Slime 2.0

Designed by:

Chris Pieprzak

And

Mark Leich

CIS 487

Fall 2006

Prof. Bruce Maxim

Date: 12/20/2006

The University of Michigan - Dearborn

Game Mechanics

Overview

The game is an action adventure game designed with Microsoft DirectX with graphics similar to the SNES era. The game is designed to be appealing to players with basic computer skills over the age of ten.

The player will take control of Squiggles, a peace-loving slime. Shortly after the game begins, Squiggles is sent on an errand, and when he returns, he finds that his family has been slain by the zealous crusader, Link. Stricken with rage, Squiggles embarks an epic journey to avenge the death of his family. As the game progress, enemies will become increasingly difficult.

Game Play and Appearance

The only game mode will be a single player mode. It will be an overhead, scrolling game using sprites to represent the player as well as enemies. The player will take control of Squiggles the Slime, moving him with the arrow keys and attacking with small tentacles of slime with the spacebar. The goal of the game will be to defeat Link, who resides in the castle, while keeping yourself alive. Your health will be modeled as a number in the upper left-hand corner.

To progress through the game, numerous enemies will have to be avoided or destroyed. Enemies will be damaged by attacking them with the spacebar while they are in range.

Replaying and Saving

The game will be a straight play through. If you die, the “You have died.” screen will come up and the game will end. To replay, simply run the program again.

Control Summary

Movement- Move with the arrow keys

Attacking- Attack with the space bar

Cut Scenes

Before each level, there will be a brief read through of what has happened. To continue through these, press the spacebar. This is also true when you win or die.

Level outlines

Slime 2.0 will consist of a total of 3 levels: The Countryside, The Castle, and The Throne Room.

Countryside

This level will be the starting point for players of Slime 2.0. It will be the potion of the outside world available to Squiggles in the game. It will feature no opponents to give the player a chance to get used to the game. To complete this level you need to find your way to the pink tree.

Castle

This level takes Squiggles out of the cold and into the castle. Here Squiggles will have to face Links elite guards. The enemies here will be much more numerous then the ones found wondering outside. The objective of this level is to find and enter the throne room of the castle.

To complete this level, kill all of the enemies and enter the throne room.

Throne Room

This level is the setting for the universe’s most epic battle: Link vs. Slime. This is the last battle of the game. The level features Link. The objective is to defeat Link in a one on one duel. If the player defeats Link here, they will have completed the game.

Artificial Intelligence

Opponent AI

Guard AI is based off recognizing the location of the player in relation to the guard. Every time a guard moves it will randomly choose if it should advance towards the player in the x direction or the y direction. If a guard comes in contact with another guard it will stop moving to prevent guards from overlapping. If a guard comes in contact with a wall it will stop moving to make sure it doesn’t walk through a wall. If a guard comes in contact with the player it will stop moving to prevent the player from getting stuck inside the guard. The guard will die if it collides with the players attack.

Link AI is based off the guard AI with a few improvements. Link has health so he should not die after a single hit. When link is hit he will get knocked back in the same fashion that the player gets knocked back when they get hit. After link is hit his health will decrease and he will become invulnerable to attacks for a moment (the time he is invulnerable is the same amount of time it takes the players weapon to be release from attack position). Link’s speed will increase after he has been hit 5 times and 8 times.

Player Detection

Player Detection is based on 2 bobs colliding. When this happens opponents will stop moving into the player. If no bobs are colliding then enemies detect the player based on their x y poison on the screen.

Motion

The motion of the game is done by incrementing the x and y positions of bobs on the screen. All moving objects are moved based on player interaction or enemy AI.

Path Finding

Though no actual path finding existing for enemies some inherent path finding does exist. Because of the randomness involved in enemy movement, enemies are able to find their way around most smile objects.

Special Actions

The speed that link moves at will increase when he is hit 5 times and 8 times.

Combat

Enemies will attack the player by moving into the player, when a player come in direct contact with an enemy they will take damage. The player attacks enemies by hitting the spacebar to use a slime attack. If an enemy is hit by this attack they will take damage or in most cases just die.

Non-player Characters

The only Non-player Characters in this game are the guards and Link.

Puzzles and Traps

Level 1: The player must navigate their way through the forest and find the pink tree.

Level 2: The player must kill 50 guards in order to open the throne room door.

Product Specifications
Production Team Description

There will be two people, Christopher Pieprzak and Mark Liech, responsible for the design and implementation of Slime 2.0. The programming part of the project will be jointly handled, with the different parts being dynamically assigned as the project demands. The majority of the artwork will be handled by Chris, and the majority of the sound handled by Mark. Additionally, there will be a few people who help in the testing section of the development phase who play the game helping to find errors.

Target Audience

The game will be designed for people over the age of ten that have at least some experience with computer games. The game will be more enjoyable to people who like the action adventure game genre, especially those that enjoyed Legend of Zelda: A Link to the Past.

Game Play

The game will be for one player, with the player viewing the main character from a bird's eye view. The player will explore an expansive world in search of the castle. Once there, the player will need to solve numerous puzzles to find their way to the throne room. As the player progresses through the game, enemies will gain more life, as well as use more complex strategies to try to destroy the player. Most enemies can be avoided, but certain enemies will need to be killed in order to progress through the game. Should the player run out of Health Points, the game will end in defeat and the player will be given the option to restart or quit. Mana will be consumed when the player fire projectiles, and will slowly regenerate itself as time passes. When the player makes it to the throne room and defeats link, the game will end in victory.

Production Tools

The following tools will be needed during the development of Slime 2.0:

· Microsoft Visual Studio 6

· Andre LaMothe Game Engine

· Gimp 2.0

· Guitar Pro 5.0

· Microsoft DirectX 9 SDK

Game Specifications

What is it like to play the game?

The game will be a one player, overhead action adventure game. The game will feel similar to Zelda: A Link to the past on the Super Nintendo System as the game is set in the same zone, only slightly farther in the future.

Interface Mockup

[image: image1.png]

Character Bios:

Squiggles:

[image: image2.png]

Age: 17 years

Height: 3’6”

A peaceful and fun loving slime that has strong ties to his family. This is the main character that the player takes control of for the duration of the game.

vcdf

Marena:

[image: image3.png]

Age: 43 years

Height: 3’1”

The loving and caring mother of both Squiggles and Aranea. Can be a bit hot-headed at times, but overall a reasonable slime.

Veritas:

[image: image4.png]

Age: 45 years

Height: 3’5”

An uncommonly wise slime who is the father of Squiggles and Aranea. Though he often has trouble showing it, Veritas cares deeply for his family.

Aranea:

[image: image5.png]

Age: 14

Height: 2’8”

A happy go-lucky character who is always quick to see the bright side of things. She is very affectionate, especially with her family.

Link:

[image: image6.png]

Age: 24

Height: 5’4”

Once a fierce and righteous crusader, Link has had difficulties living in a time of peace. His experiences in freeing Hyrule have left him slightly paranoid.

Gaurd:

[image: image7.png]

Age: 25-30

Height: 5’1”-6’2”

Though once servants of Gannon, the guards serve who ever is in power. Presently, they serve link.

Summary of story line

In Slime 2.0 the player will take control of squiggles the slime. Squiggles is a peaceful slime who lives with his family in the kingdom of Hyrule, which is currently under the control of the zealous adventurer Link and his henchmen.

One morning, Squiggles was off in the swap gathering mud for his family (a common thing for slimes to do) just as he does every day. Little did Squiggles know, this day something terrible was going to happen. Link and his henchmen were out roaming the countryside, slaughtering innocent slimes for no reason. When Squiggles returned home not a trace of his family remained, but the countryside was infested with the henchmen of Link. Overcome with rage Squiggles comes to the realization that he alone must destroy Link to stop the slaughter of his people. Squiggles must have his revenge.

This is where the player takes control of Squiggles. The player must guide Squiggles on his quest to stop Link. Starting in the countryside, Squiggles must make his way to the castle. Once there, he will need to infiltrate the castle and find Link. Once Link is found the battle to determine the fate of Hyrule will commence.

Story Board

[image: image8.png]

Scene 1

The game begins and you meet Squiggles and his family. After a bit of chit-chat, Squiggles is sent on an errand. Along the way, he encounters a few unforeseen difficulties that slow his progress.

[image: image9.png]

Scene 2

Squiggles returns home to find that his house has been left in ruins and his parents slain. Squiggles is in shock, and while looking around, finds bits of green tunic. Knowing that Link is famous for his green Tunic, Squiggles sets out to the castle to find out if Link is responsible for this horrific event.

[image: image10.png]

Scene 3

Squiggles finds his way to the castle, but finds the guards less than welcoming to a common forest slime. Squiggles makes his way to the castle where he confronts a less than sane Link. After hearing a clearly delusional explanation to as why the slimes had to be stopped, Squiggles decides its time to stop this fallen hero before any more massacres can happen.

Game Progression

Setting

The game takes place in Hyrule, a land of peace and prosperity. The game will take the player on a journey through a forest and into a majestic castle.

Flowcharting

The following flowchart is to show the flow of the major interactions the player will have with the game.

[image: image11.emf]Start Game

Main Menu

New Game

Complete

Level?

Last Level?

Player wins?

Play Cut Scene

Play Ending and

Quit

Yes

No

Move to

next level.

No

Yes

Yes

No

Lessons Learned

Overall, We have learned a lot about how to use the DirectX SDK. In addition, we have become much more fluent using Gimp. We also learned how difficult it is to create sprites that look good using very low resolutions.

_1228098759.vsd
Start Game

Main Menu

New Game

Complete Level?

Last Level?

Player wins?

Play Cut Scene

Play Ending and Quit

Yes

No

Move to next level.

No

Yes

Yes

No

