

Overview

- We will focus on gameplay mechanics
 - Not covering narrative, aesthetics, etc.
- Lots of advice from The Art of Game Design by Jesse Schell
 - Professor at Entertainment Technology Center at CMU
- We will also be introducing the final project today

Questions

Overarching question: What makes games fun?

Other important questions:

- What is a game?
- What is a puzzle?
- What does fun mean?
- How do I balance my game?
- Will feature *X* improve my game?

What is a game?

- A partial list of important game qualities
 - Has goals
 - Has conflict
 - Has rules
 - Can be won and lost
 - Is interactive
 - Has challenge
 - Can create internal value
 - Engages players
 - Is a closed, formal system
- Not every game has all of these qualities

A Simpler Definition

"A game is a problem-solving activity, approached with a playful attitude." - Jesse Schell

- Why is this important?
 - Consider what problems the player is solving
 - Think about how to add interesting new problems

What is a puzzle?

"A puzzle is a game with a dominant strategy" - Schell

- Puzzles are key to many games
- Goal must be easily understood
- Sense of progress important
- It's not fun being stuck
- How to prevent the player from getting stuck
 - Provide hints
 - Dynamically adjust difficulty
 - e.g. add more time for a timed challenge after the player fails
 - Provide a way of skipping puzzles

What does fun mean?

- Many categories of fun
 - Fun of learning
 - Fun of mastery
 - Fun of exploration
 - Fun of overcoming challenges (called Fiero)
 - Social fun
- There are also different categories of players
 - Bartle's taxonomy has 4 categories based off surveys of MUD (multi-user dungeon) players

Bartle's Taxonomy of Player Types

Achievers

Want to achieve goals of the game, overcome challenges

Explorers

 Want to know breadth of game, pleasure of discovery

Socializers

 Seek relationships with other players, pleasure of fellowship

Killers

Mainly enjoy competing and defeating others

Beyond Bartle's Taxonomy


- Bartle proposed expanded model in 2003
 - Friend
 - Griefer
 - Hacker
 - Networker
 - Opportunist
 - Planner
 - Politician
 - Scientist
- Others argue for a "component" model
 - Measure each type/component independently
 - http://www.nickyee.com/daedalus/motivations.pdf

Difficulty


- What's appropriate difficulty for the creator is way too difficult for the average player
- Usually want difficulty levels and/or adaptive difficulty
 - Widens your audience
 - Adds longevity for dedicated players
- Playtest, playtest!
 - It will be obvious what playtesters find too difficult

Flow

"A feeling of complete and energized focus in an activity, with a high level of enjoyment and fulfillment" - Schell


Interest Curves


- Used in all kinds of storytelling
- Starts off with a hook
- Includes a climax close to the end

Case Study: Left 4 Dead

- FPS based on a group of 4 survivors in a zombie apocalypse
- Extremely simple goal: get from a starting position to a safe house
- What makes it fun and replayable?
- Al director adjusts pacing based on how you play
 - Procedurally populates world with enemies

Left 4 Dead: Al Director


- Promote "structured unpredictability"
 - Uniform randomness isn't exciting
 - Exact positioning isn't replayable
- Want to move toward a target intensity
 - Model "Emotional Intensity" of each player
 - Take max of intensity of each player
 - If too high, temporarily remove threats
 - If too low, create an interesting population

Left 4 Dead: "Emotional Intensity"

- Model survivor intensity as a number
- Increase intensity when player is damaged, pushed off a ledge, etc.
- Decay intensity over time when player is not engaged

Left 4 Dead: Population Modulation


- Use emotional intensity to modulate population
 - Build up, sustain, fade, and relax
 - Sound familiar? All about Interest curves!


Case Study: Batman: Arkham Asylum

- Third-person adventure, player is Batman
- Variety of gameplay types
 - Puzzles
 - Roaming
 - Combat
 - Gargoyle room (sneaking without being noticed)
 - Cinematic (no player interaction)
 - Boss fight
 - Gadget (player given new gagdet to play with)
- How to combine all these elements?
 - Pacing through variety

Batman: Arkham Asylum


Batman: Arkham Asylum

- Interleaves contrasting gameplay elements
 - Rarely more than 5 minutes of successive combat
 - What does the interest curve look like?
- Steady progress
 - New gadgets awarded roughly every 60 minutes of gameplay
 - Allows short bursts of exploration, entirely open world often too overwhelming
 - Anticipation of unlocking new areas
 - Clear objectives and clear rewards

Balance

- All games, especially multiplayer ones, have some notion of balance
- Unbalanced game becomes old quickly
 - Good balance provides longevity
- What is balance?
 - Preventing a single dominant strategy
 - Strive for emergent complexity

Balance: The Problems

Balancer's Paradox

- Can't balance weapon's power until we know player's health
- Can't balance player's health until we know weapon damage

Fairness != balance

- Rock-Paper-Scissors is fair
- But it's a boring game, all roles are the same!
- We want balance with asymmetric gameplay

Balance: Suggestions

- Balance in passes
 - Don't backtrack in the middle of a pass!
- Starting with paper design helps
 - List out as many specifics as possible as a baseline
- Know what cannot change
 - List invariants, tweak everything else
- Make large changes, not small ones
 - e.g. Use factors of 2 to adjust scale, not "I'll add 0.5"

Case Study: Halo 3

- Sniper rifle was overpowered in Halo 2
- How to fix this?
- Make the balance instantly noticeable
 - Not total ammo
- Balance what the player can see
 - Not damage per shot
- Don't add a new weakness
 - Instead balance out strengths

Halo 3: What to change?

- So, what should be changed?
- Increase time to zoom
 - Doesn't fix close range use
- Increase length of reload
 - Feels like a weakness
- Reduce number of shots in clip
 - Pressure to constantly reload
- Increase time between shots
 - Instantly noticeable, but doesn't weaken original role

Halo 3: Final Decision

- Time between shots increased from 0.5 seconds to 0.7 seconds
- Lots of testing before the change was finalized

Game Spaces

- More than just the geometry of a world
- Graph that connects different game areas
- Consider different types of game spaces
 - Linear
 - Grid
 - Web
 - Hub
 - Divided Space


Game Spaces: Linear

- Player moves forward and backward
- Examples
 - Super Mario Brothers
 - Crash Bandicoot
 - Guitar Hero


Game Spaces: Grid

- Easy to understand
 - For both players and computers
- Cells don't need to be square
 - Civilization V uses a hexagonal grid
- Examples
 - Fire Emblem
 - Legend of Zelda (NES)
 - Civilization


Game Spaces: Web

- Interest points connected by paths
 - Common technique: several branches ending at same location
- Examples
 - Zork
 - Defense of the Ancients (DotA)
 - Onslaught Mode in Unreal Tournament 2004


Game Spaces: Hub

- Central hub connects to areas of interest
- Examples
 - Banjo Kazooie
 - Diddy Kong Racing
 - Super Mario Galaxy

Game Spaces: Divided Space

- Irregularly divide world into sections
 - Most like a real map
- Examples
 - Zelda: Ocarina of Time
 - Darksiders
 - Metroid Prime


Conclusions

- No formula for a fun game
- Try to maintain balance and allow players to stay in the flow channel
- Make prototypes
 - Paper or electronic
 - No other way to get a sense of a mechanic's feel
- Playtest
 - Trust people's gut feelings, not their suggestions

Platformer Week 4

Platformer: Week 4

- Make your platformer into a game
- Minimum requirements
 - An achievable win condition
 - Some form of enemies / obstacles
 - At least one enemy must use your pathfinding
 - In-game UI
- Playtesting delayed until Friday, April 6
 - Remember to submit a bash script if your game requires changing environment variables

Game UI

- Standards vary across genres
 - Follow conventions of the genre
 - e.g. In an RPG, show common spells in a toolbar the bottom of the screen
- Avoid excess UI
- Main objectives
 - Usability
 - Beauty

Game UI: Guild Wars


- Conveys tons of information
 - But can get cluttered very quickly...


Game UI: Dead Space

- Embed UI in game world
 - Player's health visible on backpack


Game UI: Journey

- As minimalistic as possible
 - Doesn't need UI at all...


Game UI: Orthographic Projection

- Map OpenGL coordinates to pixel coordinates
- Use orthographic projection

```
GLint view[4];
glGetIntegerv(GL_VIEWPORT, view);
glMatrixMode(GL_PROJECTION); glPushMatrix();
glLoadIdentity();
glOrtho(view[0], view[2], view[1], view[3], -1, 1);
glMatrixMode(GL_MODELVIEW); glPushMatrix();
glLoadIdentity();
... // drawing code
glMatrixMode(GL_PROJECTION); glPopMatrix();
glMatrixMode(GL_MODELVIEW); glPopMatrix();
```

Game UI: Health Bars

- Want health bars above enemies
- Project points from world to screen space
 Use gluProject
- To project p into screen space

```
int view[4]; double model[16], proj[16];
glGetDoublev(GL_MODELVIEW_MATRIX, model);
glGetDoublev(GL_PROJECTION_MATRIX, proj);
glGetIntegerv(GL_VIEWPORT, view);
double sx, sy, sz; // screen-space coordinates
gluProject(p.x, p.y, p.z, model, proj, view, &sx, &sy, &sz);
... // drawing code using sx, sy, and sz
```

Game UI: Health Bars

- What if enemy is behind the player?
- gluProject will return a z value greater than 1
 - Don't draw health bar in this case


Final Project

Final Project: Overview

- Open-ended
 - Develop both an engine and a game
- Work in teams of 2-5
- Bag of topics
 - Split into major and minor topics
 - Each group member must implement one major topic
- Proposal

Final Project: Bag of Topics

- Example major topics
 - Triggers / scripting system
 - Networking
 - Al planner system
 - Level editor
 - Advanced graphics
 - Portals

Final Project: Bag of Topics

- Example minor topics
 - Particle system
 - Basic audio system
 - Terrain generation
 - Gravity volumes
 - Integrating existing library like ODE

Final Project: Initial Proposal

- Must be completed by everyone individually
 - Even if you already have a group
 - Everyone must submit their own idea
 - This is an exercise in game design
- One page with two sections
 - Engine feature
 - Game idea
- Due next Friday, right before break
- More details in handout

Final Project: Proposal Presentations

- Some day before Friday April 6th
 - What day works best? Monday?
- 2-3 minute pitch of initial proposal
 - Opportunity to get feedback and find group members
 - If you already have a group, only one member needs to present

Final Project: Final Proposal

- More detailed writeup
 - Done once per group
- Three sections
 - Engine features
 - Engine integration
 - Game idea
- Due the Friday after break
- More details in handout

Final Project: More Details

- Weekly checkpoints
 - Final project handout will be released next week with more information
- Playtesting in class on April 27
- Playtesting notes from public playtesting due May 4
 - Playtest at least 10 people per group member
 - Take notes for each playtester
- Final showcase on/around May 11
 - Open to the public
 - Exact date not yet finalized

Final Project: Achievability

- Consider your strengths and weaknesses, as well as time constraints
 - Probably will not be visually stunning
- Most time will be spent on technology, not content
 - Use procedural generation where possible
 - No MMOs or large-scale RPGs!
- Adjust project scope based on team size

- C-style casting
 - Can do several things at once
 - Hard to distinguish intent from mistakes

```
(T)ptr
T(ptr)
```

- C++-style casting
 - Different options help to explicitly state intent
 - Some additional behavior that C-style casts lack

```
static_cast<T>(ptr)
const_cast<T>(ptr)
reinterpret_cast<T>(ptr)
dynamic cast<T>(ptr)
```

- static_cast
 - Converts between compatible types (both up and down a class hierarchy)
 - Can cast pointers to and from void *
 - Can't cast away const

```
struct Base {};
struct Derived : Base {};
struct Other {};

Base *base = new Derived;
Derived *derived = static_cast<Derived *>(base); // ok
Other *other = static_cast<Other *>(base); // error
```

- const_cast
 - Can cast away const
 - Modification is undefined if the original variable (the target of the pointer) was declared const

```
int a1 = 1;
const int *a2 = &a1;
int *a3 = (int *)a2; // ok but could be a mistake
int *a4 = static_cast<int *>(a2); // error
int *a5 = const_cast<int *>(a2); // ok and explicit

const int b1 = 2;
int *b2 = const_cast<int *>(&b1);
*b2 = 3; // undefined behavior
```

- reinterpret_cast
 - Directly reinterpret the bits of one type as another
 - Mostly used for manipulating internal representations

```
int i = 0x7f800000; // bits for positive infinity
float *ptr = reinterpret_cast<float *>(&i);
float &ref = reinterpret_cast<float &>(i);
long bits = reinterpret_cast<long>(ptr);
```

- dynamic_cast
 - Does any pointer-to-pointer cast between two types that have v-tables
 - Checks validity of cast at runtime, returns NULL on failure for pointers
 - Uses run-time type information (RTTI)

```
struct A { virtual ~A() {} };
struct B : A {};
struct C : A {};

A *a = new B;
B *b = dynamic_cast<B *>(a); // b != NULL
C *c = dynamic_cast<C *>(a); // c == NULL
```

- C-style casts
 - Defined as the first of the following that succeeds:
 - const_cast
 - static_cast
 - static_cast then const_cast
 - reinterpret_cast
 - reinterpret_cast then const_cast

References

Booth, Michael. *The AI Systems of Left 4 Dead.* http://www.valvesoftware.com/publications/2009/ai_systems_of_l4d_mike_booth.pdf

Coulianos, Filip. *Pacing and Gameplay Analysis in Theory and Practice*. http://www.gamasutra.com/view/feature/6447/pacing_and_gameplay_analysis_in_. php?page=3

Griesemer, Jaime. *Design in Detail*. http://downloads.bungie. net/presentations/Griesemer_Jaime_DesignInDetail_Sniper.pdf

Schell, Jesse. The Art of Game Design. Morgan Kaufman Publishers: 2008.