

Fall 2015
CIS-587-002- Game Design and Implementation I

Assignment 4
3D Game Design Document Draft
Maze I Version 1.0

Presented by Jaime Cedillo

[bookmark: _Toc436686271]Contents
1.	Contents	2
1.	Section I - Game Overview	7
1.1.	Game Concept	7
1.2.	Feature Set	7
1.3.	Genre	7
1.4.	Target Audience	7
1.5.	Game Flow Summary	7
1.6.	Look and Feel	7
1.7.	Project Scope	8
1.7.1.	Number of locations	8
1.7.2.	Number of levels	8
1.7.3.	Number of NPC’s	8
1.7.4.	Number of weapons	8
2.	Section II - Gameplay and Mechanics	9
3.1.	Gameplay	9
3.1.1.	Game Progression	9
3.1.2.	Mission/challenge Structure	9
3.1.3.	Puzzle Structure	9
3.1.4.	Objectives	9
3.1.5.	Play Flow	9
3.2.	Mechanics	9
3.2.1.	Physics	9
3.2.2.	Movement	10
3.2.3.	Objects	10
3.2.4.	Actions	10
3.2.5.	Combat	10
3.2.6.	Economy	10
3.3.	Screen Flow	11
3.3.1.	Screen Flow Chart	11
3.3.2.	Screen Descriptions	12
3.4.	Game Options	12
3.5.	Replaying and Saving	12
Not available.	12
3.6.	Cheats and Easter Eggs	12
4.	Section III – Story, Setting and Character	13
4.1.	Story and Narrative	13
4.1.1.	Back story	13
4.1.2.	Plot Elements	13
4.1.3.	Game Progression	13
4.1.4.	License Considerations	13
4.1.5.	Cut Scenes	13
4.1.6.	Game World	15
4.1.7.	General look and feel of world	15
4.2.	Characters	15
4.2.1.	Character #1	15
4.2.2.	Character #2	16
5.	Section IV – Levels	18
5.1.	Level #1	18
5.1.1.	Synopsis	18
5.1.2.	Introductory Material (Cut scene? Mission briefing?)	18
5.1.3.	Objectives	18
5.1.4.	Physical Description	18
5.1.5.	Map	18
5.2.	Critical Path	18
5.2.1.	Encounters	18
5.2.2.	Level Walkthrough	18
5.2.3.	Closing Material	18
5.3.	Level #2	18
5.3.1.	Synopsis	18
5.4.	Training Level	18
6.	Section V - Interface	19
6.1.	Visual System	19
6.1.1.	HUD	19
6.1.2.	Menus	19
6.1.3.	Rendering System	19
6.1.4.	Camera	19
6.1.5.	Lighting Models	19
6.2.	Control System	19
6.3.	Audio	19
6.4.	Music	19
6.5.	Sound Effects	19
6.6.	Help System	19
7.	Section VI – Artificial Intelligence	20
8.	Algorithms	20
8.1.	Maze Generation	20
9.	Section VII – Technical	21
9.1.	Target Hardware	21
9.2.	Development hardware and software	21
9.3.	Development procedures and standards	21
9.4.	Game Engine	21
9.5.	Network	21
9.6.	Scripting Language	21
10.	Section VIII – Game Art	22
10.1.	Concept Art	22
10.2.	Style Guides	22
10.3.	Characters	22
10.4.	Environments	22
10.5.	Equipment	22
10.6.	Cut scenes	23
10.7.	Miscellaneous	23
11.	Section IX - Secondary Software	24
11.1.	Editor	24
11.2.	Installer	24
11.3.	Update software	24
12.	Section X - Management	25
12.1.	Detailed Schedule	25
12.2.	Budget	25
12.3.	Risk Analysis	25
12.4.	Localization Plan	25
12.5.	Test Plan	25
13.	Appendices	26
13.1.	Asset List	26
13.1.1.	Art	26
13.1.2.	Sound	26
13.1.3.	Music	27
13.1.4.	Voice	27

Design History

	Author
	Revision
	Date

	Jaime Cedillo
	1.0
	11/21/2015

	Jaime Cedillo
	1.1
	11/30/2015

1. [bookmark: _Toc436686272]Section I - Game Overview
1.1. [bookmark: _Toc436686273]Game Concept
3D version of Maze I is a game that consists of a Maze where the player can take shortcuts and reach a goal. Three levels of difficulty are available. Whenever the player finds a shortcut it can be used to shorten the time to arrive to the goal. The player can use the arrow keys to move an avatar horizontally and vertically until the goal is found.

1.2. [bookmark: _Toc436686274]Feature Set
· Three levels of difficulty
· Mazes consists of one or more floors
· Holes on floors and walls
· With or without external walls
· Avatar selection

1.3. [bookmark: _Toc436686275]Genre
Maze game

1.4. [bookmark: _Toc436686276]Target Audience
All ages

1.5. [bookmark: _Toc436686277]Game Flow Summary

Three levels of difficulty are provided. Every time that the player reaches a goal, the next maze is displayed.

1.6. [bookmark: _Toc436686278]Look and Feel

The following picture is a sample of a maze.

1.7. [bookmark: _Toc436686279]Project Scope
1.7.1. [bookmark: _Toc436686280]Number of locations
Each maze consists of one location.

1.7.2. [bookmark: _Toc436686281]Number of levels
Three levels of difficulty.

1.7.3. [bookmark: _Toc436686282]Number of NPC’s
Not applicable
1.7.4. [bookmark: _Toc436686283]Number of weapons
Not applicable

2. [bookmark: _Toc436686284]Section II - Gameplay and Mechanics
1. [bookmark: _Toc436171692][bookmark: _Toc436172308][bookmark: _Toc436468209][bookmark: _Toc436593939][bookmark: _Toc436686175][bookmark: _Toc436686285]
2. [bookmark: _Toc436171693][bookmark: _Toc436172309][bookmark: _Toc436468210][bookmark: _Toc436593940][bookmark: _Toc436686176][bookmark: _Toc436686286]
[bookmark: _Toc436686287]Gameplay
[bookmark: _Toc436686288]Game Progression
Every time that the player reaches a goal, the next level or maze is displayed.
[bookmark: _Toc436686289]Mission/challenge Structure
The mission is to go from the maze entrance to the exit in the shortest time. The player can find holes on the floor and in walls that can be used as shortcuts.

[bookmark: _Toc436686290]Puzzle Structure
Not applicable
[bookmark: _Toc436686291]Objectives
The main objective is that the player needs to reach the exit of the maze in order to continue playing.

[bookmark: _Toc436686292]Play Flow
The player goes through the maze and avoids collisions against the walls.

[bookmark: _Toc436686293]Mechanics
The player can use the WASD keys to move horizontally, vertically, forwards and backwards. Whenever the player collides against the walls of the maze, it slows its pace and takes a maneuver to align its direction again.

[bookmark: _Toc436686294]Physics
As soon as the player enters the maze, he/she cannot exit using the same door. The walls of the maze are solid and cannot be moved or destroyed by the player. Nevertheless, there are predefined holes on the floor and in the walls that can be used by the player as shortcuts.

[bookmark: _Toc436686295]Movement
General Movement
Arrow keys and WASD keys can be used to move horizontally, vertically, forwards and backwards.

Other Movement
No jumps are possible.
[bookmark: _Toc436686296]Objects
Picking up Objects
Not applicable.
Moving Objects
No other moving objects but the player.

[bookmark: _Toc436686297]Actions
Switches and Buttons
Arrow keys and WASD keys.
Picking Up, Carrying and Dropping
Not applicable.
Talking
Dialogs at the beginning and end of the maze are planned.
Reading
Not applicable.

[bookmark: _Toc436686298]Combat
Not applicable.

[bookmark: _Toc436686299]Economy
The faster the player reaches the goal the better. The clan is waiting for him/her, and time is a precious asset.

[bookmark: _Toc436686300]Screen Flow
[bookmark: _Toc436686301]Screen Flow Chart

 (
Start
)

 (
Maze 1
)

 (
Maze exit reached?
)
 (
no
)

 (
yes
)

 (
Maze 2
)

 (
no
) (
Maze exit reached?
)

 (
yes
)

 (
Maze 3
)

 (
no
)
 (
Maze exit reached?
)

 (
yes
)

 (
Abort
) (
End
)

[bookmark: _Toc436686302]Screen Descriptions
Three main screens will be designed. Each screen consists of a Maze, a sample of the look and feel of one screen can be seen in section 1.6 Look and Feel.
Main Menu Screen
Avatar selection is available from the Main Menu screen.
Options Screen
The screen resolution can be selected via Unity start screen.

[bookmark: _Toc436686303]Game Options
The player can only choose one from two different Avatars. The story and game mechanics are the same.

[bookmark: _Toc436686304]Replaying and Saving
[bookmark: _Toc436686305]Not available.

[bookmark: _Toc436686306]Cheats and Easter Eggs
Not available.

[bookmark: _Toc436686307]Section III – Story, Setting and Character

[bookmark: _Toc436686308]Story and Narrative
The main character of the game is an explorer that needs to go through a maze to find the path that will allow his/her clan to continue its way to a valley where a new town is going to be built. The maze is the only way to go through the mountains therefore the clan decides that one of them should be sent first and then come back to guide the whole group.

[bookmark: _Toc436686309]Back story
The maze was built by a wizard that wanted to prevent foreigners from entering his territory and worked as a trap from where no one had escaped before.

[bookmark: _Toc436686310]Plot Elements
As the explorer goes through the paths in the maze, he/she encounters several obstacles like holes on the floor and shortcuts in the walls that can be used at his/her own risk.
[bookmark: _Toc436686311]Game Progression
Every time that the explorer reaches what he thought was the exit of the maze he/she realizes that a new set of walls has to be explored in order to continue his/her path. Three different levels need to be explored to find the exit of the wizard′s trap.

[bookmark: _Toc436686312]License Considerations
3D Maze Generator assets published by Mageiros studios are going to be used in this game.

[bookmark: _Toc436686313]Cut Scenes
Cut scene #1
See section 5.1

2.1.1.1.1. Actors
· Explorer (player)
· Wizard (NPC)
2.1.1.1.2. Description
· The explorer is the main character. His/her objective is to find a path within the Maze to guide his/her clan.
· The Wizard built the maze centuries ago to prevent foreigners from entering his territory.

2.1.1.1.3. Storyboard

2.1.1.1.4. Script
Not available.
Cut scene #2 and #3
See section 5.3

Different maze, same actors and story.
3. [bookmark: _Toc436171720][bookmark: _Toc436172336][bookmark: _Toc436468238][bookmark: _Toc436593967][bookmark: _Toc436686204][bookmark: _Toc436686314]
3.1. [bookmark: _Toc436171721][bookmark: _Toc436172337][bookmark: _Toc436468239][bookmark: _Toc436593968][bookmark: _Toc436686205][bookmark: _Toc436686315]
[bookmark: _Toc436686316]Game World
[bookmark: _Toc436686317]General look and feel of world
See section 1.6
[bookmark: _Toc436686318]Characters
[bookmark: _Toc436686319]Character #1
Back story
The explorer is the main character. His/her objective is to find a path within the Maze to guide his/her clan.
Personality
Goal oriented, perceptive, objective.
Look
3.1.1.1.1. Physical characteristics

Asset published by Ironwool.

Asset published by L3D Entertainment

3.1.1.1.2. Animations
Walk, run and idle animations are available.
Special Abilities
None.
Relevance to game story
Main character.
Relationship to other characters
The only playable character.
Statistics
Not applicable.
[bookmark: _Toc436686320]Character #2
Back story
The wizard is the villain of the story. Non Playable Character.
Personality
Knowledgeable, territorial.
Look
3.1.1.1.3. Physical characteristics

Asset published by blarumyrran@gmail.com.

[bookmark: _Toc436686321]Section IV – Levels
[bookmark: _Toc436686322]Level #1
[bookmark: _Toc436686323]Synopsis
See section 4.1.5.1
[bookmark: _Toc436686324]Introductory Material
[bookmark: _Toc436686325]Objectives
Find the exit of the maze.
[bookmark: _Toc436686326]Physical Description
See section 1.6
[bookmark: _Toc436686327]Map
See section 1.6
[bookmark: _Toc436686328]Critical Path
[bookmark: _Toc436686329]Encounters
No encounters are planned.
[bookmark: _Toc436686330]Level Walkthrough
Not applicable.
[bookmark: _Toc436686331]Closing Material
Not applicable.

[bookmark: _Toc436686332]Level #2
[bookmark: _Toc436686333]Synopsis
See section 4.1.5.2
[bookmark: _Toc436686334]Training Level
Not applicable.

[bookmark: _Toc436686335]Section V - Interface
[bookmark: _Toc436686336]Visual System
[bookmark: _Toc436686337]HUD
Not applicable
[bookmark: _Toc436686338]Menus
Unity start menu to choose resolution and avatar selection menu are available.
[bookmark: _Toc436686339]Rendering System
Unity graphics engine.
[bookmark: _Toc436686340]Camera
To be defined.
[bookmark: _Toc436686341]Lighting Models
To be defined.

[bookmark: _Toc436686342]Control System
 The player can use the WASD keys to move horizontally, vertically, forwards and backwards. Whenever the player collides against the walls of the maze, it slows its pace and takes a maneuver to align its direction again.

[bookmark: _Toc436686343]Audio
See section 13.1.3
[bookmark: _Toc436686344]Music
See section 13.1.3

[bookmark: _Toc436686345]Sound Effects
See section 13.1.3

[bookmark: _Toc436686346]Help System
To be defined.

[bookmark: _Toc436686347]Section VI – Artificial Intelligence
[bookmark: _Toc436686348]Algorithms
[bookmark: _Toc436686349]Maze Generation
Kruskal’s algorithm is used to generate the maze. It is a minimum-spanning-tree algorithm which finds an edge of the least possible weight that connects any two trees in the forest.

[bookmark: _Toc436686350]Section VII – Technical
[bookmark: _Toc436686351]Target Hardware
No special hardware is required. The game was deployed in a computer with Windows 10, Intel Core i7 and NVIDIA GEFORCE graphic controller.

[bookmark: _Toc436686352]Development hardware and software
The game is developed using Unity 5.2.1, 2D configuration and standard assets downloaded from Unity Asset Store are going to be used.

[bookmark: _Toc436686353]Development procedures and standards
Agile Software Development.

[bookmark: _Toc436686354]Game Engine
Unity 3D engine will be used to develop Maze I 3D

[bookmark: _Toc436686355]Network
Off-line game.

[bookmark: _Toc436686356]Scripting Language
C# programming Language and MonoDevelop integrated development environment are going to be used.

[bookmark: _Toc436686357]Section VIII – Game Art
[bookmark: _Toc436686358]Concept Art
All art is provided by third party assets.
[bookmark: _Toc436686359]Style Guides
Not applicable.
[bookmark: _Toc436686360]Characters
Asset published by Ironwool.

Asset published by L3D Entertainment

[bookmark: _Toc436686361]Environments
See section 1.6
[bookmark: _Toc436686362]Equipment
No special hardware is required. The game will be deployed in a computer with Windows 10, Intel Core i7-47000MQ CPU @2.40GHz, 8 GB of RAM and NVIDIA GEFORCE graphic controller. No benchmark testing is planned.
[bookmark: _Toc436686363]Cut scenes
See section 4.1.5.1 and 4.1.5.2
[bookmark: _Toc436686364]Miscellaneous
Not applicable.

[bookmark: _Toc436686365]Section IX - Secondary Software
[bookmark: _Toc436686366]Editor
 MonoDevelop Integrated Development Environment supplied with Unity

[bookmark: _Toc436686367]Installer
Unity Application Builder for Windows

[bookmark: _Toc436686368]Update software
Not applicable

[bookmark: _Toc436686369]Section X - Management
[bookmark: _Toc436686370]Detailed Schedule
	Activity
	Date Init
	Date End

	Game Design Document
	11/20/2015
	11/30/2015

	Game Implementation
	11/30/2015
	12/10/2015

	Game Tests
	12/11/2015
	12/15/2015

	Game Presentation
	12/16/2015
	12/16/2015

	
	
	

[bookmark: _Toc436686371]Budget
Small budget to buy assets to speed game development $100

[bookmark: _Toc436686372]Risk Analysis
Short schedule and limited resources (one developer performing several roles) could lead to poor quality and/or incomplete requirement implementation.

[bookmark: _Toc436686373]Localization Plan
Not applicable

[bookmark: _Toc436686374]Test Plan
Start tests in early development phase.

[bookmark: _Toc436686375]Appendices
[bookmark: _Toc436686376]Asset List
The following assets are published by Mageiros studios.
[bookmark: _Toc436686377]Art
Model and Texture List
Floor

Wall

Animation List
To be defined
Effects List
To be defined
Interface Art List
To be defined
Cut scene List
[bookmark: _Toc436686378]See section 4.1.5.1 and 4.1.5.2
Sound
Environmental Sounds
See section 13.1.3.1
Weapon Sounds
Not applicable
Interface Sounds
Not applicable
[bookmark: _Toc436686379]Music
Ambient
Asset Store: Fantasy Music Collection by Charge Studios

“Action”
To be defined
Victory
To be defined
Defeat
To be defined
[bookmark: _Toc436686380]Voice
Actor #1 lines
Not applicable
Actor #2 lines
[bookmark: _GoBack]Not applicable
image4.png

image5.png

image6.png

image7.png

image8.png

image1.png
MJNIVERSITY OF MICHIGAN-DEARBORN

image2.jpeg

image3.jpeg
%*%O v % boar c&,

Lovel. 1

