
Legends

0. Game Programming for Kids

7. Computer Graphics (CG)

10. Game Artificial Intelligence (AI)

11. Multiplayer Game Programming

2. Programming Languages

3. Software Development

4. Mathematics for Game Programming

5. Game Programming

8. Game Audio

9. Game Physics and Animation

1. Computer Science

6. Game Engine Development

A STUDY PATH FOR
GAME PROGRAMMER

Milo Yip
2017/7/26

https://github.com/miloyip/game-programmer

0. Game Programming for Kids

1. Computer Science

2. Programming Languages

3. Software Development

4. Mathematics for Game Programming

5. Game Programming

6. Game Engine Development

7. Computer Graphics

8. Game Audio

9. Game Physics and Animation

10. Game Artificial Intelligence

11. Multiplayer Game Programming

Recommended Path Optional Path

Beginning from Age of 5

The Official
ScratchJr Book (2015)

Beginning from Age of 8

Coding Games
in Scratch

(2015)

Super Scratch
Programming Adventure!

(2013)

Intermediate Game Programming for Kids

Invent Your Own
Computer Games with
Python 3rd Ed (2015)

Learn to Program
with Minecraft (2015)

3D Game Programming
for Kids (2013)

Help Your Kids
with Computer Coding

(2015)

Learn to Program
 with Scratch

(2014)

Making Games with
Python & Pygame (2012)

Adventures in
Minecraft (2014)

CS Foundation

Structure and Interpretation
of Computer Programs
(SICP) 2nd Ed (1996)

Computer Systems
(CSAPP) 3rd Ed (2015)

Algorithm

Introduction to
Algorithms (CLRS)

3rd Ed (2009)

Algorithms
4th Ed (2011)

Mathematics for CS

Concrete Mathematics
2nd Ed (1994)

Computer Architecture
(CAAQA) 5th Ed (2011)

Modern Operating
System (MOS)
4th Ed (2014)

Computational Science
and Engineering (2007)

C

The C Programming
Language (TCPL)

2nd Ed (1988)

Lua

Programming in Lua
4th Ed (2016)

C#

Microsoft Visual C#
Step by Step
8th Ed (2015)

Beginning C++

C++ Primer
(CPPP) 5th Ed (2012)

The C++ Programming
Language (TCPPPL)

4th Ed (2014)

C++ Practice

Exceptional C++
(1999)

Effective C++
3rd Ed (2005)

C++ Standard Library

The C++ Standard
Library 2nd Ed (2012)

Advanced C++

Inside the C++
Object Model (1996) C++ Templates (2002) Elements of

Programming (2009)

C++ Concurrency
in Action (2012)Effective STL (2001)

The Boost C++
Libraries 2nd Ed (2014)

More Exceptional
C++ (2001)

Exceptional C++
Style (2004)

C++ Coding
Standards (2004)

More Effective
C++ (1996)

Effective Modern
C++ (2014)

Optimized C++
(2016)

Imperfect C++ (2004) Modern C++ Design (2001)
From Mathematics

to Generic Programming
(2014)

Lua Programming
Gems (2008)

C# in Depth
3rd Ed (2013)

CLR via C#
4th Ed (2012)

Beginning Software Development

The Mythical Man-Month
2nd Ed (1995)

Practice

The Practice of
Programming (1999)

Design Pattern

Agile Software
Development (2002)

Head First
Design Patterns (2004)

UML

UML Distilled
3rd Ed (2003)

Code Complete 2 (2004)

API Design for C++
(2011) Clean Code (2008)

Working Effectively
with Legacy Code 

(2004)

Design Patterns (1994)

Refactoring (1999)
The Unified Modeling
Language User Guide

2nd Ed (2005)

Object-Oriented Analysis
and Design with Applications

3rd Ed (2007)

Beginning Mathematics for Game Programming

Foundations of Game
Engine Development,

Vol 1: Mathematics
(2016)

Mathematics for 3D
Game Programming and

Computer Graphics
3rd Ed (2011)

3D Math Primer for
Graphics and Game

Development 2nd Ed (2011)

Essential Mathematics
for Games and

Interactive Applications
3rd Ed (2011)

Advanced Mathematics for Game Programming

Geometric Algebra for
Computer Science (2007)

Geometric Tools for
Computer Graphics

(2002)
Visualizing Quaternions

(2006)
Div, Grad, Curl

and all That
4th Ed (2004)

Computational Geometry
 3rd Ed (2008)

Beginning Game Programming

From Windows/DirectX From UnityFrom Unreal

From Cocos2d-X

Tricks of the Windows
Game Programming
Gurus 2nd Ed (2002)

Game Coding
Complete

4th Ed (2012)

Introduction to Game
Design, Prototyping,

and Development (2014)

Learning Unreal Engine
Game Development

(2015)

Cocos2d-X
by Example (2015)

Intermediate Game Programming

Game Programming
Algorithms and

Techniques (2013)
Cross-Platform Game
Programming (2005)

Building an FPS
Game with Unity (2015)

Augmented Reality
(2016)

Game Programming Articles

Best of Game
Programming
Gems (2008)

Beginning Game
Programming (2009)

Unity in Action (2015)Blueprints Visual Scripting
for Unreal Engine (2015)

Game Programming
Patterns (2014)

Game Programming
Golden Rules (2004)

Android NDK Game
Development Cookbook

(2013)
Unity Virtual

Reality Projects (2015)
Practical Augmented

Reality (2016)

Game Programming
Gems (2000)

Advanced Game
Programming (2009)

Game Programming
Gems (2001)

Game Programming
Gems (2002)

Game Programming
Gems (2004)

Game Programming
Gems (2005)

Game Programming
Gems (2006)

Game Programming
Gems (2008)

Game Programming
Gems (2010)

Beginning Game Engine Development

Game Engine
Architecture (GEA)

2nd Ed (2014)

Game Engine Articles

Game Engine
Gems 1 (2010)

Script Engine

Game Scripting
Mastery (2002)

Optimization

Video Game
Optimization (2010)

Tool Development

Game Development
Tools (2011)

3D Game Engine
Architecture

(2004)

3D Game Engine
Design

2nd Ed (2006)

Game Engine
Gems 2 (2011)

Game Engine
Gems 3 (2016)

Language Implementation
Patterns (2010)

The Garbage Collection
Handbook (2011)

Unity 5 Game
Optimization (2015)

Hacker's Delight
2nd Ed (2012)

Modern X86
Assembly Language
Programming (2014)

GPGPU Programming
for Games and Science

(2014)

Vector Games
Math Processors

(2002)

Designing the User
Experience of Game

Development Tools (2015)

Beginning CG Programming

Real-Time 3D
Rendering with DirectX

and HLSL (2014)

Introduction to 
3D Game Programming
 with DirectX 12 (2016)

OpenGL Programming
Guide 9th Ed (2016)

Beginning CG theory

Fundamentals of
Computer Graphics

4th Ed (2015)

Computer Graphics
Principles and Practice
(CGP&P) 3rd Ed (2013)

Principles of Digital
Image Synthesis
(PODIS) (1995)

Digital Image
Processing

(DIP) 3rd Ed (2007)

Advanced CG

Real-Time Rendering Offline Rendering

CG Technologies

Real-Time Rendering
 (RTR) 3rd Ed (2008)

Tricks of the 3D
Game Programming

Gurus (2003)

Physically Based
Rendering (PBRT)

3rd Ed (2016)

Ray Tracing from
the Ground Up

(2007)

Direct3D

Practical Rendering
and Computation

with Direct3D 11 (2011)

OpenGL

OpenGL Super Bible
7th Ed (2015)

CG Articles

Texturing and Modeling
(2002)

Level of Detail
for 3D Graphics (2002)

Non-Photorealistic
Rendering (2001)

Graphics Gems (1990)
Jim Blinn's Corner:

A Trip Down
the Graphics Pipeline (1997)

Graphics Shaders
2nd Ed (2011)

OpenGL ES 3.0
Programming Guide

2nd Ed (2014)

OpenGL Shading
Language 3rd Ed (2009)

OpenGL Insights (2012)

Vulkan Programming
Guide (2016)

Real-Time
Shadows (2011)

Real-Time Volume
Graphics (2006)

Graphics Programming
Methods (2003)

ShaderX (1996)

ShaderX2 (2003)

ShaderX3 (2004)

ShaderX4 (2006)

ShaderX5 (2006)

ShaderX6 (2008)

ShaderX7 (2009)

GPU Gems (2004)

GPU Gems 2 (2005)

GPU Gems 3 (2007)

GPU Pro (2010) GPU Pro 2 (2011) GPU Pro 3 (2012) GPU Pro 4 (2013)

GPU Pro 5 (2014) GPU Pro 6 (2015) GPU Pro 7 (2016) GPU Zen (2017)

Advanced
Global Illumination

2nd Ed (2006)

Production Volume
Rendering (2012)

Polygon Mesh
Processing (2010)

3D Engine Design
for Virtual Globes (2011)

Isosurfaces (2013)

Non-Photorealistic
Computer Graphics

(2002)

Graphics Gems II (1991)

Graphics Gems III (1994)

Graphics Gems IV (1994)

Graphics Gems V (1995)

Jim Blinn's Corner:
Dirty Pixels (1998)

Andrew Glassner's
Notebook (1999)

Jim Blinn's Corner:
Notation, Notation,

Notation (2002)

Andrew Glassner's
Other Notebook (2002)

The Magic of
Computer Graphics (2011)

Game Audio Programming

Game Audio
Programming (2016)

Getting Started
with C++ Audio Programming
for Game Development (2013)

Beginning Game Animation Programming

The Nature of Code
(2012)

Character Animation
with Direct3D (2011)

Real-time 3D
Character Animation

with Visual C++ (2001)

Advanced Game Animation Programming

Fluid Animation/Simulation

Game Inverse
Kinematics (2013)

Physics Based
Animation (2005)

Real-Time Cameras
(2009)

Beginning Game Physics Programming

Physics for Game
Programmers (2003)

Physics for Game
Developers 2nd Ed (2013)

Advanced Game Physics Programming

Foundations of Physically
Based Modeling and

Animation (2017)

Fluid Engine Development (2016)

Computer Animation
3rd Ed (2012)

Physics Modeling
for Game Programmers (2004)

Game Physics Pearls
(2010)

Game Physics Engine
Development 2nd Ed (2010)

Game Physics 2nd Ed (2010)

Collision Detection
in Interactive 3D

Environments (2003)

Real-Time Collision
Detection (2004)

The Art of
Fluid Animation (2015)

Fluid Simulation
for Computer Graphics

2nd Ed (2015)

Beginning Game AI

Artificial Intelligence
for Games 2nd Ed (2009)

AI for Game
Developers (2004)

Programming Game
AI By Example (2004)

Unity AI Game
Programming 2nd Ed (2015)

Intermediate Game AI

Artificial Intelligence
Modern Approach

(AIMA) 3rd Ed (2009)
Behavioral Mathematics

for Game AI (2009)

Game AI Articles

AI Game Programming
Wisdom (2002)

AI Game Programming
Wisdom 2 (2003)

AI Game Programming
Wisdom 3 (2006)

AI Game Programming
Wisdom 4 (2008)

Game AI Pro (2013) Game AI Pro 2 (2015) Game AI Pro 3 (2017)

Beginning Multiplayer Game Programming

Multiplayer Game
Programming (2015)

Multiplayer Game Articles

Massively Multiplayer
Game Development

(2003)

Server Programming

Programming with
POSIX Threads (1997)

Network Protocol

TCP/IP Illustrated
Vol 1 2nd Ed (2011)

Network Programming

Unix Network
Programming

Vol 1 3rd Ed (2003)

Massively Multiplayer
Game Development 2

(2005)

Advanced Programming
in the UNIX Environment

3rd Ed (2013)

Linux System
Programming
2nd Ed (2013)

TCP/IP Illustrated
Vol 2 (1995)

TCP/IP Illustrated
Vol 3 (1996)

Unix Network
Programming

Vol 2 2nd Ed (1998)

Understanding Linux
Network Internals

(2006)

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

https://github.com/miloyip/game-programmer
https://www.amazon.com/dp/1593276710/
https://www.amazon.com/dp/1465439358/
https://www.amazon.com/dp/1593275315/
https://www.amazon.com/dp/1503212300/
https://www.amazon.com/dp/1593276702/
https://www.amazon.com/dp/1937785440/
https://www.amazon.com/dp/146541956X/
https://www.amazon.com/dp/1593275439/
https://www.amazon.com/dp/1469901730/
https://www.amazon.com/dp/111894691X/
https://www.amazon.com/dp/0133001482/
https://www.amazon.com/dp/0133001482/
https://www.amazon.com/dp/0262033844/
https://www.amazon.com/dp/032157351X/
https://www.amazon.com/dp/0201558025/
https://www.amazon.com/dp/0123838738/
https://www.amazon.com/dp/013359162X/
https://www.amazon.com/dp/0961408812/
https://www.amazon.com/dp/0131103628/
https://www.amazon.com/dp/8590379868/
https://www.amazon.com/dp/1509301046/
https://www.amazon.com/dp/0321714113/
https://www.amazon.com/dp/0321563840/
https://www.amazon.com/dp/0201615622/
https://www.amazon.com/dp/0321334876/
https://www.amazon.com/dp/0321623215/
https://www.amazon.com/dp/0201834545/
https://www.amazon.com/dp/0201734842/
https://www.amazon.com/dp/032163537X/
https://www.amazon.com/dp/1933988770/
https://www.amazon.com/dp/0201749629/
https://www.amazon.com/dp/1937434362/
https://www.amazon.com/dp/020170434X/
https://www.amazon.com/dp/0201760428/
https://www.amazon.com/dp/0321113586/
https://www.amazon.com/dp/020163371X/
https://www.amazon.com/dp/1491903996/
https://www.amazon.com/dp/1491922060/
https://www.amazon.com/dp/0321228774/
https://www.amazon.com/dp/0201704315/
https://www.amazon.com/dp/0321942043/
https://www.amazon.com/dp/8590379841/
https://www.amazon.com/dp/161729134X/
https://www.amazon.com/dp/0735667454/
https://www.amazon.com/dp/0201835959/
https://www.amazon.com/dp/020161586X/
https://www.amazon.com/dp/0135974445/
https://www.amazon.com/dp/0596007124/
https://www.amazon.com/dp/0321193687/
https://www.amazon.com/dp/0735619670/
https://www.amazon.com/dp/0123850037/
https://www.amazon.com/dp/0132350882/
https://www.amazon.com/dp/0131177052/
https://www.amazon.com/dp/0201633612/
https://www.amazon.com/dp/0201485672/
https://www.amazon.com/dp/0321267974/
https://www.amazon.com/dp/020189551X/
https://www.amazon.com/dp/0985811749/
https://www.amazon.com/dp/1435458869/
https://www.amazon.com/dp/1568817231/
https://www.amazon.com/dp/1482250926/
https://www.amazon.com/dp/0123749425/
https://www.amazon.com/dp/1558605940/
https://www.amazon.com/dp/0120884003/
https://www.amazon.com/dp/0393925161/
https://www.amazon.com/dp/3540779736/
https://www.amazon.com/dp/0672323699/
https://www.amazon.com/dp/1133776574/
https://www.amazon.com/dp/0321933168/
https://www.amazon.com/dp/1784398152/
https://www.amazon.com/dp/1785288857/
https://www.amazon.com/dp/0321940156/
https://www.amazon.com/dp/1584503793/
https://www.amazon.com/dp/178217480X/
https://www.amazon.com/dp/0321883578/
https://www.amazon.com/dp/1584505710/
https://www.amazon.com/dp/159863805X/
https://www.amazon.com/dp/161729232X/
https://www.amazon.com/dp/1785286013/
https://www.amazon.com/dp/0990582906/
https://www.amazon.com/dp/1584503068/
https://www.amazon.com/dp/1782167781/
https://www.amazon.com/dp/178398855X/
https://www.amazon.com/dp/0134094239/
https://www.amazon.com/dp/1584500492/
https://www.amazon.com/dp/1598638068/
https://www.amazon.com/dp/1584500549/
https://www.amazon.com/dp/1584502339/
https://www.amazon.com/dp/1584502959/
https://www.amazon.com/dp/1584503521/
https://www.amazon.com/dp/1584504501/
https://www.amazon.com/dp/1584505273/
https://www.amazon.com/dp/1584507020/
https://www.amazon.com/dp/1466560010/
https://www.amazon.com/dp/0763778885/
https://www.amazon.com/dp/1931841578/
https://www.amazon.com/dp/1598634356/
https://www.amazon.com/dp/1568814321/
https://www.amazon.com/dp/012229064X/
https://www.amazon.com/dp/0122290631/
https://www.amazon.com/dp/1568814372/
https://www.amazon.com/dp/1498755658/
https://www.amazon.com/dp/193435645X/
https://www.amazon.com/dp/1420082795/
https://www.amazon.com/dp/1785884581/
https://www.amazon.com/dp/0321842685/
https://www.amazon.com/dp/1484200659/
https://www.amazon.com/dp/1466595353/
https://www.amazon.com/dp/1556229216/
https://www.amazon.com/dp/148224019X/
https://www.amazon.com/dp/0321962729/
https://www.amazon.com/dp/1942270062/
https://www.amazon.com/dp/0134495497/
https://www.amazon.com/dp/1482229390/
https://www.amazon.com/dp/0321399528/
https://www.amazon.com/dp/1558602763/
https://www.amazon.com/dp/013168728X/
https://www.amazon.com/dp/1568814240/
https://www.amazon.com/dp/0672318350/
https://www.amazon.com/dp/0128006455/
https://www.amazon.com/dp/1568812728/
https://www.amazon.com/dp/1568817207/
https://www.amazon.com/dp/0672337479/
https://www.amazon.com/dp/1558608486/
https://www.amazon.com/dp/0123991811/
https://www.amazon.com/dp/1568811330/
https://www.amazon.com/dp/0122861655/
https://www.amazon.com/dp/1558603875/
https://www.amazon.com/dp/1568814348/
https://www.amazon.com/dp/0321933885/
https://www.amazon.com/dp/0321637631/
https://www.amazon.com/dp/1439893764/
https://www.amazon.com/dp/0134464540/
https://www.amazon.com/dp/1568814380/
https://www.amazon.com/dp/1568812663/
https://www.amazon.com/dp/1584502991/
https://www.amazon.com/dp/1556220413/
https://www.amazon.com/dp/1556229887/
https://www.amazon.com/dp/1584503572/
https://www.amazon.com/dp/1584504250/
https://www.amazon.com/dp/1584504994/
https://www.amazon.com/dp/1584505443/
https://www.amazon.com/dp/1584505982/
https://www.amazon.com/dp/0321228324/
https://www.amazon.com/dp/0321335597/
https://www.amazon.com/dp/0321515269/
https://www.amazon.com/dp/1568814720/
https://www.amazon.com/dp/1568817185/
https://www.amazon.com/dp/1439887829/
https://www.amazon.com/dp/1466567430/
https://www.amazon.com/dp/1482208636/
https://www.amazon.com/dp/1482264617/
https://www.amazon.com/dp/149874253X/
https://www.amazon.com/dp/0998822892/
https://www.amazon.com/dp/1568813074/
https://www.amazon.com/dp/156881724X/
https://www.amazon.com/dp/1568814267/
https://www.amazon.com/dp/1568817118/
https://www.amazon.com/dp/1466570970/
https://www.amazon.com/dp/1558607870/
https://www.amazon.com/dp/0120644819/
https://www.amazon.com/dp/0124096735/
https://www.amazon.com/dp/0123361559/
https://www.amazon.com/dp/0125434553/
https://www.amazon.com/dp/1558604553/
https://www.amazon.com/dp/1558605983/
https://www.amazon.com/dp/B01FGPKA62/
https://www.amazon.com/dp/1568811713/
https://www.amazon.com/dp/1568815778/
https://www.amazon.com/dp/149874673X/
https://www.amazon.com/dp/1849699097/
https://www.amazon.com/dp/0985930802/
https://www.amazon.com/dp/1584505702/
https://www.amazon.com/dp/0240516648/
https://www.amazon.com/dp/1484922328/
https://www.amazon.com/dp/1584503807/
https://www.amazon.com/dp/0123116341/
https://www.amazon.com/dp/159059472X/
https://www.amazon.com/dp/1449392512/
https://www.amazon.com/dp/1482234602/
https://www.amazon.com/dp/1498719929/
https://www.amazon.com/dp/0124158420/
https://www.amazon.com/dp/1592000932/
https://www.amazon.com/dp/1568814747/
https://www.amazon.com/dp/0123819768/
https://www.amazon.com/dp/0123749034/
https://www.amazon.com/dp/155860801X/
https://www.amazon.com/dp/1558607323/
https://www.amazon.com/dp/1498700209/
https://www.amazon.com/dp/1482232839/
https://www.amazon.com/dp/0123747317/
https://www.amazon.com/dp/0596005555/
https://www.amazon.com/dp/1556220782/
https://www.amazon.com/dp/178528827X/
https://www.amazon.com/dp/0136042597/
https://www.amazon.com/dp/1584506849/
https://www.amazon.com/dp/1584500778/
https://www.amazon.com/dp/1584502894/
https://www.amazon.com/dp/1584504579/
https://www.amazon.com/dp/1584505230/
https://www.amazon.com/dp/1466565969/
https://www.amazon.com/dp/1482254794/
https://www.amazon.com/dp/1482254794/
https://www.amazon.com/dp/0134034309/
https://www.amazon.com/dp/1584502436/
https://www.amazon.com/dp/0201633922/
https://www.amazon.com/dp/0321336313/
https://www.amazon.com/dp/0131411551/
https://www.amazon.com/dp/1584503904/
https://www.amazon.com/dp/0321637739/
https://www.amazon.com/dp/1449339530/
https://www.amazon.com/dp/020163354X/
https://www.amazon.com/dp/0201634953/
https://www.amazon.com/dp/0130810819/
https://www.amazon.com/dp/0596002556/
https://creativecommons.org/licenses/by-sa/4.0/

