

Peter Mileff PhD

Programming of Graphics

Brief history of computer platforms

University of Miskolc

Department of Information Technology

1960 – 1969

⦿ The first true computer game appeared:

Spacewar!

- was programmed by Steve Russell in 1962 at MIT
- The game ran on the DEC PDP-1 computer
 - The objective of the game was to avoid colliding with the star while trying to shoot the other ship with missiles
 - player controlled the game using control switches or a control box
 - Two players were supported
- ⦿ A number of other games were created on this machine by students
 - E.g.: Lunar Landing

Spacewars!

Lunar Landing

1970 – 1980

◎ The golden age for video arcade games:

- The arcade computers appeared
 - The first commercial exploitation of computer games!
- 1971: the first arcade computer game: Computer Space
 - it was not a commercial success
- 1972: the creators though did not give up, founded Atari, and produced the Pong game
 - Pong was a huge commercial success

PONG

1970 – 1980

● Well-known games in this period:

- 1976 - Breakout
- 1978 colors was introduced
 - Space Invaders by Midway
- 1979 - Asteroids
- 1980 - **PacMan** was released

1970 – 1980

● Important milestone:

- In 1976 the Channel F system appeared
 - the first time used cartridges for the games
 - makes possible to play different games on the same system
 - was a very important innovation
- The big step though came in 1977
 - Atari introduced the VCS system
 - named the **Atari 2600**
 - Over 30 million devices were sold and hundreds of millions of games

Atari 2600

1980 – 1989

⦿ Cheap personal computers appeared suited for games

- because of their memory, graphics and sound capabilities
- Probably the most famous are
 - The VIC-20
 - 1981 - The IBM PC appeared
 - 1982 - The ZX Spectrum
 - The Commodore 64
 - ⦿ was incredibly popular. About 17 million systems were sold

Commodore 64

Tape or Disk

Comparison

● Commodore 64

- Processor: 1.023MHz
- Memory: 64kb RAM
- Display output: 320x200, 16 colours
- Weight: 1.8kg

● Samsung Galaxy S3

- Processor: 1.4GHz quad-core A9
- Memory: 1GB RAM
- Display: 1280x720px, 16m colours
- Weight: 133g

Comparison

- Commodore 64 inspired game developers and market
 - Games for these computers were easier to copy, because of floppy disks or cassette tapes.
 - This also made it possible to save game progress, which allowed for more complex games

1985 – 1992

◎ The computer market began to flourish

- 1985 - Commodore Amiga 1000
- 1987 - Commodore Amiga 500
 - one of the leading home computers of the late 1980s and early 1990s with four to six million sold
- 1985 - Nintendo Entertainment System (NES)
 - Famous for **Super Mario Bros**
- 1986 - SNES
- 1989 - GameBoy by Nintendo
 - first handheld gaming system. It came bundled with the game **Tetris**
- 1990 - Amiga 3000
- 1992 - Amiga 1200 and 4000

1994 – 1996

● Next Generation consoles

- 1994 - Sega Saturn
- 1994 - Sony Playstation
- 1996 - Nintendo the N64

● They used faster 32 or 64 bit processors and had much more memory (2-4 Mb).

- They also had special hardware for 3D graphics (although still rather limited).
 - The Saturn could draw 500.000 polygons per second, the PlayStation 360.000 and the N64 100.000
- They also had much improved sound systems

1998 – 2013

- 1998 - Sega Dreamcast
 - 2000 - Sony Playstation 2
 - 2001 - Microsoft XBOX
 - 2001 - Nintendo GameCube
 - 2005 - XBox 360
 - 2006 - Sony Playstation 3
 - 2013 - Sony Playstation 4
 - 2013 - Microsoft XBOX One
-
- **Of course PC is always here! :)**

**Old computers are not
dead...**

Demoscene

- The demoscene is an international computer art subculture that specializes in producing demos
- What is a demo?
 - small, self-contained computer programs that produce audio-visual presentations.
 - The main goal of a demo is to show off programming, artistic, and musical skills.

Demoscene

- ① What is a demoscene?
 - it is mainly a European phenomenon, and is traditionally male-dominated.
 - It is a competition-oriented subculture,
 - groups and individual artists competing against each other in technical and artistic excellence.
- ② Today there are organized competitions called **demoparties** around the world

Demoscene

- Demoscene still exists on many platforms
 - including the PC, C64, MSX, ZX Spectrum, Amstrad CPC, Amiga, Atari, Dreamcast and Game Boy Advance, etc
- There are several categories demos are informally classified into
 - there are **"full-size" demos** and the **size-restricted intros**
 - Competition categories for intros are the 256b, 4K, 64K, 128K
 - There can be other categories:
 - For Graphics
 - For Musics
 - Browser based - Javascript
 - Games, etc

Demoscene

● In case of old computers:

- demo developers try to reach the maximum of the hardware capabilities
 - In case of the C64 some undocumented hardware features was found
- try to make something new that was impossible before

Or they just make for fun :)

GAME OVER