

Chapter 6.1

Visual Design

- Key Features
- Text nomenclature

Visual Design

- The management and presentation of visual information
 - Two dimensional & three dimensional communication
 - The “Look and Feel” of the game
 - Examples of the intended visual design can be found in the “Art Bible” which the lead artist creates

Graphic Design Principles

- Balance
 - Symmetrical balance
 - Asymmetrical balance

- Rhythm
- Emphasis
- Unity

Elements of Graphic Design

- Line
- Shape
- Space
- Texture
- Size
- Color

Color Theory

- The Visible Spectrum

- "Roy G. Biv" (Red, Orange, Yellow, Green, Blue, Indigo, Violet)

- Hue

- Describes the distinct characteristic of color that distinguishes red from yellow from blue.

- Saturation

- The strength of a color with respect to its value

- Value

- The amount of white or black a color, also known as its brightness

Color Theory (2)

- Subtractive Color
 - Reflected light such as printing (CMYK) & painting

- Additive Color
 - Emissive light such as computer screens (RGB) or television.

User Interface Design

- **Simplicity**
 - Keep the UI as simple as possible
- **Consistency**
 - Make the UI predictable
- **Target user (demographics)**
 - Know the target audience
- **Color usage**
 - Don't rely on color to carry a design
 - Learn about the psychology of color
- **Feedback mechanisms**
 - Inform the user of events and actions via feedback

Design Elements

- A flow chart helps visualize a design
- Establish a design grid

- Create a tiered menu system
 - Allow advanced user to customize
- Localization considerations
 - Don't embed text in graphics if possible
 - Allow 30% around words for languages that have larger character counts per word (such as German)

Design Elements (2)

- Typographic Fundamentals

- Serif vs. san-serif fonts

- International font considerations
- Kerning and hinting

gamer
gamer

- Creating a game font

- Allow ample time for production

