

[bookmark: _Toc182746461][bookmark: _Toc182325770]Design Document for:
Alive

Written by:
Elizabeth Beddow
Simon Gorial
Brandon King
Watson Tong

Game Design and Implementation II
Dr. Bruce R. Maxim

April 22, 2011
[bookmark: _Toc291249473]
Table of Contents
Table of Contents	II
Game Overview	1
1.	Game Concept	1
2.	Feature Set	1
3.	Genre	1
4.	Target Audience	1
5.	Game Flow Summary	1
6.	Look and Feel	1
7.	Project Scope	2
(a)	Number of locations	2
(b)	Number of levels	2
(c)	Number of NPCs	2
(d)	Number of weapons	2
Gameplay and Mechanics	3
1.	Gameplay	3
2.	Game Progression	3
(a)	Mission/ Challenge Structure	3
(b)	Puzzle Structure	4
(c)	Objective	4
(d)	Play Flow	6
3.	Mechanics	6
(a)	Physics	6
(b)	Movement	6
(c)	Objects	7
(d)	Actions	7
(e)	Combat	8
(f)	Economy	8
4.	Screen Flow	8
(a)	Screen Flow Chart	8
(b)	Screen Descriptions	9
5.	Game Options	10
6.	Replaying and Saving	10
7.	Cheats and Easter Eggs	10
Story, Setting and Character	10
1.	Story and Narrative	10
(a)	Back story	10
(b)	Plot Elements	10
(c)	Game Progression	10
(d)	License Considerations	11
(e)	Cut Scenes	11
2.	Game World	12
(a)	General look and feel of world	12
(b)	Area #1	12
3.	Characters	14
(a)	Character #1 – Main Character	14
Levels	14
1.	Level #1	14
(a)	Synopsis	14
(b)	Introductory Material	15
(c)	Objectives	15
(d)	Physical Description	16
(e)	Map	17
(f)	Critical Path	19
(g)	Encounters	19
(h)	Level Walkthrough	19
(i)	Closing Material	20
Interface	20
1.	Visual System	20
(a)	HUD	20
(b)	Menus	21
2.	Control System	21
3.	Audio	22
4.	Music	22
5.	Sound Effects	22
6.	Help System	22
Artificial Intelligence	22
1.	Opponent AI	22
2.	Enemy AI – Villains and Monsters	22
3.	Non-combat Characters	23
4.	Friendly Characters	23
5.	Support AI	23
(a)	Player and Collision Detection	23
(b)	Path finding	23
Technical Bible	23
1.	Target Hardware	23
2.	Development hardware and software	23
3.	Development procedures and standards	24
4.	Game Engine	24
5.	Network	24
6.	Scripting Language	24
Art Bible	25
1.	Concept Art	25
(a)	Main Monster	25
(b)	Runner	25
(c)	Crawler	26
(d)	Swinger	26
2.	Characters	27
3.	Environments	29
4.	Equipment	31
5.	Cut scenes	33
Management	33
1.	Detailed Schedule	33
2.	Budget	34
3.	Risk Analysis	34
4.	Test Plan	34
Appendices	35
1.	Assets List	35
(a)	Art	35
(b)	Sound	36
(c)	Music	37
(d)	Voice	37

Revision History

	Version
	Date
	Revision Author
	Details

	001
	1/21/11
	Elizabeth Beddow
	First section draft.

	002
	3/15/11
	Watson Tong
	Game Overview

	003
	3/22/11
	Watson Tong
	Design Document

	004
	3/22/11
	Elizabeth Beddow
	Review Design Document

	005
	4/20/11
	Watson Tong
	Revised Design Document

	006
	4/22/11
	Brandon King
	Finishing Touches

IV

[bookmark: _Toc291249474]Game Overview
[bookmark: _Toc291249475]Game Concept
The protagonist of Alive awakens to find the city under attack from a very large monster. Your character is trying to escape from the city, which is currently infested with alien monsters, which are thought to have spawned from the larger monster. You aren’t sure where the large monster came from (since you just woke up), but there’s only one thing that you need to know, and that is to get the hell out of there.

[bookmark: _Toc291249476]Feature Set
Your objective is to get out of the city alive. To make the game a little more interesting, there will be certain areas which are destructible, allowing the player to either pick up more ammo/health pack, or to progress through the level on another path.

[bookmark: _Toc291249477]Genre
The game would fall into a category of survival horror. Ammo packs will be sparse, forcing the user to think carefully: they can either engage the enemy or try to sneak past.

[bookmark: _Toc291249478]Target Audience
The game focuses on surviving in an extremely hostile environment. Given the violence and the dialogue used, the game is focused on a mature audience, so 18 – 34 years old.

[bookmark: _Toc291249479]Game Flow Summary
There are three main ‘parts’ of the level to reach. The player will start off in the first section of the city and progress by moving to the other two, finally reaching the end. Through each of these parts are one or two paths through which the player can take. Some of those paths will not be immediately apparent.

[bookmark: _Toc291249480]Look and Feel
The game is set in a modern-day urban environment, at dusk or at evening. The areas of this metropolis that the character will progress through include a neighborhood, a subway, and eventually, a bridge. With the game focusing to be at night and with the destruction that is laying about, the game has a darker theme, heightening the ‘twitch’ instinct of the player. The normal abundance of city noise is eerily absent.

Game is in first-person perspective.

Summary:
· Dark and quiet FPS with escape/survival theme
· Big city, tall buildings
· Scattered about destruction
· Key areas collapsible (destruction mesh)
· Multiple travel paths

[bookmark: _Toc291249481]Project Scope
[bookmark: _Toc291249482]Number of locations
There is essentially ‘one’ map, which is broken up into different areas. Each area will progressively increase in difficulty, until the player reaches the end area, and additionally, confront the large enemy “boss” (still pending).

The location will be of a fictitious city.

[bookmark: _Toc291249483]Number of levels
As stated before, the large city will be broken up into different areas. Serving as a marker for these different areas are optional safety zones. There will be three main sections, with the possibility of the underground subway station extending throughout the whole city.

Otherwise, we may force the player to use the subway station as one of the three main areas, but otherwise have the subway station extend underneath, leaving the player to choose to travel above or below.

[bookmark: _Toc291249484]Number of NPCs
The game will have four enemy type NPCs.

Enemies:
There will be a random amount of enemies scattered throughout the city areas. There may be certain key areas which you can only pass by avoiding the enemy. There are four types of monsters and each of these monsters has different amounts of health and attack damage.

· Runner: the runner resembles a mutated version of an attack dog
· Swinger: a big, brutal beast. Watch out for its arms! They are long-reaching and hard-hitting.
· Crawler: these small beasts are immediately recognizable by their lengthy limbs. They may be small, but they’re fast, and they’ll immediately swarm you.
· Large monster: the only one of its kind (that we know about?). Large enough to topple buildings, it is the biggest threat.

[bookmark: _Toc291249485]Number of weapons

The number of weapons was originally projected to have at least two melee and two automatics. As it currently stands, we have created four working firearms for the player to be able to use.

Human weapon technology:
1 pistol
MK18
Generic Assault rifle
Alien weapon technology:
Halcon

The player will begin with the pistol. There will be a small portion where the player will first be told (through dialog by an NPC) to get out of there. It is at this point that the player will pick up a radio and the first weapon. The pistol will now be given to the player when they pick up the radio. The firearm will have a limited amount of shots that can be fired before the player must find an ammo pack, which will be accessible through random areas of the game. You can also replenish your resources at checkpoint areas.

[bookmark: _Toc291249486]Gameplay and Mechanics

[bookmark: _Toc291249487]Gameplay

Alive is a dark and quiet survival/action first-person shooter game. The advancement through the game is fairly linear. The game is comprised of one large level, the city. To ensure that the player will enjoy a smooth gameplay, the level has been divided into separate areas for level streaming, where each of these checkpoint areas (or their equivalent alternate path) marks the new level streaming volume.

Although the objective of the game remains current throughout, there may be multiple paths that the player will be able to take, each offering its own set of dangers. Item resources, such a health and ammo, will have a varying distribution that may affect gameplay. For instance, some items may only be found by taking one path over the other.

[bookmark: _Toc291249488]Game Progression
[bookmark: _Toc291249489]Mission/ Challenge Structure
The entirety of the game focuses on the player trying to stay Alive by any means of escape from the city.

There will be scripted portions that the player will need to accomplish in order to progress through the game.

Sequentially, the order through which the players will follow through in order to win are abstractly defined below.

[image:]

[bookmark: _Toc291249490]Puzzle Structure

There will always be one main path through which the player can travel on to accomplish the game. This path faces requires no problem-solving skills save for how to best cross the path without getting killed. Whether the player should try to run through or try to kill all enemies before moving on is up to the player.

Alternative paths or hidden areas may require some cognitive skills however. Whether the player has to looks around for an object to prop themselves upon or somehow interact with the environment (blow up an explosive barrel) to open up other areas are just some of the examples.

[bookmark: _Toc291249491]Objective

The main objective of the game is for the player to stay Alive by any means of escape from the monster-infested city.

What are the objectives of the game?

1. Get the Radio

Start condition: Game starts
Accomplish condition: Retrieve radio from the NPC soldier
Fail condition: no penalty for not retrieving. It just makes the game harder.

2. Get Weapon

Start condition: Game starts.
Accomplish condition: Retrieve weapon from the NPC soldier.
Fail condition: no penalty for not retrieving. It just makes the game harder.

3. Blow up wall

Start condition: Game starts, retrieved weapon.
Accomplish condition: use firearm on explosive barrels.
Fail condition: trigger explosion when too close or killed by monster.

4. Reach Zone 2

Start condition: reach area alive.
Accomplish condition: took the main path to reach the safety zone or its alternate path.
Fail condition: killed by monster before reaching this area.

5. Get past horde

Start condition: Entered Zone 2.
Accomplish condition: Bypass horde by either killing them or sneaking past them.
Fail condition: killed by monsters.

6. Reach Zone 3

Start condition: Bypassed the horde.
Accomplish condition: took main path to reach the safety zone or its alternate path.
Fail condition: killed by monsters before reaching the area.

7. Reach Bridge

Start condition: Bypassed Zone 2, progressing through Zone 3.
Accomplish condition: Survive encounters throughout Zone 3.
Fail condition: killed by monsters before reaching the bridge.

8. Battle Boss

Start condition: Reach the bridge.
Accomplish condition: trigger cinematic scene by reaching the middle of the bridge. Destroy the bridge by setting off explosives.
Fail condition: killed by boss or monsters.

9. Escape

Start condition: Killed the large monster.
Accomplish condition: reach the end of the bridge.
Fail condition: killed by boss, monsters, or fall off bridge.

[bookmark: _Toc291249492]Play Flow
How does the game flow for the game player?
The game will flow in a linear fashion for the player. Areas that have been completed cannot be revisited in order to prevent the player from stockpiling ammo. Each of these areas will be cut off from player access by blocking the already travelled path.

The pacing of the game should be fast throughout most of the areas. Action slows down in most areas when clearing out enemies, while it will most certainly pick up after a cinematic scene. Certain areas will allow the player to sneak past the enemy. Of course, the player has the choice to decide to attack them or not. It’s up to the player to decide on how to progress through the game – it’s at their own pace.

[bookmark: _Toc291249493]Mechanics
[bookmark: _Toc291249494]Physics
Alive uses the same physics as exhibited in the Unreal Engine. That is to say, the game will be very “Earth-like”, there is nothing out of the ordinary besides the monsters themselves. Gravity will still pull objects downward, you will travel faster down slopes and conversely, slower going up a slope. The amount of force exhibited upon an object (such as shooting a can) will be applied in a manner that is within belief.

There will however, be minor changes to the default settings to better suit the gameplay. We found that the default walk speed caused the player to progress through the levels much too quickly. Often times, the player would miss where they would need to go or miss some obvious alternative paths that they could have taken. To remedy this problem, we have reduced the default movement speed. In areas where the player can sneak past an enemy, the player’s movement will be very slow until they are either seen or fire at the enemy, at which point the normal player speed will revert to the regular settings.

[bookmark: _Toc291249495]Movement
General Movement
The game will be set inside of a city. General player movement will be made possible through the standard first-person shooter keyboard controls, for movement and interaction. They are as follows:

· Forward – W
· Step Left – A
· Backward – S
· Step Right – D
· Reload (if applicable) – R
· Jump – Spacebar
· Interaction key – E
· Scroll wheel up and down to swap between weapons.

Player movement will be confined to walking, jumping, and possibly climbing. Movement speed will be reduced from the default Unreal Engine settings to be better suited for the gameplay.

Other Movement
Other player movements will be made using the mouse to direct where the player aims or looks at. Attacking will be through the use of the mouse’s Left Click.

[bookmark: _Toc291249496]Objects
Picking Up Objects
The only objects that are able to be picked up by the player will be picked up once the player touches the object. These objects include the key items, such as the radio or weapon, and supplementary items, such as health or ammo packs.

Moving Objects
Moving objects besides the player and NPCs would include boxes (to reach higher levels) or doors. Boxes will be a very rare occurrence, if there are any. The doors can be interacted with by pressing the action key while faced at the switch on a door. Explosive barrels are non-moving (statically in place).

[bookmark: _Toc291249497]Actions
Switches and Buttons
The implementation of switches/buttons in this game will not play a significant role. Very few areas will make use of hitting a switch to visit a new area, an example being a service elevator in the subway which requires the player to hit the switch to activate the platform. Another example may be a sliding door, which requires you to hit the switch immediately next to it, for the door to open.

Picking Up, Carrying and Dropping
An item can be picked up by simply touching it. If the item can be used, it will immediately be used, which will be reflected in the HUD. Items that can be picked up and used immediately are ammo packs and health packs.

The key items, the radio and weapons, cannot be dropped and will be carried by the player at all times. One weapon will be displayed while the other weapon will be in the inventory.

Talking
Dialog will take place at key places, either through a cinematic scene or through the radio. The player will not be directly required to talk. Additionally, dialog may occur when you meet with friendly NPCs.

Reading
There won’t be any required reading for the player to advance through the game. If the player needs a reminder as to what they need to do, they can access the menu, select the radio, and the audio or cinematic scene will play.

[bookmark: _Toc291249498]Combat
Combat in Alive will pit the player against the many monster NPCs. These enemy NPCs are a threat to both your character and the friendly NPCs. The NPCs will already be engaged in combat against the monsters. If you decide to save the friendly NPCs, they will follow you around, boosting your likelihood of surviving through the city.

The player will be able to use a firearm against the monsters. There will be no friendly fire (ie damage given to or taken by friendly NPCs).

Enemy NPCs:
· Runner: the runner resembles a mutated version of an attack dog. Can attack physically and shoot projectiles.
· Swinger: a big, brutal beast. They are long-reaching and hard-hitting. They will only deal damage by melee, but deal considerable amounts of damage. They have moderate amounts of health.
· Crawler: these small beasts are immediately recognizable by their lengthy limbs. They may be small, but they’re fast, and they’ll immediately swarm you. These units will do little damage as there can be many of them. They also have low health.
· Large monster: the only one of its kind (that we know about?). Large enough to topple buildings, it is the biggest threat.

[bookmark: _Toc291249499]Economy
The game has no economy, so to speak. The only resources that the player has to worry about are how much health and ammo they currently have. They can be as wild and reckless as they want to be, so long as they don’t hit zero in either health or ammo (the player will still be able to use the melee weapon).

[bookmark: _Toc291249500]Screen Flow
[bookmark: _Toc291249501]Screen Flow Chart

[image:]

[bookmark: _Toc291249502]Screen Descriptions
Main Menu Screen
The Main menu screen is the initial screen that is shown to the player as soon as the game starts up. Through it, the user can start the game, adjust game (audio/video) or control settings, or allow the user to quit out of the game.

Game Settings Screen
The settings screen allows the player to adjust the settings for video and audio options, as well as allowing the player to adjust the control settings, such as keyboard controls or mouse sensitivity.

Game Paused
The pause menu appears when the player hits the escape key when playing the game. This will put the game action on hold, allowing the player to resume the game when they are refreshed and ready to play again. At the pause screen, the user can also access the game settings and return to the main menu.

Death Screen
If the player is killed, they will be presented with a screen informing them that they are dead. From there, the player can restart the game at a check point (one of the safety zones) or exit to the main menu.

[bookmark: _Toc291249503]Game Options
The only game options available will be audio/video and controls. The audio/video options will be handled by the Unreal Game engine, allowing the player to adjust sound output, video resolution, and brightness.

The control options are also handled by the Unreal Game Engine and will allow the player to adjust the mouse sensitivity, invert look axis, and change the keyboard hotkeys.

These settings do not affect the game’s mechanics or gameplay.

[bookmark: _Toc291249504]Replaying and Saving
Alive does not offer the player to save their game progress, nor does it explicitly allow the player to replay desired areas of the game. There will be checkpoints that allow the player to continue from a certain point if the player dies. If the player returns to the main menu and quits out of the game, the checkpoints will be reset and unavailable until they have reached that area by starting over again.

[bookmark: _Toc291249505]Cheats and Easter Eggs
We will try to disable any Unreal cheats. Easter eggs may be made referencing the two other groups’ games, which are You vs. Wall and Death From Above, though at this timeframe, we most likely will not.

[bookmark: _Toc291249506]Story, Setting and Character

[bookmark: _Toc291249507]Story and Narrative
(Specific details like scripts and cut scenes may not be in this document but be in the Story Bible.)
[bookmark: _Toc291249508]Back story
You awaken to find that the city is in chaos. The city has been overrun with monsters and there’s a large, looming one that’s spawning the smaller ones. It’s obvious what you need to do to: get out of the city and stay Alive.

[bookmark: _Toc291249509]Plot Elements
The story’s plot elements consist of the player reaching different areas in the city. It is the environment that the player is in that will have changed, and with it, the introduction of new monsters. Story progression largely remains the same, that is, you are making your way to get out of the city. Each area will bring new enemies that fight differently and should be harder than before. You must survive and get past the monsters to reach progress, until you reach the bridge.

[bookmark: _Toc291249510]Game Progression
The game progresses in a linear fashion, having the player advance through three different areas until they reach the bridge. Initially, the player picks up the radio and weapon. The radio spews off information about safety zones, giving the player a chance to understand what they’re supposed to do. Of course, the player doesn’t have to follow the advice of the radio and can wander off to explore as they please. The weapon the player is given will help to protect him/her, but must be used wisely as it has limited amounts of ammo.

[bookmark: _Toc291249511]License Considerations
The game will not be using any licensed materials that require us to pay royalties. Most of the assets that are used will be from the UDK provided assets, the assets found in the Game Lab, or made by ourselves. There may also be some materials found online that are offered for free.

[bookmark: _Toc291249512]Cut Scenes
Cut scene #1 Wake up
Actors
The actor is the main character.
Description
The player wakes up to find a dead body. On the body are weapons and a radio. The player takes both items and the radio starts with how to get out of the area safely.

Cut scene #2
Actors
The actors are the main character, two enemy NPCs, and a friendly NPC.
Description
The player triggers the scene by walking over a confined area set by rocks. This shows that there are enemies further up ahead, to the right, engaged with a friendly NPC.

Cut scene #3
Actors
The actor(s) is/are the main character and possibly the friendly NPC (if they survived and defeated the monsters).
Description
The player triggers the scene by jumping down the hole to enter the subway area. It shows that the player needs to visit the control room, but that there is a monster in there as well.

	Cut scene #4
Actors
The actor is the main character.
Description
The player passes area 3, enters into area 4. It shows the player to take the subway area.

	Cut scene #5
Actors
The actor is the main character.
Description
The player passes area 4 and reaches the bridge. New scene triggers when the player reaches the middle of the bridge, showing the large monster.

[bookmark: _Toc291249513]Game World
[bookmark: _Toc291249514]General look and feel of world
The game is set in a modern-day urban environment, at dusk or at evening. The areas of this metropolis that the character will progress through include a neighborhood, a subway, and eventually, a bridge. With the game focusing to be at night and with the destruction that is laid about, the game has a darker theme, heightening the ‘twitch’ instinct of the player. The normal abundance of city noise is eerily absent.

[bookmark: _Toc291249515]Area #1
General Description
Area 1 will be focused on the player waking up and realizing that the city is under attack. The player is right in the middle of the action (and the city) and has to make his way out. Many parts of the city have been destroyed, blocking off routes that the player may have normally taken. All you can do for now is look ahead and proceed carefully.

Characteristics:
The player starts off in the middle of a street. To the sides are apartment buildings that have walled him in. Behind him lay fallen buildings. This initial part of the level consists of a straight street that will eventually intersect with smaller streets. One of the intersections will have a glass building through which the player can go through, but must first break into. Passing this building will be the marker for enter segment 2.

Connections to other areas:
This is the beginning area of the city. This will lead to a path that can lead the player to take Area 2 or Area 3.
	
Area #2
By now, the player should have picked up the radio and weapon. You could have avoided the monster in the glass building by taking a side path.

Characteristics:
Area 2 continues off the path of Area one and follows the same looks and designs. However, it is here that the areas start to open up more. Immediately to the right, the player can walk across a long street. You can see much farther ahead and these areas are blocked off by fences instead.

You can take two paths: follow the long road to the right or drop down the hole to go to the subway. Taking the subway is a continuation of Area 2, whereas travelling to the right will take the player to Area 3.

Area 2 – Subway portion:
The area is devoid of any signs of life. It surprisingly is not grungy at all.

Characteristics: a large, clean area. The subway much farther ahead has been derailed and crashed. Inside the control room is an enemy. Following the rail, the player will eventually be able to see a maintenance stairway, which they can take to go back to the upper level.

Connections to other areas:
This will eventually lead to Area 3.

Area #3
Area 3 can be reached by two ways: by dropping through the subway and taking the flight of stairs or by taking the long street.

Characteristics:
The long street has its sides fenced off. The walk is long, but at least it’s not deadly. At least, you hope it isn’t. As you continue walking, you come up closer to some buildings which you can enter. One of them leads back to the subway portion of Area 2. Another takes you to the other side of the derailed subs.

The area doesn’t look particularly safer than the previous area, but so far, there looks like there have been less buildings that have fallen down. That’s good, right?

Connections to other areas:
It leads to Area 4 (or back to Area 2).

Area #4
At the end of this, you will reach the bridge.

Characteristics:
This area continues either the city or the subway design schemes. Will eventually lead to a nice bridge from which you can leave the city.

Connections to other areas:
It leads to the bridge. That is the last area.

Area #5
You’ve reached the bridge.

Characteristics:
There’s nothing particularly special about the bridge. It’s just large. The large monster shows up when you’ve reached halfway.

Connections to other areas:
It is the end of the level.

[bookmark: _Toc291249516]Characters
[bookmark: _Toc291249517]Character #1 – Main Character
Back story
The player is an unknown face. He has no recollection of his past, nor does he even know what is going on right now. He has just woken up.

Personality
The main character has a cold demeanor about him. There’s nothing to talk about and in his situation, there isn’t anything for him to smile about either.

Look
Physical characteristics
The character uses the default UDK model.

Animations
The character uses the default UDK animations for walking, jumping, crouching, and running.

Custom weapons may have their own reload animation.

Special Abilities
None.

Relevance to game story
The main character serves to drive the story. The user takes control of the player, choosing for the main character which paths to take, which enemies to fight, and most importantly, do what is needed for them to survive.

Relationship to other characters
He’s just a random Joe Schmoe, caught in the same place at a bad time. He can be a guide to saving them, or just another person looking to save their own skin.

[bookmark: _Toc291249518]Levels

[bookmark: _Toc291249519]Level #1
[bookmark: _Toc291249520]Synopsis
Alive is one giant level, broken up into smaller areas. It is set in a sprawling metropolis, but with the destruction laid upon the city so far, you can only visit parts of it. These parts are the areas that comprise the level, and there are five parts, including the bridge. It is set at dusk to evening, so it is quite dark outside. The streetlights have turned on, but that doesn’t seem to help very much.

[bookmark: _Toc291249521]Introductory Material
There is a small cut scene when the game starts, which shows the player having just woken up. You can see the large monster looming off in the distance, attacking city structures. The camera resumes to the player, and he will pick up the radio and weapon. The radio details what the player needs to do in order to progress through the areas.

[bookmark: _Toc291249522]Objectives
a. Get the Radio

Start condition: Game starts
Accomplish condition: Retrieve radio from the NPC soldier
Fail condition: no penalty for not retrieving. It just makes the game harder.

b. Get Weapon

Start condition: Game starts.
Accomplish condition: Retrieve weapon from the NPC soldier.
Fail condition: no penalty for not retrieving. It just makes the game harder.

c. Blow up wall

Start condition: Game starts, retrieved weapon.
Accomplish condition: use firearm on explosive barrels.
Fail condition: trigger explosion when too close or killed by monster.

d. Reach Zone 2

Start condition: reach area alive.
Accomplish condition: took the main path to reach the safety zone or its alternate path.
Fail condition: killed by monster before reaching this area.

e. Get past horde

Start condition: Entered Zone 2.
Accomplish condition: Bypass horde by either killing them or sneaking past them.
Fail condition: killed by monsters.

f. Reach Zone 3

Start condition: Bypassed the horde.
Accomplish condition: took main path to reach the safety zone or its alternate path.
Fail condition: killed by monsters before reaching the area.

g. Reach Bridge

Start condition: Bypassed Zone 2, progressing through Zone 3.
Accomplish condition: Survive encounters throughout Zone 3.
Fail condition: killed by monsters before reaching the bridge.

h. Battle Boss

Start condition: Reach the bridge.
Accomplish condition: trigger cinematic scene by reaching the middle of the bridge. Destroy the bridge by setting off explosives.
Fail condition: killed by boss or monsters.

i. Escape

Start condition: Killed the large monster.
Accomplish condition: reach the end of the bridge.
Fail condition: killed by boss, monsters, or fall off bridge.

[bookmark: _Toc291249523]Physical Description
The events take place during dusk/evening at a large metropolis. The dark streets and looming buildings surrounding only serve to remind you of how trapped you are. Street lights are dim, hinting that at the very edges may lie some monsters, waiting for you to come close enough to target.

The goal is to reach the bridge, but how the player navigates through the streets is up to the player. There are 3 areas that the player can travel to, some of which are broken up so that the player can reach an area through an alternate path (in the documentation above, we’ve counted these as a separate area).

Scattered about through all areas are signs of destruction, with debris, such as collapsed buildings or destroyed vehicles, blocking your path. Fires that are spewing from the buildings are not uncommon.

[bookmark: _Toc291249524]Map
i) Conceptual drafted map
[image:]

ii) Revised and rendered map

[image:]
Map has been rotated 90 degrees and extended.

[image:]

[bookmark: _Toc291249525]Critical Path
The critical paths of the map are the main streets which can be taken to the bridge. In area 4, the path only leads to one way. Area 3 can be reached from alternate paths of subway or side-street.

[bookmark: _Toc291249526]Encounters
Encounters with the enemy will take place amongst the streets and buildings. The key parts will have a cinematic scene showing them in the area. Combat situations will have the main character against the enemy NPCs. In some situations, the enemy NPC may be engaged in another activity and you may be able to bypass them completely.

[bookmark: _Toc291249527]Level Walkthrough
Start off by picking up the radio and the weapon from the body on the ground. The radio will tell you that you need to get to the bridge in order to evacuate from the city. The speaker on the bridge wants you to get as many people out of there.

Proceed by travelling straight ahead on the road. You will be blocked off and must take a slight right. You will reach a building with glass. You can shatter the glass and go inside (which will spawn a monster on the other side that breaks through the wall) or you can take a left and avoid the monster. Note that there is a weapon in or behind the room with the monster which you will miss if you take the left path. Passing this building will take you to the start of area 2.

Area 2 shows a scene where there is a hole in the ground. You can either proceed to go through the hole or travel down two long streets. Either way, there are some monsters in the way. Take out the monsters (or somehow outrun them) and jump through the hole or run on the street. If you have taken the hole, you have entered the subway station.

The subway station is an underground path that you can take to travel through the city. While it can be darker, it may offer some serious firepower, provided you kill the enemy hiding in the control room. The scene shows the monster hiding in the control room, so there’s nothing to worry about besides the projectiles that it fires at you. Hit the switch in the control room and travel down the rails. Far ahead, you will see that the subway has been derailed. There is a maintenance shaft to the right. Take it to lead up to area 3.

Area 3 can be reached either by climbing the stairs from the subway in Area 2 or by taking the long street from Area 2. If you have taken the stairs from the subway, you will be inside of a building with glass walls. Otherwise, you’ll be at the end of the street.

Area 3 will branch off into Area 4 by having the player follow the subway station in the other glass building. If you are coming from the streets, it is the building to the left.

Follow the station’s rails until you reach another set of stairs that lead you to the city level again. You should see a bridge. Go to the middle of the bridge to trigger the fight with the boss, which is advancing your way and trying to escape as well. Run to the end of the bridge and shoot at the explosives to collapse the bridge. Congratulations, you’ve killed the monsters and cut off escape for anyone else on the island.

[bookmark: _Toc291249528]Closing Material

The ending will show a cinematic where the bridge collapses and shows the monster falling into the waters below. Apparently they can’t stand the bacteria and waste in the polluted bodies of water below. There will be a congratulatory screen, along with a snarky message stating that you’ve basically trapped everyone else on that island.

[bookmark: _Toc291249529]Interface

[bookmark: _Toc291249530]Visual System
[bookmark: _Toc291249531]HUD
[image:]

[bookmark: _Toc291249532]Menus
[image:]

[bookmark: _Toc291249533]Control System
The player controls the player through use of keyboard and mouse.

· Forward – W
· Step Left – A
· Backward – S
· Step Right – D
· Reload (if applicable) – R
· Jump – Spacebar
· Interaction key – E
· Change Weapons – Scroll Wheel

The mouse is used to aim/look and to fire is to left click. Some weapons will have an alternate fire, which is possible with right click.
[bookmark: _Toc291249534]Audio
We will record our own voices for the scripts and possibly make use of royalty-free sounds/music.

[bookmark: _Toc291249535]Music
We will make use of UDK’s music assets.

[bookmark: _Toc291249536]Sound Effects
We will make use of UDK’s audio assets for the sound effects.

[bookmark: _Toc291249537]Help System
The help system will be the main menu’s default. In game, we will allow the player to replay radio transmissions that tell the player what they need to do.

[bookmark: _Toc291249538]Artificial Intelligence

[bookmark: _Toc291249539]Opponent AI

The enemy NPC AI makes use of scripts found through some online tutorials. The enemy engages the main character when they are within their line of sight. Using waypoints, there have been a few limited paths that are established that allow enemies to deviate from where they’ve been spawned. The enemy AI may have areas that they are set to patrol, engaging upon enemy contact.

The design goal of the AI is to give the monsters unique fighting behaviors, based upon their monster type. Some are more willing to stalk their prey than others.

[bookmark: _Toc291249540]Enemy AI – Villains and Monsters

· Runner: the runner resembles a mutated version of an attack dog. These monsters don’t deviate too far from their spawned point, as they are weaker than the others. They mostly stay in place and shoot on sight.
· Swinger: a big, brutal beast. Watch out for its arms! They are long-reaching and hard-hitting. Swingers make a straight charge at the player to attack, following the player around.
· Crawler: these small beasts are immediately recognizable by their lengthy limbs. They may be small, but they’re fast, and they’ll immediately swarm you. The AI for this enemy is to swarm the player (go to player location).
· Large monster: the only one of its kind (that we know about?). Large enough to topple buildings, it is the biggest threat. This monster is scripted to move about and does not have AI.

[bookmark: _Toc291249541]Non-combat Characters
There are no non-combat characters, besides the scripted kismet and matinee ones. These actors do not serve a large purpose in the game dynamics.

[bookmark: _Toc291249542]Friendly Characters
There are no friendly characters.

[bookmark: _Toc291249543]Support AI
[bookmark: _Toc291249544]Player and Collision Detection
Except for the crawler and large monster, all NPCs will make use of line of sight to attack. Collision detection is handled by the game engine.

[bookmark: _Toc291249545]Path finding
Enemy bots will have defined paths in which they can travel. Crawler monsters will be able to use (go to player) to seek their target. There will be scripts for them to deviate from the player once they reach a safe zone.
[bookmark: _Toc291249546]Technical Bible

[bookmark: _Toc291249547]Target Hardware
(Minimum) Windows platform, XP and higher with system specs:
· 2.0+ GHz processor
· 2 GB system RAM
· SM3-compatible video card

[bookmark: _Toc291249548]Development hardware and software
(Recommended) Windows platform, XP and higher with system specs:
· 2.0+ GHz multi-core processor
· 8 GB System RAM
· NVIDIA 8000 series or higher graphics card

Software:
· Maya
· 3DS Max
· UDK (Editor, Kismet, Matinee)
· Cinema 4D
· Object Converter
· Blender
· Z-brush
· Visual Studio
· Context
· Notepad++
· Dropbox

[bookmark: _Toc291249549]Development procedures and standards
Weekly meetings established what we needed to accomplish. We had divided up roles as such:
· Elizabeth Beddow
· Game Direction, Character Modeling, Level Design
· Simon Gorial
· Level Design, Modeling
· Brandon King
· Camera Controls, Level Design
· Uzoma Okeke
· Main scripter
· Watson Tong
· Level Design, Documentation

[bookmark: _Toc291249550]Game Engine
We are using UDK which uses the Unreal 3 Engine.

[bookmark: _Toc291249551]Network
We did not implement multiplayer function.

[bookmark: _Toc291249552]Scripting Language
We made use of Kismet, Matinee, and UnrealScript.

[bookmark: _Toc291249553]Art Bible

[bookmark: _Toc291249554]Concept Art

[bookmark: _Toc291249555]Main Monster
[image: C:\Users\Beth\Dropbox\Alive_GroupFolder\Concept Art\large.png]
Figure 1 - Main Monster

Large Monster: the only one of its kind (that we know about?). Large enough to topple buildings, it is the biggest threat. Only deals physical damage, but once hit, the player will be in a critical condition.

[bookmark: _Toc291249556]Runner
[image: C:\Users\Beth\Dropbox\Alive_GroupFolder\Concept Art\runner.png]
Figure 2 – Runner

Runner: the runner resembles a mutated version of an attack dog. Can attack physically and shoot projectiles.

[bookmark: _Toc291249557]Crawler
[image: C:\Users\Beth\Dropbox\Alive_GroupFolder\Concept Art\crawler.png]
Figure 3 – Crawler

Crawler: these small beasts are immediately recognizable by their lengthy limbs. They may be small, but they’re fast, and they’ll immediately swarm you. These units will do little damage as there can be many of them. They also have low health.

[bookmark: _Toc291249558]Swinger
[image: C:\Users\Beth\Dropbox\Alive_GroupFolder\Concept Art\swinger.png]
Figure 4 – Swinger

Swinger: a big, brutal beast. They are long-reaching and hard-hitting. They will only deal damage by melee, but deal considerable amounts of damage. They have moderate amounts of health.

[bookmark: _Toc291249559]Characters

Main Monster
[image: C:\Users\Beth\Desktop\Fwd Creature Assistance - Need opinions\BigMonster.png]

Runner
[image: C:\Users\Beth\Desktop\Fwd Creature Assistance - Need opinions\runner.png]
Crawler
[image:]

Swinger
[image: C:\Users\Beth\Desktop\Fwd Creature Assistance - Need opinions\swinger.png]

[bookmark: _Toc291249560]Environments

[image:]
Figure 6 - Momma always said to never walk the streets alone at night.

Outside lies the destruction of a city. Can you make it through the city? Can you stay…Alive?
[image: C:\Users\Beth\Desktop\IMG_30032011_125237.png]
Figure 7 - Always bring a gun with you when travelling through the subway.

You’re going through a dark tunnel: it’s underground, and at night. You’re just asking for trouble.

[bookmark: _Toc291249561]Equipment

[image:]
Equipment 1 - Pistol

[image:]
Equipment 2 – Link
[image:]

Equipment 3 – Health Pack
[image:]
Equipment 4 - Assault Rifle

[image:]
Equipment 5 – Halcon

[bookmark: _Toc291249562]Cut scenes
See previous section for the description of the cutscenes.

[bookmark: _Toc291249563]Management
[bookmark: _Toc291249564]Detailed Schedule
Adding onto the design of the city.
· Extending the map to incorporate more
· Bridge section

Cinematic scenes
· Main monster intro
· Mini monster intros

Voice acting – script in progress

Add in enemies
· Runner (Finished, in game. Pending changes.)
· Swinger (Modeling)
· Crawler (Animating)
· Flyer (Animating)
· Large Monster (Finished. Pending changes.)

Custom Weapons
· Guns (Finished, in game.)
· Melee

Custom HUD
· Testing. In Game.

Boss Battle

[bookmark: _Toc291249565]Budget

	
	Cost
	Unit

	2D Art
	$250
	1 @ 250 hrs

	3D Art/Level Design
	$2,750
	5 @ 550 hrs

	Scripting
	$1,290
	3 @ 430 hrs

	Tools
	$1000
	Zbrush, UDK, etc

	Computers
	$11,200
	7 @ $1,600 avg cost

	
	
	

	Total Cost
	$16,490
	

[bookmark: _Toc291249566]Risk Analysis
Risk: Trouble Meeting Deadline
· Due to the massive amount of pieces put into this game, there is the possibility of not finishing in time.
· Mitigation: The team needs to be informed of all progress and keep in contact so any issues can be addressed quickly.
· Monitoring: Weekly updates and regular updating of files across global file synchronizer (Dropbox).
· Management: Pieces are rated according to priority, and those with a lower priority might end up being dropped if there isn’t enough time to complete.

Risk: Team Is Reduced
The size of the initial idea is massive and thus needs as many people working on it as possible. If the team was reduced for whatever reason, it would make it more difficult to finish in time. There really is no way to plan for this issue. It is only triggered when it happens, and at that point, there is nothing we can do except respond to the issue at hand.

[bookmark: _Toc291249567]Test Plan
Our development stratagem followed the Agile Development model. In this strategy, we constantly parts and continuously test them again and again. The goal of this model is to produce an alpha early on to show off for testing by the non-development team members. With the Agile development frame set in mind, this is how we accomplished our testing:

0. Back up your files
1. Develop the content
2. Test the object in a stand-alone environment
3. Integrate the piece into the product

· White box testing: not too much whitebox testing was performed. The engine should be able to handle collision detection and the value that it produces. If for some reason there is a value that is returned that would break the game, it would have to be found through an exploit of the engine.

· Black box testing: this was the primary means of testing the game. The developers first went through and explored the map as the sections were developed. Mainly, this was to test whether some parts of the level were reachable or not. Through regular gameplay tests, we found most areas to have been locked off appropriately, namely to prevent players from skipping areas or falling off of the level.

· In addition to having our classmates perform initial tests on the alpha and beta builds, we were able to have family and friends test the products as well. Modifications were made based upon feedback on level design, lighting, availability or placement of weapons, and difficulty of monsters (less health or less of them in an area).

· Checklist:
· Crawler AI code
· Swinger AI code
· Runner AI code
· Boss AI code
· Level design
· Node paths for AI
· Checkpoints
· Boss Battle
· Final system testing/play testing

[bookmark: _Toc291249568]Appendices
1. [bookmark: _Toc291249569]Assets List
[bookmark: _Toc291249570]Art
1. Model and Texture List
From UDK:

1. S_HU_Deco_SM_StorageTanks03
2. S_HU_Floors_SM_FireEscape_Straight256
3. S_LT_Buildings_SM_BunkerWallA_STR
4. S_LT_Buildings_SM_BunkerWallB_CUR3
5. S_LT_Buildings_SM_WallC_STR
6. S_NEC_Wires_SM_BridgeWires_01
7. M_HU_Base_BSP_Bronze01
8. M_HU_Deck_SM_Fwindow_Glass_Mat
9. M_HU_Floors_BSP_Gray_Tiles
10. M_HU_Walls_SM_FlatWall
11. M_LT_Buildings_BSP_Bunkerwall1a
12. M_LT_Floors_BSP_Organic05b
13. M_LT_Floors_BSP_Organic05b_TileBreak_NoBump
14. M_UN_Rock2_BSP_Blackrock02
15. Corruption_Falling_Leaf_01

Artist created:

Packages:
1. FF_Impact
2. FF_WP_MK18
3. PF_SR_TUT
4. WP_alien
5. WP_Assault
6. WP_Halcon
7. WP_Pistol
8. CustomChars

2. Animation List
1. Sequence.SeqAct_Interp_0
2. Sequence.SeqAct_Interp_1
3. Sequence.SeqAct_Interp_2
4. Sequence.SeqAct_Interp_3
5. Sequence.SeqAct_Interp_4
6. Sequence.SeqAct_Interp_5

3. Cut scene List
1. Sequence.SeqAct_Interp_0
2. Sequence.SeqAct_Interp_1
3. Sequence.SeqAct_Interp_2
4. Sequence.SeqAct_Interp_3
5. Sequence.SeqAct_Interp_4
6. Sequence.SeqAct_Interp_5

[bookmark: _Toc291249571]Sound
· Environmental Sounds
· A_Character_BodyImpacts
· A_Character_FootSteps
· A_Pickups_Powerups
· Godzilla_roar
· Weapon Sounds
· A_Weapon_Link

[bookmark: _Toc291249572]Music
· Ambient
· A_Music_RomNecris01
· “Action”
· A_Music_RomNecris02
· Victory
· Ending Victory Voice

[bookmark: _Toc291249573]Voice

By Actor:
· Actor #1 lines: Radio Operator
· Hello. Is anyone there?
· What's the situation soldier?
· Where is Tom? How did you get this radio?
· Where is the guy who gave it to you.
· ... Did he give you a box?
· Well, guess you'll have to do. We've set up checkpoints throughout the city. There should be one near you. Try heading north.
· All in due time. Let's first see how well you can fare.
· You're the only one there right. So unless you want to stand there until one of my men can find you, I'd suggest you listen to me and possibly get out alive.
· We aren't sure about that? There were reports of a metoer that hit nearby and they seemed to appear right after.
· Good job man. You're making good time.
· Better pick it up dude. If you linger too long, that big guy might catch up to you.
· Come on soldier, it's right behind you.
· You're doing good kid. Just gotta make it to the other side and then someone will take it from there.
· Try to place some charges. We might be able to trap that thing on the island.
· Probably one of the spawnlings. If you are quiet you can sneak past them. Crouch low and try not to run. They have sensitive ears that can pick up on quickened footsteps.
· News about Runners in your area. Keep you eyes out for them.
· Pretty much. And they are big. They've taken down some of the vehicles we've sent out to get survivors.
· Swingers were reported in this area. They use their arms/legs to attack their prey and to break through walls from what we've seen. Their forearm is heavily protected and causes massive damage.
· You'll find Crawlers down there. They're seen crawling on walls and swinging from rafters. They generally try to sneak attack their prey
· Damn Flyers. They've been picking off our men all day. Sneaky bastards too. They hide up in the buildings and glide down toward their target.
· There's another encampment further north. Just keep on this street and you'll be fine.
· Looks like you'll need to find another route.
· Could see if you can get inside one of those stores. Might be safer inside. Or see if there is a way to sneak past them.
·

· Actor #2 lines: Main Character
· Some guy gave it to me. What the hell is going on?
· I... I think he's dead...
· Yeah. What's going on?
· Can you tell me what's going on?
· What do you mean I have to do it?
· Where did they come from?
· The bridge. Finally.
· Great. Can't wait to be done with this.
· Shut up. This is hard enough as is.
· You want me to go towards that thing?
· Oh shit. What the hell is that?
· Runners. Let me guess. They like to run.
· Great.
· There are a lot of monsters ahead. Any help?

By appearance:
· Please see separate document titled “Rough Game Script”.

image1.emf
 act Use Case Model

Get Radio

Get Weapon

Blow up wall

Reach Zone 2

Sneak past horde / kill all

of them

Reach Zone 3

Reach Bridge

Battle Boss

Win

image2.emf
 stm State

Start

End

Main Menu

Game Paused

Gameplay

End Screen

Death

Game Settings

Pause Game

Unpause Game

Go to Settings

Return

Complete Game

Killed

Respawn at checkpoint

Quits

go to settings

Return

Exit to

Exit to

image3.png
e N S e
_— Y

Subuay 6uLw//

I i

ey T — e
—] 7

7 Tﬁf/T / fwku

N uLdJa,\/

image4.png
destroyed/blocked on
both sides

[For the yellow area, | was
hinking have a more open area
Block off the paths with broken

ouildings/rubble, but keep the
Imajority of the chunk open since|
he rest of the map is so narrow

image5.png
I EWO . xKO MO

6 de dd (> #

WEEN EEE

image6.png

image7.png
| UK UNREAL

| INSTANT ACTION r ©
MULTIPLAYER
EXIT

Jump right into the action with some bots.

(@==) SELECT) EXIT GAME

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png
0] 02:06

image17.png

image18.png

image19.png

image20.png

image21.png

