A Technical Game

Project 4

Due dates:

Game Idea Friday, March 16th
Game Plan Friday, March 23rd
Web Page Sunday, April 9th
First Playable Wednesday, April 18th
Final Game Wednesday, April 25th


Introduction

- Build a working game
- With focus on one or more technical components
- Does not necessarily have to look good or even have innovative game design
- But should be playable
- You will work in groups of 3 for this project


Details

- Series of milestones
- Idea
- Plan
- Web Page
- First Playable
- Final Playable
- Game Fest
- (More next)


Game Idea

- Brief document with overall game idea
- The Development Team
 - Names and email address of team members
- Working Game Name
 - Can change before the final game
- Overview
 - Details relevant to the high-concept of the game

 - the concept, the genre, list of novel features
 One-sentence description describing your game
- Technical focus
 - The concentration of the development efforts
 - At least one and no more than two areas of technical focus
 - Examples include: Artificial Intelligence, Networking, Physics, and Graphics
 - Sub-areas and refinement in next section
- Due Friday!
- Expect to write about 1 page


Game Plan

- Details on the how the game will be built
- The Game Name and the Development Team (as before)
- Game summary
 - Attention-grabbing paragraph describing game,
 - Provides high-level view of the game play, game genre, and novel features
 - Highlight the technical focus
- Implementation
 - Programming languages and platforms
 - Frameworks, libraries or game engines to be used
 - Previous work or downloaded code to be used
 - Art (art, music, story, sound) assets, created or copied (credits given)
 - Most important: technical focus
- Roles
 - Leader calls meetings, checks and adjust schedule
 - Scribe takes notes during meetings, maintains Web pages docs (all write), todo list
 - The roles should switch at least once during term!
- Schedule
 - Include milestones with dates
 - Distribution of tasks to team
 - Refer to schedule during meetings!
- Expect to write 2-3 pages
- Will be updated and turned in with final game


Web Page

- A Web page for you game designed to show it off
- A front-end to the game, suitable for a portfolio.
- Included aspects will likely include:
 - Picture(s), including custom artwork or screenshots (or both)
 - Text with game description information.
 - About information (names, contact, version info, etc.)
- Download info (with appropriate install or run instructions)
- Can have multiple sections or multiple pages
 - Home, Development Credits, Instructions, Download.
- Can have links internally (timeline, etc.). These should be removed for the final project.


First Playable

- Allow a player to interact with the game
 - Experience core gameplay.
- Completed the technical focus
 - Minus final testing (ie- there still may be some modest bugs)
- Will be shown to the class in a presentation
 - Practice presentations for interviews, etc.


Final Playable

- (Similar to "Alpha" release of a game with one level)
- · All of the required features implemented
- Tested to eliminate any critical gameplay flaws and bugs
 - May still contain a certain amount of placeholder assets.
 - May exhibit minor bugs
- Should have at least one level designed and tested
- Updated version of Game Plan
 - What you actually did do.
- Shown to class in a presentation
- Played by class members during game fest


Notes

- Your choice:
 - Language (C, C++, Java...)
 - Graphics libraries (OpenGL, DirectX, Ogre, Lightweight Java Game Library...)
 - Engines (Torque, C4, Game Maker, Golden T Game Engine, ...)
- Consider language you are familiar with
 - Don't want to spend too much effort fighting with the language
- Consider using a engine/libraries that take care of technical parts of the game not focus of your implementation
- Previous code you developed is allowed, but need documentation
- Focus on technical, so don't spend too much time on art
 - Encouraged to borrow art assets (music, sound effects, models, textures, sprites, tiles)
 - Freely available sources (if want to use for portfolio)


Grading

Guidelines on Web page

• Idea 10%

• Plan 20%

Web Page 10%

First Playable 20%

Final Playable 40%


Hints

- Early buy in to idea by all
 - More motivated if all like idea
- Time management
 - Need to balance group project with individual projects
 - All members do individual, so can plan accordingly
- Keep regular group meetings
 - Stick to roles, provides focus
 - Work effectively as a group (see Links)
- Revision control
 - CVS, Sourceforge
- Use as opportunity
 - Learn something new
- Have fun!

