

Games I

An Introduction

Lecture 26 – COMPSCI 111/111G S2 2020

Definitions: Play

- ▶ Range of activities done for recreational pleasure and enjoyment.
- ▶ Playing is done by many animal species:
 - ▶ Usually associated with juvenile activities but occurs at any life stage.
 - ▶ Possible between species.
 - ▶ May be used to determine social rank.
 - ▶ Provides opportunity for learning/training.

Definitions: Game

- ▶ Structured form of play governed by rules.
- ▶ Participants are referred to as players.
- ▶ Gameplay characterizes what players do.
 - ▶ Tools and rules that define the overall context of the game.

First Games? Sport

- ▶ Ritualized forms of other activities (hunting)
 - ▶ Running
 - ▶ Spear throwing
 - ▶ Archery
- ▶ Gameplay features
 - ▶ Produce a *measure* of *physical skill* by *competition* against other person

First Games? Divination

- ▶ Randomizers
 - ▶ Objects used for divination
- ▶ Evidence
 - ▶ Staves found in Tutankhamen's tomb (~1323 BC) together with game board
 - ▶ Similar staves found in the royal tombs at Ur together with another game board
 - ▶ I Ching divination (~1000 BC)
- ▶ Gameplay features
 - ▶ Produce a *random outcome* within *well-defined limits* and *clear states*

Source:
Parlett, David, *The Oxford History of Board Games*, Oxford University Press, 1999

First Organized Games

- ▶ **Gladiator Games**
 - ▶ Celebrate battles at funeral
 - ▶ Changed when Julius Caesar organized games in honor of his father and then his daughter
- ▶ **Religious festivals**
- ▶ **Olympic Games, 776 BC**
 - ▶ Judges
 - ▶ Truces between countries,
 - ▶ Participants status as religious pilgrims

Dice Games

- ▶ **Inventors**
 - ▶ Lydians of Asia according to Herodotus
- ▶ **Predecessors**
 - ▶ Binary Lots
 - ▶ Astragals
 - ▶ Depicted ~800 BC
- ▶ **Gameplay features**
 - ▶ Provide *variety of ranges* for randomizers and tie results to abstract measures – *numbers*
 - ▶ *Meta game* – betting on outcome (but equally possible from sports)
 - ▶ Will of the gods - not taxed!

Board Games

- ▶ Origins
 - ▶ traced to keeping track of player's scores in dice games
- ▶ Gameplay features
 - ▶ Introduced *game token* to maintain *game state*
 - ▶ *Linked series of actions* to randomized values to manipulate *game state*

Racing games

- ▶ Interpreting movement on board as physical movement
 - ▶ Ludo (from Pachisi, ~700 BC)
 - ▶ Backgammon (from Senet & Mehen, 2650+ BC)
- ▶ Gameplay features
 - ▶ Introduction of the concept of a *game world*
 - ▶ Introduction of *several game tokens* controlled by one player introduced *choice*
 - ▶ *Capturing* other tokens meant that effects of changing one part of the game state by have additional effects – *abstract events*

Perfect Information Games (non-stochastic)

- ▶ Removal of randomness from board games
 - ▶ Chess (referred ~600 AD)
 - ▶ Go (from Wei-qi, 2000 BC)
- ▶ Gameplay features
 - ▶ *2D* game world
 - ▶ Focus on *mental skills*
 - ▶ Actions defined by tokens
 - ▶ *Context-dependent actions*
 - ▶ *Functionally different tokens*
 - ▶ Possible to *predict opponent*
 - ▶ Additional goals based on *space control, space filling, connection, and collection*

Imperfect Information Games (stochastic)

- ▶ Making part of the game state unknown to players
 - ▶ Stratego
 - ▶ Battleship
 - ▶ Blind Chess/Kriegspiel
- ▶ Gameplay features
 - ▶ *Hidden game state*
 - ▶ *Heterogeneous information availability*

Skill Games

- ▶ Board games where movement is determined by successful action or performance
 - ▶ Scrabble
 - ▶ Trivial Pursuit
 - ▶ Pictionary
 - ▶ “Normality Game”
 - ▶ Balderdash (Rappakalja)
 - ▶ Apples to Apples
- ▶ Gameplay features
 - ▶ Introduction of variety of *skills* – social, artistic, intellectual

Tabletop or Miniature Games

- ▶ Origins in forms of kriegspiel
- ▶ Similar to board games but use graphically depicted miniatures
 - ▶ Warhammer 40K
- ▶ Gameplay features
 - ▶ *Continuous game world*
 - ▶ Players *own game tokens* they use
 - ▶ Requires players to do *extra-game activities*

Card Games

- ▶ Background intertwined with Dominoes & Mah-Jong tiles
 - ▶ Modern variants probably Persian origin
 - ▶ Brought to Europe by Arabs 13th century
 - ▶ Specialized decks quite late
- ▶ Gameplay features
 - ▶ *Game systems*
 - ▶ Random but *fixed distribution*

Collectable Card Games

- ▶ Combines card games with idol cards
 - ▶ Magic: the gathering
 - ▶ Illuminati: new world order
- ▶ Gameplay features
 - ▶ Cards have *self-contained rules* within a rule framework
 - ▶ *Physical rarity affects value* of game token

Roleplaying Games

- ▶ Expansion from miniature games
 - ▶ Dungeons & Dragons, 1974
 - ▶ The Basic Roleplaying System
- ▶ Gameplay features
 - ▶ *Unclear winning conditions*
 - ▶ *Unclear end conditions*
 - ▶ campaigns
 - ▶ *Game master*
 - ▶ Unequal power structure
 - ▶ Open-ended rule set
 - ▶ Mediates the Game World
 - ▶ *Character development*
 - ▶ *Roleplaying*
 - ▶ Novel narrative structure – *adventure modules*

Live-Action Roleplaying Games

- ▶ Arose from roleplaying games, improvisational theatre and re-enactment societies
- ▶ Earlier similar activities
 - ▶ re-enactments of battles between Osiris and Seth in ancient Egypt
 - ▶ ‘carrousel’ games at European courts during the 17th and 18th centuries
 - ▶ psychoanalytic methods in the 1920s
- ▶ Gameplay features
 - ▶ Players represent their characters
 - ▶ Players *physically act out* what they do in the game
 - ▶ *Extra-game activities* may take a majority of time spent

Novelty Games

- ▶ Machines that provide gameplay or lets players test skills
- ▶ Gameplay features
 - ▶ *Coin-op*
 - ▶ *Machine controls game flow*

Pinball

- ▶ Gameplay features
 - ▶ Flippers
 - ▶ *Electro-mechanical game system*
- ▶ Pinball games were initially used for gambling.
 - ▶ Lead to legal issues and then banning in certain places.
 - ▶ Generally considered games of skill rather than chance now.
 - ▶ *Pachinko is a similar electromechanical game system that is used for gambling in Japan.*

