


LUND
UNIVERSITY


Bomberman, Video Game

Embedded System Design, Advanced Course


Linus Sandén & Mikael Göransson

Bomberman

- Real time gameplay
- 2-player game
- Keyboard controlled
- VGA output
- Sound (if time permits)
- Hi-res Graphics (if time...)


Implementation


Questions?

