


Procedural Content Generation for C++ Game Development

By Dale Green

Download now

Read Online ➔

Procedural Content Generation for C++ Game Development By Dale Green

Get to know techniques and approaches to procedurally generate game content in C++ using Simple and Fast Multimedia Library

About This Book

- This book contains a bespoke Simple and Fast Multimedia Library (SFML) game engine with complete online documentation
- Through this book, you'll create games that are non-predictable and dynamic and have a high replayability factor
- Get a breakdown of the key techniques and approaches applied to a real game.

Who This Book Is For

If you are a game developer who is familiar with C++ and is looking to create bigger and more dynamic games, then this book is for you. The book assumes some prior experience with C++, but any intermediate concepts are clarified in detail. No prior experience with SFML is required.

What You Will Learn

- Discover the systems and ideology that lie at the heart of procedural systems
- Use Random number generation (RNG) with C++ data types to create random but controlled results
- Build levels procedurally with randomly located items and events
- Create dynamic game objects at runtime
- Construct games using a component-based approach
- Assemble non-predictable game events and scenarios
- Operate procedural generation to create dynamic content fast and easily
- Generate game environments for endless replayability

In Detail

Procedural generation is a growing trend in game development. It allows developers to create games that are bigger and more dynamic, giving the games a higher level of replayability. Procedural generation isn't just one technique, it's a collection of techniques and approaches that are used together to create dynamic systems and objects. C++ is the industry-standard programming language to write computer games. It's at the heart of most engines, and is incredibly powerful. SFML is an easy-to-use, cross-platform, and open-source multimedia library. Access to computer hardware is broken into succinct modules, making it a great choice if you want to develop cross-platform games with ease.

Using C++ and SFML technologies, this book will guide you through the techniques and approaches used to generate content procedurally within game development.

Throughout the course of this book, we'll look at examples of these technologies, starting with setting up a roguelike project using the C++ template. We'll then move on to using RNG with C++ data types and randomly scattering objects within a game map. We will create simple console examples to implement in a real game by creating unique and randomised game items, dynamic sprites, and effects, and procedurally generating game events. Then we will walk you through generating random game maps. At the end, we will have a retrospective look at the project.

By the end of the book, not only will you have a solid understanding of procedural generation, but you'll also have a working roguelike game that you will have extended using the examples provided.

Style and approach

This is an easy-to-follow guide where each topic is explained clearly and thoroughly through the use of a bespoke example, then implemented in a real game project.

 [Download Procedural Content Generation for C++ Game Develop ...pdf](#)

 [Read Online Procedural Content Generation for C++ Game Devel ...pdf](#)

Procedural Content Generation for C++ Game Development

By Dale Green

Procedural Content Generation for C++ Game Development By Dale Green

Get to know techniques and approaches to procedurally generate game content in C++ using Simple and Fast Multimedia Library

About This Book

- This book contains a bespoke Simple and Fast Multimedia Library (SFML) game engine with complete online documentation
- Through this book, you'll create games that are non-predictable and dynamic and have a high replayability factor
- Get a breakdown of the key techniques and approaches applied to a real game.

Who This Book Is For

If you are a game developer who is familiar with C++ and is looking to create bigger and more dynamic games, then this book is for you. The book assumes some prior experience with C++, but any intermediate concepts are clarified in detail. No prior experience with SFML is required.

What You Will Learn

- Discover the systems and ideology that lie at the heart of procedural systems
- Use Random number generation (RNG) with C++ data types to create random but controlled results
- Build levels procedurally with randomly located items and events
- Create dynamic game objects at runtime
- Construct games using a component-based approach
- Assemble non-predictable game events and scenarios
- Operate procedural generation to create dynamic content fast and easily
- Generate game environments for endless replayability

In Detail

Procedural generation is a growing trend in game development. It allows developers to create games that are bigger and more dynamic, giving the games a higher level of replayability. Procedural generation isn't just one technique, it's a collection of techniques and approaches that are used together to create dynamic systems and objects. C++ is the industry-standard programming language to write computer games. It's at the heart of most engines, and is incredibly powerful. SFML is an easy-to-use, cross-platform, and open-source multimedia library. Access to computer hardware is broken into succinct modules, making it a great choice if you want to develop cross-platform games with ease.

Using C++ and SFML technologies, this book will guide you through the techniques and approaches used to generate content procedurally within game development.

Throughout the course of this book, we'll look at examples of these technologies, starting with setting up a roguelike project using the C++ template. We'll then move on to using RNG with C++ data types and randomly scattering objects within a game map. We will create simple console examples to implement in a real game by creating unique and randomised game items, dynamic sprites, and effects, and procedurally generating game events. Then we will walk you through generating random game maps. At the end, we will have a retrospective look at the project.

By the end of the book, not only will you have a solid understanding of procedural generation, but you'll also have a working roguelike game that you will have extended using the examples provided.

Style and approach

This is an easy-to-follow guide where each topic is explained clearly and thoroughly through the use of a bespoke example, then implemented in a real game project.

Procedural Content Generation for C++ Game Development By Dale Green Bibliography

- Sales Rank: #328554 in eBooks
- Published on: 2016-01-30
- Released on: 2016-01-30
- Format: Kindle eBook

 [Download Procedural Content Generation for C++ Game Develop ...pdf](#)

 [Read Online Procedural Content Generation for C++ Game Devel ...pdf](#)

Download and Read Free Online Procedural Content Generation for C++ Game Development By Dale Green

Editorial Review

About the Author

Dale Green

Dale Green is a young software developer who started his professional programming career in VB.NET, writing bespoke solutions to automate business tasks. This included the writing and maintenance of an e-commerce site that sold products on big online marketplaces such as Amazon and Rakuten. Prior to this, he's been creating computer games since his early high school days. Through self-teaching, Dale has worked with a number of game development tools such as GameMaker, Unity, and Unreal before finding home in C++/DirectX/OpenGL after undertaking a degree in the subject. Currently studying computer games programming BSc (Hons) at the University of Huddersfield, he is on track to graduate with a first-class degree. Alongside his studies, he is a teaching assistant who helps deliver course content to fellow undergraduates. He undertook a year of self-employment to publish his first commercial title on Steam, Samphi, through his indie studio, Greeny Games Studio. As a hobby, Dale also operates the indie game news website named Indie Gamers UK and enjoys playing with new technologies and languages.

Users Review

From reader reviews:

Bernice Fugate:

In this 21st hundred years, people become competitive in each way. By being competitive today, people have do something to make all of them survives, being in the middle of the crowded place and notice simply by surrounding. One thing that often many people have underestimated that for a while is reading. That's why, by reading a publication your ability to survive enhance then having chance to stay than other is high. For yourself who want to start reading a new book, we give you this kind of Procedural Content Generation for C++ Game Development book as basic and daily reading publication. Why, because this book is greater than just a book.

Thersa Davenport:

Hey guys, do you would like to finds a new book to learn? May be the book with the title Procedural Content Generation for C++ Game Development suitable to you? The particular book was written by well known writer in this era. The actual book untitled Procedural Content Generation for C++ Game Development is the main one of several books which everyone read now. This kind of book was inspired many men and women in the world. When you read this publication you will enter the new shape that you ever know prior to. The author explained their thought in the simple way, consequently all of people can easily to understand the core of this e-book. This book will give you a great deal of information about this world now. So you can see the represented of the world on this book.

Marjorie Cook:

Procedural Content Generation for C++ Game Development can be one of your nice books that are good idea. Most of us recommend that straight away because this e-book has good vocabulary that could increase your knowledge in terminology, easy to understand, bit entertaining however delivering the information. The article writer giving his/her effort to set every word into pleasure arrangement in writing Procedural Content Generation for C++ Game Development although doesn't forget the main place, giving the reader the hottest in addition to based confirm resource facts that maybe you can be considered one of it. This great information can drawn you into new stage of crucial contemplating.

John Cotton:

Do you one of the book lovers? If yes, do you ever feeling doubt when you are in the book store? Try and pick one book that you just dont know the inside because don't evaluate book by its handle may doesn't work here is difficult job because you are frightened that the inside maybe not while fantastic as in the outside search likes. Maybe you answer can be Procedural Content Generation for C++ Game Development why because the great cover that make you consider about the content will not disappoint you actually. The inside or content is usually fantastic as the outside or maybe cover. Your reading sixth sense will directly guide you to pick up this book.

Download and Read Online Procedural Content Generation for C++ Game Development By Dale Green #32IN6W7JQ SX

Read Procedural Content Generation for C++ Game Development By Dale Green for online ebook

Procedural Content Generation for C++ Game Development By Dale Green Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Procedural Content Generation for C++ Game Development By Dale Green books to read online.

Online Procedural Content Generation for C++ Game Development By Dale Green ebook PDF download

Procedural Content Generation for C++ Game Development By Dale Green Doc

Procedural Content Generation for C++ Game Development By Dale Green Mobipocket

Procedural Content Generation for C++ Game Development By Dale Green EPub

32IN6W7JQ SX: Procedural Content Generation for C++ Game Development By Dale Green