

ONE MALAYSIA AVATAR MAKER GAME APPLICATION

TOH NGA MING

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

BORANG PENGESAHAN STATUS TESIS

JUDUL: ONE MALAYSIA MAKER GAME APPLICATION

SESI PENGAJIAN: 2010

Saya: TOH NGA MING

mengaku membenarkan tesis (PSM/Sarjana/Doktor Falsafah) ini disimpan di Perpustakaan Fakulti Teknologi dan Komunikasi dengan syarat-syarat kegunaan seperti berikut:

1. Tesis and projek adalah hakmilik Universiti Teknikal Malaysia Melaka.
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.

 SULIT

(Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

✓ TERHAD

(Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)

 TIDAK TERHAD

(TANDATANGAN PENULIS)

Alamat tetap: 6B,LRG RTM 2,
JLN OYA LAMA,96000 SIBU

SARAWAK.

Tarikh : 28.6.2010

(TANDATANGAN PENYELIA)

PN. PARAH NAJIA

Nama Penyelia

Tarikh : 29.6.2010

CATATAN : *Tesis dimaksudkan sebagai Laporan Akhir Projek Sarjana Muda (PSM)

** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa.

ONE MALAYSIA AVATAR MAKER GAME APPLICATION

TOH NGA MING

This report is submitted in partial fulfillment of the requirements for the
Bachelor of Computer Science (Interactive Media)

FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

2010

DECLARATION

I hereby declare that this project report entitled
ONE MALAYSIA AVATAR MAKER GAME APPLICATION

is written by me and is my own effort and that no part has been plagiarized without citations.

STUDENT : Date: 28.6.2010
(TOH NGA MING)

SUPERVISOR Date: 29.6.2010
(PN.FARAH NADIA)

ACKNOWLEDGEMENTS

I would like to thank my supervisor Puan Farah Nadia for guiding me through the whole project progression. and her support, suggestions and comments give me a lot of helpful ideas to complete my project on time. Besides that, I would like to thank my uncle, Mr David who give me some suggestion on findings useful resource for the problems solution.

I am grateful to all my friends who support me a lot through the whole system development. Finally, I am grateful to my parents who give me mentally support on the project. I am be able to produce a final product because of everyone

ABSTRACT

This project is about One Malaysia Avatar Maker Game Application. The objective of this project is to develop a game which educated children about Malaysian traditional costume. Besides that, it helps elementary and primary school children to develop their mind and improve their creativity in design by the way increase their knowledge about Malaysian costume. This game will let children learn to respect other people tradition and culture.

The project's scope covers Malaysian Traditional Costume. The target users are elementary and primary school student .This is standalone module system .The limitation of the game is this game can't show on other platform besides than the screen. of PC.

The genres of the game are high quality of image display, meaningful game play, colorful images which are very suitable for the children as well as the with the clear sound to increase the level of interactivities.

Furthermore, this game will help to educate the children about respect other races. It helps government to fulfill the message of One Malaysia.

TABLE OF CONTENTS

CHAPTER	SUBJECT	PAGE
	DEDICATION	i
	ACKNOWLEDGEMENTS	ii
	ABSTRACT	iii
	TABLE OF CONTENT	iv
	LIST OF TABLES	x
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xv
	LIST OF APPENDICES	xvi

CHAPTER I	INTRODUCTION	
1.1	Project Background	1
1.2	Problem Statement(s)	2
1.3	Objective	2
1.4	Scope	2
1.5	Project Significant	3
1.5.1	Expected Output	4
1.6	Conclusion	4
CHAPTER II	LITERATURE REVIEW AND PROJECT METHODOLOGY	
2.1	Introduction	5
2.2	Domain	5
2.2.1	Background & History	6
2.2.2	Definitions and Functionalities	7
2.2.3	Characteristic	10
2.2.4	Categories	11
2.2.5	Technology & Applications	12
2.2.6	Purpose of Study	13
2.3	Existing System	14
2.3.1	Comparison of Existing System	18
2.4	Project Methodology	20

2.5	Project Requirement	21
2.5.1	Software Requirement	22
2.5.2	Hardware Requirement	22
2.6	Conclusion	23

CHAPTER III ANALYSIS

3.1	Current Scenario Analysis	24
3.2	Requirement Analysis	27
3.2.1	Project Requirement	27
3.2.1.1	Requirement Gathering	28
3.2.1.1.1	Game Genre	28
3.2.1.1.2	Storyline	29
3.2.1.1.3	Existing Game	29
3.2.1.1.4	Sitemap comparison	31
3.2.1.1.5	Technical Analysis	34
3.2.2	Software Requirement	35
3.2.3	Hardware Requirement	36
3.2.4	Other Requirement	37
3.3	Project Schedule and Milestones	37
3.4	Conclusion	39

CHAPTER IV	DESIGN	
4.1	Introduction	40
4.2	System Architecture	40
4.3	Preliminary Design	42
4.3.1	Storyboard Design	42
4.3.2	Character Design	44
4.4	User Interface Design	47
4.4.1	Navigation Design	48
4.4.2	Input Design	51
4.4.3	Output Design	51
4.4.4	Metaphor	52
4.4.5	Template Design	53
4.4.6	Media Creation & Intergration	54
4.5	Conclusion	56
CHAPTER V	IMPLEMENTATION	
5.1	Introduction	57
5.2	Media Creation	58
5.2.1	Production of Texts	58
5.2.2	Production of Graphic	59
5.2.3	Production of Audio	61
5.2.4	Production of Animation	61

5.3	Media Integration	65
5.4	Product Configuration Management	66
5.4.1	Configuration Environment Setup	67
5.4.2	Version Control Procedure	68
5.5	Implementation Status	69
5.6	Conclusion	70

CHAPTER VI TESTING AND EVALUATION

6.1	Introduction	72
6.2	Test Plan	72
6.2.1	Test User	73
6.2.2	Test Environment	73
6.2.3	Test Schedule	74
6.2.4	Test Strategy	76
6.3	Test Implementation	78
6.3.1	Test Description	78
6.3.2	Test Data	79
6.3.3	Test Results and Analysis	84
6.3.4	Analysis Testing	86
6.4	Conclusion	88

CHAPTER VII PROJECT CONCLUSION

7.1	Observation on Weaknesses and Strengths	89
7.2	Propositions for Improvement	89
7.3	Contribution	90
7.4	Conclusion	90
REFERENCES		91
APPENDICES		96

LIST OF TABLE

TABLE	TITLE	PAGE
2.0	Comparison of Existing System of 2D&3D	18
4.0	Objects with Their Functions	53
5.1	Texts Format	59
5.2	Graphics Production	60
5.3	Audio Production	61
5.4	Software Configuration	67
5.5	Version Control Procedure	68
5.6	Modules Main Stage	69
5.7	Modules Hint Page	69
5.8	Modules Bonus Stage	70
5.9	Modules Montage	70
6.1	Location of Testing	74

6.2	Hardware And Software Requirement	74
6.3	Test Schedule Activities	75
6.4	Test Module Description	75
6.5	Testing Schedule	76
6.6	Table of Expected Result for Each Module	79
6.7	User's level of satisfaction and description	79
6.8	Game Design Testing Result	80
6.9	Game Navigation Testing Result	81
6.10	Game Functionalities Testing Result	82
6.11	Game Sound Testing Result	83
6.12	Game Design Testing Analysis	85
6.13	Game Navigation Testing Analysis	85
6.14	Game Functionalities Testing Analysis	85
6.15	Game Sound Testing Result Analysis	86

LIST OF FIGURES

DIAGRAM	TITLE	PAGE
2.0	Paper dress up	14
2.1	2D girl dress up	15
2.2	2D boy dress up	15
2.3	2D couple dress up	16
2.4	2D friends dress up	16
2.5	3D female dress up	17
2.6	SDLC Methodology	21
3.0	Loading of Korean Dress-up game	25
3.1	Main Page of Korean Dress-up game	25
3.2	Loading Farm Girl	26
3.3	Main Page of Farm Girl	26
3.4	Flow Chart of Korea Dress Up Game	31

3.5	Flow Chart Farm Girl	32
3.6	Flow Chart for proposed game	33
4.0	System Architecture	41
4.1	Game Montage storyboard	42
4.2	Main Stage storyboard	43
4.3	Hint Page Storyboard	43
4.4	Bonus Page Storyboard	44
4.5	Default Characters Design	45
4.6	Chinese Characters Design	45
4.7	Malay Characters Design	46
4.8	Indian Characters Design	46
4.9	User Interface	47
4.10	Navigational For Game Montage	48
4.11	Navigational for Game Play	49
4.12	Navigational for Hint Page	49
4.13	Navigational for Bonus Game	50
4.14	Navigational for Quit Game	50
4.15	Character Design Template	53
4.16	Background Design Template	54
4.17	Graphic Creation	55
4.18	Motion Tweening	55
5.1	Graphic Creation Flowchart	60

5.2	Motion Tweening of Avatar	62
5.3	Rotation animation of Flower	63
5.4	Action Script 2.0 for animation	63
5.5	Example of How Each Fla Connected	66
5.6	Published Project in .swf File	66
6.1	Game Design Testing	86
6.2	Game Functionalities Testing	87
6.3	Game Navigation Testing	87
6.4	Game Sound Testing	88

LIST OF ABBREVIATIONS

3D	-	2 Dimensional
2D	-	3 Dimensional
SDLC	-	System Development Lifecycle model
PC	-	Personal Computer
CD		Compact Disk
CPU	-	Central Processing Unit
RAM	-	Random-access memory
JPEG		Joint Photographic Expert Group
T		Tester
Q		Question
SJK©		Sekolah Jenis Kebangsaan China

LIST OF APPENDICES

ATTACHMENT	TITLE	PAGE
3.3	Gantt Chart	96
4.3	Preliminary Design	97
5.0	Proposal form	98
6.3	Questionnaire	104

CHAPTER I

INTRODUCTION

1.1 Project Background

The project proposes is to create a game which entitles One Malaysia: Avatar Maker game. This idea is allowed the user to play dress up design games and learn about the Malaysia different races' costume. Through this, the user are be able to learn about other races better and thus to increase the unity among the race.

This project will be designed by using the Adobe CS3 flash which allows children easily to pick the costumes and design the characters base on their favorite style. In this game, the user can choose the character whether they are Malay, Indian or Chinese, dress up for them to get know about the different races costumes and by the way to know more about their cultures and tradition. Besides that, the users are able to print out /save their character design image in jpeg format after finishing it.

Furthermore, a lot of survey and research will be made to complete this project .It is usually about the different races costume. The references can get from the internet or website and learn about the costumes from the different races. Besides that, costume observations can do in market/traditional shops about the costume style and pattern for the details of the game. It provides a strong base and unique in One Malaysia Avatar Maker Game than the usual dressing game which don't have in market. It shows about

the different costumes from different races in Malaysia .It learn children how to respect other races though the game thus it brings out the message of the unity among the races. So far, the dressing game about the Malaysian costume is too few in availability in the market.

This game will going to provide the ultimate fun for user by the way increase their knowledge about the Malaysian cultures. It is a tool for develop the creativities and teaching the concept of unity among the user.

1.2 Problem statements

1. It is hardly to find the dressing game about the Malaysian costume.
2. Lack of the knowledge about different race's cultures.
3. Some of the dressing games in market/website are not too suitable enough for children.

1.3 Project Objective

1. Develop a game which exposes the children to the right way to play the avatar dress-up game.
2. User learn about the Malaysian costumes' unique and culture.
3. It is the avatar dressing game which use for playing and designing without having any negative elements inside.

1.4 Project scope

Time: This project develops within 5 months. Therefore, need to make sure the project is based on the time frame and Gantt chart.

Cost: This project is using the Adobe flash CS3.Plus the printing documents, observation expenses. It may cost around RM50.

Target user: This game is designed for everyone to play. But the most suitable range of age is the children from 6-12 years old.

Functionalities: Design avatar, printing /save the output image.

Platform: 2D PC game.

Module and deliverable: Standalone CD

1.5 Project significant

This project bring along the messages of unity among the races because by playing this dress up design game, the children will be able to learn about the different races costume. Thus, it learns them about the unique of others races and their cultures. It plays important roles for the children to respect the other races through playing this game. On the other hand, it also develops the children creativity and increases their talent in designing the characters, they can design the character based on their favorites .This game will let the user to save the images or print out the images. Therefore, the user will not design their character in vain. It is a very good and healthy education tools/game for the children to play as well as teachers' teaching resource.

1.5.1 Expected output

1. The game which developed is matching to the theme of One Malaysia
2. The game is suitable enough for children to play and didn't contain any negative issues.
3. The player can design the character by using their own creativity and print/save the character images by their own favorite.
4. Teachers can use it as teaching tools/aids in primary school or kinder garden.

1.6 Conclusion

As conclusion, the game which I develop matches the One Malaysia theme. It develops base on the observation and the references from different races. It is the innovation of the dressing game. It provides advanced images and advantages in character styling and patterning. It shows the flexibility in using the game which the players can match the characters with the any costumes they want to design. The most important things are the player can learn message of unity throughout the game. The next chapter will be discussing on the literature review and the project methodology for game.

CHAPTER II

LITERATURE REVIEW AND PROJECT METHODOLOGY

2.1 Introduction

Literature review is the body of text which aims to review the critical part about the project. It reviews always used in for the research propose and result section. It helps the users to update their research information with the current literature topic and easier for them to set another goal for the future research like to review scholar literature relevant to topic studying and familiar anyone to the contrast perspective and viewpoint of the topic. It is the previous research on topic. Besides, this review help design methodology and assist others to interpret on the research develop. It helps in explaining on how the questions to be investigate fits into the larger picture and the propose approaching of the topic. The intention of the avatar game maker literature review is to proof that game is an very effective and fast medium for the students to learn something in visualize concept of reality by the way provide awareness for the student about the importance of unity.

2.2 Domain