

VALVE

Integrating Narrative and Design: A Portal Post-Mortem

KIM SWIFT and ERIK WOLPAW, VALVE


VALVE

SPOILER ALERT!!

❖ Leave the room now if you hate spoilers


VALVE

Topics

- ❖ Why Should You Care?
- ❖ Our Narrative Philosophy
- ❖ Our Development Process


VALVE

Why Should You Care?


❖ Why should you care about Portal?

- We had a small team.
- Portal has been both a critical and commercial success for Valve.
- After all is said and done and we don't have any regrets.


VALVE


Why Should You Care?


VALVE

Why Should You Care?

- ❖ Why should you care about how we integrated narrative and design?
 - By itself, the story wouldn't make much of a novel.
 - The gameplay on its own would be dry.
 - The tight integration of our story and gameplay resonated with people.
 - Team size imposed constraints on our design choices.
 - Our design methods:
 - Low impact on both our time and energy budgets.
 - Helped creatively sidestep our constraints.


VALVE

Our Narrative Philosophy

❖ Delta Theory

- Two Stories
 - Story-story
 - Gameplay story
- Lowering the delta will make your story more satisfying.


VALVE

Our Narrative Philosophy


❖ Games with a high story delta:


VALVE

Our Narrative Philosophy

- ❖ Games with a high story delta:
 - Clive Barker's Undying


VALVE

Our Narrative Philosophy


- ❖ Games with a high story delta:
 - Clive Barker's Undying


VALVE

Our Narrative Philosophy

- ❖ Games with a high story delta:
 - Clive Barker's Undying


VALVE

Our Narrative Philosophy

❖ Portal Narrative Design Goals

- “Story” story must never intrude on “Gameplay” story
- Less is more
- Be ruthless about trimming narrative fat


VALVE

Our Process

- ❖ Playtesting
- ❖ Reflecting Story in Your Environment
- ❖ Evolve Narrative Out of Gameplay
- ❖ Evolve Gameplay Out of Narrative


VALVE

Playtesting

❖ Important to Narrative and Gameplay

- Watch your playtests
- Find out what your players actually want
 - Adjust gameplay to what players look like they need.
 - Adjust story to enhance what players are already feeling.
- Keeps you objective
 - Watching a playtest exposes what isn't working.
 - If players can't recall the story, it isn't working.


VALVE


Playtesting

❖ Playtest Early & Often


VALVE

Playtesting

❖ Advice!

- Writing a funny game?
 - God help you
- Tough guy dialog is endlessly macho
- Funny dialog is funny once
 - Maybe


VALVE

Playtesting


VALVE

Playtesting


VALVE

Playtesting

❖ The Advice

- Trust your instincts
- Remember initial reactions
- Don't despair
- Playtest!


VALVE


Reflecting Story in Your Environment

❖ Embed exposition in the environment

- Unless it's in emails or voice recorders
- Be creative!
 - Easy to say
 - Apply a rule set
 - Be ruthless about the rules


VALVE

Reflecting Story in Your Environment

❖ What we did

- Wall scribblings in the behind-the-scenes areas
- Quick, easy, and effective


VALVE

Reflecting Story in Your Environment


VALVE

Reflecting Story in Your Environment


VALVE

Evolve Narrative Out of Gameplay

- ❖ Write to enhance what playtesters are feeling
- ❖ Keep the story wet
- ❖ Don't get too attached to anything


VALVE


Example -- Weighted Companion Cube

The Plan

- Box Marathon Level
- Long level with the box, in the end put the box on a button.

❖ Take One

- Moving lift obstacle course over a goo-pit.
- Players would destroy the box, and had to go back.
- Frustrating and annoying.
- Back to the drawing board.


❖ Take Two

- Remove the lifts and the goo pit!
- Gameplay events where having the box is necessary.


VALVE

Example -- Weighted Companion Cube


VALVE


Example -- Weighted Companion Cube

❖ Take Two

- Gameplay events
- Always see the button.


VALVE

Example -- Weighted Companion Cube

❖ Take Two

- Gameplay
- Always see the button.
- Still needed something else...


VALVE

Example -- Weighted Companion Cube

❖ Erik to the Rescue!!

- Try to hint using the environment.
- When all else fails great dialogue is an excellent hint.
- It worked!!


VALVE


Example -- Weighted Companion Cube

❖ A Whole Lotta Love

- And the afterthought.
- Sometimes goofy ideas tend out to be really good ones.


VALVE


Piece D'Resistance

❖ Incineration Station – Boss Battle Training


- Why it worked!
 - Perfect Training Location.
 - More Satisfying Level Ending.
 - Players Learn Better When Not Stressed.
 - Revenge!
- Example of gameplay influencing story, which then influenced the gameplay.


VALVE

Evolve Gameplay Out of Narrative

- ❖ Sometimes, gameplay isn't enough
 - For instance, the original ending of Portal
 - We were surprised, too


VALVE

GLaDOS Battle

❖ What does a Portal boss battle look like?

- Obvious conclusion: A complex puzzle
 - Results: Pain
- Other attempts:


VALVE

GLaDOS Battle – Attempt One


VALVE

GLaDOS Battle – Attempt One


VALVE


GLaDOS Battle – Attempt One


VALVE

GLaDOS Battle – Attempt One

❖ Conclusion

- Lasers = Bad
 - Boring to dodge
 - Difficult to aim
 - Hard to tell if you're hit
- Abandoned in favor of rockets.


VALVE


GLaDOS Battle – Attempt Two


VALVE

GLaDOS Battle – Attempt Two


VALVE


GLaDOS Battle – Attempt Two


VALVE

GLaDOS Battle – Attempt Two


VALVE

GLaDOS Battle – Attempt Two


❖ Conclusion:

- High Intensity = Bad
 - No one paid attention to GLaDOS
 - Alienated people who liked the slower-paced, cerebral nature of Portal


VALVE


GLaDOS Battle – Attempt Three


VALVE

GLaDOS Battle – Attempt Three


VALVE


GLaDOS Battle – Attempt Three


VALVE

GLaDOS Battle – Attempt Three

❖ Conclusion:

- Chase Scene = Bad
 - Bad pacing
 - Poor communication with player
 - Too many art assets
 - Badly balanced gameplay


VALVE

GLaDOS Battle

❖ Complex Boss Battle

- Nope.
- The more complex, the longer players would take, resulting in bad pacing.


VALVE

GLaDOS Battle – Final Attempt

❖ Complex Boss Battle

- Nope.
- The more complex, the longer players would take, resulting in bad pacing.

❖ What now?

- We're screwed.
- Playtesting to the rescue!
- The Fire Pit


VALVE

GLaDOS Battle – Final Attempt


VALVE

GLaDOS Battle – Final Attempt


SENSE

This picture makes none


VALVE

GLaDOS Battle – Final Attempt


VALVE

GLaDOS Battle – Final Attempt

❖ What made the Fire Pit climactic?

- Time Pressure
- Visual Impact
- High Drama
- Easy Puzzle


VALVE


GLaDOS Battle – Final Attempt


VALVE

GLaDOS Battle – Time Pressure


VALVE


GLaDOS Battle – Visual Impact


VALVE


GLaDOS Battle – High Drama


VALVE

GLaDOS Battle – Easy Puzzle


VALVE

The End


VALVE

Take Away Slide

- ❖ Embrace your constraints as fuel for creativity.
- ❖ Have Faith!
 - In your writing
 - In the skills of your team
 - Playtest, playtest, playtest


VALVE

Questions? Comments?

