
1

BAB I

PENDAHULUAN

1.1 LATAR BELAKANG

 Perkembangan yang amat pesat dari dunia teknologi

berimbas pula pada pesatnya perkembangan dunia game video.

Kemudahan untuk memainkan maupun membuat game video

yang ditawarkan teknologi saat ini, benar-benar telah menjadi

pendorong berkembang pesatnya dunia game video.

 “Game” berarti “permainan”. Permainan yang dimaksud

merujuk pada pengertian sebagai “kelincahan intelektual”

(intellectual playability) yang pada tingkat tertentu, merupakan

ukuran sejauh mana game itu menarik untuk dimainkan secara

maksimal. (Prayudi, 2012)

 Permainan tidak hanya berfungsi sebagai hiburan semata.

Dewasa ini telah banyak dilakukan penelitian mengenai efek

positif dari permainan, beberapa kesimpulannya, permainan

dapat dijadikan sarana untuk pembelajaran (Education Game).

Permainan dapat menjadi sarana penyembuhan, dan permainan

dapat pula berfungsi menjadi sarana pengembangan

kemampuan diri.

2

 Mengikuti pemaparan di atas, maka akan dirancang

aplikasi game komputer yakni Game Perang Udara. Game ini

berjenis petualangan yang diwarnai dengan pertempuran. Objek

utama dalam game ini berupa pesawat perang. Cara bermain,

pemain yang diwakili oleh sebuah pesawat udara melakukan

suatu misi perjalanan untuk sampai pada tempat akhir. Dalam

perjalanan menuju tempat tujuan, pemain dirintangi oleh

berbagai halangan. Untuk menghadapi halangan yang muncul,

pemain dapat melakukan perubahan posisi, dalam hal ini

menghindar atau menembak/menghancurkan halangan. Saat

pemain tidak mampu menghadapi halangan dan hancur oleh

halangan maka, nilai kesempatan bermain (Nilai hidup objek

pemain) berkurang. Pada game ini nilai kesempatan bermain

disimpan pada variabel "Hidup". Selama nilai variabel hidup tidak

sama dengan nol maka permainan masih berlanjut, namun jika

nol maka permainan berakhir, perubahan nilai variabel hidup

pemain berkaitan dengan hancurnya objek pemain dalam game

juga pengambilan item hidup. Permainan dimenangkan jika

pemain berhasil mencapai tempat tujuan. Dalam game ini

terdapat 3 level, masing-masing level dibedakan dengan tempat

permainan, banyak halangan dan tingkat kemampuan bertahan

dari halangan. Permainan ini didesain untuk dimainkan oleh satu

3

pemain/player, platform yang didukung yakni Windows. Untuk

alat input berupa keyboard dan mouse.

 Game Perang Udara ini dibangun dalam lingkungan 3D

(Tiga Dimensi). Alasan diadopsinya lingkungan 3D yakni, dari

segi tampilan, menariknya penyajian tampilan objek yang

mendekati bentuk nyata atau realistik, hal ini merupakan salah

satu nilai penting dari game. Selain itu dari segi pergerakan,

tidak hanya pada sumbu x dan y, namun juga z. Ini berarti, arah

maupun bentuk pergerakan dari objek 3D akan lebih banyak

daripada 2D, sehingga hal ini dapat menjadi salah satu nilai

tambah untuk menghambat maupun mengurangi kejenuhan

pemain terhadap suatu game.

 Peranti pengembang game yang digunakan untuk

membangun aplikasi ini, yakni Unity 3D. Unity 3D adalah sebuah

sebuah tool yang dapat digunakan untuk membuat aplikasi

game, arsitektur bangunan dan simulasi. Kelebihan yang dimiliki

oleh Unity dibandingkan game engine lainnya diantaranya,

a. Editor yang mudah dalam penggunaan.

b. Mendukung banyak platform (Windows, Mac, Xbox 360,

PlayStation 3, Nintendo Wii, Flash, iPad, iPhone, Android,

Web Player, Blackberry PlayBook and Linux).

4

c. Bahasa pemrograman yang didukung lebih dari satu yakni,

Boo, C# (C Sharp) dan JavaScript (UnityScript).

d. Kemudahan built aplikasi dari satu platform ke platform

lainnya.

1.2 RUMUSAN MASALAH

 Berdasarkan uraian permasalahan dalam latar belakang

diatas, maka rumusan masalahnya adalah bagaimana langkah-

langkah membuat game Perang Udara yang mengadopsi

lingkungan 3D dengan memanfaatkan aplikasi Unity 3D. Sub

masalah yang muncul diantaranya,

1. Bagaimana pembuatan lingkungan serta animasi dari objek-

objek 3D?

2. Bagaimana cara pengendalian karakter utama ?

3. Bagaimana pengaturan tingkah laku musuh / NPC (Non

Playable Character) ?

4. Bagaimana pembagian level permainan dalam game ?

1.3 RUANG LINGKUP

 Ruang lingkup dari aplikasi game Perang Udara ini :

1. Aplikasi ini berupa aplikasi desktop dan Single Player.

5

2. Input dibatasi hanya pada keyboard dan mouse sedangkan

Output pada layar monitor.

3. Dibangun dalam lingkungan 3D (dimensi), objek-objek dan

tempat bermain menggunakan objek 3D serta pergerakan

dari objek tidak hanya pada sumbu x dan y, namun sumbu z

juga.

4. Pemain memainkan sebuah karakter, dalam aplikasi game ini

karakter yang dimainkan berupa objek pesawat udara.

5. Terdapat 3 level, masing-masing level dibedakan dengan

tempat permainan, banyak halangan dan tingkat kemampuan

bertahan dari halangan.

6. Terdapat elemen pencatatan nilai pemain.

1.4 TUJUAN

 Tujuan yang hendak dicapai dari penyusunan skripsi ini

yakni membagun aplikasi game Perang Udara dalam lingkungan

3D dengan memanfaatkan aplikasi Unity3D. Tujuan dari

pembangunan aplikasi ini, sama halnya sebagaimana fungsi

utama dari kebanyakan game yaitu menjadi sarana hiburan

dikala senggang. Disamping itu pula untuk memperkaya

keragaman game video.

