

ID 111x

The Game Development Process

Mark Claypool

Topics

- Background
- Topics
- Course Materials
- Motivation

Professor Background (Who am I?)

- Dr. Mark Claypool (professor, "Mark")
 - Computer Science
 - CS3103 Operating Systems
 - CS4513 Distributed Computer Systems
- Research interests
 - Networks, Multimedia, Network games, Performance

Who Are You?

- Year (freshman, sophomore, ...)
- Major (IMGD, CS, ...)
- Programming Classes
- Gamer: (casual) 1 to 5 (hard-core)
- Number of Games Built
- Other...

What Do You Think Goes Into Developing Games?

- Choose a game you're familiar with
- Assume you are inspired (or forced or paid) to re-engineer the game
- Take 3-4 minutes to write a list of the tasks required
 - Chronological or hierarchical, as you wish
 - Include your name of game and your name
 - (I'll collect, but not grade)
- Trade write-ups with another student
- What do we have?

Syllabus Stuff

<http://www.cs.wpi.edu/~claypool/courses/111x-C04/>

- Office hours:
 - TBA (about 3 per week each)
 - See Web page
- Email:
 - claypool at cs.wpi.edu, ppiselli at wpi.edu
 - id111x-ta at cs.wpi.edu
 - id111x-all at cs.wpi.edu

Course Materials

- Slides
 - On the Web
 - PPT and PDF
 - Caution! Don't rely upon the slides alone! Use them as supplementary material
 - (come to class)
- Timeline
 - Tentative planning
- Resources
 - Game creation toolkits, documentation, etc.

Text Books

- *Game Architecture and Design - A New Edition*
 - by Andrew Rollings and Dave Morris
 - As close a book to the "Game Development Process" as I could find (parts are missing)
- *On Game Design*
 - by Andrew Rollings and Ernest Adams
 - Some solid game design material
- *Designing Arcade Computer Game Graphics*
 - by Ari Feldman
 - Creating 2D art for games
- *Creating the Art of the Game*
 - by Matthew Omernick
 - Creating 3D art for games
- *Audio for Games - Planning, Process and Production*
 - by Alexander Brandon
 - Audio, and how it fits into the game dev process

Course Structure

- Prerequisites
 - None!
- In-Class
 - Lecture
 - Discussion
 - Exams
- Out-Class
 - Reading
 - Projects
- Grading
 - Exams (45%)
 - Projects (45%)
 - Other (10%)

(More on Exams and Projects, next)

Exams

- 2 exams
- 45% of grade
- Non-cumulative
- Closed-note
- Closed-paper
- Closed-friend
- One-page "crib-sheet" (handwritten)

Projects (1 of 2)

- About 4 projects
- 45% of your grade
- Groups (3 is good, 2 or 4 are possible)
- Apply concepts taught in class
- Related to *Game Development*
- Build upon each other
 - Should have working game at end!

Projects (2 of 2)

- Project 1: Game Inception and Design
 - Inspiration of a game, design and documentation
- Project 2: Content Creation
 - Create 2-d animated sprite and select supporting content
- Project 3: Game Logic
 - Implement game objects and game rules
- Project 4: Level Design
 - Put above components together in compelling game
- Project 5: Game Evaluation and Testing
 - Critique each other's games
- Project pitch
 - To panel of experts

Topics

- Game Design
 - The Creative Process
 - Design Documentation
- Artistic Content Creation
 - Color and Displays
 - Graphics
 - Animation
 - Audio
 - Music
 - Sound Effects
- Engineering
 - Game Architectures
 - Programming
- Team Management
- Misc
 - Release
 - Postmortem

Why This Class?

- IMGD requirements (Core Course, see www.wpi.edu/+IMGD)

- Introduction to steps of Game Development
 - In depth in Area
- Fun! ("passion for games")

