Hindawi Publishing Corporation International Journal of Computer Games Technology Volume 2013, Article ID 851287, 12 pages http://dx.doi.org/10.1155/2013/851287

Research Article

Petri Net Model for Serious Games Based on Motivation Behavior Classification

Moh. Aries Syufagi, 1,2 Mochamad Hariadi, 3 and Mauridhi Hery Purnomo 3

- ¹ Multimedia Studies Program, Public Vocational High School I, Jl. Tongkol No. 03, Jawa Timur, Bangil 67153, Indonesia
- ² Department of Information, STMIK Yadika, Jl. Bader No. 7, Kalirejo, Jawa Timur, Bangil 67153, Indonesia
- ³ Electrical Department, Faculty of Industrial Technology, Institut Teknologi Sepuluh Nopember, Kampus ITS Keputih, Sukolilo, Jawa Timur, Surabaya 60111, Indonesia

Correspondence should be addressed to Moh. Aries Syufagi; moh.aries.syufagi@gmail.com

Received 29 November 2012; Accepted 30 January 2013

Academic Editor: Hanqiu Sun

Copyright © 2013 Moh. Aries Syufagi et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Petri nets are graphical and mathematical tool for modeling, analyzing, and designing discrete event applicable to many systems. They can be applied to game design too, especially to design serous game. This paper describes an alternative approach to the modeling of serious game systems and classification of motivation behavior with Petri nets. To assess the motivation level of player ability, this research aims at Motivation Behavior Game (MBG). MBG improves this motivation concept to monitor how players interact with the game. This modeling employs Learning Vector Quantization (LVQ) for optimizing the motivation behavior input classification of the player. MBG may provide information when a player needs help or when he wants a formidable challenge. The game will provide the appropriate tasks according to players' ability. MBG will help balance the emotions of players, so players do not get bored and frustrated. Players have a high interest to finish the game if the players are emotionally stable. Interest of the players strongly supports the procedural learning in a serious game.

1. Introduction

Nowadays, serious games and game technology are poised to transform the way of educating and training students at all levels. From the previous research about serious game, it is known that serious game supports the education process. Marsh et al. [1] and Clark [2] state that serious game is learning through games which contain pedagogical aspects and is a part of e-learning tools/media [3–5]. Clark [2], Arnseth [6], and Smith [7] further state that learning method using game is better than the conventional one, since animations of learning material in game activate students' long-term memories.

On the other hand, game learning has an inverse relationship with learning test in many instances. Clark [8] gives details; pedagogy in games is often based on unguided discovery such as; minimal guidance for high skill works, overwhelming discovery evidence without any assistance for beginners/novice learners [9, 10], discovery technique design, and some game cause memory overwork and decrease the learning process [11].

Overload will not occur if the level of players' motivation behavior is controlled. Inal and Cagiltay [12] explain the research of Csikszentmihalyi and emphasized the balance between an individual's skills and difficulties of tasks. He theorizes that the occurrence of flow experiences depends on this balance and that if the balance does not exist between the individual's skills and the task, flow experiences cannot occur. Heavier duty resulted in faster frustration; the challenges are too easy, getting bored quickly.

Proper classification of motivation behavior can be used to control the challenge of difficulty of the game. Providing an appropriate level of difficulty to the level of motivation behavior in a game scenario will balance the emotions of the players. The game cannot provide an appropriate difficulty level of task if the players' motivation behavior is unknown.

By contrast, Clark [8] in Evaluating the Learning and Motivation Effects of Serious Games explains that the tests of motivation are most often unreliable and invalid. Self-reported enjoyment does not aid learning, because there is an opportunity to manipulate data.

In this research, the proposal of the Motivation Behavior Game (MBG) is to eliminate the data manipulation of motivation tests in serious games. MBG is a model of indirect measurement of motivation levels. MBG is a players' motivation characteristics measurement by observing the players' motivation behavior; in this case, the players/respondents are students. The value of motivation behavior can be taken from the indicators that appear when a game takes place.

MBG is Pedagogic Player Character (PPC) based on artificial intelligent agent, and it can forecast the motivation character of players. Learning Vector Quantization (LVQ) method is used in MBG that functions to classify the players' motivation level. The teachers' data are neuron vector used in learning or supervising data in LVQ method. That will identify three multiobjective classifications in MBG, namely, mental effort, persistence, and active choice, taken from the players demonstration through the game.

Petri net is a tool used in the study of systems. Petri net theory allows a system to be modeled by a Petri net, a mathematical representation of the system [13]. Petri Net diagrams can become easier to read and to understand. It has a simple notation, being composed of only circles, bars, or boxes and at most three types of arcs, compared to UML's multiple diagram types using some of them for designing game systems. Text descriptions are usually very short, and not all transitions/places need names [14].

Analysis of the Petri net then can, hopefully, reveal important information about the structure and dynamic behavior of the modeled system. This information can then be used to evaluate the modeled system and to suggest improvements or changes [13]. The Petri nets' ability to model system with concurrent operations and conflicts is well documented. This can be of great help for game designers trying to model real-time action and strategy games [14].

2. Related Work

2.1. Motivation Measurement in Games. It is almost universally accepted that there is a positive correlation between motivation and learning. Instructional designers must pay more attention to motivational constructs when designing instruction and games. Bernard and Cannon [15] investigate the use of an emoticon based instrument, supporting the investigation with a study involving undergraduate students. At the end of each class period, the students were asked to indicate their level of motivation before and after the decision-making process, but before disclosure of results. Students used a 5-item, emoticon anchored scale ranging from highly unmotivated to highly motivated. This study has already noted the possibility of bias measurement resulting from administering questions relating to both motivations at the beginning and at the end of the class period. Another possibility is that the use of emoticons was too simplistic for the purpose.

Educational virtual games and simulations (EVGS) are also noted as agents that may enhance user motivation and satisfaction and subsequently engage learners in being innovative and the frequency they play. Higher levels of success in EVGS are measured by the intrinsic motivational factors created by the activity [16]. Konetes [16] analyzes the applications of learning simulations and games through the lens of the intrinsic and extrinsic motivational factors associated with different academic EVGS use. Learning to better control and apply these motivational concepts could enhance the value of educational simulations and magnify their impact and effectiveness.

Derbali and Frasson [17] investigated players' motivation during a serious game. The assessment of motivation was made using questionnaire (after Keller's ARCS model) and electroencephalography (EEG). Thirty-three subjects voluntarily took part in the test. Each subject was placed in front of two computers: one for playing and the other for answering the questionnaires. The result shows that the EEG wave's patterns are correlates with the increase of motivation during certain parts of a serious game play.

The motivation research in the game [15–17] is an extrinsic motivational. Thus, the motivation measurement process is still done separately of the game.

2.2. LVQ Method in Serious Game. Many studies use LVQ method for data classification in the game. Syufagi et al. [18] are designing the motivation measurement in game pedagogics. This research focuses on single objective motivation, that is, the classification level of mental effort only.

A Cognitive Skill Classification Based on Multiobjective Optimization Using Learning Vector Quantization for Serious Games [19] is LVQ research method in classification and optimization in multiobjective cognitive skill players.

Harini [20] studies Comprehensive Learning Achievement Affectivity using the LVQ method in serious game. This study aim at LVQ architecture to classify effective and ineffective use of time in serious games.

Abramson and Wechsler [21] show that the distributed representation found in Learning Vector Quantization (LVQ) enables the reinforcement in learning methods to cope with a large decision search space, defined in terms of equivalence classes of input patterns like those found in the game of Go. In particular, this paper describes S[arsa]LVQ.

2.3. Petri Net in Games. Araújo and Roque [14] describes an alternative; an approach to the modeling of game systems and game flow with Petri nets. They provide a case study to show that Petri nets can be used with advantages over other modeling languages.

Clempner [13] introduces a new modeling paradigm for the shortest path games representation with Petri nets. In this sense, he changes the traditional cost function by a trajectorytracking function which is also an optimal cost-to-target function.

Brom et al. [22] present a technique for specifying plots of these scenarios, which underpins the story manager of Europe 2045. The technique is based on a modification of Petri nets. On a general level, this paper discusses the strengths and weaknesses of Petri nets implementation in virtual storytelling.

TABLE 1: Place on Motivation Behavior Game Model.

Place	Interpretation				
P1	Problems arise in the game				
P2	Identify players behavior				
P3	Classification of Motivation Behavior Players				
P4	Pattern of Motivation Behavior Players				
P5	Motivation leveling algorithm				
P6	Responds to the players level of motivation behavior as the reference to the selection of problem in game				

Table 2: Some typical interpretations of transitions and places.

Input places	Transition	Output places
Input places	Transition	Output places
Preconditions	Event	Postconditions
Input data	Computation step	Output data
Input signals	Signal processor	Output signal
Resources needed	Task or job	Resources released
Conditions	Clause in logic	Conclusion(s)
Buffers	Processor	Buffers

TABLE 3: Formal definition of a Petri net.

A Petri net is a 5 tuple, PN = (P, T, F, W, M_0) where $P = \{p_1, p_2, \dots, p_m\}$ is a finite set of places, $T = \{t_1, t_2, \dots, t_n\}$ is a finite set of transitions, $F \subseteq (P \times T) \cup (T \times P)$ is a set of arcs (flow relation), $W : F \rightarrow \{1, 2, 3, \dots\}$ is weight function, $M_0 : P \rightarrow \{0, 1, 2, 3, \dots\}$ is the initial marking, $P \cap T = \emptyset$ and $P \cup T \neq \emptyset$.

A Petri net structure N=(P,T,F,W) without any specific initial marking is denoted by N.

A Petri net with the given initial marking is denoted by (N, M_0) .

3. Design System and Method

The design system of MBG is illustrated in a model of Motivation Behavior Game with Petri net, and modeling functions use the LVQ method.

3.1. Petri Net. Petri nets were created by German mathematician Carl Adam Petri for the purpose of describing chemical processes [14]. They are graphical and mathematical tool for modeling [23], analyzing, and designing discrete event [14] applicable to many systems. Petri nets can be applied to other areas of game design, not just plot description or story managing [14].

Graphically, Petri nets are described as a diagram with circles (places), bar or squares (transitions), and arrows (arcs) connecting them [14]. To implement the Petri net interpretation needs to label the place and transition [24].

In [23], Murata shows some typical interpretations of transitions and their input and output places shown in Table 2, and the formal definition of a Petri net is given in Table 3.

FIGURE 1: Model of Motivation Behavior Game with Petri net.

3.2. Model of Motivation Behavior Game with Petri Net. In addition to the development of motivation research in the game [15–17], there are also some researchers who use LVQ method for data classification in game [18–21]. MBG based on those two phenomena (motivation game and LVQ in game) are developed. Figure 1 shows the model of MBG with Petri net, whereas the interpretation of places on MBG model is shown in Table 1.

MBG is a game that measures the level of players' process-based motivation behavior; it gives more emphasis on the achievement level of interest, for example, calculating the number of leaving the problem, searching info, and using time to finish the job. The weakness of the measurement-based results is that it does not consider players' characteristics of the action in completing the mission in the game. Players' game characteristics are in the forms of motivation behavior in the process.

The result of the motivation behavior classification is used to level challenges of task in the game engine. The method of challenges leveling in game engine is using the algorithm which will adapt the motivation behavior classification. The accuracy of classification results will determine the accuracy of the game engine to provide the appropriate level of difficulty of the challenges in the task level generator. MBG supported achievement balance between an individual's motivation and difficulties of challenges. Moreover, it can prevent boredom and frustration.

The detail of MBG model with Petri net is shown in Figure 2, the interpretations detail of places on MBG model is shown in Table 4, and Table 5 shows the detail of transition.

For example A is Cognitive Steps containing all skill contest with tests forms or all competitions items in the game (P1 in Table 4). The number of skill contest (test)/competition (game) is $A = \{t, b, o, c, m, i\}$. t, b, o, c, m, and i are players' parameter in playing the game. t is the number of how much time is used to finish the job (T208), b is the number of correct answers in the tests or the number of victory in the game (T207), o is the number of overlooking in tests or avoiding in games (T203), m is the number of mistakes in the tests or the number of loses in the game (T205), c is the number of

FIGURE 2: Details of Motivation Behavior Game Model.

hesitation (canceled) in the tests or stepping back (escaping) from competition in the game (T206), and i is the number of how many times the players search info during the tests or to get help for the period of the game (T204).

 $tr = \{b, m\}$ is the condition when players try to answer a number of tests or try to finish all competition of MBG modeling which is also the indication of players' correct item/victory and mistakes/loses (P210 and T210):

$$tr = \frac{b+m}{2}. (1)$$

 $e = \{0.5b, 0.3m, 0.2c\}$ is self-efficacy (P211 and T211) or ability, and also $q = \{b, m, c\}$ is the number of picking up questions from all of tests or playing all competition in the game (P209 and T209), that is, the content of players' characters in mistakes, correct items, and doubts in game:

$$e = 0.5b + 0.3m + 0.2c,$$

$$q = \frac{b + m + c}{3}.$$
(2)

st is step report of player at some stage in the game. $q \in st$, $tr \in st$, $st = \{\{b, m, c\}, \{b, m\}, o, i\}$ is the step of player playing the

TABLE 4: Details of place on Motivation Behavior Game Model.

	ans of place of Motivation Denavior Game Model.					
Place	Interpretation					
P1	Problems arise in the game					
P201	Players resolve the problem					
P202	Players avoid/leave the problem					
P203	Number of how many times the players neglected the tests or avoided the games (<i>o</i>)					
P204	Number of how many times the players search info (<i>i</i>)					
P205	Number of wrong in tests or losses in games (m)					
P206	Number of the players is uncertainty/to decline (escape) (<i>c</i>)					
P207	Number of True in games or win in games (b)					
P208	Number of how much the players use time to finish the job (t)					
P209	Fixes the value of pick question/playing the game (q)					
P210	Fixes the value of trying to answer/to finish (tr)					
P211	Fixes the value of self-efficacy/Ability (e)					
P212	Step report of player at some stage (st)					
P301	Fixes the value of maximal (max)					
P302	LVQ method to classify the players motivation behavior of active choice (ac) into; low active choice (ac ₁), semi-active choice (ac ₂), or high active choice (ac ₃)					
P303	LVQ method to classify the players motivation behavior of Persistence (ps) into low persistence (ps ₁), semi-persistence (ps ₂), or high persistence (ps ₃)					
P304	LVQ method to classify the players motivation behavior of mental effort (me) into low mental effort (me ₁), semi-mental effort (me ₂), or high mental effort (me ₃)					
P305	Value is one or zero					
P306	Value is one or zero					
P307	Value is one or zero					
P401	Value is active choice (ac) or zero					
P402	Value is persistence (ps) or zero					
P403	Value is mental effort (me) or zero					
P5	Motivation leveling algorithm					
P6	Responds to the players level of motivation behavior as the reference to selection of problem in game					

game which contains picking up question, trying to answer, searching info, and overlooking in tests (P212 and T212):

$$st = \frac{o+i+q+tr}{4}. (3)$$

Three domains of MBG are (i) mental effort, (ii) persistence, and (iii) active choice domain. $e \in \text{me}$, st $\in \text{me}$, me = $\{\{b, m, c\}, \{\{b, m, c\}, \{b, m\}, o, i\}, t, b\}$ is mental effort domain which contains self-efficacy, step, time, and correct items (P304 in Table 4). $e \in \text{ps}$, st $\in \text{ps}$, tr $\in \text{ps}$, ps = $\{\{b, m, c\}, \{\{b, m, c\}, \{b, m\}, o, i\}, \{b, m\}, t\}$ is persistence

Table 5: Details of transition on Motivation Behavior Game Model.

Transition	Interpretation
T203	The result of the frequency of neglected in tests or avoided in games
T204	The result of how many times the players search info
T205	The result of wrong in tests or losses in games
T206	The result of the players is uncertainty (cancel)/to decline (escape)
T207	The result of true/win
T208	The count of how much the players use time to finish the job
T209	Average of loss (<i>m</i>), cancel (<i>c</i>), and victory (<i>b</i>) values
T210	Average of loss (m) and victory (b) values
T211	Sum of 30% loss (<i>m</i>), 20% cancel (<i>c</i>), and 50% victory (<i>b</i>) values
T212	Average of avoiding (o) , searching info (i) , picking question (q) , and trying to answer (tr) values
T301	Obtain the highest value of the m , b , c , q , or tr (max. value)
T301a	Divide the <i>i</i> value by the max
T301b	Divide the <i>q</i> value by the max
T301c	Divide the st value by the max
T301d	Divide the tr value by the max
T301e	Divide the <i>e</i> value by the max
T301f	Divide the b value by the max
T301g	Divide the <i>t</i> value by the max
T302	Set one value if then value of high active choice (ac ₃) in LVQ method is higher than value of high persistence (ps ₃) or value of high mental effort (me ₃), or else reset (zero value)
T303	Set one value if then value of high persistence (ps ₃) in LVQ method is higher than value of active choice (ac ₃) or value of high mental effort (me ₃), or else reset (zero value)
T304	Set one value if then value of high mental effort (me ₃) in LVQ method is higher than value of high persistence (ps ₃) or value of active choice (ac ₃), or else reset (zero value)
T401	To multiply
T402	To multiply
T403	To multiply

domain which contains self efficacy, step, trying to answer, and time (P303 in Table 4), whereas, $q \in \text{ac}$, st $\in \text{ac}$, ac = $\{\{b, m, c\}, \{\{b, m, c\}, \{b, m\}, o, i\}, i\}$ is an active choice domain which contains picking up question, step, and searching info (P302 in Table 4). To classify this domain, LVQ method is used (shown in Figure 3).

L = (s, j) is MBG representative (P305, P306, and P307 in Table 4), s is the notation of three domains in MBG, and j is three levels in every domain. L has nine probability outcomes; those are (i) low mental effort, (ii) semimental effort, (iii) high mental effort, (iv) low persistence, (v) semipersistence, (vi)

FIGURE 3: LVQ method in P302, P303, and P304 of Motivation Behavior Game Model.

high persistence, (vii) low persistence, (viii) semipersistence, and (ix) high persistence.

3.3. LVQ Method. Many methods can be used for classifying data. Learning Vector Quantization (LVQ) is the data classification method used in this research. LVQ is supervised Artificial Neural Network (ANN) using competitive learning method developed by Kohonen et al. [25], used in guided training from layers in ANN competition. Competitive layers will automatically learn to improve the classification of input vector performance periodically. When some input has very close distance vectors, those vectors will be grouped into the some class:

$$c = \arg\min \|x - w_j\|. \tag{4}$$

The algorithm of an LVQ includes learning and recalling processes. In the learning process, in order to achieve accurate classification, Euclidean distance (D_i) is utilized as a basic rule of competition [26]:

$$D_{j} = \|x - w_{j}\| = \sqrt{\sum_{i} (x_{i} - w_{ij})^{2}}.$$
 (5)

LVQ is used to classify data of input vector in MBG into three clusters. The input vector of LVQ is the weight of variables in MBG, namely, weight of trying to answer, picking up questions, competency, errors, and cancellation. The outcomes of LVQ are three clusters of motivation behavior data type, namely, mental effort (me), persistence (ps), and active choice (ac) motivation behavior with three levels of clusters each. Those levels are high, middle, and low levels:

$$\mathbf{x}_{1,\text{me}} \longleftrightarrow t$$
, $\mathbf{x}_{2,\text{me}} \longleftrightarrow b$, $\mathbf{x}_{3,\text{me}} \longleftrightarrow e$, $\mathbf{x}_{4,\text{me}} \longleftrightarrow \text{st}$, (6)

$$me_{j} = \sqrt{\sum_{i} (\mathbf{x}_{i,me} - \mathbf{w}_{ij,me})^{2}},$$

$$C_{j,me} = \arg \min \|\mathbf{x}_{me} - \mathbf{w}_{j,me}\|,$$
(7)

me_j is the value of mental effort in MBG (P304 in Table 4), and $C_{j,\text{me}}$ is the classification of mental effort level. Three classes of mental effort are $j=\{1,2,3\}$, in which (i) the

value of j is equal to one at j, me for low condition of mental effort representation index, (ii) semimental effort index will be presented with j having value of two at j, me, and (iii) three is the value of j at j, me for index of high mental effort conditions. The variables t, b, e, and st for mental effort have weight (w). The weight of me in j class is $\mathbf{w}_{j,\text{me}}$.

ps_j is the value of persistence variable in MBG (P303 in Table 4), $C_{j,ps}$ is the classification of persistence level. Three persistence classes are $j = \{1, 2, 3\}$ in which (i) j value which is one at j, ps is used as a representation index for low persistence, (ii) j which is two at j, ps is the index for semipersistence, and (iii) j which is three at j, ps is the index for high persistence. The weight of ps in j class is $\mathbf{w}_{j,ps}$:

$$\mathbf{x}_{1,\mathrm{ps}} \Longleftrightarrow t, \quad \mathbf{x}_{3,\mathrm{ps}} \Longleftrightarrow e, \quad \mathbf{x}_{4,\mathrm{ps}} \Longleftrightarrow \mathrm{st}, \quad \mathbf{x}_{5,\mathrm{ps}} \Longleftrightarrow \mathrm{tr},$$
 (8)

$$ps_{j} = \sqrt{\sum_{i} (\mathbf{x}_{i,ps} - \mathbf{w}_{ij,ps})^{2}},$$

$$C_{j,ps} = \arg \min \|\mathbf{x}_{ps} - \mathbf{w}_{j,ps}\|,$$
(9)

ac_j is the value active choice variable in MBG (P302 in Table 4) in which $C_{j,ac}$ is the classification of active choice level. Three active choice classes are $j = \{1, 2, 3\}$ where (i) j which is one at j, ac variable means the index for low active choice, (ii) j which is two at j, ac is the index for semiactive choice, and (iii) j which is three at j, ac is index for high active choice. The weight of ac in j class is $w_{j,ac}$:

$$\mathbf{x}_{4,\mathrm{ac}} \iff \mathrm{st}, \quad \mathbf{x}_{6,\mathrm{ac}} \iff q, \quad \mathbf{x}_{7,\mathrm{ac}} \iff i,$$
 (10)
$$\mathrm{ac}_{j} = \sqrt{\sum_{i} \left(\mathbf{x}_{i,\mathrm{ac}} - \mathbf{w}_{ij,\mathrm{ac}}\right)^{2}},$$

$$C_{j,\mathrm{ac}} = \mathrm{arg} \, \min \left\|\mathbf{x}_{\mathrm{ac}} - \mathbf{w}_{j,\mathrm{ac}}\right\|.$$

Some researchers use the optimum method based on LVQ [12, 23]. L is the classification of MB optimum conditions. L is defined at three probability optimum conditions, namely, (i) mental effort, (ii) persistence, and (iii) active choice. MB is the classification of MBG outcome that can be defined at nine probability optimum conditions, namely, (i) high mental effort, (ii) semimental effort, (iii) low mental effort, (iv) high persistence, (v) semipersistence, (vi) low persistence, (vii) high active choice, (viii) semiactive choice, and (ix) low active choice:

$$L = \arg \min \|\{\text{me}_3, \text{ps}_3, \text{ac}_3\}\|,$$

$$MB = \begin{cases} C_{j,me}, & \text{if } L = me_3 \\ C_{j,ps}, & \text{if } L = ps_3 \\ C_{j,ac}, & \text{if } L = ac_3. \end{cases}$$
 (12)

L is considered as mental effort if high mental effort (me₃) value is smaller than high persistence (ps₃) and smaller than high active choice (ac₃) too (T304 in Table 5). Then MB is low mental effort if $C_{j,\mathrm{me}}$ value is close to low mental effort value. MB is semimental effort if $C_{j,\mathrm{me}}$ value is close to semimental

effort value, and then, MB is high mental effort if $C_{j,\mathrm{me}}$ value is close to high mental effort value.

The description of L is persistence; that is when the value of high persistence (ps₃) is smaller than high mental effort (me₃) and smaller than high active choice (ac₃) too (T303 in Table 5). MB is low persistence if $C_{j,ps}$ value is close to low persistence value, MB is semipersistence if $C_{j,ps}$ value is close to semipersistence value, and MB is high persistence if $C_{j,ps}$ value is close to high persistence value.

L is active choice outcome probabilities which is obtained if the value of high active choice (ac₃) is smaller than high mental effort (me₃) and smaller than persistence (ps₃) too (T302 in Table 5). Then, MB is low active choice if $C_{j,\mathrm{ac}}$ value is close to low active choice value, MB is semiactive choice if $C_{j,\mathrm{ac}}$ value is close to semiactive choice value, and MB is high active choice if $C_{j,\mathrm{ac}}$ value is close to high active choice value.

4. Experiment

We conducted a survey to twenty teachers to obtain three characteristics of motivation behavior. The reason of choosing teachers as the respondents is to get the ideal motivation behavior characteristics based on the assumption that teachers are the best motivation behavior evaluator. Furthermore, the fact that teachers have the qualification as pedagogic assessors which is shown by their diplomas, certificates, and teaching experience is also taken into consideration. Therefore, teachers are reliable in determining the parameters of motivation behavior indicators for their pupils.

The population is senior high school teachers that consist of two groups, twelve respondents are math and science teachers, and eight respondents are social teachers.

Teachers will give weight of the variable reference that can influence the value of type (L) and class (C) of motivation behavior. Variable reference from teachers includes using time (t), correct/victory (b), self-efficacy (e), step report (st), trying to answers (tr), picking questions (q), and searching info (i).

Parameters of motivation behavior characteristic value can be used as a motivation behavior reference. The reference of motivation behavior is the value of ideal motivation behaviors. Values of the parameters in the motivation behavior reference data are obtained from the classification of the teachers' survey data. Data of motivation behavior characteristic from teachers will be applied on learning rate of the LVQ motivation behavior pattern.

Populations of motivation behavior classification in this research are 33 pupils, including 18 males and 15 females. The respondents are students in a senior high school who are 16 to 19 years old. They are used to test the MBG system based on LVQ that will classify the student's motivation.

Values of t, b, o, c, m, and i are taken when students play the game. The variables of t, b, o, c, m, and i are players' characteristic of motivation behavior. These variables are the input of MBG.

To ensure that MBG is really measuring behavioral motivations of individual player's character, the measurements are repeated. To determine the consistency of the level of

Using time (t)	Correct/victory (b)	Self-efficacy (e)	Step report (st)	Try to answers (tr)	Pick questions (q)	Search info	Class (C)	Motivation behavior type (L)
0.860	0.159	0.150	0.369	_	_	_	Low	
0.141	0.869	0.820	0.900	_	_	_	Semi	Mental effort (me)
0.120	0.830	0.849	0.141	_	_	_	High	
0.100	_	0.860	0.498	0.900	_	_	Low	
0.810	_	0.100	0.900	0.129	_	_	Semi	Persistence (ps)
0.900	_	0.130	0.100	0.100	_	_	High	
_	_	_	0.120	_	0.498	0.498	Low	
_	_	_	0.820	_	0.100	0.139	Semi	Active choice (ac)
_	_	_	0.873	_	0.879	0.869	High	

Table 6: Weight of motivation behavior reference.

FIGURE 4: Scenario of Motivation Behavior Game Model.

motivation for the players repeated measurements up to 7 times with 7 different states, players must complete different task types at each state. In this game, the level of difficulty and the environment are made in the same conditions.

Scenario game at MBG is shown in Figure 4. Players must complete the tasks within each state. After completing the task the player will return to later transition into another state. Game is complete if the player has completed the task of all existing states.

From Scenario of Motivation Behavior Game in Figure 4, screen shoot transition place at MBG is shown in Figure 5. Players must be go in this place to choice the state. Players who had entered into a certain space (state) cannot do it again. Player is directed to take the new state.

Screen shoot one of state place at MBG is shown in Figure 6. Of the transition location, players will be entered into one of the existing state spaces (one of seven states). Players must complete the tasks in each state. Players cannot leave the room before completing the task, at least 75% of all available tasks. This is done for players to master learning.

FIGURE 5: Screen shoot of transition place.

FIGURE 6: Screen shoot of state place.

5. Result

5.1. Value of Motivation Behaviors. MBG is embedded in sensitivity of teachers in the game. It is because MBG data training is taken from the teachers. The data observation from the teacher is ideal data that can be used as training data in LVQ method. LVQ training outcome is used as weight value reference of motivation behavior classification. Table 6 is the result of LVQ training (from data teachers) which includes weight of using time (t), weight of correct/victory (b), weight of self-efficacy (e), weight of step report (st), weight of trying

Table 7: Results of experiments in State 7.

ID respondent	Mental effort class (C_1)	Persistence class (C_2)	Active choice class (C_3)	Motivation behavior type (L)	Motivation behavior classification (MB)	Percentage from all respondents
1	Semi	Low	High	Active choice	High active choice	
2	Semi	Low	High	Active choice	High active choice	
3	Semi	Low	High	Active choice	High active choice	
4	Semi	Low	High	Active choice	High active choice	
6	Semi	Low	High	Active choice	High active choice	
9	Semi	Low	High	Active choice	High active choice	
12	Semi	Low	High	Active choice	High active choice	
13	Semi	Low	High	Active choice	High active choice	
15	Semi	Low	High	Active choice	High active choice	58%
16	Semi	Low	High	Active choice	High active choice	
17	Semi	Low	High	Active choice	High active choice	
19	Semi	Low	High	Active choice	High active choice	
20	Semi	Low	High	Active choice	High active choice	
22	Semi	Low	High	Active choice	High active choice	
24	Semi	Low	High	Active choice	High active choice	
25	Semi	Low	High	Active choice	High active choice	
27	Semi	Low	High	Active choice	High active choice	
31	Semi	Low	High	Active choice	high active choice	
32	Semi	Low	High	Active choice	High active choice	
21	Low	Low	Semi	Active choice	Semi active choice	
28	Semi	Low	Semi	Active choice	Semi active choice	12%
29	Low	Semi	Semi	Active choice	Semi active choice	
30	Semi	Low	Semi	Active choice	Semi active choice	
5	Semi	Low	Semi	Mental effort	Semi mental effort	
7	Semi	Low	Semi	Mental effort	Semi mental effort	
8	Semi	Low	Semi	Mental effort	Semi mental effort	
10	Semi	Low	Semi	Mental effort	Semi mental effort	24%
11	Semi	Low	Semi	Mental effort	Semi mental effort	
14	Semi	Low	Semi	Mental effort	Semi mental effort	
18	Semi	Low	Semi	Mental effort	Semi mental effort	
26	Semi	Low	Semi	Mental effort	Semi mental effort	
23	Low	Semi	Semi	Persistence	Semi persistence	6%
33	Low	Semi	Semi	Persistence	Semi persistence	U 70

to answers (tr), weight of picking questions (q), and weight of searching info (i). The value of Table 6 is a reference weight value of motivation behavior in the MBG. The table value shows the character of motivation behavior reference which is in accordance with the players' character.

5.2. Motivation Behavior Classification. From (7), (9), (11), and (12), it can be stated that this research is a method implementation in game to know the three motivation behaviors from 33 players (students) and three motivation levels in each motivation behavior.

Table 7 shows the result of experiment in State 7. Fifty-eight percent players have high active choice motivation

behavior. Twelve percent have semiactive choice motivation behavior; twenty-four percent have semimental effort, while six percent have semipersistence motivation behavior.

Table 8 shows the number of players at each state (State 1 to State 7) which is classified into six motivation behaviors, namely, high mental effort, semimental effort, low mental effort, high persistence, semipersistence, low persistence, high active choice, semiactive choice, and low active choice. In the mental effort classification, players tend to be dominantly at the semimental effort. Players on the persistence motivation behavior are dominant on low persistence, whereas high active choice for players tends to have active choice motivation type.

TABLE 8: The number of players based on motivation behavior at each state.

Motivation behavior					State			
		1	2	3	4	5	6	7
	Low	0	0	1	4	1	3	4
Mental effort	Semi	29	32	29	28	32	30	29
	High	4	1	3	1	0	0	0
	Low	29	31	28	22	31	25	30
Persistence	Semi	4	2	5	9	2	8	3
	High	0	0	0	2	0	0	0
	Low	6	17	17	0	0	0	0
Active choice	Semi	3	0	2	18	15	19	14
	High	24	16	14	15	18	14	19

6. Discussion

Some advantages of MBG compared to previous studies on measuring motivation is it does not require additional instruments besides the game being played like in the methods applied by Derbali and Frasson [17]. It is due to the fact that MBG is assessments embedded in immersive games to reveal the behavior of player's motivation. MBG as an indirect measurement of motivation levels avoids bias measurement due to a self-reported enjoyment done by Bernard and Cannon [15] in their research. This indirect measurement of players' motivation characteristics is done by observing the players' motivation behavior. MBG is model assessments of intrinsic and extrinsic motivation as described by Konetes [16].

6.1. Analysis of Motivation Behavior Characteristic. The characteristic of motivation behavior is divided into three objective groups, namely, mental effort, persistence, and active choice motivation behavior. Mental effort motivation behavior is the first objective motivation performance of the players during the process of completing a game mission; the players with mental effort motivation have the characteristics as follows: being always confident with high level of efficiency to using time, never making mistakes, having a high competence (high self-efficacy), and being effective to finish the tasks thoroughly.

Persistence motivation behavior is the second objective motivation performance at the time of completing the mission of the game. Persistence has objective characteristics including; tendency to low self-efficacy, low efficiency in using time, few trials to answer, and finish the tasks thoroughly.

Active choice is the third objective performance of the players' motivation during serious games. The characteristic of active choice including tendency to search information, always respond to get the questions, and low efficiency in solving the problem thoroughly.

6.2. Motivation Behavior Game Multiple Objective. The result of experiment is shown in Table 7. MBG is identified from the motivation behavior of 33 respondents.

MBG represents the three motivation behavior references; those are mental effort, persistence, and active choice motivation behavior references. This is the MBG multiobjective. Player's performance will be strong in one motivation behavior reference and weak in the other. The first objective is mental effort (C1), the second objective is persistence (C2), and the third objective is active choice (C3). Table 7 shows, how the 33 respondents are having the nature of multi objective of each type of motivation behavior.

6.3. Validation of Measurement. Figure 7 shows two examples of the level of player's consistency; Figure 7(a) is the consistent result of the player's motivation level; while Figure 7(b) is the opposite, the results of player's motivation level are not consistent.

Level of motivation shown by notation of numbers: level 1 is the low motivation, level 2 is the middle motivation (semi), and level 3 is the high motivation. The consistency is measured by the changes of players motivation level at each game stage (stage 1 to stage 7). The lower deviation of motivation level among stages is the higher the validity of the measurements is; otherwise the higher deviation of motivation level among stages, the lower the validity of the measurement. Figure 7(a) is an example of the level of minimum deviation (0%), which is a characteristic of a valid measurement, because the measurement of the level of motivation of a player generates a consistent value on the same level although for different tasks. And Figure 7(b) is an example of the level of maximum deviation (100%); this is a characteristic of an invalid measurement, because the measurement of the level of motivation of a player generates inconsistent values on the same level on each task. Deviation of player motivation level is determined by using (13)

$$D_p = \sum_{s} \left(x_s - \overline{x}_{sp} \right)^2. \tag{13}$$

The measurements results of the player's mental effort level are shown in Figure 8. The activity of each player in resolving the seven states is depicted on horizontal lines, the level of players motivation represented by line position at level 1, 2, and 3. Level 1 is the lowest level of low mental effort, level 2 is middle level called semimental effort, and level 3 is the highest level of motivation called high mental effort. Figure 8 shows the tendency of players' dominant motivation consistency at the semimental effort.

The measurement results of persistence levels shown in Figure 9: level 1 is the lowest level called low persistence, level 2 is middle level called semipersistence, and level 3 is the highest level called high persistence. Figure 9 shows the tendency of players' dominant motivation consistency on the level of low persistence.

The measurement results of active choice levels shown in Figure 10: level 1 is the lowest level called low active choice, level 2 is middle level called semiactive choice, and level 3 is the highest level called high active choice. Figure 10 shows the tendency of few players' dominant motivation consistency on the level of high active choice.

Table 9 shows the percentage of the number of players based on the deviation levels of motivation. Deviation level

FIGURE 7: The consistency level of player's motivation (a): the example of deviation rate of 0% (minimum deviation); as the characteristic measurement results are valid, the players are consistent with the level of motivation (b): the example of deviation rate of 100% (maximum deviation); as the characteristic measurement results are invalid, the players are not consistent with the level of motivation.

FIGURE 8: Level of players' mental effort in State 1 to State 7.

FIGURE 9: Level of players' persistence in State 1 to State 7.

column is the division of the three levels of motivation deviation on each task, namely, none (0%), \leq 25%, and \leq 50% deviation. The percentage shown in Table 9 is the percentage of the number of players from the entire cast (33 students). As described in Figure 1, the measurement is considered invalid if the measurement repeated times will produce the same value (none deviation). By contrast, measurements are declared invalid if the measurement done several times produces a very high deviation (maximum deviation). These deviation values are expressed in percentage 0% (none deviation) up to 100% (maximum deviation).

Table 9 shows the number of players is consistent in the motivation level, which is characterized by low values of the deviation rate, so that measurements of motivation by

TABLE 9: The number of players based on deviation level.

Motivation behavior	Deviation level	Number of players	Percentage of all players	
	None	19	58%	
Mental effort	≤25%	31	94%	
	≤50%	33	100%	
	none	13	39%	
Persistence	≤25%	31	94%	
	≤50%	32	97%	
	None	8	24%	
Active choice	≤25%	19	58%	
	≤50%	27	82%	

FIGURE 10: Level of players' active choice in State 1 to State 7.

MBG can be said to be valid. More than 50% of players have a deviation of less than or equal to 25%. Even for mental effort and persistence over 90% of players have a motivation deviation of less than or equal to 25%.

7. Conclusion

In MBG modeling research, the model of MBG with Petri net and function of motivation behavior identification can be gotten. LVQ method is used to classify player's characteristic in playing games.

In MBG classification research, the game can identify the players' motivation behavior. Players can be classified into three motivation behavior clusters namely, (i) mental effort, (ii) persistence, and (iii) active choice; the percentage of each classification is 24% semimental effort, 6% semipersistence, 58% high active choice, and 12% semiactive choice.

In a further research, it is hoped that MBG can provide feedback to determine the level or be used as a guide in game. Individual behavior can influence the scenario changes in game. MBG can be fun and vary based on the personality challenges in serious games.

To wrap up, it can be concluded that the MBG is embedded assessments of motivation behavior with the sensitivity of teachers in the serious game. MBG disposed has strong multiobjective character of motivation behavior classification. Thus, there is a need of the optimum method based on LVQ. Indirectly, MBG always observes the fluctuation in the interest of the players. MBG informs an accurate level of motivation behavior; it strongly supports the completeness learning in serious game.

References

[1] T. Marsh, W. L. Wong, E. Carriazo et al., "User experiences and lessons learned from developing and implementing an

- immersive game for the science classroom," in *Proceedings of HCI International 2005*, Las Vegas, Nev, USA, July 2005.
- [2] D. Clark, "Game and e-learning," Sunderland: caspian learning, April 2009, http://www.caspianlearning.co.uk.
- [3] H. Ndahi, "The use of innovative methods to deliver technology education laboratory courses via distance learning: a strategy to increase enrollment," *Journal of Technology Education*, vol. 17, no. 2, pp. 33–42, 2006.
- [4] A. Hayashi, C. C. Chen, and H. Terase, "Aligning IT skills training with online asynchronous learning multimedia technologies," *Information Systems Education Journal*, vol. 3, no. 26, pp. 3–10, 2005.
- [5] N. P. Ololube, "Appraising the relationship between ICT usage and integration and the standard of teacher education programs in a developing economy," *International Journal of Education and Development Using Information and Communication Technology*, vol. 2, no. 3, pp. 70–85, 2006.
- [6] H. C. Arnseth, "Learning to play or playing to learn—a critical account of the models of communication informing educational research on computer gameplay," *The International Journal of Computer Game Research*, vol. 6, no. 1, 2006.
- [7] J. H. Smith, "The games economists play—implications of economic game theory for the study of computer games," *The International Journal of Computer Game Research*, vol. 6, no. 1, 2006.
- [8] R. E. Clark, "Evaluating the learning and motivation effects of serious games," Rosier school of Education Center for Creative Technologies, Augustus 2010, http://projects.ict.usc.edu/itgs/ talks/ Clark_Serious Games Evaluation.ppt.
- [9] R. E. Mayer, "Should there be a three-strikes rule against pure discovery learning? the case for guided methods of instruction," *American Psychologist*, vol. 59, no. 1, pp. 14–19, 2004.
- [10] P. A. Kirschner, J. Sweller, and R. E. Clark, "Why minimal guidance during instruction does not work: an analysis of the failure of constructivist, discovery, problem-based, experiential, and inquiry-based teaching," *Educational Psychologist*, vol. 41, no. 2, pp. 75–86, 2006.
- [11] R. E. Clark and S. Choi, "Five design principles for experiments on the effects of animated pedagogical agents," *Journal of Educational Computing Research*, vol. 32, no. 3, pp. 209–225, 2005.
- [12] Y. Inal and K. Cagiltay, "Flow experiences of children in an interactive social game environment," *British Journal of Educational Technology*, vol. 38, no. 3, pp. 455–464, 2007.
- [13] J. Clempner, "Modeling shortest path games with Petri nets: a Lyapunov based theory," *International Journal of Applied Mathematics and Computer Science*, vol. 16, no. 3, pp. 387–397, 2006.
- [14] M. Araújo and L. Roque, "Modeling games with petri nets," Digital Games Research Association (DiGRA) 2009, http://www.digra.org/dl/db/09287.37256.pdf.
- [15] R. R. S. Bernard and H. M. Cannon, "Exploring motivation: using emoticons to map student motivation in a business game exercise," *Developments in Business Simulation and Experiential Learning*, vol. 38, pp. 229–240, 2011.
- [16] G. D. Konetes, "The function of intrinsic and extrinsic motivation in educational virtual games and simulations," *Journal of Emerging Technologies in Web Intelligence*, vol. 2, no. 1, pp. 23–26, 2010.
- [17] L. Derbali and C. Frasson, "Players' motivation and EEG waves patterns in a serious game environment," *Intelligent Tutoring Systems*, vol. 6095, no. 2, pp. 297–299, 2010.

- [18] M. A. Syufagi, M. Hariadi, and M. H. Purnomo, "Model of mental effort assessment in pedagogic games based On LVQ method," in *Proceedings of SESINDO2008 Conference*, pp. 556– 564, ITS, Surabaya, Indonesia, December 2008.
- [19] M. A. Syufagi, M. Hariadi, and M. H. Purnomo, "A cognitive skill classification based on multi objective optimization using learning vector quantization for serious games," *ITB Journal of Information and Communication Technology*, vol. 5, no. 3, pp. 189–206, 2011.
- [20] S. M. Harini, Classification of comprehensive learning achievement effectivity in senior high school students based on mathematical logic game using LVQ Method [M.S. thesis of Electrical Engineering], Institut Teknologi Sepuluh Nopember (ITS), Surabaya, Indonesia, 2009.
- [21] M. Abramson and H. Wechsler, "A distributed reinforcement learning approach to pattern inference in go," CiteSeerx, 2011, http://citeseerx.ist.psu.edu/viewdoc/summary?doi= 10.1.1.9.7035.
- [22] C. Brom, V. Šisler, and T. Holan, "Story manager in 'Europe 2045' uses petri nets," in Proceedings of the International Conference on Virtual Storytelling (ICVS '07), vol. 4871 of Lecture Notes in Computer Science, pp. 38–50, Strasbourg, France, 2007.
- [23] T. Murata, "Petri nets: properties, analysis and applications," *Proceedings of the IEEE*, vol. 77, no. 4, pp. 541–580, 1989.
- [24] D. L. Rahakbauw and Subiono, "An implementation of petri net Hybrid synthesis in manufacture system," 2011, http://digilib.its.ac.id/public/ITS-Master-13439-Paper.pdf.
- [25] T. Kohonen, J. Hynninen, J. Kangas, J. Laaksonen, and K. Torkkola, "LVQ_PAK—the learning vector quantization program package version 3.1," Rakentajanaukio 2 C, SF-02150 Espoo Finland, 1995.
- [26] C.-R. Che, L.-T. Tsai, and C.-C. Yang, "A neural network approach for random samples to stratified psychometrical population," in *Proceedings of the WSEAS International Con*ference on Sociology, Psychology, Philosophy, pp. 51–54, Penang, Malaysia, March 2010.

Submit your manuscripts at http://www.hindawi.com

