Final Game Design Document

[image: image1.png]

CIS 487

Johan Ljungman

Brian Rodriguez
Table Of Contents

3Game Mechanics

Overview
3
Camera Position
3
User Interface Design
3
Replaying and Saving
3
Control Summary
4
Game Play Details
4
Cut Scenes
5
Story Telling
5
Artificial Intelligence
6
Opponent AI
6
Player/Collision Detection
6
Motion
6
Path Finding
7
Special Actions
7
Combat
7
Non player characters
7
Puzzles and Traps
8
Game Elements
9
Items
9
Character Bibles
9
Story Overview
11
Storyboards
11
Background/Plot Summary
13
Game Progression
14
Setting
14
Introduction
14
Flowchart
15
Level Detail
16
Lessons Learned
17
Bibliography
17

Game Mechanics

Overview

The goal of Star Escape is to fight yourself out of the, to you, unknown system and get back to civilized space in one piece. The pirates will not make this easy of course. At first they will only send their rookie pilots, but the more fighters that the player destroys the higher the threat rating will be and the player will be facing harder and harder opponents ending with the pirate captain himself.

The player pilots the Crescent, an old hand me down fighter craft.

Camera Position

The player has an overhead view of a spaceship moving through space. The screen pans to keep the player's ship in the middle of the screen.

User Interface Design

The non-graphical portion of the game consists of the heads up display, text across the top of the screen providing the player with information about their score, their shield strength, and the number of ships remaining.

Replaying and Saving

There is no saving feature. The player may lose three ship before 'game over'. Whenever the player loses a ship, due to shields reaching zero, they are given a new ship in the center of the game universe. They do not lose any weapon powerups they may have acquired.

Control Summary

The player will control the spaceship using the keyboard. The arrow keys will be used to move the ship. The up key increases the Crescent's forward velocity (up to a certain maximum), and the left and right keys adjust the angle. The spacebar is used to fire the Crescent's weapons. The escape key may be used to quickly exit the game.

The 'h' key will enable or disable the heads up display information.

The 's' key will enable or disable the scanner, which is a map of the game universe.

Game Play Details

This will be a game in which the player must learn to skillfully pilot a spaceship. The enemies will start out fairly easy, but as the player’s threat rating increases the pirates will send out more experienced pilots. This game does not take a lot of knowledge to play; the player should be able to immediately begin the game.

The player must destroy enemy spacecraft. As more are destroyed, more dangerous enemies will be spawned. For instance, ships with more hit points, faster attack rate, or better attack patterns.

If the player destroys an asteroid, sometimes a powerup may appear. One kind will recharge the Crescent's shields, the other will upgrade its weapons.

The ultimate goal of the game is to destroy the strongest enemy ship, the Miranu, piloted by the leader of the pirates. When this ship is destroyed, it will drop a map item that allows the player to exit the system, winning the game.

Cut Scenes

Except for a brief title screen, Star Escape does not feature cut scenes.

Story Telling

The story is advanced by 'radio' messages shown at certain points of the game. These messages consist of text, and a portrait of the character sending the message. The first such message, shown at the start of the game, is the pilot of the Crescent, asking “What is this strange system I'm in?”

Artificial Intelligence

Opponent AI

All Opponents have basically the same AI, it wanders around until the player enters its scan radius after which it chases the player until either the player is destroyed, the player leaves the scan radius or the opponent itself is destroyed.

Each opponent has a different movement speed, scan distance and weapon speed. The final boss also has a higher rate of fire than any of the lesser ships.

Because of the difference in movement speed, the slower opponents will try to close in with the player while the faster will seem to dance around the player making it exceedingly difficult to track and hit them.

Player/Collision Detection

Collision detection is handled by the plasma balls that the player and enemy ships fire. Depending on the type of plasma (enemy/player) they detect and damage different items.

Collision detection is also handled if the player runs into an asteroid or if the player runs over a pick-up. If the player hits an asteroid, the ship will be damaged according to the size of the asteroid. If the player runs over a pick-up an event based on pick-up type will occur.
Motion

The motion of the ship will be forward only. If the ship turns without the engines on it will continue in a straight line until acceleration is applied. When that happens the ship will curve towards the new direction until all the motion in the first direction has cancelled out.
Path Finding

The only path finding that’s in use is a simple minmax to see if the player is closer or further away as the enemy ship turns. The goal is to have the ship seek the shortest path to the player.
Special Actions

The scanner is activated by pressing the S key. It shows the current system and all the asteroids, enemy ships and stations around. The players scanner is powerful enough to show the entire system.

Once the map is picked up, you can jump out of the system by pressing the J key. If the key is pressed before the map is picked up you will not be able to leave the system.
Combat

Combat is pretty straight forward. Shoot and destroy your enemies before they get to you. You also have to be careful not to run into any asteroids while fighting since this will severely hamper you in your fight to survive.

The enemy ships have different characteristics that will make them behave differently in a combat situation. The Arada is very easy to take out while the Krait can easily give you a very bad day, especially when you have to fight more than one at a time.
Non player characters

Only one notable non player character is the pirate captain Janos, he has his own picture in the npc log where the normal pirates share a table of pictures. He also drives the Miranu which is a modified luxury yacht.
Puzzles and Traps

There are two ways to make the pirate captain spawn. The first way is to fight waves upon waves of pirates until the captain spawns and you can take him out. The second way is to attack and destroy the pirate’s main base. Once the base is destroyed the captain will show himself and you can give him a go. Be warned however that doing it this way will not necessarily be easier as he does not spawn alone because up to five Kraits spawn at the same time.

During a fight it is imperative to have a situational awareness, if you during the fight fly into more enemies or crash into an asteroid it may hamper you in your quest for survival.

Game Elements

Items

	
[image: image2.png][,

	Ammo Pick-up

	
	Increases the number of active weapon ports on the fighter up to a maximum of three.

	
[image: image3.png]

	Shield Pick-up

	
	Increases shields by 10%.

	
[image: image4.png]

	Map Pick-up

	
	A map that holds the hyperspace coordinates for another system, without them you cannot travel between systems.

Character Bibles

Player Ship

	[image: image5.png]

	Crescent

	
	Your old hand me down fighter, this baby has seen a lot of action and you’re hoping that she will hold together during your desperate run towards freedom.

Enemy Ships

	
[image: image6.png]

	Arada

	
	Piloted by the pirate bands rookies, these are the easiest opponents that you will have to face. Sporting no shields and a frail hull they are easy kills but don’t get careless.

	[image: image7.png]

	Lazira

	
	The lazira class are the main workhorse of this pirate band. Every regular grunt flies one, they have average shields and an average hull with an average armament. Even so, there are a few of the more experienced fliers that still fly these as the more advanced fighters are low in numbers and high in demand

	[image: image8.png]

	Zidegar

	
	The zidegar is a sleek fighter that only aces are allowed to fly. These guys have been around the block and know how to pilot their crafts. With its upgraded shields and weapon systems the zidegar is a fighter to fear.

	[image: image9.png]

	Krait

	
	The krait are modified zidegar craft that are flown by Janos’ lieutenants. This is by far the best fighter that the pirates have available. Not much is known about its weapon systems or shields but if you take one on your likely in for a nasty surprise.

	[image: image10.png]

	The Miranu

	
	This modified yacht is piloted by the leader of the pirate band, Janos. He has spent considerable time and money to customize it to his specifications. It is definitely not to be taken lightly.

	
[image: image11.png]

	The Space Station

	
	The space station that the pirates call home

Story Overview

Storyboards[image: image12.png]

[image: image13.png]Scare 00000200 shields 100% Ships 3

Vel 0.00 Kps Pos [0.00,0.00]

[image: image14.png]Game Over

 [image: image15.png]You wintt

Background/Plot Summary
Ever since space travel became commonplace, countless wars have been fought among the stars to control the universe’s vast resources. Three major sides have developed after centuries of conflict. The Galactic Coalition sees themselves as the center of the civilized universe and look down upon the other two. An open war is declared between the Galactic Coalition and the Idornian Empire, made up of warlike insectoids that revel in creating carnage and misery for anyone not loyal to them. An uneasy truce is currently in place between the Coalition and the Rebel patriots. But old hostilities die hard and events are in motion that will plunge the galaxy into outright chaos.

As an up and coming captain you face a sticky situation where you are pitted against enemies in your hand me down fighter. On your first interstellar jump you accidentally mix up your light speed coordinates and manage to throw yourself straight into a system ruled by a pirate gang. You have to fight your way out and hope that your old fighter is up to the task, and that you can learn the basics of space combat fast enough to live to see another day.

Game Progression

Setting

Star Escape is set in outer space, in the uncharted Vinjagga system. This system is populated by a hostile band of pirates, and heavily littered with asteroids.

Introduction

Ever since space travel became commonplace, countless wars have been fought among the stars to control the universe’s vast resources. Three major sides have developed after centuries of conflict. The Galactic Coalition sees themselves as the center of the civilized universe and look down upon the other two. An open war is declared between the Galactic Coalition and the Idornian Empire, made up of warlike insectoids that revel in creating carnage and misery for anyone not loyal to them. An uneasy truce is currently in place between the Coalition and the Rebel patriots. But old hostilities die hard and events are in motion that will plunge the galaxy into outright chaos.

As an up and coming captain you face a sticky situation where you are pitted against enemies in your hand me down fighter. On your first interstellar jump you accidentally mix up your light speed coordinates and manage to throw yourself straight into a system ruled by a pirate gang. You have to fight your way out and hope that your old fighter is up to the task, and that you can learn the basics of space combat fast enough to live to see another day.

Flowchart

Level Detail

The game has only one big level in which the player can fly around and fight the pirates. Once the player has gathered a high enough threat rating the player will get to face the pirate captain after which the player can jump out of the system and the game will end. Asteroids float around the level, and damage the players ship if they touch it.

Lessons Learned

Brian Rodriguez:

I learned that game design is a lot of work. It's important not to put it off, and make sure there is enough time to complete it, or to set realistic goals for the available time.

I learned about loading and displaying palletized graphics so they look the way they should.

I learned, when working in a group, the importance of coordination.

Johan Ljungman:

Coordination and communication is key to any project. I am not entirely satisfied with the way that communication was handled since it was completely through vlt mail.

Handling the bit errors in bitmaps were a pain, as was not getting anything above 8 bits to work in this project. I was not happy with how the introduction picture turned out in 8 bits but I was never able to get the 16 or 24 bit versions to work without crashing.

I did however enjoy creating and playing the game. I did beat the game myself so I do know it is doable.

Tinkering with the different game mechanic aspects of the ships were the most enjoyable, trying to make some ships harder than others while not making it too hard or too easy.

Bibliography

Code reused from Tricks of the Windows Game Programming Gurus by André LaMothe chapter 15.
Intro Screen

Game Screen

Any ships

remaining?

Game Over

_1232792360

_1232792376

_1232792638

_1232792299

