

The Practice Of Development "Walk Under Moon" Game

Vladimir Dmitriev
vdmitrie@cs.karelia.ru

Kirill Kulakov
kulakov@cs.karelia.ru

PetrSU
Petrozavodsk, Russia

Mobile Game Genres

Arcade

Adventures

Puzzle

Action

Sport

Cards and Casino

Strategy

Education

Classic games

Sonic

Pacman

Arkanoid

Walk Under Moon

Box2D

Box2D is a free open source 2-dimensional physics simulator engine written in C++ by Erin Catto and published under the zlib license.

Box2D QML plugin

This project aims to develop convenient **QML** bindings to the **Box2D** physics library.

Since **QML** plugins are written in **C++**, the original **Box2D** code is imported and wrapped in **QObject** based classes.

URL: <https://gitorious.org/qml-box2d>

Physics

- Simple algorithm of jump

- Interaction with objects

Generator

- Generator of objects

- Generator of bonuses

- Generator of enemies

Design

Animation

- Animation layers

- Gif animation

Design Tools

Inkscape is a vector graphics editor. Its goal is to implement full support for the Scalable Vector Graphics (**SVG**) 1.1 standard.

URL: <http://inkscape.org/>

GIMP (GNU Image Manipulation Program) is an image retouching and editing tool and is released under the **GPLv3** (or later) license as free and open-source software.

URL: <http://www.gimp.org/>

Development Environment

Qt Quick is a free software application framework developed and maintained by **Nokia** within the **Qt** framework. It provides a declarative way of building custom, highly dynamic user interfaces with fluid transitions and effects, which are becoming more common especially in mobile devices.

Qt Quick includes a declarative scripting language called **QML**.

Architecture

Core

Core of the application is responsible for the processing of data coming from the other modules. It includes following modules: **Physic Engine** and **Level**.

Physic Engine is responsible for the behavior of enemies, interaction with objects and the physics of a jump.

Level is a level generator.

Score System

Score System is a subsystem for accessing and working with **SQLite** databases.

SQLite is a relational database management system contained in a small **C** programming library.

Database

Database includes files that store records, the characteristics of all cats and game settings, which contain information about selected number of the cat and in-game money.

Characteristics

Settings

Records

User Interface

Game Versions

Walk Under Moon is a paid version of game. In this version of the game there is advertising.

Walk Under Moon + is a paid version of game. In this version of the game, cats have the ability.

Code Metrics

Modules	QML files (LOC)	JavaScript files (LOC)
PHYSIC ENGINE	1 (106)	–
LEVEL	–	2 (954)
UI	7 (1920)	–
SCORE SYSTEM	–	1 (436)

Nokia Store

Walk Under Moon downloaded 7241 times.

URL: <http://store.ovi.com/content/294114>

Walk Under Moon + downloaded 18 times.

URL: <http://store.ovi.com/content/296146>

Thanks for your attention