

Learning through failure: Why you're not making enough games

Alan Hazelden

alan@draknek.org
<http://www.draknek.org/>

Why try to be good?

- Your first games will suck
 - If you aim for excellence, you will fail
- So embrace that failure!
 - Aim low
- Every time you make a game
 - You learn something
 - You have something you can revisit
 - You gain some perspective

Failing in different ways

Failing in different ways

- You didn't work on what you wanted
- You only worked on what you wanted
- Spent all the time on technology
- Too long making levels
- Game isn't fun
- Game is too fun

Failing in different ways

- Too much time tweaking values
- Controls are horrible
- Game is too easy
- Game is too hard
- Didn't have enough time
- Had too much time
- Underestimate the complexity of your idea
- Major bugs in your code
- Major bugs in someone else's code

Failing in different ways

- Learning a new language/engine
- Not choosing the right tool
- Aiming too high
- Aiming too low
- Attacking a difficult problem
- Not challenging yourself

Failing in different ways

- Team members let you down
- Not finding a team
- Not adding particle effects
- Spending all your time on particles
- Not adding sound
- Spending all your time on sound
- Real-life commitments

Fail quickly

- The best way to make a great game is to first make a lot of not-so-great games
- Don't work on one failure for too long
- Ideally they'll be “complete” failures
 - But moving on is more important
 - This is yet another skill that will improve

Learning from mistakes

- Platformers I have made:
 - Blobber: February 2007
 - Clockspider: November 2007
 - Mindbender: Nov 2007 – June 2008
 - Crybaby: November 2008
 - Robo-Jimmy: April 2009
 - Doppelganger: January 2010
 - Flippy gets Lost: January 2010
- Each time the code gets less hacky

Saying “this is done”

- I am fairly terrible at this
- Have a deadline
 - Stick to it
- Compromise on features, not time
- Four choices:
 - Release when no longer interesting
 - Release when “good enough”
 - Release when polished and complete
 - Never release

Release everything

- You should have a portfolio of games
 - Even the failures you're ashamed of
- For yourself
 - Reminder of accomplishments
 - Inspire new games from old
- For others
 - So they can see what you've made
- To prioritise development

Small scope is good!

- These Robotic Hearts of Mine
 - First version made in 4 hours
- Not the Sharpest Sword in the Box
 - Almost didn't make it
- Shit Snake
 - A trivial snake clone

Fail early, fail often

- Your game does not need to be good
 - If it's not, move on
- You can even make it intentionally bad
 - Klik of the Month
- When you've made a game, ask:
 - Is it as good as you were expecting it to be?
 - Is it worth spending any more time on?

Prolific indie game developers

- Cactus
 - <http://cactusquid.com/>
- Increpare
 - <http://www.increpare.com/>
- Somehow manage to make experiments that don't feel incomplete
 - Not the same as “entirely fulfills potential”

A game every week

- Experimental Gameplay Project 1.0
 - <http://experimentalgameplay.com/>
 - http://www.gamasutra.com/features/20051026/gabler_01.shtml
- Jayenkai
 - <http://www.agoameaweek.com/>
- NMCCoy
 - <http://nmccoy.net/>

From prototype to success

- 2D Boy
 - Tower of Goo
 - 4 days development
 - World of Goo
 - Massively successful
- Petri Purho
 - Crayon Physics
 - 5 days development
 - Crayon Physics Deluxe
 - Grand prize winner at IGF 2008

The “magic spark”

- Some games deserve completion
- How do you identify which these are?
 - Only by making a lot of games
 - You can't polish every single one to completion
- What if you don't know?
 - Put it to one side
 - Come back later

Revisiting an old idea

- WSAF game: May 2008
 - <http://www.draknek.org/flash/wsaf/>
 - Not fun
- Dropple: June 2009
 - <http://www.draknek.org/games/dropple/>
 - Addictive

Online competitions

- Ludum Dare
- Super Friendship Club Pageants
- Klik of the Month
- TIGSource
- Many more!
- <http://compohub.net/>

Upcoming competitions

- Now – 23rd: Braingale: ARCADE
- Now – 31st: TIGSource: 2012 Apocalypse
- Now – 31st: EGP: 5 Buttons
- 5th, 7AM: Timezone Lottery Klik Jam #9
- 17th: Klik of the Month #54
- **17th – 19th: Ludum Dare 22**

Themes/Prompts

- Experimental Gameplay Project
 - <http://experimentalgameplay.com/>
- Video Game Name Generator
 - <http://videogamena.me/>
- Game Idea Generator
 - <http://www.streamingcolour.com/blog/game-ide>
- Themes from past competitions

Conclusion

Go make some games

Fail early, fail often