

PATTERNS IN GAME DESIGN

STAFFAN BJÖRK
JUSSI HOLOPAINEN

CHARLES RIVER MEDIA
Boston, Massachusetts

Contents

Acknowledgments	xvii
Part I Background	1
1 Introduction	3
A Language for Talking About Gameplay	3
Words of Warning	4
A Quick Tour	4
A Language for All	5
2 An Activity-Based Framework for Describing Games	7
Parts of the Framework	8
Holistic Components	9
Boundary Components	14
Temporal Components	19
Structural Components	23
Using the Framework	27
Example Analysis: Pac-Man	27
Summary	31
Conclusion	31
References	31
3 Game Design Patterns	33
Characteristics of Game Design Patterns	34
Semiformal Descriptions	35
Interrelated Descriptions	35
Hierarchies of Patterns	37
Intentional or Emergent Presence	37

Game Design Pattern Template	38
Name	38
Core Definition	38
General Description	38
Using the Pattern	38
Consequences	39
Relations	39
References	39
Conclusion	39
References	40
4 Using Design Patterns	41
Analysis: Identifying Game Design Patterns	42
Structural Analysis	42
Play Testing	43
Design: Applying Game Design Patterns	44
Idea Generation	45
Development of Game Concepts	46
Problem Solving	47
Communication	47
Conclusion	48
References	48
Part II The Pattern Collection	51
Development of Our Pattern Collection	51
Theoretical Foundation	51
Transforming Game Mechanics into Game Design Patterns	51
Harvesting Patterns by Analyzing Games	52
Interviews	52
Creating the Pattern Collection	52
Comments on the Pattern Collection	53

5	Game Design Patterns for Game Elements	55
	Game Worlds	55
	Game World	55
	Reconfigurable Game World	58
	Levels	60
	Inaccessible Areas	62
	Consistent Reality Logic	64
	Alternative Reality	67
	Moveable Tiles	68
	Objects	70
	Enemies	70
	Boss Monsters	73
	Deadly Traps	74
	Obstacles	75
	Avatars	77
	Units	79
	Tools	82
	Controllers	84
	Alarms	85
	Pick-Ups	87
	Power-Ups	88
	Clues	90
	Extra-Game Information	92
	Additional Patterns	93
	Abstract Objects	93
	Score	93
	High Score Lists	96
	Lives	97
	Additional Patterns	100

Locations	100
Strategic Locations	100
Outstanding Features	102
Chargers	104
Additional Patterns	105
6 Game Design Patterns for Resource and Resource Management	107
Types of Resources	107
Resources	107
Additional Patterns	110
Resource Control	111
Producer-Consumer	111
Ownership	112
Resource Management	115
Additional Patterns	117
Progress	118
Investments	118
Diminishing Returns	121
Additional Patterns	122
7 Game Design Patterns for Information, Communication, and Presentation	123
Information Quality	123
Imperfect Information	124
Perfect Information	128
Uncertainty of Information	130
Additional Patterns	133
Information Distribution	133
Symmetric Information	133
Asymmetric Information	135
Public Information	137

Information Access	139
Communication Channels	139
Additional Patterns	141
Indicators	142
Additional Patterns	142
Information Presentation	142
Game State Overview	142
Additional Patterns	144
8 Actions and Events Patterns	145
Actions	145
Combat	145
Movement	147
Maneuvering	149
Aim & Shoot	150
Construction	153
Additional Patterns	154
Action Control	155
Privileged Abilities	155
Asymmetric Abilities	158
Limited Set of Actions	160
Downtime	162
Experimenting	164
Transfer of Control	166
Interruptible Actions	168
Focus Loci	169
New Abilities	172
Improved Abilities	174
Ability Losses	175
Decreased Abilities	177
Extended Actions	178

Irreversible Actions	180
Save-Load Cycles	182
Additional Patterns	184
Rewards and Penalties	184
Rewards	184
Penalties	188
Illusionary Rewards	191
Additional Pattern	193
Events	193
Ultra-Powerful Events	194
Additional Patterns	196
9 Game Design Patterns for Narrative Structures, Predictability, and Immersion Patterns	197
Evaluation	197
Delayed Effects	198
Hovering Closures	199
Illusion of Influence	201
Perceived Chance to Succeed	203
Additional Patterns	205
Immersion	205
Immersion	205
Anticipation	207
Additional Patterns	209
Creative Control	209
Freedom of Choice	209
Creative Control	211
Storytelling	213
Additional Patterns	216
Narrative Structures	216
Narrative Structures	216
Tension	219

Characters	222
Character Development	224
Planned Character Development	226
Identification	228
Higher-Level Closures as Gameplay Progresses	229
Surprises	231
Cut Scenes	233
Easter Eggs	234
Additional Pattern	236
10 Game Design Patterns for Social Interaction	237
Competition	237
Competition	238
Conflict	239
Player Killing	241
Betrayal	243
Additional Patterns	245
Collaboration	245
Cooperation	245
Additional Patterns	247
Group Activities	247
Team Play	247
Alliances	250
Roleplaying	252
Constructive Play	255
Player Decided Results	256
Additional Patterns	258
Stimulated Social Interaction	259
Social Interaction	259
Trading	262
Bidding	267

Bluffing	269
Negotiation	271
Social Dilemmas	273
Additional Pattern	276
11 Game Design Patterns for Goals	277
Goals of Ownership and Overcoming Opposition	277
Gain Ownership	278
Overcome	280
Stealth	283
Eliminate	284
Rescue	286
Capture	287
Evade	289
Conceal	290
Race	292
Goals of Arrangement	295
Collection	295
Additional Patterns	296
Goals of Persistence	297
Guard	297
Survive	298
Traverse	300
Additional Patterns	302
Goals of Information and Knowledge	302
Gain Information	302
Gain Competence	304
Exploration	306
Additional Pattern	308

12	Game Design Patterns for Goal Structures	309
	Goal Characteristics	310
	Predefined Goals	310
	Dynamic Goal Characteristics	312
	Optional Goals	314
	Interferable Goals	315
	Player Defined Goals	317
	Additional Patterns	319
	Relations Between Goals	320
	Preventing Goals	320
	Hierarchy of Goals	321
	Tournaments	324
	Incompatible Goals	327
	Selectable Sets of Goals	328
	Supporting Goals	330
	Additional Patterns	333
	Relations Between Goals and Players	333
	Symmetric Goals	333
	Asymmetric Goals	334
	Committed Goals	336
	Additional Pattern	338
13	Game Design Patterns for Game Sessions	339
	Game and Play Sessions	339
	Real-Time Games	339
	Asynchronous Games	341
	Synchronous Games	343
	Single-Player Games	344
	Multiplayer Games	345
	Turn-Based Games	347
	Closure Points	349
	Additional Patterns	350

Player Activity	350
Player Elimination	350
Analysis Paralysis	352
The Show Must Go On	353
Agents	355
Additional Patterns	355
14 Game Design Patterns for Game Mastery and Balancing	357
Game Mastery	357
Game Mastery	357
Empowerment	360
Timing	362
Rhythm-Based Actions	363
Dexterity-Based Actions	364
Memorizing	366
Puzzle Solving	368
Luck	370
Additional Patterns	371
Planning	371
Tradeoffs	371
Randomness	373
Risk/Reward	375
Predictable Consequences	378
Limited Planning Ability	380
Strategic Knowledge	382
Stimulated Planning	384
Additional Patterns	386
Balancing	387
Balancing Effects	387
Symmetry	389
Team Balance	391

Right Level of Difficulty	392
Right Level of Complexity	394
Handicaps	396
Paper-Rock-Scissors	398
Additional Pattern	399
15 Game Design Patterns for Meta Games, Replayability, and Learning Curves	401
Meta Games	401
Meta Games	401
Additional Patterns	403
Replayability and Learning Curves	403
Replayability	403
Varied Gameplay	405
Smooth Learning Curves	408
Additional Pattern	410
Appendix A Further Reading	411
Appendix B About the CD-ROM	415
Index	417