

Les jeux vidéo

Interactions homme-machine

Sommaire

▶ Introduction

- I. Les contrôleurs
- II. Les graphismes
- III. Le son

▶ Conclusion

Introductions

- ▶ But des interactions ;
 - L'immersion
 - L'intuitivité
- ▶ 3 types d'interactions :
 - Le gameplay
 - Visuel
 - Sonore
- ▶ Toujours à la pointe de la technologie grand public

Les contrôleurs

- ▶ Principaux objectifs :
 - L'intuitivité
 - Le fun

- ▶ Plusieurs dizaine de contrôleurs
 - Manette dite « classique »
 - Les bornes d'arcade
 - Les capteurs de mouvement
 - Les écrans tactiles

Les contrôleurs

- ▶ La première manette : la molette
- ▶ Date : 1972

Les contrôleurs

- ▶ La croix directionnelle
- ▶ Date : 1982
- ▶ Le joystick
- ▶ Date : 1976

Les contrôleurs

- ▶ Les principaux éléments d'une manette classique :
 - Un croix directionnelle
 - 2 joysticks
 - 4 boutons
 - 4 gâchettes
 - Un bouton start et select

Les contrôleurs

- ▶ Plusieurs dizaines de manettes

Les contrôleurs

- ▶ Objectifs :
 - Enrichir le gameplay
 - Améliorer les contrôles (plus précis)
 - Immergé le joueurs

- ▶ A chaque type de jeu son contrôleur

Les contrôleurs

- ▶ Quel contrôleur pour les FPS ?

Les contrôleurs

- ▶ Quel contrôleur pour le versus fighting?

Les contrôleurs

- ▶ Quel contrôleur pour les jeux musicaux?

Les contrôleurs

- ▶ Les bornes d'arcades : contrôleurs innovant
- ▶ Plus étrange et spectaculaire
- ▶ Plus innovant
- ▶ De nouveau gameplay

Les contrôleurs

www.oasisamusement.com

Les contrôleurs

- ▶ De nouveaux types de contrôleurs pour les joueurs casual
 - Le jeu sur mobile
 - Les jeux à capteurs de mouvements
 - La réalité augmentée

- ▶ Rendre le jeu vidéo plus accessible et attirer un public de 7 à 77 ans

Les contrôleurs

- ▶ Les capteurs de mouvements
 - La WiiMote et le PS Move
 - Kinect
 - Les capteurs gyroscopiques et accélérateurs

Les contrôleurs

- ▶ La réalité augmenté
 - Consoles portables
 - Smartphones
 - Webcam

Les contrôleurs

- ▶ Autres contrôleurs
 - Wii vitality sensor
 - Capteurs cérébrales

Les graphismes

- ▶ 3 points importants
 - La résolution
 - Le nombre de polygone
 - Le style graphique

Les graphismes

- ▶ Evolution de la technologie
 - Une meilleur résolution
 - Plus de polygone
 - Jeu plus réaliste
 - Motion capture

Les graphismes

- ▶ La 3D
 - 3D stéréoscopique
 - 3D sans lunettes

Les graphismes

- ▶ La réalité augmenté

2D image of Nintendo 3DS game

Les graphismes

- ▶ Peu de marge d'évolution
- ▶ + de polygones = + de travail
- ▶ Evolution des résolution et 3D limités par les le marché de la télévision
- ▶ Réalité augmenté trop casual
- ▶ Amélioration du style graphique
- ▶ Retour à la 2D

Le son

- ▶ 3 principaux vecteurs :
 - Le doublage
 - Les bruitages
 - Les musiques d'ambiance
- ▶ Au niveau du cinéma pour les grosses productions
- ▶ Essentiel pour l'immersion

Le son

- ▶ Les doublages
 - Souvent raté en français
 - Plus confortable pour le joueur
 - Synchronisation en dialogue et graphisme

Le son

- ▶ Les bruitages
 - Du même niveau que le cinéma
 - De plus en plus réalistes

Le son

- ▶ Les musiques d'ambiances
 - Parfois des orchestres
 - Parfois culte
 - Améliore la transmission des émotions
 - Mis en vente comme OST

Conclusion

- ▶ Marge de progression de plus en plus restreinte
- ▶ Permet au grand publique de découvrir les nouvelles technologies
- ▶ Plus immersives
- ▶ Plus intuitives
- ▶ Avenir les plus intéressant : les implants cérébraux

Merci de votre attention

Des question ?