

More Post-Mortems, Shareware

CMPUT 299

Winter 2005

February 16

The Sims 2

CMPUT 299 - Fall 2005
Game Postmortems

The Sims 2

- What went right
 - Prototyping
 - Understanding the audience
 - Kleenex testing
 - Custom content and community
 - SWAT Teams

CMPUT 299 - Fall 2005
Game Postmortems

The Sims 2

- What went wrong
 - Noisy feedback
 - That's a lot of content
 - New engine, new pipelines, learning curve
 - Sequelitis
 - Big team communications

CMPUT 299 - Fall 2005
Game Postmortems

Neverwinter Nights

Game Postmortems

Neverwinter Nights

- What went right
 - Constant communication
 - Extensive tool effort
 - Multiplayer integration from the outset
 - Experienced team members focused on quality
 - Sharing resources with other projects

CMPUT 299 - Fall 2005
Game Postmortems

Neverwinter Nights

- What went wrong
 - Resources added at non-optimal times
 - Incomplete prototypes
 - Delayed rule implementation (including tools implementation delay)
 - Late feature additions; innovation for its own sake
 - A lot of demos

CMPUT 299 - Fall 2005
Game Postmortems

Shareware

- How many people have played shareware?
- How many people have bought shareware?

CMPUT 299 - Fall 2005
Game Postmortems

First Shareware - 1981

- PC Talk
 - Andrew Fluegelman
- Easy-File
 - Jim Button

CMPUT 299 - Fall 2005
Game Postmortems

First Shareware

1. Reference each others programs in their documentation
2. Changed Easy-File to PC-FILE
3. Voluntary donations of \$25.00

CMPUT 299 - Fall 2005
Game Postmortems

More Software

- 1983 - PC Write, Bob Wallace
- 1983 - Public Software Library, Nelson Ford
 - Contest for general name for new software
 - Shareware - coined by Bob Wallace

CMPUT 299 - Fall 2005
Game Postmortems

- CMPUT 299 - Fall 2005
Game Postmortems

- Wrote platform side-scrollers

- CMPUT 299 - Fall 2005
Game Postmortems

Methods of Distribution

- Word of mouth (disk)
 - Copying for friends
 - Distribution services
 - Magazines
- BBS
 - Other early online games (Trade Wars)
- FTP
- WWW

CMPUT 299 - Fall 2005
Game Postmortems

Speed of Distribution

- Word of mouth
 - Days, weeks
- BBS
 - Days, hours (limited users/access)
- FTP
 - Days, hours (increased users)
- WWW
 - Immediately (increased users)

CMPUT 299 - Fall 2005
Game Postmortems

My own experiences

- From Asteroids to Vectrex (GCE's system), vector graphics have a special place in the history of gaming. First pioneered by Cinematronics in the 1977 game "Space Wars", the method of drawing sharp geometric shapes with straight lines harks back to the days when "simplicity and intense gameplay" were the mantra of game players and developers. For the next 21 days, iDevGames invites Mac developers to go retro by developing a game that captures the glory and spirit of vector graphic gaming.

CMPUT 299 - Fall 2005
Game Postmortems

SV Racer

CMPUT 299 - Fall 2005
Game Postmortems

SV Racer

- What went right?
 - Learned OpenGL
 - Good initial code design
 - Object system allowed innovative levels
 - MIDI sound/music

CMPUT 299 - Fall 2005
Game Postmortems

Game Postmortems

Game Postmortems

SV Racer

- What went wrong?
 - Didn't win contest!
 - What was the contest design goal?
 - Not enough time
 - Controls too complex

CMPUT 299 - Fall 2005
Game Postmortems