

RACEDROID

Group 12

Tommi Kallonen

Aku Luukka

Seyed Mahmoud Mortazavi

Alireza Kahaei

Main idea

- ž Multiplayer games are fun!
- ž Modern phones support good graphics and versatile networking
- ž Game is expandable
 - Score
 - Sounds
 - Different types of helicopters
- ž Ideas can be reused in other games

Main Features

- ž Single/Multi Player game
- ž Opponents in different colors
- ž Randomly created maps
- ž Networking capabilities:
 - Server/client
 - Over TCP/IP
 - Map shared in the startup, opponent location shared real-time

Setup

- ž Two players race each other flying helicopters in a tunnel. Hitting the tunnel walls will cause a penalty.
- ž The shape of the tunnel is created randomly on start
- ž Both helicopters are run on different devices but can see each other when they are close enough to one another.
- ž The networking is done over WLAN
 - Bluetooth doesn't work in the emulator and has higher ping

Difficulties

- ž Collision detection gave trouble
- ž Networking gives delays and is not too easy to emulate
- ž Port forwarding on the server must be set etc.
- ž Operating Emulators on different machines

Future Features

- ž Motion detection
- ž Sounds
- ž Explosions
- ž Opponents bouncing fight
- ž Vibration
- ž Saving scores, high score lists

Screen shot

