Software Engineering Spring 2010

Duel Reality

Josh Kilgore Obi Atueyi Tom Calloway Ye Tian

Summary

- Overview
- Modules
 - Graphics (Tom Calloway)
 - User Interface (Obi Atueyi)
 - Game Mechanics and AI (Josh Kilgore)
 - Database (Ye Tian)
- Conclusion
- Questions

The Overview

- Game Description
 - Details
 - Game flow, battle flow
- Tools
- Module Breakdown

Duel Reality: the Game

- Total Game play experience
 - 2D
 - Turn based
 - Strategy battle simulation
 - 1 Player w/ Ai opponent
 - (maybe 2)
 - Upgradable units
 - 7 level Campaign and Free Battle Modes
 - Save / Load functionality
 - Amazing Graphics and Sound
 - Dynamic Action Points Game play

/ \				
	X			
X			0	
				0

Main Game

Battles

Basically:

المراجع والمراجع والمراجع

Tools

Development Platform

OpenGL.

Graphics

- SQLite Database

C++

Modules

Overview Summary

- Game Description
 - Details
 - Game flow, battle flow

- Tools
- Module Breakdown
 - Graphics
 - UI
 - Game Mechanics
 - Database

TEAM GOLD

Presenter: Tom Calloway

- What it is.
 - Purpose and overview.
- What it does.
 - Key functionality.
- How it is implemented.
 - Tools & Architecture.
 - Challenges.
 - Unit Test & Verification.

Purpose & Overview (What it is)

The 2D Graphics & Sound Effects!

Super Mario Bros. - 1985

Pong - 1972

Functionality (What it does)

Implementation (Tools)

Some Possibilities

- Direct image manipulation
- Microsoft DirectX Technology
- OpenGL (Open Graphics Libraries)

OpenGL Selected

- Cross-platform
- Simple Qt Integration
- Free (\$\$)

Implementation (Architecture)

- How it works.
 - Receives data from other modules.
 - Content is loaded from hard drive.
 - Allows events triggered by external code modules and users (e.g., move, select, attack, remove, add).

Data Classes

- Unit Class (array)
- Map Class

OpenGL Graphics Widget

- Redrawn at 10 fps (10 Hz)

User Input

- Cell Selection
- Resize Window

Implementation (Challenges)

- Transparency
 - Bit masking of multiple images.
- Mouse Interactions
 - Coordinate calculations.
- OpenGL Familiarity
 - Know what is available.
 - Know how functions work.
 - Understand quirks.
- Many Others...

Unit Test & Verification

- Create "Dummy" Data Classes
 - Tweak data and observe the results.
- Create "Wrapper" Class
 - Calls and exercises functions.

Summary

- Graphics vs. Mechanics
 - 2D Mechanics = 2D Overhead Graphics.
- Tools / Architecture Choices Important
 - Avoid future frustration.
 - Create a solid game.

Presenter: Obi Atueyi

- Function
- Architecture
 - Module Interactions
 - Mainwindow
 - Application Interaction Items
- Implementation
 - Tools
 - Class Diagrams
 - Qt Classes
 - QWizard & QWizardPage Classes
 - Unit Test & Verification
- Challenges
- Summary

TEAM GOLD

Function

Provide the framework for user interaction with the application

TEAM GOLD

Function

Provide the ability for user to choose desired settings

Software Engineering:	16.553 - [Previe	w] ?X
Select yo	our desired final grade	
	Α Υ	
	A A	
	A A+	

TEAM GOLD

Function

Provide status or error messages

Architecture: Module Interactions

Architecture: Mainwindow

Architecture: Application Interaction Items

- Menu Items
 - New Game
 - Load Game
 - Save Game
 - Restart Game
 - Quit Game
- Toolbar Items
 - Attack
 - Move
 - End Turn
- Status Bar Items
 - Tool tips

Implementation: Tools

Considered Tools

Qt

wxWidgets

Ot Selected

- Cross-platform
- Non-GUI features (SQL database)
- Meta-object compiler (object macros)

Implementation: Class Diagram

Implementation: Qt Classes

- QMainWindow
- QPushButton
- QCheckBox
- QDialog
- QWizard
- QWizardPage

QWizard and QWizardPage

QWizard

QWizardPage

QWizard & QWizardPage: New Game Dialog Traversal Paths

TEAM GOLD

Unit Testing & Verification

- Database
 - Generate sprites, maps & test users
 - Perform data reads & writes during new game dialogs
- Al
 - Generate end turn signal
- Mechanics
 - Generate battle over signal

TEAM GOLD

Challenges

- Object-oriented design knowledge
- Qt knowledge
- Modularity in game development
- Time constraint

TEAM GOLD

Summary

- Absolutely a fun project
- Relative knowledge of final product
- Code complexity vs. user-friendliness

Game Mechanics and Al

Presenter: Josh Kilgore

- Unit
- Player
- Mechanics
 - Move
 - Attack
 - Etc.
- Artificial Intelligence
 - What
 - How

Unit Class

- More than just a pretty face
 - Health
 - Attack Power
 - Attack Range
 - Action Points
 - Movement Rate
 - XP
 - Upgradable Attributes
- Teamwork is Key

Player Class

- Keep Login ID
 - Keep Upgraded Units
 - Continue Campaign from save point
 - XP Ranking

Game Mechanics

Movement (X moves, cost Action Points)

X			0				X			0		
	X								X			
Χ				0			X				0	
					0							0
Х			0				Х			0		
	X							X				
X				0			X				0	
					0							

Game Mechanics

Attack (X attacks O, range = 1)

Game Mechanics

switchPlayers()
isGameOver();
moveComplete();
isValidMove();
isValidAttack();
isOccupied();

Player Interaction

- Player sees icons
 - Signals & slots

Game Mechanics Class Diagram

- Rely on
 Database to
 store unit data
- Internal Manipulation of data

Game Mechanics Verification

- Initial Unit Testing -Console Version
- Module Testing
- System Testing

```
C:\Users\MINE\Desktop\DUEL\test\Code\TestProject\Game MEch AI\SATURDAY\Debug\SATURD...
WELCOME TO DUEL REALITY
Enter player name: bob
HI there bob
 Your Stats:
Campaign level= 0
Total XP= 0
Xp available to spend= 0
choose your unit types by entering (1-3),
1: soldier
2:wizard
3:monk
you have found a corageous Soldier
choose your unit types by entering (1-3),
1: soldier
2:wizard
3:monk
 you have recruited a mighty Wizard
choose your unit types by entering (1–3),
1: soldier
2:wizard
3:monk
You have enlisted the aid of a venerable Monk
choose your unit types by entering (1–3),
1: soldier
2:wizard
3:monk
invalid number, you can't follow directions,
and therefore get a Soldier to learn from
Congratulations, bob, your team is as follows: soldier wizard monk soldier
Nice new map loaded for you!
To load your team press any key:
soldier is at 0, 1
wizard is at 0, 0
monk is at 0, 2
soldier is at 0, 6
next work on move
loading mechanics
you have 10 actionpoints
you are moving: soldier currently at 0, 1
pick a direction:(1-4) 1-> UP, 2->DOWN, 3-> right, 4-> LEFT:
soldier old position: 0, 1
can't move there no move made
you have 10 actionpoints
you are moving: soldder currently at 0, 1
pick a direction:(1-4) 1-> UP, 2->DOWN, 3-> right, 4-> LEFT:
soldier old position: 0, 1
new position: 1, 1
you have 7 actionpoints
```


ΑI

- Provide Player with playable opponent
- Decision Tree
 - Board Evaluation
 - Decide on Best Action
- Same constraints as Player actions

AI - Decision Tree

ΑI

X			0				X					
	Х							Х		0		
X				0			X				0	
					0							0
В	oard \	Value	= 200				Во	oard V	'alue =	= 300	~	
X				0			X		0			
	Х							Х				
Х				0			X				0	
					0							0
	Boai	rd Val	ue = 2	50		•		Воа	ard Va	lue = :		

Game Mechanics & Al Conclusion

- Game Mechanics
 - Classes
 - Functions
- Al
 - Opponent generation

Database

Presenter: Ye Tian

- Database in the game
 - Software-based containers
 - Storage and retrieval
- Database Design
 - SQLite
 - Qt classes
- Database Classes
 - Database
 - Test window
- Summary

Database in the game

Software-based containers

Game front

Game background

Unit	Attack	Health	Experience	Location
1				
2				
3				

Database in the game

Storage and retrieval

Unit	Attack	Health	Experience	Location
1				
2				
3				

ID	Player
1	uml
2	dog
3	sleepwalker
4	nickname

SQLite

Self-contained
Serverless
Zero-configuration
Transactional
Public domain

Ot classes

QSqlDriver

QSqlDatabase

QSqlQuery

QSqlTableModel

<u>QSqlRelationalTableModel</u>

QSqlRecord

QSqlIndex

QSqlField

QSqlError

Database Classes

Database

Database class bool connection (); int userCount(): QString userName(int index) const; bool addPlayer (QString playerName); QString spriteName(int index) const; const QPixmap spritePixMap(int index) const; const int spriteAP(int index) const; const int spriteHP(int index) const; const int spriteRange(int index) const; Sprite loadSprite(QString spriteName); void addSprite(Sprite sprite); int show(QString &tableName); User loadUser(QString &userName); void saveUnits(QString &userName, QList<Unit> units); QList<Unit> loadUnits(QString &userName);

Test window

```
int main(int argc, char *argv[])
{
 QApplication app(argc, argv);
 Database gamedata;
 gamedata.connection();
 gamedata.addPlayer("sprites");
 gamedata.show("sprites");
}
```

	id	name	pixMap	AP	HР	range	Submit
1	1	Wizard	sprites/wizard.png	8	8	8	Revert
2	2	Monk	sprites/buddhist.png	6	6	6	Quit
3	3	Bard	sprites/bard.png	4	4	4	
4	4	Desert Soldier	sprites/desertsoldier.png	4	6	8	

Database Classes

After unit test

Database module will be added into the entire project through following three steps:

- Header file and source file database.h; database.cpp
- SQLITE database file gamedata.db3
- Project file
 QT += sql;

Summary

- Good organization for the game data.
- Useful for Storage and for game.
- Interesting but challengable.

Duel Reality: Conclusion

- Told you about our awesome game
 - Details
 - Modules Graphics, UI, Game Mechanics &AI, Database
- Pre-orders available
- Thanks for your attention

Questions?

