

Game Design Process and Tools

Comp-361 : Game Design Process and Tools
Lecture 3

Alexandre Denault
Computer Science
McGill University
Winter 2008

People looking for teams?

Teams looking for people?

Making a game

Pre-Production

Production

Who has a game idea?

VS

Pre-Production : Game Concept

Pre-Production : Concept Art

Fable 2 – Lionhead Studios

Pre-Production : Gameplay Demo

Half-Life 2: Lost Coast

Production : Technology

Buy don't build!

Gears of War 2 : Epic Games

Games and their engines

Games are also tech demos

Production : Tool

Unreal Editor 2 – Epic Games

Production : Art Assets

XSI : SoftImage with Final Fantasy character : Square Enix

Production : Putting it all together

Production : Testing

VMC Labs

Shipping and beyond ...

Halo 3 : Bungie Studios

Components of a Game

Technology

Story

Art

Question 1

Which Programming language do we want to use?

Question 2

Do we 2D or 3D graphics?

Question 3

Which engine do we want to use?

Things to consider

- How easy is it to learn?
- How much does it cost? Is it free?
- How many people are using it?
- Have other people built games with it?
- What kind of help can I get with it? Documentation?
- What tool support does it have?
- Does it have UI tools or interfaces?
- What platform are we developing on?
- What kind of challenge are we looking for?

Low, Lower, Lowest

- High level game engines
 - ◆ Unreal engine, Torque
- Mid-level game engines
 - ◆ Minueto, Jmonkey, Irricht, XNA, Pygames, Ogre 3D
- Low-level game engines
 - ◆ Java 2D, OpenGL, SDL
- Lowest-level game engines
 - ◆ Assembly code

What tools will we need?

- Integrated Development Environment (IDE)
 - ◆ Eclipse, NetBeans, Visual Studio, Xcode, etc ...
- Source Control
 - ◆ Subversion, CVS, Perforce, etc ...
- Development Tools
 - ◆ Jprofiler, JavaDoc, Doxygen
- Information Sharing
 - ◆ MediaWiki, Google Docs, Text files on SVN
- Graphics Tools
 - ◆ Gimp, Blender, Wings 3D, Inkscape
 - ◆ Photoshop, Illustrator, Maya, 3DS Max etc ...

The Classic Comp-361 Formula

- Language: Java
- Graphics: 2D
- Engine: Minueto
- IDE: Eclipse
- Source Control: Subversion
- Graphic Tools: Gimp

Next Monday

- You should all have a team by now.
- For Monday, on a sheet of paper
 - ◆ Name of team members, with email
 - ◆ Name of the team (be creative, or I chose for you)
 - ◆ A number between 0 and 100
 - ◆ Course conflict with on Monday/Wednesday between 10h30 and 12h00.