

VIRTUAL REALITY WITH UNITY 5 (Oculus Rift and Google Cardboard)

1. INTRODUCTION TO VR

- What is virtual reality
- Modern VR experiences
- History

2. OVERVIEW

- Hardware
- Software
- Human physiology and perception

3. VISUAL PERCEPTION

- Perception of depth
- Perception of motion
- Perception of colour
- Combining sources of information

4. Introduction to Unity

- Getting to Know the Unity Editor
 - The Project Dialog
 - The Unity Interface
 - The Project View
 - The Hierarchy View
 - The Inspector View
 - The Scene View
 - The Game View
 - Honorable Mention: The Toolbar
- Navigating the Unity Scene View
 - The Hand Tool
 - Flythrough Mode

5. Game Objects

- Dimensions and Coordinate Systems
 - Putting the D in 3D
 - Using Coordinate Systems
 - World Versus Local Coordinates
- Game Objects
- Transforms

- Translation
- Rotation
- Scaling
- Hazards of Transformations
- Transforms and Nested Objects

6. Models, Materials, and Textures

- The Basics of Models
 - Built-In 3D Objects
 - Importing Models
 - Models and the Asset Store
- Textures, Shaders, and Materials
 - Textures
 - Shaders
 - Materials
 - Shaders Revisited

7. 3D Terrain

- Terrain Generation
 - Adding Terrain to Your Project
 - Heightmap Sculpting
 - Unity Terrain Sculpting Tools
- Terrain Textures
 - Importing Terrain Assets
 - Texturing Terrain

8. Environments

- Generating Trees and Grass
 - Painting Trees
 - Painting Grass
 - Terrain Settings
- Environment Effects
 - Skyboxes
 - Fog
 - Lens Flares
 - Water
- Character Controllers
 - Adding a Character Controller
 - Fixing Your World

9. Lights and Cameras

- Lights
 - Point Lights
 - Spotlights
 - Directional Lights

- Creating Lights Out of Objects
 - Halos
 - Cookies
- Cameras
 - Anatomy of a Camera
 - Multiple Cameras
 - Split Screen and Picture in Picture
- Layers
 - Working with Layers
 - Using Layers

10. Game 1: Amazing Racer

- Design
 - The Concept
 - The Rules
 - The Requirements
- Creating the Game World
 - Sculpting the World
 - Adding the Environment
 - The Character Controller
- Gamification
 - Adding Game Control Objects
 - Adding Scripts
 - Connecting the Scripts Together
- Playtesting

11. Collision

- Rigidbodies
- Collision
 - Colliders
 - Physics Materials
- Triggers
- Raycasting

12. Prefabs

- Prefab Basics
 - Prefab Terminology
 - Prefab Structure
- Working with Prefabs
 - Adding a Prefab Instance to a Scene
 - Inheritance
 - Instantiating Prefabs Through Code

13. User Interfaces

- Basic UI Principles
- The Canvas
 - The Rect Transform
 - Anchors
 - Additional Canvas Components
- UI Elements
 - Images
 - Text
 - Buttons
- Canvas Render Modes
 - Screen-Space Overlay
 - Screen-Space Camera
 - World Space

14. Particle Systems

- Particles
 - Unity Particle Systems
 - Particle System Controls
- Particle System Modules
 - Default Module
 - Emission Module
 - Shape Module
 - Velocity over Lifetime Module
 - Limit Velocity over Lifetime Module
 - Force over Lifetime Module
 - Color over Lifetime Module
 - Color by Speed Module
 - Size over Lifetime Module
 - Size by Speed Module
 - Rotation over Lifetime Module
 - Rotation by Speed Module
 - External Forces Module
 - Collision Module
 - Sub Emitter Module
 - Texture Sheet Module
 - Renderer Module
- The Curve Editor

15. Animations

- Animation Basics
 - The Rig
 - The Animation
- Animation Types
 - Creating the Animation
- Animation Tools
 - Animation Window

- Creating a New Animation
- Record Mode
- The Curves Editor

16. Animators

- Animator Basics
 - Rigging Revisited
 - Importing a Model
- Configuring Your Assets
 - Rig Preparation
 - Animation Preparation
- Creating an Animator
 - The Animator View
 - The Idle Animation
 - Parameters
 - States and Blend Trees
 - Transitions
- Scripting Animators

17. Audio

- Audio Basics
 - Parts of Audio
 - 2D and 3D Audio
- Audio Sources
 - Importing Audio Clips
 - Testing Audio in the Scene View
 - 3D Audio
 - 2D Audio
- Audio Scripting
 - Starting and Stopping Audio
 - Changing Audio Clips

18. Game Coin Collection

- Design
 - The Concept
 - The Rules
 - The Requirements
- The Arena
 - Creating the Arena
 - Texturing
 - Finish the Arena
- Game Entities
 - The Player
 - Coins
 - The Colored Coins
- The Control Objects

- The Goals
- The Game Controller
- Improving the Game

19. Publish and Deploy

- Managing Scenes
 - Establishing Scene Order
 - Switching Scenes
- Persisting Data and Objects
 - Keeping Objects
 - Saving Data
- Unity Player Settings
 - Cross-Platform Settings
 - Per-Platform Settings
- Building Your Game
 - Build Settings
 -

20. VR Projects Examples

- Ray cast and Gaze control
- Using AI Third Person Controller
- Working with UI
- Working with VR Sample Assets

21. Unity Integration with VR (OCULUS RIFT)

- Introduction to oculus rift
- Rendering the field of view
- The oculus sdk and rift interaction
- Integrating oculus unity integration package

Note – This course does not cover Scripting in unity with C# or JavaScript's – This course uses pre built Scripts for additional functionalities.