

Syllabus CS 481/681

- The engineering, science, and art in creating advanced computer games. Design and implementation of game components in producing usable and engaging computer games.
- Prerequisite: CS381
- Sushil J. Louis (Ph.d. 1993 Indiana University)
- Co-evolution in Games
- Download ECSLENT
<http://lagoon.cse.unr.edu/~lagoon/index.php/ECSLENT>


Office Hours

- 10 – 11 MTW
- SEM 233 or SEM211
- Appointment: sushil@cse.unr.edu
- Look at <http://www.cse.unr.edu/~sushil/calendar/>
- Ensure I put YOUR appointment in my calendar


Textbook

- There is no required textbook :-(
- Sorry but there is no textbook on how to design games. It is an art.
- Read everything you can get your hands on
- I will require your reading several articles on the web. First article:
 - http://www.gamasutra.com/view/feature/4017/10_game_design_process_pitfalls.php


Short Objective: Learn by Doing

- Build two games
- Learn from first
- Build playable second game that you can add to your resume
-
- Grad Students build multiple levels. Hopefully do a game that connects to their research


Grading

- First Project: 15 %
 - Brainstorm a concept (1%)
 - Document it, build a paper/ppt/visio.. prototype (4%)
 - Build it (10%)
- Final Project: 60%
 - Concept (5%)
 - Document, build prototype, test (10%)
 - Build it (45%) !!!!


Grading cont'd

- Project web page (4%)
- Project code repo (4%)
- Project downloadable installer (4%)
- Readings (4%)
- Class participation (4%)
- Game Video and Posters (5%)


Guest lectures, joint lectures

- We will hold joint classes with Journalism
 - Not 400 level, not programmers
 - Good ideas, good communicators, and good design
- We will have outside game designers lecture
- We will have space in DeLaMere


Teams and teamwork

- Accredited CSE programs must teach:
 - (4) an ability to function effectively on multi-disciplinary teams
 - (7) an ability to communicate effectively with a range of audiences.
- You will be expected to work in a team with students from journalism. Required!
- Game programmers, more than most other engineers, have to learn to work with artists, musicians, journalists, others


Topics

- Environment
- Education (K12)
- Mars


First Assignment

- Evaluate CityRain
 - Art
 - Sound
 - Animation
 - Gameplay
 - Physics
 - Artificial Intelligence
- Programming Effort


Class Meeting on Jan 24

- DeLaMere 3rd floor. Outside Bryant reading room
- BE THERE


Tools

- ECSLENT: ecsl.cse.unr.edu
 - Multi-platform, full support, python. Use it please.
- Unity: unity3d.com
 - Multi-platform, C#, Boo, Javascript, iphone, android, web, ...
- XNA
 - Windows only. If you already know it.
- Flash
 - 2D, runs on web, quick

