

GAME:IT

Designing Good Games


Designing Good Games

Question:

What makes a computer game a game?

A computer game is a software program in which one or more players make decisions through the control of game objects and resources in pursuit of a goal.

Designing Good Games

A computer game:

- Is a software program
- Involves a player or players
- Is about making decisions
- Is about control
- Contains objects and resources
- Needs a goal

Designing Good Games

What makes a **GOOD** computer game?

- ❑ Has a challenging, yet attainable goal.
- ❑ Creates interesting and difficult decisions, often under pressure.
- ❑ Balance: the game shouldn't be too hard or too easy, the player should have a chance to reach a goal but it can't be so easy it becomes boring.
- ❑ Balance between competing players: one should not be stronger or possess more power than another.

Designing Good Games

What makes a **GOOD** computer game?

- ▣ **Rewards:** Something good should happen when a goal is achieved. Examples: more power, extra life, access to better resources
- ▣ **Flow:** keeping the challenges, pace and competition realistic to the capabilities of the player

Designing Good Games

What makes a **GOOD** computer game?

- **Immersion – feeling part of the game**
 - **Connected to the story behind the game & during the game**
 - **Does a player's actions & decisions *really matter***
 - **Does a player really care about the characters or goals within the game**
 - **Balanced and real (real within the context of the game) surroundings and environment... *spoiler alert: this involves an understanding of math & physics that we will cover***
 - **Graphics & sound also play a large role in the “feel” of a game (they don't always have to be great, think original Space Invaders – they have to be good enough)**

Designing Good Games

Necessary Components

- The Story
- The Game World
- Main Characters
- Music and Sound Effects
- Special Effects

Designing Good Games

Necessary Components

□ The Story

- A good game will have the character follow some sort of logical path; they have a story
- Even games like PacMan & Tetris started as stories to help the designers ensure the games had focus
- Some games (sports, historical, movie based) come with a story already in place where others are 100% original

Designing Good Games

Necessary Components

□ The Game World

- Can be in 3D graphic detail, 2D abstract & cartoonish or just text and static images
- The world has to be “realistic” in context of the game. Call of Duty has the look and feel of a real battle ground, but Mario Kart is set in made up worlds and race tracks. If these games switched worlds, they wouldn't flow nearly as well

Designing Good Games

Necessary Components

□ Main Characters

- Every game has at least 1 character; many games feature more than 1 character (or sprites as we will call them later)
- The player should identify with the characters; like the heros, hate the villians
- In a first person game, the player is the character; in third person games the character must have a strong, relatable personality (Lara Croft in Tomb Raider)

Designing Good Games

Necessary Components

□ Music / Sound Effects

- Background music adds a lot to the game experience
- Choose music or sounds that match the tone and flow of the game; a creepy game should have creepy music; funny games should have funny music
- Sound effects need to match the action

Designing Good Games

Necessary Components

□ Special Effects

- Just like in a movie they can greatly enhance the players experience
- Sometimes less is more; make sure they don't slow the game down or get too repetitive
- Too much "razzle dazzle" becomes distracting and even annoying

Designing Good Games

Game Genres

- ▣ Arcade
- ▣ Puzzles
- ▣ Role Playing
- ▣ Strategy
- ▣ Management
- ▣ Adventure
- ▣ 1st Person Shooter
- ▣ 3rd Person Shooter
- ▣ Sports Games
- ▣ Racing Games
- ▣ Simulators

Designing Good Games

Do, Critique, Learn

- ▣ Come up with a game plan and start developing
- ▣ Continually critique your work as you go
- ▣ Have others critique the game as you go
- ▣ Learn from others / work with others
 - Use resources from other game developers, learn from other's mistakes
 - 2 heads are better than 1; So 3, 4 or 5 are better yet

Designing Good Games

Colors and Art

Colors play a huge part in the game experience

- ❑ Colors can be used to convey emotions like danger, tension, joy or amusement.
- ❑ Game designers typically storyboard their ideas first and experiment with colors on paper before actually drafting them on a computer.
- ❑ Artistic techniques like shading and edge definition are important in creating a playable game.