Overview

1. Game Mechanics

a. Overview:
i. The game is one of the familiar games that as we where kids we played when we got board in-class. The game is simply make a box.

ii. You have to put an even number of dots on a piece of paper, and then each person would draw line, if you where able to make a box, you would mark it with a symbol.

iii. So with this game you don’t play against another person, you play against the computer.

a. Camera Position:
i. There is not camera position, since the game is online, and it is 2D.

b. User Interface Design:
i. It is a basic point and click user interfaces design, the game is on a website, which can be either played online, or downloaded, and played locally on a person’s home computer.

ii. The person will need a working computer that is connected to the World Wide Web, and has the ability to accept JavaScript.

c. Replaying and Saving:
i. You can not save what you are playing.

ii. You can replay the game, by either refreshing the webpage, or by quitting the game, and reentering it.

d. Control Summary:
i. You use the mouse to play the game, by clicking between the dots on the screen a link appears that connects them.

e. Game Play Details:
i. You click on the start game start button to start the game

ii. After starting the game, you click between the doted lines to draw a line to connect the two dotes.

iii. After connecting the two dotes, the program then generates a line that connects another two dotes.

iv. Your purpose is to make a box and mark it with your symbol, and you have to make sure you get the most boxes, that way you can win the game.

f. Cut-Scenes:

[image: image1.png]:: Welcome ::
Make A Box Game.

A
Click To Change Your Icon


[image: image2.png]


[image: image3.png]:: Welcome ::
Make A Box Game.

A
Click To Change Your Icon


[image: image4.png]A
Click To Change Your Icon

STARTINGUP!


g. Storytelling:
i. There is no story line, as this is not an adventure game of any kind; you simply play it whenever you get board.

h. Level Summary:
i. There are not levels, its one level, but every time you play, the way it generates the lines they are different, as they are random, and it makes the game more exciting.

1. Artificial Intelligence:
a. Opponent AI:
i. The program knows when you are about to complete a box, and on its turn it completes it and gets point for it.

b. Player Detection:
i. Once clicking on start button, the game will start, and one you play your turn, the program responds, and plays it turn.

c. Motion:
i. We don’t have anything that moves, but when just putting your mouse cursor over the two dotes, a line draws between them temporally, unless you click between the two lines the line does stay.

d. Path finding:
i. The computers searches for any incomplete boxes that are only missing one line to fill and it makes it complete, once it finds it, it then puts its symbol in there.

e. Special Actions:
i. A line temporarily draws when pointing your cursor between two dotes.

f. Combat (attack, evasion, damage):
i. There is not combating in this game, hence this is not a fighting game

g. Non-player characters:
i. There is the computer, which encounters your moves or plays its turn.

h. Puzzles and Traps:
i. Sometimes the computer sets up a box, and you have the ability to complete it and gain credit for it.

ii. Once getting to the final stages of the game, you have to then sacrifice some boxes, because you cant play any other moves, so you try to give the computer the least amount of boxes, that way your score will be higher then the computers.

2. Game Elements:
a. Items (e.g. data dictionary):
i. Shmail

b. Character Bibles:
i. There is no character bible, as this is not an adventure game of any type.

3. Story Overview:
a. Storyboard:

[image: image5.png]:: Welcome ::
Make A Box Game.

X

Click To Change Your Icon


[image: image6.png]:: Welcome ::
Make A Box Game.

A
Click To Change Your Icon


b. Background/Plot Summary:
i. There is not plot summary.

4. Game Progression:

a. Setting

i. Setting is online; the game will be available to be played online, on a computer.

b. Introduction

i. Once visiting the site, you can navigate through it to learn more about the game, before playing it.

c. Flowchart

i. UML

d. Level and Scene Details

5. Lessons Learned:
a. You will be able to start thinking more systematically, and pay close attention to details.

6. Bibliography:
a. Numbers from:

http://www.kinderprintables.com/clowns/tracing/numbers.gif
 

a. Quit button from:

http://www.awesomebackgrounds.com/templates/t6-action7.JPG
 

a. Start button from:

http://www.treo.tc/logos/start_button_on.gif
 

a. Letters, used from:

http://www.vickieenkoff.com/ve27alphablock.jpg
 

a. Icons from:

http://wm-icons.sourceforge.net/preview/64x64-aquafusion.png
 

a. Books used:

JavaScript for World Wide Web

HTML for Dummies

JavaScript for Dummies

 

 

 

 

 

