

Game Optimization through Large-Scale Experimentation

Erik Andersen

Ph.D. student

Center for Game Science

University of Washington Computer Science Dept.

Music

Art

Sound effects

Gameplay

engagement
retention
revenue

A/B Testing

A/B Testing

A**B**

Metrics

- Levels completed
- Time played
- Return rate

Aesthetics

Secondary Objectives

Tutorials

Refraction

Hello Worlds

Foldit

Refraction

Rating: 3.8 / 5

400,000 plays

Hello Worlds!

QUICK PICK:

[Protector IV](#)

by undefined

Adventure & RPG
★★★★☆
2,131,218 plays

Rating: 4.2 / 5

1,385,000 plays

Foldit

The screenshot shows the Foldit website interface. At the top, there is a green header with the "foldit" logo and the tagline "Solve Puzzles for Science". Below the header, there is a navigation bar with links: PUZZLES, GROUPS, PLAYERS, RECIPES, CONTESTS, BLOG, FEEDBACK, FORUM, WWW, TAG, ABOUT, and CREDITS. The main content area features a large image of a protein structure with a text box that says "Click to learn how you contribute to science by playing Foldit." Below this, there is a section titled "What's New" with a link to the "Latest Foldit paper named 'Article of the month' by Nature Structural & Molecular Biology". The right sidebar contains a "GET STARTED DOWNLOAD" section with links for Windows, Mac, and Linux. Below that is a "RECOMMEND FOLDIT" section with a "Send" button. At the bottom of the sidebar is a "USER LOGIN" section with fields for Username and Password, a "Log in" button, and links for "Create new account" and "Forgot your password?". There is also a "Connect with Facebook" button.

240,000 players

Player Tracking

- Flash cache / login name
- New players only

Statistical significance

95% confidence level ($p < 0.05$)

Experiment #1: Audio

Music

Sound Effects

Result:

Music and sound effects did not matter

Experiment #2: Animations

Result:

Animations improved engagement

Refraction

Refraction

Refraction

Hello Worlds

Hello Worlds

Experiment #3: Secondary Objectives

(Super Mario Bros., Nintendo 1985)

Hypothesis

Reality

What about time played?

Hypothesis

Hypothesis

Reality: Many Players Quit Sooner

Distribution of Time Played in Refraction

Result:

secondary objectives **harmful** engagement

(Assassin's Creed, Ubisoft 2007)

Maybe easier is better?

(Super Mario Bros., Nintendo 1985)

Distribution of Time Played in Refraction

Result:

secondary objectives were good if they
supported the primary objectives

Experiment #4: Tutorials

Foldit

Foldit

Refraction and Hello Worlds:

no effect

Result:

text tutorials helped *only in
the most complex game*

Number of concepts

11

13

24

Context-sensitivity

Context-sensitive

Context-insensitive

Result:

context-sensitive help was better
(if tutorials helped at all)

Foldit

Foldit

Let's gather more data

- Let us A/B test your games!

Coauthors

Yun-En Liu
Richard Snider
Roy Szeto
Seth Cooper
Eleanor O'Rourke
Jeff Lowdermilk
David Truong
Zoran Popović

Acknowledgements

Kongregate: August Brown and Anthony Pecorella

Logging: Kefan Xu

Refraction Team: Erik Andersen, Yun-En Liu, Marianne Lee, Eric Butler, Brian Britigan, Stephen Sievers, Roy Szeto, Mai Dang, Christian Lee, Ethan Apter, Emma Lynch, Happy Dong, Zorah Lea Fung, Justin Irwen, Seth Cooper, François Boucher-Genesse, Zoran Popović

Hello Worlds Team: Rich Snider, Michael Eng, Marianne Lee, Blake Thompson, Jeff Flatten

Foldit Team: Seth Cooper, Adrien Treuille, Firas Khatib, Janos Barbaros, Joshua Snyder, Alex Cho Snyder, Jeff Flatten, Jeff Lowdermilk, Dun-Yu Hsiao, Jeehyung Lee, David Salesin, David Baker, Zoran Popović

eland@cs.washington.edu