


Games I: Design and Architecture


[IMM 360 / CSC 365] Fall 2014

Instructor: Matthew DiMatteo
dimatte4@tcnj.edu

Who am I?


Why Games?


*to the great thing
e is right to be engaged
re a if. to provide a
an think is it self
du time will come
gray wish you had
more to your mother
let looking at me A*


What do YOU want to get out of this class?

- What is your background?
- What are your individual skills and goals?
- What are your gaming interests?
- What do you want to get out of this course?
- What do you want to do when you graduate?


Throughout this course, you will:

- Analyze, critique, pitch, defend, discuss ideas
- Work in interdisciplinary teams
- Contribute to all aspects of game design
- Utilize iterative design and rapid prototyping
- Create both physical and digital games

Physical Prototyping


Digital Prototyping


```
1 import processing.core.*;
2 import java.util.*;
3 import static java.lang.System.out; // NOTE Static Import
4
5 @SuppressWarnings("serial")
6 public class RandBoxes1 extends PApplet {
7 int numBoxes = 1000;
8 ArrayList<Box> boxes = new ArrayList<Box>();
9
10 public void setup() {
11 size(600, 500, JAVA2D);
12 while(boxes.size() < numBoxes)
13 boxes.add(new Box(random(width), random(height)));
14 out.printf("number of boxes = %d\n", boxes.size());
15 }
16
17 public void draw() {
18 background(128);
19 for (Box b : boxes)
20 b.draw();
21 if (frameCount%10==0)
22 out.printf("frameRate=%.2f frameCount=%d\n", frame
23 }
24
25 class Box {
26 int c = color(255, 255, 0);
27 float x, y;
28 Box(float x, float y) {
```

Playtesting


Rapid Prototyping


Syllabus Overview

- Materials
- Course Schedule
- Grading
- Policies


Syllabus Overview - Materials

Where can I find assignments, texts, and other resources?

- Canvas
- Google Drive
- Class blog

Syllabus Overview - Materials

- *Game Design Workshop*
- Recommended Texts
- Additional Resources
 - *Tabletop Analog Game Design*
 - *The Art of Interactive Design*
 - *Learning Processing*
 - *The Legend of Zelda and Philosophy*


Syllabus Overview - Materials

Class Blog

- Reading responses
- Discussion follow-ups
- Random thoughts
- Feedback
- Questions
- Storage

Syllabus Overview - Materials

Team Design Log

- After teams are formed
- Document design process
- Choose your platform
 - Google Drive
 - Wordpress
 - Wikispaces


Syllabus Overview - Schedule

- Week 1 - Introductions
- Week 2 - What Games Mean
 - Interactivity as a Medium
 - When are games considered art?
 - Why are games important?
 - Team formation!
- Week 3 - Initial Game Proposals
 - Informal Presentations - Pitch your team's idea


Syllabus Overview - Schedule

- Week 4 - Physical Prototyping
 - Board games, conventions
 - Rules and formal game elements
- Week 5 - Playtesting, Iteration
 - Rapid prototyping
- Week 6 - Lab time
- Week 7 - Physical Prototype Presentations
 - Play each other's games!


Syllabus Overview - Schedule

- Week 8 - Social Issues in Games
 - Serious Games
 - Games for Change
 - Topic selection
- Week 9 - Individual Presentations
 - 5 minutes each, feedback and discussion


Syllabus Overview - Schedule

- Week 10 - Making Digital Games

- Elements of digital games
- Design considerations
- Team dynamics and roles

- Week 11 - Game Engines

- Introduction, demonstrations
- Pick one that works for you!
- Remember, it's a prototype, but consider transitioning to implementation next semester


Syllabus Overview - Schedule

- Week 12 - Lab time
- Week 13 - Beta Demo
 - Polish
- Week 14 - Lab time
- Final Exam - Digital Prototype Presentations
 - Submission of final Design Documentation
 - Looking forward to Games II

Grading

- [20%] Assignments
- [25%] Physical Prototype
- [25%] Digital Prototype
- [15%] Final Design Documentation
- [10%] Participation (Includes class discussions and blog feedback)
- [05%] Peer Assessment


Policies

<http://policies.tcnj.edu/index.php>

- Final Exams
- Attendance
- Academic Integrity
- Differing Abilities

So... what makes something a game?

- Interaction
- Goal
- Winning


Let's look at some games:

- What is a game that you like? Or dislike?
- What makes it good or bad?
- How is it similar to other games?
- What elements of that game are unique?

Assignments for Week 2 (9/4)

Personal Gaming Chronology

- List the games you have played throughout your life in chronological order
- For each, briefly explain what stood out to you, or something you learned
- Think about ALL forms of games
- Try to come up with at least 50 (you'll be surprised how many games you've played)

Assignments for Week 2

Individual Skills, Interests, and Goals

- Technical skills
- Areas of proficiency
- Areas of interest
- Areas you want to improve in
- Additional interests/hobbies/skills
- Favorite Game(s)
- Favorite Game Genre(s)

Reading for Next Week:

- Game Design Workshop, Ch. 1 (pgs 2-24)
- Theory of Fun
- Appreciating the Obvious in Game Design

Things to think about:

- What is a game designer's role?
 - What makes a game fun?
 - When does a game become art?
-
- What do YOU want to get from this class?
 - What kinds of games do you want to make?