

HAL
open science

Expert Player Interface Design: Preserving the Flow

Charles Perin

► **To cite this version:**

Charles Perin. Expert Player Interface Design: Preserving the Flow. Proceedings of the CHI Workshop on Player Experience: Mixed Methods and Reporting Results, Apr 2014, Toronto, Canada. <hal-01587880>

HAL Id: hal-01587880

<https://inria.hal.science/hal-01587880v1>

Submitted on 14 Sep 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Expert Player Interface Design: Preserving the Flow

Charles Perin

INRIA, Univ. Paris-Sud &
CNRS-LIMSI
Bat. 660, Univ. Paris-Sud
91405 Orsay, France
charles.perin@inria.fr

Charles Perin is a finishing PhD student in the INRIA team AVIZ, Univ. Paris-Sud & CNRS-LIMSI. He is supervised by Jean-Daniel Fekete and Frédéric Vernier.

He has once been a hardcore gamer and stopped 5 years ago to dedicate to research the time he ~~waisted~~ spent playing video games. And actually, Only the waking hours may differ—or even invert.

Today, he is PhD student in Information Visualization and has special interests for Interaction techniques and domain-specific applications. He has published and presented at conferences such as VIS and CHI. While not being in the field of Games research, he learnt several lessons from his dark years, the application of which goes beyond video games and may be of general benefit to both game and user interface designs.

Copyright is held by the author/owner.

CHI Workshop: *Player Experience: Mixed Methods and Reporting Results*.
CHI'14, April 26–May 1, 2014, Toronto, Canada.

Abstract

The theory of flow is prominent in game design. However, designing *the* user interface that will satisfy all players and preserve their state of flow is impossible for complex, multi-class oriented games such as World of Warcraft. Based on how players re-arrange the interface according to their own level of expertise, I propose an extension to the flow model by correlating interface complexity with both user experience and user expertise.

Author Keywords

MMOG, User Interface, User Expertise, Flow

ACM Classification Keywords

H.5.m [Information interfaces and presentation (e.g., HCI)]: User Interfaces.

Introduction

This paper is a personal retrospection on my past activity as a World of Warcraft (WoW) player and my involvement in the WoW community. Wow is a Massively Multiplayer Online Role-Playing Game (MMORPG) created by Blizzard Entertainment. With over seven million subscribers as of July 2013 ¹—and a maximum of 12 millions in 2010—WoW remains the world's most

¹http://en.wikipedia.org/wiki/World_of_Warcraft

Figure 1: Default bag interface.

Figure 2: Advanced bag interface.

popular MMORPG. This highly-addictive multi-player game is the true evidence that the degree of usage over time—especially of a product which is voluntarily used—is related to the quality of user experience [5].

Context

WoW first provides a simple User Interface (UI) that beginners can easily learn. However, the more a player gains experience, the more he needs advanced features. Instead of designing a (possibly infinite) set of alternative interfaces, the developers had the great idea to let their players build add-ons² (plugins). Thus, by giving players the freedom to change their UI according to their needs, the developers have managed to bypass the complexity of designing a generic interface that would suit each level of player expertise. This strategy is particularly valuable for WoW, because the numbers of character profiles—involving different requirements for the UI—and player skills are huge. For example, a *healer* needs to see the allies within his group while a *spell caster* needs to see the threat he generates upon enemies.

Thousands of add-ons exist and some are used by millions of players. The main purpose of add-ons is to make use of dedicated advanced visualizations to provide additional visual feedback. Examples are compact representations that get rid of unhelpful details (e. g., remove inefficient layouts, see Figure 1 vs Figure 2); color-coded animated text during combats (Figure 3); bar charts to visualize the threat generated by the characters within the group (Figure 4); and advanced charts to visualize cooldowns and spell availabilities (Figure 5).

²<http://www.wowinterface.com/addons.php>

User Interface Design

Action Bar Mods are important add-ons, allowing one to tweak the UI toolbars. As the expertise of the player grows, so does his need for more spells, actions, and commands; thus so does the cluttering of his UI.

keystroke-Level

Since Card et al. introduced the Keystroke-Level Model [2], studies have shown that expert interfaces provide performance advantages [8]. However, their success in practice has been limited, and often users fail to switch to expert interface mods [3]. Specific strategies must then be employed to encourage the user to switch to expert mode [9], using shortcuts instead of mouse and icons. ExposeHK [6] displays overlays hotkeys on associated commands when a modifier key is pressed, and actually WoW already makes use of this technique except that the command overlays are permanent.

While there has been considerable research into interfaces for either novices or experts, there has been relatively little work on the transition to expertise. In the context of WoW, I observed the following player behavior transformations as expertise increases:

1. Using the mouse to interact both with the virtual world and the UI elements.
2. Progressively defining and learning keystroke mappings to trigger commands.
3. Finally interacting with the virtual world using the mouse (e. g., camera viewport, targetting), and with the UI elements using mainly the keyboard.

When reaching the last stage of the transformation, the player only needs visual feedback for specific actions, essentially consisting of cooldowns and alerts. Displaying the commands is not mandatory anymore

Figure 3: Scrolling Combat Text addon.

Name	TPS	Threat [%]
> Pull Aggro <	--	1.6k [130%]
Hunter	1250	1.3k [100%]
Not in Party	1200	1.2k [96%]
Druid	1150	1.1k [92%]
Xinhuan	1100	1.1k [88%]
Pet	1050	1.1k [84%]
Shaman	1000	1000 [80%]
Warlock	950	950 [76%]
Rogue	900	900 [72%]
Priest	850	850 [68%]
Mage	800	800 [64%]
Paladin	750	750 [60%]
Warrior	700	700 [56%]
Death Knight	650	650 [52%]

Figure 4: Omen Threat Meter addon.

Figure 5: Quartz addon.

and conversely, featuring unused commands on the screen may break the player's state of *flow*.

Flow Preservation

Flow is one of the main reasons why people play video games [7] and is applied to game design [10]. Flow is "the condition in which people are so involved in an activity that nothing else seems to matter; [...] people will do it even at great cost, for the sheer sake of doing it" [4]. Balancing challenge and skills is key to flow. Bederson [1] applies the theory of flow to interface design. He considers two types of users: novice and expert. Based on my knowledge and observations, I introduce the *advanced* user as an important and mandatory intermediate stage in the continuum from novice to expert.

I propose an extension to the model of flow preservation [4] by correlating interface complexity with user experience and expertise. The interface complexity first increases with the skills of the user before being reduced asymptotically to his expertise (Figure 6).

Figure 6: Interface complexity continuum, from novice to expert user. Adapted from [4].

An online article³ perfectly illustrates the advanced level. The blogger claims that a novice UI is clean (Figure 8(a)), while an expert UI is full of addons (Figure 8(b)). Although such assertion is common, later on the player will change his mind and reject his own claim. Indeed, he will realize that the so-called expert UI is actually the *advanced* UI, an "on steroids" interface. Ultimately, the advanced player will progressively go back to a clean, uncluttered interface that is an expert UI (Figure 8(c)). Doing so, he will unintentionally apply this famous principle from industrial design Dieter Rams⁴: "Good design is as little design as possible - Less, but better because it concentrates on the essential aspects, and the products are not burdened with non-essentials. Back to purity, back to simplicity."

Indeed, by unconsciously staying in the state of flow—by optimizing his experience—the player performs a continuous transition from novice to advanced interface, and in some cases from advanced to expert interface:

1. He learns the **novice** UI to increase his UI literacy, until he feels limited due to his increasing skills.
2. He progressively adds complexity to his UI to satisfy his new needs until reaching the **advanced** UI. Core gamers (less addicted than hardcore gamers) usually stop at this advanced level.
3. The hardcore gamer later on realizes that his UI is "burdened with non-essentials". Then, he progressively goes "back to purity, back to simplicity" by simplifying his UI. He removes all visual features which are not essential; and the more expertise he acquires, the less features remain essential/visible in the **expert** UI.

³<http://www.elgamificator.com/gamification-punchline-semaine-3>

⁴<https://www.vitsoe.com/gb/about/good-design>

Figure 7: Interface complexity, player keystroke level and player expertise, according to the level of the interface.

Figure 8: Novice (a), advanced (b), and expert (c) UI.

Discussion and Conclusion

In this paper, I exposed the smooth transition from novice to expert players by introducing the advanced level as an intermediate stage of the progress. I qualify the three types of interface (novice, advanced, and expert UI) players build according to 1) player expertise; 2) player keystroke-level, and 3) interface complexity (Figure 7).

Although the player will change his behavior on his own to preserve the state of flow, something else is at play in the transition from novice to expert. When reaching a certain level of expertise in a multiplayer game, the player faces more skilled allies and adversaries and has to bring himself up to speed to compete with expert players. If he does not, he will never reach the expert level.

If expert players spend so much time building a clean, elegant UI, it is also because they can play more than a hundred hours a week in front of the same interface. Moreover, several websites, dedicated to WoW interfaces design^{5 6} highlight the importance of the UI and design considerations from players.

Finally, an expert user may be defined as someone who masters his customized software interface. This is valid for video games, but the same definition applies to complex software such as *After Effects* and *In Design*. Because millions of players play for free—or even pay to play—they are millions of potential real users to provide feedback and ideas on interface design, the application of which must go beyond video games only.

⁵<http://www.wowuigallery.com/>

⁶<http://www.warcraftui.com/>

Acknowledgements

I thank all members of Quintessence for the great times we had together.

References

- [1] Bederson, B. B. Interfaces for staying in the flow. *Ubiquity 2004*, September (Sept. 2004), 1–1.
- [2] Card, S. K., Moran, T. P., and Newell, A. The keystroke-level model for user performance time with interactive systems. *Commun. ACM* 23, 7 (July 1980), 396–410.
- [3] Carroll, J. M., and Rosson, M. B. Interfacing thought: Cognitive aspects of human-computer interaction. 1987, ch. Paradox of the Active User, 80–111.
- [4] Csikszentmihalyi, M. *Flow: The psychology of optimal experience*. Harper Perennial, 1991.
- [5] Kujala, S., Roto, V., Väänänen-Vainio-Mattila, K., Karapanos, E., and Sinnelä, A. Ux curve: A method for evaluating long-term user experience. *Interact. Comput.* 23, 5 (2011), 473–483.
- [6] Malacria, S., Bailly, G., Harrison, J., Cockburn, A., and Gutwin, C. Promoting hotkey use through rehearsal with exposehk. In *Proc. CHI'13* (2013), 573–582.
- [7] Murphy, C. Why Games Work The Science of Learning. In *2011 Interservice/Industry Training, Simulation, and Education Conference* (Orlando, FL, 2011).
- [8] Odell, D. L., Davis, R. C., Smith, A., and Wright, P. K. Toolglasses, marking menus, and hotkeys: A comparison of one and two-handed command selection techniques. In *Proc. GI '04* (2004), 17–24.
- [9] Scarr, J., Cockburn, A., Gutwin, C., and Quinn, P. Dips and ceilings: Understanding and supporting transitions to expertise in user interfaces. In *Proc. CHI'11*, ACM (2011), 2741–2750.
- [10] Schell, J. *The Art of Game Design: A Book of Lenses*. Morgan Kaufmann Publishers Inc., San Francisco, CA, USA, 2008.