Noon of the Dead – User Manual

Noon of the Dead

User Manual

[image: image1.jpg]/REGETB or wr= DEAD

University of Michigan – Dearborn

	John Andzelik
	Dustin Kelley
	Eric Nelson

	Todd Pugh
	Robert Rak
	Brian Schroeder

Center for Creative Studies

	Kevin Bindschadler
	Jason Briney
	Rex Hamilton

	Justin Harrison
	Adrian Haynes
	Carl Vogler

Table of Contents

I. Design Team

II. Specifications

III. Story

IV. Installation

V. User Interface

a. Menu

i. Load

ii. Options

b. Controls

VI. Weapon Systems

a. Tommy Gun
b. Shotgun
c. Pistol
VII. Character Bios

Production Team

Software Engineering Team:

· John Andzelik – Documentation

· Dustin Kelley – Programming Lead / Documentation / Triggers Programming
· Eric Nelson – Creature AI / QA / UML

· Todd Pugh – Save/Load / Sounds
· Robert Rak – User Interface / Scripting / Design / Testing

· Brian Schroeder – Design / 3D Programming / Game Mechanics / Weapons

Artistic Team:

· Kevin Bindschandler – Environment Modeling and Texturing / Props

· Jason Briney – Environments / Level Design

· Rex Hamilton – Ripper Demon Artist / Sounds
· Justin Harrison - Zombie Artist / Art Lead

· Adrian Haynes – Hellfist Demon Artist / Music / Sfx

· Carl Vogler – Environments / Props

Specifications
Operating System:

· Windows 98/SE/ME/2000/XP
Processor:

· Pentium III 500

Memory:

· 128 MB RAM

Video Card:

· OpenGL or DirectX Compatible 3D Graphics Accelerator, DirectX compatible
Disk Space:

· 90 MB available hard disk space
The Story

In an uncertain year, within an unknown location, you play as a stone mason who after working for 247 consecutive days on a very large project gets his well deserved time off. You decide to return to your home in a small rural town and spend this free time in peace and quiet.

When you arrive at the house in the evening everything seems to be in perfect order, however after some hours of peaceful sleep you are suddenly waken by some very strange and disturbing noises outside. When you look at the window it is dark outside and you think that it is the middle of the night, but after glancing at the alarm clock you realize that it is almost noon. Disturbed, you approach the window only to see that the moon is covering the sun almost completely causing this darkness. At that time you think that this eclipse will soon be over and everything will return to normal. However, as time passes by and there is no change you start worrying more and more as to what is causing this strange phenomenon.

Feeling that something horrible has happened you reach under the mattress to grab a pistol and head outside to find other people who might have some explanation to the whole situation. Right after you leave the house heading toward the center of the city, you notice that the once familiar surroundings no longer resemble anything you can recognize. Suddenly you again hear those strange noises that woke you up and after a while you see many small dark shapes moving toward you from all directions. As the shapes get bigger you also notice that some creatures start to crawl up from the ground nearby. They look human but move very unnaturally and make frightening growling noises. The first thing that comes to your mind is … zombies! Immediately you pull out your pistol and start shooting at the attacking creatures, but their numbers overwhelming and you can barely defend yourself. You start running away from the creatures noticing that they cannot keep up the pace. After a while you realize that you need some kind of transportation and head to the nearby big city where it is more likely to find some information.

While running away from the zombies, you notice some cars on the parking lot and luckily one of them has the keys inside the ignition. You start up the car and head toward the big city. Unfortunately, after traveling some distance the car spins out of control and you crash into some downed trees in the road, forcing you to find another means of transportation. Recognizing that you are on the outskirts of a nearby small agricultural village, the chances of finding a new car are very high. However, you also realize that this task might not be so easy as you might face these horrible zombies again, and you think to yourself: “This is starting to look like a great day off…”

Installation Process

Noon of the Dead uses a basic install package so that you are able to play the game off of an icon directly after install. The steps are as follows:

[image: image2.jpg]Welcome to the Noon of the Dead
Alpha Setup Wizard

[image: image3.jpg]® Noon of the Dead Alpha Setup

Choose Install Location
Choose the foder in which to nstall Noon of the Dead Alpha.

Setup wilnstal Noon of the Dead Alpha n the folowing folder. To instalin a different folder,
cick Browse and select another folder. Click Instal o start the nstalation.

<Back

User Interface:

Main Manu Interface

[image: image4.png]

The main menu of the game, which is displayed after starting the application, contains five options:

· Play

· Load

· Options

· About

· Exit

Play:

After selecting this option, the main game mission will be loaded and the game play will commence.

Load:

Selecting this option provides access to previously saved games. A list of saved games will be presented in a new window. Selecting one of the entries on the list and clicking the load button will resume the previously saved game state.

Options:

This option allows setting a variety of features for the game. These features include three main categories of options, which can be adjusted:

1) Graphics Settings

2) Sound Settings

3) Controls Settings

About:

This option displays a new window containing information about the game and the development team.

Exit:

This option is used to exit from the game completely.

User Interface

The GUI
[image: image5.png]

t
Menu Toggling: The main GUI will display only the Health and ammo bars. By pressing “M” you will be able to bring up the Main Menu, which will display:

1. Load

2. Options

3. Exit

Once displayed, this pauses the game. Pressing “M” again will hide the menu, and game play shall resume.

Load: Once implemented, this option will allow the user to restart from a given save point in the game. The option to save will be scattered throughout the game.

Options Once implemented, this option will allow the user to set a variety of features for the game. These features will include, but not limited to:

1. Video quality

2. Sound Quality

3. Speed

Health Bar: Graphical representation of the total number of life points the player currently has. It is represented by the red bar in the lower left hand corner of the GUI. The bar diminishes as the life point total decreases.

Ammo Bar: Graphical representation of the amount of ammo the player has for the current weapon system. It is represented by the bullet in the lower left hand corner of the screen. It uses the format of current rounds/maximum rounds. The Current rounds will decrease as ammo is spent.

Inventory List A short list that extends outward from the right side of the main GUI. It is displayed only when the user presses the inventory button (default is “I”). It does not interfere with game play. It displays a silhouette of the items that can be gathered in the current level. When an item is collected, the silhouette will change to a colored image of the collected item.
Weapons List: A small display on the right-hand side of the screen which shows the current amount of ammo for each weapon the player has obtained. This menu is brought up using the designated weapons menu (default is “O”).

Controls
The game is controlled by using the keyboard and mouse. Keyboard is used mainly for movement and performing specific actions, whereas mouse is used for aiming, looking around, and firing weapons. Key assignment can be changed by accessing the “Controls” tab in the “Options” menu. By default, the following key assignments are used:

	Action
	Key

	Move Forward
	W

	Move Backward
	S

	Move Left
	A

	Move Right
	D

	Jump
	Space

	Fire Weapon
	Left Mouse Button

	Shovel
	1

	Pistol
	2

	Shotgun
	3

	Tommy Gun
	4

	Previous Weapon
	[, Mouse Wheel Up

	Next Weapon
] , Mouse Wheel Down

	Inventory Menu
	I

	Weapons Menu
	Tab

	Game Menu
	M

Weapon Systems

Shovel:
[image: image6.png]

Hand Gun:
[image: image7.png]

Shotgun:

[image: image8.png]

Tommy gun:
[image: image9.png]

Character Descriptions
Player

Description:

The player’s character does not have a specific name or a model. The statistics devised for this character are used as a reference for all the enemies in the game. Thus the main characteristics like speed or hit point are equal to 100.

Statistics:

	Name
	Player

	HP
	100

	Speed
	100%

	Jump
	1ft

	Attack1 Type
	Ranged pistol

	Attack1 Damage
	2d7+7 (9-21)

	Attack1 Rate of Fire
	0.6 sec

	Attack1 Clip Size
	8

	Attack1 Range
	150ft

	Attack1 Spread Ratio
	1:30

	Attack2 Type
	Ranged shotgun

	Attack2 Damage
	3d4+5 (8-17) (per hit)

	Attack2 Rate of Fire
	4sec

	Attack2 Clip Size
	1

	Attack2 Num shots
	12

	Attack2 Range
	50ft

	Attack2 Spread Ratio
	1:3

	Attack3 Type
	Ranged Tommy gun

	Attack3 Damage
	4d2 (4-8)

	Attack3 Rate of Fire
	0.2 sec

	Attack3 Clip Size
	50

	Attack3 Range
	200ft

	Attack3 Spread Ratio
	1:15 (decreases)

	Sight Range
	200ft

	Hearing Range
	150ft

Zombie

[image: image10.png]

Description:

The zombie is a generic slow moving enemy character. Though he has a charge attack ability activated randomly when near the player, he is the easiest enemy to kill with only 70 hit points. There will be two types of zombies in the game; one type equipped with a weapon and the other without. A gun-wielding zombie will be more dangerous to the player, however his accuracy will not be very high.

Statistics:

	Name
	Zombie

	HP
	60

	Speed
	50%

	Charge Speed
	80%

	Attack1 Type
	Melee attack

	Attack1 Damage
	1d4+5 (6-9)

	Attack1 Rate of Fire
	1.5sec

	Attack1 Range
	2ft

	Attack1 Threat Area
	2π/3 rad

	Sight Range
	100ft

	Hearing Range
	50ft

	Charge Range
	20ft

Ripper

[image: image11.png]

Description:

The Ripper is a very agile enemy that uses his speed to his advantage. He is a typical example of a medium difficulty character. Although he only has 180 hit points, he can move 40% faster than the player’s character, making him a very hard target to hit. Additionally, he has a powerful leap attack with which he can surprise the player.

Statistics:

	Name
	Ripper

	HP
	180

	Speed
	140%

	Jump
	3ft

	Attack1 Type
	Melee attack

	Attack1 Damage
	1d5+7 (8-12)

	Attack1 Rate of Fire
	1-1.5sec

	Attack1 Range
	3ft

	Attack1 Threat Area
	π/2 rad

	Attack2 Type
	Leap attack

	Attack2 Damage
	3d7+20 (23-41)

	Attack2 Rate of Fire
	8 sec

	Attack2 Range
	20ft

	Attack2 Threat Area
	2π/3 rad

	Sight Range
	400ft

	Hearing Range
	500ft

Hellfist

[image: image12.jpg]

Description:

The Hellfist demon is a very large and slow enemy, but his powerful ranged attack makes him a very dangerous opponent. He can move with speeds of up to 60% of normal player speed but he has 480 hit points, which require the player to fire several rounds of ammunition in order to defeat the Hellfist.

Statistics:

	Name
	Hellfist

	HP
	480

	Speed
	60%

	Attack1 Type
	Melee attack

	Attack1 Damage
	2d17+30 (32-64)

	Attack1 Rate of Fire
	3sec

	Attack1 Range
	8ft

	Attack1 Threat Area
	4π/3 rad

	Attack2 Type
	ranged attack of some sort

	Attack2 Damage
	1d11+9 (10-20)

	Attack2 Rate of Fire
	5sec

	Attack2 Clip Size
	infinite

	Attack2 Range
	60ft

	Sight Range
	300ft

	Hearing Range
	200ft

4

