

VK Computer Games

Horst Pichler & Mathias Lux
Universität Klagenfurt

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 2.0 License. See <http://creativecommons.org/licenses/by-nc-sa/2.0/at/>

Agenda

<http://www.uni-klu.ac.at>

- Organisatorisches
 - Themen und Ziele
 - Termine
 - Modalitäten
- Einleitung
 - Computerspiele & Unis
 - Historisches

Ziele

<http://www.uni-klu.ac.at>

- Planung & Entwicklung eines Computerspiels
- Nutzung und Erweiterung bestehenden Wissens

Themen

<http://www.uni-klu.ac.at>

- Basics, History & Context
- Game Engines, Input & Output
- Multimedia in Games
- Artificial Intelligence
- Multiplayer & Networking
- Development Kits

Termine

<http://www.uni-klu.ac.at>

- 14.03. **Introduction, Basics & History**
- 04.04. **Design & Basics, Game Engines**
- 11.04. **Game Multimedia: Visuals and Sounds**
- 18.04. **Game Engines: Sprites, Multithreading & I/O**
- 25.04. **Guest Lectures** (t.b.a.)
- 20.06. **Industry Talks & Presentations** (t.b.a.)

Unterlagen

<http://www.uni-klu.ac.at>

- Killer Game Programming in Java
 - Autor: Andrew Davison
 - Verlag: O'Reilly

- Für die Klausur
 - Readings (siehe Webseite)

Modalitäten

<http://www.uni-klu.ac.at>

- 3 Aspekte:
 - Anwesenheit
 - Implementierung
 - Klausur

Modalitäten: Anwesenheit

<http://www.uni-klu.ac.at>

Das VK ist eine **prüfungsimmanente** Veranstaltung.

- Andauernde Mitarbeit / Diskussion

Modalitäten: Implementierung

<http://www.uni-klu.ac.at>

- Gruppenarbeit mit Präsentation
 - Gruppe G mit $|G| = 3$
 - TEAM = Toll Ein Anderer Machts ??
 - Abschlusspräsentation & Demo
- Umsetzung
 - Beginn nach den Blöcken
 - Abschluss vor Präsentation
 - Empfohlen: Java oder MS XNA

Multiple Choice Test zur Bewertung

- Basierend auf Vortrag + Readings
- Readings
 - Von der Webseite
 - User / Passwort: *games08 / computergames*

Aufnahme

<http://www.uni-klu.ac.at>

- VK geplant für Master-Studenten
 - Alle anderen haben später noch Zeit
- Aufnahme durch Unterschrift
 - Anwesenheitsliste

Agenda

<http://www.uni-klu.ac.at>

- Organisatorisches
 - Themen und Ziele
 - Termine
 - Modalitäten
- Einleitung
 - Computerspiele
 - Historisches

Was hat Spiel mit Uni zu tun?

<http://www.uni-klu.ac.at>

- Marktanteil
 - Spiele als Wirtschaftsfaktor
 - Von Casual Games bis MUDs (MMOGs)
- Forschung
 - Spiele als Innovationsträger (HW + SW)
- Anwendung
 - Mathematik & Physik
 - Softwaredesign und Testing
 - Etc.

Spiele als Wirtschaftsfaktor

<http://www.uni-klu.ac.at>

- ESA Studie (U.S. - www.esa.org)
 - 7.4 Mill. \$ Einnahmen 2006 in den U.S.
 - Der durchschnittliche Spieler ist 33 Jahre alt und spielt seit 12 Jahren
 - 36% der U.S. Eltern spielen am Computer
 - 80% davon mit ihren Kindern

Quelle: <http://users.ece.gatech.edu/~lanterma/mpg/>

Spiele als Wirtschaftsfaktor

<http://www.uni-klu.ac.at>

- WoW hat 10 Mio. Teilnehmer (Jan. 2008)
 - Jeder zahlt monatlich Abogebühr
 - Viele laden Add-Ons runter

Quelle: <http://www.mmogchart.com/Chart1.html>

Markanteil in DE

<http://www.uni-klu.ac.at>

Quelle: <http://www.biu-online.de/fakten/marktzahlen/>

Spiele in der Forschung

<http://www.uni-klu.ac.at>

- Berechnungen
 - High performance clusters
 - CUDA
- Serious Games
 - Human Computing
 - Reading “Games with a purpose”!
- Educational Games
 - Training (Militär)
 - E-Learning, Common Sense

Hazmat: Hotzone

<http://www.uni-klu.ac.at>

- Training für Feuerwehrleute
- Umgang mit gefährlichen Substanzen
 - Bsp. Gasanschlag mit Chlor
- Basiert auf Unreal Engine
- Entwickelt an der CMU

Quelle: http://www.gamasutra.com/features/20051102/carless_01b.shtml

Spiele als Innovationsträger

<http://www.uni-klu.ac.at>

- 3D Simulationen
 - Google Earth, Educational Games, etc.
- Hardware
 - Prozessoren (MMX)
 - Grafikkarten (3D, Shader, ...)
- Software & Visualisierung
 - Animationen und Grafik (Aero, Beryl, ...)
 - Interfaces (Brockhaus Multimedia 3D, ...)

Computerspiel als Teil der Kultur

<http://www.uni-klu.ac.at>

- Bekanntheitsgrad
 - Lara Croft & Pac-man
 - Mario Bros. & Sonic
- Teil des Merchandising
 - Spiel zum Film
 - Film zum Spiel
- Übergang ins Allgemeinwissen
 - Nintendo, Playstation & Co

Spiele als Kultur

<http://www.uni-klu.ac.at>

Percentage of chart which looks like Pac-man

- Looks like Pac-man
- Does not look like Pac-man

Spiele als Kultur

<http://www.uni-klu.ac.at>

- **Human TETRIS Performance**
 - Von GAME OVER Project
 - http://www.youtube.com/watch?v=G0LtUX_6IXY
- **Real Life Donkey Kong**
 - Von Bam Margera
 - http://www.youtube.com/watch?v=_KyIpMtvJvE
- **Real Mario**
 - Gordon College
 - <http://www.youtube.com/watch?v=R0fCnf8uWxw>

“The disturbing material in *Grand Theft Auto* and other games like it is stealing the innocence of our children and it's making the difficult job of being a parent even harder ... I believe that the ability of our children to access pornographic and outrageously violent material on video games rated for adults is spiraling out of control.”

- (*Hillary Clinton, 2005*)

Akzeptanz (Rock'n'Roll)

<http://www.uni-klu.ac.at>

"The effect of rock and roll on young people, is to turn them into devil worshippers; to stimulate self-expression through sex; to provoke lawlessness; impair nervous stability and destroy the sanctity of marriage. It is an evil influence on the youth of our country."

- Minister Albert Carter, 1956

Akzeptanz ...

<http://www.uni-klu.ac.at>

Ähnliche Aussagen zu

- Comics (1954)
- Telefon (1926)
- Film (1909)
- Walzer (1816)
- Romane (1790)

Quelle: <http://www.wired.com/wired/archive/14.04/war.html>