N O C T U R N U S Lucid Night

[image: image1.jpg]Weld NygiT

[image: image2.jpg]

[image: image3.jpg]Weld NygiT

[image: image4.jpg]

2214 – The Apocalypse wipes the earth with darkness and brings death to humans and life to mythological creatures – dragons. The only hope for the survival of the human race is to obtain the earth’s elements to take over the power of the dragons. Going through a world of darkness, you must use your ears and listening capabilities to navigate your way to find the earth’s elements. Once you have done this, you can restore life to the human race by being the supreme species.
This is an experimental game, utilizing spatial elements with sound and hearing capabilities. It is for both those without eyesight as well as for those with eyesight. It is a work in progress that explores depth of perception, spatial orientation, and listening skills.
Copyright © 2003; Click TO Add (CTA) Corp. All Rights Reserved® CTA consists of Brian Conklin, Michelle Rutkunas, Andrew Sullivan, and Jon Roetman.

N O C T U R N U S Lucid Night
CONTRIBUTIONS
Brian: Main Programming

Michelle: Sound and Artwork (Design)
Andrew: Sound and Graphics
Jon: Programming
I. Artist Statement/Philosophy/The WHY Factor (why create this game? why would someone want to play it?)

This game is an experiment in the practice of gaming. For most types of gaming, computer, console, cards, board games, the sense that is most utilized is the sense of sight. Our game removes that sense from the player who is then placed in a fairly conventional game environment similar to a 2D side-scroller. The player is given auditory cues to indicate spatial elements of the game world. There will be visual elements to the game, but by convention they will only appear in response to an action made based on the auditory cues.

This is a unique game design that would be intriguing to any player. More specifically, the design appeals to those players who enjoy a survival or thriller genre game. However, its unique system of auditory cues in a dark game world will set it apart from all other games of these genres.

In addition to being a unique game design, it will be interesting coordination is a key element of most games, but without stimulus for the player’s eyes it becomes irrelevant. The skills necessary will be based on spatial perception and the abstract, thus the player must utilize a completely different part of the brain to play the game well.
II. Predecessor or previous games/ distinctive factors in this genre

a) Dance Dance Revolution (DDR) – interactive dance competition where players physically dance to the lights that light up on the pad. (Entire Body responds to arrows seen)
b) Rez – Playstation 2 and Dreamcast game that every shot and hit is a sound.
c) Loom – play certain sounds to generate magic

d) The Legend of Zelda – uses mythology in a strategy-based game

III. Target Audience

In regards to gender, we are targeting both males and females. Our game consists of few visuals which enables players to use their imagination. Our visuals and sounds are not offensive in any way, nor do they appear to be more male oriented or more female oriented: they are generic. Therefore, since we are not leaning towards, or focusing on, any gender stereotype, our game will appeal to both men and women.
 Because a great deal of listening and reaction time is involved and it would be hard for little children to play the game. Not only will the player have to listen and react to what they hear, they will also have to pay attention. Since children have very little attention span as it is, this game wouldn’t appeal to them. Instead, this game will be more suitable for teenagers and adults game players (approximately ages 13-25). This age range is when most people try new things and enjoy a good challenge. That’s what our game will do: provide a new and intricate experience. Most people stop playing video games in their late 20’s- either because they lost interest, too busy, etc. Therefore, we are not concerned with appealing to older adults.
IV. Introduction & Story

Over 200 years from now, the Apocalypse will wipe the earth with complete darkness - cities will vanish, power and energy will be lost, life forms will become extinct. Everything is in complete darkness- no longer does the saying “seeing is believing” hold any truth: it is hearing is believing. By not being able to see, humans develop their listening skills and expand their hearing capabilities, thus responding to what they hear.

From the dawn of time, the Earth depended on a natural balance of its elements- wind, fire, water, and earth. The Apocalypse causes a disruption in the balance and separates the elements. The elements that make up the Earth and all of its power will become lost, and the Earth will be in complete chaos. As the human race slowly dies out, a new species emerges. Dragons, once seen as myth, arise as the supreme species. Even though Dragons did exist, they were never seen as ‘real.’ Since the human race is becoming extinct and neglected dragons’ existence, the dragons’ existence becomes valid. This causes the universe to be reborn. The dragons develop a unique sound which humans are able to detect and learn to avoid. Before dragons eliminate the entire human race, the human race must gain control of the Earth’s four elements- wind, water, earth, and fire- to regain power and superiority once again. The humans develop their listening capabilities and are able to detect when the creatures come. Surviving would mean the survival of the human race.

The energy from the four elements gets separated and stored into individual stones which are scattered all over the earth. In order for sanity to be restored, and thus restore the survival of the universe, the stones must be found by the human race, before the dragons gain complete control. Collect the four stones before the human race die out, and the fate of the universe will be restored. It is about reality (the humans) facing mythology (the dragons) and the war between them.

V. Immediate and long term projected socio/cultural project impact

Video Gamers will view sounds in a whole new perspective: instead of relying on their eyes to react to something, gamers now have to rely on their ears. Most to about all of video games around today focus on seeing something on the screen and reacting to it. We’re going to change that. No longer will seeing matter.

For most of us, seeing is our optimal sense. Why is that? We respond the best to visual aspects because we are constantly looking around us and seeing what’s around. If we paid more attention to other senses, for example hearing, we will respond better to sounds. Blind people, for an example, have excellent hearing capabilities (as well as feeling capabilities) because they rely on listening to things around them instead of seeing.

Our game will not only gain more appreciation of sounds, but it will also increase gamers’ listening skills dramatically.
VI. Delivery System & Requirements

The players just need to have stereo audio. And since this game will be a computer game, the player needs to install the program. If the player has a four channel stereo setup, that also will be useful, if not, headphones and regular speakers work fine.
VII. Interface

The game will be programmed in openGL, openAL, Glut, and use aspects of Bass. Sound will be obtained by recording environmental sounds (with a DAT recorder) and then editing them in ProTools and Acid.
VIII. User Interaction

The user presses certain keys (left arrow, right arrow, up arrow, down arrow, and Shift) to move. Shift and a direction will make the character run in that direction. Their movement will be dictated by the types of sounds they hear. These sounds will designate the actions performed. Typically, the user is moving around the board, actively listening to things (when something is close by, the sound will get louder), and either moving toward something (good) or moving away from something (bad).
IX. The World Layout
The screen will essentially be black with only sounds to hear. When you get an element, you will see a brief visual of an element. There will also be 4 lights in the distance indicating direction (north, south, east, and west) for navigational purposes. There will also be fainted visuals of the shapes of trees and other obstacles to maneuver around. Also lightning and thunder will occur, and when that happens, the terrain appears with the lightning sounds.
X. Level Design

There will one big level. It will take about 2 minutes to get from one end of the screen world to the other. The level will have a time constraint to complete the objective in. The objective is to collect all 4 elements (wind, water, earth and fire), before the time runs out and by not getting attacked by a dragon. There will be a tutorial level to help players learn the different sounds of the game and to get acquainted to listening instead of seeing.
XI. Visualization- characters, flow charts
The two characters in the game are the human and the dragon. Although you are the human, you won’t see him- it is a first person perspective. The dragons won’t be seen, just heard.
Since our game has very little visual appeal, we don’t need to concentrate on graphics so much, but rather placement and sound quality. The graphics that will be there, however, will be mysterious, however they will be easily recognized.

XII. Music/ Sound Design

Sound is the most crucial element in the game. It dictates what happens, actions being taken, and things that will happen. The sounds will be one tone frequencies that have a resonance-like sound and each sound for each object and character in the game will be unique in sounding. Thus there will be more than 10 different sounds in the game. But these ten or somewhat sounds won’t be all heard at once: a player may hear up to four sounds at once in a particular moment of the game. However when the player moves to a different area of the board, there will be other sounds depending on what is nearby (like if there is a dragon close-by, element, etc).
XIII. Rules and Game Play: Setup, Game Play, Scoring

a) Setup

For our game, players just have to have either headphones on, or stereo speakers for their computer.
b) Game play
The object of the game is to collect the 4 elements – fire, wind, earth, and water- before the time runs out. You collect the elements by listening to their distinct sounds and pressing the appropriate key to move towards it to collect it. Movement is left, right, forwards and backwards. To determine your location, there will be 4 dots on the screen designating the 4 directions (north, south, east, and west).

Dragons (your enemies) will come at you, and you will have to avoid them by running away from them. You will hear their distinct sounds so you know when they are around. If you get hit by a dragon, you will die. (Just to note, a player will have sufficient enough time to move away from the dragon noise before it attacks).
The idea of the game is to listen to sounds- in the right speaker, the left speaker, and the loudness and softness of those sounds- then reacting accordingly to them.
c) Scoring
There is no official score, per say, but rather the findings and collections of the elements makes a person win or not. There is a time limit to win the level, and if the time runs out and the 4 elements have not been collected then the player will die. The player has 3 lives, and after that, they lose the game.

XIV. Program Structure

The game will begin with a quick trailer that gives an overview of the story behind the game and then lead in to a main menu screen. Here, the player can go to a help section or go straight to playing. During the game, there will be Time, number of elements collected, and lives left displayed on the screen.
XV. Technical Specs: Physics, Rendering System, Lighting Models

Since there are hardly any visuals, let alone animations, going on, the way things move and the physics of movement does not really apply to our game. If anything, however, the Doppler Effect influences how our sound orientation is laid out. Also, when designing the dragon’s flight pattern and movement, we used the physics and techniques of spiral and circular path used by birds catching their prey. In our game, if the dragon detects you (sees you), it will “dive bomb” and circular inward until it hits you.

Lighting, shadows, and opacity will be crucial in our game. The objects are not obviously distinguishable, because they will be dark, just have a shadow line, or be almost transparent. By having some things seen faintly, and others being in total darkness, it creates a mystical place where imagination can take place. Also, the terrain will be lit when lightning strikes; but then return to darkness when the lightning goes away.
XVI. Implementation

We have two programmers in the group who have a good grasp on using OpenGL. We all have a musical background and an understanding of how, conceptually, sound is perceived. We also have two other people who work well with graphics and design aspects. Sound effects will be done in Bass and used in code in GLUT. Sounds will be recorded through a DAT recorder and edited in programs such as Acid and ProTools.
XVII. Production Timeframe

	10/27
	11/3
	11/10
	11/17
	11/24
	12/1

	Most of graphics and models done

Footstep effect
	Sounds and Effects

Particle Effect
4 directional lights
	Movement
World layout
Interaction

Trailer
	Attacks

4 Elements collection
Sound panning, placement, and volume
	Main Level completed

Debugging & Testing
Time Limit

	Finishing touches

Poster

XVIII. Research

Currently we are researching how mixing audio to gaming and how it has an effect on players and if it does involve them more in the game. What has been done previously? Did it work? Why? These are some of the questions we look for answers when we look at other sound based games such as Rez. If you think about it, every game has to have some audio aspect, but instead of seeing, a player will be listening and reacting to the sounds they hear.
For games to be successful, they need to include the player and make them feel like they are apart of the game. They also need to be in some way or another addicting and replayable. We’ve been reading the positive and negative aspects of gaming; and although having a game being addictive could be a negative aspect, our game won’t be the game that people will sit for hours playing. We are concerned with have a replay factor but not having the game take hours and hours to beat.
Another topic we are interested in is simple games versus complexity. Does having a complex storyline and great graphics makes the game any better then those simple 2D games with very little learning how to play? Also, where are games going now? Well, mostly they are leaning more to complexity rather then simplicity; but what does the future tell us about gaming?

Since our game’s reaction time is similar to that of a “first-person shooter game,” we have also researched the nature of “first person shooter games” to see why players are interested in them. We found that the idea is simple – just shoot the things – but it involves a great deal of reaction time which is appealing. DDR (Dance Dance Revolution) is based on reaction time: every time an arrow is lit up, a player must hit that arrow physically. Our game involves a similar type of reaction, only it is based on audio sounds.
Besides these findings, we look at what exactly are dragons and what importance do they have for us. Mythological creatures are interesting because since they were real (a long time ago) but now extinct, there is not correct interpretation for what they are and how they are perceived. To some degree, they can be represented in any way a designer would like. But there are always some guidelines and “requirements,” per say, for a dragon to appear realistic in making the player believe that this is what dragons are like. Dragons are perceived in many different ways. Dragons are legendary beasts in the folktales of European and Asian cultures. Legends depict dragons as “large, lizard-like creatures that breathe fire and have a long, scaly tail.” In Europe, dragons are traditionally portrayed as ferocious beasts that represent the evils fought by human beings. But in Asia the animals are generally considered friendly creatures that ensure good luck and wealth. For our game, our dragons are those found in legends and typical fairytales: ferocious flying reptiles that breathe fire.
XIX. References

	www.tauzero.com/Brena_Laurel/Placeholder/Placeholder.html --- site about an existing research project pertaining to virtual environments and how players can interact with them.

	http://www.unc.edu/%7Erhillman/145/index.html - site that is about video games for people who are blind

	http://cybersonica.org/archive/pdfs/gardenfors.pdf - document about audio interaction in computer games; expert talks on his personal experiences

	http://www.sega.com/games/post_gamegame.jhtml?PRODID=843 – about REZ

	www.ddrfreak.com – DDR (Dance Dance Revolution) fan site. In this site, we were able to chat with players to see why they are fans of the game. The site also has updates about DDR and a help section for tips and tricks.

	http://www.colba.net/~tempest1/dragons.htm - site about dragons- the anatomy, physiologically, science, etc. It focuses on the real dragon that existed, not the legendary or mythological view

	http://www.draconian.com – site about dragons in mythology

	http://www.altfandragons.org/ - has myths and stories about dragons; and detailed pictures

	www.unfourseen.com

	http://www.gamasutra.com/resource_guide/20010515/ross_pfv.htm - article about some thoughts and facts on interactive audio in games

	www.isi.edu/isd/LOOM/LOOM-HOME.html - official Loom site. Loom is an artificial Intelligence project that uses its own language to teach knowledge

	www.zelda.com – official site about Zelda (especially interested in Zelda- Ocarina of Time)

	www.highend3d.com - helpful in 3d modeling and rendering

	www.abhota.info/end1.htm - site that has timeline of the history of the Apocalypse (note: this site was just to get an understanding of the Apocalypse from a religious perspective; however we are not basing our game on any religion or any Apocalypse in general).

Copyright © 2003; Click TO Add (CTA) Corp. All Rights Reserved® CTA consists of Brian Conklin, Michelle Rutkunas, Andrew Sullivan, and Jon Roetman.
PAGE
1

