КАЗАНСКИЙ ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ
ВЫСШАЯ ШКОЛА ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ И ИНФОРМАЦИОННЫХ СИСТЕМ
Программа дисциплины

“Разработка компьютерных игр”

для направления 230700.62 «Прикладная информатика»

Авторы курса:
Хафизов М. Р., инженер компании … , e-mail:
Иванов И.И.., к.ф.-м.н., доцент кафедры …, e-mail: Ivan.Ivanov@kpfu.ru
Одобрена на заседании Учебно-методической комиссии Высшей школы ИТИС

	Протокол №
	
	 от
	«
	
	»
	
	2014 года

Казань
I. Пояснительная записка

Общие сведения об учебном курсе

Дисциплина читается студентам второго курса. Продолжительность курса составляет 168 аудиторных учебных часов, в том числе:
32 часов лекционных занятий,
32 часа практических занятий,
104 часа самостоятельной работы.
Рубежный контроль – 3 лабораторные работы, курсовой проект и зачет по окончанию курса.

Аннотация

Данный курс ориентирован на ведение проектирования, разработки и тестирования приложений развлекательного и информационного характера. Ознакомление с принципами разработки игр ориентированных для различных кругов потребителей. Раскрытие специфики разработки для различных платформ: настольные, мобильные, планшетные устройства, игровые консоли, а так же встраиваемые веб приложения. Для разработки преимущественно будет использоваться игровой движок Unity.
Цель курса

· Дать систематизированное представление о современном комплексе задач, методов и стандартах разработки компьютерных игр для различных платформ, а так же сопутствующих технологиях
· Использование возможностей игрового движка Unity для решения задач разработки игровых приложений

· Разработка нескольких игровых приложений в группах из 3-4 человек
Требования к студентам

Освоение курса предполагает предварительное знакомство студентов с содержанием учебных дисциплин: «Информатика, математическая логика и теория алгоритмов» и «Программирование» (в рамках материала, изученного в 1-2 модулях).
Предполагается, что студенты, изучающие этот курс, уже знают, умеют или владеют:

· Базовыми знаниями языка программирования Java;

· Имеют базовое представление о инструментарии разработчика (Eclipse IDE, Idea или NetBeans).

Требования к оборудованию
Для проведения занятий необходимы компьютеры со следующими параметрами:
и предустановленным ПО: Maxima
В результате прохождения учебного курса студенты должны:

· получить знания о технологиях разработки компьютерных игр

· иметь представления о способах распространения и монетизации игр, предназначенных для розничной реализации

· освоить различные подходы к проектированию и непосредственно разработке игр

· изучить специфику разработки приложений ориентированных для запуска на различных платформах
· получить опыт практической разработки игровых приложений

· изучить специфику разработки с использованием высокоуровневых движков, в частности игровой движок Unity
· получить опыт коллективной разработки продукта в соответствии с общепринятыми в индустрии стандартами
Студенты, завершившие изучение данной дисциплины должны уметь:

· Разбираться в синтаксисе языка Java

· Качественно с учетом стандартов разработки писать код на языке Java

· Читать чужой код

II. Тематический план учебной дисциплины
	№
	Название темы
	Всего часов по дисциплине
	Аудиторные часы
	Самостоятельная работа

	
	
	
	Лекции
	Практические занятия
	

	1
	Введение в разработку игр
	4
	4
	0
	0

	2
	Применение программных компонентов для разработки игры
	6
	2
	2
	2

	3
	Программные средства используемые для разработки ресурсов компьютерных игр
	2
	2
	0
	0

	4
	Введение в разработку на Unity
	4
	0
	2
	2

	5
	Скриптование в Unity
	6
	0
	4
	2

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	
	Итого:
	168
	32
	32
	104

III. Базовые учебники

· Книги:
· Алекс Дж. Шампандар; Искусственный интеллект в компьютерных играх, изд. Вильямс, 2007.
· Стюарт Рассел, Питер Норвиг; Искусственный интеллект. Современный подход, изд. Вильямс, 2007.
Интернет-ресурсы:
· Unity Documentation – http://unity3d.com/learn/documentation
IV. Формы контроля

-промежуточный контроль: разработка двух проектов приложений (двухмерная и трехмерная игра);

- итоговый контроль: курсовая работа;

- по окончании каждого раздела студенты будут сдавать небольшую контрольную работу по пройденному материалу, в конце учебного курса будет проведена большая итоговая работа, максимально приближенная к сертификационному экзамену (эмулятор экзамена).

Оценки промежуточного и итогового контроля складывается из следующих элементов:

работа на практических занятиях
текущий контроль осуществляется посредством ведения учета выполнения и оценки качества подготовки заданий на практических занятиях (доклады, презентации, оппонирование, упражнения для закрепления теоретических знаний, критические выступления, выполнение домашнего задания);

лабораторные занятия
зачет
V. Содержание программы
Тема 1: Введение в разработку игр
· История разработки компьютерных игр, как направления разработки ПО

· Принципы работы компьютерных игр

· Распространённые и широко известные средства разработки игр

· Основные этапы в процессе разработке игрового продукта

Тема 2: Применение программных компонентов для разработки игры

· Понятие термина игровой движок, как комплекса компонентов

· Типы программных компонентов:

· Графический движок

· Звуковой движок

· Физический движок

· Системы искусственного интеллекта

· Игровые движки. Краткий перечисление наиболее популярных средств, сравнение и обзор возможностей:
· Game Maker
· Unreal Development Kit
· Ogre 3D
· CryEngine
· GameBryo
· Id Tech
· Unity3D
· Широко используемые средства визуализации графики
· Популярные средства обработки и вывода звуковой информации
· Популярные средства и способы вычислений физических процессов
Тема 3. …

VI. 8. Примерный список вопросов по предмету.

1. Булевы функции. Основные логические операции. Выразимость одних
операций через другие.

2. ДНФ и КНФ. Теоремы о совершенных ДНФ и КНФ.

3. Минимальные ДНФ. Импликанты и простые импликанты, сокращенные ДНФ и тупиковые ДНФ. Алгоритм нахождения минимальной ДНФ.

4. Монотонные функции. Теорема о сокращенной ДНФ для монотонных функций. Композиция монотонных функций есть снова монотонная функция.

5. Многочлен Жегалкина. Представимость булевых функций многочленами Жегалкина.

6. Замкнутые классы булевых функций. Классы T_0 и T_1. Классы монотонных, линейных и самодвойственных функций.
7. Полные классы функций. Теорема Поста о полноте.

8. Неориентированные графы. Степени вершин. Сумма степеней вершин графа. Изоморфизм графов.
9. Связные графы и компоненты связности. Неравенство между количеством вершин, ребер и компонент связности.

10. Эйлеровы и гамильтоновы пути. Критерий существования эйлерового пути.

11. Леса и деревья. Эквивалентность различных определений.

12. Теорема Кэли о количестве деревьев на n вершинах. Коды Прюфера.

13. Алгоритм Краскала нахождения остова наименьшего веса.

14. Плоские графы. Грани плоских графов. Формула Эйлера для плоских графов. Раскраски графов.
4

