

VIRTUAL WORLDS

WHERE THEY CAME FROM AND WHERE THEY'RE GOING

13TH JULY, 2007

GAMELAB, UNIVERSITY OF OVIEDO

PROF. RICHARD A. BARTLE

ESSEX UNIVERSITY, ENGLAND

INTRODUCTION

- TODAY, I'M GOING TO BE TALKING ABOUT **VIRTUAL WORLDS**
 - WHERE THEY **STARTED**, WHERE THEY **WENT**, WHERE THEY ARE **NOW**, AND WHERE THEY'RE **GOING**
- OK, SO WHAT DO I **MEAN** BY "VIRTUAL WORLD"?
- IT'S AN **UMBRELLA** TERM THAT COVERS A **WIDE** RANGE OF SEEMINGLY **DISPARATE** ONLINE PLACES
 - ALTHOUGH IT'S SLOWLY COMING TO MEAN MORE *SECOND LIFE* THAN *WORLD OF WARCRAFT*
- THIS STILL DOESN'T EXPLAIN WHAT THEY **ARE** THOUGH
- ACTUALLY, THE DEFINITION IS QUITE **TRICKY**

DEFINITION

- THESE ARE THE CHARACTERISTICS OF A VIRTUAL WORLD:
- IT OPERATES USING AN UNDERLYING **AUTOMATED** RULE SET – ITS **PHYSICS**
- A **PLAYER** REPRESENTS AN **INDIVIDUAL** “IN” THE VIRTUAL WORLD – THEIR **CHARACTER**
- **INTERACTION** WITH THE WORLD TAKES PLACE IN **REAL TIME**
- THE WORLD IS **SHARED**
- THE WORLD IS **PERSISTENT**
 - **IT'S** STILL THERE WHEN **YOU'RE** NOT
- IF IT FAILS ON **ANY** OF THESE, IT'S NOT A VIRTUAL WORLD

DID YOU KNOW?

- **GOLF** WAS INVENTED IN **CHINA**
- THE *DONGXUAN RECORDS* RELATE THAT A GAME CALLED *CHUIWAN* (“HITTING BALL”) WAS PLAYED AS EARLY AS **945**

- *THE AUTUMN BANQUET*
 - MING DYNASTY

AUDIT TRAIL

- SO, IF WE WANT TO TRACE THE **HISTORY** OF VIRTUAL WORLDS, WHERE SHOULD WE **BEGIN**?
- ```
VW *FirstVW(VW *v)
{
 VW *p = Parent(v);
 return NULL == p ? v : FirstVW(p);
}
```
- WORK **BACK** FROM WHERE WE ARE **NOW** UNTIL WE RUN OUT OF THINGS THAT FIT THE DEFINITION

#### THE LORD OF THE RINGS ONLINE

- *THE LORD OF THE RINGS ONLINE, TURBINE, 2007:*


## WORLD OF WARCRAFT

- **WORLD OF WARCRAFT, BLIZZARD, 2004:**


## EVERQUEST

- **EVERQUEST, SONY ONLINE ENTERTAINMENT, 1999**


## DIKUMUD

### • DIKUMUD, COPENHAGEN UNIVERSITY, 1990

```
[x2] A barrel has been left here.
An angry-looking statue of Hoturi is standing here.
An angry-looking statue of Priapus is standing here.
A statue of Odin is standing behind the altar.
A Sign for Newbies is here.
You are a guest here until you save yourself.
```

```
If you need
to get to your guild, use the guild medallion in your inventory. If you lose
it, pray to the statue of Odin for another.
```

```
105m/202e/38hlook
Temple of Udgaard
```

```
You are inside the small and humble village temple in Udgaard. A simple
stone altar, with strange stone carvings, is placed against the north wall. A
small humble donation room is to the east. The temple exit is south to the
Village Square.
```

```
[x2] A barrel has been left here.
An angry-looking statue of Hoturi is standing here.
An angry-looking statue of Priapus is standing here.
A statue of Odin is standing behind the altar.
A Sign for Newbies is here.
```

```
105m/202e/38h
```

## ABERMUD

### • ABERMUD, ALAN COX, 1987

```
Your wimpy value is set to 15. See 'help change' to see what that means.
```

```
The Temple Of Paradise
```

```
You stand in the Temple of Paradise, a huge sandstone structure whose
walls are decorated with ancient carvings and runes, some so old that even
the priests no longer know their meanings.
```

```
A single set of steps lead south, descending the huge mound upon which the
temple is built and ending in the forests below.
```

```
A roaring fire burns here. Its flames make the temple sparkle and glitter.
```

```
At your feet a huge sacrificial pit allows you to give valuables to the gods
in the hope of being rewarded.
```

```
A furred umbrella lies here.
```

```
Obvious exits are:
```

```
North : Welcome Center
```

```
South : Forest Track
```

```
Down : Forest Track
```

```
Last login: Wed Sep 7 17:43:26 2005
```

```
>
```

## MUD

- *MUD*, ROY TRUBSHAW & RICHARD BARTLE, 1978

Narrow road between lands.

You are stood on a narrow road between The Land and whence you came. To the north and south are the small foothills of a pair of majestic mountains, with a large wall running round. To the west the road continues, where in the distance you can see a thatched cottage opposite an ancient cemetery. The way out is to the east, where a shroud of mist covers the secret pass by which you entered The Land. It is raining.

\*w

Narrow road.

You are on a narrow east-west road with a forest to the north and Gorse scrub to the south. It is raining. A splendid necklace lies on the ground.

\*

- *MUD* DIDN'T COME FROM **ANYTHING**
- THIS IS WHY **I** GET TO GIVE THIS TALK AND YOU **DON'T!**

## FAMILY TREE

- YOU CAN START AT ALMOST **ANY** MODERN VIRTUAL WORLD AND TRACE BACK TO *MUD*
  - THIS **INCLUDES** THE ONES IN THE FAR EAST
- THERE ARE **TWO** WITH **DIFFERENT** MAIN PROGENITORS
  - *DARK AGE OF CAMELOT* COMES FROM *DRAGON'S GATE*, WHICH CAME FROM *ARADATH*
  - *HERO'S JOURNEY* COMES FROM *GEMSTONE*, WHICH CAME FROM *SCEPTRE OF GOTH*
- EVEN SO, THE *MUD* LINE **ALSO** INFLUENCED THEM

NOTE

- *MUD* WAS A **TEXTUAL** WORLD
- A LOT OF WHAT WAS **POSSIBLE** IN TEXT **CEASED** TO BE POSSIBLE IN GRAPHICS
  - IN DESIGN TERMS, THEY WENT **BACKWARDS**
- AT LAST, THOUGH, GRAPHICS ARE **CATCHING UP**
  - SOON, **ANYONE** WILL BE ABLE TO CREATE ONE
- **GRAPHICAL** WORLDS ARE FOLLOWING THE **SAME** EVOLUTIONARY PATH THAT **TEXTUAL** ONES DID
  - SO **PAY ATTENTION!**

DID YOU KNOW?

- **GOLF** WAS INVENTED IN **FRANCE**
- HERE'S AN ILLUSTRATION FROM *LES HEURES DE LA DUCHESSE DE BOURGOGNE*, CIRCA **1500**
  - A MONTH-BY MONTH PRAYERBOOK
  - IN PARTICULAR **SEPTEMBER**


#### MUD VERSIONS

- THERE WERE **THREE** EARLY VERSIONS OF *MUD*
- VERSION **1** (1978) WAS A SIMPLE **PROTOTYPE** TO TEST THE BASIC PRINCIPLE
  - IT TOOK A COUPLE OF HOURS TO WRITE
- VERSION **2** (1978) WAS THE **REAL THING**
  - WRITTEN IN DECSYSTEM-10 ASSEMBLER
  - FEATURED DYNAMIC OBJECT CREATION
- IT WOULD **STILL** BE RECOGNISABLE AS A VIRTUAL WORLD **TODAY**

#### MUDI

- VERSION 2 BECAME **TEDIOUS** TO MAINTAIN, SO ROY REWROTE IT FROM SCRATCH IN **BCPL**
- VERSION **3** WAS PLAYABLE BY **EASTER 1980**
  - THIS IS WHEN **I** TOOK OVER DEVELOPMENT
- IT WAS BUILT AS A **GAME**, NOT AS A **TOY**
  - **ORIGINAL** IDEA, TO MAKE A TOY FROM WHICH GAMEPLAY EMERGED, WAS TOO HARD TO IMPLEMENT
- LATER, "MUD" WAS USED FOR THE ENTIRE **GENRE**, SO THIS *MUD* WAS DUBBED *MUDI*
  - EVEN THOUGH IT WAS **ACTUALLY** VERSION 3

#### PHILOSOPHY

- *MUD* WAS ALL ABOUT **FREEDOM**
- WE **DELIBERATELY** MADE THE WORLD OPEN-ENDED, WITH **NO** IMPOSED NARRATIVE
- WE WANTED A PLACE WHERE PEOPLE COULD **BE** AND **BECOME** THEMSELVES
  - **VERY** IMPORTANT TO US
- WE SPECIFIED AS **LITTLE** ABOUT PLAYER CHARACTERS AS WE COULD
  - NAME AND GENDER **ONLY** - NO DESCRIPTIONS
 - AND WE ONLY HAD **GENDER** BECAUSE **ENGLISH** FORCED IT ON US

#### CHILDREN

- PEOPLE SAW *MUD*, AND WERE INSPIRED BY IT TO WRITE THEIR **OWN** VIRTUAL WORLDS
- **SEVERAL** VIRTUAL WORLDS WERE WRITTEN BY **PLAYERS** OF *MUDI*
- THE **BIG 3** WERE *MUDI*, *SHADES* AND *GODS*
- THEN THE **BIG 4** WITH *MIRRORWORLD*
- THEN THE **BIG 5** WITH *FEDERATION II*
  - THERE NEVER WAS A *FEDERATION I...*
- (NONE OF THESE ACTUALLY **WERE** BIG COMPARED TO WHAT WAS TO COME, OF COURSE)

## RANGE

- 10 YEARS LATER, WE HAD A **FLOWERING** OF NEW *MUDI* DESCENDENTS:
  - *FEDERATION II* - SPACE OPERA
  - *THE ZONE* - ADULT (SCORE TO SCORE)
  - *DARK CITY* - CYBERPUNK
  - *STRAT* - HOLIDAY ON THE MOON
  - *TRASH* - "FIRE-BREATHING **CABBAGES** AND INFLATABLE HOVER-CARS"
  - *VOID* - MAGICAL ADULT
  - *PRODIGY* - ANCIENT BRITAIN
  - *EMPYRION* - UNDERWATER CITY
  - *SPACERS* - GENERATION SPACESHIP

## FANTASY

- EVEN THE **FANTASY** WORLDS **VARIED** CONSIDERABLY
  - *GODS* - END GAME PLAYERS CAN CREATE OBJECTS USING POINTS GIVEN BY WORSHIPPERS
  - *MIRRORWORLD* - ROLLING RESETS
  - *AVALON* - GRID-BASED IN PLACES
  - *BLOODSTONE* - OBJECT DECOMPOSITION (HUMANS MADE OF **260** PARTS)
  - *AMP* - OBJECTS WITH SHAPE
  - *STRATA* - INTERNAL CURRENCY
  - *WARLORD* - HIGHLY COMBAT-INTENSIVE

#### BREAKING FREE

- UP UNTIL THIS POINT, VIRTUAL WORLD DEVELOPMENT WAS MAINLY A **UK** THING
  - FOR LARGE **MAINFRAMES** OR HOME-BUILT KIT
- *ABERMUD* WAS DIFFERENT: IT RAN UNDER **UNIX**
- WHEN IT WAS RELEASED, IT *RAPIDLY* SPREAD ACROSS UNIVERSITY MACHINES **WORLDWIDE**
  - TENS OF **THOUSANDS** OF PEOPLE PLAYED IT
  - THEY **DIDN'T** SEE THE **OTHER** EARLY WORLDS
- THEY WERE INSPIRED BY *ABERMUD* TO WRITE THEIR **OWN** VIRTUAL WORLDS

#### THE GREAT SCHISM

- THERE HAD ALWAYS BEEN A MIX OF ACHIEVERS AND SOCIALISERS IN THE OLD VIRTUAL WORLDS
  - MOST APPEALED TO **BOTH**
- *ABERMUD* WAS MORE ON THE **GAME** SIDE
  - SOCIALISERS FELT **SHUT OUT**
- IN 1989, **JIM ASPNES** AT CARNEGIE MELLON WROTE *TINYMUD*
- IT DROPPED ALL **GAME** ELEMENTS AND CONCENTRATED ON **BUILDING**
  - BASED ON IDEAS FROM RICH SKRENTA'S *MONSTER*

#### SOCIAL WORLDS

- *TINYMUD* **BURNT OUT** QUICKLY, BUT NOT BEFORE INSPIRING STEPHEN WHITE TO WRITE *TINYMUCK*
- HE THEN USED *TINYMUCK* AS A **TEMPLATE** FOR *MOO*
- *TINYMUCK* **ALSO** INSPIRED LARRY FOARD TO WRITE *TINYMUSH*
- THUS, WE GOT **THREE** MAIN SOCIAL WORLD BRANCHES FROM *TINYMUD*: THE **MUCKS, MUSHES** AND **MOOS**
- MOST **FAMOUS** OF THESE WAS *LAMB DAMOO* – THE *SECOND LIFE* OF ITS DAY
  - FULL OF JOURNALISTS, EDUCATORS AND SELF-SATISFACTION...

#### BACKLASH

- **FREED** FROM HAVING TO SATISFY SOCIALISERS, THE ACHIEVERS WENT **HARD CORE**
- *DIKUMUD* WAS **ALL GAME**
  - IT INCORPORATED MANY ELEMENTS FROM *DED*
  - **HARD-CODED**, IT RAN **FAST**
- IT WAS VERY EASY TO SET UP, AND WE GOT OVER A **THOUSAND** OF THEM AS A RESULT
  - MAINLY **CLONES** OF EACH OTHER, BUT SOME WERE **EXTENSIVELY** REWRITTEN
- *DIKUMUDS* HAVE A **LARGE** BRANCH OF THE *MUD* FAMILY TREE, WITH **MANY** SPIN-OFFS

#### MIDDLE WAY

- LARS PENSJO'S *LPMUD* WAS A MIDDLE WAY
- IT HAD **GAME** MECHANICS, BUT WAS PROGRAMMABLE USING ITS **LPC** LANGUAGE
- LPMUDS WERE CHARACTERISED BY *originality*
  - THEY TENDED TO BE VERY **DIFFERENT** FROM EACH OTHER
- THEY WERE HARDER TO INSTALL, THOUGH, AND APPEALED MORE TO **PROGRAMMERS** THAN **GAMERS**
- DIKUMUDS **BRUSHED** THEM ASIDE

#### END OF AN ERA

- AFTER THE SPLIT, THINGS SETTLED DOWN:
  - 1989 *TINYMUD*
  - 1989 *LPMUD*
  - 1990 *DIKUMUD*
  - 1990 *MOO*
  - 1990 *TINYMUCK*
  - 1991-PRESENT ONE OF THE ABOVE...
- THE CAPACITY FOR INNOVATION WAS **REDUCED** ONCE GAME ENGINES BECAME A **VIABLE** OPTION

#### LONGEVITY

- IN 1994 (IMMEDIATELY PRE-WWW), **10%** OF **ALL** INTERNET TRAFFIC BELONGED TO **MUDS**
- AT LEAST **20** OF THESE ARE **STILL RUNNING**, 15 YEARS OR MORE LATER
  - IN *MUDS*'S CASE **25** YEARS LATER...
- AROUND **1,700** ARE LISTED AS **OPEN** TO THE PUBLIC
  - THE FIGURE HAS HELD STEADY FOR OVER A **DECADE**
- MOST OF THEM ARE **FREE** TO PLAY

#### DID YOU KNOW?

- **GOLF** WAS INVENTED IN **ANCIENT EGYPT**
  - FROM THE TOMB OF KHETI AT BENI-HASAN, 2600BC


- THIS ROCK TOMB'S WALLS ARE **COVERED** IN PAINTINGS OF ANCIENT EGYPTIAN **SPORTS**

## OTHERS

- AS I HINTED AT EARLIER, *MUD* WASN'T THE **ONLY** EARLY VIRTUAL WORLD
- WHETHER IT WAS **CHRONOLOGICALLY** FIRST DEPENDS ON YOUR DEFINITION OF "VIRTUAL WORLD"
  - IT IS BY **MINE**, BUT THEN IT **WOULD** BE...
- THESE OTHER EARLY **FLOWERS** DIDN'T **FLOURISH**
  - THEY DIDN'T DEVELOP **SEEDS** OF THEIR OWN
- SURPRISINGLY, **GRAPHICAL** WORLDS SUFFERED MOST

## AVATAR

- *AVATAR*, BRUCE MAGGS, ANDREW SHAPIRA & DAVID SIDES, 1979

```
Enguin
*Enguin
1st player of 1
Good (Good)
Traveler (25)
Magically locked.
+ 1. 2 Footpads

1. Hands
2. Potion of Neutralization [1]
3. Elven Potion [2]
4. Potion of Curing [4]
5. Potion of Health [4]
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.
71.
72.
73.
74.
75.
76.
77.
78.
79.
80.
81.
82.
83.
84.
85.
86.
87.
88.
89.
90.
91.
92.
93.
94.
95.
96.
97.
98.
99.
100.
101.
102.
103.
104.
105.
106.
107.
108.
109.
110.
111.
112.
113.
114.
115.
116.
117.
118.
119.
120.
121.
122.
123.
124.
125.
126.
127.
128.
129.
130.
131.
132.
133.
134.
135.
136.
137.
138.
139.
140.
141.
142.
143.
144.
145.
146.
147.
148.
149.
150.
151.
152.
153.
154.
155.
156.
157.
158.
159.
160.
161.
162.
163.
164.
165.
166.
167.
168.
169.
170.
171.
172.
173.
174.
175.
176.
177.
178.
179.
180.
181.
182.
183.
184.
185.
186.
187.
188.
189.
190.
191.
192.
193.
194.
195.
196.
197.
198.
199.
200.
201.
202.
203.
204.
205.
206.
207.
208.
209.
210.
211.
212.
213.
214.
215.
216.
217.
218.
219.
220.
221.
222.
223.
224.
225.
226.
227.
228.
229.
230.
231.
232.
233.
234.
235.
236.
237.
238.
239.
240.
241.
242.
243.
244.
245.
246.
247.
248.
249.
250.
251.
252.
253.
254.
255.
256.
257.
258.
259.
260.
261.
262.
263.
264.
265.
266.
267.
268.
269.
270.
271.
272.
273.
274.
275.
276.
277.
278.
279.
280.
281.
282.
283.
284.
285.
286.
287.
288.
289.
290.
291.
292.
293.
294.
295.
296.
297.
298.
299.
300.
301.
302.
303.
304.
305.
306.
307.
308.
309.
310.
311.
312.
313.
314.
315.
316.
317.
318.
319.
320.
321.
322.
323.
324.
325.
326.
327.
328.
329.
330.
331.
332.
333.
334.
335.
336.
337.
338.
339.
340.
341.
342.
343.
344.
345.
346.
347.
348.
349.
350.
351.
352.
353.
354.
355.
356.
357.
358.
359.
360.
361.
362.
363.
364.
365.
366.
367.
368.
369.
370.
371.
372.
373.
374.
375.
376.
377.
378.
379.
380.
381.
382.
383.
384.
385.
386.
387.
388.
389.
390.
391.
392.
393.
394.
395.
396.
397.
398.
399.
400.
401.
402.
403.
404.
405.
406.
407.
408.
409.
410.
411.
412.
413.
414.
415.
416.
417.
418.
419.
420.
421.
422.
423.
424.
425.
426.
427.
428.
429.
430.
431.
432.
433.
434.
435.
436.
437.
438.
439.
440.
441.
442.
443.
444.
445.
446.
447.
448.
449.
450.
451.
452.
453.
454.
455.
456.
457.
458.
459.
460.
461.
462.
463.
464.
465.
466.
467.
468.
469.
470.
471.
472.
473.
474.
475.
476.
477.
478.
479.
480.
481.
482.
483.
484.
485.
486.
487.
488.
489.
490.
491.
492.
493.
494.
495.
496.
497.
498.
499.
500.
501.
502.
503.
504.
505.
506.
507.
508.
509.
510.
511.
512.
513.
514.
515.
516.
517.
518.
519.
520.
521.
522.
523.
524.
525.
526.
527.
528.
529.
530.
531.
532.
533.
534.
535.
536.
537.
538.
539.
540.
541.
542.
543.
544.
545.
546.
547.
548.
549.
550.
551.
552.
553.
554.
555.
556.
557.
558.
559.
560.
561.
562.
563.
564.
565.
566.
567.
568.
569.
570.
571.
572.
573.
574.
575.
576.
577.
578.
579.
580.
581.
582.
583.
584.
585.
586.
587.
588.
589.
590.
591.
592.
593.
594.
595.
596.
597.
598.
599.
600.
601.
602.
603.
604.
605.
606.
607.
608.
609.
610.
611.
612.
613.
614.
615.
616.
617.
618.
619.
620.
621.
622.
623.
624.
625.
626.
627.
628.
629.
630.
631.
632.
633.
634.
635.
636.
637.
638.
639.
640.
641.
642.
643.
644.
645.
646.
647.
648.
649.
650.
651.
652.
653.
654.
655.
656.
657.
658.
659.
660.
661.
662.
663.
664.
665.
666.
667.
668.
669.
670.
671.
672.
673.
674.
675.
676.
677.
678.
679.
680.
681.
682.
683.
684.
685.
686.
687.
688.
689.
690.
691.
692.
693.
694.
695.
696.
697.
698.
699.
700.
701.
702.
703.
704.
705.
706.
707.
708.
709.
710.
711.
712.
713.
714.
715.
716.
717.
718.
719.
720.
721.
722.
723.
724.
725.
726.
727.
728.
729.
730.
731.
732.
733.
734.
735.
736.
737.
738.
739.
740.
741.
742.
743.
744.
745.
746.
747.
748.
749.
750.
751.
752.
753.
754.
755.
756.
757.
758.
759.
760.
761.
762.
763.
764.
765.
766.
767.
768.
769.
770.
771.
772.
773.
774.
775.
776.
777.
778.
779.
780.
781.
782.
783.
784.
785.
786.
787.
788.
789.
790.
791.
792.
793.
794.
795.
796.
797.
798.
799.
800.
801.
802.
803.
804.
805.
806.
807.
808.
809.
810.
811.
812.
813.
814.
815.
816.
817.
818.
819.
820.
821.
822.
823.
824.
825.
826.
827.
828.
829.
830.
831.
832.
833.
834.
835.
836.
837.
838.
839.
840.
841.
842.
843.
844.
845.
846.
847.
848.
849.
850.
851.
852.
853.
854.
855.
856.
857.
858.
859.
860.
861.
862.
863.
864.
865.
866.
867.
868.
869.
870.
871.
872.
873.
874.
875.
876.
877.
878.
879.
880.
881.
882.
883.
884.
885.
886.
887.
888.
889.
890.
891.
892.
893.
894.
895.
896.
897.
898.
899.
900.
901.
902.
903.
904.
905.
906.
907.
908.
909.
910.
911.
912.
913.
914.
915.
916.
917.
918.
919.
920.
921.
922.
923.
924.
925.
926.
927.
928.
929.
930.
931.
932.
933.
934.
935.
936.
937.
938.
939.
940.
941.
942.
943.
944.
945.
946.
947.
948.
949.
950.
951.
952.
953.
954.
955.
956.
957.
958.
959.
960.
961.
962.
963.
964.
965.
966.
967.
968.
969.
970.
971.
972.
973.
974.
975.
976.
977.
978.
979.
980.
981.
982.
983.
984.
985.
986.
987.
988.
989.
990.
991.
992.
993.
994.
995.
996.
997.
998.
999.
1000.
1001.
1002.
1003.
1004.
1005.
1006.
1007.
1008.
1009.
1010.
1011.
1012.
1013.
1014.
1015.
1016.
1017.
1018.
1019.
1020.
1021.
1022.
1023.
1024.
1025.
1026.
1027.
1028.
1029.
1030.
1031.
1032.
1033.
1034.
1035.
1036.
1037.
1038.
1039.
1040.
1041.
1042.
1043.
1044.
1045.
1046.
1047.
1048.
1049.
1050.
1051.
1052.
1053.
1054.
1055.
1056.
1057.
1058.
1059.
1060.
1061.
1062.
1063.
1064.
1065.
1066.
1067.
1068.
1069.
1070.
1071.
1072.
1073.
1074.
1075.
1076.
1077.
1078.
1079.
1080.
1081.
1082.
1083.
1084.
1085.
1086.
1087.
1088.
1089.
1090.
1091.
1092.
1093.
1094.
1095.
1096.
1097.
1098.
1099.
1100.
1101.
1102.
1103.
1104.
1105.
1106.
1107.
1108.
1109.
1110.
1111.
1112.
1113.
1114.
1115.
1116.
1117.
1118.
1119.
1120.
1121.
1122.
1123.
1124.
1125.
1126.
1127.
1128.
1129.
1130.
1131.
1132.
1133.
1134.
1135.
1136.
1137.
1138.
1139.
1140.
1141.
1142.
1143.
1144.
1145.
1146.
1147.
1148.
1149.
1150.
1151.
1152.
1153.
1154.
1155.
1156.
1157.
1158.
1159.
1160.
1161.
1162.
1163.
1164.
1165.
1166.
1167.
1168.
1169.
1170.
1171.
1172.
1173.
1174.
1175.
1176.
1177.
1178.
1179.
1180.
1181.
1182.
1183.
1184.
1185.
1186.
1187.
1188.
1189.
1190.
1191.
1192.
1193.
1194.
1195.
1196.
1197.
1198.
1199.
1200.
1201.
1202.
1203.
1204.
1205.
1206.
1207.
1208.
1209.
1210.
1211.
1212.
1213.
1214.
1215.
1216.
1217.
1218.
1219.
1220.
1221.
1222.
1223.
1224.
1225.
1226.
1227.
1228.
1229.
1230.
1231.
1232.
1233.
1234.
1235.
1236.
1237.
1238.
1239.
1240.
1241.
1242.
1243.
1244.
1245.
1246.
1247.
1248.
1249.
1250.
1251.
1252.
1253.
1254.
1255.
1256.
1257.
1258.
1259.
1260.
1261.
1262.
1263.
1264.
1265.
1266.
1267.
1268.
1269.
1270.
1271.
1272.
1273.
1274.
1275.
1276.
1277.
1278.
1279.
1280.
1281.
1282.
1283.
1284.
1285.
1286.
1287.
1288.
1289.
1290.
1291.
1292.
1293.
1294.
1295.
1296.
1297.
1298.
1299.
1300.
1301.
1302.
1303.
1304.
1305.
1306.
1307.
1308.
1309.
1310.
1311.
1312.
1313.
1314.
1315.
1316.
1317.
1318.
1319.
1320.
1321.
1322.
1323.
1324.
1325.
1326.
1327.
1328.
1329.
1330.
1331.
1332.
1333.
1334.
1335.
1336.
1337.
1338.
1339.
1340.
1341.
1342.
1343.
1344.
1345.
1346.
1347.
1348.
1349.
1350.
1351.
1352.
1353.
1354.
1355.
1356.
1357.
1358.
1359.
1360.
1361.
1362.
1363.
1364.
1365.
1366.
1367.
1368.
1369.
1370.
1371.
1372.
1373.
1374.
1375.
1376.
1377.
1378.
1379.
1380.
1381.
1382.
1383.
1384.
1385.
1386.
1387.
1388.
1389.
1390.
1391.
1392.
1393.
1394.
1395.
1396.
1397.
1398.
1399.
1400.
1401.
1402.
1403.
1404.
1405.
1406.
1407.
1408.
1409.
1410.
1411.
1412.
1413.
1414.
1415.
1416.
1417.
1418.
1419.
1420.
1421.
1422.
1423.
1424.
1425.
1426.
1427.
1428.
1429.
1430.
1431.
1432.
1433.
1434.
1435.
1436.
1437.
1438.
1439.
1440.
1441.
1442.
1443.
1444.
1445.
1446.
1447.
1448.
1449.
1450.
1451.
1452.
1453.
1454.
1455.
1456.
1457.
1458.
1459.
1460.
1461.
1462.
1463.
1464.
1465.
1466.
1467.
1468.
1469.
1470.
1471.
1472.
1473.
1474.
1475.
1476.
1477.
1478.
1479.
1480.
1481.
1482.
1483.
1484.
1485.
1486.
1487.
1488.
1489.
1490.
1491.
1492.
1493.
1494.
1495.
1496.
1497.
1498.
1499.
1500.
1501.
1502.
1503.
1504.
1505.
1506.
1507.
1508.
1509.
1510.
1511.
1512.
1513.
1514.
1515.
1516.
1517.
1518.
1519.
1520.
1521.
1522.
1523.
1524.
1525.
1526.
1527.
1528.
1529.
1530.
1531.
1532.
1533.
1534.
1535.
1536.
1537.
1538.
1539.
1540.
1541.
1542.
1543.
1544.
1545.
1546.
1547.
1548.
1549.
1550.
1551.
1552.
1553.
1554.
1555.
1556.
1557.
1558.
1559.
1560.
1561.
1562.
1563.
1564.
1565.
1566.
1567.
1568.
1569.
1570.
1571.
1572.
1573.
1574.
1575.
1576.
1577.
1578.
1579.
1580.
1581.
1582.
1583.
1584.
1585.
1586.
1587.
1588.
1589.
1590.
1591.
1592.
1593.
1594.
1595.
1596.
1597.
1598.
1599.
1600.
1601.
1602.
1603.
1604.
1605.
1606.
1607.
1608.
1609.
1610.
1611.
1612.
1613.
1614.
1615.
1616.
1617.
1618.
1619.
1620.
1621.
1622.
1623.
1624.
1625.
1626.
1627.
1628.
1629.
1630.
1631.
1632.
1633.
1634.
1635.
1636.
1637.
1638.
1639.
1640.
1641.
1642.
1643.
1644.
1645.
1646.
1647.
1648.
1649.
1650.
1651.
1652.
1653.
1654.
1655.
1656.
1657.
1658.
1659.
1660.
1661.
1662.
1663.
1664.
1665.
1666.
1667.
1668.
1669.
1670.
1671.
1672.
1673.
1674.
1675.
1676.
1677.
1678.
1679.
1680.
1681.
1682.
1683.
1684.
1685.
1686.
1687.
1688.
1689.
1690.
1691.
1692.
1693.
1694.
1695.
1696.
1697.
1698.
1699.
1700.
1701.
1702.
1703.
1704.
1705.
1706.
1707.
1708.
1709.
1710.
1711.
1712.
1713.
1714.
1715.
1716.
1717.
1718.
1719.
1720.
1721.
1722.
1723.
1724.
1725.
1726.
1727.
1728.
1729.
1730.
1731.
1732.
1733.
1734.
1735.
1736.
1737.
1738.
1739.
1740.
1741.
1742.
1743.
1744.
1745.
1746.
1747.
1748.
1749.
1750.
1751.
1752.
1753.
1754.
1755.
1756.
1757.
1758.
1759.
1760.
1761.
1762.
1763.
1764.
1765.
1766.
1767.
1768.
1769.
1770.
1771.
1772.
1773.
1774.
1775.
1776.
1777.
1778.
1779.
1780.
1781.
1782.
1783.
1784.
1785.
1786.
1787.
1788.
1789.
1790.
1791.
1792.
1793.
1794.
1795.
1796.
1797.
1798.
1799.
1800.
1801.
1802.
1803.
1804.
1805.
1806.
1807.
1808.
1809.
1810.
1811.
1812.
1813.
1814.
1815.
1816.
1817.
1818.
1819.
1820.
1821.
1822.
1823.
1824.
1825.
1826.
1827.
1828.
1829.
1830.
1831.
1832.
1833.
1834.
1835.
1836.
1837.
1838.
1839.
1840.
1841.
1842.
1843.
1844.
1845.
1846.
1847.
1848.
1849.
1850.
1851.
1852.
1853.
1854.
1855.
1856.
1857.
1858.
1859.
1860.
1861.
1862.
1863.
1864.
1865.
1866.
1867.
1868.
1869.
1870.
1871.
1872.
1873.
1874.
1875.
1876.
1877.
1878.
1879.
1880.
1881.
1882.
1883.
1884.
1885.
1886.
1887.
1888.
1889.
1890.
1891.
1892.
1893.
1894.
1895.
1896.
1897.
1898.
1899.
1900.
1901.
1902.
1903.
1904.
1905.
1906.
1907.
1908.
1909.
1910.
1911.
1912.
1913.
1914.
1915.
1916.
1917.
1918.
1919.
1920.
1921.
1922.
1923.
1924.
1925.
1926.
1927.
1928.
1929.
1930.
1931.
1932.
1933.
1934.
1935.
1936.
1937.
1938.
1939.
1940.
1941.
1942.
1943.
1944.
1945.
1946.
1947.
1948.
1949.
1950.
1951.
1952.
1953.
1954.
1955.
1956.
1957.
1958.
1959.
1960.
1961.
1962.
1963.
1964.
1965.
1966.
1967.
1968.
1969.
1970.
1971.
1972.
1973.
1974.
1975.
1976.
1977.
1978.
1979.
1980.
1981.
1982.
1983.
1984.
1985.
1986.
1987.
1988.
1989.
1990.
1991.
1992.
1993.
1994.
1995.
1996.
1997.
1998.
1999.
2000.
2001.
2002.
2003.
2004.
2005.
2006.
2007.
2008.
2009.
2010.
2011.
2012.
2013.
2014.
2015.
2016.
2017.
2018.
2019.
2020.
2021.
2022.
2023.
2024.
2025.
2026.
2027.
2028.
2029.
2030.
2031.
2032.
2033.
2034.
2035.
2036.
2037.
2038.
2039.
2040.
2041.
2042.
2043.
2044.
2045.
2046.
2047.
2048.
2049.
2050.
2051.
2052.
2053.
2054.
2055.
2056.
2057.
2058.
2059.
2060.
2061.
2062.
2063.
2064.
2065.
2066.
2067.
2068.
2069.
2070.
2071.
2072.
2073.
2074.
2075.
2076.
2077.
2078.
2079.
2080.
2081.
2082.
2083.
2084.
2085.
2086.
2087.
2088.
2089.
2090.
2091.
2092.
2093.
2094.
2095.
2096.
2097.
2098.
2099.
2100.
2101.
2102.
2103.
2104.
2105.
2106.
2107.
2108.
2109.
2110.
2111.
2112.
2113.
2114.
2115.
2116.
2117.
2118.
2119.
2120.
2121.
2122.
2123.
2124.
2125.
2126.
2127.
2128.
2129.
2130.
2131.
2132.
2133.
2134.
2135.
2136.
2137.
2138.
2139.
2140.
2141.
2142.
2143.
2144.
2145.
2146.
2147.
2148.
2149.
2150.
2151.
2152.
2153.
2154.
2155.
2156.
2157.
2158.
2159.
2160.
2161.
2162.
2163.
2164.
2165.
2166.
2167.
2168.
2169.
2170.
217
```

#### ISOLATION

- *AVATAR* RAN ON THE **PLATO** SYSTEM
- BASED ON A 1977 GAME CALLED *OUBLIETTE*
  - CLAIMED BY SOME AS THE “FIRST” VIRTUAL WORLD
- PLATO’S ADVANTAGE: ALL USERS HAD **IDENTICAL** VECTOR GRAPHICS **DISPLAYS**
  - IMAGES WERE **EASY** TO DO!
- PLATO’S DISADVANTAGE: **NOT** TRANSPORTABLE
- *AVATAR*’S **INFLUENCE** ON VIRTUAL WORLD DEVELOPMENT WAS PRETTY WELL **ZERO**

#### HABITAT

- *HABITAT*, F. RANDALL FARMER AND CHIP MORNINGSTAR, 1985


(c) 2003 Keith Elkin

- A **SOCIAL** VIRTUAL WORLD, IT WAS TOO SPECIFIC TO COMMODORE 64S TO HAVE CHILDREN

## ASCII GRAPHICS

- *ISLAND OF KESMAI*, KELTON FLINN & JOHN TAYLOR, 1981:

```
[][][][]- -[] orc sword shield chain
[] A S [] A Jennie.c
/ > +++++ [] A 2 skeletons
[] +++++ [] B trolls
[] B dn []
[][][][][][]

Swing hits with moderate damage
Skeleton is slain
Orc is blocked by your armour
Troll: kia ardata luuppatar ne

>throw bottle at troll
R mace Hits Hits On Stamina Exper. M. Pnts.
L bottle 35 5 10 6523 9
```

- THEY WERE primitive, BUT THEY WERE STILL **GRAPHICS...**

## INSPIRED

- *ISLAND OF KESMAI* **DID** INSPIRE OTHERS
- *NEVERWINTER NIGHTS*, 1991


*KINGDOM OF DRAKKAR*, 1992

### UNINSPIRED

- HOWEVER, AFTER 15 YEARS OR SO THE *10K* LINE **ALSO** DIED OUT
- REASON: THERE WERE MANY **MORE** WOULD-BE **DESIGNERS** AND **DEVELOPERS** WITH A **MUD** BACKGROUND
  - BECAUSE OF ALL THOSE **FREE** GAMES
- COMPANIES WANTING TO MAKE **GRAPHICAL** WORLDS HAD A **LARGE** POOL OF *MUD* TALENT TO DRAW ON
  - VERY **FEW** PEOPLE HAD WORKED ON *10K*-LINE GAMES
- THERE WAS SO **MUCH** SPARE TALENT THAT SOME STARTED UP THEIR **OWN** DEVELOPMENT COMPANIES

### DEAD ENDS


- OF COURSE, NOT **ALL** THOSE IDEAS HAD A **FUTURE**
- *SHADOWS OF YSERBIUS*, 1992


*THE REALM*, 1997

CLOSE...

- **MERIDIAN 59, MIKE SELLERS & DAMION SCHUBERT, 1996**


- **M59 WAS ALMOST A BREAKTHROUGH PRODUCT, BUT IT NEEDED TOO HIGH A SPECIFICATION PC AND MODEM**

ULTIMA ONLINE

- **THINGS CHANGED WITH ULTIMA ONLINE, 1997**


## STATS

- *ULTIMA ONLINE* OBTAINED **100,000** SUBSCRIBERS WITHIN A YEAR
- NOW, **10 YEARS LATER**, IT **STILL** HAS SOMETHING LIKE **100,000** SUBSCRIBERS
  - AFTER PEAKING AT 250,000 IN 2003
- IT **STILL** TAKES OVER **\$1,000,000** A MONTH
  - AND IT'S BEEN RUNNING FOR NEARLY **120 MONTHS!**
- *UO* MADE **REGULAR** COMPUTER GAMERS **NOTICE** VIRTUAL WORLDS
  - AND REGULAR COMPUTER GAME **DEVELOPERS...**
- *LINEAGE* DID THE SAME THING IN **KOREA**

## LINEAGE

- *LINEAGE*, NC SOFT, 1997


#### BIG REVISITED

- **GRAPHICAL** WORLDS WERE WRITTEN BY PLAYERS OF **TEXTUAL** WORLDS
- IN THE WEST, THE **BIG 3** WERE *ULTIMA ONLINE*, *EVERQUEST* AND *ASHERON'S CALL*
- THEN THE **BIG 4** WITH *ANARCHY ONLINE*
- THEN THE **BIG 5** WITH *DARK AGE OF CAMELOT*
- NONE OF THESE ACTUALLY **WERE** BIG COMPARED TO WHAT WAS TO COME, OF COURSE...
- (IS THIS SOUNDING **FAMILIAR** AT ALL?)

#### THE POINT

- **BIG N** WORLDS SHOW WHAT'S **FEASIBLE**
- IN THE MINDS OF THE **IMAGINATIVE**, THEY ALSO SHOW WHAT'S **POSSIBLE**
- **ALL** PLAYERS WANT TO BE **DESIGNERS**
- ONLY A FEW ACTUALLY **ARE** DESIGNERS
  - MOST JUST WANT TO **PLAY** THEIR DESIGNS
- BUT WHEN YOU GET A **CRITICAL MASS** OF DESIGN TALENT, YOU GET A **FLOWERING**
  - A **BRIEF** PERIOD BEFORE GAME ENGINES APPEAR AND **CONSTRAIN** CREATIVITY


SCIENCE FICTION

- NOT **ALL** THESE ARE WORLDS OF **HIGH FANTASY**
- *MATRIX ONLINE BETA, 2004*


COMIC BOOKS

- THIS IS A **COMIC BOOK** WORLD


- *CITY OF HEROES, 2004*

#### NON-GAMES

- SOME VIRTUAL WORLDS AREN'T EVEN **GAMES**


- *SECOND LIFE, 2003*

#### THE FUTURE (I)


- BY SEEING WHAT HAPPENED TO **TEXTUAL** WORLDS, WE CAN PREDICT WHAT WILL HAPPEN TO **GRAPHICAL** ONES
- **FIRSTLY**, WE'RE ABOUT TO SEE AN INFUX OF ORIGINAL **NEW** VIRTUAL WORLDS
  - MAINLY **SMALL-SCALE**, ~10,000 PLAYERS
- **SECONDLY**, THERE WILL BE **SDKS** AND **ENGINES** AVAILABLE TO ASSIST CONSTRUCTION
  - GETTING THIS NOW, *EG. MULTIVERSE AND AREA*
  - **ART** ASSETS ARE WHAT'S HOLDING THINGS UP

### THE FUTURE (2)

- **THIRDLY**, ONCE INDIVIDUALS **HAVE** THE ABILITY TO MAKE THEIR **OWN** VIRTUAL WORLDS, MOST CREATIONS WILL BE **AWFUL**
- SOME, THOUGH, WILL BE **AMAZING!**
- IF EVEN ONLY **1%** IS, THAT COULD **STILL** MEAN WE HAVE **MILLIONS** OF THEM
  - LIKE WITH PERSONAL **WEB** SITES
- **FOURTHLY**, THERE'S MORE TO COME
  - **MUCH** MORE!


### ARCHITECTURES I

- CLASSIC **CLIENT/SERVER** ARCHITECTURE, EG. *WOW*
  - (ACTUALLY, MULTIPLE SERVERS USING 5-10 COMPUTERS EACH)


ARCHITECTURES 2

- **SUB-WORLD** HOSTING, EG. *SECOND LIFE*  
– (ONE SERVER USING SEVERAL HUNDRED COMPUTERS)


ARCHITECTURES 3

- INDEPENDENT VIRTUAL WORLD HOSTING (EG. TEXT MUDS)


#### ARCHITECTURES 4

- **DISTRIBUTED** SYSTEM
- MANY COMPUTERS, MANY VIRTUAL WORLDS


#### ARCHITECTURES 5

- **FULL** DISTRIBUTION
- MULTIPLE VIRTUAL WORLD CLIENT/SERVERS PER PC


COMING SOON

- **PERSONAL** WORLDS AS **EASY** TO USE AS IM!


THAT'S IT!

- OK, SO IT WAS ONLY A **BRIEF** HISTORY, BUT I HOPE IT'S GIVEN A **FLAVOUR** OF WHAT VIRTUAL WORLDS ARE ABOUT
- IF YOU **REALLY** WANT TO KNOW MORE, JUST **PLAY** ONE AND **IMAGINE**
- OH, **ONE** LAST THING...

### DID YOU KNOW?

- **GOLF WAS INVENTED IN ANCIENT GREECE**  
– ATHENS NATIONAL MUSEUM, 1300BC


- GOLF WAS **ALSO** INVENTED IN **ANCIENT ROME (PAGANICA)**, **ENGLAND (CAMBUCA)**, **IRELAND (CAMANACHD)** AND THE **NETHERLANDS (KOLF)**

### OBVIOUSNESS

- HITTING A **BALL** INTO A **HOLE** WITH A **STICK** IS AN **OBVIOUS** IDEA
- THE **SAME** APPLIES TO **VIRTUAL WORLDS**
- HAVING A **COMPUTER** SIMULATE AN IMAGINARY **WORLD** IS AN **OBVIOUS** IDEA
- VIRTUAL WORLDS HAVE BEEN INDEPENDENTLY **INVENTED** AT LEAST **7** TIMES:
  - MUD, SCEPTRE OF GOTH, AVATAR, ISLAND OF KESMAI, ARADATH, HABITAT, MONSTER
- WE WERE **ALWAYS** GOING TO GET THEM

#### HOW IT HAPPENED

- THE MODERN GAME OF GOLF IS **ENTIRELY** THE PRODUCT OF **SCOTLAND**
- FOLLOW THE **AUDIT TRAIL** FROM THE **US MASTERS** BACK IN TIME, AND IT ENDS AT **SCOTLAND** – JUST HOW IT **HAPPENED**
- FOLLOW THE AUDIT TRAIL FROM **LOTRO** BACK AND YOU REACH **MUD**
- **ALSO** JUST HOW IT **HAPPENED**: WRITING **MUD** **WAS NOT** AN **ACT OF GENIUS**
- THAT SAID, IT **WAS** A LOT OF **FUN**, THOUGH!