Interactive Fiction

CIS 487/587
Bruce R. Maxim
UM-Dearborn

Story Line

- Most games have one:
 - Might be simple back ground to enhance the game
 - Might be an entire script to create the interactive flow of the game
- Arcade games keep the story simple
- In role playing games their success depends on the story

Games and Interactive Stories

- In general stories develop before the game – (continuity)
- Game elements add to the enjoyment of the story
 - Let user make some decisions
 - Make sure skills are required
 - Write in some puzzles and problem solving stuff

Linear vs Non-linear

- Linear story
 - Story usually controlled by the author
 - No user choices affect outcome of story
- Non-linear stories
 - give the player more control over the plot at the least.

Books

- Many books have been adapted to become games
- Most books have linear plots
- To become a good game may require changing the ending or allowing multiple endings
- Players love playing "what if ..."

Dramatic Unfolding

- Many games present the entire story all at once (in the manual or opening game screens)
- This spoils the ending for the user
- A well designed game should allow the user's actions to change the ending
- Better to deliver the plot in incremental details/manner

Graphic Design Decisions

- 2D side scrollers
 - Arcade games
- 2D top down
 - Straight top down
 - Original Castle Wolfenstein
 - Top down/ side (map top, side room)
- 3rd person ³/₄ view
 - Sim City

Graphic Design Decisions

- 3D point of view ("step" engine)
 - Walls pre-rendered
 - 90 degree turns
 - Depth 3 to steps
- Point of view polygonal/ray caster
 - Doom or Castle Wolfenstein
 - 3D view of floors and wall
 - Smooth moves in terms of lighting and line of sight

Graphic Design Decisions

- First person 3D point of view polygonal
 - Flight Simulator
 - Camera on forehead
- Third person point of view polygonal or prerendered
 - Tomb Raider
 - Multiple characters animated on screen at same time
 - Images pre-rendered and blitted on the screen

Video vs Animation

- Video sequences
 - Takes lots of CD space
 - Easier for long linear scenes
 - Very realistic
- Interactive comics (e.g. cut scenes)
 - More flexible for actions or special effects
 - Easier to splice in extra action
 - Can control character detail

Text-Based Games

- Use descriptive language to set the mood (be verbose)
- "Key word search" of some vocabulary list à simple grammars
- Some kind of data structure to represent the universe and objects inside it, database, cell based map
- Goals and enemies
 - Simple solving puzzle
 - Complex multilevel tasks

Puzzles

- Its tough to get user involved when world must be opened by solving a puzzle
- Puzzles should be solvable from story
- Make sure there are real choices in outcome (death gets old fast)
- Game shouldn't require excessive amount of time for user to solve small number of puzzles

Character Creation

- Give character depth
 - What is their life like?
 - What are their likes and dislikes
 - Personality quirks?
 - Special talents?
 - Communications skills?
- Give character attitude
- Use of multimedia to add depth
 - Voice does this better than video

Characters

- Give them simple models of plans (sequence of actions) to follow
- Give them emotions (state in FSM) and allow them to color decisions
- Define usable knowledge models of game domain (lists of external objects and their attributes) that can be used in plans

Level Design

- What new characters and objects to introduce?
- What new obstacles?
- What is the basic layout?
- What is the design and color scheme?
- What about difficulty changes?
- New animation techniques?
- What types of new problems or puzzles?
- Scoring or physical barrier to exit level?

Al vs Scripting

- Scripting is easier to implement
 - Game response is always the same
- Al algorithms can introduce nondeterminism into games
 - Rule-based reasoning
 - Probabilistic reasoning
 - Neural networks

Design Dilemmas

- How much detail do you need?
- When is a task a chore?
- Allow user to select level of realism?
- Are there any task bottlenecks?
- Can player lock game into steady state to accumulate resources?

Common Failing

- Do not make the player entirely responsible for progress of plot
- Progress halts when puzzle solving stops
- Allow user to make contributions to plot direction
- User should be immersed in his or her character, while system handles other details