Plan for the demo 1

- Game: Peer to peer
 - Start game (peer 2)
 - Join game (peer 1, 3)
- Fractal world, distributed computed
 - Maximize and show that borders are still not opened - then let another peer go there, and scout.
 - Collision detection with water.

Plan for the demo 2

- Head motion tracker movement
- Items
 - Peer 2 rejoins, peer 1 takes meat and sword.
 - Hand over sword from peer 1 to peer 2
 - Attack peer 2 uses sword on peer 1
 - Cure peer 1 uses bacon to cure

Plan for the demo 3

- Flexible interface
 - Pull out status bar, buttons, and item bar
- Chat function
- Peer to peer nature
 - Leave game hand over game (peer 2 to peers 1 and 3)
- Speech recognition
 - Movement with speech
 - Exit game

Multiplayer screenshot


Fractal world


• Piece of world is still not calculated


 Here other adventurer scouts the world, and new tiles are visible to our adventurer

Hand over item


• Player 1 got the key

• He lays the key, so player 2 can pick it up

• Player 2 took the key

Attack and cure


 Player 1 has some meat so he can cure a bit damage

Flexible interface


Its all :0)

• Huge thanks to our entire team who allowed me to present this with their hard work.