

Crawl survey results

Survey questions

1. What is your age?
2. What is your country?
3. Do you play locally, on a server, or both?
4. Do you play Tiles, ASCII, or both?
5. OS(es) at home?
6. Roguelikes played before?
7. Where did you learn about Crawl?
8. And when?
9. How many Crawl wins? (If none, you may specify your best game.)
- 10.If you take part in the tournament, where did you hear about it?
- 11.Ever recommend Crawl?
- 12.Which computer game have you played most in the last month? (July)

Presentation structure

- Who are our players?
- How do they play?
- How did they arrive at Crawl?
- What is their overall win rate?
- What else are they playing?

Who are our players?

age distribution

Minimum: 14
Maximum: 57
Median: 26
Average: 27.3
most common: 25 (23 times!)

Who are our players?

Gender

Who are our players?

* other countries: Argentina, Belgium, China, Croatia, Czech republic, Denmark, Hungary, Iceland, India, Ireland, Israel, Lithuania, Moldova, Mongolia, Netherlands, Singapore, Switzerland, Ukraine, United arab emirates

Who are our players?

Continents

players/population

Players with English as a primary language: **74.5%**

How do they play?

operating systems

How do they play?

Operating systems

Crawl download rates

version release date

0.1.7 31/12/06

0.2.7 11/06/07

0.3.4 29/01/08

0.4.5 15/01/09

0.5.0 12/06/09

0.5.1 09/07/30

0.5.2 11/10/09

How do they play?

local vs. server play

How do they play?

ASCII vs. Tiles

- ASCII
- mostly ASCII
- both
- mostly tiles
- tiles

outer circle:

all data

inner circle:

local games only

ASCII vs. Tiles

How do they play?

Tournament participation

players taking part in the tournament: 718
survey participants taking part: 102

Tournaments NetHack/Crawl

games played

- ◆ devnull games
- ◆ NAO games
- ◆ CAO games

devnull Nethack tournament
NAO nethack.alt.org
CAO crawl.akrasiac.org

players taking part, games won

- devnull players
- ▼ devnull wins
- ▲ NAO wins
- CAO players
- ▲ CAO wins

Tournament participation

heard about tournament where?

(123 non-answers)

Tournament participation

reasons for not taking part

(121 non-answers)

When did they find Crawl?

How did they find Crawl?

How did they find Crawl?

Roguelikes played before

- 4 Frozen Depths, Triangle Wizard, UnReal World
- 3 Azure Dreams, Privateer: Ascii Sector, Spelunky
- 2 Alphaman, Berserk!, CastlevaniaRL, ChessRogue, DND, Dragon Crystal, Dungeon Hack, Fatal Labyrinth, Izuna, Khame, Lost Labyrinth, Mage Guild, Martin's Dungeon Bash, Warp Rogue, "japanese console games"
- 1 3059, AliensRL, Avamor, Baroque, DDRogue, Dungeon Doom, Dungeon of the Necromancer's Domain, Dungeonminder, Dweller, Jacob's Matrix, Legerdemain, MazeCrawl, MetroidRL, Moraff's Revenge series, Mordor, Pyro, Pyromancer, Ragnarok, Reaping the Dungeon, Rogue's Quest, S.C.O.U.R.G.E., Sewer Jacks, Sword of Fargoal, The Guild, Transcendence, Weird World, ZapM

Win rates

number of wins

62%

non-winners

expert
good
medium
beginner

Zot, orb, 3+ runes
1-2 runes, dangerous branches, xlvl 20+
mid-dungeon, xlvl 12+
low levels, self-assessment

Win rates

mode of playing

year of discovering Crawl

player age

roguelikes played before

other games played

