

A Large-Scale, Longitudinal Study of User Profiles in World of Warcraft

Jonathan Bell, Swapneel Sheth, Gail Kaiser
Columbia University, New York, NY USA

enable (vt) : *to make possible, practical, or easy*

PROGRAMMING SYSTEMS LAB
COLUMBIA UNIVERSITY

<http://www.psl.cs.columbia.edu/>
@_jon_bell_

Motivation

Motivation

- We're a group of Software Engineers.

Motivation

- We're a group of Software Engineers.
- Recently studying *Gamification* of Software Development

Motivation

- We're a group of Software Engineers.
- Recently studying *Gamification* of Software Development
- What principles can we carry over from game design to apply it to non-game contexts?

Motivation

- We're a group of Software Engineers.
- Recently studying *Gamification* of Software Development
- What principles can we carry over from game design to apply it to non-game contexts?
- Why not look to real games?

Game Studies

Game Studies

- Qualitative Research:
 - 100's-1000's of samples [Debeuvais; Yee]
 - Personalities, demographics, etc

Game Studies

- Qualitative Research:
 - 100's-1000's of samples [Debeuvais; Yee]
 - Personalities, demographics, etc
- Quantitative Research:
 - 10,000's-100,000's of samples [Duchenaud; Lewis]
 - In-game demographics, etc

WoW: Quantitative Data

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests
- Achievements

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests
- Achievements
- Professions

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests
- Achievements
- Professions
- Raids

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests
- Achievements
- Professions
- Raids
- Companions

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests
- Achievements
- Professions
- Raids
- Companions
- Mounts

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests
- Achievements
- Professions
- Raids
- Companions
- Mounts
- Titles

WoW: Quantitative Data

- In-game “Demographics”
 - Guild, Class, Race, Level
- Quests
- Achievements
- Professions
- Raids
- Companions
- Mounts
- Titles
- Reputation

Wizlok of the Nightfall

Diligence

85 Blood Elf Frost Mage, Mal'Ganis

Simple Advanced

375 average item level
(375 equipped)

3790

Character Summary

Auctions

Events

Achievements

Pets & Mounts

Professions

Reputation

PvP

Activity Feed

Guild

Challenge Mode

Wizlok of the Nightfall Diligence

85 Blood Elf Frost Mage, Mal'Ganis

Simple Advanced

375 average item level
(375 equipped)

3790

Besting the Black Dragonflight (10 player)

Defeat Sartharion the Onyx Guardian in 10-player mode.

10

07/09/2012

Character Summary

Auctions

Events

Achievements

Pets & Mounts

Professions

Reputation

PvP

Activity Feed

Guild

Challenge Mode

Wizlok of the Nightfall

Diligence

85 Blood Elf Frost Mage, Mal'Ganis

3790

Simple Advanced

375 average item level
(375 equipped)

Character Summary

Auctions

Events

Achievements

Pets & Mounts

Professions

Reputation

PvP

Activity Feed

Guild

Challenge Mode

Showing 1-13 of 13 results

Black War Mammoth

Bronze Drake Mount

Dark Phoenix

Kor'kron Annihilator

Wizlok of the Nightfall

Diligence

85 Blood Elf Frost Mage, Mal'Ganis

3790

Simple Advanced

375 average item level
(375 equipped)

Character Summary

Auctions

Events

Achievements

Pets & Mounts

Professions

Reputation

PvP

Activity Feed

Guild

Challenge Mode

Alchemy

Zen Master

600 / 600

Learned (170)

Not Yet Learned (157)

Filter...

Showing 1-50 of 170 results

1 2 3 4

Name	Level	Reagents	Source	Skill
Transmute: Wild Jade	90			600
Transmute: Vermillion Onyx	90			600

Wizlok of the Nightfall

Diligence

85 Blood Elf Frost Mage, Mal'Ganis

3790

Simple Advanced

375 average item level
(375 equipped)

Character Summary

Auctions

Events

Achievements

Pets & Mounts

Professions

Reputation

PvP

Activity Feed

Guild

Challenge Mode

- Cataclysm

Avengers of Hyjal	0/3000	Neutral
Dragonmaw Clan	1650/3000	Neutral
Guardians of Hyjal	9780/21000	Revered
Hellscream's Reach	0/3000	Neutral
Ramkahen	3984/12000	Honored
The Earthen Ring	4680/6000	Friendly
Therazane	0/36000	Hated

Player vs. Player

Conquest Point Calculator

Rated
Battlegrounds

2v2

3v3

5v5

Rating

Name

Bracket

Games

Win - Loss

Arathi Basin

10v10

0

0 - 0 (0%)

Eye of the Storm

10v10

0

0 - 0 (0%)

Silvershard Mines

10v10

0

0 - 0 (0%)

Character Summary

Auctions

Events

Achievements

Pets & Mounts

Professions

Reputation

PvP

Activity Feed

Guild

Challenge Mode

Methodology

Accessing the Data

- Blizzard's API allows you to retrieve this per-character
- No option to list all characters
- How do we discover the characters?

Character Discovery

Character Discovery

- Blizzard *does* list characters by guild

Character Discovery

- Blizzard *does* list characters by guild
- Several popular websites have listings of guilds and characters [e.g. WarcraftRealms]

Character Discovery

- Blizzard *does* list characters by guild
- Several popular websites have listings of guilds and characters [e.g. WarcraftRealms]
- Solution: Find all guilds belonging to these characters. And find all members of all identified guilds

Fetching the Data

- Blizzard API is rate-limited per-IP
- Solution: use a cluster of 60+ IPs to crawl the API

Fetching the Data

- Blizzard API is rate-limited per-IP
- Solution: use a cluster of 60+ IPs to crawl the API

Crawler Performance

Raw Data

- Found approximately 12 million characters with *basic* information
- Complete data for half of these

Basic information

Other MMORPG Study Sizes

Other MMORPG Study Sizes

Other MMORPG Study Sizes

Research Questions

Research Questions

- I. Can we cluster characters into profiles based on the type of goals that they complete in game?

Research Questions

1. Can we cluster characters into profiles based on the type of goals that they complete in game?
2. Do characters' play profile evolve as they level?

Research Questions

1. Can we cluster characters into profiles based on the type of goals that they complete in game?
2. Do characters' play profile evolve as they level?
3. Do characters with different play profiles play through the game content at different rates?

RQ I: Creating Player Profiles

RQ I: Creating Player Profiles

- Within WoW, players complete *Achievements*

RQ I: Creating Player Profiles

- Within WoW, players complete *Achievements*
- Our dataset contains each achievement each player earns, with a timestamp

RQ1: Creating Player Profiles

- Within WoW, players complete *Achievements*
- Our dataset contains each achievement each player earns, with a timestamp
- Profile players based on the types of achievements they complete

Categorizing Achievements

- Draw on motivation categorizations described by Yee

Achievement	Social	Immersion
Advancement	Socializing	Discovery
Mechanics	Relationship	Role-Playing
Competition	Teamwork	Customization
		Escapism

Categorization of play motivations, Yee

Categorizing Achievements

Categorizing Achievements

- 1000 Conquest Points

Categorizing Achievements

- 1000 Conquest Points
 - *Earn 1000 conquest points -> **Achievement***

Categorizing Achievements

- 1000 Conquest Points
 - *Earn 1000 conquest points -> **Achievement***
- Archavon the Stone Watcher

Categorizing Achievements

- 1000 Conquest Points
 - *Earn 1000 conquest points -> **Achievement***
- Archavon the Stone Watcher
 - *Defeat Archavon the Stone Watcher in 10 player mode -> **Social***

Categorizing Achievements

- 1000 Conquest Points
 - *Earn 1000 conquest points -> **Achievement***
- Archavon the Stone Watcher
 - *Defeat Archavon the Stone Watcher in 10 player mode -> **Social***
- It's Happy Hour Somewhere

Categorizing Achievements

- 1000 Conquest Points
 - *Earn 1000 conquest points -> **Achievement***
- Archavon the Stone Watcher
 - *Defeat Archavon the Stone Watcher in 10 player mode -> **Social***
- It's Happy Hour Somewhere
 - *Drink 25 different types of beverages -> **Immersion***

Categorizing Achievements

- 1000 Conquest Points
 - *Earn 1000 conquest points -> **Achievement***
- Archavon the Stone Watcher
 - *Defeat Archavon the Stone Watcher in 10 player mode -> **Social***
- It's Happy Hour Somewhere
 - *Drink 25 different types of beverages -> **Immersion***
- Arrested Development

Categorizing Achievements

- 1000 Conquest Points
 - *Earn 1000 conquest points -> **Achievement***
- Archavon the Stone Watcher
 - *Defeat Archavon the Stone Watcher in 10 player mode -> **Social***
- It's Happy Hour Somewhere
 - *Drink 25 different types of beverages -> **Immersion***
- Arrested Development
 - *Allow all three of Corla's zealots to evolve, then defeat Corla after slaying the evolved zealots in Blackrock Caverns on Heroic Difficulty -> **All three***

Four Distinct Player Profiles

	Generalists	Achievement	Loners	Socialists
Size (Millions of players)	1.6	1.4	1	1
Social	12% ± 6	7% ± 8	1% ± 3	28% ± 6
Immersion	38% ± 6	20% ± 7	38% ± 29	31% ± 5
Achievement	66% ± 4	87% ± 6	35% ± 24	61% ± 4

RQ2: Achievements per level

RQ2: Achievements per level

Mostly get achievements *after* finishing most game content

RQ2: Achievements per level

RQ2: Achievements per level

RQ3: Leveling by Primary Motivation

- “Primary” motivation - whatever the player did most
- Look purely at time to reach level 85 (maximum level)

RQ3: Leveling by Primary Motivation

RQ3: Leveling by Primary Motivation

Players that “stop to smell the roses”

**Bonus RQ: Has Blizzard
made the game easier?**

Studying Game Difficulty

- Modeled based on how long it takes to level
- Measured in *real-world time*
- Compare time-to-level from before Nov 2011 to post Nov 2011

Leveling by Start Date

Leveling by Start Date

Leveling by Start Date

Leveling by Start Date

**And there's so much
more.**

What's the most popular character name?

Name	Count (Normalized)
Shadow	922
Nightmare	839
Nemesis	831
Loki	772
Hades	722
Pandora	707
Lilith	672
Lucian	660
Wolverine	657
Holycow	656
Luna	644
Kratos	642

WoW: Social Data

- Guild
- Achievements (surprise!)
 - Co-completions of group achievements
- Huge network of players
 - Over 100 million edges

Contributions

Contributions

- Gathered the first massive dataset from the MMORPG, *World of Warcraft*

Contributions

- Gathered the first massive dataset from the MMORPG, *World of Warcraft*
- Defined player profiles in *WoW*

Contributions

- Gathered the first massive dataset from the MMORPG, *World of Warcraft*
- Defined player profiles in *WoW*
- Showed that these profiles are not static, and players evolve over time

Contributions

- Gathered the first massive dataset from the MMORPG, *World of Warcraft*
- Defined player profiles in *WoW*
- Showed that these profiles are not static, and players evolve over time
- Showed that these players advance through content at different paces

Contributions

- Gathered the first massive dataset from the MMORPG, *World of Warcraft*
- Defined player profiles in *WoW*
- Showed that these profiles are not static, and players evolve over time
- Showed that these players advance through content at different paces
- API Scraper: <http://code.psl.cs.columbia.edu/>

A Large-Scale, Longitudinal Study of User Profiles in World of Warcraft

Jonathan Bell, Swapneel Sheth, Gail Kaiser
Columbia University, New York, NY USA

enable (vt) : *to make possible, practical, or easy*

PROGRAMMING SYSTEMS LAB
COLUMBIA UNIVERSITY

<http://www.psl.cs.columbia.edu/>
@_jon_bell_