

A Brief History of Video Games

CSE/ISE 301

Early Video Games

- A. S. Douglas creates Noughts and Crosses (Tic Tac Toe)
 - Created in 1952 for doctoral dissertation
 - Created on Cambridge University's EDSAC computer

Early Video Games

- William Higginbotham and *Tennis for Two*
 - Created in 1958 for the Brookhaven National Laboratory's annual visitor day
 - Display was an oscilloscope
 - Sound effects were a side-effect of the relays that made the game run

Early Video Games

- Steve Russell and *Spacewar*
 - Created in 1961 at MIT for the DEC PDP-1 computer
 - Eventually shipped as a diagnostic program with PDP-1s

Ralph Baer and Magnavox

- 1968 Baer applies for US patent for "Television Gaming and Training Apparatus" (granted 1973)
- Created a shooting game and ice hockey game
- Sold to Magnavox in 1972 which introduces Odyssey console and includes ping pong game

Bushnell and Computer Space

- Engineering major at the University of Utah
- Background in coin-operated amusement devices
- Tried to bring *Spacewar* to arcades as *Computer War*
- Unsuccessful: Interface too complicated
- “Games should be easy to learn, but hard to master”

Atari

- Atari founded by Nolan Bushnell in 1972
- Brought *Pong* to arcades
- Sued by Baer and Magnavox
- Paid a one-time license fee of \$700,000

THE NEWEST ² PLAYER
VIDEO SKILL GAME

PONG

from ATARI CORPORATION
SYZYGY ENGINEERED

The Team That Pioneered Video Technology

FEATURES

- STRIKING Attract Mode
- Ball Serves Automatically
- Realistic Sounds of Ball Bouncing, Striking Paddle
- Simple to Operate Controls
- ALL SOLID STATE TV and Components for Long, Rugged Life
- ONE YEAR COMPUTER WARRANTY
- Proven HIGH PROFITS in Location After Location
- Low Key Cabinet, Suitable for Sophisticated Locations
- 25¢ per play

THIS GAME IS AVAILABLE FROM YOUR LOCAL DISTRIBUTOR

Manufactured by
ATARI, INC.
2962 SCOTT BLVD.
SANTA CLARA, CA.
95050

Maximum Dimensions:
WIDTH - 26"
HEIGHT - 50"
DEPTH - 24"
SHIPPING WEIGHT:
150 Lb.

A black and white photograph of the Pong arcade machine, showing its cabinet and the screen area. The word "PONG" is visible on the top of the cabinet.

Consoles

- Atari sold to Warner Communications for \$28M in 1976, Atari 2600 console released in 1977
- Open architecture allowed easy development
- First to introduce licensing of a system

Consoles

- Video Game Crash of 1982 -1984
 - Warner stock falls 32% after Atari announces declining sales of consoles
 - Atari sold to Jack Tramiel (owner of Commodore) Atari Corp. pulls out of console market
 - Mattel loses \$225M on Intellivision
 - Factors leading to the crash
 - Poor economy
 - Too many competitors (Commodore 64, Coleco)
 - Introduction of home computers

Consoles

- Nintendo and Shigeru Miyamoto
 - Released *Donkey Kong* arcade machine in 1981
 - Released Nintendo Entertainment System in 1985 with 8 bit color graphics
 - GameBoy debuts in 1989
 - During late 80's Nintendo owned 90% of the market

Consoles

- Nintendo and Shigeru Miyamoto
 - Followed up with Super NES (16 bit) in 1990
 - Introduced Nintendo 64 with Legend of Zelda and Mario 64 in 1996

Consoles

- Sega
 - Created in 1952 in Japan to sell amusement games on US army bases
 - Released the popular Sega Genesis in 1990 (16 bit)
 - Final console was 1999's Sega Dreamcast
 - Now dedicated to software

Consoles

- Sony's PlayStation
 - Created out of an aborted attempt to launch a CD-ROM based system with Nintendo
 - Released PlayStation in 1994
 - PlayStation 2 released in 2000 maintaining backwards compatibility with hugely popular PS1 – sells over 140 million units
 - 128-bit, first to use DVD technology

Consoles

- Microsoft and the Xbox
 - Xbox released in 2001
 - Based on a PC-like architecture, extensive use of DirectX
 - Initially significant money lost on each console sold
 - *Halo* and *Halo 2* are its most popular games
 - Xbox 360 released in 2005

Controversy

- **Video Game Violence**

- Mortal Kombat from Acclaim Entertainment premieres in 1992
- Sen. Joseph Lieberman (D-Conn) initiates senate investigation into video game violence in 1993
- Entertainment Software Association formed in 1994 to establish ratings system for games

Designers

- Maxis and Will Wright
 - *SimCity* released in 1989, self-published by Wright
 - Other *Sim* games followed (*SimAnt*, *SimCopter*)
 - Maxis becomes part of Electronic Arts
 - Released *The Sims* in 2000
 - *The Sims* has sold more than 6 million copies so far

SimCity

Designers

- MicroProse and Sid Meier
 - Founded by Sid Meier and “Wild Bill” Stealey
 - Concentrated on strategic simulations in early years
 - *Sid Meier’s Pirates!* in 1987 was first game
 - Genre-defining *Railroad Tycoon* and *Civilization* (1991) followed

Civilization

Designers

- Cyan and Myst
 - Created by Rand and Robyn Miller
 - Released in 1993 on the Apple Macintosh
 - Helped popularize the CD-ROM drive

Myst

Notable Games

- *Space Invaders*
 - Introduced to the US in 1978
 - First big Japanese success
 - Introduced the “High Score” list to video games

Notable Games

- *Pac-Man*

- American debut in 1981 by Midway
- Attempt to create a completely non-violent game
- Generated \$100 million in sales during its lifetime

Notable Games

- *Tetris*
 - Created by Russian programmer Alexy Pajitnov in 1985
 - Became a pop culture sensation
 - Helped drive the success of Nintendo's Game Boy

Studios

- Activision and Infocom
 - Activision founded by former Atari programmers
 - Lawsuit by Atari created the “royalties” system still employed by console makers today
 - Merged with Infocom
 - Still a strong player today

ACTIVISION®

Studios

- Electronic Arts
 - Created by Trip Hawkins in 1982
 - Revolutionary business plan did three things
 - Creative talent treated like artists
 - Creation of in-house tools to aid cross-platform development
 - Handle own distribution
 - Now the largest game software company in the world

Studios

- LucasArts
 - Formed in 1982 as an offshoot of LucasFilm Ltd.
 - Created Star Wars games

Studios

- Blizzard
 - Started in 1991 by Frank Morhaime, Allen Adham, and Frank Pearce.
 - Released one of the seminal Real-Time Strategy games, *Warcraft*, in 1994
 - Their latest release, the MMORPG *World of Warcraft*, has become the fastest selling PC game in history

World of Warcraft

Studios

- id Software
 - Formed 1991
 - Successfully utilized Apogee's shareware formula
 - Created first-person shooters *Wolfenstein 3D*, *DOOM*, and *Quake*

Quake

