

Herní design

© 2012 Martin Klíma

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

Literatura

- Existuje jí spousta, ale žádnou jsem nečetl
- Je to, v terminologii Wikipedie, Original Research

K čemu je a není tato přednáška

- Neřekne, kam chodit na nové neotřelé nápady
- Design přichází ke slovu, když už nápad máte
- Měla by vám říct, jak ho nejlépe zužitkovat

Témata této přednášky

- Co je to herní design?
- Obtížnost
- Vyprávění příběhu
- Boj ve hrách

Co je to herní design?

Ujasnění pojmů

- Herní design/Game design
 - jak hra vypadá z pohledu autorů
- Hratelnost/Gameplay
 - jak hra vypadá z pohledu hráče
- Herní mechanismy/Game mechanics
 - stavební kostky herního designu

Co je to počítačová hra?

- Je Solitaire ve Windows počítačová hra?
- Je FlightSim počítačová hra?
 - Je to počítačová hra, jen když se nepoužívá k výcviku pilotů?
- Je Eye of Judgement počítačová hra?

Má každá hra design?

- Pokud má skóre, tak ano
- Design hry je způsob, jakým hra *hodnotí* hráčovy akce
 - Takto podaná definice je dosti úzká; zcela obecná definice by byla: způsob, jakým hra *reaguje* na hráčovy akce.
 - Ale element hodnocení je zásadní, jinak by počítačová hra byl i MS PowerPoint

Co je to design?

- Design má i:
 - Software
 - Média
 - Hry
- Hry jsou místo, kde se média a software protínají

Co je to design?

Herní design, Level design, Balancing

- Herní design předchází designu levelů
- Level design je netriviální a důležitá součást tvorby hry, ale my se jím zabývat nebudeme
- Vyvažování hry je něco, co také dělají designéři, ale ani o tom mluvit nebudeme

Je zápletka design?

- Ne, nikoli v tom smyslu v jakém tu o něm budeme mluvit
 - Budeme ale zkoumat vztah hry a příběhu
- Řada her nemá žádnou zápletku; způsob, jak stavět zápletku zkoumají knihy, film atd.
- Tato přednáška se omezí na to co, je unikátní pro hry

Některé základní omyly

- Hra nemá bavit designéra, ale hráče
- Není těžké udělat těžkou hru
- Hra není narativní prostředek
 - Což neznamená, že hry nemají příběh nebo ho nemohou vyprávět, jen v tom nejsou moc dobré

Co je to dobrý design?

- Základním znakem počítačové hry je *interaktivnost*
 - Interaktivnost znamená možnost se rozhodovat
 - Dobrá hra je taková, kde je rozhodování zajímavé
 - Ergo: **Dobry design je možnost delat zajimava rozhodnuti, která skutecne ovlivnuji hru**
-

Jak je možné rozhodování ozvláštnit

- Časový tlak
 - postřeh, reakce, reflexy
- Omezení správných rozhodnutí
 - v limitním případě existuje jen jedna správná reakce: to je případ puzzlů
 - je online sudoku počítačová hra?

Co je to zábava?

- Sense of achievement
 - Hráč si myslí, že je chytřejší než hra, potažmo její tvůrci
- Sense of wonder
 - Možnost prožít něco, co nemohu zažít jinak

Musí být hry „jenom“ zábava?

- Myšlenka, že hodnota díla je přímo úměrná jeho nestravitelnosti, je poměrně nedávná
 - Hry nejsou zábavné stejným způsobem jako sitcomy nebo akční filmy; vyžadují aktivní přístup hráče, neumožňují „vypnout“ a nechat se unášet dějem.
 - Jedná se o aktivní eskapismus, nikoli pasivní
-

Musí být hry „jenom“ zábava?

- Kdysi umění a magie splývaly vjedno. V okamžiku, kdy se umění estetizovalo a osamostatnilo, uřízlo pod sebou větev, na které sedělo. [...] V dnešní době není zapotřebí umění, ale masová kultura, která zabaví masy, když zrovna nepracují.
- Jan Švankmajer

Další požadavky soudobých her

- Pick up and play: přístupnost
 - Instant save/load: kdykoliv je možné hru přerušit a ve stejném místě navázat později
 - Vždy je možné zvítězit: hráč se nesmí dostat do situace, kdy ještě žije, ale efektivně už nemůže vyhrát
-

Odraz těchto principů v moderních hrách

- Evoluce léčení ve hrách: lékárničky, které nemám, mi nemohou dojít
- Je těžké moderní hru prohrát
- Zánik strategií: vyžadují dlouhodobé plány

Konvergence žánrů

- Polovina všech her, jsou hry, kdy hráč běží a střílí; z vlastního pohledu nebo třetí osoby.
- V RPG jsou také akční hry

Co hry na ostatních platformách?

- „Jednoduché“ hry často vycházejí z technických omezení
 - AAA konzolové hry představují vrchol žánru v mnoha ohledech:
 - největší rozpočty
 - největší prodeje
 - největší počet hráčů
 - Proto se budeme často odvolávat na příklady z tohoto segmentu
-

Obtížnost

Základní dilema herní obtížnosti

- Hra musí odměňovat *špatnou* hru
 - Pro špatného hráče musí být hra *lehčí*
- Hra musí odměňovat *dobrou* hru
 - Obtížnost hry se musí zvyšovat, aby hráče bavila

Co je to obtížnost?

- Odlišuje hry od jiných médií:
 - Jejich konzumace je záměrně obtížná
 - Dohrání/překonání hry je výzva
 - Vyžaduje *správná* rozhodnutí

Co je to obtížnost?

- Každá hra se dá vyhrát
 - (v nekonečném čase)
- Obtížnost je měřena časem, za který hráč v průměru hru vyhraje

Co je to obtížnost?

- Odlišuje počítačové hry od stolních her a sportů
- Samozřejmě existují počítačové hry, které jsou ve skutečnosti deskové hry na počítači nebo sporty na počítači
 - Zejména to platí o multiplayerových hrách

Kdo nastavuje obtížnost?

- Designér
 - obtížnost je pro všechny stejná
- Hráč
 - obtížnost je na dané úrovni pro všechny stejná
- Hra
 - obtížnost se dynamicky mění

Obtížnost nastavená designérem

- U jednoduchých her – her s jedním základním herním mechanismem – je správně nastavená obtížnost základní prvek hry
 - Tudíž nemá cenu do něj zasahovat někoho, kdo hru nikdy nehrál
- U složitých her ideálně existuje několik různých cest k cíli
 - Hra má *de facto* různé obtížnosti současně, pro různý způsob hry

Obtížnost nastavitelná hráčem

- Je to designérský alibismus?
 - Říkáme hráči:
 - Nedokážeme najít správnou obtížnost pro všechny,
 - ani zajistit, aby se k cíli dalo dojít různými cestami.
 - Úroveň schopností hráčů a jejich očekávání jsou zásadně rozdílné
 - Velkou a složitou hru je v podstatě nemožné nadesignovat tak, aby vyhovovala všem
 - Nastavení obtížnosti hráčem je „fér“
-

Obtížnost nastavovaná hrou

- Je to jistý druh podvodu
 - Proto se musí dělat buď velmi chytře
 - Nebo naopak velmi zjevně
- Jak detekovat nutnost podvádět?
 - Doba hraní mezi dvěma savepointy
 - Počet smrtí/loadů
 - atd. – toto není největší problém
 - Problém je jak podvádět přesvědčivě
 - Rubber-band effect

Jak nastavovat obtížnost

- Statistiky nepřátel
- Změna pravidel
- Vlastní level design
- Přístup k save
- Nepovinné úkoly

Obtížnost v online světě

- Klasické multiplayer hry (ne MMO)
 - Jsou ve skutečnosti sporty, obtížnost je daná schopnostmi ostatních hráčů
- Single player hry s leaderboardy/žebříčky aj.
 - Rozporuplné poslání: dokud hraje každý sám, je každý vítězem. Když se začne srovnávat s ostatními, může být první jen jeden

Obtížnost v online světě

- Single player hry s online aspekty
 - Demon/Dark souls: vzkazy ostatním hráčům, smrt ostatních hráčů – posiluje kooperativní, nikoli kompetitivní aspekt hry
- MMO
 - WoW je od začátku víc kooperativní než kompetitivní, a kompetitivní aspekt se stále potlačuje
 - Achievements v Xbox Live: "průměrní" hráči mají průměrné výsledky, ti nejlepší nejsou lepší stokrát nebo tisíckrát, ale jen zhruba dvakrát.

Obtížnost zamýšlená a nezamýšlená

- Je důležité mít obtížnost pod kontrolou
 - „Learning curve“: nové herní mechanismy je zapotřebí hráči pečlivě dávkovat, ujistit se, že je správně pochopil a používá
- Hráč nesmí zápasit s ovládním, nepochopením zadání atd.

Jak inovativní má být hra?

- Creativity is the enemy of Innovation

■ Tom Sachs

Jak inovativní má být hra?

- Hru, která je ve všem stejná jako ostatní, není třeba vyvíjet
- Hru, která je ve všem jiná než ostatní, nebude nikdo hrát

Boj jako primární prostředek komunikace

Násilí ve hrách

- Přes 50% prodaných her jsou akční nebo RPG tituly – obsahují virtuální vraždění virtuálních bytostí v té či oné podobě
 - I hry, kde boj není primární, obsahují absurdní množství zabíjení
 - Age rating je mnohem víc ovlivněn věcmi jako sprostá slova, nahota, sexuálně explicitní obsah
-

Násilí ve hrách

- Stylizované násilí je součástí her dávno před počítači
- Boj ve hrách je absurdně předimenzovaný
 - Je to hlavně poměrem počtu obětí a útočníků
- Násilí bylo ve hrách odjakživa, zlepšuje se jen grafická prezentace

Proč je boj tak populární?

- Srozumitelnost
- Napětí

Srozumitelnost souboje

- Srovnejme *Tetris* a *Space Invaders*
 - Kterou z nich byste chtěli rozšiřovat?
- Hráč má intuitivní znalost různých typů zbraní, dokáže odhadnout jejich účinek
 - Různé zbraně vyhovují různým stylům hry

Napínavost souboje

- Je dána tím, že mohu prohrát
- Prohra může být relativně rychlá a nepředvídatelná
- Pokračováním v boji riskuji dosavadní zisky
- Podobný druh napětí jako v hazardních hrách, s přidanou iluzí, že mohu ovlivnit výsledek

Zásady pro design soubojového systému

- Množství zbraní exponenciálně zvyšuje náročnost testování a ladění
- Testování je zásadní
- Pro testování je zásadní multiplayer
- Důležité je odhalit a eliminovat dominantní strategie

Narativní postupy ve hrách

Má každá hra příběh?

- Příběh nemají:
 - Sportovní hry
 - Počítačové sporty
 - vč. her jako Starcraft, Team Fortress atd.
 - Většina casual her
 - Počítačové obdoby deskových her

Příběh a motivace

- Motivace:
 - odpovídá na otázky Kde? Kdo? Proč?
 - umožňuje hráči intuitivně pochopit různé herní mechanismy
 - dává designérovi vodítko, jak hru rozvíjet
- Příběh:
 - obsahuje zápletku, postavy, jejich vztahy a vývoj v rámci příběhu

Co je cílem hry?

- Cílem hry je vyhrát
 - Čteme knihy proto, abychom je dočetli?
 - Díváme se na film proto, abychom ho viděli?

Příběh, motivace a rozhodování

- Rozhodování je základ interaktivnosti
- Jsou příběhové volby ten správný druh voleb?
 - Nejsou emočně nebo sociálně neutrální
 - Tím se liší od „technických“ rozhodnutí

Technická a mravní rozhodnutí

- Technický problém:
 - Jak maximalizovat příjem za kolo?
 - Na jaké místo umístit kostičku, domeček nebo jednotku?
- Mravní problém:
 - Komu mám pomoci?
 - Kdo je v právu?
 - Co jest pravda?
 - (Jan 18:38)

Technická omezení při rozhodování

- Naše virtuální reality je žalostně nedostatečná
- Technická omezení
 - U technických problému jsou vnímána jakou součást hry
 - U mravních problémů jsou vnímána jako omezení podkladů k rozhodování
 - Proto se většina her snaží, aby rozhodnutí byla co nejjasnější, proto jsou ale mravní rozhodnutí většinou velmi plochá

Mravní rozhodování a sociální inteligence

- Hry jsou špatné v rozvíjení i komunikaci sociální inteligence
 - Příklad strategií: Hitler vnímal válku mnohem víc jako stolní hru, proto ji také prohrál
 - Pro vojevůdce není důležité znát všechny svoje jednotky na úroveň čety a jejich statistiky, takové informace stejně nelze spolehlivě zjistit
 - Důležitá je volba podřízených, schopnost je vést a inspirovat
-

Dilema mravních rozhodnutí

- Křiklavé barvy, zjevné, co je „dobře“ a co „špatně“
- Subtilní, ale hráč musí více-méně hádat, nejsme schopni mu dát dost podkladů

Příběh a jeho role

- Lineární příběh
 - Tunel, síť tunelů
- Emergentní příběh
 - Vzniká interakcí s prostředím, herními mechanismy
 - Různý pro různé hráče
- Často se kombinuje obojí: lineární kampaň s emergentním příběhem v misích

Příběh a jeho role

- Některé žánry dobrý příběh potřebují
 - Dává hráči srozumitelné pokyny jak postupovat
 - Umožňuje mu intenzivněji prožívat herní situace
 - Umožňují střídat napínavé a „odpočinkové“ pasáže
- Úspěch MMORPG je mj. v tom, že představují přechod od lineárního k emergentnímu příběhu
- Příběh je ve službách gameplaye, nikoli naopak

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti