

WHO AM I?

- Currently:
 - Lead Systems Designer on $Star\ Wars^{TM}$: The Old Republic
- Formerly:
 - Senior Designer/Lead Designer/Producer, Shadowbane
 - Lead Designer, Meridian 59
 - Columnist for Game Developer magazine
 - Frequent GDC speaker

NOT a writer

THIS TALK

- Not about
 - Narrative
 - Character development
 - Leveraging a license
 - Other writer stuff
- Is About
 - Player experience
 - Gameplay flow of story
 - Social flow of story in MMO
 - Interaction with game systems

How game systems interact and support MMO storytelling

MMOS ARE HARD

- Client-server architecture
- MASSIVE amounts of content
 - Most MMOs required 250 hours to get to max level at ship
 - Factional split can increase further
- Class balance becomes crucial
- Social gameplay and social issues
- Billing, Security, Credit Card Fraud, etc

BIOWARE WANTS TO ENTER THE FRAY

BioWare has one of the most impressive pedigrees in the games industry

- Average Metacritic Score: 91.8

THE BIG IDEA

Add BioWare-Quality story to the MMO experience

+ STAR WARS

- One of the best global licenses of all time!
- Plus uniquely suited to an MMO
 - Human and non-human enemies
 - Strong visual combat
 - Strong heroic arc
 - Casual friendly and hardcore deep
- Also, BioWare has experience from developing $Star\ Wars^{\text{\tiny TM}}$: Knights of the Old Republic $^{\text{\tiny TM}}$

SO WAIT.... WHAT IS THE BIOWARE STORY?

STAR WARS OLD REPUBLIC

• Backstory vs. Player Involvement vs. Player Directed

• Linear vs. Branching vs. Freeform vs. Generative vs. Emergent

Narrative vs. Mechanical vs. Social

(MMOs have all of these)

- Traditional BioWare games focus on:
 - Backstory vs. Player Involvement vs. Player Directed
 - Narrative vs. Mechanical vs. Social
 - Linear vs. Branching vs. Freeform vs. Generative vs. Emergent

BIOWARE PILLARS

STAR WARS

CHOICE

STAR WARS
OLD REPUBLIC

CONSEQUENCES

WREX AND THE GENOPHAGE

ASHLEY VS KAIDEN

OLD REPUBLIC

COMPANIONS

CINEMATIC PRESENTATION

STAR WARS

CONTENT QUALITY

STAR WARS

OK

SO WE WANT TO DO THIS. WHAT UNIQUE CHALLENGES DOES AN MMO BRING TO THE TABLE WHEN BUILDING BIOWARE CONTENT?

WITHOUT A NET

Nature of MMOs means there is no save points or reloading story from past point

- All decisions are final
- No easy way to see 'road not taken'
- Consequences really matter

This actually proved to be marketable

STAGGERING AMOUNT OF CONTENT

- Industry standard is a staggering number of gameplay hours to max level
 - Factionally unique content vastly increases effort required
- Our quest content is more expensive
 - Writing (which has to be done early)
 - Voice Over
 - Scripting (i.e. quest mechanics)
 - Chained quests
 - Forking

MULTIPLAYER IS TRICKY

- Group conversations playtested very well in the Neverwinter Nights model!
- Voting on conversation nodes a winner!
- Issues arose:
 - Gathering players together to start a conversation
 - Dealing with consequences of actions when you are outvoted

CONSEQUENCES

CLASS STORIES

- We really wanted to deliver the Luke Skywalker experience!
- Wanted to tell stories that were true to the class Smugglers shouldn't have the same stories as Jedi Knights
 - Means if people don't play multiple characters, players see 1/8 of our best content
- Legacy System was designed early on in order to encourage replay

CHALLENGES WE FACED

STAR WARS

INCUBATION TIME

- 8 unique class missions lines from levels 1 to 50
- Factionally unique missions on each side resulting in 160 hours targeted playtime
- Full VO for players and NPCs
 - Includes setting up infrastructure to find actors, manage scripts, track pronunciations, etc
- Many readthroughs and approvals (internal, Lucas, etc)
- Localization to French & German
 - Including VO!

"The equivalent of 24 KOTORs" is in the right ballpark

INCUBATION TIME

- Our writing department was the first fully staffed department at the company 8 full-time writers
 - My previous project had two half-time writers
- They were all hired before we had:
 - Narrative writing tools
 - World builders to build what they wrote
 - Firm game mechanics

AMOUNT OF CONTENT

AT LAUNCH

- 260,000 lines of dialogue
- 321 Actors
- 4,094 Characters
- 17 Recording Studios
- 1,600 VO sessions
- Almost 275 hours of VO total
 - Doesn't count aliens and other non-English speakers!
 - And we're still adding more stuff!

TOO MANY QUESTS

- Quest Hubs used to have 5-6 quests
- Turned out to be too much of a good thing too much talking
 - Players had trouble tracking the various storylines
- Simplified some quests to use alternative quest delivery mechanisms
- Created new quest hubs without class quests
- Many were just thrown away

CONVERSATION CHALLENGES

- Took us a while to find the optimal conversation length
 - Early conversations needed to be rewritten or have VO thrown away
- Patience gets shorter the farther you get into the game, and more trivial the quest content
- Social aspect has really weird effects on patience with conversations

PROBLEM QUESTS

- Often, VO was recorded and localized before we found a problem with the quest
 - Often happened late enough that rewriting/rerecording were not viable solutions
- Solutions:
 - Cut the quest
 - Insertion of non-English speaking NPCs

GROUP MISSIONS

- Group conversations were awesome!
- Gathering a group on the other hand, was tedious and annoying
- Made worse when class quests would lead to different places
- Quest chaining and forking were made messier with group

HOLO

 "Holocom" technology was our solution – allowed you to join a party member's conversation from wherever you were

FORKING

- Forking made joining and sharing quests difficult
- Forced us to simplify many quests

STAYING IN SYNC

- Writers originally wrote quests so that different classes went to different quest hubs at different times
- Playtesting showed that keeping player's quest destinations in sync became a high priority
- Subtle differences in mission length had huge social impacts
- Philosophy of 'class stories are done alone' had to change

AMBUSHES

- Players 'getting jumped' when they hit certain story points resulted in many design adjustments
- Writers had to have clear rules of when ambushes could happen
- Ambushes limit ability to let players teleport around the world
- We abandoned the idea of 'hidden ambushes' – making them less ambushy

LIGHT SIDE/DARK SIDE

- Issues with group conversations
 - Solution: you get rewarded for your choice not the result
- Issues with choices being unexpectedly light side or dark side
 - Jedi romances was a key example
 - ESC was important here
- Issues with choice clarity due to paraphrasing
 - Had to add symbols to give away LS/DS

MISSION CONSEQUENCES

- No saves means choices are permanent
- Many on the team (and many fans) saw this as evocative and compelling
- Still, ESC to leave any conversation was one of our first design decision
 - Once the conversation is concluded, responses are final
 - ESC was key for players to survive ambushes
 - ESC was less than optimal in group situations

MISSION CONSEQUENCES

- This companion character was always meant to die
- ...but doing so would cost you your healing companion

QUALITY ASSURANCE

- Our QA dept loved testing:
 - Forking Conversations
 - Gender and Species Variants
 - Complex scripting
- Class Quest Blockers were considered high priority must-fix, call-in-sleepingdesigner level bugs

SO HOW'D WE DO?

- 85% Metacritic
- Story was frequently cited as top strength of game

QUESTIONS?

STAR WARS OLD REPUBLIC