

Game Design

CENTER FOR
GEOGRAPHIC
INFORMATION
SCIENCE & TECHNOLOGY

Describing Games

Sources:

RIT Faculty: Bayliss, Jacobs, Schwartz, Vick

References: Adams, Fullerton, Huizinga, Salen & Zimmerman,
and wherever Bayliss & Jacobs lifted the images ☺

Game Analysis

- What is analysis?
- Identifying formal elements
- Describing those elements
- Critique and Experience
- Back to the beginning...

3

Play & Fun

- Fun: not work (DIS)
- Play: “nonessential, recreational human activities” (Adams)

4

Magic Circle (from Adams)

- From Huizinga (Homo Ludens, popular in game industry)
 - “theoretical concept related to the act of pretending that occurs when we choose to play a game”
 - A ‘place’ where we play and abide by rules
 - What would normally be fantasy in real world becomes real
- Akin to immersion?

5

Game

- What is it?
- Everyone seems to know, but is it easy to define?
- Examples:
 - Jigsaw puzzle
 - Tetris
 - Your job

6

Game Definitions (Rules of Play)

Elements of a game definition	Parlett	Abt	Huizinga	Caillols	Suits	Crawford	Costikyan	Avedon Sutton-Smith
Proceeds according to rules that limit players	✓	✓	✓	✓	✓	✓		✓
Conflict or contest	✓					✓		✓
Goal-oriented/outcome-oriented	✓	✓			✓		✓	✓
Activity, process, or event		✓			✓			✓
Involves decision-making		✓				✓	✓	
Not serious and Absorbing			✓					
Never associated with material gain			✓	✓				
Artificial/Safe/Outside ordinary life			✓	✓		✓		
Creates special social groups			✓					
Voluntary				✓	✓			✓
Uncertain				✓				
Make-				✓		✓		
Inefficient					✓			
System of parts/Resources and Tokens						✓	✓	
A form of art							✓	

7

Game Definitions (Rules of Play)

- **A game is a system in which players engage in an artificial conflict, defined by rules, that results in a quantifiable outcome.**
- This definition structurally resembles that of Avedon and Sutton-Smith, but contains concepts from many of the other authors as well. Here are the definition's primary ideas:
 - **System:** We introduced the concept of a system in chapter 5. Systems are fundamental to our approach to games.
 - **Players:** A game is something that one or more participants actively play. Players interact with the system of a game in order to experience the play of the game.
 - **Artificial:** Games maintain a boundary from so-called "real life" in both time and space. Although games obviously occur within the real world, artificiality is one of their defining features.
 - **Conflict:** All games embody a contest of powers. The contest can take many forms, from cooperation to competition, from solo conflict with a game system to multiplayer social conflict. Conflict is central to games.
 - **Rules:** We concur with the authors that rules are a crucial part of games. Rules provide the structure out of which play emerges, by delimiting what the player can and cannot do.
 - **Quantifiable outcome:** Games have a quantifiable goal or outcome. At the conclusion of a game, a player has either won or lost or received some kind of numerical score. A quantifiable outcome is what usually distinguishes a game from less formal play activities.
- **Game design is the process by which a game designer creates a game, to be encountered by a player, from which meaningful play emerges.**

8

Game Definitions (shorter)

- A suite of meaningful choices. (Vick)
- Others?
- OK...so, what is the player experience?

9

Gameplay

- The navigation of a suite of choices where each decision leads to an action that has a discernable outcome. (Vick)
- Challenges and actions the game offers the player. (Adams)
- The experience that a game provides to the player(s). (DIS)
- <https://en.wikipedia.org/wiki/Gameplay?>
- Still need a way to think about analysis...

10

Game as a System (Vick)

- Formal system:
 - Objects: parts, elements, variables; physical or abstract,
 - Attributes: properties defining interaction
 - Internal relationships: object to object
 - Environment: the context of the SYSTEM that gives it meaning
- Game as a system:
 - Objects: characters, PC, HUD, game items, rules, etc.
 - Attributes: properties of characters, predicates within rules
 - Internal relationships: game events, AI rules, item relationships, Item-Object relationships
 - Environment: game world (NOT A 3D space), play environment (3D Space!), context of rules
- Now, look at components of system more closely...

11

Formal Elements of Games

- Players
- Objectives
- Procedures
- Rules
- Resources
- Conflict
- Boundaries
- Outcome

12

Players

- Number
- Age
- Roles

Players: Interaction

- Player vs. Game
- Players vs. Game
- Player vs. Player
- Unilateral Competition
- Multilateral Competition
- Cooperative Play
- Team Competition

Objectives

- Capture
- Chase
- Race
- Alignment
- Rescue/Escape
- Forbidden Act
- Construction
- Exploration
- Solution
- Outwit

15

Objectives: Capture

16

Objectives: Chase

17

Objectives: Race

Objectives: Alignment

19

Objectives: Rescue/Escape

Objectives: Forbidden Act

Objectives: Construction

Objectives: Explore

Objectives: Puzzle / Solution

Objectives: Outwit

Procedures

- Starting Action
- Progression of Action
- Special Action
- Resolving Action

Rules

- Too Many or Too Few?
- Which Define Objects and Concepts?
- Which Restrict Actions?
- Which Determine Effects?
- Simplified Rule Sets?
- House Rules?

27

Resources

- Currency
- Stocks
- Loans
- Life Cards
- Profession Cards
- House Cards
- Spouse and Kids
- Specialized Terrain
- Actions

28

Resources: Armor, Weapons, Lives, ...

Resources: Time

Conflict

Obstacles

- Odds of the hands

Opponents

- Those other dogs

Dilemmas

- Know when to hold 'em, know when to fold 'em

31

Boundaries

- Physical
- Rule-Based
- Emotional

Alle Spejdere er gode Kammerater!

Outcomes

- High Score
- Flag Capture
- First Across the finish line
- Tied to objectives
- See also **VICTORY CONDITIONS**

33

Game Mechanics

- Core mechanic (Vick):
 - action player has to repeat to succeed
 - essential piece of play activity
 - allows player to make meaningful choices
- Core mechanics (Adams):
 - Data and algorithms that precisely define the games rules and internal operations.
 - Hidden from player, but experienced via gameplay
- Rules + Procedures (Bayliss)
- Algorithmic description of what the player does/can do (DIS)
- https://en.wikipedia.org/wiki/Game_mechanics?

34

Mechanics Add Dynamics

- Combinations of rules can lead to special system dynamics within a game system
- Example:
 - A dead player comes back to life at a spawn point in a multiplayer game.
 - This is a rule.
 - Spawn camping is an example dynamic that arises from this rule.

35

Some Game Mechanics

- | | |
|---|---|
| <ul style="list-style-type: none"> • Space <ul style="list-style-type: none"> – Discrete/continuous – # dimensions – Bounded areas connected? • Objects, attributes, and states <ul style="list-style-type: none"> – Secrets • Actions | <ul style="list-style-type: none"> • Skill <ul style="list-style-type: none"> – Physical – Mental – Social • Chance <ul style="list-style-type: none"> – Rolling the dice – Estimating chance is a skill |
|---|---|

36

Genres

- Game Genre:
 - Collection of a set of game mechanics that together make for engaging play (Vick)
 - Thematic grouping of games based on gameplay (DIS)
- Art and consumption—do we need game genres?

37

Example Genres

- FPS, RPG, RTS, ... name some other genres
- What elements do they have in common?
- Any “mixed genres?” are they all mixed somehow?

38

Gameplay vs. Game Mechanics

- What the player can do vs. what the player experiences (DIS)

39

Emergent Gameplay

- Is a “fish just a fish?” (messages/meanings in media)
- Players extend/exploit/create rules
- Possibly unanticipated by designer
- Hints of social gaming...

40

Game Balance

- Often asked about game theory and AI
- Mathematical balance
- Solved games?
- How to ensure “fun” and flow and fairness?

41

Leftover Stuff

- So you want to be a game designer?
<https://www.youtube.com/watch?reload=9&v=zQvWMdWhFCc>
- Game development resources: <http://gamedev.net>
- Everything related to games: Gamasutra
- Game careers: <http://gamecareerguide.com/> (many other links, too)
- ATLAS: <http://bit.ly/programgames>

42