

Video Consoles - The Next Generation

Computer Literacy 1 Lecture 10
13/10/08

Topics

- Next Generation consoles and games from 1994 - present
- PlayStation
- Xbox
- Nintendo Wii
 - Wii hardware
- Moving on to 3D games

Next generation

- Actually the next generation of video game consoles and games is a series of generation
- At the moment we are playing with generation 7

Next generation - PS

- It's widely believed that the Modern Age was replaced by the Next Generation with the introduction of Sony's PlayStation
- Not only had the PlayStations games on CD-Rom (which was much more cost-effective)
- They also released a series of games more interesting for an older audience

Next generation - Begins 1995

- Since the first generation of users had now grown up the companies wanted to keep them playing
- That lead to games like Resident Evil, Final Fantasy, Tomb Raider etc...
- A wider audience needed to be served (Kids as much as Adults)

Next Generation - Late 90s

- Nintendo is missing out on including CD-ROM in their new console
- Which means they still use cartridges that can only display 32 MB (compared to CD-ROM with 650 - 700 MB)

Nintendo 1998

- Nintendo makes up for their console miss out by introducing the GameBoy Colour (which is still the most popular handheld console of all times)
- Not only is it in colour now. It also keeps a backward compatibility so that the system is launched with a huge pre-existing game-library

Rest of 1998

- Sega releases the Dreamcast
 - First console that enables user to online gaming by including 56k modem
 - Unfortunately, due to its GDRM drive and the ported version of Windows CE that it used for an operating system, the Dreamcast titles were rather easily pirated
- Although Sony's PlayStation2 wasn't able to do as much as the Dreamcast it won over the market and most third party developers concentrated on it

Next Generation

- The PlayStation2 sold out immediately in spite only a few launch titles were available
- Most important franchise was Grand Theft Auto
 - The release of Grand Theft Auto III enters a fully immersive 3D city (released 2001 for PS2, 2003 for Windows, 2003 for Xbox)
- Though all games were eventually also available on Xbox and PC, their initial incarnation on PS2 helped to define Sony's system as a mature entertainment machine

2001

- Sega decides to quit investing in hardware development
 - They refocus their efforts on continued software development for the other platforms
- America is eventually back in the game

2001 - Xbox release

- After over a decade of Japanese companies leading the platform market Microsoft enters the ring with its Xbox
- The system sells well because of what many believe is the best first-person shooter game on a console - Halo

2002 - 2004

- 2002 Nintendo introduces the GameCube
- 2004 last appearance of Atari
 - They launch a nostalgic console which is modeled (outside and inside) after their old Atari 7800
- 2004 Nintendo DS introduces 2 screens for handheld console
 - One is used as display, the other is touch sensitive and serves as input
- 2004 Sony enters handheld market with its PSP

7th Generation 2005 - Present

- Microsoft's Xbox 360
- Sony's PlayStation 3
- Nintendo's Wii
 - Of these three the Wii is the least expensive and the most sold worldwide
 - It's believed that this is because the Wii games attract more elder people and families

What makes the Wii different

- Wider internet connection than other consoles because of their different channels
- Not only handheld controllers can be used but also balance board and dance mat
- Supports all NintendoCube games and many games from systems prior to the Cube can be downloaded

Hardware of Nintendo Wii

- Wii 24 connection is permanently even when the Wii is powered off (to download updates or enable other Miis to visit)
- The Wii can connect to the World Wide Web through the WiFi
- Loading slot in front for 12cm optical disks and 8cm disks from Nintendo's older consoles
- 2 USB ports and 1 SD card slot

Wii hardware

- Wireless controller and remote with 3D functions
- The Wii remote has accelerometers and infrared detection that enables positioning in 3D space
 - Meaning user can participate in the game using hand gestures as well as buttons
 - The controller connects to the Wii console through Bluetooth technology

Wii hardware

- The Nintendo Wii has 512 MB built-in flash memory that can be expanded using an SD card
 - Flash memory or flash storage is like a hard drive in that it permanently stores data but it is also like RAM in that it has no moving parts and stores data on a circuit board
 - Flash storage data can be accessed faster and is less prone to errors than hard drives
 - But its primary limitation has been its relatively small data capacity

Wii Hardware

- The Wii has a sensor bar that can be positioned such that the Wii remote can be used as an accurate pointing device from a distance of 5 meters
 - However the sensor bar is sensitive to halogen lights and sunlight affecting its functions

Wii hardware

- Apparently it makes free online gaming a reality
- It can communicate with Nintendo DS
- Internet Browser they use is builtin Opera
- Each Wi-Fi enabled game carries with it a unique ID called a Friend Code. To play with your friends, you must each register the other's Friend Code in the game.
 - This system has been met with some criticism in comparison to Xbox Live since it does not employ a single unifying Friend Code, and codes must be entered on a game-by-game basis. However the Wii console has one code for all games

Wii hardware

- The editors of CNET have rated the Nintendo Wii as an 8 /10
 - "Positive is the futuristic controller design with motion-sensitive gameplay options and the Wi-Fi is all set to extend free online services and game play
 - The Nintendo Wii is the most affordable of all current gaming systems
 - Negative in the Wii is short battery life, no advanced HD graphics or surround sound and inability to play CDs or DVDs"
 - However in Japan the console has DVD - Video capabilities

Wii name and launch

- Should be called Revolution but was changed into Wii because
 - "Wii sounds like **we** which emphasizes it is for everyone"
 - Nintendos spelling of Wii with two lower case "i" characters is meant to resemble two people standing next to each other
- Was launched in September 2006 to main user countries (USA, Canada, Europe, Australia, Japan)

Nintendo Wii

- Smallest and lightest console
- Simple interface
- Some games (especially Wii Sports, Fit etc...) have rather simple Graphics but all 3D
 - Simplicity in all features is intended by the developers of the Wii to make it better success with untrained users
 - Gamers who are interested in more sophisticated graphics can still play their games on Wii
 - Neither Xbox nor PS pursuit this simple approach yet, they design and develop for more advanced gamers (including children, see "Little Big Planet" for PS3)

Little Big Planet vs GTA IV

Key points

- Next Generation saw
 - Switch from cartridge to CD-Rom
 - Microsoft enters game console market while Sega leaves it
 - Graphics are becoming more and more sophisticated
 - Nintendo introduces the Nintendo DS with 2 screens (one of them a touch-screen) and the Wii
 - Wii using flash drive memory
 - The Wii seems to contradict the use of highly sophisticated graphics by going back to looking simpler
 - Which turns out to be good marketing and attracts a new user group