

Game Design and Musical Interactivity

David Su
davidsu@mit.edu
http://usdivad.com/

Elements of Game Design

Elements of Game Design

- "Game design is the process of creating the content and rules of a game" (Challenges for Game Designers, p2)
- "The game designer envisions how a game will work during play. She creates the objectives, rules, and procedures, thinks up the dramatic premise and gives it life, and is responsible for planning everything necessary to create a compelling player experience." (Game Design Workshop, p2)

Elements of Game Design

Formal elements

- Form the structure of a game
- Players, Objective, Procedures, Rules, Conflict, Boundaries, Outcome

Dramatic elements

- Engage players emotionally
- Challenge, Play, Premise, Character, Story

Tic-Tac-Toe:

- 3x3 grid
- 2 players, X and O
- Alternate turns placing X/O on grid
- First 3-in-a-row wins

Ο	X	Ο
X	X	O
О	X	Χ

• Activity: Play a game of tic-tac-toe.

Ο	X	Ο
Χ	X	O
Ο	X	Χ

- Players = 2 players, player vs. player
- Objective = to obtain three in a row
- Procedures = placing an X or O
- Rules = alternate turns; cannot place X/O on occupied space
- Conflict = opponents, attack/defense
- Boundaries = the game board, start/end of game
- Outcome = zero-sum

 Activity: Play a modified version of tic-tac-toe for 3 players (X, O, Δ) and a 4x4 grid boundary

Δ		O	
	Х		

- Activity: Play a modified version of tic-tac-toe for 3 players (X, O, Δ) and a 4x4 grid boundary
 - How did it affect the gameplay?

Δ		Ο	
	X	Χ	

• Example: Ultimate Tic-Tac-Toe

- "Interactive usually means the audience has to 'interact' with the piece for it to be 'active'." (Carey Dodge)
- "A truly interactive musical piece must be such that without interaction, it cannot come into being." (Jean-Marc Pelletier)

Video games (Frogger, Guitar Hero)

(1981) (2005)

Live performances (Imogen Heap's Mi.Mu gloves)

(2004)

- Activity: Play "musical sound effects" version of tic-tactoe.
 - Each time a player places an X/O, a musical chord is played
 - The notes in the chord and timbre of the instrument are different for X and O
 - X: notes = C+E, timbre = dull
 - **O**: notes = E+G, timbre = bright

Adaptive Music

Adaptive Music

"An adaptive soundtrack constantly changes
 dynamically by reacting to some type of control input
 coming from the game." (Melodrive)

Adaptive Music

- Activity: Play adaptive music version of tic-tac-toe.
 - Foreground layer = sound effects (same as before)
 - Background layer = new, adaptive
 - notes = alternates between {C+G} and {C+F} each time an X/O is placed
 - timbre = thicker

Randomness in Games

Randomness in Games

- Why add randomness and chance to games? (Challenges for Game Designers p71)
 - Delaying or preventing solvability
 - Balancing play between skill levels
 - Increasing variety
 - Creating dramatic moments
 - Enhancing decision making

Randomness in Games

- Activity: Play a game of tic-tac-toe, but with the following rule modification:
 - On your turn, you must now roll a die.
 - If the resulting number is 4 or greater, you can place your X/O down
 - If the resulting number is 3 or lower, you skip your turn :(

- Also known as chance music
- A form of algorithmic composition
 - Algorithm = "a step-by-step procedure for solving a problem or accomplishing some end" (Merriam-Webster)

- Musikalisches Würfelspiel
 - "Musical dice game" in German
 - Mozart K. 516f (1787)
 - Can produce 11¹⁶ = 45,949,729,863,572,161
 different waltzes

WOLFGANG AMADEUS MOZART

Musikalisches Würfelspiel

Table of Measure Numbers

Part One

J. H. HI IV V VI VII VII VII

96 22 144 44 105 122 11 30

32 6 128 63 146 46 134 83

60 95 158 13 153 35 110 24

40 17 113 85 161 2 159 100

148 74 163 45 80 97 36 107

104 157 27 167 154 68 118 91

1	30	- 2
4	81	3
0	24	4
9	100	5
6	107	- 6
8	91	7
1	127	8
9	94	9
2	123	10
7	33	11
6	3	12

	ſ	Π	${\cal H}$	IV	V	VI	VII	VIII
2	70	121	26	9	112	49	109	14
3	117	39	126	36	174	18	116	83
4	06	139	15	1.52	73	58	145	79
5	90	176	- 2	34	-67	160	52	170
6	25	143	64	125	76	136	1	91
7	138	71	150	29	101	162	23	151
8	16	155	57	125	43	168	89	173
9	120	88	48	166	51	115	72	111
0	65	77	19	82	137	38	149	9
7	102	4	31	164	144	59	173	78
2	35	20	108	92	12	124	44	131

Table of Measures

- Rolling dice using a computer
 - Math.floor(Math.random()*6)

- Activity: Play aleatoric music version of tic-tac-toe.
 - Same foreground (sound effects) and background (adaptive) layers
 - Each time an X/O is placed:
 - Computer chooses 4 random notes from the C major scale
 - Foreground layer plays those 4 notes as a chord
 - Background layer randomly plays 1 of those notes on every beat

Additional Resources

- Game design
 - Game Design Workshop by Tracy Fullerton
 - Challenges for Game Designers by Brenda Brathwaite and Ian Schreiber
 - Extra Credits (YouTube channel)

Additional Resources

- Musical interactivity
 - Interactive Music Systems by Robert Rowe
 - A Composer's Guide to Game Music by Winnifred Philips

Additional Resources

- Coding/programming
 - Codecademy (free coding courses)
 - p5.js (JavaScript library for creative coding)
 - Tone.js (framework for creating interactive music in the browser)

Thank you!

David Su -- davidsu@mit.edu -- http://usdivad.com/

- Additional resources:
 - Game design
 - Game Design Workshop by Tracy Fullerton
 - Challenges for Game Designers by Brenda Brathwaite and Ian Schreiber
 - Extra Credits (YouTube channel)
 - Musical interactivity
 - Interactive Music Systems by Robert Rowe
 - A Composer's Guide to Game Music by Winnifred Philips
 - Coding/programming
 - Codecademy (free coding courses)
 - p5.js (JavaScript library for creative coding)
 - Tone.js (framework for creating interactive music in the browser)