

Taller virtual

Desarrollo y Testing de Videojuegos

Cronograma

COMIENZA 23/08 - FINALIZA: 15/11

- Días miércoles 17 hs. y sábados de 11 a 12.30hs. (consultas y prácticas).
- Carga horaria total (en horas reloj): 100 horas.
- Clases sincrónicas:

temas	S1	s2	s3	s4	s5	s6	s7	s8	s9	s10	s11	S12
Unidad 1												
Unidad 2												
Unidad 3												
Unidad 4. Trabajo final												

Contenidos

Unidad 1- Introducción al mundo de los videojuegos

S1: Teoría: Historia, contexto, construct: abrir proyecto, vista básica de cómo es. Práctica: Comenzar un proyecto en Construct, agregar elementos, mover el elemento.

S2: Teoría: ¿De qué elementos se compone un videojuego? Roles en la industria: Repasamos los roles que hay y a qué se dedican. Práctica: agregar colisiones y física.

S3: Teoría: Game design y GDD: Consideraciones al pensar un juego/videojuego. Práctica: agregar música: toggle on/off. Primeros conceptos de programación.

Unidad 2 - Primeros pasos en el desarrollo

S4: Teoría: Géneros de videojuegos y público: el videojuego que hagamos no necesariamente tiene que ser un videojuego que nos guste jugar. ¿Qué le gusta jugar a las personas? ¿Qué incentiva a los usuarios?. Práctica: Animaciones, sprites. Programación.

S5: Teoría: GDD y scope. ¿El alcance de nuestro proyecto es viable? Práctica: cambio de escena, interacción con el mouse. Programación.

S6: Teoría: Planificación de trabajo. ¿Cómo organizarse? Práctica: vidas, puntaje. Programación. Escribo mi GDD.

Unidad 3 - Recursos artísticos en los videojuegos

S7: Teoría: Repaso por distintas estéticas visuales. ¿Qué quiero mostrar y a quién se lo muestro? Softwares de edición de imágenes gratuitos. Práctica: Implementación de arte, efectos especiales.

S8: Teoría: Búsqueda de referencias. ¿Por qué es importante?. Hago una carpeta con referencias de mi videojuego.

S9: Teoría: Sonido y música. Modificación de assets visuales. Softwares de edición de imágenes gratuitos. Práctica: Galerías de sonido: agregar sonidos, eventos. Práctica: Coreloop, revisamos el coreloop de nuestro videojuego para prototipar.

Unidad 4 - Proyecto final.

S10: Teoría: La iteración, el testing y el desarrollo y el playtesting. ¿Cómo exporto mi proyecto? Práctica: Continúa prototipado, se prueban grupalmente.

S11: Desarrollo profesional: vemos los motores de videojuegos, cuáles son y cómo se usan. Práctica: Implemento arte/ sonido en mi prototipo.

S12: Desarrollo profesional: ¿Puedo trabajar en la industria? ¿Cómo empiezo? Carreras, comunidades de desarrollo, eventos, oportunidades. Práctica: encuentro de cierre

Metodología

Se realizará el taller bajo la modalidad virtual: Clases en vivo o grabadas, los contenidos del mismo puedan ser accedidos sobre las plataformas digitales que serán anunciadas en la presentación del taller. Los contenidos del curso están organizados en unidades. Estas unidades se encuentran planificadas por semanas de dictado y publicación de contenidos de estudio. Esto permite acceder a los contenidos fácilmente, y a la organización de tiempo de estudio y abordaje de las temáticas que se desarrollan. Cada una de las unidades cuenta con recursos pedagógicos asignados, tales como videos, artículos, libros, publicaciones de referencia guiados por los docentes.

El taller se desarrollará mediante clases teóricas y laboratorios/actividades prácticas. En las clases teóricas se imparten los conceptos básicos de cada uno de los módulos, induciendo a la participación de los estudiantes en la resolución de ejercicios de diseño que permite la incorporación activa de los conocimientos. En las clases prácticas los estudiantes contarán con el apoyo de las explicaciones de los Docentes-Tutores, donde

se explica y se realizan consultas por parte de los estudiantes sobre los trabajos prácticos dados.

Resultados esperados

Se espera que los estudiantes comprendan la programación de videojuegos y el testing como una de las habilidades necesarias en este siglo XXI. Además, este espacio de aprendizaje, permitirá conocer lo necesario para iniciarse en el desarrollo de videojuegos con diversas complejidades, utilizando buenas prácticas e implementando soluciones creativas y ejecutando tareas de testing pertinentes a cada situación.

Criterios de aprobación y acreditación: Haber asistido al 75% de las clases. Registrar la actividad en todos los módulos a través de la plataforma virtual que se utilice. Haber aprobado con una nota mayor o igual a 7 todos los cuestionarios de seguimiento de cada módulo. Haber entregado, como trabajo final integrador, una simulación de servicios y dispositivos de infraestructura tecnológica.

Bibliografía

Unidad 1: Introducción a la teoría del videojuego (2020), Wolf, M. , Perron, B. Universidad Pomeu Fabra. “Elementos básicos de la teoría del videojuego” (Pgs 16 – 20). Introducción a los videojuegos (2011) Gavaldà,J. , Navarro Tejedor, H.(Pgs 15-30).

Unidad 2: Introducción al diseño de videojuegos (2011) Franch, A.T. (Pgs. 52-59). Producción del demo del videojuego “Tincho: aventuras a la carta” (2022) Ruggieri, B. TFL, Universidad Nacional de Río Negro. (14).

Unidad 3: Game Environment Creation: Efficient and Optimized Working Methods (2015) ORAVAKANGAS, L.

Unidad 4: Recopilación: Técnicas de recolección y análisis de información para el playtesting (2022), Chávez Vezcance, J.D., Fullerton (2014), Boller (2017) y Schell (2015).