

History of Computer Games

John E. Laird and Sugih Jamin

EECS Department

Updated 9/6/06

Derived from The Ultimate Game Developer's Sourcebook
The First Quarter: A 25 year history of video games, S.Kent
and sources on the WWW

Pre-historic

First “games”

- 1952
 - TicTacToe:
 - A.S.Douglas on a EDSAC vacuum-tube computer
- 1958
 - Tennis for Two:
 - Willy Higginbotham on an oscilloscope connected to analog Donner computer

```
[OXO]
T56K
[M3]
PFGKIFAFRDLFUFOFE@A6FG@E8FEZPF
@&#9!8!7!!!!!!*NOUGHTS!AND!CROSSES
@&#6!5!4!!!!!!*!!!!!!BY
@&#3!2!1!!!!!!*A!S!DOUGLAS#N!*C#M1952
@&@&*LOADING!PLEASE!WAIT#MMM
..PK
T45KP192F [H-parm]
T50KP512F [X-parm]
T46KP352F [N-parm]

T64K
GKT48KP@TZ
[&-sequence]
P4FPFP1FP2FP3FP4FP8FP10FP12FP16F
P300FP32FAHOFU1FU2FK4098FM1FA2DPF
```

1960's and Early 1970's

- 1961-1962 SpaceWar! developed at MIT using vector graphics on PDP-1
- Sega releases Periscope:
 - electronic shooting game - first arcade game

Classical Age

1971-1974

Birth of Commercial Games

- 1971:
 - Nolan Bushnell [Nutting] develops Computer Space
 - First commercial arcade game
 - Based on SpaceWar
 - Vector graphics, but really cool real-time space game
 - Too sophisticated for market. Fails
- 1972:
 - Bushnell starts Atari
 - Named after a move in GO
 - Odyssey by Magnavox – “Hockey”
 - First home TV game – analog not digital
 - 100,000 sold - \$100/console –
- 1973:
 - Pong in Arcades by Atari
 - Sued by Magnavox
 - A huge hit in bars, pinball arcades, ...
- 1974:
 - Kee releases Tank
 - Fake spinoff from Atari
 - First game to use ROM
 - Atari:
 - First racing game (*Trak 10*) & maze chase game (*Gotcha*).

Late-70's: Atari Expands

- 1976: Bushnell sells Atari to Warner for \$26 Million
 - Warner markets Pong to home as a single game
 - BREAKOUT designed by Steve Wozniak, “commissioned” by Steve Jobs
- 1977: Atari introduces the 2600 VCS
 - First home game console with multiple games
 - 2K ROM, 128 Bytes of RAM
 - Very successful – 6M sold by 1980
- 1977: Apple starts selling the Apple II
- 1978:
 - Adventure for Atari comes out
 - Sold 1M copies, first Easter Egg
 - first graphical action/adventure game
 - Space Invader developed by Taito in Japan
- 1979:
 - Activision is formed by Atari developers
 - Third party development houses start up
 - Atari 800 introduced - 8-bit
 - First MUD by Trubshaw & Bartle
 - First online multiplayer game

Medieval Times

1980-1981: Rise

- 1980:
 - Phillips Odyssey2 (1978) and Mattel Intellivision
 - Mattel had better graphics, but terrible controller
 - Namco has Pac-Man
 - >\$1 billion (\$2.3 in 1997 dollars)
 - 300,000 arcade units sold since introduction
 - Atari doing \$1 billion:
 - Asteroids & Battlezone released
 - Williams releases Defender
 - Zork released by Infocom, Ultima released
- 1981:
 - Game industry > \$6 billion in sales
 - Nintendo: Donkey Kong [converted Radarscope]
 - Galaxian, Centipede, Tempest, Ms. Pac-Man
 - IBM introduces the IBM PC

1982: Clouds ahead

- Atari sales down 50% -- starts to lose \$\$'s
 - Releases 5200
 - But it still controlled 80% of the market
 - Atari buys rights to ET for \$22 Million
 - Produced more PacMan cartridges than systems
- Activision releases Pitfall
- ColecoVision gets Donkey Kong
- Game companies start just for home computers
 - Sierra On-Line, Broderbund, BudgeCo
- Electronic Arts is formed

1983: The Dark Ages

- Mattel losses \$225 million from Intellivision
 - Doesn't ship the Aquarius
 - Loses as much as it had made the four prior years.
- Atari loses money
 - Market flooded with poor quality games:
 - Fox, CBS, Quaker Oats, Chuck Wagon dog food
- Coleco crashes
 - Saved by Cabbage Patch Kids
- Commodore 64 - home computer
 - 17-22 million total sold
- Dragon's Lair released
 - Laserdisk
 - 6 years to make - Bluth Studios

Crash & Resurgence

- 1984:
 - Industry drops to below \$800 M
 - Apple introduces the Macintosh
 - Birth of modern computer: good resolution, sound
 - Games not a priority
 - 100,000 sold in first six months
 - King's Quest is released by Sierra On-Line
- 1985:
 - Nintendo introduces Nintendo Entertainment System
 - Strict control on software
 - Lockout chip, and restricts companies to 5 games/year
 - Nintendo sells cartridges to software distributors
 - Atari tries to come back with 16-bit 520ST
 - Computer and Game system
 - Carmen Sandiego released by Broderbund

Failed Competition

- 1986:
 - Commodore ships Amiga: cool but marketing kills it.
 - Computer system designed to support games – 3D color
 - Developed by Atari hardware engineer Jay Miner.
 - Sega ships Sega Master System console.
 - Technically superior to Nintendo, but it ignores third-party developers and fails because of lack of games (and maybe Nintendo pressure on developers).
 - Atari ships 7800
 - Nintendo outsells competitors 10 to 1

1987-1989 The Renaissance

- 1987:
 - Electronic Arts releases their first in-house game:
 - Skate or Die.
 - Serious games start to show up for IBM PC's.
 - VGA and SVGA help
- 1988
 - Tetris imported from Soviet Union
 - Coleco files for bankruptcy
- 1989:
 - Sega Genesis is released: 16-bit
 - Attacks console market with EA sports titles
 - Aggressive marketing at older market (> 13 year old)
 - Nintendo sticks with 8-bit
 - Releases Gameboy
 - Maxis releases SimCity

Console Wars

- 1990:
 - Nintendo releases Super Mario 3 - all-time best-seller 11M
 - Amiga and Atari ST die out
 - PC's and Consoles are major game platforms
 - Electronic Arts starts to acquire other game publishers
- 1991:
 - Nintendo launches Super-NES (16-bit)
 - S3 introduces first single chip graphics accelerator for PC
 - Capcom releases Street Fighter II for arcades – big hit
 - id releases Wolfenstein 3D
 - Civilization released
- 1992:
 - PC gaming explodes: Dune II
 - Nintendo has \$7 billion in sales (\$4.7B in U.S.)
 - Has higher profits than all U.S. movie and TV studios combined
 - Midway releases Mortal Kombat for arcades – extreme violence

Industrial Age

More Wars

- 1993:
 - Pentium chip is launched
 - Consoles (Sega and Nintendo) are 80% of game market
 - Panasonic ships Real-3DO: 32-bit (now out of business)
 - Caesar released
- 1994:
 - Atari ships Jaguar: 64 bit
 - Very expensive for console ~\$700, >\$100/game
 - Neither 3DO or Jaguar does particularly well
 - DOOM released by id
 - MYST released
 - all time biggest selling PC game until 2002
 - Warcraft: Orcs and Humans released

32-bit Wars

- 1995:
 - Sega ships Saturn (32-bit)
 - Sony ships Playstation (32-bit)
 - Microsoft releases Window 95
 - Includes the Game SDK - Direct-X
 - Bring major game performance to Windows
 - Internet and WWW expanded
 - Command & Conquer released
 - Full-motion video becomes a part of games: 7th Guest

Playstation

- Launched in U.S., Sept. 1995
- 300,000 polygons/sec., 30MIPS processor, 4MB RAM, 2MB VRAM
- 400 U.S. Titles
- 20% penetration in U.S. homes
- Analysis:
 - Multi-platform games look worse on Playstation
 - Playstation-only games look good, but grainy
 - Cheap and lots of them for software developers

1996-1998

- 1996:
 - Nintendo ships Nintendo 64
 - Originally promised for 1995
 - Multi-player gaming goes commercial
 - Via modem and internet and network companies
 - TEN, Mplayer, ...
 - First commercial MMOG: Meridian59
- 1997:
 - 3D acceleration starts to standardize on 3D-FX
 - Games start to assume 3D acceleration
 - Pentium II's at 200Mhz make "serious" game machines
 - Ultima Online launches – first MMORPG in 3D (isometric view)
 - Age of Empires, Total Annihilation released
- 1998:
 - Lots of good PC games: StarCraft, CivII, Caesar III released
 - Playstation rules consoles
 - NCSoft's Lineage, most popular MMORPG, launched in S. Korea

Nintendo 64

- Launched in U.S., Sept 1996
- 93.75 MH 64 Bit CPU, 64-bit MIPS co-processor
 - over 500,000,000 16-bit operations/sec
 - Built-in Pixel Drawing Processor (RDP)
- 4.5MB RAM, 150,000 polygons/sec
- Originally aimed at younger market
- Cartridge makes it very expensive
- Very dependent on software
- Legend of Zelda: Ocarina of Time generates more revenue in last 6 weeks of 1998 than any film

Modern Times

1999-2001

- 1999
 - Dreamcast
 - Maximum Score for Pac-Man Achieved
Billy Mitchell achieves the highest possible score for Pac-Man when he completes every board and winds up with a score of 3,333,360
 - EverQuest is launched: first non-wireframe 3D MMORPG
 - SM Alpha Centauri released, BigHugeGames founded
- 2000
 - Development moves from PC to consoles
 - Playstation II
 - Diablo II sells 1 million units in 1 week
 - SIMS sells 2.3 million units (\$95M)
 - + 1.4 mill. in expansions
 - Shogun: Total War released
- 2001
 - Gamecube (Nintendo)
 - Xbox (Microsoft)
 - CivIII released

Sega Dreamcast

- Sept. 1999, \$299 (\$99 -> \$49 -> \$0), 128 bit
- Hitachi 200 MHz CPU, PowerVR 3D, 16MB RAM
 - But faster than a 400MHz Pentium II for 3D
 - 3M polygons/sec
 - Fast CD-ROM loads
- Moderately successful in U.S.
 - But not in Japan

Sony Playstation 2

- Launched May 4, 2000 in Japan
 - In U.S. on October 26, 2000: \$299
 - 90 Million sold world wide by 2005 [2 years < PS1]
- Hardware
 - 128 Bit 300MHz processor
 - 3 Special purpose 150 MHz co-processors
 - 32MB DRAM: 3.2 GB/sec
 - DVD & CD
 - MPEG2 hardware
 - Dual Shock 2 analog controller
 - Chip set will be available for other platforms
 - 66M polygons/sec geometry – 16M polygons/sec curved
- Software development is tough

Nintendo GameCube

- Launch in Japan, Fall 2001
 - U.S. Nov. 2001
- Hardware
 - IBM Gekko processor 405 MHz
 - Geometry Engine
 - Mini-DVD
 - 6-12M polygons/sec (fully textured)
 - 24MB Main memory
 - 16MB A-memory
- Emphasis on easier development
 - High memory bandwidth 3.2 GB/sec
 - Fast frame buffers (5ns.)

Microsoft Xbox

- November 2001
- Software
 - Direct X API
- Hardware
 - Pentium IV 733 Mhz
 - Custom 3-D 300Mhz GPU
 - 64MB Ram – 6.4 GB/sec
 - 8GB hard drive
 - DVD
 - 100 MBps Ethernet
- Performance
 - 150 million transformed and lit polygons per second
 - 100+ million polygons per second sustained performance (shaded, textured)
 - 300 million micropolygons/particles per second
 - 4 simultaneous textures
 - Full-scene anti-aliasing
 - 1920x1080 maximum resolution
 - HDTV support

PC 2002

- Americas Army released as free game
- SIMS becomes the best-selling PC game of all time (March 2002)

PC 2003

- PC
 - SIMS continues to grow
 - Unleashed, Superstar
 - But SIMS Online fails
 - Star Wars Galaxies
 - > 275,000 Registered Users
 - Second biggest MMOG, fastest growing
 - WarCraft III, UT 2003, GTA, ports from console
 - Second Life and There.com launch
 - Different approach to MMOG
 - EA grosses \$2.5B in 2003
 - Rise of Nations released

Games 2004

- \$7.3 B sales
- Madden sells 1.3M copies in one week
- Sequels rule: SIMS 2, Halo 2, Half-life 2, Doom 3, Rome: Total War
- Consoles: 2004
 - Stables of slow growth - lower prices
 - 1,000,000 GBAs sold
 - Nokia Ships >1,000,000 N-Gages
- Nintendo Launches DS
 - >5 million units worldwide by March 2005
 - Ninetendogs – 250K in one week – best handheld?
- Sony Launches PSP
 - 5 million units shipped by July 2005
 - Where are the games
- Shifting away from PC (15% sales) to Consoles

Games 2005

- World of Warcraft
 - 4 Million Subscribers (\$700M/year subscriptions)
- EA rolls along:
 - *Madden NFL 2006*, sold 1.7M in first week
- Gamestop and EB games merge
- CivIV released
- Next Gen Consoles coming
 - Difficult software development
 - Very expensive for development (teams twice size)
- US Top selling console games
 1. Madden NFL 06 (PS2) - 2,900,000
 2. Pokemon Emerald (GBA) - 1,700,000
 3. Gran Turismo 4 (PS2) - 1,500,000
 4. Madden NFL 06 (Xbox) - 1,200,000
 5. NCAA Football 06 (PS2) - 1,100,000
 6. Star Wars: Battlefront II (PS2) - 1,000,000
 7. MVP Baseball 2005 (PS2) - 970,000
 8. Star Wars Episode III: Revenge of the Sith (PS2) - 930,000
 9. NBA Live 06 (PS2) - 820,000
 10. LEGO Star Wars (PS2) - 800,000
- US Top Selling PC Games
 1. World of Warcraft - 957,000
 2. The Sims 2: University - 574,000
 3. The Sims 2 - 559,000
 4. Guild Wars
 5. Roller Coaster Tycoon 3
 6. Battlefield 2
 7. The Sims 2: Nightlife
 8. Age of Empires III
 9. The Sims Deluxe
 10. Call of Duty 2

XBOX 360

- Available: November 2005
- Custom IBM PowerPC CPU
 - 3 symmetrical cores: 3.2 GHz each
 - 2 threads/core
 - VMX-128 vector unit/core
 - 1MB L2 cache
 - CPU Game Math: 9.6B dot product/sec
- Custom ATI Graphics Processor
 - 10MB DRAM
 - 48-way parallel floating point
 - Unified shader architecture
 - 500 million triangles per sec
 - 16 gigasamples/sec
 - 48 billion shader operations/sec
 - Supports 16:9, 720p or 1080i – HD output
- 512 MB of 700MHz GDDR3 RAM – unified memory architecture
 - 22.4 GB/s interface bus bandwidth
 - 256 GB/s memory bandwidth to EDRAM
 - 21.6 GB/s front-side bus
- Overall system floating-point: 1 teraflop
- Detachable and upgradeable 20GB harddrive
- 12x dual-layer DVD ROM

Games 2006

- US Top 10 best selling console games (May)
 1. New Super Mario Bros-Nintendo (DS)
 2. Kingdom Hearts II-Square Enix (PS2)
 3. Brain Age: Train Your Brain In Minutes-Nintendo (DS)
 4. God of War-Sony Computer Entertainment (PS2)
 5. Tom Clancy's Ghost Recon Advanced Warfighter-UbiSoft (Xbox 360)
 6. Elder Scrolls IV: Oblivion-Bethesda Softworks (Xbox 360)
 7. MLB '06: The Show-Sony Computer Entertainment (PS2)
 8. Guitar Hero (with Guitar)-RedOctane (PS2)
 9. Grand Theft Auto: San Andreas-Take Two Interactive (PS2)
 10. Kingdom Hearts-Square Enix (PS2)
- US Top 10 best selling PC games (August):
 1. World of Warcraft - Blizzard
 2. The Sims 2 - Electronic Arts
 3. Nancy Drew: Danger By Design - Her Interactive
 4. Civilization IV: Warlords - 2K Games
 5. The Sims 2 Open For Business - Electronic Arts
 6. Roller Coaster Tycoon 3: Gold - Atari
 7. Cars - THQ
 8. The Sims 2 Family Fun Stuff - Electronic Arts
 9. Civilization IV - 2K Games
 10. Sim City 4 Deluxe - Electronic Arts
- CivIV: Warlords, Rise of Legend released, Medieval 2: TW Nov release date

Playstation 3

- Cell processors (1 PowerPC PPE, 8 SPE) @3.2 GHz each
- Graphics: Nvidia 550 Mhz GPU 1.8 TFlops
 - 100 billion shader ops/sec
 - 51 billion dot products/sec
 - More powerful than Geforce 6800 Ultra?
 - Full HD (1080p)
- Floating point performance: 2 TFlops
- 512MB RAM
 - split between CPU and graphics
- 512KB L2 cache
- 7 AltiVec vector processing units
- Blu-ray DVD may make it very expensive
 - Don't be surprised by delay (Nov 17, 2006 release date)
- Removable hard drive

PC Games All Time Best Sellers (2006)

- By genre:
 - *Sandbox* - The Sims (16 million)
 - *Adventure* - Myst (11 million)
 - *RTS* - StarCraft (9 million)
 - *FPS* - Half-Life (8 million)
 - *MMORPG* - World of Warcraft (6 million)
 - *RPG* - Diablo II (7 million)
 - *TBS* - Civilization III (2.5 million) (CivIV catching up?)
 - *Action/Adventure* - Tomb Raider II (2.24 million)
- Others at 3 million and above:
 - *The Sims 2* (4.5 million)
 - *Morrowind* (4.5 million) (includes Xbox release)
 - *Diablo II* (4 million)
 - *Half-Life 2* (4 million)
 - *StarCraft: Brood War* (3 million)
 - *Warcraft II* (3 million)
 - *Warcraft III* (3 million)
 - *Age of Empires* (3 million)

Console Games All Time Best Sellers (2006)

- By genre (unbundled, more than 5 million):
 - *Platformer* - Super Mario Bros. 3 (NES - 17.28 million)
 - *Racing* - Gran Turismo 3: A-Spec (PS2 - 14.36 million)
 - *Sandbox* - Grand Theft Auto: Vice City (PS2 - 13.70 million)
 - *Kart Racing* - Mario Kart 64 (N64 - 9.87 million)
 - *RPG* - Final Fantasy VII (PS1 - 9.72 million)
 - *Adventure* - Legend of Zelda: Ocarina of Time (N64 - 8.6 million)
 - *FPS* - GoldenEye 007 (N64 - 8.09 million)
 - *Action* - Metal Gear Solid 2 (PS2 - 7 million)
 - *Fighting* - Super Smash Bros. Melee (GC - 6.95 million)
 - *Sports* - Tony Hawk's Pro Skater 2 (PS1 - 4.56 million)
- By franchise:
 - *Mario* (190 million+)
 - *Pokémon* (143 million)
 - *Final Fantasy* (60.9 million)
 - *Sonic the Hedgehog* (50 million)
 - *Grand Theft Auto* (48.4 million)
 - *The Legend of Zelda* (47 million)
 - *Tetris* (44.1 million)
 - *Donkey Kong* (44 million)
 - *Gran Turismo* (43.7 million)
 - *Dragon Quest* (35.5 million)

Mobile Gaming

Age of Game Downloaders

Source: The NPD Group, July 2006

Payment Method

Source: The NPD Group, July 2006

THQ wireless revenues

Source: Screen Digest analysis of company data