Lecture 1

Course Overview
CS/INFO 4152: Advanced Topics

- Sequel to CS/INFO 3152
 - Prereq unless a non-Cornell Meng (or exempt)
 - Similar format and structure as Intro Game Design
 - Covers topics not touched in Intro Game Design

- Single semester long game project
 - At least 50% of your final grade
 - Interdisciplinary teams of 6-7 people

- Also design documents, but no labs
CS/INFO 4152: Advanced Topics

- Uses familiar the **milestone** schedule
 - Deliverables every two weeks (after week 3)
 - One extra prototype beyond 3152 schedule
 - Details on course website:
 - http://www.cs.cornell.edu/courses/cs4152

- Games demonstrated at **Showcase**
 - Like BOOM, open to the public
 - Public reaction is part of your grade
 - Submissions posted on the GDIAC website
Course Structure

- Most of the course happens during lecture section
 - Meets three days a week (M,W,F) 11:15-12:05
 - Mixture of lectures, presentation, and discussions
 - Course is a bit more interactive than CS/INFO 3152

- **Lectures**: Common in first half of course
 - Advanced game development topics unique to course
 (this is not going to replace a graphics course)
 - **Design Focus**: mechanics, user interfaces and testing
 - **Technical Focus**: mobile platforms, memory management
Course Structure

- **Presentations**: Every two weeks
 - In-class critique of your game by your peers
 - Part of your participation grade comes from this
 - Because of class size, held over three sessions

- **Playtesting**: Follows every single deliverable
 - Handled just as in the introductory class
 - Will expect user-test scripts for alpha and onward

- **Critiques**: Ungraded, less formal presentations
 - **Example**: The pitch session next week
The Discussion Sections

- Discussion time was biggest request a few years ago
 - Like communication lab from CS/INFO 3152
 - Time to work on Assignments already assigned

- We have organized you into sections
 - Groups 1-5 meet Wednesday 12:20-1:10 in Upson 206
 - Groups 6-9 meet Wednesday 2:30-3:20 in Upson 206

- **Catch**: You must enroll in ENGRC 4152
 - Extra credit hour for work you are already doing
 - This is *required*; it is not optional
Game Requirements

• Should be **mobile game** on iOS or Android
 • Develop cross-platform, but graded only on one
 • Exceptions for 3D must have 5625 alums on team

• Some form of **innovative gameplay**
 • Interface innovation for mobile
 • 3D game should leverage camera control

• Target **public distribution**
 • Mobile apps should try to get on either App Store
Mobile Game Development

- Will use custom **C++ game engine: CUGL**
 - Built on top of SDL (Simple DirectMedia Layer)
 - Made to solve many problems from previous year
- **We do not** provide any hardware
 - New devices are about $200; used are cheaper
 - Just need one device for your whole group
- Either 2D or 3D is acceptable
 - Will need **OpenGL ES** in either case
Choosing a Platform

• You **must** develop iOS apps on a **Macintosh**
 - Only XCode can load the app on to a device
 - No longer need Apple Developer membership
 - But need membership ($100) if want multiplayer

• You can develop Android on **either platform**
 - Android Studio is fully supported and stable
 - But it is not good enough for your main IDE
 - You should target Mac/Windows for testing
Working in C++

• Best option for cross-platform development
 • **iOS**: Obj-C and **C++**; **Android**: Java and **C++**
 • Game developers should learn it anyway
 • Will have several lectures if it is new to you

• You should use a **professional IDE**
 • This means XCode or Visual Studio
 • Tools for analyzing memory performance
 • Android Studio is **not** a professional C++ IDE
Cornell University Game Library

- Custom game engine “written from scratch”
 - Core set of 100 C++ classes
 - Supports input, graphics, and audio
- Layered on top of some useful libraries
 - **SDL**: SimpleDirectMedia Layer
 - **Box2D**: The definitive 2D physics library
- Compatible with any C++ library out there
 - **Example**: Bullet for 3D physics
This Engine is Good Enough

Underhand

- Strategic card game
- Inspired by *Reigns*
- 1 mill Android downloads

Family Style

- Multiplayer Coop
- Featured on App Store!
- Viral in Thailand
- 1.25 mill all platforms
Working With CUGL: Good News

- Supports modern(ish) C++
 - Full C++11 support
 - Heavy use of smart pointers
- Build is very light-weight
 - Engine has 200 MB footprint
- Advanced input features
 - Built-in pinch and rotation
 - Orientation detection
 - Arbitrary text input
- Modern OpenGL support
 - OpenGLES 3.1 on mobile
Working With CUCL: The Bad News

- Engine is very spartan
- Box2D is only 3d-party library
- No support for external editors
- No support for rigging
- Windows is *PC only*
- No UWP development
- So no Surface support
- No gesture recording
- Current Meng project
- Not read for use yet
- Audio still a work in progress
About Audio

- Completely new audio engine (no SDL_mixer)
 - Uses a modern DSP mixer graph
 - You have direct access to this graph
 - But can use legacy interface as well

- But all assets must be sampled at 48k!
 - Theoretically can request 44.1k from OS
 - But iOS will ignore you and say 48k
 - We have a resampler, but not fully tested
Intellectual Property

- Your **group** retains all ownership
 - You can commercialize it later
 - You can make derivative works
 - Individual ownership is your responsibility

- But Cornell gets a non-exclusive license
 - Non-commercial use of final version submitted
 - We can post this version on our website
 - We claim no other rights to your game
Semester Schedule

<table>
<thead>
<tr>
<th>Week 1</th>
<th>Team Workflow</th>
<th>1/25</th>
</tr>
</thead>
<tbody>
<tr>
<td>Week 2</td>
<td>Initial Proposal</td>
<td>2/1</td>
</tr>
<tr>
<td>Week 3</td>
<td>Concept Document (Project Kickoff)</td>
<td>2/8</td>
</tr>
<tr>
<td>Week 4</td>
<td>Nondigital Prototype Milestone Proposals</td>
<td>2/12</td>
</tr>
<tr>
<td></td>
<td></td>
<td>2/17</td>
</tr>
<tr>
<td>Week 5</td>
<td>Gameplay Specification</td>
<td>2/22</td>
</tr>
<tr>
<td>February Break</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 6</td>
<td>Gameplay Prototype</td>
<td>2/26</td>
</tr>
<tr>
<td>Week 7</td>
<td>Architecture Specification</td>
<td>3/7</td>
</tr>
<tr>
<td>Week 8</td>
<td>Technical Prototype</td>
<td>3/9</td>
</tr>
<tr>
<td>Week 9</td>
<td>Document Revisions Level Design</td>
<td>3/21</td>
</tr>
</tbody>
</table>

Pre-Production

Development
Semester Schedule

<table>
<thead>
<tr>
<th>Week 10</th>
<th>Alpha Release</th>
<th>3/23</th>
</tr>
</thead>
<tbody>
<tr>
<td>Spring Break</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 10</td>
<td>Code Walkthroughs Kickstarter Proposal</td>
<td>4/8</td>
</tr>
<tr>
<td></td>
<td></td>
<td>4/11</td>
</tr>
<tr>
<td>Week 11</td>
<td>Closed Beta Release (Feature Complete)</td>
<td>4/13</td>
</tr>
<tr>
<td>Week 12</td>
<td>App Store Page</td>
<td>4/25</td>
</tr>
<tr>
<td>Week 13</td>
<td>Open Beta Release (Open Playtesting)</td>
<td>4/27</td>
</tr>
<tr>
<td>Week 14</td>
<td>Postmortems Final Portfolio</td>
<td>5/4</td>
</tr>
<tr>
<td></td>
<td></td>
<td>5/8</td>
</tr>
<tr>
<td>Week 15</td>
<td>GDIAC Showcase</td>
<td>5/15</td>
</tr>
</tbody>
</table>
Kickstarter Video

- This is 2nd year for this “document”
 - Video pitching game to investors
 - Shows off the current build
 - Also shows off the development process

- Useful for applying to Boston FIG
 - This works as your submission trailer
 - Discarded took this approach last year

- But you must document all semester.
Group Management

• Every group has a **project leader**
 • Final say in all *group management decisions*
 • Coordinates designers and programmers

• Every group has a **lead programmer**
 • Responsible for the *code architecture*
 • Delegates coding tasks to others

• Every group has a **lead designer**
 • Responsible for the *visual style and interface*
 • Ensures other designers conform to style
Help Outside of Class

• Must meet as a group for 1/hour a week
 • Pick a regular time and place
 • Submit as part of your **team workflow**

• Will serve as a form of “office hours”
 • The instructor will come if invited
 • Use for “just-in-time” instruction
 • Algorithms/techniques unique to your group

• Will also be using **Piazza** this semester
Grading Policy

- Mixture of **group** and **individual** grades

- Group grades are same for all group members
 - Group Game Grade (25%)
 - Course Documents (25%)
 - Class presentations (5%)

- Individual grades distinguish group members
 - Individual Game Grade (25%)
 - Participation and Reports (20%)
Game Grade

• Group grade reflects the game quality

<table>
<thead>
<tr>
<th>Grade</th>
<th>Criteria</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>Bug-free, Fun-to-play</td>
</tr>
<tr>
<td>B</td>
<td>Complete and playable</td>
</tr>
<tr>
<td>C</td>
<td>Complete but unplayable</td>
</tr>
<tr>
<td>D/F</td>
<td>Serious delinquencies</td>
</tr>
</tbody>
</table>

• Individual grade represents contribution

<table>
<thead>
<tr>
<th>Grade</th>
<th>Criteria</th>
</tr>
</thead>
<tbody>
<tr>
<td>> Group</td>
<td>Visionary, group MVP</td>
</tr>
<tr>
<td>= Group</td>
<td>Good attitude, hard worker</td>
</tr>
<tr>
<td>< Group</td>
<td>Produce negative work</td>
</tr>
<tr>
<td>D/F</td>
<td>Abandon the group</td>
</tr>
</tbody>
</table>
ENGRC Grading

- ENGRC section also has a grade
 - No extra work; just time for testing/documents
 - New requirement by school of engineering

- All grades except the game grade
 - Charter & Group Reports (15%)
 - Course Documents (75%)
 - Attendance & Presentations (10%)

- Typically higher than course grade

24
Using CATME for Reports

http://www.catme.org
This Week

• **Team Workflow** due at end of the week
 • Want rules of how you interact with each other

• Lectures on *game mechanics*
 • Reviewing what you forgot from CS/INFO 3152
 • Augmented with advanced topics next week

• Set up your **CUGL** build environment
 • Download sample project and set it up for your IDE
 • Use Piazza if you are having problems
This Week

• **Team Workflow** due at end of the week
 • Want rules of how you interact with each other

• Lectures on **game mechanics**
 • Reviewing what you forgot from CS/INFO 3152
 • Augmented with advanced topics next week

• Set up your **CUGL** build environment
 • Download sample project and set it up for your IDE
 • Use Piazza if you are having problems

When ready at the end of the week
Next Week

- **Pitch Session** next Wednesday, Friday
 - 5-10 minute “elevator pitch” for your game
 - Practice with short, concise description
 - Provide some feedback for Concept Document

- Turn pitch into an **initial write-up**
 - Respond to feedback from pitch session
 - Chance to get even more feedback on idea

- **Concept Document** due in two weeks
 - Slightly different format from Intro course