

DEAD SPACE™

HOW WE LAUNCHED A NEW IP AT EA

DEAD SPACE

OUTLINE

Greenlighting a new IP at EA

- Studio starting point
- Getting gameplay right
- Making Scary
- Guerillas
- Life on a string: Demo's and slices
- Greenlight

IT IS JAN 2006

DEAD SPACE STARTING POINT

Studio habits soaked in licensed IP

DEAD SPACE

IT IS JAN 2006

DEAD SPACE STARTING POINT

Last new IP from EARS was "Road Rash"

1991

A large, light blue double-headed arrow is positioned below the year '1991', pointing both left and right.

DEAD SPACE

IT IS JAN 2006

DEAD SPACE STARTING POINT

Almost no engine to work with

Stone Knives

Bearskins

Us

IT IS JAN 2006

DEAD SPACE STARTING POINT

We Have "Rancid Moon" for our Starting Point

It's his idea

ISHIMURA FARMS

DEAD SPACE

IT IS JAN 2006
DEAD SPACE STARTING POINT

We are not greenlit

You are here

IT IS JAN 2006

DEAD SPACE STARTING POINT

EA was eager, if not confident, about getting into new IP

- Glen pitched his idea for Dead Space to the EA Execs at the time.
- It didn't suck.
- He got to hand-pick a small, highly senior team.
- He was budgeted for 3 months. Bring back some fire. Or die.
- We're off!

GETTING GAMEPLAY RIGHT

INNOVATION

Don't reinvent literally everything

There's not enough time.

Or money.

Engineers and Designers when told
their "new IP" will not invent
water, dirt or the wheel.

This is upsetting to some people

GETTING GAMEPLAY RIGHT

INNOVATION

GETTING GAMEPLAY RIGHT

INNOVATION

Start with a template

Published games will do. RE4 anyone?

They're like a giant present with a bow on it:

- Answered questions
- Tuning wisdom
- Man-years of feature iteration and polish

GETTING GAMEPLAY RIGHT

INNOVATION

Fearlessly use standardization

If too much is new, people

People need familiarity to

There is a "just right" amount

GETTING GAMEPLAY RIGHT

INNOVATION

Fearlessly use standardized features

Yesterdays Innovation → Today's standard

```
:~\Users>ping google.com -t  
Pinging google.com [64.233.167.99] with 32 bytes of data:  
Reply from 64.233.167.99: bytes=32 time=363ms TTL=240  
Request timed out.  
Request timed out.  
Request timed out.  
Reply from 64.233.167.99: bytes=32 time=363ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=363ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=350ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=362ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=352ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=349ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=360ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=337ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=347ms TTL=240  
Reply from 64.233.167.99: bytes=32 time=361ms TTL=240  
Request timed out.
```


Stay current or → You = Fail

GETTING GAMEPLAY RIGHT

INNOVATION

Fearlessly use standardized features

Controller layouts

MOVE

Engineers and Designers when told their one infallible controller scheme will not be used in their "new IP"

EQUIPMENT SELECT

GETTING GAMEPLAY RIGHT

PLASMA CUTTER

DMG CAP SPD

DMG CAP

DMG REL CAP

REL CAP

CAP

DMG

This will up... by 2 pts.

DAMAGE 10Pts.

CAPACITY 10Pts.

RELOAD 1Pts.

SPEED 1Pts.

NODES

0

NAVIGATE EXIT

GETTING GAMEPLAY RIGHT

INNOVATION

Then get some distance

Pick and own significant differentiating features

Or, as some would call it....“Innovate”

GETTING GAMEPLAY RIGHT

INNOVATION

Count innovations on one hand

Pursue state-of-the-art, flawless execution

GETTING GAMEPLAY RIGHT

INNOVATION

Define your competitive advantage(s)

DEAD SPACE → in the **FUTURE**, in **SPACE**

HOLOGRAMS

GETTING GAMEPLAY RIGHT

INNOVATION

HOLOGRAMS → In-world HUD → “HUD-less” Interface

GETTING GAMEPLAY RIGHT

INNOVATION

Future + Mining Tools = **Weapons**

GETTING GAMEPLAY RIGHT

INNOVATION

Space: **Zero-Gravity** → Movement, Combat, Puzzles

GET
INNOVATION

RIGHT

2008

DEAD SPACE

GETTING GAMEPLAY RIGHT

INNOVATION

Zombie Lore: Head Shot → **DISMEMBERMENT**

BEFORE

SHOOT HERE!

GETTING GAMEPLAY RIGHT

TRUST BUT VERIFY

How do you know these decisions will pay off?

PROTOTYPE

FOCUS TEST

GETTING GAMEPLAY RIGHT

PROTOTYPING

Our single biggest “Ah HA!”

Build things immediately

- Get pixels on the screen
- Assemble teams functionally towards this
- Use whatever engine is “lying around”. We did. Literally.

GETTING GAMEPLAY RIGHT

GETTING GAMEPLAY RIGHT

PROTOTYPING

Our single biggest “Ah HA!”

Build things immediately

- Get pixels on the screen
- Assemble teams functionally towards this
- Use whatever engine is “lying around”. We did. Literally.
- Answers come from trying, not (just) thinking

“Plans” are worthless. “Planning” is priceless

Complete reversal from previous cultures

GETTING GAMEPLAY RIGHT

FOCUS TESTING

Oh my God! Look! A surprising result!

- **Our Controls are too sluggish for current expectations**
- **3 times in a row**

WHAT DO WE DO?!

- Ignore it
- Want flaccidly to do something about it and then ultimately not
- Obey it

Choose correctly. Surpass your template.

EP + Belief = Results

GETTING GAMEPLAY RIGHT

So I'll use this one instead

GETTING GAMEPLAY RIGHT

POLISH

- Everyone knows it
- Few do it
- Accounts for real metacritic points
- We scheduled time for polish. And didn't cut it later.

MAKE IT HAPPEN

POLISH > FEATURES

MAKING SCARY ELEMENT

Action Adventure FPS: Gears 2

- Hit fantasy
- Kill
- Be
- St
- Not necessarily scary

Su

- R ext
- U
- Ju
- O circ
- V

real

MAKING SCARY

SEGMENTING HORROR

Boo

- Cheap, easy to do
- Wears out instantly

Dread

- Requires more design, planning and talent
- Requires training player on audio / visual cues
- Wears well. Cues more effective with use
- Offers large opportunities for misdirection

White-knuckle survival

- Immediate, visceral experience
- Threat of death very present while fighting
- Creates apprehension

MAKING SCARY

HORROR

BELIEVABILITY

- Deep personal association
- Relatable events, settings
- Familiar reality
- Their pain = yours

SCI-FI

FANTASY

- Awe and wonder
- Incredible events, settings
- Skewed, stretched reality
- May be you, may be not.

MAKING SCARY

HORROR

SCI-FI

RECONCILED

BELIEVABILITY

SCIENCE

- Deep personal association
 - Hard Science futurism only
- Relatable events, settings
 - Background Canvas
- Familiar reality
 - Believable reality

Their pain = yours

MAKING SCARY

IMMERSION

BELIEVABILITY

SCARY

MAKING SCARY

IMMERSION

DEAD SPACE

MAKING SCARY

IMMERSION

“Hard Science”

No Magic

MAKING SCARY

MAKING SCARY

IMMERSION

HUD-less Interface

Health Bar worn on back

Stasis meter worn on back

Ammo counter = hologram

Air timer = hologram

Door switches = holograms

Video logs = real time, real space

MAKING SCARY

MAKING SCARY

MAKING SCARY

DEAD SPACE

MAKING SCARY

DEAD SPACE

MAKING SCARY

MAKING SCARY

Key tactics with Audio

- Intermittent Fear Emitters (unpredictability)
- Positional “real-world” ambient sounds were contrasted with swirling “in-your-head” sounds
- Dynamic contrast: e.g., small defines large, soft creates loud
- Pensive soundscape: creaking ship, indeterminate banging hull sounds, clattering tools somewhere in the darkness, echoing dying crewmembers

MAKING SCARY

Sound as a character

MAKING SCARY

Iteration

Focus

This sequence took the whole team's focus for several weeks.

MAKING SCARY

MAKING SCARY

Scary does not demo or focus test well

Go with your gut

We got scare-blind quickly.

Didn't realize how scary final game would be perceived.

MAKING SCARY

GLEN AND THE FALLING FRACKING BODY

Glen was obsessed with the idea of a body falling out of the ceiling.

Every meeting, for 2 ½ years: **“What if.....a BODY....fell out!?”**

It was not scary. It was funny.

It also shipped. That was funny too.

MAKING SCARY

GUERILLA EARS

AGGRESSIVE, obnoxious, Internal PR Campaign

- Posters at other game's press events
- Showed live code & concept art at every chance

Treated game like it was already greenlit

- Built momentum towards shipping, not greenlighting
- Scheduled long term

GUERILLA EARS

IP3

Hey, you can't cancel this!

There's a Comic! And a Movie! And a Suit!

Comic

Movie

Concept Book

Suit

LIFE ON A STRING

Demos and Slices

Demo's were a way of life

- Forcing functions
- "Show it or get canceled" mentality
- Rarely spun out
- Very little throw-away code

First one took about 3 months

"Stay of execution" every 6 months

Final stretch was a "Vertical Slice"

LIFE ON A STRING

Demos and Slices

Vertical Slice

A completely polished bite-size serving of the whole game.

Proves product quality beyond doubt.
Your own present with a bow on top!
Forces early answers:

- Content pipelines, visual bar, audio, metagame, pickups, UI/HUD, mission structure, tuning pass

Exponential accelerator

- 18 months for 1 level. 10 months for the other 11.

GREENLIGHT

DEAD SPACE was Greenlit in April 2007, after 1.5 years of development, based on the strength of our **Vertical Slice**.

You are here

GREENLIGHT

Grown men cry

Q & A