

Critical Thinking About Video Games:

The Future of Games and
How You Can Make a Difference!

Ted Hung

The Age VCE and Careers Expo 2009

April 25, 2009


Overview

- ✦ About Me
- ✦ The Future of Video Games
- ✦ What can you do?


Education

- ✦ Graduated Duke University 2002
 - ✦ BS Computer Science
 - ✦ Certificate in Neuroscience


Education

- ✦ Graduated Carnegie Mellon 2004
 - ✦ Master of Entertainment Technology
 - ✦ Interned at Electronic Arts


Electronic Arts

- ★ Software Engineer at Electronic Arts
 - Walnut Creek, California, USA
 - Redwood Shores, California, USA


BlueTongue

- ★ Senior Software Engineer at BlueTongue Entertainment
 - Melbourne, Australia
 - Bought out by THQ


Lucasarts

- ☀ Software Engineer at Lucasarts
 - 🔴 San Francisco, California


Academy of Interactive Entertainment

- ★ Senior Programming Lecturer at AIE
 - Melbourne, Australia


What is the Future?


The Future

✦ Expanding Demographics

- ✦ Current: 18-35 males

- ✦ Future:

- ✦ Females
- ✦ Casual Games
- ✦ Older Gamers
- ✦ Younger Gamers


The Future

- ✴ Interactive Australia 2009 report
 - ✴ 88% have a gaming device
 - ✴ 54% Male, 46% Female
 - By 2010, it will be 50% male, 50% female
 - ✴ Average Age of Gamers is: 30
 - Average Age of Non-Gamers is: 40

The Future


★ Global Market

★ Current:

- ★ U.S.
- ★ Japan
- ★ Europe

★ Future:

- ★ China
- ★ India


The Future

☀ Diversified Genres

☀ Current:

- Action, Puzzle, Platformer, FPS, RTS, Party, Rhythm, MMO


☀ Future:

- Many more Niche Genres


The Future

- ★ The Long Tail – Chris Andersen (2004)


The Future

★ Re-emphasis on narrative

★ Current:

- Action, interactivity, graphics
- Physics

★ Future:

- Story will become more important as with other narrative mediums
 - Movies
 - Television


The Future

- ✴ The Lumiere Brothers (1895)

The Future

Technology vs. Narrative


The Future

✴ Emotional Diversity

✴ Current:

- Fear, Surprise, Anger, Anticipation
- Fight-or-Flight Response


✴ Future:

- Love, Sadness, Jealousy, Optimism, Submission
- More complex emotions will be evoked


The Future

★ Maslow's Hierarchy of Needs


The Future

★ Distribution

● Current:

- Retail outlets

● Future:

● Online distribution

- Steam, Xbox Live Arcade, Playstation Network, Wii Virtual Console

● Embedded Devices

- iPhone App Store

● Social Networking

- FaceBook Apps

The Future

iPhone3G


PLAYSTATION®
Network


STEAM™

facebook

XBOX LIVE®
arcade 

Wii

The Future

★ Business Model

★ Current:


- Publishers fund developers
- Full games (20-80 hour gameplay)

★ Future:

- Bypass the publisher, sell through the distribution channel
- Shorter games
- Episodic Content
- Social Gaming

The Future

✦ Episodic Games


The Future

☀ Programming

☀ Current:


- Teams of 30-40 Programmers for a next gen game (PS3 or Xbox 360)
- Games are very technology driven
- Emphasis on graphics

☀ Future:

- Smaller programming teams
- More emphasis on content and design
- De-emphasize graphics

The Future

- ★ Jason Rubin – GDC 2003
“Great Game Graphics: Who Cares?”


The Future

★ Tools


★ Current:

- A large amount of technical expertise is required to build a game
- Expensive development tools (Unreal, Doom 3)
- High barrier to entry

★ Future:

- Better development tools
- Cheaper development tools (Torque, XNA, Unity, Ogre3D)
- Lower barrier to entry but higher budgets


The Future: Better Tools


The Future: Higher Budgets

Movie Budgets (1915-2010)

www.the-numbers.com


The Future

★ Developers

★ Current:


- ★ Commercial Game Development

★ Future:

- ★ Independent Game Development
- ★ Non-Commercial Games become Commercial Games
- ★ User Generated Content becomes Commercial Content

The Future

- ★ Commercial games that started out Non-Commercial


The Future

☀ Recognition

☀ Current:

- Individual developers are not given recognition
- Publisher takes most of the credit

☀ Future:

- Developers will become more recognizable
- Individuals within game companies will become more recognizable


The Future

☀ Employment

☀ Current:

- Programmers, Artists, Designers, Producers are hired on a fulltime basis

☀ Future:

- Employment will be on a contractual basis
- More freelancers in the industry
- More outsourcing of tasks
- Possible unionization?

The Future

☀ Overview

- Game development is getting cheaper, faster, and more diversified
- Ideas and intellectual property will be more important than technology
- Independent developers and independent game development will have a greater role in shaping the games industry

What Can You Do?


What Can You Do?

- ✱ Develop more internal IP
- ✱ Develop more non-commercial game projects
 - i.e. Film Industry
- ✱ Develop of games for niche genres

What Can You Do?

- ✦ Help bring together the people necessary for developing an independent game project
 - Programmers
 - Artists
 - Writers
 - Producers
- ✦ Hold competitions to encourage development of games

Questions?

✴ E-mail:

✴ ted.hung@alumni.cmu.edu

✴ Web:

✴ <http://www.tedhung.com>

