

Game Developers Conference® | **March 9-13, 2010** | Moscone Center | San Francisco, CA

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

GD10

Learn. Network. Inspire.

www.GDConf.com

**Game Developers
Conference®**
March 9-13, 2010
Moscone Center
San Francisco, CA
www.GDConf.com

Level Design Pre-Production

Who am I?

- ④ Ed Byrne
- ④ 12 Years as a game designer
- ④ Splinter Cell, Harry Potter, SOCOM and MAG
- ④ Wrote a book on level design
- ④ ebyrne@zipperint.com

This Morning's Hypothesis

- ④ You have been assigned the task of driving a level design team through several months of pre-production
- ④ Triple AAA FPS as common ground

Pre-production is...

- ④ The creative space between **concept** and **manufacture**
- ④ **Goal:** create instructions for production

The Design Process

The Design Process

In Film...

- 🕒 “During pre-production, the script is broken down into individual scenes and all the locations, props, cast members, costumes, special effects and visual effects are identified”
-- Wikipedia

A Game Level is...

- ⊕ A **container** for gameplay
- ⊕ An **rollercoaster**

**Game Developers
Conference®**
March 9-13, 2010
Moscone Center
San Francisco, CA
www.GDConf.com

Gameplay Ingredients

Story Progression

Benefits

- ③ **Explore ideas without restraint**
brainstorming and prototyping
- ③ **Solidify intent**
refining the macro-scale design
- ③ **Emulsification of design**
mixing the ingredients before baking
- ③ **Harmonisation**
getting the whole team on the same page

Unfortunately...

Often overlooked as unnecessary waste of resources and time.

Often not used well

- ⊗ *Unfocused*
- ⊗ *Focused on non-essentials*
- ⊗ *Goes too deep too quickly*
- ⊗ *Spawn prototypes/use up departmental resources without solid theory*

For Best Results...

- ⊕ 3-6 months
- ⊕ Dedicated space
- ⊕ Cross-discipline representation
At the very least, a writer!
- ⊕ Defined output expectations
- ⊕ Frequent reviews
But no milestones!

**Game Developers
Conference®**
March 9-13, 2010
Moscone Center
San Francisco, CA
www.GDConf.com

Diff'rent Strokes

Your studio, project, team is unique. Nothing here is standard and you'll need to find out what works for your specific needs.

Tip: Universal Clarity

- ④ Make sure all level designers understand the design, concept and requirements of the game
- ④ People participate less when they feel uninformed or out of the loop

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Your Raw Material

- ⊕ Narrative
- ⊕ Player metrics
- ⊕ Core ingredients
- ⊕ Concept art
- ⊕ Flow Model

**significantly easier for a sequel, BTW!*

Step 1: Initial Brainstorming

- 👤 Groups of 4-10
- 👤 Moderator
- 👤 Internet-enabled computer and projector
- 👤 Whiteboard or Giant Post-Its
- 👤 Note taker
- 👤 Sessions of no more than two hours

Goal: Create abstracts!

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Tip: War Rooms

- 👤 War rooms are dedicated spaces for brainstorming and pre-production
- 👤 Take over a dedicated space like a conference room or large office
- 👤 Keep it as a living record of progress

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Step 2: Abstracts

- ⊕ Concept
- ⊕ Position in Narrative
- ⊕ Environment to exist in
- ⊕ Beginning
- ⊕ Ending
- ⊕ Goal(s)
- ⊕ Challenge(s) to overcome between the player and the goal
- ⊕ Reward
- ⊕ A way of handling Failure

- ⊕ **Goal:** enough detail to convey the fundamental intentions of the level

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

This is the Easy Part...

- 👤 Conference of the Living Dead, Level 1
- 👤 **Concept:** Extract with Coray Seifert
- 👤 **Environment:** Moscone centre
- 👤 **Beginning:** Barricaded bathrooms
- 👤 **Ending:** Climactic rooftop escape via jetpack
- 👤 **Goal:** Get Coray to the roof uninfected
- 👤 **Challenge:** Zombified conference associates
- 👤 **Reward:** Coray is now an available member of your zombie survival team
- 👤 **Failure:** Coray is zombified and must be cured!

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Step 3: Encounters

Abstracts are recipes for fun

Encounters are created by combining game ingredients – *like a delicious cake!*

Encounter examples:

- 👤 Puzzles
- 👤 Battles
- 👤 Bosses
- 👤 Traps
- 👤 Races
- 👤 Gates

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Mapping the Graph

- 👤 **Peaks** on the graph
- 👤 Encounters are usually spaced out with non-encounter space (empty rooms, downtime, etc.) the **low points** on the graph

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Brainstorming Encounters

- 👤 Still valid as a group
- 👤 Strike teams or individually, per “type”
- 👤 Critique for possible cuts and out-of-scope ideas

Goal: Create as many fun encounters as you can.

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Tip: Maintain Portability

- 🌀 Keep encounter ideas portable so they can be transported and arranged easily

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Tip: Leave No Idea Behind

👤 Sketchbooks and journals

Step 4: Cell Diagrams

- ⊕ Encounter sequence or network
- ⊕ Rough draft of player progression and flow
- ⊕ Highlights major beats in gameplay and story
- ⊕ Exposes initial concerns

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Napkins are Your Friend

Putting It to the Wall

Review cells diagrams side by side:

- 👤 *Ensure **consistency** of experience*
- 👤 *Ensure certain levels aren't **overloaded** or **underloaded****
- 👤 *Evaluate **scope***

*Yeah, I just made that word up.

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Watercooler Moments

- ⦿ **Unique** or **powerful encounters**
- ⦿ **Identify** and **foster** these encounters **now**
- ⦿ Ensure **sparing use** and **equal distribution** based on narrative and game's overall rhythm

Start Acquiring Visuals

- 🕒 Scour Google for reference images:
 - Landmarks*
 - Characters*
 - Situations*
 - Environments*
- 🕒 One image per encounter
- 🕒 Helps to visualise and identify the encounters at this stage

Step 5: Pitch & Collect Criticism

Pitch meetings:

- ⊕ Cross disciplinary, key 'players'
- ⊕ Have visuals but walk through verbally
- ⊕ **Don't brainstorm**, but record all feedback
- ⊕ Go back to the drawing board if necessary -- **cuts made now are easy**

Rework IS Inevitable

- ⊕ Level designers need to understand and absorb criticism
- ⊕ By definition design is **iterative**
- ⊕ Need **external critique** to ensure you aren't too close to the product to see problems
- ⊕ Consider art classes, reviews, critique training for junior level designers.

Step 6: Encounter Models

Iterating your encounters

- ⊕ Manipulative
- ⊕ Technical
- ⊕ Illustrative
- ⊕ Interactive

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Manipulative

- LEGO
- Table-top props
- Playdough

Manipulative

Benefits:

- 🌀 Tactile
- 🌀 Encourages play
- 🌀 Dynamic for co-operative design
- 🌀 Quickly rearranged
- 🌀 Can potentially see vertical scale and proportions better

Cons:

- 🌀 Not very portable or easily reproducible
- 🌀 Forces visualization to be simplified
- 🌀 Not archival
- 🌀 Not as easy to read/interpret for others on the team

Keyword: **Spatial**

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Technical

- Pen and paper
- Illustrator program
- Geographic maps

Technical

Benefits:

- ⊕ Scalable
- ⊕ High level of detail
- ⊕ Archival and reproducible
- ⊕ Easier to read/interpret for others on the team

Cons:

- ⊕ Not tactile or co-operative
- ⊕ Not as good for showing vertical scale
- ⊕ Easy to over complicate

Keyword: **Detail**

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Illustrative

- Photo collage
- Storyboard
- Video montage
- Pre-vis video

Illustrative

Benefits:

- ⊕ Better sense of the visual/immersive target
- ⊕ Better to show final “look and feel”
- ⊕ Promotes excitement and acceptance

Cons:

- ⊖ Not abstract – hard to hand off to Art
- ⊖ Some experiences may be taken too literally
- ⊖ Subject to quality of acquired footage
- ⊖ Can’t show exact gameplay

Keyword: **Feel**

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Interactive

- Game editors
- Game creators applications

Interactive

Benefits:

- ⊕ Cuts to the gameplay
- ⊕ Shows exact intentions and results
- ⊕ Possible to use as a platform for final development
- ⊕ Modular – break down and reuse

Cons:

- ⊕ Not abstract – danger of “target fixation”
- ⊕ Subject to technical skill, existing tech
- ⊕ Not easily transportable
- ⊕ Visuals may be considered off-putting

Keyword: **Play**

Step 7: Walkthroughs

- ⌚ Written narrative of player's experience
- ⌚ Encompasses most (maybe not all – GTA) level elements in fine detail
- ⌚ Quickly solidifies intent and scope
- ⌚ Starts to fill in empty spaces
- ⌚ Cheap to make!

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Step 8: Costing and Buyoff

- ⌚ Last chance to bring up **risk factors**
- ⌚ **Clarity** of presentation is key
- ⌚ Gather constructive feedback

Key Deliverables

- 👤 **Paper Design:** for the people who will be working in the level
- 👤 **Asset lists:** for those indirectly supporting the level

Step 10: Paper Design

This is the most important product of your process – the **instructions for manufacture!**

“Paper” Design

Doesn't need to be the same technique for every level designer:

- 👤 Pen and paper*
- 👤 Visio
- 👤 Illustrator

Don't do it in 3D now – this is 'whiteboxing' and comes later.

* *Paper always saves!*

Something for Everyone

- 👤 The Producer and Leads
- 👤 The Programming team
- 👤 The Art and Audio teams
- 👤 The Cinematic team

Global Standards

- ④ Use a master key (iconography)
- ④ Use a standard scale
- ④ Define special requirements
- ④ Naming convention!

High-to-Low

Multiple passes for safety

- ⌚ Work from the encounters first then fill in the spaces
- ⌚ Don't be afraid to iterate – this is the place!

Hazards and Items

- ⊕ Player Items
- ⊕ Hazards
- ⊕ Cover and Interactive Props
- ⊕ Checkpoints

AI Considerations

- ⊕ Start Points
- ⊕ Movement and stimuli
- ⊕ Detection Range
- ⊕ Initial behavior
- ⊕ Special properties
- ⊕ Trigger conditions

Triggers and Events

- ⊕ Highlight trigger areas and consequences of entering them
- ⊕ Give people a feel for the level, types of interactivity
- ⊕ Cinematics and scripted sequences.

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Interior Details

- ⊕ Static and dynamic obstacles
- ⊕ Stairs
- ⊕ Elevators
- ⊕ Corridors and passageways
- ⊕ Doorways and openings

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Game Specifics

- ⊕ **Racing:** Banks and racing lines
- ⊕ **Stealth:** Shadow and sanctuary
- ⊕ **FPS:** Power-ups and Ammo
- ⊕ **Tactical Shooter:** Cover and high ground
- ⊕ **RTS:** Buildable ground, resources

Callouts and Sub-maps

- ④ Keep the paper map uncluttered
- ④ Use callouts to “zoom in” to smaller areas and expand them
- ④ Use sub-maps or divide into multiples maps logically (floors on a building, etc.)

Concept

Initial
Brainstorm

Abstracts

Encounters

Cell
Diagrams

Pitching

Encounter
Iteration

Walkthru

Buyoff

Paper
Design

Bonus: Asset Manifests

Feed your support teams:

- 🌐 Objects and characters
- 🌐 VO
- 🌐 Music and ambient audio
- 🌐 SFX and environmental needs
- 🌐 Special interactions

That's Preproduction Folks!

- 👤 You've won! Now onto the next level 😊

