Content Creation

Project 2

Due date: Monday, February 7th

Introduction

- Second in a series of related projects
 - Will build towards working game
- Focuses on
 - the content that must be created for a game
 - decisions and tradeoffs that go into its creation
- Don't worry if not an artist
 - graded more on your ideas than on your execution

Motivation (1 of 2)

- Creativity in game art necessary, but must be constrained if production deadlines of game is to be met
 - Need sound planning and decision-making to produce art in timely fashion
- Only finite resources (time and money)
 - So tradeoffs between quality and quantity

Motivation (2 of 2)

- Planning important in content creation as in other parts of game development
 - Changing character design at concept costs a few hours of time at the drawing board
 - Changing character design that has been animated costs weeks
 - Exacerbated if technical (ex: MIDI to something else, normal to bump-mapped)
- The purpose of this assignment to familiarize with decision making and trade-offs

Overview

- Work in same group
- Identify, select and create array of content for game and briefly document
- 1) Short vision statement (100 to 250 words)
 - "soft plan" for your game's content
- Identify assets: sprites, tiles, sound effects, music, icons, etc
 - "hard plan" for your game's content.
- 3) Select content from 3rd party source.
- 4) Generate a small amount of original artwork

Vision Statement

- Describe the general "look and feel" of your game's content
 - 100-250 words
 - No specific format, just effective and Describe motifs, styles, colors, sounds
- Rough sketches of characters or settings optional
- Can ref movies, games, etc. as inspirational
 - Say explicitly which aspects
 - Can include specific descriptions or sketches of specific characters, environments, interfaces, etc.
- Clear enough so if given to several artists, they would all return with similar work

Identify Assets

- Identify all assets for game
 - sprites, tiles, sound effects, music, icons ...
- Document functional requirements
 - sprite size (dimensions), number of frames and types for animations, length of sound loops ...
 - Ok if details are just best-guesses
 - Ok to specify ranges
- No specific format → organized and readable (prose, spreadsheet, or whatever works)
- Will also map item to file name of acquired asset (next task)

Select Content

- Select content
 - Pointers to libraries on Web page, but can use others
 - Document sources
- Briefly describe (100-250 words) how fits vision
 - Explain why chose assets that you did
 - Describe tradeoffs and compromises
 - Address "soft" and "hard" requirements, as appropriate

Create Content

- 20 "assets" (used in GameMaker)
 - One image, tile, icon, frame-of-animation, soundeffect, or measure-of-music is one "asset"
 - Any combination
 - Could be single sprite
 - Hint: one sprite faces in four directions with five frames of animation per direction = 20 frames)
- Artistic quality less important than fact that original and fits with vision

Grading Guidelines

 Deliverable 	Weight
 Artistic Vision Document 	10%
 Content Requirements 	25%
 Content Selection Listing 	25%
 Content Selection Justification 	10%
 Original Content 	25%
• Misc	5%

Submission

- Turnin (see web page for instructions)
- Document
 - Can be one, or separate for each
- Original content

Resources

- Links to libraries of tilesets, sprites, sounds
 - If you find others, can let class know
 - Not all of the resources are free in the same ways,
 - Respect the authors' rights by following the rules set forth
- GameMaker page has links to tools
- TA will do drawing tutorial
 - Reserved movie lab next week

