

Od pomysłu do produktu

Narzędzia oraz proces produkcji gier komputerowych i na platformy mobilne

Szkolenie dla studentów Politechniki Koszalińskiej

16 maja – 18 czerwca 2011

Szkolenie z zakresu produkcji gier.

Rozkład zajęć.

I. Zajęcia na uczelni – 8 godzin wykładowych.

1. Od pomysłu do produktu.

2 godziny – wykład, dyskusja.

- Rynek lokalny, wybrani wydawcy:
 - Play publishing,
 - Egmont Polska,
 - Edycja Świętego Pawła

- Rynek globalny:
 - AppStore:
 - iPod/iPhone – platforma mobilna, rodzaje aplikacji,
 - iPad – platforma mobilna tablet, rodzaje aplikacji

 - Android Market - platforma mobilna, rodzaje aplikacji, rodzaje procesorów:
 - ARMv6 with VFP
 - ARMv7

 - Facebook – aplikacje na platformie społecznościowej – przeglądarkowe
 - Inne platformy – dyskusja

2. Dobry produkt – co to oznacza w praktyce.

2 godziny – wykład, dyskusja.

- Specyfika platformy Facebook – grywalne wersje Beta
- Specyfika produktów masowych – przykład wydawcy Play Publishing
- Specyfika produktu seryjnego wydawcy Egmont Polska:
 - standardy graficzne,
 - standardy behawioralne,

- komiksy,
 - cutscenki,
 - tematyka i konsekwencja kreacji produktu edukacyjnego,
 - specyfikacja głównego bohatera, cechy charakteru,
 - target (grupa docelowa),
 - wartości dodane:
 - edukacja,
 - stereoskopia,
 - gazetka,
 - strona www,
 - kody do gry
 - rozgrywka:
 - grywalność,
 - edukacja
 - scenariusz „zewnetrzny”, a odpowiedzialność developera za jakość produktu,
 - współpraca z managerem produktu po stronie wydawcy,
 - współpraca z testerami
 - rozwój produktu:
 - stały wzrost,
 - „asy w rękawie”
- Specyfika wydawcy Edycja Świętego Pawła:
 - gra z przesłaniem,
 - target: 6 – 10 lat,
 - aplikacja złożona z minigierek spiętych historią biblijną przedstawioną w formie komiksu,
 - rodzaje minigierek,
 - ochrona rodzicielska

3. Scenariusz, a gameplay – psychologia gry cz.1

2 godziny – wykład, dyskusja.

- Przykłady scenariuszy gier:

- Andy Adventure (platforma iPhone i Android): logiczno – zręcznościowa,
 - Mysz Teodor (platforma PC): platformówka,
 - seria gier Wiktor (platforma PC): przygodowo – edukacyjne,
 - Crazy Cooking (platforma PC): casual
- 2 godzina – dyskusja, omówienie proponowanych przez studentów scenariuszy gier

4. **Scenariusz, a gameplay – psychologia gry cz.2**

2 godziny – wykład, dyskusja, ćwiczenia.

- Omówienie zagadnienia analizy psychologii gameplaya
 - nuda,
 - uzależnienie,
 - dobra zabawa
- Omówienie graficznej metody prezentacji oraz analizy elementów składowych aplikacji pod kątem wpływu i przydatności na przebieg rozgrywki – gameplay
- Dyskusja i ćwiczenia w zakresie graficznej analizy gameplaya

II. Zajęcia w siedzibie firmy Rhema Press – 14 godzin

1. Zapoznanie z silnikiem Unity3D cz.1 – 2 godziny

- Filozofia firmy:
 - dostępność,
 - crossplatformowość,
 - wydajność,
 - omówienie cech silnika
- Zasoby udostępniane przez twórców silnika oraz developerów
 - tutoriale,
 - assets
 - Asset Store
 - Forum Unity
 - UniWiki

2. Zapoznanie z silnikiem Unity3D cz.2 – 2 godziny

- Zapoznanie z API silnika,
- Praca w Edytorze,
- Zapoznanie z modułami silnika,
- Kompilacja przykładowych aplikacji w środowisku Windows, OSX, Web, iPhone, Android

3. Ćwiczenia w oparciu o tutorial gry 2D – materiały źródłowe Unity, dokumentacja PDF - 2 godziny

- cel ćwiczeń - zbudowanie aplikacji w oparciu o źródła oraz dostarczoną dokumentację,
- samodzielne modyfikacje aplikacji,
- kompilacja pod platformy PC, Web

4. Ćwiczenia w oparciu o tutorial gry 3D cz.1 – materiały źródłowe Unity, dokumentacja PDF - 2 godziny

- cel ćwiczeń - zbudowanie aplikacji w oparciu o źródła oraz dostarczoną dokumentację,

5. Ćwiczenia w oparciu o tutorial gry 3D cz.2 – materiały źródłowe Unity, dokumentacja PDF - 2 godziny

- samodzielne modyfikacje aplikacji,
- kompilacja pod platformy PC, Web

6. Implementacja systemu rankingu online – 2 godziny

- omówienie systemu rankingu online opartego na bazie danych MySQL,
- zabezpieczenie przesyłanych danych – szyfrowanie MD5,
- zbudowanie bazy danych MySQL na serwerze,
- implementacja systemu rankingu w wybranej aplikacji w oparciu o skrypty udostępnione na UniWiki,
- modyfikacja systemu rankingowego pod potrzeby aplikacji i wymagania produktu,
- kompilacja aplikacji z zaimplementowanym systemem rankingowym pod platformy PC, Web, Android

7. Harmonogram prac podczas produkcji gry – 2 godziny

- omówienie procesu produkcji gry z rozkładem na elementy składowe,
- zapoznanie z harmonogramem produkcji wybranego produktu realizowanego przez firmę Rhema Press,
- ćwiczenia w zakresie tworzenia harmonogramu produkcji wybranej gry