Game Design Documents

CIS 487/587
Bruce R. Maxim
UM-Dearborn

- Documentation
 - Methods vary widely
 - Written, descriptive model of the game
 - Depth varies according to the needs of the game

Design Documentation Stages

- Design treatment or concept paper
 - Game feasibility
- Design summary/design documents
 - Pitch document or proposal
- Design specification/product specification/production document
 - Functional product specification

Game Treatment

- Game story
 - Abstract or "Reader's Digest" type overview
- Game play and look
 - Focus on appearance
 - Player roles and actions
 - Strategies and motivations
- Development Specification
 - Hardware
 - Software
 - Algorithm style

Treatment

- A brief, general description of the game and the fundamental concepts
- May include:
 - Concept statement

 - Goals and objectivesCore mechanics and systems
 - · Competitive analysis
 - Licensing and IP information
 - Target platform and audience
 - Scope
 - Key features

Sample Development Specification

- This game uses a new 3D engine
- Backgrounds are animated
- Roughly 50 scenes will be rendered using 3D Studio
- Will be developed for Windows
- Programmed using C++, DirectX, and our inhouse physics API
- Estimated development time 10-16 months

- Other document types may include:
 - Preliminary design document
 - Initial Design Document
 - Revised Design Document
 - General Design Document
 - Expanded Design Document
 - Technical Design Document
 - Final Design Document

Design Document

- More formal and complete than game treatment
 - What does the player do?
 - What is the interface?
 - What is the plot?
- Level Details
 - What are the levels?
 - Who are the characters?
 - How do characters interact?

Good Design Documents

- State the goals of the game explicitly
- Make the document itself readable
- Give priorities to ideas so that team members know what is important and what may be rejected
- List all details (e.g. behavioral model)
- Describe how you will do things

Design Document Content

- Game Overview
 - More detailed revision of game treatment
- Plotline detail
 - List player goals and achievements and work backwards
- Story outlines for each game section

Outlining Your Game

- Describe universal elements- common features to every part of the game
 - scoring rules
 - names
 - special powers
 - anything else?
- Details of every scene or game level
 - Name for scene
 - Resource details
 - Physical and audio appearance

Outlining Your Game

- Details of every scene (continued).
 - Background or playfield
 - Foreground objects and characters
 - Animations present for the scenes
 - Music and sound effects
 - Script for characters
 - Scenes and transitions
 - Flow charts for story branches
 - Miscellaneous elements (credits, saving games, setup, etc.

Game Design Document Sections

- Table of Contents
- Introduction/Overview
- Game Mechanisms
- Artificial Intelligence
- Game Elements
- Story Overview
- Game Progression
- User Interface

Product Specification

- Who is the production team?
- Target audience
- Gameplay
- Shelf-life?
- Production tools
- Schedule with milestones and deliverables

Game Specification

- What is it like to play the game?
- Interface mock-up
- Story-line summary
 - Major: final accomplishments
 - Minor: intermediate tasks
- Storyboards
 - Prototype artwork and screen sequences


Game Specification


- Character bibles
 - Profiles and biographies for each character
- Flowcharting
 - What are the decision points and scene transitions?
- Scripts
 - What happens in each scene and during each level?

Storyboarding


- Story outline
- Draw 6-12 scenes from gamer and assemble them like a comic strip
- Add some notes to each sketch describing the action, artwork, sounds

- Flowcharts
 - A typical technique for diagramming steps in a process
 - Most developers are familiar


- Associative diagram
 - Drawing that helps manage and organize information visually
- Mind Map
 - A style of associative diagram
 - Key words and figures are placed on branches


Detail Questions

- What can characters do (fly,jump,invisible)?
- How many enemies does hero fight?
- What weapons are available?
- How does the player get rejuvenated?
- Multi-player stuff?
- Game perspective (side, tops, 3D, first person)?
- What kind of sound track?
- What about main character's personality?

Level Outline

- Name of section, level, or scene
- Physical or audio appearance
- Foreground objects and charcters
 - Actions?
 - Animation?
 - Sound effects?
- Character scripts
- Transitions

Character Bible

- Journal in which the designer writes a profile and biography for characters used in the script
- Script may not be linear, so hypertext technology may need to be used to maintain continuity

Puzzle Types - 1

- Ordinary use of objects
- Unusual use of an ordinary object
- Creating new objects out of old?
- Information puzzles (e.g. find missing piece)
- Codes and word puzzles
- Excluded middle
 - (relies on cause and effect type relationships)
- People puzzles (outwit the guard)
- Timing puzzles

Puzzle Types - 2

- Sequence puzzles
- Logic puzzles (e.g. riddles)
- Trial and error
- Machinery puzzles
- Alternate interfaces
- Mazes

Bad Puzzles

- Unnecessary repetition
- Restore puzzle
 - find answer to puzzle when you die
- Arbitrary puzzles
 - cause should be linked to effects instead of random
- Designer puzzles
 - only designer can solve the puzzle
- Binary puzzle (e.g. wrong answer = death)
- Hunt the pixel
- Unnecessary interludes

Good Puzzles


- Solvable
- Being fair
- No down time
- Some randomness different each time you played
- Naturalness to environment
- Amplify a theme
- Principle of least astonishment

Hints

- Bread crumbs at first everything works well and then give less direct help, if user struggles give more help
- Proximity of puzzle to solution a fair game gives users everything they need to know
- Alternate solutions
- Red herrings (things that "don't compute")
- Steering a player

Designing Puzzles

- Break story into scenes
- Puzzles are obstacles to moving between scenes
- Trick is to make the puzzles match the story and setting
- Keep your character's abilities in mind
- Empathize with the player and what he or she will know when puzzle is encountered


Typical Game Sections

- 1. Game startup
 - Initialize variables
 - Set up data structures
 - Allocate memory
 - Load graphics and sound files
- 2. Game enters main loop or exits to OS
- 3. User is prompted for input
- 4. User input retrieve

Game Sections - 2

- Game state updated based on user's last input
- Based on last player action Al is applied, collisions processed, objects move
- 7. Once player logic processing is complete, background animation performed, music, sound effects, and housekeeping performed

Game Sections - 3

- 8. Current animation frame is rendered (drawn to virtual buffer)
- Program displays frame by copying buffer to screen
- 10. Frame display rate locked to 30 fps
- 11. Exit section (game over)
 - Release resources
 - Restore system settings
 - Exit to OS

Why Use Prototypes?

- Minimize risk of starting over from scratch
- Involve client in development process early
- Prototypes can function as an animated storyboard

Prototypes Answer Questions

- What will the finished product look like?
- What do we need to do?
- Can we produce the product at all?
- Can we attract a publisher?

Prototyping

- Work with a group of 3 or 4 people
- You need to create a paper prototype for a first person shooter
- What rules will need for movement and shooting?
- Create a scoring system for your paper prototype.
- Why did your group choose this set of rules?

The next 5 slides come from the Rabin text

Waterfall method

- Development methodology
- Design and production are broken into phases

Iterative development

- Practice of producing things incrementally
 - Refining and re-refining the product

Prototypes

- Early working models of the product
- Used to test ideas and techniques

Physical prototypes

Non-electronic models; physical materials

Software prototypes

Used regularly during iterative development

Software testing

Process of verifying performance and reliability of a software product

Tester

Person trained in methods of evaluation

Bug

Discrepancy between expected and actual behavior

Problem/Bug report

Description of the behavior of the discrepancy

Focus test

- Testing session using play-testers
- Testers represent the target audience
- Lots of feedback at one time
- Data can be compromised by group think

Tuning

- Developing solutions by adjusting systems
- Iterations are faster
- Changes are less dramatic

Balance

- Equilibrium in a relationship
 - Player relationships, mechanics, systems, etc.

- Intransitive relationships
 - Multiple elements offer weaknesses and strengths relative to each other as a whole
 - Balanced as a group
 - Example: Rock-Paper-Scissors (RPS)

