

Cnam
POITOU-CHARENTES

DESS Multimedia: Video games and Interactive Media

<http://deptinfo.cnam.fr/Enseignement/DESSJEUX/>

IRCAM ■■■ Centre Georges Pompidou

What is it ?

- The Computer Science Department of the Conservatoire National des Arts et Métiers (Cnam),
- La Rochelle and Poitiers Universities
- Cnam Poitou-Charentes,
- Centre National de la Bande Dessinée et de l'Image (CNBDI)
- L'Institut de Recherche et de Coordination Acoustique/Musique (Ircam)

Offer a new vocational training in the field of video games leading to the DESS (Diplôme d'Etudes Supérieures de Spécialité) "Multimedia : Video Games and Interactive Media", a French National Education postgraduate diploma.

DESS Multimedia: Video games and Interactive Media

- The Computer Science Department of the Conservatoire National des Arts et Métiers (Cnam),
- La Rochelle and Poitiers Universities
- Cnam Poitou-Charentes,
- Centre National de la Bande Dessinée et de l'Image (CNBDI)
- L'Institut de Recherche et de Coordination Acoustique/Musique (Ircam)

Offer a new vocational training in the field of video games leading to the DESS (Diplôme d'Etudes Supérieures de Spécialité) "Multimedia : Video Games and Interactive Media", a French National Education postgraduate diploma.

Goals

- A one year formation opened to students with a master degree or a bachelor degree and five years of professional experience in one of the field of Audiovisual, Visual Arts, Sound and Music Design, Computer Science, Psycho-perception and Cognition
- According to their background students will choose specialization on
 - Man-Machine Interface and Game Evaluation (Poitiers University)
 - Computer graphics (La Rochelle University)
 - Sound design (Cnam Paris et Ircam)
 - Programming (Cnam Paris)
 - Game Design and Project Management (La Rochelle University)

Principles

- Built on the model of audio visual schools to train student to a multidisciplinary production team work
- Basis of every fields in each other fields (i.e. sound student learn elements of computer graphics, programming, ergonomics...)
- 3 months of intensive specialization courses in the original domain of the student (i.e. Sound design for games)
- More than 70% of the course are given by computer games professionals
- Development of a game prototype by teams of 6 to 8 students

Application

In each specialty, a game project on a theme chosen among three, and according to the specialty

- Game design: a detailed scenario
- Computer graphics: Design rules, four original images
- Sound Design: Design rules, sample of sounds
- Programming: An analysis related to the game code specification or architecture
- Ergonomics: A justified proposal for the game interface

2002-2003

Choice between three themes :

- **1793 (V. Hugo)**
- **Un chien Andalou (Luis Bunuel)**
- **Gorillaz**

Choice of a Platform:

- **Xbox**
- **Game Cube**
- **Play Station 2 (Sony)**
- **Game Boy Color (Nintendo)**
- **PC/Windows 98/2000**
- **PC/Linux**

2002-2003

40 Students

- 10 Game design
- 10 Programming
- 10 Image synthesis
- 5 Sound design
- 5 Ergonomics

Program

- Project management (60h) Angoulême
- Basic courses (120h), Angoulême
- Conférences (30h) Angoulême
- Advanced courses (75h) Paris, Poitiers or Angoulême according to the specialty
- Project (195 h)
- Student practice 4 to 6 month in a game company (editor, studio, tool manufacturer)

Basic courses

- Multimedia fundamentals and Interactive writing
- Programming
- Computer architecture, Operating system, Networks
- Basis of Image synthesis
- Computer ergonomics principles,
- Introduction to sound design,
- Introduction to the design of computer graphics and animation

Conferences

J.M. Blottire

2000/2001

Jean Claude Larue (Director Infogrammes Entertainment Europe) :
Editors/Studio relationship, an international point of view

Eric Lux (Vice Prsident VUIPF (Coktel) :Game development in France
and USA

Frdric Tibout (Prsident Oiko) : AI and gameplay

Alain Le Diberder (iCLVE (dpartement conseil de CLVE
(Communication and Life in Virtual Environments)) History of video
games

Game Design

Pascal Estrailleur (University of La Rochelle)

Module 1 : Writing for games: genre and style analysis,
techniques and tools

Module 2 : Production and project management

Computer graphics

T. Bouwmans University of La Rochelle

L. Herbretau CNDBI (Angoulême)

Module 1 : Still and animated images: Digitizing, coding, storing and transfer

Module 2 : Virtual scenes description

Module 3 : Synthesis, transformation and animation 2D.

Module 4 : Synthesis, transformation and animation 3D.

Module 5 : Real time synthesis and animation et sound and image synchronisation.

Module 6 : Computer games constraints .

Module 7 : Development and execution tools.

Module 8 : Using RenderWare studio and Virtools

Sound Design

Cécile Le Prado CNAM Paris

Ircam

Module 1 Sound design: from movies to games

Module 2 Principles and tools for interactive composition

Module 3 Tools for sounds in video games

Programming

Stéphane Natkin CNAM Paris

Module 1 CASE for video games programming

Module 2 IA for games

Module 3 Real time Image and sound synthesis

Module 4 Game engines

Ergonomics and Man Machine interface

Module 1 Multimedia and hypermedia integration

Module 2 Analysis and verbalization principles and techniques

Module 3 Man Machine interaction, computer games interface

Module 4 Computer games evaluation