

GAME BUILDING LANGUAGE

Yiqing Cui(yc3121)


Sihao Zhang(sz2558)

Ye Cao(yc3113)

Shengtong Zhang(sz2539)


Motivation


- It is extremely difficult to create a game from zero. We would like to provide such a language which could help game developers to generate their games easily and fast.


The Goal

1. create the coordinate-based game easily.
2. intuitively learn and develop.
3. spend the least time doing most work.
4. have a wonderful time developing experience.


Architectural Design


Test Plan

Test suite


- Unit test:
 - Scanner
 - Parser
 - Semantic
 - Code generation

- Integration test: 83 test cases covered each grammar
- Test automation
- Shell script to automate the flow


Demo

1. GoBang.gbl
2. Flew.gbl
3. GoBangAI.gbl


Question?


Thank you!