Guitar Hero (2005, PS2), Harmonix. GAMEPLAY MODE

1. Composition


Tangible space	The projected fretboard is where player agency is
	deployed. The background
	changes according to
	character.
Intangible space	Meters for score and
	audience reaction are
	styled after music gear.
	Characters and setting in
	backdrop ignore player
	action and are intangible.
Negative Space	None; the whole screen is
	used.

2. Ocularization	External		Player Intangible and tangible	
3. Framing mechanisms Anchor: Anch		orless	Mobility : Fixed	

4. Plane Analysis

4. Flanc Analysis							
	Agents	In-game	Off-game				
Graphical materials	Real-time polygons	Raster graphics (texture)	Real-time polygons				
Projection method	Linear projection	Linear projection	Linear projection				
Angle of projection	Overview	Overview	Various				


Notes:

A case of interface-driven game. The characters and settings are decorative and make up the off-game environment. Gameplay occurs on the projected band that imitates a guitar fretboard. This fretboard varies for each player-character, making the in-game environment something of a constant visual signature.

The in-game environment and agents remain constant in intangible ocularization to favor gameplay, while the background graphics in the offgame plane constantly shift framings with tangible ocularization and framing mechanisms mimicking a "live music show" camera montage. This creates a dynamic spectacle that brings balance to the overall composition.