Produção de Jogos Digitais

Conceitos, Técnicas e Ferramentas

Slides por:
Rafael Miranda Lopes (rafael.miranda.lopes@usp.br)
Contribuições:
Leonardo Tórtoro Pereira (leonardop@usp.br)

Este material é uma criação do Time de Ensino de Desenvolvimento de Jogos Eletrônicos (TEDJE) Filiado ao grupo de cultura e extensão Fellowship of the Game (FoG), vinculado ao ICMC - USP

Índice

- 🗓 Objetivos e Justificativa
- Contexto da Indústria
- Visão Geral da Produção de Jogos
- Papéis em uma equipe de jogos

- Gerenciamento de Projetos
- 6. Pré-produção
- 7. Produção
- 8. Testes
- 9. Pós-produção

Referências

Objetivos e Justificativa

Objetivos e Justificativa

- Facilitar o gerenciamento do projeto da disciplina
 - ◆ GDD
 - Pitch
 - Jogo
 - Post Mortem
- → Apresentar o contexto da cadeia de desenvolvimento de um jogo e os deveres de cada profissional ao longo dela

- → Cadeia de Valor
 - 1. Capital e Publicação
 - 2. Produto e Talentos
 - 3. Produção e Ferramentas
 - 4. Distribuição
 - 5. Hardware ou Plataformas
 - 6. Usuário Final

- → Papéis
 - Publicador
 - Financiamento
 - Jurídico
 - Manufatura
 - Marketing
 - Distribuição
 - Desenvolvedor
 - Fazer o jogo, em si

- → Papéis¹
 - Publicador
 - Pode publicar jogos de vários desenvolvedores
 - Pode incorporar estúdios (*In-House*)

- → Papéis
 - Desenvolvedor
 - First-Party
 - "Second-Party"
 - Third-Party
 - Indie

- → Processo de desenvolvimento de software
 - Quais são os desafios específicos para jogos?

- → Processo de produção dividido em 4 fases
 - Pré-produção
 - Produção
 - ◆ Testes
 - Pós-produção
- → Vários objetivos a serem atingidos em cada uma

- → Pré-produção
 - Primeira fase do ciclo
 - Definição de como será o jogo,
 - ◆ Tempo de criação
 - Tamanho de pessoal
 - Custo total
 - De 1 semana a 1 ano
 - 10 a 25% do tempo total de desenvolvimento

- Principal objetivo da pré-produção
 - Criação do planejamento do jogo
 - Conceito do jogo
 - Recursos e restrições
 - Documentação básica técnica e de design
 - Custo
 - Tempo
 - Pessoas
 - Habilidades

- → Ao fim desta fase, deve-se verificar
 - Conceito
 - Requisitos do jogo
 - Planejamento do jogo

- → Produção
 - Sem separação concreta da pré-produção
 - Alguns recursos produzidos
 - Outros na pré-produção
 - Se pré-produção bem feita
 - Fase sem grandes surpresas
 - Recursos adicionados, alterados ou removidos
 - Existirão, mas com organização não serão problemas

- → Produção
 - Foca a criação de conteúdo e código
 - Rastreamento de progresso
 - Conclusão de tarefas
 - Avaliação de risco

- → Produção é dividida em
 - Implementação do plano
 - Comunicar o plano final
 - Fornecer ferramentas e recursos
 - Cuidado com crescimento desenfreado!
 - Rastreamento do progresso
 - Conclusão de tarefas
 - Definir critérios de saída

- → Testes
 - Beta = todos os *assets* e recursos implementados
 - Desenvolvimento focado em corrigir bugs
 - Duas partes:
 - Validação do plano
 - Plano de testes baseado no planejamento
 - Liberação do código
 - Teste final
 - Fabricante do console também testa

- → Pós-produção
 - Muitas vezes ignorada
 - Não é apropriado!
 - Preparar kit de fechamento
 - Examinar prós e contras do desenvolvimento
 - ◆ Composta por
 - Aprendizado com a experiência
 - Plano de arquivamento

- → Pós-produção
 - Aprendizado com a experiência
 - Melhor maneira para melhorar o processo
 - Condução de post-mortem
 - Plano de arquivamento
 - Produzir kit de fechamento
 - Documentação + código-fonte + arquivo-fonte da arte + assets finais + arquivos finais de música + outros

3. Papéis em uma equipe de jogos

Produção

Produção

- → Produção
 - Gerenciamento e acompanhamento do desenvolvimento
 - Intermediários entre equipe de desenvolvimento e qualquer um fora da equipe, até mesmo o gerente
 - Manter equipe satisfeita, motivada e produtiva,
 - Normalmente não criam assets
 - Gerenciamento eficiente de pessoas
 - Foco na conclusão eficaz de tarefas do jogo

- → Arte
 - Criação de todos os assets gráficos
 - Personagens
 - Cinemática
 - Veículos
 - Prédios
 - Níveis

- → Arte
 - Trabalham junto a designers
 - Definir assets
 - Trabalham com engenharia
 - Determinar como tecnologia pode melhorar
 - Pipeline e produção de arte

- → Cargos básicos de criação artística
 - Diretor de arte
 - Artista líder
 - Artista conceitual
 - Construtor de mundos ou designer de níveis
 - Criador de assets
 - Animador
 - Artista técnico
 - Artista de marketing

Engenharia

Engenharia

- → Programadores lidam com todos os aspectos do jogo
 - Começar com documentos de design
 - Definir funcionalidade necessária
 - Escrever código que a cria
 - Revisá-la de acordo com feedback
 - Trabalham com equipe de arte
 - Necessidades técnicas da arte do jogo

Engenharia

- → Devem trabalhar bem com
 - Profissionais de criação
 - Gerentes
 - Outros programadores
- → Papéis básicos
 - Diretor técnico
 - Programador líder
 - Programador

Design

Design

- → Design
 - Projetar controle
 - Criar históricos e personalidades dos personagens
 - Projetar sistema de combate
 - Experiência de jogo atraente e imersiva
 - Trabalham junto com artistas e programadores

Design

- → Design
 - Pré-produção
 - Ideias de jogabilidade
 - Documentam as melhores
 - Produção
 - Implementam design
 - Criar missões e diálogos, testar
 - Incorporar feedback

Design

- → Design
 - Trabalho com outros durante todo o desenvolvimento
 - Cargos básicos
 - Diretor de criação
 - Designer líder
 - Designer
 - Redator

Testadores

Teste de garantia da qualidade

- → Testadores de (QA)
 - ◆ Teste exploratório (*play testing*)
 - Busca de defeitos
 - Começam trabalho na fase de produção
 - Últimas pessoas a concluírem o trabalho
 - Trabalham com todos os membros da equipe

- → Conceitos
 - Projeto
 - Gerenciamento de Projeto
 - ◆ Risco
- → Técnicas
- → Ferramentas

- → PMBOK: Project Management Body of Knowledge
 - Um guia para conceitos e boas práticas no gerenciamento de projetos

- → O que é um projeto?
 - Esforço temporário para se alcançar um objetivo específico

- → O que é gerenciamento de projeto?
 - Aplicação de habilidades, conhecimentos,
 ferramentas e técnicas nas atividades da iniciativa
 com o objetivo de satisfazer seus requisitos

- → Processos do gerenciamento de projeto
 - ♦ Iniciação
 - Planejamento
 - ◆ Execução
 - Monitoramento e Controle
 - Encerramento

- → Risco
 - Probabilidade
 - **♦** Impacto
 - Tempo
 - Custo
 - Escopo
 - Qualidade

- → Conceitos
- → Técnicas
 - Scrum
 - **♦** WBS
 - Burnout Chart
 - Storyboard
 - Atas
- → Ferramentas

→ SCRUM

- → Work Breakdown Structure (WBS)
 - PT: Estrutura Analítica do Projeto (EAP)
 - Transformar User Stories em Tarefas
 - Subdivisões somam exatamente 100% do pai

- → Burnout Chart
 - Mostra se o trabalho está sendo executado em velocidade suficiente para o cumprimento do prazo
 - Permite antecipação e adaptação

- → Storyboard
 - Unificar e comunicar visão do jogo

- → Atas
 - Registrar decisões e mudanças
 - Manter histórico do processo de produção
 - Favorecer aprendizado

- → Conceitos
- → Técnicas
- → Ferramentas
 - ◆ Trello
 - Google Drive

- → Trello
 - https://trello.com/
- → Outra opção: HacknPlan
 - https://hacknplan.com/
- → Exemplo esboçado em aula:
 - https://trello.com/b/Yb9msjTh/aula-produ%C3%A7% C3%A3o

- → É importante planejar o trabalho para evitar gargalos e sobrecargas de setores específicos
- → Muitos desenvolvedores não são treinados em processos de gerenciamento de projetos
 - Falta de terminologia ou método comum
- Scrum faz com que pessoas determinem suas tarefas
 - Ajuda a manter senso de propriedade sobre o trabalho
- → Quando produção está sob controle
 - Pessoas ficam mais confiantes

- Métricas podem ser geradas referentes a quanto tempo leva a execução de uma tarefa
 - Estimativa de tarefas semelhantes para projetos futuros
- Decisão do que pode ser implementado
- → Determinar quando jogo acabará
- Quando processo-padrão é usado é mais fácil trazer novos membros para a equipe

- Exige treinamento, mas para empresas que visam manter funcionários, é um investimento que vale a pena
- Desconhecimento inicial pode causar resistência ao uso
- → Fazer transparecê-lo como algo rígido pode afetar criatividade e inovação

- → Elaboração da parte criativa do projeto e documentação inicial
- → Brainstorm
- → Conceito inicial
- → Gênero
- → Plataforma
- → Análise Strength, Weakness, Opportunities & Threats (SWOT)

- → Análise competitiva
 - Comparar com produtos de concorrência atual e futura
- → Aprovação

- → Definição de conceito
 - Declaração de missão
 - Cenário do jogo
 - Mecânica do jogo
 - Sinopse da história
 - Arte conceitual
 - Elementos de Áudio

- → Protótipo
- → Análise de risco
 - Avaliar riscos
 - Controlar riscos
- → Venda da ideia
- Lançamento do projeto

- → Requisitos do jogo
 - Defina os recursos
 - Processo
 - Produção
 - Jogabilidade
 - Cuidado com crescimento desenfreado!

- → Requisitos do jogo
 - Defina etapas e produtos
 - Primeira versão jogável
 - Alfa
 - Congelamento do código
 - Beta
 - Código candidato à liberação

- → Requisitos do jogo
 - Avalie a tecnologia
 - Defina ferramentas e pipeline
 - Que ferramentas serão necessárias?
 - Pipeline dá suporte a funcionalidade bidirecional?
 - Qual o caminho crucial? Há gargalo?
 - Quando o sistema precisa funcionar plenamente?
 - Como assets são gerenciados e rastreados?
 - Que áreas do sistema podem ser automatizadas?

- → Requisitos do jogo
 - ◆ Documentação
 - Design
 - Arte
 - Técnica
 - Análise de risco
 - Aprovação

- → Planejamento
 - Dependências
 - Cronogramas
 - Orçamentos
 - Equipe
 - ◆ Terceirização
 - Middleware

6. Produção

6. Produção

- → Técnicas de produção
- → Ciclos de produção artística, design e programação
- → Criação de builds
- → Classificação de software
- → Localização

7. Testes

7. Testes

- Criação de planos de testes
- → Ciclo de testes
- → Processo de liberação de código
- → Processo de envio para o fabricante do console
- → Reportagem bem interessante!

8. Pós-produção

8. Pós-produção

- → Post-mortem
- Criação de kits de fechamento
 - Bibliotecas
 - Códigos documentados
 - Documentações atualizadas
 - Artes e áudio organizados
 - Foco em reutilizar qualquer asset em outro projeto

Referências

CHANDLER, H. M. *Manual de Produção de Jogos Digitais*. Bookman, 2012.

GUIDE, A. Project Management Body of Knowledge (PMBOK® GUIDE). In: Project Management Institute. 2001.

KEITH, Clinton. Agile game development with Scrum. Pearson Education, 2010.

RABIN, S. Introdução ao desenvolvimento de games: vol. 4: a indústria de jogos: produção, marketing, comercialização e direitos autorais. Editado por Steve Rabin, 2012.