

# GDC

## Can You Make A Good Game Without Good Play Mechanics?

Prasert “SUN” Prasertvithyakarn  
Luminous Productions Co., Ltd.


**GAME DEVELOPERS CONFERENCE**  
MARCH 18–22, 2019 | #GDC19


# Prasert **Sun** Prasertvithyakarn

FINAL FANTASY XV Lead Game Designer: Buddy System & AI

A game designer specialized in AI and  
it's application to CX (Character Experience) design.


**LUMINOUS  
PRODUCTIONS**

**SQUARE ENIX**


© 2016 SQUARE ENIX CO., LTD. All Rights Reserved.  
MAIN CHARACTER DESIGN: TETSUYA NOMURA  
LOGO ILLUSTRATION: © 2016 YOSHITAKA AMANO


© 2019 Luminous Productions Co., Ltd. All Rights Reserved

© 2016 SQUARE ENIX CO., LTD. All Rights Reserved. CHARACTER DESIGN: TETSUYA NOMURA

Can we make a good game  
without good play mechanics?

## Properties of good play mechanics

Clear goals  
& rules

Meaningful  
sets of  
Approaches

Appropriate  
Challenges

Appropriate  
Reward

**Play mechanics = A quality that makes a game a game**

# Fun from Play Mechanics

Fun from  
other aspects


- Interactive Toy
- Interactive Art
- Interactive Movie
- Apps

Fun from  
Play Mechanics


Fun from  
other aspects

# Boundaries between content genres have become vague


# No matter if you call them “game” or not, It’s a game designer’s job to design them anyway!

What’s your game/content’s fun balance like?


## Game Design is more than Play Mechanics Design


# Our Goals Today

Our goals are **not** to learn that we don't need good play mechanics  
**but to learn how to see other values games could possess  
and learn how to enhance them,**

because you will need it someday.

# GDC

## Define the **VERB**


**GAME DEVELOPERS CONFERENCE**

MARCH 18–22, 2019 | #GDC19

© 2019 Luminous Productions Co., Ltd. All Rights Reserved

The GDC logo is positioned at the top center of the slide. It consists of the letters 'GDC' in a bold, white, sans-serif font. The letters are set against a red, diamond-shaped background that is partially obscured by the dark blue background of the slide. The overall design is clean and modern, with a focus on geometric shapes and a limited color palette of blue, red, and white.

GDC

What do people do with ice cream?


# to Eat

# VERB

“to eat” means we should design ice cream that maximize taste.


# to Eat

# VERB

“to eat” means we should design ice cream that maximize taste.

What if we define another VERB  
that people would do with ice cream?  
Let's say... to Instagram!


# To Instagram...?

# VERB


# To Instagram...?

VERB

Good designer can balance visual and flavor... however...


**What if we put all we have for the VERB to Instagram?**

**What if we care about the appearance more or equal to its flavor?**


# To Instagram

**This what you can get  
when you focus to one value.  
In this case “to Instagram”**

**Note: we are not discussing whether ice-cream should prioritize looks than tastes. It's just a process for a new perspective.**


What do people do with Ice-Cream?

**New VERB = New Value**

**New Value = New Design Approach**

What do people do with game?

# To play?

Then you need good mechanics of play!

What do people do with game?

What if there are verbs other than **to PLAY**  
that people do with games?


# GDC

# VERBS


**GAME DEVELOPERS CONFERENCE**

MARCH 18–22, 2019 | #GDC19

© 2019 Luminous Productions Co., Ltd. All Rights Reserved

# What you can do with a game


# GDC

# to EXPLORE


**GAME DEVELOPERS CONFERENCE**  
MARCH 18-22, 2019 | #GDC19


# Why do people go sightseeing?

## Do they need a challenge?


# Make it countable!

# EXPLORE


## Itemization & Visualization


# Motivation might change


VS


Exploration for  
the sake of exploration

Exploration for  
the sake of completion  
= to PLAY  
(requires good play mechanics)

# Takeaways

to EXPLORE

Exploring is fun in itself.

- Can we use itemization and visualization to add value to the exploration?
- How do we use the sense of completion to urge the players to explore more?

# What you can do with a game


# GDC

# to ROLE-PLAY


**GAME DEVELOPERS CONFERENCE**

MARCH 18-22, 2019 | #GDC19


# The value of role-playing


Through being a character,

You savor the characters and their interactions,  
also the world and the story itself.


# Two Types of Role-Playing

## Being You


UNNAMED CHARACTER ROLE PLAYING

## Being Him/Her


NAMED CHARACTER ROLE PLAYING

Be very clear about that in the design!

# to ROLEPLAY


## “Being You” Role-playing Design


Leaving room & allow chances for player to **express** their thoughts/personality


In contrary, provide **a concrete role** and situation for player to act.


# “Being Him/Her” Role-Playing Design

For the player to be able to act as a character,  
make sure the users know what the character would do

Start with stereotype.


See more in my talk about  
CX (Character Exp) Based Game Design  
in GDC 2018 lecture:

WALK TALL MY FRIENDS  
Giving Life to AI-Buddies in FINAL FANTASY XV

Available in GDC Vault

# “Being Him/Her” Role-Playing Design

Don't let the player choose between being himself or being the character

a. Leave me alone!

b. I hate you!

c. I'm sorry dad.


You can't stop players from being them anyway!  
So why don't **make all choices express the characters!**

# to ROLEPLAY

## Projection Switching

Don't allow **unnecessary freedom** to let the player be what the character wouldn't be


Projection switching


Narrative-oriented part:  
tends to be the character

Parts with more freedom:  
tends to be themselves  
(or the director)


# Takeaways to ROLEPLAY

Role-playing is fun in itself.

- How do we define a concrete role for the player to act?
- How do we make a game that allow users to express themselves without making conflict with the given character settings?


# What you can do with a game


# GDC

# to CREATE


**GAME DEVELOPERS CONFERENCE**  
MARCH 18–22, 2019 | #GDC19


The GDC logo is centered at the top of the slide. It consists of the letters 'GDC' in a bold, white, sans-serif font. The letters are partially overlaid by a large, solid red diamond shape that points downwards. The background of the entire slide is a dark blue with several thin, light blue diagonal lines forming a grid-like pattern. There are also small, stylized geometric icons in the corners: a small red square and three white squares in the top right, and a small red square and three white squares in the bottom left.

# GDC

Turn users into creators

≠

Turn users into designer

# Method of Creation

Creation could be simple

To customize a character

To customize an environment

To customize a scene

...


To take a picture

To draw a picture

To write something

To name something

To dance etc.


And to share

# The TRAP

to CREATE

“Hey, I’ve added  
a screenshot + selfie system  
into the game, so that’s it, right?”


# Player's Greatest Creation

Turn play experience  
into something the player could share.

See more in my talk in GDC 2017

**Prompto's Facebook:  
How A Buddy-AI  
Auto-snapshots  
your Adventure in FFXV**

Available in GDC Vault


# Takeaways

to CREATE

Creation is fun in itself.

- Can we find the way to allow player to have that fun in our game?
- Can we have the way for them to share their creations?
- For those players that do not care about creations, can we change their game experience into creation for them to share?

# What you can do with a game


# GDC

# to COMMUNICATE


**GAME DEVELOPERS CONFERENCE**

**MARCH 18–22, 2019 | #GDC19**

# The TRAP COMMUNICATE

To talk and to socialize is fun in itself!

...is it?


# The TRAP COMMUNICATE

No, communication is sometimes fun,  
But most of the time, a pain, when it is **forced**.


## Nurturing & Prank

Instead of verbal communication  
make good use of instinctive communication urges

# Nurturing Encouragement

It's in the nature of people to help others.


How do we design the game to make sure that they have the right situation and right grammar to do so?


# Prank Inducement

People love to prank people.

Can we propose systems that allow player to prank each other without being too obvious or painful?


# Takeaways

Communication is fun, when it's not forced.

- Can we give the right situation and the right grammar?
- Can we encourage nurturing?
- Can we subtly suggest pranking?

# What you can do with a game


# GDC

## to BROADCAST (& to watch)


**GAME DEVELOPERS CONFERENCE**  
MARCH 18–22, 2019 | #GDC19


# Game as a sport to BROADCAST


A game that is not only fun to play  
but game that is fun to watch.

# The TRAP COMMUNICATE

“I don’t make an esports game  
so this does not concern me!”


# Takeaways to BROADCAST


Live streaming has become a new standard for users to enjoy the game in general, not only for esports.

- Can we turn users into streamers?
- How do we make a game that is fun to stream and watch?


# What you can do with a game


# GDC

# to FAN CREATE


**GAME DEVELOPERS CONFERENCE**

MARCH 18-22, 2019 | #GDC19

# Face the Fandom

Fanfiction, Fanart, Doujinshi, Fangame,  
these are the creations created by fandom of the game.  
And the fan creation process is fun in itself.

Game that  
has many fans

≠


Game that  
has many fan creation


# What do fans create?

## Characters are a story machine!


The original game


UNLIKELY TO HAPPEN


LIKELY TO HAPPEN


The GDC logo is positioned at the top center of the slide. It consists of the letters 'GDC' in a bold, white, sans-serif font. The letters are set against a red, diamond-shaped background that is part of a larger geometric design. The overall background of the slide is a dark blue with various geometric shapes and lines in red and white, creating a modern and dynamic aesthetic.

GDC

**Make sure you create  
the character they care about**

# Caring creates wish Wish creates inspiration


“WISH” is the best inspiration for fan creation.


# Takeaways

Being a fan itself is fun.

And it is even more fun to create a new thing inspired by the game.

- Since characters are the energy source for the fandom;  
can we make sure we create the characters the users will care?
- Can we create their wishes for the characters?

# GDC


# VERBS

other than to PLAY


**GAME DEVELOPERS CONFERENCE**  
MARCH 18–22, 2019 | #GDC19

# What you can do with a game


# GDC

## The Last Trap


**GAME DEVELOPERS CONFERENCE**  
MARCH 18–22, 2019 | #GDC19


# The Last TRAP


# The Last TRAP

You can't possibly please everyone with one content!

**Focus on your target audience,  
Maximize their game experience!**

**Sell the right game to the right people!**

# Users' Expectations Control

Don't let the user expect and be disappointed by what we can't give them.

What's your game/content's fun balance like?


What's the fun balance your users expect your game/content's to be?


Can we make a good game  
without good play mechanics?


**YES,** depends on the content you make  
and your users' expectations too.

Play mechanic is a super powerful tool, but to rely **only** on it  
will limit the possibilities of what your game could be.

Let's be a game creator who knows how to make good games  
with both good play mechanics and other approaches too.

# Can We Make A Good Game Without Good Play Mechanics?

**YES,** Depends on the content you make  
And your users' expectations too.

Play mechanics are powerful tools, but to rely **only** on them  
could limit the possibilities of what your game could be.

Let's be a game creator who knows how to make good games  
with both good play mechanics and other approaches too!

Prasert "SUN" Prasertvithyakarn  
Luminous Productions Co., Ltd.

