
Social Game Analysis and iOS Development Considerations
Document by Kyle Maglio

kyle.maglio@gmail.com

LinkedIn profile

Images used herein are the property of their respective owners

mailto:kyle.maglio@gmail.com
http://www.linkedin.com/in/kylemaglio

Introduction

Social games have evolved from the “pseudo-game”
applications such as FarmVille and Mafia Wars to more
engaging and interactive games like Zombie Lane and
FrontierVille, but what makes the genre truly unique is
that their metrics1, rather than design, is what drives
their ongoing development and potential for success.

With companies such as Zynga touting a collective MAU
(Monthly Active Users) count in excess of 250 million2 (a
result achieved in less than four years) it is safe to
assume that social gaming is here to stay. As free-to-play
continues to prove itself a lucrative business model,
more and more developers enter the fray, making it
vitally important to create compelling social experiences
that not only draw users in, but also strive to maintain
loyalty to bring them back day after day.

1 Metrics: data obtained from actions taken by users in a live game environment
2 As reported by AppData – 2 May 2011 2

Purpose

The purpose of this document is two-fold:

1) Identify and analyze key elements driving the design
of FrontierVille, including core game loop, what
works, and economy

2) Outline development of FrontierVille on iOS,
drawing attention to specific considerations when
developing for mobile

3

Analysis - Core Game Loop

4

Perform actions
(cost energy)

Clear land
Harvest/tend

Chop wood
Build structures

Get Rewards

Coins, XP
Wood
Food

Collectibles
Reputation

Complete
Missions

Complete
Goals

Level up
Reputation up

Story progression
Collections

Social Actions

Visit neighbor
Help neighbor
Hire neighbor

Gift Items
Request items

Design - What Works

In terms of game design, FrontierVille surpasses its predecessor, FarmVille, in the areas of social engagement and gameplay
interaction. The following sections outline a few notable design elements.

Missions/Story
A sense of meaning is added to FrontierVille via missions that also deliver a story over time. Completing missions yields
rewards and unlocks new missions. Some missions require items obtainable only from neighbors1, effectively incentivizing
social engagement and, subsequently, virality. Users may alternatively complete these missions by spending horseshoes2.

Collections
Collecting items adds an element of anticipation to a degree of that found in the dungeon crawler3 genre. Users who
cannot seem to get that “rare” drop from their chicken can add it to their wish list, which allows a friend to gift the item.

Action Element
Where FarmVille and its predecessors were criticized for not being true games, FrontierVille adds an action element—
clicking to collect reward items—that creates a more engaging game experience. (In fact, this very same mechanic was
employed in BioWare’s Dragon Age 2, where players must tap a button to perform attacks instead of them occurring
automatically.) Users are granted bonus coins for collecting action rewards in succession, thus adding strategic complexity.

Social Interactions
Users may visit their neighbors’ land and complete a set number of actions per day. These actions benefit both parties. It is
also possible to “hire” a neighbor to perform tasks on their own land. These elements provide functional rewards for having
more friends, which is further compounded by Reputation, a stat which increases the functional benefit a user provides
when hired by neighbours.

1 Neighbors: a term referring to a contact a user has authorized to socially interact within a social game world

2 Horseshoes: the premium currency in FrontierVille, upon which revenue streams are built

3 Dungeon crawlers: games such as Diablo II, Gauntlet, and Borderlands, where random “loot” drops are the core gameplay hook 5

Design - Problem Areas

6

Considered an improvement over the massively successful FarmVille, FrontierVille has not shared the success of its predecessor.
With countless factors at play, the following sections outlines a few areas of the design that could be nonetheless improved.

Complexity
In addition to experience, coins, and “bucks”, FrontierVille adds new basic resources for the user to manage: food, wood,
and energy. While fuelling a deeper, arguably more compelling game experience, the inclusion of these additional elements
could be seen as a barrier for entry to some users whose only game-playing experience is other social games like FarmVille.
And while energy has proven itself a positive addition to Zynga’s design template, FrontierVille may have simply had too
many new elements at the time of its release. This is further evidenced by the reduction of resources required in CityVille
(Food and Wood become Supplies), Zynga’s most recent release in the “Ville” franchise, and, by far, the most successful.

Too much structure
The Sims, the best-selling PC game of all time, was lauded for its “sandbox” gameplay. Similar in design simplicity, FarmVille
gave users a number of tools and the freedom to build as they saw fit. In contrast, the addition of missions to FrontierVille
adds meaning and goals to work towards; however, it puts user creativity in the back seat for a lot of the early stage of the
game. And, because there are so many things a user can do (plant crops, tend animals, clear land) it is difficult to focus on
what they may want to do (versus carrying out pre-defined missions).

Social (over)reliance
Simply put, FrontierVille goes a little overboard on the reliance of social interaction to complete missions. This can manifest
as a great deal of spam to fellow pioneers, and serves to lower the ceiling of potential enjoyment for users who are less
likely to partake in the social side of social gaming.

1 As reported by Xylologic in a recent study (2011)

Game Economy 1

A high-level look of the Social Game economy model:

7

Game Economy 2

Things to take away:

Å The few support the many

Å Free users useful; provide referrals

Å Multiple revenue streams available
ï Direct Sales (Cash -> Virtual Goods)

ï Ads - cross-promotion or product placement

ï Incentive Offers (3rd Party)

What FrontierVille is doing:

Å Direct sale of premium currency

Å Personalized offers to users

Å Complete offers to earn horseshoes

Å Cross-promotion of Zynga games

Å Accessory gamification (see next page)

8

Game Economy 3

Accessory Gamification

ά¢Ƙŀǘ ǿŀƎƻƴ ŀƛƴΩǘ gonna ŎŀǊǘ ƛǘǎŜƭŦΦ aŀȅōŜ LΩƭƭ ƎƛǾŜ ȅƻǳ ǎƻƳŜǘƘƛƴƎ ƛŦ ȅƻǳ ōǊƛƴƎ ƛǘ ƻǾŜǊ ƘŜǊŜΦέ

Because the few support the many, driving up DAU1 produces a larger body from which revenue
can be prospected. By gamifying actions the user may not otherwise take (such as “Liking” the
app and email sign up), user engagement, curiosity, and other psychological factors can translate
into increased virality. More users = more potential for referrals + revenue.

άLŦ ȅƻǳ ŘƻƴΩǘ ǎŀǾŜ ǘƘŜ ƭŀƳōΣ ǿƘƻ ǿƛƭƭΚέ

1 DAU: Daily Active Users 9

Development - Dev Cycle

As expected, mobile development cycles for paid applications closely mirror that of traditional game development

First, an illustration:

Paid App Development Cycles

Free-to-play Development Cycles

Focus on launching live product ASAP and reworking mechanics based on user interaction data before full-scale launch

10

Paid vs. Free

tŀƛŘ !ǇǇǎ όŀƪŀ άǎǇǊŀȅ ŀƴŘ ǇǊŀȅέύ

Everyone wants to be the next Angry Birds,
but with so many apps entering the App
Store each and every day, visibility is a
major concern, regardless of product
quality. Unless featured by Apple, all games
are vulnerable to being buried alive by the
daily deluge of new apps. To top it off,
games without brand backing may be
skimmed over by users not willing to risk
their dime on a game they might not like.
This makes standalone demos a virtual
necessity to give a new titles a chance for
success with wary iOS consumers.

11

Free-to-play (e.g. social games)

While no one can guarantee their game will get the
visibility required to hit critical mass on the App
Store, “you can’t beat free.” The trick with free-to-
play on mobile is making your game easy to learn,
easy to share, and compelling enough to bring
users back for more.

As with any trending app, DAUs begin to
compound as the game rises up the charts, further
increasing visibility. At this stage, mature user
interaction data should be pouring in, which can be
used to remotely tune the game in order to
maximize conversion and retention rates as well as
target new users.

VS

Mobile Dev Overview

12

How do you get all of

onto this?

¢IL{Χ

In less than two years, the landscape of the iPhone App Store has shifted: free titles featuring In-
App Purchases now comprise almost 40% of app store game downloads1. Of the top 150 free
games, 63 percent have in-app purchases, unofficially qualifying the free-to-play model on mobile
a safer bet than most. The question remains:

1 As reported by Xylologic in a recent study (2011)

And what do you need to look out for?

Mobile Considerations 1

Screen real-estate - Part 1

Retina display resolution on the iPhone 4 may be a whopping 960x640, however, the display itself
is only 3.5 inches. Take into consideration that a sensible minimum button size is 70x70. Simply
scaling down the UI is not going to be enough, to speak nothing of the number of UI elements
FrontierVille has in the Facebook version.

13

A simple re-size might not cut it here. Also notice that the lower menu has been mostly cut off.
(Note: iPhone graphic approximated to match actual size)

Mobile Considerations 2

14

Note: in FarmVille on iOS the neighbor menu may be hidden by tapping the button in the lower left.

Screen real-estate - Part 2

Below is a screen capture of FarmVille on the iPhone. The thing that really works about this UI is
that neighbor, gifting, and farm management menus are hidden by default. The smaller-than-
ideal size of the stat bars at the top is acceptable because they are not buttons. FrontierVille
would benefit from a similar layout, with the inclusion of a button to manage active missions.

Mobile Considerations 3

Multiple Devices and Firmware

There are now 5 iPhones, 4 generations of the iPod Touch, and 2 iPads. Additionally, a number of users
do not have the latest firmware on their device. Back-supporting to iOS version 3.0 is recommended, as
it is the first to feature push notifications—a must for social games.

Networking

While most cellular networks boast 3G coverage, reliability (or lack thereof) in varying regions and
conditions must be factored into development. What happens if connection to the server is lost during
a “paid transaction” server call? How do you reduce calls to the server to lower minimize costs?

Memory

Memory fragmentation has been a constant concern for iOS device developers, especially in attempts to
maintain consistent user experience on old and new devices alike (and to minimize development costs).
Strategic loading between menus, animation frame reduction, and compression may be required.

Play Sessions

On average, mobile play sessions are shorter than those on desktop, and users expect a more
streamlined experience. It is also important to ensure there is always something for the user to do to
ensure they remain engaged. As an example, Tap Pet Hotel handles this elegantly by adding balloons to
collect. Balloon value is negligible, but they are a brilliant distraction for when no rooms are up for
collection. (Aside: Tap Pet Hotel does not support multitasking—a must-have feature for all apps.)

15

Mobile Considerations 4

16

Incentivized App Installs

While most iOS social games have taken advantage of offer networks such as TapJoy, recent
changes to the Apple ToS no longer allow the integration of any system that offers users an
incentive to install another app. Developers must now consider alternative pathways to advertise
and monetize their apps in the absence of this lost revenue stream.

Social Networks

One benefit to being on iOS devices are the various social networks that can be leveraged as a
means to drive social engagement and virality, as well as cross-promotion and advertising.
Notable networks are OpenFeint() and Apple’s Game Center.

Mobile Exclusives

By providing mobile-exclusive content (e.g. virtual goods), or other such incentives for
downloading the mobile version of a Facebook game (e.g. premium currency), current users
convert to app installs that can help the app gain enough momentum to start climbing the App
Store charts. Mobile-only demographics may also be caught in the crossfire, catching wind of a
game franchise they may not have otherwise have heard of.

