

Game Genres: Shmups

Foundations of Interactive Game Design
Prof. Jim Whitehead
January 29, 2007

Creative Commons
Attribution 2.5

creativecommons.org/licenses/by/2.5/

UC SANTA CRUZ

Upcoming Events and Assignments

- RPG Maker tutorial and design sessions
 - ▶ Wednesday nights, 5:30PM, E2 280, led by Nate Emond
 - ▶ RPG Questions in general: (Nate) llama971@gmail.com
- Game Maker tutorial sessions
 - ▶ Thursday, 2-3:10pm, E2 194
- Wednesday, January 31: Next Gamelog assignment
 - ▶ Game from classics list
- Friday, February 2: Drawing-oriented game design
 - ▶ Description of your original drawing-based game
 - ▶ Description of how it worked when you played it
 - ▶ Details on the course website
- <http://www.soe.ucsc.edu/classes/cmpps080k/Winter07/>
 - ▶ All lecture notes and podcasts of lectures

Genre Specific Game Studies

- Most books and articles studying games do so very broadly
 - ▶ Try to make statements applicable to all games
 - ▶ An effort to understand games as form of computational media
 - ▶ A good thing, since our understanding of games is incomplete
- Tends to abstract away genre specific details
 - ▶ Each genre has quirky elements specific to it
 - ❖ In shmups, things like respawning rules, and “shmup snakes”
 - ▶ General game studies tend to deemphasize these points
 - ❖ Often not the best exemplars of points being made
- Designers of games in these genres need to deeply understand genre conventions
 - ▶ To appeal to audience that is deeply versed in these conventions
 - ▶ To understand design freedoms so as to innovate within genre

Genre Overviews

- This week, will have overviews of three game genres
 - ▶ Shmups: Space shoot-em-ups
 - ▶ Platformers
 - ▶ Role playing games (RPGs)
 - ▶ These are genres that you can more easily make with Game Maker or RPG Maker
- Each lecture will present
 - ▶ Design history of genre
 - ❖ Intent is to cover important points in evolution of design within the genre
 - ❖ Not an exhaustive list of all games in genre
 - ▶ Important design elements within the genre
 - ❖ Genre specific elements of game design
 - ▶ Thoughts on elements of good level design
 - ▶ Demonstrations of some important games in genre

Pre-history of the Shmup

- Space race, Apollo moon missions (1957-1975)
 - ▶ Apollo 11 moon landing (1969) had tremendous impact on popular consciousness and culture
- Led to general interest in space themes
 - ▶ Spacewar! (1961)
 - ❖ University environments only (needed PDP-1)
 - ❖ Realistic 2D physics in gameworld
 - ❖ Reimplemented as Computer Space (1971)
 - Nolan Bushnell & Ted Dabney: would later found Atari
 - ❖ Influenced later games (Asteroids)
 - ▶ 2001: A Space Odyssey (1968)
 - ❖ Stanley Kubrick film masterpiece
 - ❖ Realistic portrayal of space travel
 - ❖ Theme of human transcendence
 - ❖ **Not** combat oriented

Ignition: Star Wars

- Star Wars (1977)
 - ▶ Watershed cultural event
 - ▶ Compelling scenes of space combat
 - ▶ Combination of the hero's journey and the Western
 - ▶ Set the stage for....

Space Invaders: The First Shmup

- Space Invaders (1978)
 - ▶ Easily understandable fictional background, human vs. alien
 - ▶ Simple to learn, hard to master
 - ▶ Huge cultural phenomenon in US and Japan
 - ❖ National shortage of coins in Japan!
 - ❖ Songs written about game's addictiveness!
 - "He's hooked, he's hooked, his brain is cooked"
 - ▶ 1D cardinality: move left or right
 - ❖ Due to this, known as a *fixed shooter*, *gallery shooter*, or *single screen shooter*
 - ▶ First major breakout game since Pong
 - ❖ Opened new directions for computer games

Space Invaders: Thematic Mother of all Shmups

- **Lone hero**

- ▶ Fighting waves of aliens against long odds
 - ❖ Western notion of rugged individualist hero
 - ❖ Japanese notion of lone samurai
 - ❖ Elements of the kamikaze

- **Xenophobic**

- ▶ It's us vs. them baby
- ▶ Who are they? Not us!

- **Abstract**

- ▶ Clearly not a depiction of reality
- ▶ Abstract representation of a battle

- **Decontextualized**

- ▶ What are the aliens like? Why are we fighting them? Why are they fighting us? Do they have families? What does this battle mean in the overall war? *We have no idea.*

1d to the Max: Galaga, Phoenix and Galaxian

- Galaxian (1979)
 - ▶ Improved on Space Invaders with aliens that would dive bomb the player
 - ▶ No bases
 - ▶ Full color, background music
- Phoenix (1980)
 - ▶ First shmup boss (level 5)
- Galaga (1981)
 - ▶ Scoring system awards one value for ships in formation, and a higher value for ships when attacking
 - ▶ Aliens can capture player ship
 - ❖ Possible to recapture for double-fire
 - ▶ Bonus round

Problems with Fixed Shooters

- Challenge types do not vary
 - ▶ Aiming at aliens, dodging bullets and aliens
 - ▶ Learning patterns of alien ships
 - ▶ Not enough variety of challenge
- Too difficult...
 - ▶ New game players were quickly dispatched
 - ▶ Reduces desire to play again
- ... and too easy
 - ▶ Once players learn patterns, can play a very long time
 - ▶ Only required strategy is to memorize alien patterns
- Limited narrative scope
 - ▶ No characters, only ships
 - ▶ No story being told

Galaga

Defender (1981)

- Breakthrough on multiple levels
 - ▶ Full 2D motion
 - ▶ Wraparound game world
 - ❖ “Scanner” shows radar like view
 - ❖ First *scrolling shooter & horizontal shooter*
 - ▶ Multiple goals
 - ❖ Rescue people
 - ❖ Destroy enemies
 - ▶ Two weapon types
 - ❖ Beam, smart bombs
 - ▶ Permits more complex gameplay
 - ❖ Many more interesting decisions
 - ❖ Track state of people
 - ❖ Tradeoff of clearing an area vs continual movement
 - ▶ Con: fantastically complex button scheme

Scramble (1981)

- Establishes conventions for horizontal side-scrollers
- Continuous scrolling
 - ▶ In Defender, could move right *or* left
 - ▶ This is a major innovation
 - ▶ Makes it possible to have *level designs*
 - ❖ Positioning of enemies to create player challenge and control experience
 - ❖ Gives designer control over pace of play
 - ▶ Permits a kind of *landscape narrative*
 - ❖ As player progresses through the level, uncovers more about the environment
 - ❖ World and story uncovered in details of revealed landscape
 - ❖ Not possible with 1d waves of aliens, since every level looks the same as the one before
- Fuel challenge: must keep ship fueled

Zaxxon (1982)

- Horizontal side-scroller
- First game to use isometric projection
 - ▶ Very distinctive
 - ▶ No lasting impact on shmups
- Well developed *landscape narrative*
 - ▶ Fly over asteroid city
 - ▶ Details are uncovered as you progress
- End boss
 - ▶ Zaxxon, the robot
- Fuel challenge
 - ▶ Like Scramble, must keep ship fueled

Xevious (1983)

- Credited as first vertical scrolling shooter
 - ▶ Mission-X (1982), Zoar (1982), Funky Bee (1982) preceded it
 - ❖ OK, so Xevious is first *influential* scrolling shooter
 - ▶ Well developed landscape
 - ❖ No distinct levels, gradually evolves
 - ❖ Designed placement of enemies
- Strong graphics
 - ▶ Sense of improved realism
 - ❖ Different kinds of land, sea, forest, etc.
- Weak landscape narrative
 - ▶ Levels designed to create challenges, not to tell a story
 - ▶ Scramble and Zaxxon do better

Gradius (1985)

- With Gradius, shmups genre *stabilizes*
 - ▶ Scrolling over landscape
 - ❖ In Gradius, side-scrolling
 - ▶ Multiple distinct space-themed levels
- Power-up system
 - ▶ Vulgus (Capcom, 1984) brings powerups to shmups
 - ❖ Immediately before better-known 1942
 - ▶ Gradius has *power meter* powerups

SPEEDUP MISSILE DOUBLE LASER OPTION ?

- ❖ Like pinball, each powerup collected moves indicator forward
- ❖ Also introduces “multiple” powerup, for multiple firing
 - Can be combined with other powerup features
- ❖ Adds additional dimension of strategy
 - Which powerup capability should be collected next?

Exploring Fantasy Narratives

- Two games that explored more fantasy-style settings
 - ▶ Indication that genre is free to be less literal
 - ❖ Improves storytelling capability of landscape narrative
- **Salamander/Lifeforce** (1986)
 - ▶ Introduces the *shmup snake*
 - ▶ A large snake in space
 - ▶ Goofy, but works
 - ▶ A kind of mini-boss
- **Twinbee** (1985)
 - ▶ First “cute-em-up”
 - ▶ Vertical scroller
 - ▶ Brightly colored palette
 - ▶ Whimsical landscape, enemies

Golden Age of Shmups

- Once the NES reestablishes the commercial viability of computer games, many shmups are created for consoles
 - ▶ See *Xenocide Files* at www.shmups.com
- In Japan, continued viability of shmups in arcades leads to high quality arcade-first shmups
 - ▶ R-Type is a notable example
- Best games tend to have some innovative aspects, but clearly work within genre conventions
- Following slides will focus on games with distinctive design or gameplay elements

Manic Shooters

- Games feature staggering numbers of bullets onscreen
 - ▶ Ship often has small area of vulnerability
 - ▶ Also called “bullet hell”
 - ▶ Appeals to the experienced shmup player who desires extremely challenging gameplay
 - ▶ A sign of maturation of the genre
 - ❖ Also a sign of becoming inwardly focused
- **Dodonpachi (1997)**
 - ▶ Absurdly powerful weapons
 - ❖ Powerups galore
 - ▶ Enemies fire copious bullets
 - ▶ Chaining scoring system
 - ❖ Hit enemy within a second of last one to increment

Radiant Silvergun (1997)

- No powerups
 - ▶ All weapons available at beginning
 - ▶ Emphasizes strategy of choosing best weapon for a given situation
 - ▶ Gives designers more control over user experience, since player weapons always known
 - ▶ Sword is unique weapon for shmup
- Storytelling
 - ▶ RSG has original storyline, very well integrated into level design
 - ▶ Demonstrates *expanded narrative potential* for shmups
 - ▶ Can have *strong characters* in cut scenes
 - ▶ *Motivation* for actions in game

Ikaruga (2001)

- Emphasizes beauty
 - ▶ Visually appealing
 - ▶ At times feels like work of fine art
- Unique gameplay aspects
 - ▶ Polarity system
 - ❖ Ship is white or black
 - Can be changed by player
 - ❖ Bullets are white or black
 - Only opposite polarity bullet kills
 - ▶ Chaining system
 - ❖ Tied to polarity
 - ❖ Kill enemies with similar polarity in a row

Rez (2001)

- *On-rails* 3D shooter
- Synchronized music, vibration
 - ▶ Shooting enemies causes changes in musical score
 - ▶ Controller vibrates along with music
- Strong integration of storyline with music, gameplay
 - ▶ Descent into the depths of the supercomputer *K-project*
- Good example of game as art

Shmups Today

- **Scrollers: occasional console releases**
 - ▶ **Gradius V (2004)**
 - ❖ Explores integration of cutscenes into game
 - ❖ Adheres to genre xenophobia, limiting storytelling
 - ▶ **R-Type Final (2003)**
 - ❖ Large number of ships and powerup weapons
 - ▶ Both games explore use of 3D graphics while preserving 2 dimensions of gameplay
 - ▶ Solid command of genre, very polished games
- **Top-down shooters**
 - ▶ Minor revival led by **Geometry Wars: Retro Evolved (2005)**
- **Japanese solo efforts**
 - ▶ **Shoot the Bullet (2005)**, by ZUN (Junya Ota?)
 - ❖ Player takes pictures to clear enemies, instead of firing bullets

Directions for Shmups

- What are some design potentials for Shmups?
 - ▶ Push limits of storytelling
 - ❖ Inject strong characters into the game
 - ❖ Plots to motivate actions of player
 - ▶ Improved choreography
 - ❖ View game as a form of dance
 - ❖ Synchronizing movements of player and enemies to achieve aesthetic effect
 - ▶ Use to reinterpret existing media
 - ❖ Shmup as a way to explore meaning of music, literature?
 - ▶ Multiplayer shmup
 - ❖ Create a campaign version of a shmup, where your play is integrated with many other battles of other players as part of ongoing campaign
 - ❖ Interstices between play sessions provides potential for storytelling