aerodeslizadores, tanques, marines, infantería y los temibles Ogros
participan en una interminable guerra mundial. El jugador toma el control y
compite por la supremacía en los campos de batalla con temática futurista.

(Steve Jackson Games, 2018)

GamePlay

● Introducción

○ General: El modo de juego básico de Ogre es para 2 jugadores y se
basa en una batalla estratégica entre unidades de cada jugador. Los

27

diferentes mapas y modos de juego pueden tener más de 2 jugadores.
Cada partida tiene un tiempo de duración entre 30 y 60 minutos.

○ Escenario básico (Mark III): En este escenario representa un ataque
de “Ogres” en un centro de comando. Inicialmente se preparan las
defensas, al jugador que defiende se le asignan puntos de ataque y
unidades que deberá poner en los hexágonos según como esté
indicado en las reglas.

 Las condiciones de victoria son las siguientes:

■ Destruir todas las unidades de defensa: Victoria para Ogre.
■ Centro de comando destruido y el Ogre escapa: Victoria para

Ogre.
■ Centro de mando y Ogre destruido: Victoria parcial para Ogre.
■ Centro de mando no destruido y Ogre escapa: Victoria parcial para

la defensa.
■ Centro de mando sobrevive y Ogre destruido: Victoria para la

defensa.
■ Centro de comando y al menos 30 puntos de defensa sobreviven:

Victoria absoluta para la defensa.

● Mapas

○ General: El mapa está dividido en hexágonos, cada hexágono tiene un
área de 1500 metros. Cada turno representa 4 minutos. Las
características del mapa son:

■ Cráteres: Ninguna unidad puede pasar a través de un cráter.

■ Riscos: Los riscos se pueden encontrar entre los hexágonos.
Únicamente los Ogres y la infantería pueden atravesarlos.

■ Área despejada: Área libre de cráteres y riscos.

■ Área obstruida: Es la parte superior del mapa.

● Unidades

○ Unidades de armada: Tanque pesado, tanque de misiles, “ground
effect vehicle” (GEV) y Obús.

○ Infantería, centro de mando, Ogres

● Turnos: La secuencia de turnos del juego dependerá del escenario. El
jugador podrá mover todas o algunas de sus unidades e igualmente podrá
atacar con todas o algunas de ellas. Cada unidad solo puede moverse y
atacar una vez.

28

● Movimiento: Cada unidad tiene un máximo de movimiento preestablecidos,
los movimientos se indican por hexágonos que puede recorrer, por ejemplo,
una unidad con “M2” solo se puede mover 2 hexágonos por turno.

● Combate: La fase de ataque ocurre después de la fase de movimientos,
cada unidad tiene un factor de ataque, designado por su fuerza y su rango
de alcance. También cada unidad tiene un factor de defensa, el cual es un
único valor que representa su poder de defensa.

(Williams, 2012)

 Warbands: Bushido.

Resumen

Warbands: Bushido es un juego de mesa digital que implementa cartas,
miniaturas. Es un juego de guerra y combates entre jugadores.

Este videojuego Indie y de estrategia fue lanzado el 15 de septiembre de
2017 en la plataforma de Steam por la desarrolladora Red Unit Studios.

Gameplay.

● Gameplay con vista de juego de mesa: Warbands bushido recrea la
atmósfera y el ambiente de un clásico juego de mesa y de los juegos de rol.
Su compleja dinámica se complementa perfectamente con un juego fluido.

● Encuentro y tácticas: El jugador deberá encontrar sus propias tácticas y
configuraciones para la guerra, luego de sincronizarse con su estilo de juego,
el jugador tendrá como objetivo ir a la guerra contra otros jugadores, ganar
torneos y conseguir mejores unidades que harán presencia en el campo de
batalla durante toda la partida.

● Campañas e historias: El videojuego tiene varias modalidades para un solo
jugador con diferentes historias que se desenvuelven en diferentes partes del
Japón del siglo XV. La campaña involucra espías, ninjas y samurais que se
convertirán en héroes y villanos a medida que el jugador progrese en las
campañas las cuales tienen entre 20 y 60 misiones que completar.

(Red Unit, 2018)

 Antihero.

Resumen

Antihero es un juego de mesa digital de estrategia basado en turnos rápidos
y de estilo victoriano. El juego consiste en dirigir un gremio de ladrones desde
el inicio, en el que el jugador deberá reclutar, contratar y preparar un pandilla
para robarlo todo y conseguir la victoria.

29

El videojuego fue desarrollado por Tim Conkling y lanzado en la plataforma
de steam el 10 de Julio de 2017.

(Tim Conkling, 2017)

Gameplay

● Guerras callejeras: Juega la campaña y completa la historia para saltar a

los modos multijugador para probar quien es el mejor entre los ladrones.

● Tomar el control de la ciudad – proteger lo propio: Realizar negocios

ilegales, robar casas y escabullirse entre las fincas, serán unas de las

actividades en las que el jugador deberá empeñarse para obtener la victoria

● Infiltrarse, apuñalar y hacer trampa: El jugador tendrá una amplia gama de

acciones por desarrollar. Deberá hacer crecer su hermandad contratando

matones y reclutando matones, al mismo tiempo que soborna, chantajea a

los integrantes de las pandillas de los otros jugadores.

● Administrar una economía próspera: Gasta las riquezas ilegales para

contratar nuevos reclutas, mejorar las habilidades de los ladrones y

conseguir armas mortales.

● Miembros de la pandilla:

○ Ladrones maestros: Exploran la ciudad y roban edificios.

○ Asesinos: Mata instantáneamente a cualquier enemigo.

○ Saboteadores: Invisible para los oponentes. Pone trampas en los

edificios.

○ Matón: Azulejo de guardias. Puede unirse a las pandillas.

○ Oficial de novillos: Puede atrapar pilluelos.

○ Pilluelo: Se infiltra en los negocios.

○ Pandilla: Ataca a los enemigos y a los pilluelos que son descubiertos.

(Kit, 2017)

 For the king

Resumen

“For The King es un juego de rol estratégico que combina elementos de
juegos de mesa y roguelike en una desafiante aventura a través de diversos
reinos. Inicia un viaje en solitario o colabora con otros jugadores en línea o
en partidas locales.” (Iron0ak Games Inc., 2017)

El videojuego fue desarrollado por la compañía IronOak Games y liberado en
steam el 19 de Abril del 2018.

30

Gameplay

● Características claves
● Solo o cooperativo online: El jugador podrá aventurarse solo o con un

equipo de hasta 3 personas para viajar y luchar juntos.
● Sistema de combate por turnos: Un sistema clásico de combate donde el

jugador elige el tipo del ataque, gasta puntos de enfoque, usa objetos y
habilidades especiales para derrotar a sus enemigos.

○ Modo multijugador para luchar con amigos.

○ La falta de habilidad con las armas puede provocar que estas se
rompan.

○ Sistema de ataques especiales basados en un tragamonedas, en el
que un ataque puede terminar en un ataque poderoso o terminar con
la guardia baja para recibir ataques.

○ El jugador podrá utilizar elementos de su cinturón como hierbas, rollos
y consumibles para asegurar la victoria.

● Mundo vivo: Nuevos retos emergen según la hora del día que sea.
Encuentros con el clima y diferentes efectos naturales que podrán tener
efectos tanto buenos como malos.

○ Fortuna: Días agradables, viento favorables, corrientes refrescantes
y más.

○ Desastres: Tormentas de arena, desprendimiento de rocas, lluvias
torrenciales, tormentas, olas de calor, niebla espesa y mucho más.

● Exploración:

○ Gasta puntos de acción estratégicamente para navegar a través del
paisaje lleno de recompensas y encuentros mortíferos.

○ Navegación por los mares para obtener las recompensas que acechan
en las profundidades.

○ Los pueblos y ciudades proporcionan refugio para descansar y
reabastecerse, pero con el riesgo de ser saqueado por un ladrón del
pueblo.

● Héroes:

○ Cazador: Puede detectar enemigos y atraparlos desde la distancia.

○ Erudito: Maldice a los enemigos.

31

○ Herrera: Libera un devastador ataque contra sus enemigos.

○ Herbalista: Desbloquea el potencial de hierbas raras.

○ Leñador: Construye refugios y barricadas.

○ Trampera: Establece trampas para enemigos y criaturas.

(Iron0ak Games Inc., 2016)

 Armello.

Resume

“Armello es una intrépida aventura que combina tres estilos de juego: las
complicadas estrategias de los juegos de cartas, la sofisticada estrategia de
los juegos de mesa y el sistema de personajes de juegos de rol.”

Armello fue lanzado el 1 de Septiembre de 2015 por el estudio de desarrollo
independiente League of Geeks.

Gameplay

Características principales:

○ 152 cartas animadas.

○ Multijugador online.

○ Líneas de misiones dinámicas.

○ Ranking de multijugador.

○ Ciclo diurno/nocturno por turnos.

● Movimiento: Los jugadores podrán moverse por el mapa de hexágonos
utilizando puntos de acción.

● Durante el turno: Durante un turno, los jugadores completarán misiones,
capturarán asentamientos, encontrarán seguidores, explorarán mazmorras,
recogerán tesoros y derrotarán a los jugadores enemigos usando un sistema
de combate con dados.

● Ciclo de dia y noche: El juego se presenta en un ciclo diurno y uno nocturno.
Los héroes obtendrán beneficios o perjuicios dependiendo de la hora del día.
En el ciclo nocturno habrán más peligros, mientras que en el día habrán más
guardias patrullando.

● Combate: El combate se lleva a cabo entre dos jugadores. Para poder atacar
el jugador debe tener al menos un punto de acción.

● Clanes:

32

○ Clan de osos.

○ Clan de lobos.

○ Clan de ratas.

○ Clan de conejos.

(League of Geeks Pty, 2012)

5. MARCO CONCEPTUAL

 VIDEOJUEGO.

Al ser el principal objetivo del proyecto resulta de gran importancia definir lo que es
un videojuego.

“El videojuego es considerado todo tipo de cosas, desde ergódico (de trabajo) hasta
lúdico. Se lo considera narración, simulación, performance, re-mediación (paso de
un medio a otro) y arte; una herramienta potencial para la educación o un objeto de
estudio para la psicología del comportamiento; un medio para la interacción social,
y –no hace falta decirlo- un juguete y un medio de distracción.” (Wolf & Perron,
2003).

“En un sentido más técnico, un videojuego es un juego electrónico que involucra la
interacción entre una persona y una interfaz gráfica con tal de cumplir con un
objetivo propuesto como solución a una problemática evidenciada en un entorno
virtual, todo ello a través de un en el cual es ejecutado el videojuego. También, debe
poseer una serie de recursos tales como: gráficas, botones, texto, sonidos (no
siempre), y demás elementos que permitan al jugador desarrollar actividades
orientadas a un fin” (Cordoba Castañeda, 2013).

 GÉNEROS DE VIDEOJUEGO.

“A lo largo de la historia de los videojuegos aquellos elementos que han compartido
varios juegos han servido para clasificar como un género a aquellos que les han
seguido, de la misma manera que ha pasado con la música o el cine.

Los videojuegos se pueden clasificar como un género u otro dependiendo de su
representación gráfica, el tipo de interacción entre el jugador y la máquina, la
ambientación y su sistema de juego, siendo este último el criterio más habitual a
tener en cuenta.” (Belli & López Reventos, 2008).

A continuación, se presentarán algunos géneros de videojuegos organizados según
su popularidad, tal cual como lo propone Phillip Hanna (2016) (Santos, Alloza, &
Escribano, 2018):

33

Género Imagen

Action-adventure games: “El jugador
es el protagonista de una historia y
debe seguir un orden para progresar
resolviendo determinadas situaciones y
puzzles. Dichos puzzles suelen
envolver acciones como manipular
elementos del entorno o interactuar con
otros personajes de la aventura.”

(Santos y otros., 2018)

Figura 2: Videojuego zelda ocarina of time

(AnewLegend, n.d.)

Fighting games: “Consisten en la
recreación de combates, por lo general
los combates se ven desde una
perspectiva lateral o en tercera
persona.”

(Santos y otros., 2018)

Figura 3: Videojuego street fighter V

(Hunter, n.d.)

Shooter games: “El principal objetivo
es disparar y matar enemigos,
generalmente con armas de fuego
aunque algunos videojuegos shooter
requieren un nivel más alto de
interacción y planificación para resolver
determinadas situaciones.”

(Santos y otros., 2018)

Figura 4: Videojuego halo 5

(Microsoft Studios, 2018)

34

Platform games: “El jugador controla a
un personaje que debe avanzar por el
escenario evitando obstáculos físicos,
ya sea saltando, escalando o
agachándose. Además de las
capacidades de desplazamiento, este
tipo de género puede estar más
inclinado a la acción o a la aventura.”

(Santos y otros., 2018)

Figura 5: Videojuego New Super Mario Bros

(Fraga, 2012)

Puzzle games: “Son juegos que ponen
a prueba la inteligencia del jugador para
la resolución de problemas, que pueden
ser de índole matemático, espacial o
lógico.”

(Santos y otros., 2018)

Figura 6: Videojuego portal

(Cuevas, 2016)

Party Games: “En este género los
jugadores tienen que ir avanzando por
turnos por un tablero virtual e ir
superando diversas pruebas de tipos
muy diversos en los que compiten entre
sí por llegar lo antes posible a la meta,
o conseguir la máxima cantidad posible
de puntos”

(Belli & López Reventos, 2008)

Figura 7: Videojuego Mario Party 10

(MeriStation, 2018)

Tabla 1: Géneros de videojuego más populares

 PROTOTIPO

35

La palabra prototipo puede ser usar de múltiples maneras, esto es debido a que la
palabra puede ser usada en diversas situaciones en particular, pero en el caso
específico de este proyecto, se tomará la definición de prototipo de características
seleccionadas que consiste en “modelo funcional que incluye algunas, pero no
todas, de las características que tendrá el sistema final” (Kendall & Kendall, 2015),
por ejemplo si el sistema en el menú principal se tiene que muestre seis
características, en el prototipo puede que solo tres están disponibles las cuales son
las más relevantes. Los prototipos elaborados de esta forma son pensados para ser
incorporados directamente en el sistema final, es decir son más una base para el
producto final que un modelo para probar características.

(Kendall & Kendall, 2015)

 VIDEOJUEGOS MULTIJUGADOR

Los videojuegos multijugador son aquellos que permiten una experiencia de juego
entre dos o más jugadores en simultáneo ya sea local u online, permitiendo que los
jugadores expertos siempre tengan un reto que enfrentar que no es posible lograr
con una inteligencia artificial. Los juegos multijugador online tienen la característica
que es posible aplicar minería de datos en ellos y tener una retroalimentación más
profunda sin la necesidad de preguntar a los usuarios directamente.

(Xin, 2009)

 PLATAFORMA MÓVIL

Se puede definir como una plataforma software donde puede ser ejecutada una
aplicación móvil, es decir una plataforma de software móvil. Los dispositivos móviles
pueden ser llamadas computadoras multimedia o dispositivos convergentes, el
poder de procesamiento y la capacidada de memoria los hacen compatibles con
servicios avanzados, como juegos o aplicaciones móviles. Las plataformas de
software móvil están creando un amplio mercado de servicios y aplicaciones, al
permitir que desarrolladores de todo el mundo suban sus aplicaciones y los
desarrolladores de pc puede transferir fácilmente sus soluciones a los dispositivos
móviles.

(Verkasalo, 2009)

 PROGRAMACIÓN ORIENTADA A COMPONENTES.

“Es una variación natural de la programación orientada a objetos (POO), para los
sistemas abiertos donde la POO presenta limitaciones.” (Lozano Pérez, 2000). La
programación orientada a componentes nace con un objetivo claro, la construcción
de un mercado donde los desarrolladores de aplicaciones puedan reutilizar los
componentes ya hechos y probados por otros para de esta forma crear aplicaciones
mejores y en menor tiempo. Esta programación consiste en la creación de
componentes que podría definirse como cajas negras que contienen funciones

36

diseñadas para ser usadas por cualquiera. Los usuarios de estas aplicaciones solo
conocen la funcionalidad del componente y los requisitos de este.

Los conceptos que hacen diferente este paradigma de programación son:

● Composición tardía: Consiste en que aquellos que implementan los
componentes solo lo conocen por medio de una interfaz y no tienen detalles
de su implementación.

● Entornos: Es un conjunto de recursos y componentes que definen el
comportamiento de cierto objeto.

● Eventos: “Mecanismo de comunicación por el que se pueden propagar las
situaciones que ocurren en un sistema de forma asíncrona” (Lozano Pérez,
2000).

● Reutilización: Esta es la capacidad que tienen los componentes de ser
usados tanto en distintos proyecto o contexto a los cuales fue diseñado el
componente.

● Contratos: Son especificaciones del componente que aparecen en la
interfaz de estos y establecen las condiciones de usos e implementación de
este.

● Polimorfismo: “Habilidad de un mismo componente mostrarse de diferentes
formas, dependiendo del contexto; o bien la capacidad de distintos
componentes de mostrar un mismo comportamiento” (Lozano Pérez, 2000).

● Seguridad: Establece la garantía de que los componentes respetan sus
interfaces y contratos, esto se refiere a que el componente recibe el tipo de
valor indicado y de la misma forma devuelve el solicitado, también establece
que los componentes no utilicen servicios no declarados por él.

● Reflexión: “Es la habilidad de una entidad software de conocer o modificar
su estado” (Lozano Pérez, 2000).

 PROGRAMACIÓN ORIENTADA A OBJETOS.

“La programación orientada a objetos es un paradigma de programación que
considera los diferentes actores de un sistema como objetos activos y relacionados.
El enfoque orientado a objetos es mucho más cercano a la realidad.” (Gervais, 2016)
La POO nace como un avance de los paradigmas de programación cuando el
lenguaje estructurado comenzó a presentar dificultades como su mantenimiento y
codificación cuando los entornos de ejecución cambiaron hacia las interfaces
gráficas. La POO les da a los desarrolladores ciertos beneficios como:

• Una forma de programación más cercana a la realidad

• Procesos de creación y mantenimiento mucho más sencillos y rápidos

• Reutilización de componentes creados por desarrolladores terceros

• Fácil implementación en entornos gráficos

• Una lógica compatible con las aplicaciones distribuidas

• Desacoplamiento de las aplicaciones

37

Algunas de las principales propiedades de la POO son:

• La clase “Es el molde a partir del cual se va a crear el objeto en memoria. La
clase contiene los estados y comportamientos comunes de un mismo tipo.
Los valores de estos estados estarán contenidos en sus objetos” (Gervais,
2016)

• La referencia Cada objeto es creado a partir de una clase el cual es
instanciado, cuando esto ocurre se crea una ubicación en memoria que es
llamado puntero. Cada vez que es realizada una instancia, se accede a las
propiedades del objeto utilizando la variable que tiene como referencia.

• El encapsulamiento “Consiste en crear un tipo de caja negra, que contiene
internamente un mecanismo protegido y externamente un conjunto de
comandos que van a permitir manipularla.” (Gervais, 2016)

• La herencia “Consiste en factorizar los elementos comunes de un conjunto
de clases en una clase más general” (Gervais, 2016), dependiendo del
lenguaje de programación el nombre puede variar, pero generalmente se
denomina clase padre. La herencia permite evitar la redundancia de
información entre los distintos tipos.

6. COMPARATIVA DE MOTORES DE JUEGO Y SELECCIÓN DEL MOTOR
QUE SE IMPLEMENTARÁ EN EL PROYECTO.

 COMPARATIVA DE MOTORES DE JUEGO Y SELECCIÓN DEL MOTOR
QUE SE IMPLEMENTARÁ EN EL PROYECTO.

Finalmente, se han seleccionado una serie de parámetros los cuales serán de ayuda
para identificar cuál de los motores de videojuegos estudiados y analizados
anteriormente en el Estado del arte de engines (Capítulo 5.1) es el que mejor se
adapta a las necesidades que el proyecto y sus desarrolladores requieren.

A continuación, se muestra una tabla comparativa que evalúa diferentes aspectos
de cada engine, tales como editor, programación y scripting, animación,
características generales y otros aspectos que no están relacionados directamente
con el software.

Es importante resaltar que, en el cuadro comparativo, se incluyen únicamente
aquellos motores de videojuegos que son de libre acceso. Motores de videojuegos
como Frostbite y Source 2 fueron descartados debido a que son engines privado y
pertenecientes a empresas de desarrollo.

Unity 3D Unreal
Engine

Cry

engine

Game
maker

Godot
Engine

Cocos2D
-x

38

Editor.

Manejo de
variables

Si Si No Si No No

Permite
cambios
durante la
ejecución

Si Si Si No No No

Manejo de
partículas.

Si Si Si No Si No

Consola de
errores,
advertencias y
debugs

Si Si Si No No No

Ejecución
frame por
frame para test.

Si No No No No No

Programación y Scripting

Lenguaje de
programación
utilizado

C# C++ C++ GML GDScript
, Visual
Scripting,
C# y C++

C++

Programación
orientada a
objetos

Si Si Si Si Si Si

Programación
orientada a
componentes

Si No Si No No No

Animación

Máquina de
estados de

animaciones

Si Si Si No Si No

39

Previsualizació
n de clips de
animaciones

Si Si Si Si Si No

Características generales del engine.

Soporte para
desarrollo
móvil.

Si Si No Si Si Si

Precio de la
licencia

Gratuita si
los
ingresos
anuales
del
videojueg
o no
excedan
los
100.000
dólares

Gratis,
pero si
los los
ingreso
s
excede
n los
3000
dólares
se debe
pagar el
5%

Gratis,
pero si
los los
ingreso
s
excede
n los
5000
dólares
se debe
pagar el
5%

99
dolares
para
juegos
móviles
.

Gratis Gratis

Otros

Experiencia del
equipo de
trabajo.

Muy Alta Media Baja Alta Baja Baja

Facilidad de
aprendizaje del

engine

Medio Bajo Muy
Bajo

Alto Medio Bajo

Volumen de la
comunidad de

desarrolladores
.

Muy Alto Alto Medio Medio Bajo Bajo

40

Documentación
oficial.

Muy
Buena

Buena Regular Regular Buena Mala

Volumen de
Assets

Muy Alto Alto Medio Alto Bajo No tiene

Tabla 2: Comparativa de Motores de Juego

 SELECCIÓN DEL MOTOR DE JUEGO.

Basándonos en el cuadro anterior, podemos establecer el motor que mejor se
adapta a los requerimientos del proyecto y al equipo de trabajo. Para esto se analiza
cada aspecto por separado, comenzando por la categoría del editor.

Las características de la categoría del editor están enfocadas a la facilidad de
cambios y testeos durante el desarrollo. Encontramos que Unity es el único engine
que posee todas las características.

En cuanto a programación y scripting, determinamos que cualquier motor que utilice
como lenguaje C# o C++, es apto para el proyecto. De esta forma concluimos que
Unity y CryEngine son los engines más convenientes según este apartado.

Para la categoría de animación, los motores que cumplen con las características
establecidas son: Unity, Unreal Engine, CryEngine y Godot Engine.

En las características generales del motor se descartan los motores CryEngine, ya
que éste no posee soporte para desarrollo móvil y GameMaker, debido a que es él
único que requiere de una licencia para iniciar el desarrollo de un videojuego móvil.

Finalmente, para analizar otros aspectos se estableció un criterio de: Muy malo o
muy bajo, malo o bajo, medio o regular, alto o bueno, muy alto o muy bueno. Con
este criterio se concluye que Unity es el motor más favorable en esta categoría,
seguido por GameMaker y Unreal.

En conclusión, varios motores como Unreal Engine y CryEngine son aptos en ciertas
categorías, pero, el único motor que cumple con las categorías definidas y
representa una alta favorabilidad es el motor Unity, de tal forma que el motor de
videojuegos seleccionado para el desarrollo del proyecto será Unity Engine.

7. MARCO TEÓRICO

 DESCRIPCIÓN DEL EDITOR.

La interfaz del editor de Unity se compone de varias pestañas de diferentes
herramientas las cuales pueden ser movidas, minimizadas, eliminadas, agregar
nuevas, etc. “Esto significa que el aspecto del editor puede ser diferente de un

41

proyecto al otro, y de un desarrollador al siguiente, dependiendo en la preferencia
personal y qué tipo de trabajo está haciendo.” (Unity, 2016).

La organización predeterminada de las pestañas que Unity le da a su editor nos
permite observar las cuatro ventanas más importantes que son:

• Inspector window

• Scene View

• Hierarchy window

• Project window

En la parte superior del editor se puede observar la Toolbar (barra de herramientas)
la cual no puede ser movida, ni eliminada.

Figura 8: Editor de Unity

(Unity, 2016)

 Principales partes de la interfaz.

● The Project Window (ventana del proyecto)

Esta ventana “muestra los assets de librería que están disponibles para ser usados.
Cuando usted importe sus assets a su proyecto” (Unity, 2016), en la parte izquierda

42

de esta ventana se muestra una jerarquía de carpetas de los assets del proyecto, y
al hacer clic sobre alguna de ellas se abre en la parte derecha el contenido de esta
carpeta en forma de iconos que representan su tipo (material, audio, script, etc), si
el usuario lo prefiere puede cambiar la vista de icono por un tipo de vista de lista.

Figura 9: Ventana de proyecto unity

(Unity, 2016)

• La Scene View (vista de escena)

“Permite una navegación visual y editar su escena. La scene view puede mostrar
una perspectiva 2D o 3D dependiendo en el tipo de proyecto en el que esté
trabajando” (Unity, 2016), esta ventana ayuda a la persona que esté usando el
programa a ubicar y seleccionar todos los gameobjects de la escena de una forma
rápida ya que esto es una parte importante en el desarrollo de juego.

43

Figura 10: Vista de escena Unity

(Unity, 2016)

• Hierarchy window (ventana de jerarquía)

“Es una representación de texto jerárquico de cada objeto en la escena. Cada
elemento en la escena tiene una entrada en la jerarquía, por lo que las dos
ventanas están inherentemente vinculadas. La jerarquía revela la estructura de
cómo los objetos están agrupados el uno al otro” (Unity, 2016). En los videojuegos
a medida que se va avanzando se van creando y eliminando objetos, esto puede
verse en esta ventana. Por defecto los gameobjects en esta lista están ordenados
según son creados pero es posible reorganizarlos arrastrandolos hacia la posición
deseada de la lista.

Al arrastrar y soltar un gameobject sobre otro se creará una relación de
parentesco padre e hijo sobre los gameobject, lo que hará que el hijo herede la
posicion y rotacion del padre, esta relación puede visualizarse mediante una flecha
desplegable que tiene el objeto padre que al darle clic mostrará o minimizará todos
los hijos de ese gameobject.

44

Figura 11: Ventana de jerarquía Unity

(Unity, 2016)

• Inspector window

“Permite visualizar y editar todas las propiedades del objeto actualmente
seleccionado. Ya que diferentes objetos tienen diferentes propiedades, el layout
(diseño) y contenido de la ventana del inspector va a variar” (Unity, 2016).

Cuando se selecciona un gameobject el inspector muestra todas las propiedades
de todos componentes que contenga este objeto, si contiene scripts las variables
públicas de serán visibles y podrán ser modificadas directamente en el inspector
sin la necesidad de tocar el código lo cual permite tener varios gameobject con el
mismo script pero con diferentes valores en las variables lo que podría lograr un
comportamiento diferente en estos.

45

Figura 12: Ventana del inspector de Unity

(Unity, 2016)

• Toolbar (barra de herramientas)

 La toolbar no es una ventana que pueda ser cambiada, esta parte de la interfaz
que no puede ser eliminada ni personalizada de ninguna manera. La toolbar
proporciona acceso de manera rápida a las funciones más básicas de unity.

Figura 13: Barra de herramientas

(Unity, 2016)

En la parte izquierda podemos encontrar las herramientas para movernos y
manipular los gameobject de la scene view, en la parte central se encuentran los
controladores de reproducción, pausa y pasos, finalmente en la parte izquierda se
encuentran los servicios de Unity Cloud, la cuenta de Unity, el menú de capas y
finalmente un menú con diseños alternativos para el orden de las pestañas del
editor.

46

 TÉCNICAS DE MUESTREO

La muestra es un parte de una población que se considera representativa de esta y
se divide en dos grandes tipos:

• “Las muestras probabilísticas, todos los elementos de la población tienen la
misma posibilidad de ser escogidos para la muestra y se obtienen definiendo las
características de la población y el tamaño de la muestra” (Hernandez,
Fernández, & Baptista, 2014).

• “Las muestras no probabilísticas, la elección de los elementos no depende de la
probabilidad, sino de causas relacionadas con las características de la
investigación o los propósitos del investigador” (Hernandez et al., 2014).

Las técnicas probabilísticas son las distintas formas en las que se selecciona la
muestra tomando en cuenta si esta es de tipo probabilístico o no probabilístico.

 Técnicas no probabilísticas

• Intencional: Es usada para muestras pequeñas y con poblaciones muy
variables, en esta se fijan las características de una población que limitaran a la
muestra.

• Por conveniencia: Selecciona aquellos casos que están incluidos en la
población y son de fácil acceso para el investigador.

• Accidental o consecutivo: “Se fundamenta en reclutar casos hasta que se
completa el número de sujetos necesario para completar el tamaño de muestra
deseado. Estos, se eligen de manera casual, de tal modo que quienes realizan
el estudio eligen un lugar, a partir del cual reclutan los sujetos a estudio de la
población que accidentalmente se encuentren a su disposición” (Otzen &
Manterola, 2017)

 Técnicas probabilísticas

• Aleatorio simple: En esta técnica toda la población tiene la misma probabilidad
de ser seleccionada para la muestra

• Aleatorio estratificado: “Se determina los estratos que conforman la población
blanco para seleccionar y extraer de ellos la muestra (se define como estrato a
los subgrupos de unidades de análisis que difieren en las características que van
a ser analizadas) ” (Otzen & Manterola, 2017). En esta técnica se agrupan en
subconjuntos o estratos la población y luego se realiza un aleatorio simple para
hallar la muestra, para determinar el tamaño de la muestra de cada uno de los
estratos o subgrupos creados se dispone de dos métodos, “asignación
proporcional (el tamaño de la muestra de cada estrato es proporcional al tamaño
del estrato que le dio origen, respecto a la población total) y asignación óptima
(el tamaño de la muestra de cada estrato, son definidos por quien hace el
muestreo)”

47

• Aleatorio sistemático: “Cuando el criterio de distribución de los sujetos a
estudio en una serie es tal, que los más similares tienden a estar más cercanos”
(Otzen & Manterola, 2017), en comparación con el método de aleatorio simple
este resulta más preciso ya que recorre la población de manera más uniforme

• Por conglomerado: Consiste en elegir de manera aleatoria una ubicación y
hacerla cada vez más pequeña para finalmente aplicar un instrumento de
muestreo sobre esta, por ejemplo puede elegirse en primero una ciudad, luego
reducirlo a cuadras de esta ciudad y finalmente a hogares o escuelas y esta sería
la muestra final.

 TÉCNICAS DE FORMULACIÓN DE UNA ENCUESTA.

 Formulación de preguntas.

La forma en la que se redacten las preguntas es un tema de crucial importancia a
la hora de realizar encuestas ya que esto puede influir en las decisiones que el
entrevistado tome, ya que puede sentirse influenciado a responder de un modo u
otro. Por esto los errores más comunes al momento de redactar preguntas en una
encuesta son:

• Ambigüedad en las preguntas

• Pedir información que el entrevistado desconoce o no recuerda con claridad

• Tocar temas sensibles

Para una correcta redacción en una pregunta, ésta debe poder plasmar un problema
que el entrevistado pueda entender con facilidad, si la persona que está tomando la
encuesta no comprende esta igualmente se sugiere la presencia de más de un
entrevistador para resolver sus dudas sobre la pregunta desde diferentes
perspectivas, esto con el fin de evitar que un entrevistador influencie o perjudiquen
la percepción de la pregunta. Al momento de redactar el cuestionario se debe tener
en cuenta los siguientes puntos:

• Cada pregunta debe ser planteada sobre un único tema

• Preguntas claras y concisas evitando vocabulario complicado o de más de un

significado

• Evitar preguntas demasiado largas

• En preguntas cerradas, siempre tratar de cubrir el mayor rango de respuestas

posibles

• En preguntas abiertas siempre tratar de evitar más de una interpretación a la

pregunta

48

 Secuencia

“El orden que ocupe una pregunta en relación a las demás es muy importante, dado
el carácter acumulativo de la información que se produce en la entrevista.” Las
respuestas anteriores pueden ser usadas para definir qué preguntas tiene o no que
responder la persona a medida que contesta la encuesta, además las respuestas
de preguntas pasadas serán tomadas en cuenta por el entrevistado para futuras
respuestas, de modo que influenciarán la percepción del contenido de la encuesta.

 Estructura

La situación perfecta para una encuesta es tratar un único tema, pero por lo general
esto no es posible ya sea por falta de tiempo o presupuesto, por este motivo se
deben agrupar varios temas en una misma encuesta para siempre tratando de
mantener el orden de los temas que se preguntan, y evitando transiciones lógicas
muy bruscas como por ejemplo hacer “preguntas tales como, preferencias políticas,
drogas y opinión sobre la reforma fiscal” (Chica & Costa, 2006). Solucionar esto es
una labor complicada pero ayuda la realización de un temario de la encuesta que
contenga:

• Preguntas: Especificar claramente qué se quiere saber y las razones para

ello (explotación posterior).

• Variables de control de entrevistado (edad, género, etc.)

• Variables de control de cuestionario (número de cuestionario, número de

estudio, datos entrevistador, etc.)

• Control de calidad de la entrevista (valoración por parte del entrevistado,

duración de ésta, condiciones de realización, rechazos, etc)

 LA FALSEDAD DE LA RESPUESTA

Hay dos motivos por los cuales un entrevistado da respuestas falsas y son incapaz
de dar una respuesta fiable o desea dar una respuesta no falsa.

• Incapacidad del entrevistado:

La principal opción la cual el entrevistado no puede dar una respuesta
verídica es por el olvido de cierta información, y esto puede presentarse de
varias maneras como preguntar por eventos muy antiguos, el encuestado
está desinformado sobre ese tema, ha omitido parte de la información o no
quiere parecer desinformado y responde aleatoriamente, por esto las
preguntas deben ser de hechos recientes, que sean de conocimiento general
o dar información previa sobre el asunto a los encuestados, mientras se
mantiene un buen ambiente durante la realización de la encuesta.

• Falsedad de respuesta

49

El contestar de manera falsa es provocado por varios motivos ya que por lo
general la mayoría de las personas no tienen problema en ser encuestados
una respuesta falsa puede ocurrir por ejemplo por una encuesta muy larga
que cansan a los encuestados, “incomodar al entrevistado es una forma de
provocar una serie de errores que pueden afectar sensiblemente a la
fiabilidad y validez de la información que se obtiene” (Chica & Costa, 2006).
En lo posible siempre hay que evitar preguntar temas personales como por
ejemplo sus ingresos. Una pregunta incómoda puede indisponer a la persona
y resultar en una serie de respuestas falsas. Finamente se aconseja no
entrevistar a personas ocupadas o con fatiga ya que buscarán responder las
preguntas lo más rápido posible.

(Chica & Costa, 2006)

 TÉCNICAS DE PROGRAMACIÓN

 Patrones elementales

Estos patrones son los nacidos de relaciones método-método es decir “cuando un
método A llama desde su implementación a un método B. Esta relación es transitiva,
es decir, no importa lo largo que sea la cadena de invocaciones entre un método y
otro para decir que el método A depende de B” (Vallejo & Cleto, 2015). De lo anterior
y realizando todas las combinaciones de los objetos posibles nos surgen 4 patrones
de diseño elementales:

• Recursividad: Es la relación en la que los objetos y métodos implicados son los
mismos.

• Aglomeración: Ocurre cuando la relación es con el mismo objeto pero se
invocan métodos diferentes de este.

• Redirección: Se produce cuando un objeto recibe una invocación a uno de sus
métodos, y este método llama a otro método de otro objeto. Esto es usado
cuando se quiere dividir el trabajo en diferentes objetos y un “manager” reparte
el trabajo.

• Delegación: “Decimos que un método delega funcionalidad en otro cuando se
invoca a un método diferente del mismo objeto. Un ejemplo típico son las clases
que tienen referencias a objetos que hacen diferentes trabajos por ella”

 Patrones de creación

Los patrones de creación son aquellos diseños que ayudan a solucionar problemas
de creación de instancias.

• Singleton:

“El patrón singleton se suele utilizar cuando se requiere tener una única
instancia de un determinado tipo de objeto.” Para garantizar que solo exista

50

una instancia de un objeto los usuarios no deben poder acceder directamente
al constructor del singleton. El constructor debe estar mínimo en “protected”.
A cambio se debe dar un controlador por el cual tener una instancia única. El
singleton puede utilizarse como gestor de acceso a bases de datos, render
de gráficos o para guardar información que sea de configuraciones para que
sea accesible por cualquier elemento.

• Abstract Factory:

Este patrón de creación surge al problema que se presenta en grandes
proyectos donde se tienen muchos objetos con un orden jerárquico, que a su
vez tienen relación con otro tipo de objetos. Un ejemplo en videojuegos sería
crear personajes que solo puedan manejar ciertas armas, un arquero solo
usa arco y un asesino solo dagas, añadiendo que estos personajes pueden
ser de diferentes razas donde cada una tiene habilidades únicas. Para
implementar este método, “En primer lugar se define una “Abstract factory”
que será la que utilice el cliente (Game) para crear los diferentes objetos.
“CharFactory” es una factoría que sólo define métodos abstractos y que
serán implementados por sus clases hijas.” (Vallejo & Cleto, 2015). En sí para
utilizar el método se necesitan dos cosas una “Abstract factory” que es donde
se implementarán los distintos objetos y varias “factory” las cuales se usarán
para crear las instancias finales.

• Prototype:

“El patrón Prototype proporciona abstracción a la hora de crear diferentes
objetos en un contexto donde se desconoce cuántos y cuáles deben ser
creados a priori. La idea principal es que los objetos deben poder clonarse
en tiempo de ejecución.” Este patrón de creación da solución a sistemas
donde el número de productos es muy elevado o indeterminado y la abstract
factory no puede ayudarnos ya que se basa en la herencia e implementación
de métodos abstractos para la creación de productos. El funcionamiento de
prototype consiste en la creación de un método Clone () que tienen todos los
productos que puede ser creado y es llamado cuando se necesita crear un
producto definido.

 Patrones estructurales.

Los patrones estructurales se centran en las relaciones entre clases y cómo
organizarlas para resolver ciertos problemas.

• Composite

“Se utiliza para crear una organización arbórea y homogénea de instancias
de objetos.” Por ejemplo si en un videojuego de exploración se permite
recoger ítems, y a su vez estos ítems pueden contener más ítems, el patrón

51

Composite nos ayudará, Composite declara para este ejemplo que todos los
objetos son ítems pero, hay dos tipos, los simples que no contienen nada y
los compuestos que contienen más objetos, los compuestos tendrán las
mismas propiedades que los ítems simples más una lista donde se guardaran
los ítems que contenga este.

• Decorator

“El patrón Decorator sirve para añadir y/o modificar la responsabilidad,
funcionalidad o propiedades de un objeto en tiempo de ejecución.” (Vallejo &
Cleto, 2015).Puede ser utilizada para solucionar el problema de algunos
videojuegos, en los que el arma del personaje se pueden personalizar, al
implementar una clase arma y una tener una clase hija “armaDecorada” la
cual es padre de todos los componentes que personalizan el arma.

• MVC

“El patrón MVC (Model View Controller) se utiliza para aislar el dominio de
aplicación, es decir, la lógica, de la parte de presentación (interfaz de
usuario)” (Vallejo & Cleto, 2015). Las interfaces para los videojuegos pueden
ser muy variadas, por ejemplo aplicaciones de escritorio, aplicaciones web o
una interfaz 3d creada para el juego, esto demuestra que habrán videojuegos
que tengan múltiples interfaces al mismo tiempo el patrón MVC permite aislar
la lógica de la aplicación, en la forma en que esta presenta su interfaz gráfica,
el patrón funciona mediante la definición de tres entidades:

1. Vista: Es la interfaz gráfica donde se puede introducir texto, presionar
botones etc.

2. Controlador: Recibe órdenes y las traduce en acciones para el modelo.

3. Modelo: Recibe las acciones a realizar del controlador
independientemente del tipo de interfaz.

• Adapter

“Se utiliza para proporcionar una interfaz que, por un lado, cumpla
con las demandas de los clientes y, por otra, haga compatible otra interfaz
que, a priori, no lo es.” Durante el desarrollo puede que surja el problema de
que las interfaces creadas no sean las más adecuadas para los usuarios, la
opción más rápida para solucionar esto, es adaptar dichas interfaces, y aquí
es donde este patrón toma importancia ya que este patrón permite crear una
interfaz de acceso al proporcionar un método de adaptación, El cliente no va
a hacer uso directamente del sistema adaptado sino el adaptador el cual
invoca un método entro método adaptado.

52

 Patrones de comportamiento

Estos patrones se centran en cómo diseñar un sistema con cierto comportamiento
y el diseño sea escalable.

• Observer

“El patrón Observer se utiliza para definir relaciones 1 a n de forma que un
objeto pueda notificar y/o actualizar el estado de otros automáticamente.”
(Vallejo & Cleto, 2015). Suponiendo que en un juego se lanza un misil y de
este lanzamiento se deben informar a sistema de sonido, partículas u otros
jugadores, se puede emplear este patrón observer, el cual consiste en que el
objeto observado en este caso el misil debe contener a todos los
observadores que debe informar de su lanzamiento, de esta forma cuando
ocurre el evento el misil por medio de un método informará a los
observadores de lo que está sucediendo.

• Template Method

“Se puede utilizar cuando es necesario redefinir algunos pasos de un
determinado algoritmo utilizando herencia” (Vallejo & Cleto, 2015).Por
ejemplo un jugador de ajedrez y uno de damas son parecidos en la parte en
que ambos mueven en su turno y esperan turno repitiendo esto hasta
terminar la partida, este comportamiento se puede, el funcionamiento del
template method consiste en extraer este comportamiento y crear una clase
padre con él para definir hijos con las funcionalidades concretas.

• Visitor

“Proporciona un mecanismo para realizar diferentes operaciones sobre una
jerarquía de objetos de forma que añadir nuevas operaciones no haga
necesario cambiar las clases de los objetos sobre los que se realizan las
operaciones” (Vallejo & Cleto, 2015).El visitor da solución a un problema por
ejemplo cuando un misil choca contra un edificio desencadena eventos
diferentes que cuando choca con un automóvil, para dar solución a esto el
visitor crea dos jerarquías:

“Visitables: son los elementos de la estructura de objetos que aceptan a un
determinado visitante y que le proporcionan toda la información a éste para
realizar una determinada operación.

Visitantes: jerarquía de objetos que realizan una operación determinada
sobre los elementos visitables” (Vallejo & Cleto, 2015).

Es posible que los visitantes no modifiquen a todos los objetos de la jerarquía,
lo importante de este patrón es que sea posible agregar nuevos visitantes y

53

nuevas operaciones a la estructura de los objetos sin la necesidad de
modificar la propia estructura.

 BUENAS PRÁCTICAS DE PROGRAMACIÓN.

• Evitar escribir funciones demasiado largas, ya que esto dificulta su lectura y
posterior mantenimiento, por lo general en muchas funciones se comienza
inicializando valores luego se realizan las operaciones correspondientes y
finalmente la salida del resultado, para este ejemplo se podría dividir esta función
en tres subfunciones inicializar(), calcular(), imprimir(), en general si dos piezas
de código pueden estar juntas en una función o separadas en dos subfunciones,
separarlas siempre es la mejor opción.

• No copiar y pegar trozos de código cuasi idénticos a lo largo del software, esto
dificulta de gran manera cambios en el código ya que por ejemplo si se está
imprimiendo una matriz y este trozo de código se copia y pega varias veces en
el código si se quiere cambiar un valor de esta matriz se convertirá en una tarea
laboriosa este simple cambio. Se recomienda estas piezas de código
encapsularla en funciones e invocarlas cada vez que se necesite.

• En muchos lenguajes de programación se puede romper la sintaxis general, pero
esto es solo conocido por aquellos programadores que leyeron a profundidad el
manual de referencia del lenguaje, por este motivo es recomendable no hacer
uso de estas sintaxis ya que entre más programadores comprendan el código
mucho mejor para el desarrollo, y la práctica de programar con sintaxis poco
conocidas aparte de posiblemente confundir a varios programadores solo
ahorraría unas pocas líneas de código.

• Algunos lenguajes como los derivados de C permiten el no usar llaves ({}) en los
bloques de código, si dicho bloque solo contiene una sentencia, esta práctica no
es nada recomendable actualmente ya que puede ocasionar errores por ejemplo
si dentro de uno de estos bloques de código se agregan nuevas sentencias en
ese momento el lenguaje necesita las llaves pero el programador puede olvidar
las llaves y generar un error en el código.

• Colocar al lado de cada llave que cierra un bloque de código un indicador con el
tipo de bloque que cierra, la práctica más común es usar el nombre de la
estructura de control que cierra o el nombre de la función o de la clase, esto
resulta muy útil cuando hay una secuencia de cierre de llaves.

• Cada variable creada debe ser inicializada ya que dependiendo del lenguaje de
programación en el que se trabaje las variables pueden o no ser inicializadas,
en el caso de que se inicializan automáticamente también depende del lenguaje
de programación el valor que este le dé a esa variable, por tanto para evitar tener
que conocer con valor por defecto le dada lenguaje a cada variable es preferible
inicializarlas tan pronto son creadas.

• No declarar clases o atributos públicos para acceder a estas se debe hacer
mediante los métodos denominados “getters” y “setters” esto ayuda a tener un
control sobre estos atributos como por ejemplo evitar que una variable edad sea

54

negativa o enviar un mensaje cada vez que se accede o es modificado alguno
de estos atributos.

• Aunque es bueno ocultar información hacer esto en exceso puede traer
dificultades, como no poder usar correctamente herramientas como la herencia
al tener todos atributos en privado. Es recomendable no tener privados todos los
atributos para permitir que algunos de estos puedan ser modificados y facilitar
una mayor adaptabilidad y mantenimiento del código.

• No usar caracteres propios del español como la letra ñ o vocales acentuados ya
que estos no son caracteres básicos del lenguaje ASCII y producen errores al
usarlos, es recomendable programar en inglés o si los programadores no
dominan el idioma, deberán evitar acentuar vocales y cambiar la letra ñ por ny o
nh.

• Muchas veces cuando se programa se tiene que usar valores literales estos se
aconseja expresarlos como constantes, ya que si más adelante se tiene que
cambiar el valor de estos simplemente se modificara el valor de la constante lo
cual ahorrará tiempo.

(Sánchez, 2010)

 VERSIONAMIENTO DE SOFTWARE

 “Un control de versiones es un sistema que registra los cambios realizados en un
archivo o conjunto de archivos a lo largo del tiempo, de modo que puedas recuperar
versiones específicas más adelante” (Chacon & Straub, 2014), esto se puede
realizar para cualquier tipo de archivo que se encuentre en una computadora. El
versionamiento trae muchos beneficios al desarrollo como permitir regresar a
versiones anteriores en cualquier momento, comparar versiones antiguas con la
actual y da información sobre fecha y persona que subió la última versión en caso
de que esta tenga errores, también permite que múltiples personas trabajen en un
mismo proyecto paralelamente.

 Sistema de control de versiones local.

Este sistema de versionamiento es “una simple base de datos en la que se llevaba
el registro de todos los cambios realizados a los archivos” (Chacon & Straub, 2014)
Un ejemplo de este sistema del RCS que un se puede encontrar en el sistema
operativo Mac OS X, funciona creando parches de cada archivo que son guardados
en el disco duro y pueden ser recreados en cualquier momento si así se requiere.

55

Figura 14: Control de versiones local

(Chacon & Straub, 2014)

 Sistema de control de versiones centralizado.

Este sistema de versionado surgió ante la necesidad de trabajar con personas en
diferentes sistemas, este consiste en “un único servidor que contiene todos los
archivos versionados, y varios clientes que descargan los archivos desde ese lugar
central.” (Chacon & Straub, 2014), este versionamiento presenta una gran ventaja
sobre el central ya que permite a los desarrolladores tener cierta idea sobre en que
está trabajando todo el equipo, pero también presenta desventajas al tener un único
servidor centralizado, ya que si estés llega a estar caído por un cierto periodo de
tiempo, todo el equipo de desarrollo no podrá subir nuevas versiones o actualizar
su trabajo lo cual detendría el desarrollo, otra desventaja es si se llega a corromper
el disco duro donde se encuentra el servidor todo la información de este se perdería
con excepción de los archivos que acá trabajador tenga en su computadora, a pesar
de esto, este sistema de versionamiento fue un estándar muy utilizado por mucho
tiempo

56

Figura 15: Control de versiones centralizado

(Chacon & Straub, 2014)

 Sistema de control de versiones distribuido.

Los sistemas de control de versiones distribuidos presentan una solución para todos
los inconvenientes que presentan los controles de versiones centralizados, estos
sistemas de versionamiento consisten en que “los clientes no solo descargan la
última copia instantánea de los archivos, sino que se replica completamente el
repositorio. De esta manera, si un servidor deja de funcionar y estos sistemas
estaban colaborando a través de él, cualquiera de los repositorios disponibles en
los clientes puede ser copiado al servidor con el fin de restaurarlo” (Chacon &
Straub, 2014). Otro beneficio del versionamiento distribuido es que permite trabajar
con numerosos repositorios distribuidos con grupos de trabajo diferente lo cual
permite crear un flujo de trabajo que en el versionamiento centralizado no es posible
como por ejemplo modelos jerárquicos.

57

Figura 16: Control de versiones distribuido

(Chacon & Straub, 2014)

 Guardado de cambios de un repositorio.

Los archivos dentro de un repositorio pueden ser de dos tipos rastreados y no
rastreados. Los archivos rastreados son “son todos aquellos archivos que estaban
en la última instantánea del proyecto; pueden ser archivos sin modificar,
modificados o preparados” (Chacon & Straub, 2014) y los no rastreados son todos
los demás. Cuando clonas por primera vez un repositorio todos los archivos son de
tipo rastreados y sin modificar ya que acaban de ser sacados y aún no han sido
editados.

El ciclo de vida de los archivos se puede resumir en editar archivos estos pasan a
estar en la sección de modificados ya que se detecta que son diferentes los que
están actualmente en el repositorio, se preparan los cambios, y finalmente se
aceptan estos cambios preparados y repite el ciclo, esto sucede de igual manera
con los archivos nuevos se crean y se pasan a la preparación de cambios para
finalmente ser aceptados.

58

Figura 17: El ciclo de vida del estado de tus archivos.

(Chacon & Straub, 2014)

 Ramas de un repositorio.

Todos los sistemas de versionamiento modernos cuentan con un sistemas de
ramas, las ramas funcionan aprovechando el hecho que no se sobrescribe
información si no que esta se almacena como una serie de instancias que guardan
todos los archivos completos que se encuentran. Cada vez que se realiza un cambio
(commit) se almacenan los datos preparados al igual que una explicación de este
cambio y metadatos apuntando hacia qué fue lo que se modifica, por ejemplo si
tenemos una carpeta con tres archivos estos son preparados y se crea una copia
en el repositorio, la copia de estos tres archivos será llamada “blobs”, estos archivos
son sumados y agregados a un árbol del directorio y finalmente una confirmación
de cambios es creada apuntando a la raíz del árbol con metadatos sobre el cambio.

Figura 18: Una confirmación y sus árboles

(Chacon & Straub, 2014)

59

Cuando se vuelvan a realizar cambios en el proyecto y estos sean confirmados
(commit) se realizará el mismo procedimiento mencionado anteriormente, pero la
confirmación guardará un apuntador a su confirmación precedente. De lo anterior
se deduce que una rama es simplemente es un apuntador móvil apuntando a una
serie de confirmaciones. La llamada “rama master” será la última rama agregada,
cuando se realice la primera confirmación de cambios esta será, y a medida que
sean agregados cambios esta rama se moverá.

Figura 19: Confirmaciones y sus predecesoras

(Chacon & Straub, 2014)

 GAME DESIGN DOCUMENT (GDD)

El documento de diseño del juego es un conjunto de textos, imágenes y gráficos
que es usado para describir los detalles del juego y debe actualizarse
constantemente durante el desarrollo. Este documento es de gran importancia para
que el diseñador del juego pueda comunicar su visión general al equipo de
desarrollo, ya que los juegos contienen una gran cantidad de elementos.

Una característica importante del Game Design Document es que debe ser
comprensible para todas las personas involucradas en el desarrollo, programador,
escritor o músico debe poder comprenderlo o de lo contrario el documento perdería
su propósito principal, para lograr esto se crea un documento simple pero que
exprese la visión completa del juego y debe usarse como fuente de objetivos.

Siempre se presentarán situaciones en las que el equipo de desarrollo no
comprenderá ciertos puntos del documento en especial en jugabilidad y estos
puntos es cuando el diseñador del juego debe expresar con sus palabras los
sentimientos que debe sentir el jugador en esos puntos.

No hay un estándar claro sobre qué debe contener un Game Design Document ya
que todos varía según el tamaño del equipo de desarrollo, el juego que se esté
desarrollando o incluso fechas de entrega de este, pero se puede notar una serie
de características que por lo general todos los GDD tienen que son las siguientes:

60

• Premisa

Consiste en la idea más básica del juego, lo más recomendable es tener una
premisa de uno o dos renglones dirigida directamente al público objetivo,
dando a entender lo único o lo que hace atractivo al videojuego, por lo general
esta premisa se usa para hacer la publicidad del producto.

• Público objetivo

“El público objetivo es la porción de audiencia del juego que será más
probablemente juegue su juego” (Novak, 2012). Asegúrese de tener un rango
de edades específico, unas características psicológicas y geográficas del
público objetivo y tener en cuenta el género del juego al momento de
seleccionar el público objetivo

• Género

En esta sección solo debe mencionarse el género o géneros del juego en la
mayoría de los casos esto es realmente fácil de definir ya que en el mercado
existe un gran número de géneros para los juegos, sin embargo si lo que se
busca en crear un nuevo género o crear un híbrido entre géneros ya
existentes este deberá ser descrito a detalle, se recomienda que en los
proyecto que se busca una inversión o el dinero provenga de terceros no
realizar esto ya que al crear un nuevo género no habrá con qué comprar su
popularidad lo cual ocasionará problemas en este aspecto.

• Plataforma objetivo y hardware requerido

La mayoría de las plataformas requieren una asociación con el diseñador del
hardware para permitir distribuir el videojuego en este medio, este es el caso
de las consolas y los móviles. En esta apartado se debe elegir una plataforma
principal para teniendo en cuenta que esta decisión afecta principalmente al
público objetivo, con la elección de la plataforma se deberá justificar por qué
este es el mejor medio para el juego. Si posteriormente se piensa expandir
a otras plataformas se deberá de igual manera justificar esta decisión,
finalmente se deben expresar las especificaciones técnicas de la plataforma
primaria seleccionada.

• Gameplay

El gameplay hace referencia a todo actividad donde el jugador participa por
ejemplo explorar, combatir, construir o cooperar con otros jugadores, se
recomienda numerar de diez a veinte de estas actividades describiendo qué
experiencia o que sentimiento tiene el jugador al realizarlo.

61

• Sinopsis de la historia

Descripción general de la historia y como se ve involucrado el personaje
principal, responde las preguntas ¿dónde estará el jugador? y ¿qué hará el
jugador? Se recomienda centrarse en aspectos únicos o que puedan resultar
emocionantes al jugador. No se debe dar muchos detalles sobre la trama con
el fin de mantener este resumen de aproximadamente un párrafo.

• Game Interface:

En esta sección, se analiza cada pasivo y la interfaz activa que planea incluir
en el juego, es recomendable también incluir en esta sección una
descripción, un tiempo y costo estimado para la realización de las interfaces,
utilidad de las interfaces y sus elementos asociados, la viabilidad de la
interfaz tomando en cuenta el público objetivo y género del videojuego y
funcionalidades, todo esto para cada interfaz que esté presente en el
videojuego

• Game World

En la mayoría de los videojuegos, estos están divididos por mundos y a su
vez estos contienen una serie de elementos con los cuales se puede
interactuar o causan una impresión al jugador. En esta sección se describirán
por cada nivel los elementos presentes en este, como por ejemplo personajes
(aliados o enemigos) e ítems, junto con una descripción de en qué momento
será encontrado o aparecerá alguno de estos elementos, también se
describirá otros elementos como el arte, jugabilidad, cinemáticas y
animaciones todo esto debe hacerse por cada mundo. En caso de que un
elemento se repite en varios o todos los mundos de igual manera deberán
ser incluidos en la descripción del mundo

• Character Abilities and Items

En esta sección se describe a detalle cada personaje ya sea jugable o no
jugable (NPC), sus habilidades, los objetos que puede adquirir o qué
habilidades ganará con el paso del tiempo, en caso de ser objetos
encontrados en los mundos se deberá decir en cuáles y cómo será su
aparición, finalmente uno deberá mencionar una descripción general de los
personajes junto con el arte conceptual de estos y de ser posible bocetos.

• Game Engine

Durante el desarrollo pueden surgir malentendidos entre programadores,
diseñadores y el equipo de arte, esto ocasionado por las limitaciones que del
motor de juego seleccionado, por este motivo es de gran importancia
seleccionar el motor de juegos acorde a los requerimientos del videojuego.
En esta sección se recomienda incluir información sobre lo que puede o no

62

hacer el motor de juego. “Los elementos en esta sección pueden incluir
número de caracteres que pueden estar presentes en pantalla a la vez,
numero de animaciones por personaje, restricciones de la vista, de cámara y
juego, polígonos disponibles por nivel y carácter, número de colores por
mapa de textura, soporte para controladores especiales (interfaces
manuales)” (Novak, 2012).

• Art Style Guide

Esta guía consiste básicamente en imágenes y es creada por el artista
conceptual y el director de arte, con el fin de establecer la apariencia del
juego y proporcionar referencias visuales para los demás artistas que
trabajan el proyecto, es importante asegurarse que el arte dentro de esta guía
sea constante y acorde al género y público objetivo del videojuego. Parte del
arte de esta guía podrá ser en forma de bocetos hechos a lápiz pero también
es importante tener referencias visuales ya digitalizadas reflejando el aspecto
final de este, por último se debe incluir una biblioteca de referencias estas
pueden provenir de cualquier origen, sitios web o impresiones pero debe
recordarse que estas son solo referencias y no deben usarse para el producto
final.

• Technical Design Document

Este documento es escrito por el director técnico o el director del juego, “este
documento describe los detalles del motor del juego, el software en el que se
basa el juego”, también estable como pasara el juego del concepto al
software, que tarea realiza cada persona y cuánto tiempo tomara desarrollar
cada tarea, qué herramientas se usarán para desarrollar el videojuego
mencionando tanto hardware como software.

(Novak, 2012).

 DOCUMENTACIÓN DE CÓDIGO.

Por general en sistemas pequeños se escribe el código y de distribuye el producto
a los usuarios o cliente y nadie se vuelve a ver el código, esto es algo casi irreal que
tal vez solo ocurra en sistemas pequeños, la realidad es que conforme pasa el
tiempo se quieran arreglar errores, hacer modificaciones, agregar nuevas
funcionalidades o incluso usarlo como base para nuevos proyectos para todo esto
es necesario revisar el código, para hacer modificaciones y que tanto los
programadores originales del sistema como los nuevos puedan hacerlo de manera
más rápida este deberá estar documentado.

La documentación da información de gran relevancia para las personas que verán
el código ya que en esta se expone el funcionamiento del sistema. La profundidad
de la documentación varía según el nivel de detalle con el que se realice ya que no

63

hay un único método para ello, pero siempre se debe tomar en cuenta el propósito
de la información que se expone. “La documentación existe para asegurar que se
ha conservado todo el conocimiento de un sistema, ya sean necesidades
funcionales o la base lógica que hay en las decisiones técnicas o para simplificar el
mantenimiento con el aumento de la información disponible de su código” (Garza
Marin, 2003), la documentación puede dividirse en algunas directrices primordiales:

• Escritura de código limpio

El objetivo de la documentación es hacer facilitar la comprensión del código,
por este motivo se debe explicarse de la manera más sencilla posible, en
caso de no ser posible se deberán agregar comentarios extras. Los nombres
de las variables puede considerarse un método de documentación integrado
ya que una variable puede poseer cualquier nombre siempre que este no sea
un nombre clave o un valor reservado, por esto cada nombre de variable de
poder dar una información sobre cuál es el propósito de dicha variable,
también se recomienda el uso de prefijos para demostrar de qué tipo es esa
variable

• No comentar lo obvio, solo lo confuso

Esta regla está relacionada con la anterior ya que entre más fácil sea el
código de leer menos comentarios se deberán hacer para aclarar las dudas
sobre este, los buenos nombres de variables son capaces de despejar todas
las dudas sobre una sección de código al igual que lo hace un comentario

• Documentar el sistema, no sólo el código

El objetivo de documentar es facilitar la comprensión del sistema por este
motivo no tiene lógica documentar cada variable o ciclo si no se tiene claro
el propósito de esta o que es lo que hace. “Proporcione documentación en
diferente grados, la visión y ámbito originales hasta los detalles de las líneas
individuales de código” (Garza Marin, 2003), la documentación
recomendable para un sistema es la siguiente:

o Visión y, en su caso, ámbito: Esta documentación se realiza al inicio del
sistema para comprender su desarrollo con el fin de entender su
propósito, y puede usarse de referencia para el mantenimiento.

o Necesidades y casos de uso: “Los requerimientos de un sistema
documentan las funciones individuales que los usuarios realizan con él, y
los casos de uso intentan describir la forma en que dicho sistema deberá
utilizarse y los resultados que obtendrá”

o Diseño detallado: El objetivo de este documento es detallar cada función
del sistema, que pasos se siguen internamente para ejecutar las
necesidades mencionadas en el punto anterior, en este documento

64

pueden encontrarse diagramas de flujo, diagramas de estado y listas de
componentes entre otros elemento de código

o Algún tipo de historial del sistema o peticiones de cambios: Se debe llevar
un historial de los cambios realizados al sistema este se conoce como
control de cambios, e implica registrar todas las modificaciones junto con
el proceso de aprobación de estas y que efecto tuvo esta modificación el
sistema, este documento resulta invaluable para los desarrolladores que
trabajen en nuevas características o estén realizando mantenimiento al
sistema.

 Comentarios XML

Son comentarios especiales agregados encima de un tipo o un miembro específico
del código definidos por el usuario. Son especiales porque pueden ser procesados
para crear un documento XML. Además este archivo XML puede ser ejecutado para
generar sitios web gracias a herramientas como Doxygen y DocFX.

“Los comentarios de documentación XML usan tres barras diagonales (///) y un
cuerpo de comentario con formato XML” (Microsoft, 2017). Las etiquetas estándar
que admite el compilador de c# son:

Etiqueta Descripción

<summary> Es la principal fuente de información
en un documento de referencia API,
permite agregar información corta
sobre el tipo de elemento

<remarks> Esta etiqueta es usada para
complementar la información de
summary

<returns> Tiene la función de exponer el valor
devuelto en la declaración de
métodos

<value> Similar a la etiqueta <returns> pero
es usada para describir el valor de
las variables

<example> Es usada para dar ejemplos dentro
de la documentación XML

65

<exception> Se usa para definir la excepciones
de un método específico

<param> Se usa para describir los parámetros
de un método

<typeparam> Se usa como la etiqueta <param>
pero esta es usa para los tipos
genéricos

<list> Es usada para dar información sobre
el formato de la lista o tabla y los
elemento que la componen

<include> Esta etiqueta permite hacer
referencias a los comentarios de un
archivo XML, esto se usa para no
colocar comentarios directamente
en el código

Tabla 3: Etiquetas XML

Todas estas etiquetas mencionadas en el cuadro anterior, son reconocidas por
defecto por el compilador de C#, pero herramientas como Doxygen le permiten al
usuario crear sus propias etiquetas incluso exportar esta documentación en otros
formatos como por ejemplo HTML o PDF.

Al momento de trabajar con etiquetas XML se debe tener en cuenta los siguientes
puntos:

• Se deben documentar todos los miembros públicos

• Los miembros privados también pueden ser documentados, pero en caso de
hacerlo se debe definir el comportamiento interno de la función

• Todos los miembros y sus tipos deben contener por lo menos un <summary>

• Todas las frases de la documentación deben estar escritas en su totalidad y
finalizando con punto

 MARCO LEGAL

 Sobre los derechos de autor:

Los programas de computador, tales como aplicaciones móviles, páginas web,
videojuegos y demás, están protegidos tradicionalmente por la ley 23 de 1982
especificada por la Dirección Nacional de Derechos de Autor que habla sobre los
derechos de autor. Es decir, el autor intelectual y dueño de este prototipo de
videojuego es el cliente o empresa (Life is the game) y mediante un contrato o

66

acuerdo se establece la repartición de los derechos patrimoniales del producto. (Ley
N° 23, 1982)

Al ser este un contrato de calidad atípica no se encuentra regulado por ninguna
legislación tipificada, por lo cual su sustento jurídico está basado en normas
sustanciales cómo el código civil, en el que se puede hacer una analogía frente a
sus características para esto el Código utiliza el término de "contrato de
arrendamiento de servicios inmateriales" para referirse a aquellos en que predomina
la inteligencia sobre el trabajo físico ("obra de mano"), y regula esta materia en sus
artículos 2063 a 2078. (Artículo N° 23, 1982)

 Plantilla para contrato de desarrollo de software.

Entre los suscritos ____________________________, identificado con Cédula de
Ciudadanía No. ________________ de ________________, con pleno uso de sus
facultades mentales y legalmente autorizado para contratar, en condición de
Gerente y representante legal de ______________________________, empresa
constituida mediante escritura pública Número _______________, con matrícula
mercantil Número, tal y como consta en el certificado de existencia y representación
legal que expide la Cámara de Comercio de la ciudad de ______________, quien
en el presente contrato se llamará EL CLIENTE, por una parte, y por la otra
________________________ identificado con Cédula de Ciudadanía No.
_____________ de _____________, con pleno uso de sus facultades mentales y
legalmente autorizado para contratar, en condición de estudiante de INGIENERIA
DE SISTEMAS de la UNIVERSIDAD ______________________, cursando el
semestre ___ y en proceso de elaboración de Tesis quien en el presente contrato
se llamará DESARROLLADOR.

DOMICILIO: Para la validez de todas las comunicaciones y notificaciones a las
partes, con motivo de la ejecución de este contrato, ambas señalan como sus
respectivos domicilios la ciudad de ________________________ para EL CLIENTE
y la ciudad de _________________________ para el DESARROLLADOR, El
cambio de domicilio de cualquiera de las partes surtirá efecto desde la fecha de
comunicación de dicho cambio a la otra parte, por cualquier medio escrito.

CLAUSULA Nº 1 OBJETO: El objeto del presente acuerdo es la prestación de
servicios tendientes a: a). realizar el proceso de diseño y construcción, del prototipo
de un producto de Software específico; el de un video juego denominado “LES
CATACOMBES” a favor de EL CLIENTE, el cual es para fines de entretención.
Concibiendo el producto de Software como todos los archivos ejecutables, códigos
fuente, manuales técnicos y de funcionamiento, documentación de diseño y de
implementación, expresados en el alcance del presente contrato de desarrollo de
software.

CLAUSULA N° 2 OBLIGACION DEL DESARROLLADOR (Obligación "intuitu
personae") : A) las partes acuerdan bajo el tenor de este contrato que el

67

denominado DESARROLLADOR no podrá delegar en ningún sentido el proceso de
realización, diseño y construcción del prototipo del producto “LES CATACOMBES”
esto por tratarse de un contrato de desarrollo de programas de computador en el
cual es frecuente observar que los mismos se celebran única y exclusivamente en
razón de las calidades y condiciones de LOS DESARROLLADORES, y que este es
el motivo por el cual se pacta la imposibilidad o prohibición de los desarrolladores
para ceder el contrato a terceros. B) EL DESARROLLADOR se encargará de crear
el prototipo del SOFTWARE (VIDEOJUEGO “LES CATACOMBES”) C) las partes
acuerdan que EL DESARROLLADOR no podrá utilizar el software para beneficiarse
económicamente de este bien sea por distribución, venta o cualquier otro modo por
medio del cual se logre una ganancia económica que favorezca únicamente al
DESARROLLADOR. D) cualquier modificación, cambio restructuración del prototipo
del software solo se hará por parte o pedido del CLIENTE. E) PROPIEDAD DEL
CODIGO FUENTE: Las partes acuerdan que al término del desarrollo del prototipo
del software EL DESARROLLADOR entregará copia del código fuente en su
totalidad Al CLIENTE quien será quien disponga de este.

CLAUSULA N°3: OBLIGACIONES DEL CLIENTE: a) Éste estará sometido a dar
el reconocimiento que merecen los desarrolladores por ser los creadores del
prototipo del software, así como a cumplir a cabalidad cada una de las obligaciones
de las que se le haga participe en este contrato.

CLAUSULA N°4 TITULARIDAD DE DERECHOS PATRIMONIALES DE AUTOR:
las partes acuerdan que estos derechos patrimoniales serán divididos en partes
porcentuales que están destinadas de la siguiente manera; 1. para EL CLIENTE:
___% de las ganancias patrimoniales que eventualmente surjan del producto, 2.
Para los DESARROLLADORES un ___% de dichas ganancias.

CLAUSULA N°5: TERMINO PARA EJECUCIÓN DEL CONTRATO: Las partes
acuerdan que el tiempo para la ejecución del contrato será de
___________________.

A los _____ DÍAS DEL MES DE ________ en la Ciudad de ______________.

 El CLIENTE

68

 DESARROLLADOR

8. METODOLOGÍA

 METODOLOGÍAS ÁGILES

“A lo largo del tiempo el desarrollo de software ha sido una difícil tarea. Prueba de
esto, es que existen varias propuestas metodológicas que inciden en las distintas
fases del proceso de desarrollo.

Las metodologías ágiles, dan mayor valor al individuo, a la colaboración con el
cliente y al desarrollo incremental del software con iteraciones muy cortas. Este
enfoque está mostrando su efectividad en proyectos con requisitos muy cambiantes
cuando se exige reducir drásticamente los tiempos de desarrollo, pero manteniendo
una alta calidad” (Roche Saldarriaga & Suárez Ariza, 2009).

El desarrollo de este proyecto está pronosticado para cuatro meses con un grupo
de trabajo de dos personas, por esto sea seleccionado como metodología de
desarrollo ágil la programación extrema por encima de otra metodología ya que “es
una metodología centrada en potenciar las relaciones interpersonales como clave
para el éxito en desarrollo de software, promoviendo el trabajo en equipo,
preocupándose por el aprendizaje de los desarrolladores, y propiciando un buen
clima de trabajo. La programación extrema se basa en realimentación continua entre
el cliente y el equipo de desarrollo, comunicación fluida entre todos los participantes,
simplicidad en las soluciones implementadas y coraje para enfrentar los cambios”
(Roche Saldarriaga & Suárez Ariza, 2009).

 SUM

“SUM adapta para videojuegos la estructura y roles de Scrum. Se utiliza esta
metodología ya que brinda flexibilidad para definir el ciclo de vida y puede ser
combinada fácilmente con otras metodologías de desarrollo para adaptarse a
distintas realidades” (Gemserk, 2008).Esta metodología funciona muy bien para
equipos interdisciplinarios pequeños con proyectos de corto tiempo donde el cliente
tiene un alto grado de participación. La metodología consta de 5 fases.

69

 Fase 1 Concepto

Figura 20: Flujo de trabajo para el desarrollo del concepto metodo

(Gemserk, 2008)

Esta fase se puede dividir en 3 procesos a realizar simultáneamente la definición de
aspectos del juego, técnicos y de negocios.

• En la definición de aspectos del juego se discuten y proponen ideas sobre la
visión general del juego y sus principales características como por ejemplo el
género, gameplay, historia y ambientación. De ser posible se aconseja en esta
fase realizar pruebas del juego en papel o simulaciones con juegos similares
para pulir el concepto lo más posible y minimizar riesgos, siempre cuidado de no
invertir más tiempo del necesario en estas pruebas.

• La definición de aspectos técnicos permite establecer para qué plataforma se
desarrollará el videojuego y qué tecnologías se emplean para su desarrollo

• Finalmente, la definición de los aspectos técnicos permite identificar el público
objetivo al igual de porque este juego será atractivo para ellos, y definir un
mecanismo por el cual el videojuego generará ingresos

Evidencia:

• Documento de concepto del videojuego: Contiene la definición sobre lo que
trata el videojuego, gameplay, características, historia, publico objetivo, género
y plataforma. El nivel de detalle puede variar dependiendo del juego.

70

 Fase 2 Planificación

Figura 21: Flujo de trabajo para la planificación del proyecto metodología SUM

(Gemserk, 2008)

La fase de planificación se divide en dos, la planificación administrativa y la
especificación del videojuego las cuales consisten en:

• La planificación administrativa comienza con la definición de los objetivos que
definirán el éxito del proyecto al igual que su finalización y criterios para evaluar
si se cumplieron estos objetivos. Luego de esto se define el equipo de desarrollo
que estará trabajando el proyecto. Es importante identificar que conocimientos y
cuantos especialistas se necesitaran en el proyecto para seleccionar el equipo
de trabajo adecuado, paralelamente a esto se define la cantidad de iteraciones,
la duración de la fase de elaboración, criterios para finalizar la beta del
videojuego y una posible fecha de cierre final del proyecto, finalmente se
establecerá el presupuesto con el que se desarrollará el videojuego.

• La especificación del videojuego se realiza con el fin de determinar y describir
las características funcionales y no funcionales del videojuego, así como para
definir criterios de aceptación y para comprobar la completitud de cada
característica realizada en las iteraciones, para realizar esto primero se hallan
las características del videojuego luego se les asigna un valor de complejidad y
finalmente se ordenan por prioridad estas características.

Evidencia:

• Documento de características del videojuego: Contiene las características
funcionales y no funcionales del videojuego así como criterios para evaluar la
completitud y complejidad de estas.

71

• Plan del proyecto: “El plan del proyecto es una guía que dice cómo va a ser
construido el juego. Se divide en varias secciones independientes que son Plan
de Personal, Plan de Recursos, Seguimiento de Proyecto, Presupuesto,
Cronograma e Hitos y Riesgos” (Gemserk, 2008).

 Fase 3 Elaboración

La elaboración del proyecto se realiza por medio de iteraciones, estas iteraciones
contienen los pasos que se pueden observar a continuación y durante cada iteración
se repiten estos mismos hasta dar fin a esta fase.

Figura 22: Flujo de trabajo para las iteraciones de la fase de elaboracion metodologia SUM

(Gemserk, 2008)

Cada iteración tiene cuatro procesos para su realización:

• Cada iteración comienza con la planificación de esta, en donde se definen tres

puntos importantes objetivos, métricas y características de la iteración. Los

objetivos describen lo que se pretende lograr al finalizar la iteración y se pueden

utilizar para evaluar el éxito de esta. Las métricas determinan qué aspectos

medir, cómo hacerlo y cuáles son los valores esperados para monitorear el

proyecto. Las características se seleccionan de acuerdo a la prioridad de estas

72

y los objetivos que se tengan en la iteración, estas características elegidas son

divididas en actividades mucho más pequeñas y de menor complejidad para ser

asignadas a cada miembro del equipo de desarrollo, de acuerdo a sus

capacidades ya que en el desarrollo de un videojuego pueden existir tareas

audiovisuales, lógicas del juego o desarrollo de componentes. Finalmente es

importante hacer hincapié en que cada tarea es determinada por el equipo de

desarrollo para dar cumplimiento a las características de la iteración por lo cual

se convierten en responsables de su cumplimiento.

• En el seguimiento de la iteración se busca detectar problemas así como sus

causas, impacto en el proyecto y posibles soluciones para estos, para de esta

forma ser resuelto lo más rápido posible, si el problema es crítico o toma mucho

tiempo para ser solucionado, se ingresa a la lista de tareas de la iteración. En

caso de que se detecte durante este proceso que el objetivo es inalcanzable se

tiene que renegociar los objetivos de la interacción con el cliente y el equipo de

trabajo, para enfocarse en características más prioritarias. Durante el

seguimiento de la iteración también es importante mantener una buena

comunicación entre el cliente y el equipo de desarrollo, sobre el estado de la

iteración para de esta forma actuar lo más rápido posible en caso de haber

problemas.

• El desarrollo de las características con la elaboración de todas las tareas de esa

características cada tarea es seleccionada por un miembro del equipo de

desarrollo y se lo comunica al resto del equipo los cuales aprobar o desaprobar

la decisión de realizar dicha tarea, cada miembro ejecuta la tarea de la cual es

responsable y cuando se finalice la tarea es la es probada debidamente, cuando

todas la tareas sean realizadas se procederá a verificará la característica que se

creó observando los criterios de aceptación y realizando pruebas a esta, de no

ser satisfactorias estas pruebas se procederá a crear nuevas tareas para la

corrección de estos errores.

• Finalmente, para el cierre de la iteración se evalúa el estado del videojuego con

los criterios de evaluación ya establecidos y la opinión del cliente. En esta fase

se realiza una presentación creada por el equipo de desarrollo donde se

exponen las características construidas en la iteración. En caso de que los

objetivos de la iteración no sean cumplidos se debe determinar las causas de

que esto suceda para evitar que se repitan. Para concluir con esta fase se

actualiza el plan de proyecto para reflejar la situación actual de este, esto se

hace para administrar de mejor manera los problemas encontrados y los

cambios requeridos para continuar con el proyecto

Evidencia:

73

• Videojuego: Ejecutable del videojuego.

• Plan de la iteración: “Incluye los objetivos y métricas de la iteración, las
características a implementar y las tareas a realizar para cumplir con estas
últimas.”

• Seguimiento del proyecto: Incluye porcentaje de tareas realizadas al igual que
a quién están asignadas estas tareas

 Fase 4 Beta

Esta fase también es realizada por iteraciones y consta de tres procesos

Figura 23: Flujo de trabajo de las iteraciones de la fase beta de la metodologia SUM

(Gemserk, 2008)

• Se definen cuales los aspectos funcionales y no funcionales a los cuales
prestar más atención durante la iteración, el juego es pasado al verificador beta
que evalúan estos aspectos y reportan los resultados. En esta fase también se
fijan cuáles son los medios en los cuales se pasará el videojuego a los
verificadores y cuáles serán los medios para reportar los errores.

• Durante la verificación del videojuego se pone más atención a los aspectos
marcados y deben ser reportados todos los errores encontrados durante las

74

pruebas, cabe resaltar que los errores pueden ser fallas directas en el juego
como errores en el código o impresiones acerca de este como desbalanceo o
elementos poco atractivos.

• La corrección del juego se realiza tomándola de la lista de correcciones que es
creada a partir de los errores encontrados por los verificadores acuerdo a la
prioridad de estos errores son tomados y solucionados respectivamente, cada
vez que es seleccionado y agregado un ajuste en el juego se debe realizar su
correspondiente verificación dentro del videojuego para asegurar que el éxito
de este.

Evidencia:

• Listado de aspectos a verificar: Contiene los aspectos funcionales y no
funcionales para ser verificados con mayor urgencia.

• Listado de errores: Contiene todos los errores reportados y organizados
según una prioridad para ser solucionados

• Videojuego: Ejecutable del videojuego.

 Fase 5 Cierre

Figura 24: Flujo de trabajo para la fase de cierre de la metodologia SUM

(Gemserk, 2008)

La última fase consta de dos procesos:

• La liberación del videojuego se realiza después de haber presentado el
videojuego con todo su contenido al cliente y habiendo dado este su aprobación,
en esta entrega también puede ser incluida documentación y otros productos
exigidos por el cliente.

• La evaluación del proyecto o evaluación postmortem es una evaluación del
proyecto a partir de las medidas tomadas durante el desarrollo como por ejemplo
la gestión de riesgos, la experiencia de cada participante y la evaluación
realizada después de cada iteración, esto sirve para identificar los problemas
ocurridos y los éxitos conseguidos con esto se construyen las lecciones
aprendidas del desarrollo y se buscan alternativas para mejorar el proceso

Evidencia:

75

• Listado de riegos: “Lista ordenada de los riesgos conocidos en el proyecto. Se
ordenan en orden de importancia y se asocian con una estrategia de mitigación
o contingencia”

• Conjunto de características del videojuego: Características funcionales y no
funcionales que contiene el videojuego.

• Lecciones aprendidas y mejoras al proceso: Contiene los puntos positivos y
negativos del proceso desarrollo y decisiones para mejorar el proceso.

(Gemserk, 2008)

 METODOLOGÍA OBJETIVO 3, SELECCIÓN DEL MOTOR DEL JUEGO.

Como ya se dijo anteriormente, se identificaron los motores de juego más
competitivos y utilizados en la industria del desarrollo de videojuegos en la
actualidad. Seguido, se plantearon ciertas variables que sirvieran para determinar
cuál de estos motores de juegos responde mejor a las necesidades y requerimientos
del proyecto, estas necesidades y requerimientos comprenden aspectos técnicos y
legales del motor, y aspectos que favorezcan a los desarrolladores.

Las variables que se plantearon se dividieron en 5 categorías más generales: Editor,
Programación y Scripting, Animación, Características generales y Otros.

A continuación, se explicará el objetivo de las variables y porqué se seleccionaron
para determinar el motor de juego con el que se desarrollará el videojuego.

Categoría: Editor.

• Manejo de variables: Esto hace alusión a la posibilidad que ofrecen los
Engines para cambiar datos de las variables desde el editor (la propia interfaz
gráfica del motor). Esto ofrece una gran ventaja al momento de administrar
el tiempo ya que es más rápido y organizado hacerlo de esta forma, sin
necesidad de ubicar scripts, ubicar variables, compilar, etc.

• Permite cambios durante la ejecución: Esta es una característica de alta
relevancia para proyectos en los cuales los desarrolladores utilizan una
tecnología nueva, sirve para ahorrar tiempo en los cambios y determinar
rápidamente cual es el valor más adecuado para las variables.

• Manejo de partículas: Este factor se tuvo en cuenta ya que el equipo de
desarrollo no cuenta con un artista que aporte en la parte gráfica del juego y
el sistema de partículas puede ofrecer un aspecto visual aceptable al
videojuego sin necesidad de tener conocimientos artísticos.

• Consola de errores, advertencias y debugs: Necesaria para
desarrolladores juniors, como es el caso de este proyecto.

• Ejecución frame por frame para test: Esta opción facilita en gran medida
la detección de errores.

76

Categoria: Programación y Scripting.

• Lenguaje de programación utilizado: Este es un factor muy importante
para los desarrolladores, no solo por la experiencia que tienen los
desarrolladores con cada lenguaje, sino también por el alcance y la estructura
que se le puede dar al proyecto, en lo que a código se refiere.

• Programación orientada a objetos: Un motor de juego que complemente
un lenguaje de programación que implemente la programación orientada
objetos, presenta ventajas y facilidades en el desarrollo de videojuegos.

• Programación orientada a componentes: Importante para la
estructuración por módulos o componentes de los diferentes objetos, útil para
la reutilización de código. Presenta relevancia para los programadores, su
experiencia y la arquitectura planeada para el desarrollo.

Categoría: Animación.

• Máquina de estados de animaciones: Las condiciones gráficas de este
proyecto da la posibilidad de usar un mismo sistema de animaciones para
diferentes jugadores, algo que una máquina de estados puede solucionar
fácilmente. Útil también para la creación de animaciones 2D.

• Pre-visualización de clips de animaciones: Útil para para el testeo de
animación sin necesidad de ejecutar el juego.

Categoría: Características generales del Engine.

• Soporte para desarrollo móvil: Indispensable debido a que el juego será
desarrollado para Android.

• Precio de licencia: El alcance de este proyecto requiere un motor de
videojuego que sea gratis y sin límites técnicos.

Categoría: Otros.

• Experiencia del equipo de trabajo: El tiempo exigido para el desarrollo de
este proyecto requiere un motor el cual los desarrolladores tengan la mayor
experiencia posible.

• Facilidad de aprendizaje del Engine: Aunque algún motor sea más potente
que otro, es primordial para este proyecto un motor que facilite el aprendizaje
de sus herramientas, con el fin de optimizar el tiempo en la mayor medida
posible.

• Volumen de la comunidad de desarrolladores: Como en todo proyecto de
software, una comunidad voluminosa presenta relevancia al momento de
resolver problemas específicos.

• Documentación oficial: Es necesaria una documentación oficial, extensa y
de la calidad para la aplicación correcta y estable de las tecnologías que se
están aprendiendo a usar.

77

• Volumen Assets: Los assets representan un ahorro de tiempo y esfuerzo en
sistemas genéricos que el juego requiere, como mecánicas de movimiento,
sistemas de guardado y carga, etc.

Finalmente, se eligió el motor de juego con más relevancia en cada una de las
categorías, en caso de que varios motores tuvieron la misma cantidad de
relevancia por categoría, se elegirá según la importancia de la categoría. La
importancia de la categoría se clasificó de esta manera, mencionándose de las
más importante a la menos:

1. Editor.

2. Programación y Scripting.

3. Animación.

4. Características generales del Engine.

5.Otros

Por otra parte, en caso de que un motor de juego tuviera más relevancia por
categoría que el resto de los engines, será elegido al instante ya que representa
que es el motor que mejor responde a los requerimientos y necesidades del
proyecto.

 METODOLOGÍA OBJETIVO 5, ENCUESTA.

Para el cumplimiento del objetivo número cinco se plantea la realización y análisis
de una encuesta a una muestra del público objetivo al cual está dirigido el
videojuego. Para realización de las encuestas se seguirán las siguientes etapas.

• Identificación del problema

Antes de comenzar a desarrollar la encuesta se debe aclarar el objetivo de
investigación que se quiere lograr con ella, para hacer una búsqueda bibliográfica
sobre cómo se ha tratado el tema que se está investigando.

• Determinación del diseño de investigación

En esta etapa se planifica la investigación dependiendo del problema estudiado
junto con el tiempo, recursos y disponibilidad de la muestra. En el caso de estudio
de este proyecto se realizará un análisis observacional, el cual es cuando las
variables de interés son seleccionadas para conocer la relación que existe entre
ellas, aprovechando su presencia o ausencia en grupos de sujetos escogidos
cuidadosamente, de modo que sea posible el control sobre las variables
identificadas por el investigador.

78

• Definición de las variables

La determinación de las variables que se requieren analizar es un punto importante
ya que esto permitirá el desarrollo de unas preguntas adecuadas para el
cuestionario, que posteriormente facilitará la redacción de una guía del cuestionario
para realizar el desarrollo del mismo.

• Selección de la muestra

Dependiendo del tamaño de la población se tomará una muestra que represente el
comportamiento de la población completa, pero en el caso de nuestro videojuego la
población de estudio son todas personas que hablen español con una afición con
los videojuegos competitivos, esta una población demasiado grande y no se cuentan
con los recursos necesarios para hacer el debido muestreo, por este motivo sea
optado por reducir la población a solo habitantes de la ciudad de Bucaramanga que
compartan esta afición y realizar el estudio a una muestra de 100 personas.

• Diseño del cuestionario

El cuestionario es la principal herramienta de una encuesta. “El objetivo que se
persigue con el cuestionario es traducir variables empíricas, sobre las que se desea
información, en preguntas concretas capaces de suscitar respuestas fiables, válidas
y susceptibles de ser cuantificadas.” (Casas Anguita, Repullo Labrador y Donado
Campos, 2003). En este punto se debe definir una cantidad óptima de preguntas y
un sistema correcto de aplicación de estas junto con el tipo de preguntas correctas
que den como resultado un análisis correcto de las variables de estudio, esto se
logra con un buen conocimiento de la población objetivo de estudio. Para la
redacción del cuestionario se tienen en cuenta todo lo descrito en el capítulo 7.3
Técnicas de formulación de encuestas, de este documento.

• Organización del trabajo de campo

En etapa se comienzan aplicar el cuestionario como previamente se planeó.
Siempre es bueno recalcar que la forma en la que se aplique podrá alterar los
resultados que se hallan con esta, ya que como se habla en el punto 7.4 La falsedad
de la respuesta, de este documento, se pueden dar varios motivos por los cuales
las respuestas de la encuesta no sean reales. La encuesta será aplicada con el
método de “cuestionarios autoadministrados en grupo con presencia de un
entrevistador”, consiste aplicar el cuestionario de manera presencial a grupos de 4
a 6 personas (cantidad de personas que pueden jugar al mismo tiempo) luego de
que termine una partida del videojuego tratando de evitar que las personas se
influencian unos a otros.

• Obtención y tratamiento de datos

En este punto se deben aislar y ordenar todos los datos obtenidos por la aplicación
del cuestionario. Para facilitar el tratamiento de los datos asignar símbolos o

79

números a las respuestas, en el caso de las preguntas cerrada se le asigna un
número uno a las respuestas afirmativas y un número dos a las negativas, a las
respuestas de selección múltiple se les puede dar un número consecutivo a las
respuestas dadas, para el caso de las respuestas abiertas se le utilizara el método
de Visauta que consiste en tomar de manera aleatoria el 10% de los cuestionarios
y posteriormente dividirlos en categorías o subcategorías si es necesario esto con
el fin de posteriormente asignarle un número las respuestas dadas.

• Análisis de los datos e interpretación de los resultados

Con los datos ya ordenados se procederá a ser analizados con gráficas que faciliten
su lectura e interpretación, para que posteriormente con ellos se redacte un
documento de retroalimentación que será entregado a la empresa con el cual se
demuestre la calidad del videojuego.

9. CRONOGRAMA

 OBJETIVO 1:

Elaborar el documento de concepto de videojuego empleando el método de
levantamiento de requerimientos especificado en la metodología SUM.

 Actividad 1:

Definición de los aspectos funcionales y no funcionales del juego.

 Actividad 2:

Definición de aspectos de negocios.

 Actividad 3:

Definición de aspectos técnicos.

 OBJETIVO 2:

Formular el documento de diseño de videojuego con base en los requerimientos
especificados en el documento de concepto de videojuego.

 Actividad 1:

Descripción de las técnicas y dinámicas del videojuego.

 Actividad 2:

Descripción de la jugabilidad, interfaces, estados de juego y niveles.

80

 Actividad 3:

Descripción de los personajes, enemigos e ítem del videojuego.

 OBJETIVO 3:

Determinar por medio de un cuadro comparativo el motor de videojuego que mejor
responda los requerimientos específicos del proyecto, para ser usado como
herramienta de programación del prototipo.

 Actividad 1:

Enumeración de los motores de juego de última generación mayormente utilizados
en la industria del desarrollo de videojuegos.

 Actividad 2:

Elaboración de un cuadro comparativo que relaciones los motores de juego y los
requerimientos específicos del proyecto.

 Actividad 3:

Selección del motor de juego que se empleará en el proyecto.

 OBJETIVO 4:

Programar el prototipo de videojuego haciendo uso de un motor de juegos de última
generación.

 Actividad 1:

Creación de un repositorio en GitHub para el almacenamiento del proyecto.

 Actividad 2:

Desarrollo de una versión jugable utilizando placeholders.

 Actividad 3:

Elaboración de los diseños y animaciones del videojuego.

 Actividad 4:

Programación del prototipo implementando los diseños y las animaciones.

 OBJETIVO 5:

81

Consolidar un informe de retroalimentación, mediante la aplicación de pruebas y
encuestas a una población de 100 personas pertenecientes al público objetivo del
videojuego.

 Actividad 1:

Diseño del formato de la encuesta.

 Actividad 2:

Aplicación de la prueba y la encuesta a 100 personajes pertenecientes al público
objetivo.

 Actividad 3:

Consolidación de un informe de retroalimentación con base en los resultados de la
encuesta.

Objetivos Actividades
Semanas

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1

1 x x x x x

2 x x x x x

3
 x x x

2

1
 x x x

2
 x x x

3
 x x x

3

1
 x x x

2
 x x x

3
 X

Tabla 4: Cronograma – objetivos 1, 2 y 3

82

Objetivos Actividades
Semanas

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

4

1 x

2 x x x x x x x x x x x x x x
3 x x x x x x x x x x x x x x
4 x x x x

5

1 x

2 x

3 x
Tabla 5: Cronograma – objetivos 4 y 5

10. PRESUPUESTO

RUBROS

FUENTES
TOTAL

UNAB OTRA

Personal $32’000.000 $24’000.000

Equipos y
software

 $3’800’000 $3’920’000

TOTAL $27’920.000

Tabla 6: Presupuesto Total

Nombr
e

Forma
ción

Acadé
mica

Función
dentro

del
proyecto

Dedic
ación

Duración

Recursos

Total UNAB Otra

Kevin
Castell
anosTo

var

Ingenie
ro de

sistema
s

Program
ador

24
horas/
Sema
nales

32
semanas

 $12’0
00.00

0

$12’0
00.0
00

Fabian Ingenie Program 24 32 $12’0 $12’0

83

Delgad
o

Serran
o

ro de
sistema

s

ador horas/
Sema
nales

semanas 00.00
0

00.0
00

TOTAL $24’0
00.0
00

Tabla 7: Presupuesto del Personal

Equipos-
software

Cantidad Valor
unitario

UNAB Total

Computador
intel core i3
7100, 8gb ram,
gtx 1050ti

1 $1’900.000 $1’900.000

Computador
core i5, 8gb ram

1 $1’900.000 $1’900.000

Licencia
Photoshop

4 $30.000/mes $120.000

Total $3’920’000

Tabla 8: Presupuesto Equipos y Software

11. RESULTADOS ESPERADOS

Objetivo Resultado Entregable Porcentaje de
cumplimiento

Elaborar el
documento de
concepto de
videojuego

empleando el
método de

Concepto del
juego.

Documento de
concepto del juego
en formato PDF.

100%

84

levantamiento de
requerimientos
especificado en
la metodología

SUM

Formular el
documento de

diseño de
videojuego con

base en los
requerimientos

especificados en
el documento de

concepto de
videojuego

Documento de
diseño del juego
(GDD).

Documento de
diseño de juego en
formato PDF.

100%

Determinar por
medio de un

cuadro
comparativo el

motor de
videojuego que

mejor responda a
los

requerimientos
específicos del
proyecto, para

ser usado como
herramienta de

programación del
prototipo.

● Estado del
arte de
motores de
juego.

● Cuadro
comparativo
de motor de
juego de
última
generación.

Ficha anteproyecto
en formato PDF.

100%

Programar el
prototipo de
videojuego

haciendo uso de
un motor de

juegos de última
generación.

Prototipo del
videojuego.

Prototipo de “Le
catacombe” para
dispositivos con
versión Android 5.0 o
mayor.

0%

Consolidar un
informe de

retroalimentación,

Informe de
retroalimentación
basado en los

● Formato de la
encuesta.

0%

85

mediante la
aplicación de

pruebas y
encuestas a una
población de 100

personas
pertenecientes al
público objetivo
del videojuego.

resultados de la
encuestas.

● Informe de
retroalimentación.

Tabla 9: Tabla de Resultados

12. RESULTADOS

 ANEXO 1 - DOCUMENTO DE CONCEPTO

 Introducción

El propósito de este documento es introducir los conceptos y motivaciones del
proyecto Les Catacombes.

 Visión del juego

Les Catacombes es un videojuego 2D multijugador online para 3 a 6 personas
basado en el juego de mesa del mismo nombre. En el juego no podrás mover a tu
personaje pero sí el de los demás jugadores, utiliza esto y tu cebo para que los
demás jugadores se muevan a las casillas que te beneficien tanto para ganar puntos
por recoger cebos como para cumplir tu misión y tu apuesta. Durante la partida tu y
los demás jugadores se enfrentarán en 4 diferentes tableros con reglas establecidas
aleatoriamente, excepto en el primer tablero que servirá para que te adaptes al
juego. En el último tablero aguarda un jefe que presentará un desafío mayor a los
demás retos que se viven en el transcurso del juego.

 Género

Juego puzzle de estrategia multijugador basado en juego de mesa.

 Gameplay

• Establecer punto de inicio: En el primero tablero cada jugador posicionará su
ficha en alguna casilla del borde del tablero.

86

• Hacer una apuesta: Al inicio del tablero cada jugador realiza una predicción
sobre el tipo de token que más se obtendrá entre todos los jugadores en este
tablero. Los tokens por los que se podrán apostar son: rojos, verdes, blancos,
azules. La predicción se revela al final del tablero y los jugadores que acertaron
podrán sumar un token del color de la apuesta que se tendrá en cuenta
únicamente para el conteo general de puntos, más no en los que se consiguieron
en el tablero.

• Mover las fichas de otros jugadores: Durante el turno de cada jugador, ellos
podrán elegir una ficha de otro jugador para moverla. El movimiento será en
forma de cruz al igual que lo hace la torre en el ajedrez, en caso de moverse y
chocar con un muro el jugador que movió perderá un punto por cada movimiento
desperdiciado.

• Elegir movimiento: Cada jugador tiene cinco movimientos, cada movimiento
define una distancia diferente que podrá recorrer en el tablero, cada turno podrá
usar uno de estos movimientos el cual será descartado después de ser usado.
Los movimientos son 1, 2, 3, 4 y 5 unidades. Por ejemplo, si el jugador utiliza el
movimiento de 4 casillas para mover la ficha de otro jugador en un turno, no
podrá moverse de nuevo 4 casillas, hasta el siguiente tablero.

• Plantar un cebo: Cada jugador posee dos cebos (uno bueno y uno malo) al
inicio de cada tablero, los cuales podrá plantar en cualquier casilla del tablero
justo después de haber realizado el movimiento. Solo podrá plantar un cebo a la
vez.

• Lanzar dado: Algunas reglas de tablero implementan una mecánica en la cual
el jugador deberá lanzar el dado de cuatro caras.

• Entregar tokens: En el último tablero en caso de que el jugador sea atravesado
por el fantasma este perderá un token de su elección.

 Características

• Tableros: Los tableros son plataformas de 7x5 casillas. Las casillas del tablero
pueden ser de color rojo, blanco, verde y azul, o pueden ser muros. Cada tablero
es único ya que es generado aleatoriamente al igual que los colores de las
casillas y, la cantidad y ubicación de los muros.

• Tablero final: En el último tablero algunas casillas otorgan doble token y un
muro de donde saldrá el fantasma.

• Reglas de tablero: Con excepción del primer y último tablero todos los demás
tendrán reglas que cambiarán la jugabilidad de estos, ya sea cambiando la forma
como se mueven los jugadores, el orden de los turnos entre otras.

• Misión de jugadores: Consiste en un objetivo entregado al inicio de cada
tablero a todos los jugadores. Al final del tablero todos jugadores
deberán mostrar sus misiones y en caso de haberla cumplido este podrá
obtener un token del color de su elección.

• Posicionamiento de ficha: En el primero tablero el jugador seleccionará una
casilla del borde del tablero para posicionarse.

87

• En el cambio de tablero, las fichas seguirán estando en la misma posición del
tablero anterior. En caso de que el jugador quede sobre un muro, podrá elegir
una de las cuatro casillas adyacentes al muro.

• Apuesta: Al iniciar cada tablero todos los jugadores harán una predicción sobre
cuál será el color de token que más se obtendrán en ese tablero. Al finalizar el
tablero se revelarán las predicciones y cada jugador que acertó obtendrá un
token del color con el cual hizo la predicción.

• Cebos:
o Cebo bueno: En un movimiento, cuando un jugador provoque que una

ficha termine el movimiento en una casilla con un cebo bueno, el jugador
que realizó el movimiento recibirá un punto y el jugador dueño de la ficha
recogerá el cebo.

o Cebo malo: En un movimiento, cuando un jugador provoque que una
ficha avance o se quede sobre una casilla con un cebo malo, el jugador
que realizó el movimiento perderá un punto y el jugador dueño de la ficha
recogerá el cebo.

• Jefe: Este personaje es un NPC el cual aparece en el último tablero, y se mueve
dos casillas de manera horizontal o vertical después cada jugador realice su
movimiento. En caso de que chocar con un jugador, éste será arrastrado y
deberá deshacerse de uno de sus tokens en caso de no tener perderá uno de
sus puntos.

• Puntuación: Los puntos son el medio por el cual se decidirá el ganador de la
partida, aquel que más puntos obtenga será el ganador. Al finalizar cada tablero
se sumarán los tokens obtenidos por cada jugador con los previamente
obtenidos, luego dependiendo de qué jugador obtuvo más tokens de cada color
se otorgarán diferentes puntuaciones por ejemplo si en una partida P1 obtuvo
20 rojos, P2 16 rojos, P3 10 rojos, P4 10 rojos, en este caso el P1 obtendrá más
puntos al ser el jugador con más tokens rojos luego estará P2 y para el caso de
P3 y P4 que están empatados los puntos del tercer y cuarto puesto serán
sumado y divididos de forma equitativa para los dos jugadores, esto deberá
repetirse para los tokens de cada color.

• Tokens: Son fichas del color de cada casilla del juego(rojo, blanco, verde y azul).
Al finalizar el turno de un jugador esté ganara un token del mismo color que la
casilla en la que está su personaje en el tablero, los tokens también pueden ser
conseguidos cumpliendo la misión o ganando la apuesta.

 Ambientación

El videojuego se da lugar en las catacumbas de Francia, es un cementerio
subterráneo compuesto salones y pasillos rodeados de esqueletos humanos. Este
sitio es usado en la actualidad como un atractivo turístico.

88

 Historia

En el siglo XIV una peste azotó toda Europa, con el fin de parar esta enfermedad y
evitar que se siguiera propagando y matara toda la población de Europa, el rey
convocó a 6 aventureros para que fueran a revisar las antiguas catacumbas de las
que emanaba ratas enfermas que llevan consigo la enfermedad, los 6 aventureros
eran, un gitano que había informado al rey sobre la existencia de la catacumba, uun
sacerdote y un padre enviados por la iglesia, un médico de la peste y un caballero,
juntos fueron e ingresaron a la catacumba con la misión de descubrir que provocaba
eso, al llegar al último nivel de la catacumba se encontraron con un espectro que
emanaba toda esa putrefacción y enfermedad, con ayuda de 4 gemas de colores
que habían sido entregadas a todos por el padre, decidieron enfrentarse al espectro,
luego de mucho esfuerzo el aldeano decidió sacrificar su vida y explotar las gemas
junto a su cuerpo y el espectro para acabar con la epidemia, sus compañeros no
estuvieron de acuerdo pero él arremetió sin pensarlo contra el espectro y ellos
tuvieron que salir corriendo, el aldeano explotó y derrumbó toda la catacumba,
sellando así todo el mal que había en ella, los aventureros regresaron al reino a
contar sobre su victoria y sobre el noble sacrificio de aquel aldeano.

 Audiencia Objetivo

Para personas con 13 o más años con afición a los juegos de mesa.

 Plataformas de Hardware

El juego está pensado para dispositivos móviles con sistema operativo android 50.
y superiores, en cuanto a dispositivos en los que será posible jugar según su marca
serán:

• Samsung: La gama Galaxy desde el S5, A3 , J3, Note 4 y todas superiores
de estas categorías.

• Huawei: La gama Honor comenzando con el Honor 6, Mate 2, Mate 7, P7,
C199 y versiones superiores

• Motorola: Los celulares G3, E 4G, X Play , X Style y superiores para las
categorías G, E y X

• LG : G3, K4, Q6, X cam, X Power y superiores para las categorías G, K, Q y
X

 Tecnologías y herramientas

Motor de juego: Unity 3D version 2018.2.11.

Editor de gráficos: Toon Boom.

Herramienta de digitalización: Wacom Intous Draw.

89

Framework multiplayer: Photon Unity Networking versión gratuita.

Plataforma de alojamiento y versionamiento: Github.

Generador de documentación: Doxygen

 Plan de negocio

El videojuego no está pensado para ser un producto comercial, este se contempla
como un prototipo funcional el cual tiene como objetivo de captar la atención de
inversionistas.

90

 ANEXO 2 - GAME DESIGN DOCUMENT

 Concepto

Título.

Le Catacombes

Diseñadores.

• Kevin Castellanos Tovar

• Fabian Andres Delgado

• John Emerson Barbosa Pabon

• Life Is The Game

Género

Puzzle Party y estrategia

Plataforma.

Dispositivos móviles con sistema operativo android 5.0 o superior

Sinopsis de Jugabilidad y Contenido.

Les Catacombes es un videojuego 2D multijugador online para 3 a 6 personas
basado en el juego de mesa del mismo nombre. En el juego no podrás mover a tu
personaje, pero sí el de los demás jugadores, utiliza esto y tu cebo para que los
demás jugadores se muevan a las casillas que te beneficien tanto para ganar puntos
por recoger cebos como para cumplir tu misión y tu apuesta. Durante la partida tu y
los demás jugadores se enfrentarán en 4 diferentes tableros con reglas establecidas
aleatoriamente, excepto en el primer tablero que servirá para que te adaptes al
juego. En el último tablero aguarda un jefe que presentará un desafío mayor a los
demás retos que se viven en el transcurso del juego.

Licencia.

El juego está basado en un juego de mesa con el mismo nombre desarrollado por
la empresa Life Is The Game

Tecnología.

• Motor de juego: Unity 3D version 2018.2.11.

• Editor de gráficos: Toon Boom.

• Herramienta de digitalización: Wacom Intuos Draw.

• Framework multiplayer: Photon Unity Networking versión gratuita.

91

• Plataforma de alojamiento y versionamiento: Github.

• Generador de documentación: Doxygen

Público.

Para personas con 13 o más años con afición a los juegos de mesa.

 Mecánicas de juego.

Jugabilidad.

• Posicionamiento de ficha: En el primero tablero cada jugador posicionará su
ficha en alguna casilla del borde del tablero.

• En el cambio de tablero, las fichas seguirán estando en la misma posición del
tablero anterior. En caso de que el jugador quede sobre un muro, podrá elegir
una de las cuatro casillas adyacentes al muro.

• Hacer una apuesta: Al inicio del tablero cada jugador realiza una predicción
sobre el tipo de token que más se obtendrá entre todos los jugadores en este
tablero. Los tokens por los que se podrán apostar son: rojos, verdes, blancos,
azules. La predicción se revela al final del tablero y los jugadores que acertaron
podrán sumar un token del color de la apuesta que se tendrá en cuenta
únicamente para el conteo general de puntos, más no en los que se consiguieron
en el tablero.

• Mover las fichas de otros jugadores: Durante el turno de cada jugador, ellos
podrán elegir una ficha de otro jugador para moverla. El movimiento será en
forma de cruz al igual que lo hace la torre en el ajedrez, en caso de moverse y
chocar con un muro el jugador que movió perderá un punto por cada movimiento
desperdiciado.

• Elegir movimiento: Cada jugador tiene cinco movimientos, cada movimiento
define una distancia diferente que podrá recorrer en el tablero, cada turno podrá
usar uno de estos movimientos el cual será descartado después de ser usado.
Los movimientos son 1, 2, 3, 4 y 5 unidades. Por ejemplo, si el jugador utiliza el
movimiento de 4 casillas para mover la ficha de otro jugador en un turno, no
podrá moverse de nuevo 4 casillas, hasta el siguiente tablero.

• Plantar un cebo: Cada jugador posee dos cebos (uno bueno y uno malo) al
inicio de cada tablero, los cuales podrá plantar en cualquier casilla del tablero
justo después de haber realizado el movimiento. Solo podrá plantar un cebo a la
vez

• Lanzar dado: Algunas reglas de tablero implementan una mecánica en la cual
el jugador deberá lanzar el dado de cuatro caras.

• Entregar tokens: En el último tablero en caso de que el jugador sea atravesado
por el fantasma este perderá un token de su elección.
Características.

92

Cámara.

Cámara fija, Top Down.

Flujo de juego.

El juego comienza con cada jugador ubicando su ficha en el tablero, recibiendo una
misión y realizando la apuesta, luego de que cada jugador agote sus movimientos
se recibirá la recompensa por cumplir la misión y ganar la apuesta, para a
continuación verse una sumatoria de los puntos conseguidos en este tablero,
posteriormente en los siguientes 3 tableros se realizará el mismo procedimiento,
solo que antes de comenzar a moverse cada jugador se revelara una regla de
tablero la cual cambia la jugabilidad de este. Finalmente en el último tablero
aparecerá un NPC que molestara la obtención de tokens y de los jugadores. El
tablero final también contará con casillas especiales que darán el doble de tokens
al terminar un turno sobre una de ellas, el juego terminará al finalizar este tablero y
realizar el último conteo de puntos y mostrando el ganador de la partida

Interacción entre elementos.

Los jugadores se desplazarán por un tablero plano de casillas 7x5, este contendrá
muros los cuales cuando un jugador choque con este se detendrá y perderá puntos
por la cantidad de movimientos perdidos, si un jugador choca con otro este
arrastrara al jugador con el que colisionó, también podrán chocar con cebos y
dependiendo si este es bueno o malo la consecuencia será diferente. El NPC del
final de la partida ignorara la colisión con muros y puede permanecer en el interior
de estos, pero si es uno de los muros de final del tablero este lo traspasara y
aparecerá al otro lado del tablero continuando con el movimiento de éste, en caso
de colisionar con un jugador, este deberá entregar un token de su elección.

Controles.

Al ser un juego para dispositivos móviles los controles se basarán en tocar y
arrastrar objetos en la pantalla dependiendo de la situación. En todos los menús y
ventanas de misión, apuesta, descartar tokens, reglas y score solo se podrá
interactuar por medio de toques a ciertos iconos. En el ingame para hacer uso de
los movimientos se hará ya sea tocando la carta y luego tocando a la ficha que
quiere mover o arrastrando la tarjeta de movimiento hasta la ficha que se quiere
mover en ambos casos tocando posteriormente la casilla a donde se quiere mover,
para colocar los cebos se puede hacer igualmente de las dos formas tocando el
cebo y luego donde se quiere colocar o arrastrándolo hasta la casilla. Los iconos de
misión, reglas y puntuación al ser tocados abrirá una ventana son su información
correspondiente.

93

 Personajes

Personajes jugables

Personaje 1. (Caballero)

El caballero siempre fiel y leal a las órdenes del monarca, con temple y carácter
fuerte, siempre dispuesto a arriesgar su vida por completar su misión, con su
gran armadura reluciente, su gran capa roja que usa para limpiar la sangre de
su espada y evitar que se contamine con la infección de la peste que azota a
los aldeanos caídos.

Personaje 2. (Sacerdote)

Enviado por la iglesia para evaluar los poblados contaminados y predicar la
palabra de salvación para las pobres almas caídas en la enfermedad, siempre
amable con su túnica marrón y su cinturón hecho con una soga, su corte de
cabello que deja ver su calva, siempre con un rosario en la mano y un mano
en el rostro para evitar contagiarse de la enfermedad.

Personaje 3. (Padre)

Prepotente sentado en el trono de la iglesia con sus túnicas lujosas y doradas,
y su bastón hecho de oro, juzgando como demonios y poseídos a todas las
personas que han caído ante la enfermedad de la peste, no guarda ningún
sentimiento de compasión y solo busca su bienestar propio, llegando al punto
de arriesgar la vida de los sacerdotes que lo siguen con el fin de mantener el
poder de la iglesia.

Personaje 4. (Médico)

Sin sentimiento alguno, van con sus túnicas negras y presencia sombría
caminando por las calles de los pueblos infectados, también conocidos como
la parca, van ejecutando todo hombre mujer anciano o niño que ven infectado,
con la excusa de que lo sanaran, los ejecutan fríamente y arrojan sus
cadáveres a zanjas que luego incineran, solo generan terror en todos los
habitantes, ya que nunca dejan ver sus rostros, siempre van cubiertos con una
máscara que se asemeja al pico de los cuervos en busca de sus presas.

Personaje 5. (Aldeano contagiado)

Un noble aldeano que, con el fin de proteger a su familia, trata de ocultar la
enfermedad de la peste que azota su cuerpo y continúa sus labores diarias,
para llevar el pan a su casa, lleva guantes y camisas manga larga para ocultar
las cicatrices que le causa la enfermedad, a pesar de ser una persona muy
amable, guarda un gran resentimiento a la iglesia.

Personaje 6. (Gitano)

94

Conocido como un gran estafador, el gitano viaja por los pueblos vendiendo
pócimas falsas con la excusa de que curaran todas las enfermedades, a pesar
de verse como un estafador y vestir túnicas coloridas y una vistosa pañoleta
en su cabeza, el gitano es conocedor de ciertas magias oscuras, que usa para
evitar contagiarse al tener contacto con los infectados.

Enemigos

Fantasma

Un espectro compuesto por huesos podridos de aldeanos que habían
sucumbido ante la enfermedad de la peste, emana un aura de putrefacción y
los huesos llevan partes de las túnicas de los aldeanos, las calaveras que
componen su rostro emanan una luz azul y blanca propia del inframundo.

Este personaje es un NPC el cual aparece en el último tablero, y se mueve
dos casillas de manera horizontal o vertical después cada jugador realice su
movimiento. En caso de que chocar con un jugador, éste será arrastrado y
deberá deshacerse de uno de sus tokens en caso de no tener perderá uno de
sus puntos.

 Interfaz

Diagrama de flujo.

95

96

Menú principal.

Funcionalidad:

Es la pantalla de inicio del juego y sirve para dar iniciar una partida o acceder
al menú de opciones.

Estados:

Hay dos formas de llegar a esta pantalla despues de logearse cuando se inicia
el juego o cuando se termina una partida

Boceto:

Opciones

Funcionalidad:

 Este menú permite acceder al control de sonido, SFX y créditos del juego

Estados:

Se accede a él por medio del botón de opciones en el menú principal

Boceto:

97

Créditos.

Funcionalidad:

Mostrar todos aquellos que participaron en la creación del videojuego

Estados:

Se accede por medio de un botón de créditos del menú de opciones generales

Ventana tutorial

Funcionalidad:

Esta ventana permite saber si es la primera vez que la persona juega, esta
ventana también tiene un check para que no moleste los jugadores que ya lo
han probado anteriormente. Esta ventana puede llegar a los jugadores a un
tutorial o a la selección del modo de juego dependiendo si es nuevo o
experimentado.

Estados:

Esta ventana aparecerá siempre que se presione el botón jugar y
anteriormente no se haya seleccionado el check.

Tutorial

Funcionalidad:

98

Es una guía para que los jugadores principiantes conozcan las reglas y cómo
se juega.

Estados:

Se accede mediante la ventana de tutorial

Selección método de búsqueda de partida.

Funcionalidad:

Permite seleccionar una búsqueda automática de partida con jugadores
aleatorios o entrar a una opción en la cual puede crear una partida o buscar
una partida personalizada con amigos.

Estados:

Se puede acceder después de darle jugar al menú principal, habiendo
completando el tutorial o dando SI en la ventana de tutorial.

Boceto

Sala de Espera.

Funcionalidad:

Permite seleccionar una búsqueda automática de partida con jugadores
aleatorios o entrar a una opción en la cual puede crear una partida o buscar
una partida personalizada con amigos.

Estados:

99

Se puede acceder después de darle jugar al menú principal, habiendo
completando el tutorial o dando SI en la ventana de tutorial.

Boceto:

Selección de Personaje

Funcionalidad:

Seleccionar uno de los 6 personajes disponibles

Estados:

Se llega después de a ser emparejado.

Boceto:

100

In Game

Funcionalidad:

Muestra el tablero y los personajes en él. En la parte inferior hay un panel que
muestra el tipo de token que el jugador predijo en su apuesta, las cartas de
movimiento, la misión y los cebos que tiene disponibles para ser usados.

Alrededor de la interfaz estará el icono y el nombre de los demás jugadores,
los cuales, al hacer tap sobre ellos, se mostrará una pequeña ventana sobre
ellos, que contiene el estado de las cartas de movimiento y los tokens
conseguidos.

En la parte superior derecha hay un botón para desplegar el score global.

Estados:

Esta interfaz se inicia desde la selección de personajes cuando todos los
jugadores han elegido uno.

Boceto:

101

Ventana de apuesta

Funcionalidad:

En esta ventana el jugador seleccionará un token para su predicción.

Estados:

Esta interfaz se muestra antes de cada tablero.

Boceto:

102

Ventana de misión

Funcionalidad:

Permite ver la descripción de la misión.

Estados:

Esta ventana se abre oprimiendo el botón de la misión que se encuentra en la
interfaz del InGame.

Boceto:

103

Ventana de reglas

Funcionalidad:

Permite ver la descripción de la regla del tablero.

Estados:

Esta ventana se abre oprimiendo el botón de la regla que se encuentra en la
interfaz del InGame.

Boceto:

104

105

Ventana descartar tokens

Funcionalidad:

Esta ventana muestra los tokens obtenidos por el jugador en el tablero para
que escoja de cual se va a deshacer

Estados:

Cuando el fantasma choca contra un jugador esta ventana aparecerá

Boceto:

Ventana score

Funcionalidad:

Mostrar los puntos totales de los jugadores y el número de tokens acumulado
de cada color

Estados:

Para que aparezca esta ventana el jugador deberá presionar el icono
correspondiente a esta ventana que se encuentra en el InGame.

Boceto:

106

Ranking ganadores

Funcionalidad

Muestra el ranking de los jugadores en el final de la partida al igual que sus
puntos.

Estados

107

Al finalizar la partida aparecerá esta ventana.

Boceto:

 Items

Cebo bueno.

En un movimiento, cuando un jugador provoque que una ficha termine el movimiento
en una casilla con un cebo bueno, el jugador que realizó el movimiento recibirá un
punto y el jugador dueño de la ficha recogerá el cebo.

Cebo malo.

En un movimiento, cuando un jugador provoque que una ficha avance o se quede
sobre una casilla con un cebo malo, el jugador que realizó el movimiento perderá
un punto y el jugador dueño de la ficha recogerá el cebo.

Tokens

Son fichas del color de cada casilla del juego (rojo, blanco, verde y azul). Al finalizar
el turno de un jugador esté recogerá un token del mismo color que la casilla en la
que está su personaje en el tablero, los tokens también pueden ser conseguidos
cumpliendo la misión o ganando la apuesta.

108

 Misiones

Consiste en un objetivo entregado al inicio de cada tablero a todos los jugadores. Al
final del tablero todos jugadores deberán mostrar sus misiones y en caso de haberla
cumplido este podrá obtener un token del color de su elección. Las misiones son las
siguientes:

• Cualquier jugador obtenga 3 tokens Azules

• Cualquier jugador obtenga 3 tokens Rojos

• Cualquier jugador obtenga 3 tokens Blancos

• Cualquier jugador obtenga 3 tokens Verdes

• Cualquier jugador obtenga 2 tokens Azules y 2 tokens Rojos

• Cualquier jugador obtenga 2 tokens Azules y 2 tokens Blancos

• Cualquier jugador obtenga 2 tokens Azules y 2 tokens Verde

• Cualquier jugador obtenga 2 tokens Rojos y 2 tokens Blancos

• Cualquier jugador obtenga 2 tokens Rojos y 2 tokens Verde

• Cualquier jugador obtenga 2 tokens Blancos y 2 tokens Verde

• El jugador de la Derecha obtenga la mayor cantidad de tokens Rojos

• El jugador de la Derecha obtenga la mayor cantidad de tokens Blancos

• El jugador de la Derecha obtenga la mayor cantidad de tokens Verde

• El jugador de la Derecha obtenga la mayor cantidad de tokens Azules

• Cualquier jugador Obtenga un token de cada color

 Reglas

A Partir del segundo tablero hasta el cuarto se seleccionarán aleatoriamente reglas
que modifican la jugabilidad del tablero. Las reglas son las siguientes:

• Al comienzo del turno de cada jugador se le dará un numero aleatorio del 1 al 4,
si el resultado es par el jugador salta el turno, con resultado impar se continúa el
turno de manera normal.

• Se pueden realizar movimientos en diagonal.

• Cuando se empuja una ficha, la que empuja deja de moverse y la otra continúa
el movimiento.

• Se pueden atravesar los muros continuando el movimiento en el muro opuesto.

• Al comienzo se da un número al azar del 1 al 4 y ese es el movimiento a realizar

• Para tu movimiento debes elegir una de las tarjetas de movimiento de los demás
jugadores

109

 Niveles

Los tableros son plataformas de 7x5 casillas. Las casillas del tablero pueden ser de
color rojo, blanco, verde y azul, o pueden ser muros. Cada tablero es único ya que
es generado aleatoriamente al igual que los colores de las casillas y, la cantidad y
ubicación de los muros.

Tablero Inicial.

Descripción.

Es el primer tablero de la partida, no tiene misión ni boss, este tablero sirve
para que los jugadores se adapten al juego y preparen sus estrategias.

Tablero con regla.

Descripción.

Este tablero será afectado por una regla, la cual provocará que los jugadores
ejecuten sus acciones de tal manera que obtengan beneficio de dicha regla.

Tablero Final.

Descripción.

Este es el último tablero de la partida, contiene un boss que se moverá
aleatoriamente por el tablero y afectará negativamente a los jugadores,
también habrá sillas especiales una por cada color token que, si un jugador al
finalizar su turno tiene a su personaje sobre esta recibirá dos tokens de ese
color.

 Puntuación

Los puntos son el medio por el cual se decidirá el ganador de la partida, aquel que
más puntos obtenga será el ganador. Al final de cada tablero se sumarán los tokens
obtenidos por cada jugador a un acumulado de los tokens conseguidos en toda la
partida, luego dependiendo de qué jugador tiene más tokens de cada color se
otorgarán diferentes puntuaciones por ejemplo si en una partida el P1 obtuvo 20
rojos, el P2 16 rojos, el P3 12 rojos, y el P4 10 rojos, entonces el P1 obtendrá 10
puntos por ser el jugador con más tokens rojos luego estará el P2 con 8 puntos, el
P3 recibirá 6 puntos y el P4 recibirá 4 puntos. En caso de que 2 jugadores tengan
la misma cantidad de tokens, se promedian los puntos que pueden y se reparten
equitativamente, por ejemplo, si el P3 y P4 hubieran obtenido 10 tokens rojos,
ambos recibirán 5 puntos.

110

 Guion

En Europa durante el siglo XIV ocurrió una de las más grandes tragedias de la
humanidad, una enfermedad comenzó a propagarse sin ningún tipo de control y
comenzó a matar a cualquier ser humano que tuviera la mala suerte de contagiarse,
el caos azotó todos los pueblos y grandes ciudades, la iglesia al no encontrar
soluciones comenzó a acusar de ello al demonio, incitado a los soldados del reino
a matar a todo hombre mujer anciano o niño que padeciera la enfermedad y que
incineraran el cadáver, pasaron los meses pero esto no tenía solución alguna, la
población en Europa continuaba disminuyendo, la iglesia se quedaba sin
argumentos y comenzaba a sufrir el repudio de los pocos habitantes que quedaban.

Un día en medio de esa catástrofe, un gitano pidió audiencia con el rey ya que tenía
información valiosa sobre cómo parar la peste, según el gitano había una
catacumba a las afueras de Alyze de la cual emanaba una energía putrefacta y que
según él, era la causa de la propagación de esa plaga, el rey con obvias razones
dudo de los argumentos del gitano, este muy honesto explicó que aunque es cierto
que él se valió de engaños para aprovecharse de los enfermos y hacer dinero con
una medicina falsa, de que le serviría esto si ya no existiría gente a quien estafar,
así que por bien propio, también debía hacer algo y esta era su contribución, el rey
aceptó entonces sus argumentos pero por castigo al haber engañado a la población,
lo obligó a ir a dicha catacumba junto con otros aventureros para eliminar la peste
de una vez por todas.

Al día siguiente en la mitad del pueblo había un decreto real, en busca de
aventureros que quisieran emprender esta cruzada, al llamado Respiedron, un
caballero, un sacerdote y un padre enviados por los altos mandos de la iglesia para
supervisar y asegurar el poder de la misma, sorprendentemente un aldeano, y un
sombrío médico de la peste, el líder del grupo y guía era aquel gitano que se había
presentado ante el rey, al llegar a las catacumbas notaron una presión y un aroma
a muerte increíble, mucho pero que en las zanjas donde quemaban los cadáveres
de los infectados, el médico de la peste siguió adelante como si el aroma no lo
afectara, a medida que avanzaban la catacumba se tornaba más oscura, pasaban
por diversos salones en los cuales a veces se encontraban con cadáveres y ratas
enfermas, cuando llegaron al final de las catacumbas encontraron un cuarto
totalmente oscuro, al avanzar e ingresar en él, una entidad se formó en la mitad del
cuarto, inmediatamente el sacerdote usó un hechizo sagrado de luz para iluminar y
repeler la entidad, esto no surtió efecto, cada uno de los integrantes trato de atacarla
con todo lo que tenían pero fue en vano, la espada del caballero era inútil, la magia
negra del gitano también, los hechizos sagrados del padre y sacerdote no surtían
efecto alguno, el medico era el único que lograba afectar un poco al espectro con
sus venenos, y el aldeano simplemente trataba de golpearlo con sus puños, en un
momento el padre sacó 4 gemas de diferentes colores y las repartió entre sus
compañeros, diciéndoles que estaban imbuidas en poder sagrado y los protegerían
durante la pelea, pero advirtiéndoles que no abusaran tanto de esa energía, o la

111

piedra en su podría explotar, todos los aventureros se levantaron y continuaron
atacando al espectro, lograban subyugarlo un poco pero este se volvía a levantar.
Luego de horas de lucha, todos estaban exhaustos y el espectro seguía en pie, fue
entonces cuando el aldeano tuvo una idea, les pidió a todos sus compañeros que
le mostraran sus piedras, el las tomo todas las metió en un sus bolsillos, el caballero
preguntó con un tono desafiante cuál era su objetivo quitándoles su protección, el
aldeano les respondió con un grito pidiéndoles que salieran corriendo, en ese
instante arremetió hacia el espectro, los demás aventureros vieron como todas las
gemas que llevaba encima comenzaban a brillar y el sacerdote advirtió que iban a
explotar, todos salieron corriendo de la habitación y el aldeano al acercarse y tener
al espectro de frente, lo golpeó con una de las piedras lo que ocasionó que tanto
esa como las demás estallaran, toda la catacumba se vino abajo y los aventureros
lograron salir apenas, al derrumbarse la catacumba aquel mal había quedado
sellado, ya no emanaba ninguna presencia de putrefacción, y el pasto alrededor de
la entrada comenzó a cobrar vida, el sacerdote se inclinó para entonar una oración
en su honor, los aventureros regresaron al castillo para dar a conocer tanto su
victoria, como el noble sacrificio del aldeano, que había acabado con la peste.

 Arte

Estilo de arte

La referencia principal en el estilo de arte es el videojuego llamado “don't starve”, y en la
parte In Game, el estilo de arte es similar al empleado en el juego de cartas “Gwent”

 Audio

Música

• Menús: Mezcla de efectos de sonido de pasos y goteras, y audio blanco de
fondo.

• In Game: Soundtrack estilo Abe’s Oddysee.

• Final del juego: Referencia pantalla de puntuación de dead by daylight.

112

 ANEXO 3 – IMÁGENES DEL PROTOTIPO DEL VIDEOJUEGO

 Menú principal sin registro.

 Menú principal registrado.

113

 Menú buscar o crear sala.

 Menú crear sala.

114

 Menú buscar sala.

 Lobby.

115

 Lobby iniciando partida.

 Inicio de partida – Muestra de misión.

116

 Selección de predicción.

 Posicionamiento de personaje inicio de partida.

117

 Turno de otro jugador.

 Mi turno.

118

 Movimiento de personaje.

 Finalización de turno.

119

 Perdida de punto por cebo.

 Score.

120

 Muestra de misión InGame.

 Finalización de tablero – Suma de gemas.

121

 Finalización de tablero – Cumplimiento de misión.

 Inicio de segundo tablero – Muros.

122

 Reposicionamiento de personaje.

 Inicio de último tablero – Jefe Fantasma.

123

 Movimiento de Jefe Fantasma.

 Mecánica perder gema por jefe fantasma.

124

 Final de partida – Mi puesto.

 Final de partida – Ranking de jugadores.

125

 Final de partida – Resumen de gemas obtenidas.

126

 ANEXO 4 – PLAN DE PROYECTO, METODOLOGÍA SUM

 Introducción

Para mantener un control del desarrollo del videojuego se crea este documento
donde están registrados los participantes con sus horas de trabajo y tiempos en los
que estarán involucrados en el desarrollo junto con el cronograma de actividades y
las reuniones realizadas durante el desarrollo.

 Plan de personal

Nombre Participación Tiempo Dedicación

Fabian Andrés
Delgado Serrano

Programación
general del
videojuego

De 04/02/2019
Al 17/05/2019

20 horas
semanales

Kevin Castellanos
Tovar

Programación
general del
videojuego

De 04/02/2019
Al 17/05/2019

20 horas
semanales

Nitae Andrés
Uribe

Diseño del
videojuego

De 04/02/2019
Al 17/05/2019

Carlos David
Gómez Rosas

Diseñador gráfico De 04/04/2019
Al 17/05/2019

10 horas
semanales

 Plan de recursos

• El único gasto del proyecto es para la creación del apartado gráfico del juego, el
cual debe pedirse después de haber completado más de la mitad del desarrollo
del videojuego esto para que el artista tenga una idea general clara del
videojuego.

• Cada programador dispone de un computador proporcionado por el mismo con
el motor de juegos Unity3D y Android Studio instalados.

• En la fase final del proyecto será necesario el uso de varios dispositivos móviles
con el sistema operativo Android 4.4 o superior esto con el fin de hacer pruebas
del videojuego ya que es un multijugador; estas serán donadas para el desarrollo
por la facultad de sistemas de la UNAB

127

 Presupuesto

Presupuesto Destino

$150.000 pesos colombianos Arte del videojuego

 Cronograma e Hitos

Las reuniones se tienen que hacer de manera semanal cada viernes para mostrar
el progreso del videojuego a la empresa.

Actividad/semana 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Tablero, lobby y
turnos en orden

x

Punto de inicio y
elegir movimiento

 x x

Mover ficha otro
jugador

 x x

Mecánica Tokens x x

Mecánica apuesta x x

Mecánica misión x x

Puntuación x x

Jefe x x x x

Mecánica cebo x x

128

 Seguimiento del proyecto

Algunas iteraciones fueron realizadas de dos semanas por este motivo no hay
registro de estas en el cuadro.

Fecha Objetivo de
la semana

Porcentaje de
trabajo

Porcent
aje de
cumplim
iento

Notas o faltantes

Kevin
Castell
anos

Fabia
n
Delga
do

08/02/2019 Tablero,
lobby y
turnos en
orden

100% 0% 75% Falta hacer el orden
de los turnos

22/02/2019 Punto de
inicio y
elegir
movimient
o

100% 0% 100%

01/03/2019 Mover
ficha otro
jugador

100% 0% 30% Se presentó una
dificultad al tener
formas de elegir la
carta de movimiento

08/03/2019 Mover
ficha otro
jugador

100% 0% 100%

22/03/2019 Mecánica
Tokens

100% 0% 70% Al no tener las otras
formas de conseguir
gema, no se pudo
completar en su
totalidad. Pero se
dejan las funciones
que permiten el
cambio de este valor

05/04/2019 Mecánica
de apuesta

90% 10% 100%

19/04/2019 Mecánica 0% 0% 0% Por motivos

129

misión religiosos esta
semana no hubo
reunión

26/04/2019
8

Mecánica
de misión y
puntuación

50% 50% 20% Se reparan múltiples
bugs y terminó la
mecánica de misión

03/05/2019 Puntuación
y
movimient
o jefe

50% 50% 50%

10/05/2019 Jefe
completo

80% 20% 100%

17/05/2019 Cebos 90% 10% 100%

 Riesgos

Riesgo Impacto Solución

Daño de algún
computador de los
programadores

Medio Posibilidad de usar los
computadores del Game
Dev Lab

Daño del
versionamiento del
proyecto

Alto Mantener un repositorio
tanto en el git como en
el unity cloud

Alta de experiencia con
la tecnología

Bajo Hacer una reunión
donde el equipo de
trabajo pueda enseñar a
aquellos que no tengan
experiencia

130

 ANEXO 5 – INFORME DE RETROALIMENTACI ÓN

 Cuestionario sobre experiencia del usuario

131

 Análisis del cuestionario sobre experiencia del usuario

Los ítems evaluados en la encuesta se escalaron de -3 hasta +3. Donde, -3
representa la respuesta más negativa, 0 una respuesta neutra y +3 la respuesta
más positiva. La media para cada respuesta fue la siguiente:

El ítem 8, donde se evalúa la predictibilidad, fue el único ítem con tendencia
negativa, esto puede ser determinado por la complejidad en las reglas del juego,
junto al factor estratégico que fue diseñado para que el usuario mida
minuciosamente sus decisiones, añadiendo que todas las pruebas se hicieron con
personas las cuales tenían su primer contacto con el videojuego. Además, la
aleatoriedad y el multijugador ejercían una presión sobre los jugadores.

1.9

0.5

1.0

0.3

1.0

1.4

1.5

-0.7

0.1

1.2

0.7

2.1

0.0

1.1

1.5

1.3

1.8

1.3

1.5

1.6

0.6

1.0

1.3

1.6

1.8

1.2

-3 -2 -1 0 1 2 3

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

Valor medio por item

132

Además, este cuestionario propone clasificar las 26 preguntas en 6 aspectos
generales que permitan dar una idea más clara de la experiencia que tuvieron los
usuarios al utilizar el software, estas 6 clasificaciones son:

• Atracción: Una impresión general del producto. ¿Les gustó o no a los
usuarios?

• Transparencia: ¿Es fácil familiarizarse con el producto? ¿Es fácil aprender
cómo usar el producto?

• Eficiencia: ¿Los usuarios pueden realizar las tareas sin esfuerzo?

• Controlabilidad: ¿Los usuarios sienten que controlan el producto o
interactúan de manera correcta?

• Estimulación: ¿Es emocionante usar el producto?

• Novedad: ¿El producto es innovador y creativo? ¿Capta el interés de los
usuarios?

El valor medio para cada categoría fue el siguiente:

En esta gráfica se aprecia mejor, el bajo valor promedio en la escala de los ítems
categorizados como “transparencia”. Así, con el análisis de las dos gráficas
presentadas anteriormente, se aclara la idea y demuestra la idea de que la
complejidad en las reglas, dinámicas y mecánicas del juego, suelen confundir a los
jugadores inexpertos y más aún a aquellos poco relacionados con los software de
videojuegos.

-1.00

-0.50

0.00

0.50

1.00

1.50

2.00

2.50

Excelente

Bueno

Sobre la media

Bajo la media

Malo

Media

133

 Análisis de realización de actividades específicas

Además de la encuesta de usabilidad, se deseaba saber cómo respondían los
jugadores ante diferentes actividades específicas del videojuego. Por lo que se
establecieron cinco actividades esenciales para evaluar la intuitividad del
videojuego y la interacción de los jugadores con él. Las cinco actividades a evaluar
fueron las siguientes:

• ¿El jugador arrastró la carta de movimiento?

• ¿El jugador puso la carta de jugador sobre el personaje de otro jugador?

• ¿El jugador arrastró el cebo?

• ¿El jugador revisó su misión en el transcurso del juego?

• ¿El jugador revisó la tabla de puntuaciones?

El porcentaje de éxito de cada actividad fue el siguiente:

Con esta información se generan dos hipótesis para responder el bajo porcentaje
de éxito de las acciones que no son obligatorias para la continuación del Gameplay,
como lo son la revisión de la tabla de puntuaciones y la revisión de la misión.

79%

77%

77%

63%

50%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

¿El jugador arrastró la carta de
movimiento?

¿El jugador puso la carta sobre el
personaje de otro jugador?

¿El jugador arrastró el cebo?

¿El jugador revisó su misión en el
transcurso del juego?

¿El jugador revisó la tabla de
puntuaciones?

¿El jugador
arrastró la

carta de
movimiento?

¿El jugador
puso la carta

sobre el
personaje de
otro jugador?

¿El jugador
arrastró el

cebo?

¿El jugador
revisó su

misión en el
transcurso del

juego?

¿El jugador
revisó la tabla

de
puntuaciones?

Porcentaje de éxito en las
actividades

79% 77% 77% 63% 50%

Porcentaje de éxito en las actividades

134

• Hipótesis 1: Los diseños de los íconos no son lo suficientemente llamativos
para captar la atención de los usuarios.

• Hipótesis 2: La poca comprensión por parte de los jugadores nuevos en
cuanto a la dinámica de los puntos y la misión, provoca que estos no se
interesen en mirar aquellas funcionalidades del videojuego.

 Evidencia de pruebas

135

136

137

138

13. CONCLUSIONES

1. Al momento de elaborar el documento de concepto del videojuego pudimos
abstraer y definir correctamente las mecánicas, dinámicas y características del
juego de mesa a fin de precisar, con el cliente, las adaptaciones digitales que se
llevarían a cabo.

2. La formulación del documento de diseño del videojuego contribuyó a la
organización del equipo de trabajo y a la elaboración de un cronograma de
actividades fundamentándose en los requerimientos especificados en él.

3. Según el análisis del cuadro comparativo de motores de videojuegos se concluyó
que, por aspectos como licencias, potencia técnica y curva de aprendizaje, Unity
es la mejor opción de desarrollo para proyectos pequeños.

4. El desarrollo de un videojuego multijugador requirió una exigencia mayor a la
que el equipo contemplaba, puesto que la estructura y lógica de la programación
es totalmente diferente a la de un juego que se ejecuta de forma local,
provocando así, retrasos en el proyecto.

5. La automatización de la suma de puntos redujo el tiempo de juego en
comparación con el juego de mesa, pero dificultó la comprensión de este sistema
para los jugadores que no acostumbran a jugar videojuegos competitivos.

14. TRABAJO FUTURO

Como trabajo futuro del proyecto se plantea actualizar el videojuego añadiendo las
características y mejoras desarrolladas en la última versión del juego de mesa, las
cuales fueron implementadas simultáneamente con el desarrollo del videojuego y
que no se pudieron añadir al videojuego por limitaciones de tiempo. A continuación,
se nombran los puntos a tratar en el trabajo futuro tanto en la actualización de
gameplay como en la parte de mejoras en el software del videojuego:

• Añadir las reglas de tablero.

• Añadir las casillas especiales, tales como: hielo, pantano y casilla con doble
bonificación de gema.

• Añadir los demás jefes del último jefe, tales como: Zombie, Totem y Cajas
mágicas.

• Permitir reconexión durante una partida en curso.

Así mismo, se desea integrar un profesional encargado de realizar la música y los
efectos de sonido, además, crear una versión para IOS con el fin de expandir el
alcance que pueda tener el producto.

139

Finalmente, para concretar el propósito principal del proyecto, se espera lograr un
financiamiento de inversionistas interesados en terminar el videojuego para que
pueda ser lanzado comercialmente.

140

15. BIBLIOGRAFÍA

AnewLegend. (n.d.). Guia de The Legend of Zelda: Ocarina of Time (Piezas de
corazón). Retrieved from
http://es.zelda.wikia.com/wiki/Guía_de_The_Legend_of_Zelda:_Ocarina_of_Ti
me_(Piezas_de_corazón)?file=Pieza_15.png

Belli, S., & López Reventos, C. (2008). Breve historia de los videojuegos.
AtheneaDigital. Retrieved from https://doi.org/10.5565/rev/athenead/v0n14.570

BlankMedia Games. (2018). Town of Salem. Retrieved from
http://www.blankmediagames.com/

CGE Digital. (2018). Through the ages. Retrieved from
https://store.steampowered.com/app/758370/Through_the_Ages/

Chacon, S., & Straub, B. (2014). ProGit. (Apress, Ed.) (Segunda). Retrieved from
https://git-scm.com/book/es/v2

Chica, A., & Costa, C. (2006). Elaboración análisis e interpretación de encuestas,
cuestionarios y escalas de opinión. Universidad de Alicante. Retrieved from
https://rua.ua.es/dspace/bitstream/10045/20331/1/Elaboración, análisis e
interpretación.pdf

Cocos2d. (2018). Cocos2d-x Features.

Cordoba Castañeda, J. A. (2013). iZafiro: Software modo Video-Juego de apoyo al
aprendizaje en Números Fraccionarios en niños de 9 a 10 años mediante la
Simulación Dramatizada. Pontificia Universidad Javeriana. Retrieved from
https://repository.javeriana.edu.co/bitstream/handle/10554/12642/CordobaCas
tanedaJhonathanAfranio2013.pdf?sequence=1&isAllowed=y

Crytek GmbH. (2018). Features. Retrieved from https://www.cryengine.com/features

Cuevas, D. (2016). Cómo nació portal, el mejor videojuego de la historia. Retrieved
from http://www.gamedots.mx/el-origen-de-portal

Czech Games Edition. (2017). Through the ages. A new story of civilization.
Retrieved from https://throughtheages.com/

Electronic Arts Inc. (2018). Frostbite the Engine. Retrieved from
https://www.ea.com/frostbite/engine

Epic Games. (2018). Unreal Engine Features.

Fraga, F. (2012). New Super Mario Bros. 2 será el primer juego físico descargable
de 3DS. Retrieved from https://juegosadn.eleconomista.es/new-super-mario-
bros-2-sera-el-primer-juego-fisico-descargable-de-3ds-no-52698/

141

Garza Marin, A. D. (2003). Aprendiendo Visual Basic .NET en 21 lecciones
avanzadas. (Pearson Education, Ed.). Retrieved from
https://books.google.com.co/books?id=Rfm9jecXbDoC&pg=PA520&dq=docu
mentar+codigo&hl=es&sa=X&ved=0ahUKEwj5yarZmK3dAhUDXlMKHb5ECY
kQ6AEIKzAB#v=onepage&q=documentar codigo&f=true

Gemserk. (2008). SUM para Desarrollo de Videojuegos. Retrieved from
http://www.gemserk.com/sum/

Gervais, L. (2016). Aprender la programación orientada a objetos con el lenguaje
C#. (Ediciones ENI especialistas en libros de informática, Ed.). Retrieved from
https://books.google.com.co/books?id=rX8BZuq5jr0C&pg=PA16&lpg=PA16&d
q=La+programación+orientada+a+objetos+es+un+paradigma+de+programaci
ón+que+considera+los+diferentes+actores+de+un+sistema+como+objetos+a
ctivos+y+relacionados.+El+enfoque+orientado+a+objetos+es+mucho+más+c
ercano+a+la+realidad&source=bl&ots=ThixSsQaku&sig=WJMH-
lX27ziGK8RQUhx3qvXna7o&hl=es&sa=X&ved=2ahUKEwj19Zv21OTdAhUPx
VkKHV0MBi8Q6AEwAHoECAUQAQ#v=onepage&q=La programación
orientada a objetos es un paradigma de programación que considera los
diferentes actores de un sistema como objetos activos y relacionados. El
enfoque orientado a objetos es mucho más cercano a la realidad&f=false

González, M. C. (2017). Videojuegos mueven $792.000 millones en el mercado
local. Portafolio, p. 1. Retrieved from
https://www.portafolio.co/economia/videojuegos-mueven-792-000-millones-en-
el-mercado-local-505570

Gregory, J. (2017). Game Engine Architecture. (C. Press, Ed.) (Second).

Hernandez, S., Fernández, C., & Baptista, L. (2014). Selección de la muestra. In
Metodología de la investigación (Sexta). Espacio de Formulación MultiModal.
Retrieved from
http://sined.uaem.mx:8080/bitstream/handle/123456789/2776/506_6.pdf?sequ
ence=1

Hunter, R. (n.d.). Forgotten Waterfall. Retrieved from
http://es.streetfighter.wikia.com/wiki/Forgotten_Waterfall?file=Forgotten_Water
fall_Ryu_vs_Chun-Li.jpg

Iron0ak Games Inc. (2016). For The King. Retrieved from
https://www.kickstarter.com/projects/fortheking/for-the-king-0?lang=es

Iron0ak Games Inc. (2017). For the King Gold Rush. Retrieved from
http://www.ironoakgames.com/

Kendall, K., & Kendall, J. (2015). Análisis y Diseños de Sistemas (Sexta). Pearson
Educacion de México S.A. Retrieved from

142

https://books.google.com.co/books?id=5-
rZA0FggusC&pg=PT180&dq=“modelo+funcional+que+incluye+algunas,+pero
+no+todas,+de+las+características+que+tendrá+el+sistema+final&hl=es&sa=
X&ved=0ahUKEwj2hrCk8-
HdAhUQm1kKHQbfDj8Q6AEIJzAA#v=onepage&q=“modelo funcional que
incluye algunas%2C pero no todas%2C de las características que tendrá el
sistema final&f=false

Kit, P. (2017). AntiHero. Retrieved from http://antihero-game.com/

League of Geeks Pty. (2012). Armello. Retrieved from https://armello.com/

Linietsky, Juan; Manzur, A. (2018). GodotEngine Features. Retrieved from
https://godotengine.org/

Lozano Pérez, M. D. (2000). Ingeniería del software y de bases de datos: tendencias
actuales. (Ediciones de la Universidad de Castilla-La Mancha, Ed.). Retrieved
from
https://books.google.com.co/books?id=bNDzMt6dwNsC&pg=PA70&dq=Progr
amación+orientada+a+componentes&hl=es&sa=X&ved=0ahUKEwiL-
bK99uHdAhUrq1kKHTOvDB8Q6AEILDAB#v=onepage&q=Programación
orientada a componentes&f=false

MeriStation. (2018). Imágenes de Mario Party 10. Retrieved from
https://as.com/meristation/2015/01/28/album/1422009720_000001.html

Microsoft. (2017). Documentar el código con comentarios XML. Retrieved from
https://docs.microsoft.com/es-es/dotnet/csharp/codedoc

Microsoft Studios. (2018). Halo 5: Guardians. Retrieved from
https://www.halowaypoint.com/es-es/games/halo-5-guardians

Novak, J. (2012). Game Development Essentials. (DELMAR Cengager Learning,
Ed.) (Tercera). Retrieved from http://opencarts.org/sachlaptrinh/pdf/18420.pdf

One Man Left Studio. (2018). Hex Gambit. Retrieved from
http://onemanleft.com/games/hexgambit/

Otzen, T., & Manterola, C. (2017). Técnicas de muestreo sobre una población a
estudio. Retrieved from https://scielo.conicyt.cl/pdf/ijmorphol/v35n1/art37.pdf

QuickSilver Software Inc. (2018). Gem Rush. Retrieved from
http://quicksilver.com/wp/gem-rush/

Red Unit. (2018). WarBands Bushido. Retrieved from http://warbandsbushido.com/

Roche Saldarriaga, J. P., & Suárez Ariza, J. M. (2009). Análisis, Diseño, e
Implementación de un software, para la administración de los proyectos de

143

grado en el programa de ingenierías de sistemas, aplicando una metodología
ágil. Universidad Tecnológica de Pereira. Retrieved from
http://repositorio.utp.edu.co/dspace/bitstream/handle/11059/1316/0057565R6
73.pdf?sequence=1

Saltsman, A. (2018). GDC Wrap-up Part 1: Notes on Indie Publishing (Spring 2018).
Retrieved from
https://www.gamasutra.com/blogs/AdamSaltsman/20180329/315941/GDC_Wr
apup_Part_1_Notes_on_Indie_Publishing_Spring_2018.php

Sánchez, P. (2010). Consejos y buenas prácticas de programación. Retrieved from
http://personales.unican.es/sanchezbp/teaching/faqs/programming.html

Santos, A. F., Alloza, S., & Escribano, F. (2018). Manual para educadores: Relación
entre géneros de videojuegos y soft skills. Retrieved from http://gecon.es/wp-
content/uploads/2018/04/gecon.es-Genero_videojuegos_soft_skills.pdf

Steve Jackson Games. (n.d.). Ogre Video Game. Retrieved from
http://www.sjgames.com/ogre/products/ogrevideogame/

The Knights of Unity. (2018). Scythe Digital Edition. Retrieved from
https://store.steampowered.com/app/718560/Scythe_Digital_Edition/

Tim Conkling. (2017). AntiHero. Retrieved from
https://store.steampowered.com/app/505640/Antihero/

Unity. (2016). Aprendiendo la interfaz. Retrieved from
https://docs.unity3d.com/es/current/Manual/LearningtheInterface.html

Unity. (2018). Unity User Manual (2018.2). Retrieved from
https://docs.unity3d.com/Manual/index.html

Vallejo, D., & Cleto, M. (2015). Desarrollo de videojuegos, un enfoque práctico Vol
1: Arquitectura del motor. (ESI, Ed.). Retrieved from
https://openlibra.com/es/book/download/desarrollo-de-videojuegos-un-
enfoque-practico-vol-1-arquitectura-del-motor

Valve Corporation. (2018). Source. Retrieved from
https://developer.valvesoftware.com/wiki/Source_

Verkasalo, H. (2009). Open Mobile Platforms: Modeling the Long-Tail of Application
Usage. IEEE. Retrieved from https://ieeexplore-ieee-
org.aure.unab.edu.co/document/5072506

Vincenguerra, David; Howell, A. (2016). The GameMaker Standard. (C. Press, Ed.).
Retrieved from https://books.google.com.ua/books?id=dM-
9CgAAQBAJ&lpg=PA3&ots=in8RibIIli&pg=PA3#v=onepage&q&f=true

144

Williams, B. (2012). Ogre. Retrieved from
https://tesera.ru/images/items/155413/Pocket_Ogre_Rules_6-14-12.pdf

Wolf, M., & Perron, B. (2003). Introducción a la teoría del videojuego. Formats.
Retrieved from
https://www.raco.cat/index.php/Formats/article/download/257329/344420

Xin, C. (2009). Multiplayer Game in Mobile Phone Serious Game. International Joint
Conference on Artificial Intelligence, 1–2. Retrieved from Multiplayer Game in
Mobile Phone Serious Game %0D

Yoyo Games. (2018). Features.

Ley N° 23. Congreso de la República, Colombia, 28 de Enero de 1982.

Artículo N° 2063. CODIGO CIVIL COLOMBIANO, Colombia, 1887

Anguita, J. C., Labrador, J. R., Campos, J. D., Casas Anguita, J., Repullo Labrador,
J., & Donado Campos, J. (2003). La encuesta como técnica de investigación.
Elaboración de cuestionarios y tratamiento estadístico de los datos (I). Atención
primaria, 31(8), 527-538.

