


IMGD 1001: Game Design Documents

by

Mark Claypool (claypool@cs.wpi.edu)

Robert W. Lindeman (gogo@wpi.edu)


Types of Game Design Docs

- Concept Document
- Proposal Document
- Technical Specification
- Game Design Document
- Level Designs

Concept Document (1 of 2)

- ❑ Used to explore game idea in more detail
- ❑ Often used as a proposal within an organization
- ❑ Developed by designer or visionary
- ❑ A short sales pitch: 1-3 pages
- ❑ May have no art, or amateur art
- ❑ Many ideas never get farther than this

Concept Document (2 of 2)

- ❑ Must include:
 - Intro
 - Description
 - Key features
 - Genre, spin, flavor
 - Platform(s) / market data
- ❑ May also include:
 - Background / License info
 - Concept art

High Concept (1 of 2)

- ❑ The key sentence that describes your game
- ❑ MUST get the concept across concisely and quickly
- ❑ If you can't, it may be too complicated to sell

High Concept (2 of 2)

- ❑ Not so good:
 - "MindRover is a game in which players build and program robotic vehicles to compete in a variety of challenges including battles, races, puzzles, and sports."
- ❑ Better:
 - "MindRover is like *Battlebots* ... but with brains."
 - Still not good enough
 - Let's see if we can do better! ... (next slide)

Exercise: High Concept

- Pick one of these 4 games
 - *Burnout*
 - *Grand Theft Auto*
 - *Zelda - Twilight Princess*
 - *Dance Dance Revolution*
- Write a high concept for it
- Form groups based on game choice
- Agree on one

Proposal Document (1 of 2)

- Used to get a deal
- Shown to publishers and 3rd parties
- Enough detail to show that the proposal is viable: 5-50 pages
- Sales oriented
- Big picture
- Polished!

Proposal Document (2 of 2)

- Must include:
 - Revised concept
 - Market analysis
 - Technical analysis
 - Schedule
 - Budget
 - Risks
 - Cost and revenue projections
 - Pessimistic, likely, optimistic
 - Art

Technical Specification (1 of 2)

- The 'How' of game design
- Contains the architectural vision; technology to be used
- Engineering detail
- Production detail
- Owned by tech director or chief engineer
- Can be exhaustive (and exhausting): 10-100 pages

Technical Specification (2 of 2)

- Must include:
 - Tooling
 - Art / Music / Sound / Production pipeline
 - Technology detail
 - Platform & portability issues
 - Networking or special tech
 - Server details
 - Software engineering info
 - Major design elements
 - Key areas of technical risk
 - Alternatives to risky or expensive sections

Game Design Document (1 of 2)

- Functional spec: The 'What' of the design
- Describes the player's experience and interactions in detail
 - Could be quite long, several hundred pages, but "enough" is the goal.
- Artistic feel
- Owned by the game designer
- A living document
- "The Bible"

Game Design Document (2 of 2)

- Must haves
 - Game mechanics
 - User Interface
 - Visuals
 - Audio
 - Story (if any)
 - Level Specs

Useful links

- Chris Taylor's sample design doc, in HTML and .doc format:
<http://www.fafhrdproductions.com/ctaylordesign.htm>
<http://www.jonathanjblair.net/ctaylordesigntemplate.zip>
- Tim Ryan's excellent two-part description of game design docs:
http://www.gamasutra.com/features/19991019/ryan_01.htm
http://www.gamasutra.com/features/19991217/ryan_01.htm