

48 hour competitions: learn from my mistakes

Alan Hazelden

alan@draknek.org

<http://www.draknek.org/>

Coming up with ideas

- Simple is good
- You don't have to be innovative
- Re-use mechanics from other games
- #1 source of game ideas:
 - Making other games
- Imagine playing the game in your head
 - Is it fun?
 - If not, why would you want to make it?!

A note on fun

- Unless otherwise stated, your goal is:

FUN

- Other goals are allowed:
 - Emotive
 - Educational
 - But it should probably still be fun

A note on 3D

- If you must make a 3D game, use Unity
- **BUT**
 - The art assets are more complicated
 - The game logic is more complicated
 - The gameplay just needs to be better
 - More can go wrong

Be flexible

- Your idea will change
- You will have to remove components
- If something is harder than expected:
 - Is it important?
 - Can you fake it?
 - Can you cut it?
- You can always start from scratch

Audio

- Sound effects: 10x improvement
 - SFXR
- Music: 10x improvement
 - LMMS or Musagi
 - Online free sources
- Good sound effects and music:
 - 10x improvement again
- Total: 1000x better game

Recommended tools

- Programmers:
 - FlashPunk/Flixel
 - pygame
 - XNA
- Non-programmers:
 - Game Maker
 - Construct
 - RenPy
- 3D: Unity

Why you shouldn't use C++

- Setting up your dev environment is a pain
- Your personal codebase is not good enough
- Ratio of code to improvements is too high
- You could learn FlashPunk or Unity
 - In 48 hours
 - And make a better game than with C++

Effective uses of time

- You need to:
 - Sleep
 - Eat
 - Drink
 - Take breaks

Don't forget!

- Remember to leave time for:
 - Level design
 - Sound/Music
 - Particles
 - Testing
 - Packaging
 - FUN!

Final advice

- You're making a game, not a tech demo
- You're making a game, not a sandbox
- Make it fun straight away
- Fake anything you can get away with
- Use SVN or Git
- Imagine playing the game in your head

-Is it fun?

Flash development

- How to make Flash games using free tools
 - Free Flex SDK
 - FlashDevelop (Windows)
 - Flash Builder (free trial, cross-platform)
 - mxmhc (command-line compiler)
- Flash libraries:
 - FlashPunk
 - Flixel
 - PushButton

ActionScript 3

- Java-like syntax
- “var name:Type” not “Type name”
- Optional static-typing
- Getter/setter methods
- Closures/first order functions
- Embed graphics/audio into SWF in code

FlashPunk

- Download: <http://www.flashpunk.net/>
- Worlds have entities
- Entities have a graphic and a mask
- Entities can test collisions against types
- Lots of utility functions
- Easy to override

FlashPunk: Main

```
package {  
 import net.flashpunk.*;  
  
 [SWF(width = "640", height = "480")]  
 public class Main extends Engine {  
 public function Main () {  
 super(640, 480, 60, true);  
 FP.world = new Level();  
 }  
 }  
}
```


FlashPunk: World

```
package {  
 import net.flashpunk.*;  
  
 public class Level extends World {  
 public function Level () {  
 add(new Player());  
 add(new Enemy());  
 }  
 }  
}
```


FlashPunk: Entity

```
package {
 import net.flashpunk.*;
 import net.flashpunk.graphics.*;

 public class Player extends Entity {
 [Embed(source="player.png")]
 public static const GFX: Class;

 public function Player () {
 graphic = new Image(GFX);
 setHitbox(20, 20);
 type = "player";
 }

 public override function update (): void {
 // update x, y
 }
 }
}
```


5 minute FlashPunk game?

This will never work...