Pogo Interview Design Challenge

by Ira Fay, delivered to Dan Fiden on July 24, 2006 after ~4 days of work

Challenge

Design and prototype a solitaire or blackjack game appropriate for Pogo.

Overview

In addition to the deliverables of a design doc and a prototype, I also thought you might like to read about my process. Obviously I was busy with regular life in addition to this task, but work is full of distractions and multitasking, so the test seemed fair. Here’s what I came up with in four days; I won’t be offended if you skip the section below.

Process and Thoughts

First, I spend several hours installing Flash 8 Professional and exploring the tutorials to get the ball rolling on the technical side. My initial reaction is that Flash is a powerful tool that will allow me to do what I want, though there’s clearly a lot to it. I hope to spend 1/3 of my time on design, and the rest on prototyping and figuring out Flash. That means I need to solidify my design fast! In reality, I spent ~3/4 of my time on design, and 1/4 on making the prototype.

Without any additional direction from Dan regarding blackjack or solitaire, I have the freedom to pick my design space. Since I have such limited time, I quickly and mostly arbitrarily decide to focus on blackjack.

Brainstorming comes first; I’ve played blackjack in casinos, online, and with friends just for fun. What makes it fun? How does that translate to fun on Pogo? What blackjack games does Pogo have besides Turbo-21?

I find Buckaroo Blackjack and play it for a while, making notes. From talking with everyone at the interview, I know that my work at Pogo might include reskinning an existing game. I believe this design challenge is intended to go beyond a reskinning project, but I also wanted to think realistically about what would be useful and worthwhile for Pogo. Therefore, I create a one-page document that summarizes my analysis of Buckaroo Blackjack, and what I’d like to see for a reskinning project.

In addition, I think more broadly about a blackjack game that would work well on Pogo, given that Pogo already has Turbo-21 and Buckaroo Blackjack. I come up with Copycat Blackjack (design doc below.)

With the design doc written, I create as much of the prototype as possible.

Reskinning Buckaroo Blackjack

Though a reskinning project isn’t the intent of this design challenge, I know that Pogo periodically reskins old games and Buckaroo Blackjack might be a good candidate. My thoughts are listed below:

Likes

· Can bet real tokens.

· It's good to have a theme. Alliteration is always awesome.

· Tip button is useful. Perhaps a general toggle?

· Fairly standard blackjack that meets my expectations. Double down (on anything), split, and insurance. No surrender. Can’t split two different face-cards, even though it's legal to do in Vegas (though always a poor play.)

· Good color coding (Green Hit, Red Stand, Purple Double.)

· Good, clear representation of current total and current bet.

· I like that the dealer plays quickly.

· I like the pogo.com logo on the back of the cards.

Questions

· The max bet is "only" 50. Maybe Club Pogo allows higher?

· How many times can I split?

· I never saw a gold face card or gold ace. Do they show up alone or only together?

Possible Improvements

· A feature to allow continuous play would be nice, similar to Ride the Tide.

· Art overhaul. Dealing animation and cartoon talk bubbles are certainly functional, but an artistic sophistication like Ride the Tide within a Western theme might be better.

· The dealer should instantly reveal if he has a hidden-ace blackjack, instead of waiting for the player to take some action. Don’t display the Double/Hit/Stand buttons; resolve the hand as a loss, and display Clear Bet/Bet Max/Deal.

· Use proper capitalization and spelling. Currently there are several strings that are in all CAPS. Also, “Blackjack, Pardner” should probably be spelled correctly.

· Split shows up in a place the player doesn’t usually look. Instead, temporarily replace the Double/Hit/Stand buttons with Split/Don’t Split, forcing the player to make a choice, and then go back to the normal buttons.

· A lost bet from Insurance should resolve instantly, instead of being added to my existing bet. Otherwise it creates confusion when the hand resolves.

· Insurance is a check box which instantly responds; normally check boxes require an additional action after checking them. Instant response is good, so it might be better to display "Insurance?" and have a "Yes" and "No" button.

· When you hit and bust, the Double/Hit/Stand buttons remain; instead, those buttons should instantly disappear.

· VO is a little cheesy. Perhaps try it with just SFX?

· If you get a Silver Jack and don't win the hand, you hear "You lose the Bonus." No need to rub it in!

· VO sometimes plays over each other (hard to reproduce.)

· The “new deck” text is a bit unclear. Instead, have a short pause in gameplay, a shuffle animation and sound, as well as the text, “Shuffling the decks.”

· Add a simple bonus game (like Ride the Tide) and/or Power-ups, including reveal next card, reveal dealer’s card, dealer must stand, dealer must hit until 21, etc. ?

Copycat Blackjack Design Doc

v1.0 Ira Fay, 7/24/06

Overview

Copycat Blackjack is a blackjack game for up to four players. Each player competes against the dealer, and players are rewarded for individual and group success. Normal blackjack rules apply, with the additional twist that players may choose to hit using a known “Copycat” card, identical to the card most recently dealt.

Gameplay

[image: image1.jpg]

A player will begin a game of Copycat Blackjack like other multiplayer Pogo games; the player will choose a room, then a list of available tables will appear. The player will choose to sit down at a table and the game will load. Here is a rough example of the interface:

The game has two broad phases: placing bets, and playing the hand.

Placing Bets

During the placing bets phase, the bottom row of buttons will display a betting interface with buttons for 1, 5, 25, 100, Max Bet (hotkey: M), Clear Bet (hotkey: C), Deal (hotkey: D), and Always Bet This Amount. Once a player chooses Max Bet, Deal, or Always Bet This Amount, the betting interface disappears and is replaced by a “Waiting for other players” message. Once all players have placed their bets (or the turn timer expires), the game proceeds to the hand playing phase.

Real tokens will be used. Free players can bet up to 100 [tunable 50-1000] tokens, and Club Pogo players can bet up to 1000 tokens [tunable 50-10000]. If desired, we can create different rooms with different table stakes and avoid variable bets.

Computer Players

If there are 2-3 players at the table, the empty seats are ignored. If there is only one player at the table, a single computer player will sit with the player. The AI for the computer player can be reasonably straightforward blackjack logic, with additional intelligence related to the Copycat rule and helping the player. Example: If the dealer shows a 10, the computer player has 16, the real player has 14, and the Copycat Card is a 7, the computer player should stand, and let the real player take the Copycat for 21. The exact AI logic can be described in a separate doc.

Computer players should never be dealt Power-Ups, though they may get Bonus Cards (see below) that will pay the player if the computer player wins.

Playing the Hand

Starting with the player who has the Cat icon, each player and the dealer gets one card, and then a second card. All cards are face up, except for the dealer’s first card, which is face down.

During the initial dealing phase, the Double (hotkey: D), Stand (hotkey: S), Hit (hotkey: H), and Copy (hotkey: C) buttons are grayed-out, as well as any stored Power-ups.

Once the initial card dealing is finished, the first player’s timer begins, and his interface buttons are no longer grayed-out. During this time, other players may press Double, Stand, Hit, or Copy, and that action will be queued for their turn; before their turn, that player can press the same button again to remove the action from the queue (or a new button to replace the previously queued action.)

Standard casino blackjack rules apply for Double, Stand, and Hit. The player can Double on anything. The player can hit as many times as desired (no 5-card rule.) Blackjack pays 3:2. Six decks should be used, and reshuffle before any hand where there are less than 30 cards in the shoe.

A running total of each player’s hand should be clearly visible nearby each player’s cards.

Copycat Card

In addition to the normal blackjack options, a player can use the Copy action. Whenever a card is dealt (except the face-down card to the dealer), a copy of it is also dealt to the Copycat area.

At any point during a player’s turn, the player may click on “Copy” to be dealt the Copycat card. The player’s turn then ends, and the Copycat Card remains the same.

Splitting

If a player’s starting two cards are the same rank, the player may choose to Split. Any two 10-value cards can be split. One of the original cards gets put aside, forming a new hand. The player immediately gets dealt a second card (changing the Copycat card) and plays that hand out as normal. Once the player busts or stands on the first hand, the second hand comes back into play, gets a second card, and play continues.

Due to table space limitations, players may only split twice (for a total of three hands.) If a player is about to be dealt a card that creates an opportunity for a third split, that card should be secretly discarded. This check is performed every time a player might get a card creating a chance for a third split (i.e. a fourth hand.)

If a player splits a pair of Aces, the player cannot Hit on either hand. The player may split another pair of Aces, though. If a player gets 21 after splitting Aces, the player is paid only 1:1.

If a player tries to Split with insufficient tokens, deduct however many tokens they have, and let them Split for the full amount anyway (effectively giving them tokens.)

Double

The player may Double only when he or she has two cards in his or her hand. A player may Double after splitting. After the player has more than two cards, the Double button should be grayed-out.

If the player tries to Double with insufficient tokens, deduct however many tokens they have, and let them Double for the full amount anyway (effectively giving them tokens.)

Insurance

If the dealer’s face-up card is an Ace, the players have an opportunity to take Insurance. Insurance is a separate bet equal to half the player’s initial bet that pays 2:1 if the dealer has blackjack. During the Insurance question, the action buttons on the bottom left should change to, “Take Insurance” or “No Insurance.” Once the player selects a choice, the buttons should disappear and “Waiting for other players” should appear. If the timer runs out, the player automatically declines insurance.

If a player selects “Take Insurance,” an additional wager of half the original bet is added next to the existing stack of chips.

Once all players decide, the Insurance bet is resolved; if the dealer did have blackjack, it is revealed now and all players who didn’t take insurance lose their bets. Anyone who took insurance gets a push (their original bet plus the extra insurance bet.) If the dealer did not have blackjack, all insurance bets are collected now and the hand continues.

The insurance question is asked before a player’s blackjack is resolved. If the player has blackjack and chooses to take insurance, the additional wager of half the original bet is not added; instead the player gets 1:1 on their original bet. This is a shortcut for how to resolve Insurance in the case of a player having blackjack.

Power-ups should be disabled during Insurance, except for “Reveal Dealer’s Card” (see below.) If a player chooses to use that Power-up during insurance, the timer is reset and any player who has already answered the Insurance question must answer again.

Reaching 21

If a player ever reaches 21 exactly during the play of the hand, the player automatically stands and it goes to the next player’s turn (or next hand if Split.)

Busting

If a player Hits (or Copies) and goes over 21, the player immediately busts. The player’s cards and chips should be cleared, and play proceeds to the next player.

End of Hand

At the end of the hand, any winning players are paid, the Cat icon moves to the next player, and the Copycat card is cleared.

Timer

To ensure the game proceeds at a good pace, a turn timer of 15 [tunable 10-60] seconds will be used at all times. If the timer expires during the bet placement phase, anyone who failed to bet will sit out of the hand. If the timer expires during the hand playing phase, the player will not take insurance, not split, and stand. Whenever a new card is dealt, a power-up is used, or a player stands, the timer resets.

Bonus Cards

[image: image2.jpg]

After a random number of cards (100-400, [tunable: 40-5000]), a player will be dealt a bonus card, something like these:

[image: image3.jpg]Ready to play? z Jackpots

S2/9/3/915/=
DIEED s tokens

P 13204
T3 o]
ot | o
buternutugy 88972
amydi 518539
Felenss 489,180
Imthedunior 158,280
13 21 212 13208
i3 QA 42 Rvanri933 4,506,049
& *i4) -
+l¢} 50 *e ’ iy e reraterts T
” nat saye win s hang | |~
losel
RaIyS67:1 dontknow
ira212 butternutugly Tmthelunior grnydidi hainy5e7: bye

SeND

BT ETTTE COPYCAT BLACKIACK 1| M| W

If a player with a bonus card wins the hand, all players are paid the bonus amount.

A bonus card’s value is determined just before it is dealt. The possible values are 50, 100, 150, 200, 300, or 400 tokens (30/25/20/15/6/4 distribution, tunable.) Values 50-150 are Silver, and 200-400 are Gold. Any rank card can be a bonus card.

The bonus card is placed in the Copycat area, just like all other cards, so it’s possible for a player to Copy them. In that case, the bonuses stack! Example: Player 1 is dealt a silver bonus card worth 50. Player 1 Copies that card. Player 2 and Player 3 stand. Player 4 copies the card. The dealer busts. In addition to their wagers, all players get an extra 150 tokens (2*50 from Player 1’s victory, and 50 from Player 4’s victory.)

If at least one player is dealt a bonus card and no player wins the bonus, the next bonus card may appear sooner than normal. Reduce the min and max number of cards until the next bonus card by a certain percentage (0.8, 0.5, tunable.) This reduction does not stack for multiple missed bonus cards.

Power-Ups

After a random number of cards (200-500 [tunable: 40-5000]), a player will be dealt a random Power-up (33/33/34, tunable.) The available Power-ups are:

Reveal Next Card

Reveal Dealer’s Card

Copy and Continue

Reveal Next Card and Reveal Dealer’s Card are self-explanatory, and can be used even when it’s another player’s turn. For clarity, those icons should be disabled when it is the dealer’s turn. The revealed card is visible to all players, and computer AI players should take the information into consideration. If a Power-up or Bonus card is about to be revealed, secretly switch the position of the top two cards (so the Power-up or Bonus card still gets dealt.)

The Copy and Continue Power-up can only be used on the controlling player’s turn, and it causes the player to execute the Copy action (getting the Copycat card) without ending the turn. The player is then free to Stand, Hit, or Copy.

Whenever a Power-up is used, the timer resets. A player can store up to three Power-ups. If the player is about to get a fourth power-up, secretly deal the next card, and leave the Power-up on the top of the deck (for the next player to get.) The Power-up random counter is reset with the Power-up is actually dealt.

Jackpot Spin

When a player first sits down, the letters of COPYCAT BLACKJACK (at the bottom of the window) are all dimmed. When the player wins a hand, the next letter of COPYCAT BLACKJACK lights up. Once all letters are lit, the player earns a Jackpot spin and the letters reset. Split hands can earn two or three letters simultaneously if multiple hands win.

Cheating to Increase Fun

Since Pogo has many games that allow the player to easily make profits of tokens, there’s no reason that blackjack needs to remain a mostly even game for the player. Bonuses and Power-ups help, and there are a few other things that can be done secretly to help the player have more fun.

The dealer should rarely get blackjacks where the Ace is hidden. If the dealer’s first card is an Ace (facedown) and the dealer is about to be dealt a 10-value card, there is a chance (0.75, tunable) that the 10-value card is secretly discarded a new card is dealt. If the 10-value card is discarded, this check should also apply to the next card (potentially discarding multiple 10-value cards in a row.)

The dealer should never get a Bonus card; it just makes the players jealous. If the dealer is about to get a Bonus card, deal the next card instead, and leave the Bonus card on the top of the deck. Always apply this check whenever the dealer is getting a card (so that the player will end up getting the Bonus card.)

Art and Animation

Table space is somewhat limited for a four-player blackjack game, so the cards will need to a bit thinner than those pictured above. If a player gets so many cards that the cards will overflow into the next player’s space, the cards should stack closer together. Five cards should fit in each player’s space without squeezing.

The table space above the betting area is used for Split hands. Each player can split twice, or possibly more if table space allows.

Obviously cat theming might work well.

For Club Pogo, a player’s avatar should be displayed on the table by his or her name.

When it is a player’s turn to act, the player’s name and/or avatar should highlight, or otherwise indicate that the action is at that player. The Cat icon (shown in the image above) is used to indicate who started that round.

Buttons that can’t be used should be either grayed-out or disappear entirely. It is possible to queue Double, Stand, and Hit buttons before your turn, so there should also be a button state representing that situation.

The dealing animation should show two copies of the same card; one going to the player or dealer, and the other going to the Copycat area.

Power-ups are periodically dealt to the player, and then stored in the lower right.

The dealer’s picture should have at least three states: happy, neutral, sad. The dealer shows emotion only when the hand is resolved. The dealer is happy when the house beats all the players, sad when all the players beat the house, and otherwise neutral. Additional emotions and reactions can be added as time allows, including being surprised or impressed.

Advertising

If desired, the pattern on the back of the cards could be used as an advertisement. In addition, there could be a special Bonus card that glowed and had Club Pogo on it that only gets dealt to Free players. If you win the hand, you have the opportunity to sign up for a trial membership of Club Pogo and earn 10,000 tokens.

Pogo Economy

It’s important that Copycat Blackjack merges well with the existing Pogo economy of tokens. Here is a very rough estimate of token profits:

Poppit: 100 tokens / 2 minutes (3000/hr)

Spades: 700 tokens / 30 minutes (1400/hr)

Buckaroo Blackjack: zero sum, plus bonuses 100 tokens / 5 min (1200/hr)

Chess: 50 tokens / 5 minutes (600/hr)

Pool: 150 tokens / 15 minutes (600/hr)

Rough Estimate of Token Profits from Copycat Blackjack

Assuming 1000 cards dealt per hour, that’s approximately 4 bonus cards per hour. Assume an average of 200 tokens/card, that’s 800 tokens per hour from bonus cards. Plus, the player benefits from the Copycat rule, likely swinging the game in the player’s favor. If a player plays 200 hands / hour, bets 100 tokens per hand, and has a margin of 5% (who knows?), that’s an extra 5 * 200 = 1000 tokens per hour from good play. Assume a jackpot spin every 33 hands, averaging 33 tokens per spin, yielding another 200 tokens per hour. Therefore, a very rough estimate puts Copycat Blackjack at ~2000 tokens per hour, which is within reasonable limits for Pogo.
Badges and Ranks can also be used for player rewards. There should be a special reward for sitting at a table with 4 people and everyone getting 21 on the same hand (perhaps a badge.)

PAGE
4

