

UC Berkeley
Computer Science
Lecturer SOE
Dan Garcia

CS39N The Beauty and Joy of Computing

Lecture #2: Video Games

2009-08-31

VENEZUELA BANS VIOLENT GAMES

In an effort to curb rampant crime, Venezuelan lawmakers have put forth a bill to ban violent video games and toys.


in.reuters.com/article/lifestyleMolt/idINTRE57P55R20090826

Video Games: Overview

- History
 - Inventors & Games
- How
 - Design
 - 2D & 3D graphics
 - Motion Capture
 - Artificial Intelligence (AI)
- Good, Bad, Ugly
 - GWAP, RSI, Violence
- Future


Documentaries on Video Games

- History: Video Games: Behind the Fun (2000)
 - Available on Netflix
- PBS: The Video Game Revolution (2004)
 - video.google.com/videoplay?docid=-4729348985218842392
- Discovery: History of Video Games (2006)
 video.google.com/videoplay?docid=3637639460474263178
- ON Networks : Play Value (2009)
 - www.onnetworks.com/videos/play-value
- History of Video Games (WWW)
 - en.wikipedia.org/wiki/History_of_video_games

en.wikipedia.org/wiki/
List_of_films_based_on_video_games#
 Documentaries on video games


The Beginning: Spacewar!

- First to gain recognition

 - "Conceived in 1961 by Martin Graetz, Stephen Russell, & Wayne Wiitanen"
 - Written for PDP-1 @ MIT
 - Inspired lots, widely ported
- Can still play this!
 - □ 1 Working PDP-1 ... in CHM


www3.sympatico.ca/maury/games/space/spacewar.html en.wikipedia.org/wiki/Spacewar! www.computerhistory.org

spacewar.oversigma.com

UC Berkeley CS39N "The Beauty and Joy of Computing": Games (4)

CENTRAL STAR

Garcia, Fall 2009


WEDGE SHIP


The Founding Fathers

UFILUE

Ralph Baer


Nolan Bushnell


www.onnetworks.com/videos/play-value/the-founding-fathers
(also on iTunes in HD 720p)

Garcia, Fall 2009

Shigeru Miyamoto

UFILUE

- The "Walt Disney" of computing gaming
 - Chief Game designer at Nintendo
 - 1st elected to Hall of Fame
- Designed (among others):
 - Donkey Kong
 - Super Mario Bros
 - The Legend of Zelda
 - Super Mario 64
 - Nintendo DS, Wii


www.onnetworks.com/videos/play-value/shigeru-miyamoto www.time.com/time/asia/2006/heroes/bl_miyamoto.html en.wikipedia.org/wiki/Shigeru_Miyamoto


History of Video Games: 1970s

- Golden age of video arcades
 - Pong, Space Invaders, Asteroids,
 Pac Man
- 1st gen consoles (1972–1976)
 - Magnavox Odyssey
- Mainframe computers
 - Hunt the Wumpus, Rogue
- Home computers
 - Type the program in!
 - Floppies, Tapes. Zork, others.
- 2nd gen consoles (1977–1984)
 - Atari 2600, Intellivision,
 Colecovision, Activision


History of Video Games: 1980s

- Genre innovation
- Gaming computers
 - Apple II, Commodore 64, Atari 800
- Early online gaming
 - Mostly text only, MUDs
- Handheld LCD games
- Video game crash of 1983
 - Atari buried millions of ETs in dump
- 3rd gen consoles (1985–1989)
 - Nintendo Ent. System (NES)
 - Super Mario Bros, Zelda, FF I
 - Gamepad introduced


History of Video Games: 1990s

- Decline of arcades
- Handhelds come of age
 - GameBoy, Sega Game Gear
- Mobile phone gaming
- Fourth generation consoles (1990–1994)
 - Sega Genesis, Super NES
- Fifth generation consoles (1995–2000)
 - Playstation, Nintendo 64
 (with Super Mario 64)
- Transition to 3D, CDs
 - Crash Bandicoot, Tomb Raider


History of Video Games: 2000s

- Mobile games
 - iPhone (games ½ apps)
- Sixth generation consoles (since 2001)
 - PS2, Xbox, GameCube
 - Return of alternate controllers (DDR, guitars)
- Online gaming rises to prominence
 - WoW, Ultima Online
- Rise of casual PC games
 - Bejeweled, The Sims


History of Video Games: 2005+

- Seventh generation consoles (since 2005)
 - Portables
 - Nintendo DS, PSP, iPhone
 - Consoles
 - PS3, Xbox 360, Wii
 - Increases in development budgets
 - Motion control revolutionizes play
 - Wii controller, iPhone


Example: Playstation 3 Hardware

- State-of-the-art system
 - But SW determines success!
 - (also, cool controllers helps)
- 9 3.2GHz Cores (1PPE, 8SPE)
 - Power Processing Elt (PPE)
 - Supervises activities, allocates work
 - Synergystic Processing Elt (SPE)
 - Where work gets done
 - During testing, one "locked out"
 - I.e., it didn't work; shut down


Design of a Casual Video Game

Staff requirements

- Can be done by one person, ala days of old
- Bigger teams also (< 10)
- Lots of new developers

Phones great platforms

- iPhone dominates field
- Students are signing up!

Time to completion

Often only a few months!


www.apple.com/iphone/apps-for-everything/fun-and-games.html
blog.entertonement.com/2009/07/7-addicting-casual-games
en.wikipedia.org/wiki/Casual game
Garcia, Fall 2009


Design of a *Core* Video Game

Staff requirements


- Cross-disciplinary
- Producer, programmers, game, graphic & sound designers, musicians, testers, ...
- 100+ person teams

Similar to film

- Often, games->film, and film->games
- Lucasfilm, etc. want to tie assets together


How: 3D Computer Graphics

Similar to making a 3D animated film...

- Model characters, environment in 3D
- Add shading + lights + effects + behavior
- Let 3D rendering engine (on graphics card) do the work of figuring out 2D scene from 3D

Limitations

Many things are too"expensive" to do in30 frames per second


Research breakthroughs!


How: Motion Capture

- Actors in MoCap suits
- Motions recorded, put in "motion libraries"
 - E.g., running, throwing, passing, tackling
 - Can be edited/cleaned
 - Motion synthesis also
- Challenges
 - Motion "blending"
 - Non-"sliding" feet
 - UC Berkeley Research!


How: Artificial Intelligence

Range of intelligence

- Low: simple heuristics
- High: Learns from player

Dynamic difficulty

- Must hold interest
- "Simple to learn, difficult to master is the holy grail of game design."
- Cheating AI (e.g.,racing)


Video Games: Good (Serious Games)

Simulations for training

Flight simulations, combat, medical training

Games w/a Purpose

- A game to do useful stuff, hard for computers
- Luis von Ahn ... gwap
 - ESP : Label images fastest
 - Gender Guesser
 - Popvideo : label video
 - Matchin : Pick best images


Video Games: Bad (RSI, addiction)

Gamers Thumb

- Caused with too much use of gamepad
- I suffered this in 1980s!
- Solutions?
 - Break timers, rest

Video game addiction

- Impulse control disorder
- Stanford: yes, addictive!
- "Gamers Wife"
- Online gamers anon


en.wikipedia.org/wiki/Video_game_addiction
en.wikipedia.org/wiki/Repetitive_strain_injury


Video Games: Ugly (Violence)

- Violent video games
 - Increase aggression, decrease "helping"
 - Others found no link
- High-profile incidents
 - Columbine kids loved the Doom video game
- Ratings help
- Games "folk devil"
 - Billions \$, kids at stake


en.wikipedia.org/wiki/Video_game_controversy
 www.apa.org/science/psa/sb-anderson.html


Future of Video Games

- Media producers connecting assets
 - Disney, Lucas big players
- Controllers and sensors expand
- Games on Demand
 - OnLive
- Brain-ComputerInterface (BCI)
 - Invasive and Non-


www.pbs.org/kcts/videogamerevolution/impact/future.html en.wikipedia.org/wiki/Brain-computer_interface Garcia, Fall 2009

