

**KTH Computer Science
and Communication**

Computer Game Design

DH2650

Björn Thuresson

CSC

HPCViz/VIC

thure@kth.se

Interactive Entertainment Technologies

DD3336

<http://www.csc.kth.se/~chpeters/DD3336/>

Chris Peters

CSC

HPCViz/VIC

chpeters@kth.se

About the course

- This is NOT a course in game development
- Gives an overview of and insights into what computer games are, why people play, how the market works, game development models, games tech, etc

About the course

- There will be guest lectures, project work and seminars
 - Guest lectures to go deeper into relevant expert areas
 - Project work to learn the practise and exemplify
 - Seminars to reflect and tie together

Project questionnaire

- Fill in and hand in before the break
- Gives us an understanding of your abilities
- Source material for the group forming

About the project

- The project is about developing an idea through a *concept description*, a *target group analysis*, a defined *tech platform*, and a *business plan*
- One deliverable called a GDD (Game Design Document)
- A demo or a vertical slice or a walk through
- More details a little later...

About the guest lectures

- You'll meet actors from all parts of the value chain
- The trade organisation, game companies, independants, tech providers, producers, publishers, etc

About the seminars

- Often directly after the guest lectures
- Reflect and discuss
- You should get a good understanding of the whole value chain and the relevant stake holders
- You should be able to give references and examples

Course material

Course material

- It's what you work on, what the guest lecturers talk about, and what we discuss

Course material

- Gamasutra
 - Reddit/gaming
 - Joystiq
 - Loading.se
 - Kotaku
 - Gamespot
 - Gamesradar
 - IGN
 - 1UP
- etc etc etc

+ 1M blogs...

Diary

- After each lecture you'll get a couple of questions to reflect upon in writing, 1-2 pages/lecture
- Actively use sources and references
- Lots of examples

Assignments and grades

- The *diary* should be handed in no later than **Tuesday Dec 16**. You'll get a grade and a comment on the whole diary, not the separate parts
- The presentation of the project takes place on **Dec 12** and the *demo* and *GDD* should also be handed in no later than **Dec 16**
- The project grade is twice the grade for the diary

About the project 1/4

- The project is about developing an idea through a *concept description*, a *target group analysis*, a defined *tech platform*, a *business plan*
- One deliverable called a GDD (Game Design Document)
- A demo or a vertical slice or a walk through

About the project 2/4

- *High Concept* | *Game Treatment* | *Game Design Document* | *Pitch* | *Brief* etc etc etc
- No established standard, but a common trait is that it should *effectively communicate the idea* and clearly state the *defining factors* and *USPs*
- There are many templates...

About the project 3/4

- The GDD should include:
 - Concept description (fairly exhaustive, but more importantly, highly communicative)
 - Target group (incl motivation)
 - Technical platform/s (incl motivation)
 - Business plan (incl market analysis, competitor analysis, finance plan etc)
- You can put emphasis on some areas more than others, but all should be there!

About the project 4/4

- Assessment criteria:
 - Integration of defining factors
 - Novelty/creativity
 - Process
 - Motivation and positioning
 - Communicability

Games session Friday Nov 21

Games session Friday Nov 21

- We all have different interests and game experiences
- You prepare a tl;dr of a game, an IP, a studio, a franchise, etc
- We get to play as much as we can!

Short group discussion

- In groups of 4, put together a list of up to eight games you'd like to play
- Preferably, you have access to them...
- PS3, XBOX 360, PC/Mac, Wii/WiiU + perhaps another?

PhD students meet up with Chris!

Break!

Initial group work

- Get to know each other
- Do an inventory of skills and expectations
- Start brain storming ideas for projects

For the diary

- What do you hope to get out of the course?
- Do you see yourself working with games in the future?
 - If **yes**, doing what and in which context?
 - If **no**, what will you use the experience of the course for?

Next time

- Friday, Nov 7, 8-10
 - **GL:** *Daniel Nyberg on examples of games technologies*
 - **L:** GDD and business case development
 - Groupwork (if time)

KTH Computer Science
and Communication

Computer Game Design

DH2650

Björn Thuresson

CSC

HPCViz/VIC

thure@kth.se

Interactive Entertainment Technologies

DD3336

<http://www.csc.kth.se/~chpeters/DD3336/>

Chris Peters

CSC

HPCViz/VIC

chpeters@kth.se