Chapter 12: Entertainment and Education

Virtual Reality

Allows users to feel like they are in an environment without actually being there

Gaming

Video gaming and computer gaming have parallel but separate histories

Computer gaming began as text-only and email based

Now gaming includes

Massive Multiplayer Online Role-Playing Games (MMORPG)

Genre of computer games that brings people from all over the world into a dynamic environment where they can interact with each other and experience a rich new virtual world

History of Video Gaming

1958 First electronic video game on an oscilloscope

1961 First interactive computer game Spacewar

1967 Interactive games on TV

1972 Pong by Atari

1980s Pac Man

1981 Donkey Kong by Nintendo and the Commodore 64 (Link Ch 12a)

1980s and 1990s Video Game Console Dev’t cont.

1998 Modern era of console gaming Sega Dreamcast

2000 Internet and Console gaming with PlayStation 2 and Xbox

History of Computer Gaming

Begins in 1961 with Spacewar

MUD (Multi-user Dungeon)

Early computer game that derived its name from Dungeons and Dragons

Internet Relay Chat (IRC)

An application that allows a number of individual users to exchange text messages simultaneously, in real time, over the Internet

1981 Home computer gaming- Software gaming

1986 Games for many home computer platforms

1989 Sound cards, 256-VGA graphics cards, and CD-ROM drives emerged, games played over a modem

1993 Wolfenstein 3D – first person shooter
1999 Everquest -- first fully 3D MMORPG game release

Gaming Today

Convergence of video game and computer game development

Massive Multiplayer Online Games (MMOG)

Computer games played on the Internet from game consoles and PCs through game servers

· Subscription fee charged to connect to server

· Big money business

· Link Ch 12b

Types of Games

· Sports

· Simulation like Civilization and Sim City

· Action/Adventure like Zelda and Doom
· Racing and Flying

· Turn-Based Strategy

· Real-Time Strategy

· First-Person Shooters

· Role-Playing Games (RPG)

· Massive Multi-Player Online Role-Playing Games (MMORPG)

Avatar -- Graphical representation of a role-playing game where a player assumes the role of a character

Massive Multi-Player Online Sports Game (MMOSG)

How Games are Played on the Internet

Games played via email

· Come from Games played via snail mail

· Board games, war games, etc.

Games played in a Web browser window

· Board games, card games

· Play other players or the computer

Text-based games played via IRC, chat forum, or MUD

· Typically played in real time

Graphical games where the user purchases software

· Play specific roles

· MMORPG, first-person shooter, online multi-user simulations

Online Gambling

Online gambling is a big business

· Over $10 billion in 2005 (Link Ch 12 d)

It's legal status is not clear

U. S. Credit card companies and PayPal refuse transactions to pay for online gambling

· See Link Ch 12 c

Gambling

Some government-run gambling is done online

New hot trend: gambling over a handheld device, such as betting on sports during the game

Who is gambling?

· 64% Women, aged 35-54

Online Casinos

· Online Casino Reports

· Beware of Pop-ups

· Some online casinos allow discounts or practice for free

Sports Betting

· Any sport

· Skill more than luck

Casual Gambling

· Card games, slots, bingos and lotteries

Gambling as an Addiction

· A progressive addiction, Beware...

· See links Ch 12e, 12f
Distance Education

· Teacher and student(s) are separated by physical distance

· Technology (e.g. voice, video, data, and print) often in concert with face-to-face communication is used to bridge the instructional gap

Distance Education Delivery Tools

Voice

Phone, audioconferencing

“active voice” (two-way) or passive audio (one-way)

Video

Photos, slideshows, videotapes

Internet feeds from instructor, videoconferencing

Data

Data files: mailing lists, listservs, file attachments, FTP files, newsgroups, discussion boards, real-time computer conferencing and WWW

Print

· Syllabi, textbooks, books, articles,workbooks etc.
Popular Web Courseware Tools

Used for traditional and distance educational settings

Features include:

· Discussion forums

· File exchanges to submit homework

· Email

· Real-time chat

· Video streaming

· Whiteboard

· Calendar

· Group work folders

· Self-assessment tools

Popular Web Courseware Tools

· Blackboard (http://www.blackboard.com)

· FirstClass (http://www.education.softarc.com)

· WebCT (http://webct.com)

Newsgroups and Email

· No formal software tool necessary…

· U. of Phoenix uses newsgroups

· See Link 12g, click Online Demo

Comparing Web Courseware Tools

Assess your needs and resources are available
Compressed Interactive Video Networks

Interactive Video Networks (IVN)

· Use dedicated video equipment and bundled telecommunication lines to conduct multiple-setting interactive video and audio sessions between sites

· Typically use a dedicated WAN across a state or region

· Require dedicated equipment
Telemedicine and Remote Surgery

Practicing medicine remotely

Nursing call centers

Transmission of images for diagnosis

Patient Web portals

Patients monitored in their own homes over networks

Use of robots to perform surgery over dedicated WANs (link Ch 12h)

Last modified 11-20-05

CNIT 131 – Bowne
Page 1 of 4

