

# Digitální hry

VIKMB31 (podzim 2016)

Herní průmysl, historie a indie hry

Brněnská infrastruktura

Nástroje tvorby

# Game Industry

- Celkově **herní průmysl stále roste** a dle některých předpovědí v roce 2016 přesáhne celkovou hodnotu 86 miliard dolarů.
- Pro rok 2014 výzkumná firma *DFC Intelligence* odhaduje hodnotu průmyslu počítačových her na 22-25 miliard dolarů.
- Za největší trhy jsou považovány USA, Čína, Japonsko, Německo a Anglie.

# Původ herního průmyslu

- 40. léta 20. století – výzkumy a pokusy na akademické půdě, často šachy
- 60. léta – Tennis for Two (1958), Spacewar! (1960)
- (ELIZA – 1964-1966)
- 70. + 80. léta – arcade a komercionalizace (Pong, 1972) [automaty]
- první MUD – 1978 – Bartle, Turbshaw

# Původ herního průmyslu II.

- 90. léta – žánrový boom; Zork, Pac Man (1980), Wizardry, Ultima (1981), Duck Hunt (1984), Super Mario Bros (1985), Metroid (1986), Metal Gear, Dungeon Master (1987)...
- PC gaming, generace konzolí a přechod na CD
- Mobilní hry? Už od 1997 – Nokia a Snake
- STEAM už od roku 2003; Humble Bundle 2010
- *Replay: The History of Video Games* (Donovan, 2010)

# Polsko

- Polský herní trh a samotný herní průmysl roste a prosazuje se v zahraničí. „*Polský export ICT navýšil průměrný přírůstek na 28%. Rozsah polského herního trhu se odhaduje na 350-450 miliónů dolarů a analytikové předpovídají velký růst v budoucích letech.*“
- „*V posledních několika letech se Ministerstvo financí ve spolupráci s polskou ambasádou zasadilo o export [her] skrze mise na významné akce jako Game Developers Conference v San Francisku, E3 v Los Angeles a Tokyo Game Show, aby rozšířili potenciální trh pro polské hry.*“

# Čína

- Expanze mobilních platform, silné konkurenční prostředí, kvůli informacím o růstu: herní trh (PC) o velikosti 13,75 miliard dolarů, explozivní růst trhu mobilních her v roce 2014 o 93% na 2,9 miliard dolarů.

# Globální trendy

- fenomén nezávislých vývojářů - *indie*
- digitální distribuce
- free to play / micro transactions
- crowdfunding
- early access
- Twitch, YouTube kultura, eSports

# Instituce oborové a výzkumné

- *Entertainment Software Association* (US)
- *Interactive Software Federation of Europe* (EU)
- *International Game Developer Association* (globální)
- *Digital Games Research Association* (globální)

# Konference, výstavy a veletrhy pro herní vývojáře

- *Game Developer Conference* – GDC, GDC Europe, GDC China (různé světové odnože)
- *Gamescom* (Německo)
- *Kuntepunkt* (Skandinávie) – různé lokace
- *Electronic Entertainment Expo* – E3 (USA)
- *Penny Arcade Expo* – PAX (USA)
- *Independent Game Festival* – IGF (USA)
- *Tokyo Game Show* (Japonsko)
- *China Joy* (Čína)

# Český herní průmysl

- **Bohemia Interactive** - světoznámá vojenská simulace Arma 3 prodala více jak 1 milión kusů, hra DayZ, která je teprve ve vývoji prodala 2 miliony kusů. Spin-off firma *BI Simulations* spolupracuje i s různými vládami v oblasti vojenství a simulačních armádních programů. BI také vyhrála cenu *Develop Awards 2014* oborového anglického časopisu *Develop* v kategorii nezávislé studio.
- **Madfinger** - celosvětově uznávaná firma se sídlem v Brně, která exceluje s graficky vyspělými hrami *Dead Trigger* a *Shadowgun*, které oslovily přes 25 milionů hráčů po celém světě. Spolupracují s lídry hardwarového vývoje grafických karet a jejich hry jsou často používány jako vizuální podívaná, posouvající hranice technologie. Firma je držitelem mnoha cen v oblasti vývoje mobilních her.
- **Keen Software House** - mladá firma se sídlem v Praze, která vyvíjí hru *Space Engineers* a *Medieval Engineers*, podobně jako v případě DayZ se rozpracované hry prodalo přes 1 000 000 kusů.

# Český herní průmysl II.

- **SCS Software** - velmi úspěšný vývojář v žánru dopravních simulací. Jejich globálně úspěšnou herní sérií je *Eurotruck Simulator*.
- **CGE** - firma zabývající se vývojem deskových her, která nedávno uspěla na crowdfundingovém portálu Kickstarter s reedicí své deskové hry *Dungeon Lords*. Vyhodnotila i elektronické verze svých her. CGE vybralo 3,6 milionu korun.
- **Dreadlocks** – malé vývojářské studio z Prahy uspělo na portálu Kickstarter s projektem Dex a získalo finanční podporu formou sbírky ve výši 1 milionu korun.

# Český herní průmysl III.

- **Warhorse** - mediálně známá vývojářská firma, za níž stojí tvůrci historicky velmi významné hry *Mafia*, vybrali na Kickstarteru pro svůj projekt *Kingdom Come: Deliverance* přes 37 milionů korun.
- **CBE Software** – dvou členné herní studio se sídlem v Brně zaujalo publikum crowdfundingového webu IndieGoGo s příběhovým projektem J.U.L.I.A. Enhanced Edition a získalo přes 300 tisíc korun na jeho realizaci.
- **Amanita Design** - nezávislé studio, v čele s umělcem a animátorem Jakubem Dvorským, který spolupracoval na filmu *Kuky se vrací* (2010). Studio je známé po celém světě díky svému neotřelému přístupu k herním principům, hudební a vizuální složce. Jejich hry *Machinarium* a *Botanicula* jsou v herním průmyslu často označovány za ideální příklady tzv. *inidie* scény.
- **Další významní čeští vývojáři:** *Geewa* (hry na sociální média), *Crane Balls* (Overkill, iPhone), *Hammerware* (zisk dotací od EU), *Sillicon Jelly* (kulturní dědictví ČR s hrou Krteček)

DŘÍVE V BRNĚ

SUPER C

# Tajemství Oslího ostrova


Původní česká dobrodružná hra z pirátského prostředí

Počítačová hra  
Vydalo VOA  
Jednotlivé vydání  
Vydalo VOA  
Vydalo VOA

WIZZER PTERODON  
GO! WIZZER

1994 Tajemství oslího ostrova

TAJEMSTVÍ  
OSLÍHO  
OSTROVA


Tajemství  
Oslího ostrova  
DISTRIBUCE  
VOCHOZKA TRADING


1997 Fish Fillets


2001 Original War


2p02 Mafia


# 2003 UFO: Aftermath

build 0.999, U

TISCALLI

# VIETCONG™

Singleplayer  
Multiplayer  
Options  
Credits  
Quit

2003 Vietcong


2006 ArmA


2010 Mafia II.

RŮZNORODOST


100 %


build


paint


photograph


2014 Monzo


perspective


see through


photos


4


# DEAD TRIGGER 2

PLAY

LOGIN OR CREATE  
PERSONAL ACCOUNT

ENGLISH ▶

# 2013 Dead Trigger 2

DEAD TRIGGER 2 - MADFINGER Games (c) 2013. All rights reserved.


2013 ArmA 3

IN-GAME |

ARMA


# 2013 Take on Mars


EXPEDITION ONE


2016 Ylands


2009 Machinarium


2012 Botanicula


2014 J.U.L.I.A.: Among the stars


J.U.L.I.A.  
Among the Stars

# Hero of Many


# 2013 Hero of Many

[INTERANDE](#) · [O FILMU](#) · [BONUSY](#) · [KONTAKT](#)

# INTERANDE

Film, co se dá hrát


[FACEBOOK](#) · [YOUTUBE](#) · Interaktivní film © 2011-2016

Powered by ANAFRA

1,330,791 ZHLÉDNUTÍ


# 2012 Interande


# the great wobo escape

2015 The Great Wobo Escape

A promotional image for the game Dead Effect. On the left, a heavily armored, muscular character in gold and black armor stands prominently, holding a large, dual-barreled shotgun that is firing, with a bright orange and yellow muzzle flash. In the background, several zombies are shown in various states of decay and aggression. One zombie is in the center, another is partially visible behind it, and others are on the right side. The scene is set against a dark, atmospheric background with dramatic blue and green lighting effects.

# DEAD EFFECT

2013 Dead Effect


2016+ Planet Nomads

A vibrant, fantastical landscape featuring tall red trees, purple flowers, and a field of orange plants under a blue sky.

2016+ Planet Nomads

# Mad Puppet Racing


Czech Games Edition


2007 / 2015 Galaxy Trucker

VLAADA CHVÁTIL

# CODENAMES

TOP  
SECRET

WORD  
GAME


2015 cGE  
Czech Games Edition

A promotional image for the video game Silent Hill: Downpour. The title "SILENT HILL" is displayed in large, jagged, black letters with a glowing orange and yellow outline. Below it, the word "DOWNPOUR" is written in a similar style. In the background, there is a dark, atmospheric scene featuring a woman's face and a figure in a dark coat. The overall mood is mysterious and foreboding.

# SILENT HILL DOWNPOUR

2012 - firma Gamajun Games

The background of the image is a vibrant, cartoon-style landscape featuring a dirt road, a wooden fence, and rocky cliffs under a blue sky with white clouds. In the foreground, several Angry Bird characters are driving go-karts. A yellow bird wearing a golden helmet and armor is on the left, driving a red kart. A pink bird wearing sunglasses and a purple helmet is in the middle, driving a purple kart. A large red bird wearing a red helmet and armor is on the right, driving a silver kart. Above them, the title "ANGRY BIRDS GO!" is displayed in a bold, stylized font. "ANGRY BIRDS" is in white with black outlines, and "GO!" is in large green letters with a black outline and a white center. In the top right corner, there's a small purple bird flying next to a red and white striped balloon.

# ANGRY BIRDS GO!

2015 – firma Gamajun Games

# INFRASTRUKTURA

# Bohemia Interactive - Day Z

## Day Z

- Release date: Dec 16, 2013
- Price: \$29.74 (discount 15%)
- Owners: 3,691,123 ± 44,069
- Early Access!


developedinczech.com


„Databáze aktuálně obsahuje 960 her od  
225 vývojářů.“

Pro celou ČR – historicky.


[zobrazit seznam](#)


# brněnská infrastruktura

- **Vývojářská studia**
  - pracovní příležitosti
  - zkušený lidský kapitál – 3D, animace, VR, motion capture, 3D scan, AI, optimalizace
- **Univerzitní vrstva:** FIMU, FFMU, FSSMU, VUT, FAVU, MUGS
  - předměty
  - studenti, absolventi
  - spolupráce s vývojáři
- Srazy vývojářů – **GameDevArea Meetup**
  - sdílení zkušeností
  - sdílení pracovních příležitostí
  - formování nových projektů
- **Konference**
  - GameDevAccess 2016 – mezinárodní, oborová

# Dosah herního průmyslu

- Digitální hry se dostávají do mainstreamu zábavního průmyslu
- Vznikají celé franšízy a varieta merchandisingu
- Multimediální licence (film, seriál, hra, mobilní variace, komiks, knihy...)
- *Intellectual property* jako zobecněná komodifikovaná informace
- Konvergence mediálních forem

# Fenomén indie vývojářů

- Termín: *indie rock* – od 80. let 20. století
- *místo experimentálních a poctivě vytvořených her, bez „protivné“ kontroly ze strany investora*
- avšak už od 70. – 80. let 20. století
- kultura tzv. hobbyist, později modderů a DIY hnutí
- v ČR fenomén textových adventur (Švelch)

# Fenomén indie vývojářů II.

- RPG Maker (1992)
- Independent Games Festival (1999)
- Game Maker (1999)
- The Pixel Prospector (1999)
- rok „0“ - 2005
  - Cave Story (překlad)
  - Introversion (Uplink, Darwinia)
  - Home of The Underdogs (ukončení aktualizací)
- nová vlna – 2007
  - TIG Source
  - Aquaria (Derek Yu)
  - Art Games – (The Path, Passage)

# Fenomén indie vývojářů III.

- Indie hry jako módní vlna (2010 - 2014)
- Vztah velkých platform, distribučních kanálů k indie (2013/2014)
- Charakter (indie bez crowdfundingu)
- Indie hry a ČR (Rake in Grass, Becher Games, Cuketa, Amanita, Toby, Rememoried...)

# Fenomén indie vývojářů IV.

*Zkušení vývojáři + malý tým + crowdfunding + mobilní platformy + nové monetizační modely = všichni jsou indie*

Občas novodobý divoký západ a zlatá horečka...

**Vystřízlivění indie?**

# Moment prezentace projektu

- Pitch, Elevator Pitch
- Design Document
- Prototyp
- Vertical Slice
- Focus Test

# Publisher / Investor

- Nalezení subjektu
- Oslovení, zaujetí
- Prezentace
- Kontrakt
- Před-produkční fáze
- Produkční fáze
- Prodej a distribuce (+mkt)
- Uzavření konaktu (sankce)
- Publisher – výroba (nosič), mkt (výzkum, analýza, reklama)
- Investor – poskytovatel zdrojů

# Pitch, Elevator Pitch

- Shrnutí charakteru projektu / myšlenky / hry do extrémně krátkého času.
- princip USP
- princip 1 věty, minuty, doby strávené ve výtahu
- princip hlavních uzlů (inovativní projekty, méně produktové)
  - Problém
  - Řešení
  - Zainteresované subjekty
  - Přínos

# USP

- „*Borderlands 2: Make new friends, arm them with a bazillion weapons and fight alongside them in 4 player co-op or split-screen on a relentless quest for revenge and redemption across the undiscovered and unpredictable living planet.*“ (oficiální web Borderlands 2, 2012)
- USP jsou pak?


# USP

- „*Borderlands 2: Make new friends, arm them with a bazillion weapons and fight alongside them in 4 player co-op or split-screen on a relentless quest for revenge and redemption across the undiscovered and unpredictable living planet.*“ (oficiální web Borderlands 2, 2012)
- USP jsou pak:
  - kooperativní multiplayer až pro čtyři hráče
  - varieta zbraní (modulární)
  - objevování virtuálního prostoru

# Vertical Slice

- Termín z projektového managementu
- Demonstrativní prototyp
- Ukazuje všechny typy, kategorie, procesy a fce vyvíjeného projektu
- Validační proces směrem k business partnerům


# Vertical Slice


# Visual Understanding Environment

<http://vue.tufts.edu/>

- Podobně jako mind mapy
- Vhodnější pro komplexnější sítě
- Uzly, bloky, cesty, podkategorie


# Trello

<https://trello.com/>

- Organizace práce
- Poznámky
- Bug reporting
- Design nástroj

The screenshot shows the Trello interface with the title "Welcome Board". The board is divided into three columns: "To Do", "Doing", and "Done".

- To Do:**
  - Welcome to Trello!
  - This is a card. 1 vote
  - Click on a card to see what's behind it.
  - You can attach pictures and files...
  - ... any kind of hyperlink ...
  - ... or checklists.
- Doing:**
  - Invite your team to this board using the Add Members button
  - Drag people onto a card to indicate that they're responsible for it.
  - Use color-coded labels for organization
  - Make as many lists as you need!
  - Try dragging cards anywhere.
  - Finished with a card? Archive it.A tooltip is visible over the "Add Members" button, stating: "To learn more tricks, check out the manual."
- Done:**
  - Use as many boards as you want. We'll make more!
  - hi adam! 2 votes
  - Add card

**Members:** Shows three user profiles. A tooltip over the "Add Members..." button says: "Add Members..."


**Board:** Buttons for "Add List" and "View Archive..."

**Activity:** Shows a message from "on hi adam!" with a reply: "Hahaha, no worries. Doesn't hurt to see what you can do." and a timestamp "22 hours ago". Another message from "on hi adam!" is also shown.

# Chat Mapper

<http://www.chatmapper.com/>

- Pro tvorbu a skicky
- Nelineární dialogy
- Lze propojit se skripty LUA
- Generuje scénáře
- Podpora lokalizace


# Google Drive Sheets

<https://drive.google.com>


- Pro prakticky cokoli
- Sdílené time sheety
- Rozpočty
- Design a balanční tabulky


# Evernote

<https://evernote.com/>

- Sdílený task manager
- odklikávátko
- Synchro s telefony


# presskit()

<http://dopresskit.com/>

- Jednoduchý, orientačně nenáročný
  - Standardizovaný
  - Propojitelný s další analytikou:  
Promoter, GA

• • •