

Lecture 8

Prototyping

What is a Prototype?

- An *incomplete* model of your product
 - Implements small subset of the final features
 - Features chosen are the most important **now**
- Prototype helps you visualize **gameplay**
 - Way for you to test a new game mechanic
 - Allows you to tune mechanic parameters
 - Can also test (some) user interfaces

What is a Prototype?

- A prototype helps you visualize **subsystems**
 - Custom lighting algorithms
 - Custom physics engine
 - Network communication layer
- Fits naturally with the SCRUM sprint
 - Identify the core mechanic/subsystem to test
 - Develop subsystem separately in sprint
 - If successful, integrate into main code

Types of Prototypes

- **Throwaway prototyping**

- Prototype will be discarded after use
- Often created with middleware/prototyping tool
- Useful for **gameplay prototype**

- **Evolutionary Prototyping**

- Robust prototype that is refined over time
- Code eventually integrated into final product
- Useful for your **technical prototype**

Case Study: Playing Fields

- Computer map aid for playing D&D
 - Provides a map grid for moving tokens about
 - Tools for creating tokens and images
 - Network support for a DM with many players
 - Intelligently obscures player visibility
- **Motivation:** lessen player “metagaming”
 - Physical map displays too much information
 - Playing over a network is a secondary concern

Case Study: Playing Fields

Gameplay Prototypes

- Focus on core mechanic (e.g. verb/interaction)
 - May want more than one for emergent behavior
 - But no more than 2 or 3 mechanics
 - Keep challenges very, very simple
- Prototype should allow *tuning on the fly*
 - Requiring a recompile to tune is inefficient
 - Use menus/input fields/keyboard commands
 - But do not make the UI too complicated either

Prototyping Playing Fields

- What are the core mechanics?
 - Moving a token about a grid
 - Using obstacles to block visibility
- Focuses on **visibility** and **user control**
 - Use a single token with fixed obstructions
 - Do not support network play
 - Do not worry about invalid moves
- Visibility distance is a *tunable* parameter

Playing Fields Prototype

Prototype: Lessons Learned

- Algorithm makes it difficult to see walls
 - May want unseen area a color other than black
 - May want to “fudge the edge of the boundary”
- Update algorithm does not support “strafing”
 - Vision is updated at start and beginning of move
 - Nothing “in between” is counted (e.g. alleys)
- Spacing of 50 pixels is optimal for viewing

Technical Prototyping

- Technical prototypes used for *subsystems*
 - Custom lighting algorithms
 - Custom physics engine
 - Network communication layer
- **Goal:** inspect inner workings of software
 - Features might be “invisible” in normal game
 - Specialized interface to visualize process
- **Not-a-Goal:** Make something fun

Case Study: Shadows and Lighting

- Recall gameplay prototype
 - Discrete shadows are easy
 - But had many problems
- Want something more robust
 - Continuously movement
 - Curved wall edges
 - Self-intersecting shadows
- Different features to test
 - Moving an avatar
 - Reconfiguring the wall

Case Study: Shadows and Lighting

- Recall gameplay prototype
 - Discrete shadows are easy
 - But had many problems
- Want something more robust
 - Continuously movement
 - Curved wall edges
 - Self-intersecting shadows
- Different features to test
 - Moving an avatar
 - Reconfiguring the wall

Case Study: Shadows and Lighting

Case Study: Agent Movement

- Artificial potential fields
 - Obstacles are repulsive charge
 - Goal is an attractive charge
 - Sum together to get velocity
- Fast real-time movement
 - No hard AI algorithms
 - But has other problems...
- Will cover later in class
 - See *Pathfinding* in schedule

Case Study: Agent Movement

Case Study: Agent Movement

Case Study: *Forgotten Sky*

Nondigital Prototypes

Digital or Nondigital?

Digital Prototypes

- Advantages
 - Closer to final design
 - Input and control semantics
 - Great for complex systems (e.g. physics)
- Disadvantages
 - Shuts out non-programmers
 - Longer development time

Nondigital Prototypes

- Advantages
 - Fast to create, iterate design
 - Used by non-programmers
 - Great for resources and game economy
- Disadvantages
 - Input and player control
 - Complex systems

Lessons From Nondigital Prototypes

- **Evaluate emergent behavior**
 - Allow player to commit simultaneous actions
 - Model interactions as “board elements”
- **Model player cost-benefit analyses**
 - Model all resources with sources and sinks
 - Focus on economic dilemma challenges
- **Early user testing for player difficulty**
 - Ideal for puzzle games (or puzzle element)
 - Can also evaluate unusual interfaces

Prototypes in this Class

- Required to demo three prototypes in class
 - **Nondigital prototype** week from Wednesday
 - **Gameplay prototype** on March 6th
 - **Technical prototype** on March 20th
- Nondigital prototype may be trickiest
 - Keep it simple; avoid a full game
 - Focus on dilemma challenges (e.g. choice)
 - More details in the next lecture

The Gameplay Prototype

- **Throw-away prototype**
 - Does not have to be in Java
 - Can use another language (e.g. C#)
 - Can use authoring tools (e.g. Flash, GameMaker)
- **Goal:** demonstrate gameplay
 - Challenges impossible in nondigital prototype
 - Basic player controls and interface
 - Primary game mechanic

The Technical Prototype

- **Evolutionary prototype**
 - Should be written in Java and LibGDX
 - Most of the code will be reused later
 - Some of code (e.g. interface) can be thrown away
- **Goal:** visualization and tuning
 - Simple interface displaying core functionality
 - Controls (e.g. sliders, console) to change parameters
 - Playtest to figure proper setting of parameters