

PAC-MAN HoloLens - Developing a Mixed Reality Game for a Broad Audience

Hirofumi Motoyama

Creative Director

Technology Planning Dept. Innovative Technology

BANDAI NAMCO Studios Inc.

Introduction:

Hirofumi Motoyama

Creative Director at BANDAI NAMCO Studios Inc.

BANDAI NAMCO Studios

*20yrs+ experience as a game designer in the video game/entertainment industry.
Previously worked for NAMCO, Ubisoft, and SEGA.*

Presentation Timeline

- 1) **Overview** of “PAC-MAN HoloLens” (6 min)
- 2) **Exploring** Mixed Reality Content Design (10 min)
- 3) **Operating Efficiently** with a Small Team (6 minutes)
- 4) **Amazing Findings** of Mixed Reality (6 minutes)

1) *Overview* of “*PAC-MAN HoloLens*”

"PAC-MAN HoloLens" was developed for Pacathon in 2017.

Pacathon was our adventure to explore new implementations of PAC-MAN using "innovative technology" @ ARS Electronica Festival.

400 people experienced in 5 days.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

ARS ELECTRONICA
Festival für Kunst, Technologie und Gesellschaft
POSTCITY Linz, 7. - 11.9.2017

BANDAI NAMCO Holdings Inc. (JP), Hakuodo Inc. (JP), Ars Electronica Futurelab (AT)

"PAC-MAN HoloLens" was featured as **MR Attraction** in early **2018**.

*We also developed another Mixed Reality game called "Mosquito".
First installment of "Microsoft HoloLens" in a Japanese theme park.*

8,000 people have played just this year alone

JAPAN ONLY

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

<http://panora.tokyo/53151/>

The Fee is 7 USD or 17 USD for night passport (3 attractions in theme park).

PAC in Town

**Can PAC-MAN change a public space
to a play ground?**

BANDAI NAMCO Holdings Inc. (JP), Hakuodo Inc. (JP), Ars Electronica Futurelab (AT)

**“PAC-MAN HoloLens” is
a life-sized PAC-MAN game which takes place in the real world.**

1980

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

2017

Finally! Thanks to Microsoft HoloLens, We accomplished to make a life-sized PAC-MAN experience that PAC-MAN fan had a dream since 80s! 😊

仲間と協力! リアルパックマンアトラクション
PAC-MAN IN TOWN

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

2) *Exploring Mixed Reality Content Design*

General Overview

- **3 developers** (creative director, programmer and artist)
- **1 month for development** (using Unity & tools from the MOSQUITO project)
- *8 Microsoft HoloLens (3 for gameplay, 3 for standby, 2 as a backup)*
- *1 Kinect V2 (for audience view)*
- *3 markers on play field*

Development Schedule

Development Process

- We leaned from XR (VR/AR/MR) *start-up companies*.
- Development process should be fit for the fast environment.

Start-ups (half a year – a year)

August

September

November – December

Jan 2018

Prototype:
1 month

Optimize:
1 month

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

only 5 months from start development to open the attraction

Three Core Pillars

1) Real world:

- **8 square meters** playfield at ARS Electronica Center Lobby

2) Centering theme - Real People & their Interaction:

- **3 Players** equips a HoloLens and interact with each other by **high-fiving** to change role (to PAC-MAN).

3) Diversity:

- Each player is **assigned to a specific role** (PAC-MAN, CHERRY or a POWER PELLET).

Working around “Limited FOV”

...After the core pillars were set, we faced a BIG CHALLENGE for design.

Our design approach

- 1) **Creating Space for Visual Observation**
- 2) **In-Game Object Placement**
- 3) **Optimizing a game design**

1) *Creating Space* for Visual Observation

We changed the Ghost's behavior from *chasing* PAC-MAN to *patrolling* an area.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

Player is provided “*ample time and space*” to see the GHOSTS for *strategic thinking*.

2) In-Game *Object Placement*

*By placing all in-game objects on the same height, the players will be able to see all in-game objects by **simply moving their head horizontally**.*

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

TILTING
PAC-MAN's 2D
maze to 90
degrees.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

3) *Optimizing* a game design

If players cannot visually see this, making their gaming experience extremely stressful.

**Reduced a
hit
collision
for
GHOSTS**

The rule is different compared to the **classic PAC-MAN game**

3 players will transform into PAC-MAN to consume 100 PAC-DOTS within a set limited time.

©BANDAI NAMCO Studios inc.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

**A common question that comes up about
“PAC-MAN HoloLens” is...**

***“Why wasn’t this game designed as single
player just like the original PAC-MAN?”***

“Why is there a need to support three players?”

*Mixed Reality works best with **COLLABORATIVE PLAY**
and it is extremely **FUN!***

There are three key benefits of Collaborative Play .

Benefits of MR 1: Naturally starts communication

“Our human instinct” when given a common goal is to communicate and work together.

**Everyone will sharing
an experience**

©BANDAI NAMCO Studios inc.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

Benefits of MR 1: Naturally starts communication

Benefits of MR 2: Players start teaching / advising one another

As teamwork is crucial to completing the game.

the player who are more into playing game starts teaching and giving advices for those who do not.

©BANDAI NAMCO Studios inc.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

Benefits of MR 2: Players start teaching / advising one another

Benefits of MR 3: Sports factor

players are given the freedom to move around just like playing a sport.

It's safe & accident-free because players see the real people and real world.

©BANDAI NAMCO Studios inc.

©BANDAI NAMCO Studios inc.

Benefits of MR 3: Sports factor

Collaborative play is FUN!

©BANDAI NAMCO Studios inc.

©BANDAI NAMCO Studios inc.

Mixed Reality provides a unique platform which enhances human interaction.

3) *Operating Efficiently* **with a Small Team**

4 Factors which needs to be considered:

1. *“HoloLens view” cannot be viewed by the **operators** and the **audience**.*
2. *Most players have never experienced the HoloLens.*
3. *The noisy issue for the theme park and big scale exhibitions.*
4. *It takes a long time equipping the HoloLens until game start.*

Factor 1: “HoloLens view” cannot be viewed by the operators or the audience.

To run successful, *everyone* should be sharing a same feeling of game.

Solution: We prepared an “audience view” for the audience and operators.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

**First person view
→ Player**

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

Solution: “audience view”

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

Kinect V2

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

HoloLens

HoloLens

HoloLens

Wifi
AP

System:
Audience View

Audience View

*The digital image and the player's actual image is **synched seamlessly** within a 3D environment.*

Factor 2: Most players have never experienced the HoloLens.

Solution: explain the actual FOV size before the gameplay using visuals.

It will be easy for anyone to know that there is a digital world in blue frame (= Field of View).

PAC-MAN™&©BANDAI NAMCO Entertainment Inc.

<http://panora.tokyo/53151/>

Factor 3: The noisy issue for the theme park and big scale exhibitions.

Solution: we developed our own unique ear attachment.

*The ear attachment also prevents players from pushing the sound volume button or brightness button **by mistake**.*

©BANDAI NAMCO Studios inc.
©NAMCO LIMITED.

©BANDAI NAMCO Studios inc.
©NAMCO LIMITED.

Factor 4: It takes a long time equipping the HoloLens until game start.

Solution: Minimize the procedure before starting the game.

ARS Electronica Festival
5 steps

NAMJA TOWN
3 steps

©NAMCO LIMITED.

4) *Amazing Findings* of Mixed Reality

1) Mixed Reality adds a whole new level of **pure playfulness into our real world**

<http://panora.tokyo/53151/>

https://www.watch.impress.co.jp/vr/articles/news/180209_naja.html

©NAMCO LIMITED.

Mixed Reality can add pure playfulness into our real world.

*The theme park invests a lot of money into its **facility** and its **interior design**.*

Mixed Reality is PERFECT for Theme Park.

2) Mixed Reality is **exceptionally cost-effective** than VR

It does not need to create everything virtually.

©NAMCO LIMITED.

*This is mainly the reason why Project MOSQUITO completed **“four months”**, and PAC-MAN HoloLens took **one month only** for prototype.*

3) Mixed Reality has potential in “encouraging sociability” through entertainment

"An innovative take on original PAC-MAN. The social factor was fantastic. Great way to experience playfulness with strangers."

©BANDAI NAMCO Studios inc.

©BANDAI NAMCO Studios inc.

This message alone sums up Mixed Reality's uniqueness and what it has to offer to the players.

Three Core Pillars

1) Real world:

- 8 square meters playfield at ARS Electronica Center Lobby

2) Centering theme - Real People & their Interaction:

- 3 Players equips a HoloLens and interact with each other by high-fiving to change role (to PAC-MAN).

3) Diversity:

- Each player is assigned to a specific role (PAC-MAN, CHERRY or a POWER PELLET).

how the “PAC-MAN HoloLens” alone triggered interaction between people who were complete strangers before the game.

Mixed Reality has potential in “encouraging sociability” through entertainment

©BANDAI NAMCO Studios inc.

©BANDAI NAMCO Studios inc.

©NAMCO LIMITED.

PAC-MAN HoloLens - Developing a Mixed Reality Game for a Broad Audience

- Mixed Reality *works best with* **Collaborative play!**
- It is essential to make sure everyone will be sharing an experience by an **audience view.**
- Mixed Reality adds a whole new level of **pure playfulness into our real world** and it has potential in “**encouraging sociability**” through entertainment.

©BANDAI NAMCO Studios inc.

Thank you for your time!

Questions?

BANDAI NAMCO Studios inc.

Hirofumi Motoyama

h-motoyama@bns-g.com

Reference :

BANDAI NAMCO Group's "NAMJA TOWN x MR Project"
content/uploads/2018/02/20180206_C-13-028en.pdf

