
Table des matières

1 Présentation de l'équipe 5

1.1 Présentation du groupe . . . . . . . . . . . . . . . . . . . . . . 5
1.2 Théo Jouret, le chef de projet . . . . . . . . . . . . . . . . . 5
1.3 Rémi Kaing . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
1.4 Robin Wils . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8
1.5 Basile Garcher . . . . . . . . . . . . . . . . . . . . . . . . . 9

2 Projet Chaos 11

2.1 Stratégie Commerciale . . . . . . . . . . . . . . . . . . . . . . 11
2.2 Gameplay . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12
2.3 Moteur Physique . . . . . . . . . . . . . . . . . . . . . . . . . 12
2.4 Moteur 3D . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
2.5 Modélisation et Animation 3D . . . . . . . . . . . . . . . . . . 13
2.6 Intelligence Arti�cielle . . . . . . . . . . . . . . . . . . . . . . 14
2.7 Audio . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14
2.8 Site . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

3 Organisation 15

3.1 Répartition des tâches . . . . . . . . . . . . . . . . . . . . . . 15
3.2 Planning . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
3.3 Ressources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
3.4 Budget . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16

1


2 TABLE DES MATIÈRES


TABLE DES MATIÈRES 3

Introduction

Bienvenue dans l'univers du Projet Chaos. Vous serez complice et témoin
de l'élaboration du jeu crée par un groupe de 4 étudiants de l'EPITA. Groupe
qui s'est fondé durant les 3 premiers mois de cours, qui ont permis à chacun
de découvrir les autres et fonder des liens plus forts. Ce qui est d'ailleurs
important parce que nous allons surement passer nos vacances à oeuvrer la
réalisation de notre projet. Ce projet est une expérience que nous avons tous
hâte de réaliser, de plus grâce a un travail d'équipe, ceci nous permettra
de partager des idées et avancer grandement. Nous allons essayer de mettre
la barre assez haute a�n d'acquérir un maximum de connaissances, nous
apprendrons a maitriser le langage C# combiné avec XNA, des logiciels tels
que Maya. . .
Dans ce cahier des charges, nous allons exposer une certaine esquisse du jeu
comme avant gout du Projet Chaos.


4 TABLE DES MATIÈRES


Chapitre 1

Présentation de l'équipe

1.1 Présentation du groupe

Notre groupe est uni par les liens qu'EPITA nous a fait souder. Trois mois
seulement se sont passés, mais déjà on peut sentir qu'avec un tel groupe on
peut aller loin. On est des gens motivés, sympa et très cool. . .Que demander
de plus ?

1.2 Théo Jouret, le chef de projet

5


6 CHAPITRE 1. PRÉSENTATION DE L'ÉQUIPE

Geek passioné de jeux vidéos et �ère de l'être ! Je vois ce projet comme une
aubaine qui me permettra de me motiver à me lancer dans la programmation
et la modélisation 3D. Comme la plupart des élèves de l'EPITA, j'ai joué a
beaucoup de jeux et ce n'est pas les idées qui manquent ! Au contraire, on se
rend compte que l'on est vite limité et l'on est obligé de se restreindre pour
rester dans les limites du possible. . .
Heureusement les trois autres membres de mon groupe ont l'air d'avoir les
mêmes ambitions que moi, je ne pense pas que la motivation nous manquera.
Personellement j'aimerais pro�ter de ce projet pour apprendre à générer des
animations 3D, ainsi que la modélisation elle même et l'intelligence arti�cielle.
Les autres membres ont tout de suite été d'accord pour réaliser un jeu en
3D, en dépit des avertissements des �anciens 2013� qui ont eu l'air d'avoir
rencontré pas mal de di�cultés. Je suis aussi celui qui a été désigné en tant
que chef de groupe, je prendrais à coeur mes responsabilités pour mener au
bien notre projet. Mais je pense sincèrement que celui-ci se déroulera sans
problèmes dans une ambiance plutôt démocratique, vu les ambitions et les
passions que nous partageons au sein de notre groupe.


1.3. RÉMI KAING 7

1.3 Rémi Kaing

J'ai pris connaissance de l'école par le fait que celle-ci proposait de créer un
propre jeu vidéo en première année. Je pense que c'est ceci qui m'a d'abord
motivé à me renseigner sur l'école car créer un jeu vidéo entièrement est
pour sûr une expérience très enrichissante et épanouissante même si cela im-
pressionne un peu au départ ! Grâce à ce projet je vais d'une apprendre à
coder (je n'avais jamais codé en dehors de l'école auparavant), à manipuler
un langage assez récent qui est le C#. La perspective du travail de groupe est
aussi intéressante, elle demande une certaine rigueur quant à l'organisation
de celui ci mais sachant qu'elle nous force à mélanger nos avis a�n d'obtenir
un rendu meilleur possible comme projet �nal, il n'y a pas mieux.


8 CHAPITRE 1. PRÉSENTATION DE L'ÉQUIPE

1.4 Robin Wils

La réalisation de jeux vidéos m'a toujours intriguée, même plus jeune, et
ce n'est qu'en 1reque je découvre l'univers de la programmation. Hélas, à
l'époque, et jusqu'à maintenant, je n'ai quasiment programmé que sur calcu-
latrice TI. Je me suis quand même intéressé à la syntaxe des vrais langages
mais j'attendais le cycle supérieur pour les pratiquer.
Justement, cette première année d'EPITA me permet de me familiariser avec
les langages de programmation (notamment C#) grâce à ce projet. Je suis
biensur un passioné de jeux vidéos, et comme les autres membres du groupe
le sont aussi, je pense que la réalisation de ce projet se déroulera globalement
sans problèmes car le manque de motivation n'a pas lieu d'être !


1.5. BASILE GARCHER 9

1.5 Basile Garcher

Ce qui m'a le plus plu lorsque j'ai déouvert EPITA l'année dernière, c'était ce
fameux projet. L'idée de réaliser un jeu complet (ou presque) m'a beaucoup
motivé ! En e�et, je trouve le travail de groupe très intéressant, et comme je
m'entend très bien avec mon groupe, je suis d'autant plus pressé de commen-
cer a travailler. Avant d'entrer à EPITA, j'avais une experience minime de la
programmation (un peu de C++. . .), et j'espère que ce projet me fournira
de bonnes bases pour l'avenir ! ! !


10 CHAPITRE 1. PRÉSENTATION DE L'ÉQUIPE


Chapitre 2

Projet Chaos

2.1 Stratégie Commerciale

Il y a encore quelques années le jeu vidéo se tournait principalement vers
une catégorie très spéci�que de joueurs, les gamers ou joueurs hardcore. Mais
les dernières avancées technologiques en termes de plateforme, graphismes et
ergonomisme ont permis à ce secteur de toucher un public beaucoup plus di-
versi�é. Ainsi une nouvelle catégorie de joueurs est apparu, les casuals : ces
derniers se distinguent des gamers, notamment sur leur temps de jeu beau-
coup plus limité et leurs attentes. De plus la démocratisation du jeu vidéo
a élargi les tranches d'âges des consommateurs de jeux vidéos ; aujourd'hui
les 15-24 ans sont la cible la plus raisonnable a�n d'atteindre les objectifs de
rentabilité qui nous ont été �xées. On remarque aussi que les hommes sont
de plus grands joueurs que les femmes.

A�n de répondre aux attentes de nos futurs clients, nous avons convenu
que le Projet Chaos se doit de présenter un contenu riche en action, fun, armes
sophistiquées, explosions en tout genre, argent, gore et sexe. Le mode de jeu

11


12 CHAPITRE 2. PROJET CHAOS

FPS (�rst person shooter) semble être le plus adapté : il permet aux casuals
de pouvoir s'immerger rapidement et reste un mode de jeu très en vogue chez
les gamers. L'univers se base sur la série South Park qui eut un succès fou
chez la tranche d'âge 15-24 ans (notre première cible) et qui réunit tous les
ingrédients nécessaires à la réussite de notre jeu. Les graphismes de pauvre
qualité de la série originale nous permettront d'innover avec des moyens et
des connaissances limités, tout en restant funs et accrocheurs.

2.2 Gameplay

Le principe du jeu sera tout simplement celui d'un FPS ; grossièrement
le but du jeu sera de tuer toute une série de monstres et d'ennemis a l'aide
d'armes de plus en plus e�caces au fur et à mesure de la progression du
joueur. Le jeu n'a pas pour but d'être multi-joueurs, des intelligences arti�-
cielles dont la di�culté sera réglable selon 2 ou 3 modes géreront les mouve-
ments ennemis. Deux modes de jeu di�érents seront à disposition du joueur :

- Le mode�histoire� permettra d'accéder à toute une série de missions,
dans lesquelles le joueur pourra interpréter les personnages de la série
(ainsi que quelques nouveaux...) et suivre l'une de leurs aventures.

- Le deuxième mode sera constitué des cartes des missions une fois que
celles-ci seront débloquées par le joueur. Il pourra de cette façon re-
jouer certains dé�s proposé dans les missions et gagner des �étoiles� en
fonction d'un pourcentage de réussite ; lequel sera calculé a partir du
niveau de di�culté de l'AI choisi initialement par le joueur, du nombre
d'ennemis abattus, du nombre de points de vie perdus au cours de la
mission, et du nombre de munitions utilisées. Ces étoiles permettront
de débloquer de nouvelles cartes avec des dé�s toujours plus originaux.

De nombreux personnages pourront aussi être débloqués (la plupart des en-
nemies rencontrés en mode histoire) pour être incarnés par le joueur dans ce
second mode.

2.3 Moteur Physique

Nous allons utiliser le Framework XNA qui nous a fortement été recom-
mandé par nos ACDCs. XNA ne possède pas de moteur physique donc nous
allons devoir le céer, en implémentant toutes les fonctions mathématiques
nécessaires pour représenter les phénomènes de notre jeu. Nous allons égale-
ment gérer les collisions entre les di�érents corps avec de la géométrie, pour


2.4. MOTEUR 3D 13

cela XNA dispose de quelques fonctions de détection de collisions.

2.4 Moteur 3D

XNA nous a été conseillé pour sa facilité en matière de développement
de jeux, notamment au niveau traitement graphique. En e�et, nous n'aurons
pas besoin de nous occuper des fonctions de base comme la création d'une
fenêtre, le plein écran. . .
XNA possède des classes pour le traitement graphique que nous utiliserons
pour importer les images, modèles 3D, textures. . .
Cette facilité de développement pourra peut-être nous aider à se concentrer
sur, justement, la modélisation 3D et les textures.

2.5 Modélisation et Animation 3D

Un FPS ne peut être conçu sans 3D ! Mais c'est aussi pour cette raison
que nous nous sommes tournés vers ce type de jeu. Certains membres de
notre groupe espèrent en pro�ter pour apprendre les bases de la modélisa-
tion et de l'animation pour peut être se tourner vers ces domaines dans le
milieu professionnel. Nous avons donc convenu que le mieux était de se lan-
cer directement sur un logiciel professionnel a�n d'acquérir des repères qui
pourront nous être utile dans notre carrière post-EPITA : en conséquence,
Maya est le logiciel qui nous a semblé le plus adapté pour répondre a nos
besoins. Bien entendu, nous sommes conscient de la charge importante de
travail à laquelle nous allons devoir faire face ; et certains d'entre nous ont
immédiatement entamé les tutoriels de ce logiciel a�n d'en maîtriser les bases
le plus rapidement possible.


14 CHAPITRE 2. PROJET CHAOS

2.6 Intelligence Arti�cielle

L'intelligence arti�cielle est indispensable à notre jeu puisqu'on a décidé
d'abandonner l'idée de faire du réseau. Nous avons pu constater les problèmes
qu'on rencontré nos prédécesseurs lors de la présentation des projets de la
promo 2013, et nous espérons pouvoir apprendre de leurs erreurs pour pouvoir
arriver a quelque chose de plus abouti ; tout du moins jouable. Dans un FPS,
les disfonctionnements de notre AI risquent d'apparaître très clairement et
nous allons essayer de cacher les défauts au mieux. Nous espérons pouvoir
développer deux ou trois niveau de di�culté di�érent de l'AI pour permettre
au joueur de l'adapter à son niveau.

2.7 Audio

La partie audio peut sembler dérisoire mais bien au contraire, nous avons
décidé de ne pas la délaisser. La musique est sûrement ce qui transmet le plus
d'émotions au joueur dans un jeu vidéo ; c'est l'élément essentiel pour l'im-
merger totalement dans l'univers du jeu et faire de notre projet une réussite.
Des éléments sonores qui se déclencheront selon les interactions du joueur
seront aussi a développer, et nous envisageons d'utiliser un logiciel tel que
Voice Changer Software Diamond 7.0 pour créer nos propres dialogues entre
les personnages dans le mode histoire.

2.8 Site

Nous utiliserons un site web pour tracer l'histoire de notre projet, nous y
mettrons tout ce que nous avons fait pour chaque soutenance. Nous essaierons
de rendre le site agréable à regarder, pas trop moche, bien organisé et avec le
moins de fautes possibles pour qu'il soit attrayant et qu'il incite les visiteurs
à jouer au jeu.


Chapitre 3

Organisation

3.1 Répartition des tâches

La répartition des tâches est un élément essentiel pour la réalisation du
projet. En e�et, elle permet à chacun de se focaliser sur une partie bien
précise du projet pour être plus e�cace au �nal. Mais tout de même, chacun
de nous est intéressé par chaque domaine donc nous nous sommes répartit les
tâches de manière à ce que chaque membre du groupe touche à un maximum
de fonctionnalités

Théo Rémi Robin Basile
Moteur Physique X X

Moteur 3D X X

Modélisation et Animation 3D X X X X

Intelligence Arti�cielle X X X

Interaction Humain/Ordinateur X X X X

Audio X X X

Site Web X X

3.2 Planning

Nous avons essayer de projeter les di�érentes étapes de réalisation du
projet et nous allons, si possible, les respecter.

15


16 CHAPITRE 3. ORGANISATION

Soutenances
1re 2e 3e 4e 5e

Moteur Physique X XX XXX XXX XXX

Moteur 3D X XX XXX XXX XXX

Modélisation et Animation 3D X XX XX XX XXX

Intelligence Arti�cielle X XX XXX

Interaction Humain/Ordinateur X X XX XX XXX

Audio XX XXX

Site Web X X X XX XXX

3.3 Ressources

Con�gs
Théo C2D E6800 Geforce 8800 GTX 4Go
Rémi C2D E8400 ATI Radeon HD 4870 4Go
Robin i7 920 ATI Radeon HD 4890 6Go
Basile C2D E4600 Geforce 8600 GS 3Go

Nous allons utiliser les outils suivants :

- Visual Studio 2008, l'IDE de Microsoft qui nous permettra de coder en
C#, avec un livre sur celui-ci de John Sharp

- Autodesk Maya 2010 pour ce qui est de la modélisation et de l'anima-
tion 3D

- Voice Changer Software Diamond 7.0 pour moduler la voix

- Notepad++ et MikTeX 2.8 pour la création de ce superbe cahier !

3.4 Budget

Objet Prix à l'unité Nombre Prix

Autodesk Maya 2010 5000e 4 20000e
Voice Changer Software Diamond 7.0 70e 4 280e
Livre sur Visual Studio C# 45e 1 45e
Boisson/Nourriture/matériel de survie 478e beaucoup 478e
The Internet 30e 10 300e

Total 21103e


3.4. BUDGET 17

Conclusion

Le Projet Chaos c© s'oriente donc vers un jeu basique en mode FPS dont
les principaux traits de caractères seront de l'action et de l'humour. En se
basant sur l'univers de South Park, dont les graphismes sont plutôt som-
maire, nous espérons pouvoir pallier a notre manque de connaissances et de
pratiques pour réaliser un jeu se rapprochant le plus possible du monde pro-
fessionnel. Le Projet Chaos c© répond parfaitement a nos attentes d'étudiants
en 1ère année de l'EPITA, et nous permettra d'étudier et de comprendre les
di�érentes étapes nécessaires a la conception d'un jeu jusqu'à sa réalisation.
Armés jusqu'aux dents de motivation, cannettes de coca, chips, pizza et ke-
bab, il ne nous reste plus qu'à commencer ! Messieurs, a vos claviers...


