

Timeline degli Arcade più noti

DESCRIZIONE TECNICA

MODELLI

1971

Cabinato di Computer Space

La progettazione Computer Space parte nel 1966, inizialmente come idea di Nolan Bushnell, il cui scopo era rendere disponibile un videogioco per le masse. Al momento però i costi di una simile tecnologia erano per lui proibitivi e il progetto venne accantonato per qualche anno. Nel 1968, quando coinvolse anche Ted Dabney, il progetto riprese. La loro attenzione si spostò dalle componenti di microcomputer a generici componenti elettronici che iniziarono a modificare per riadattarli alle loro esigenze. Per questo motivo Computer Space non presenta microprocessore, RAM o ROM ma si basa su circuiti integrati TTL e matrici di diodi, rendendo i suoi costi più contenuti. Il prodotto finale era un videogioco in cui il giocatore controlla una navetta spaziale per sconfiggere dei dischi volanti in un determinato limite di tempo, cercando di mantenere il proprio punteggio superiore a quello del computer per poter continuare. Non ebbe il successo desiderato in quanto il suo gameplay era estremamente complesso per i tempi.

NOME	Cabinato di Computer Space
AZIENDA PRODUTTRICE	Nutting Associates
PROGETTISTA	Nolan Bushnell Ted Dabney
ANNO DI LANCIO	1971
SISTEMA DI INPUT	4 bottoni
NUMERO DI GIOCATORI	1
CPU	Circuiti integrati TTL serie 74x
AUDIO	Diodo Zener a 6V
VIDEO	TV in bianco e nero, 15"

1972

Cabinato di Pong

Nato come esercizio di allenamento del programmatore della Atari Inc. Allan Alcorn, Pong è noto per essere il primo videogame ad essere divenuto popolare. Basato sullo sport del ping pong, presenta un'interfaccia semplice e permette al giocatore di controllare tramite una speciale periferica una paletta, con la quale spedire una pallina dal lato dell'avversario in modo da fare goal e ottenere così un punto. L'idea di base è simile ad un gioco incluso nella Magnavox Odyssey e ciò ha causato problemi legali per la Atari. Alcorn ha sviluppato il gioco partendo da una logica transistor-transistor, aggiungendo numerose features all'idea di base, come diversi angoli di risposta per la palla a seconda della sezione di racchetta colpita, e l'aumento della velocità della palla a seconda della durata dello scambio.

NOME	Cabinato di Pong
AZIENDA PRODUTTRICE	Atari Inc.
PROGETTISTA	Allan Alcorn
ANNO DI LANCIO	1972
SISTEMA DI INPUT	1 paddle (per giocatore)
NUMERO DI GIOCATORI	2
CPU	Atari Discrete Logic Hardware
AUDIO	Mono
VIDEO	TV in bianco e nero

1978

Cabinato di Space Invaders

Space Invaders è stato creato da Tomohiro Nishikado il quale ha impiegato un anno per sviluppare gli hardware necessari per il gioco. Ispirato da fonti varie, Nishikado si basò sul layout di Breakout, alterando però il gameplay in modo da rendere il tutto uno sparatutto contro oggetti in movimento. Le componenti hardware disegnate da Nishikado però non erano in grado di processare in maniera desiderata tutti gli oggetti in movimento; questo problema divenne però il punto di forza del gioco quando Nishikado si accorse che, con il progredire del gioco, più navicelle venivano eliminate e più il processore era in grado di renderizzare in maniera più efficiente le restanti, muovendole di conseguenza più velocemente. Ciò creò un livello crescente di sfida che rese estremamente popolare il gioco.

NOME	Cabinato di Space Invaders
AZIENDA PRODUTTRICE	Taito
PROGETTISTA	Tomohiro Nishikado
ANNO DI LANCIO	1978
SISTEMA DI INPUT	Joystick, 1 bottone
NUMERO DI GIOCATORI	2 (alternati)
CPU	Intel 8080 (@ 1.9968 Mhz)
AUDIO	SN76477 (@ 1,9968Mhz)
VIDEO	Fujitsu MB14241, Risoluzione 256x224

1979

Cabinato di Galaxian

Basato sul precedente Space Invaders nel concept e nell'ambientazione generale, che vede sempre una navetta spaziale controllata dal giocatore contro un'orda di nemici alieni, Galaxian incorpora una nuova tecnologia che gli permette sia di renderizzare grafica a colori, sia di far muovere i nemici in percorsi più complessi, aggiungendo anche il caratteristico "attacco kamikaze" di alcuni nemici. L'insieme di innovazioni ha reso il gameplay più complesso e accattivante, andando ad aumentare il successo del gioco. Ha gettato le basi per i videogiochi successive sia dal punto di vista grafico che sonoro, proponendo font e sprites di diversi colori, ed una Colonna Sonora più variegata.

NOME	Cabinato di Galaxian
AZIENDA PRODUTTRICE	Namco
PROGETTISTA	Kazunori Sawano (Designer) Kōichi Tashiro (Programmatore)
ANNO DI LANCIO	1979
SISTEMA DI INPUT	Joystick, 1 bottone
NUMERO DI GIOCATORI	2 (alternati)
CPU	Zilog Z80 (@ 3.072 Mhz)
AUDIO	Discrete
VIDEO	Raster (colore RGB), risoluzione 224 x 256

1979

Cabinato di Asteroids

Facente parte del filone sci-fi, Asteroids nasce prima come Cosmos, un progetto che ricalcava per molti aspetti Spacewar e Computer Space con l'aggiunta di asteroidi come dettaglio estetico. In una fase successiva diventa Planet Grab, il cui scopo era catturare pianeti sparsi sullo schermo toccandoli con la propria navicella. Fu dopo due anni che Lyle Rains passò al modello arrivato a noi oggi, in cui il giocatore, al comando di una piccola astronave, deve evitare di entrare in collisione con asteroidi e altre navi spaziali. Uno dei videogiochi di maggior successo, già in fase di sviluppo era chiaro ai dirigenti Atari il potenziale del progetto. Proprio per questo motivo un gioco precedente, Lunar Lander, da poco in produzione, vide 200 dei propri cabinati essere invece convertiti per Asteroids.

NOME	Cabinato di Asteroids
AZIENDA PRODUTTRICE	Atari Inc.
PROGETTISTA	Lyle Rains (Ideatore) Ed Logg (Designer e programmatore)
ANNO DI LANCIO	1979
SISTEMA DI INPUT	5 bottoni
NUMERO DI GIOCATORI	2 (alternati)
CPU	MOS Technology M6502 (@ 1.512 Mhz)
AUDIO	Discrete
VIDEO	TV in bianco e nero, 19"

1980

Cabinato di Pac-Man

Pac-Man parte da un'idea di Tohru Iwatani, che concepì come prima cosa il design del protagonista. Con l'aiuto di un team di nove persone, e basandosi sul concetto di «mangiare», l'idea di partenza venne sviluppata in quello che poi è diventato uno dei più celebri giochi arcade. Per tentare di aumentare il target del videogioco in modo da toccare anche il pubblico femminile, vennero introdotti il tipico labirinto e i quattro fantasmi dal design colorato e per nulla minaccioso. Il personaggio di Pac-Man fu la prima mascotte nel panorama videoludico, nonché effettivamente uno dei primi accenni di caratterizzazione dei personaggi. Inizialmente commercializzato in Giappone con il titolo «puckman», oltreoceano venne localizzato come Pac-Man per diminuire il rischio di vandalismo.

NOME	Cabinato di Pac-Man
AZIENDA PRODUTTRICE	Namco
PROGETTISTA	Toru Iwatani (Designer) Shigeo Funaki (Programmatore)
ANNO DI LANCIO	1980
SISTEMA DI INPUT	Joystick
NUMERO DI GIOCATORI	2 (alternati)
CPU	Zilog Z80 (@ 3.072 Mhz)
AUDIO	Namco WSG (@ 3.072 MHz)
VIDEO	Raster (colore RGB), risoluzione 224 x 288

1981

Cabinato di Donkey Kong

Tra i primi esempi di platform, Donkey Kong vede l'introduzione di Mario, al tempo noto come Jumpman. Il giocatore, al comando del personaggio, deve saltare ostacoli e salire scale per raggiungere e salvare una principessa. Nato come rimpiazzo per un titolo di scarso successo, Radar Scope, il gameplay di Donkey Kong riuscì a distinguersi grazie alla varietà dei livelli e alla caratterizzazione dei personaggi sia attraverso gli sprite grafici che nelle cutscenes – una novità nel mondo dei videogames, dove fino a poco tempo prima la trama non veniva portata avanti in maniera significativa durante il gioco. È inoltre il primo gioco platform ad introdurre il concetto del salto, che di seguito diventerà un elemento ricorrente, se non onnipresente, nei titoli del genere.

NOME	Cabinato di Donkey Kong
AZIENDA PRODUTTRICE	Nintendo
PROGETTISTA	Shigeru Miyamoto
ANNO DI LANCIO	1981
SISTEMA DI INPUT	Joystick, 1 bottone
NUMERO DI GIOCATORI	2 (alternati)
CPU	Zilog Z80 (@ 3.072 Mhz)
AUDIO	Discrete
VIDEO	Monitor da 60 Hz, risoluzione 224 x 256, 256 colori

1983

Cabinato di Dragon's Lair

Uno dei primi laser-game, ebbe successo principalmente per la sua grafica che, a differenza dei titoli contemporanei, era di una qualità nettamente superiore grazie alla tecnologia su cui si basava. Proprio per questo motivo lo sviluppo fu indirizzato anche all'effettiva animazione, proprio come un film, e al doppiaggio dei personaggi. Il gioco segue la storia di Dirk, un cavaliere che per salvare una principessa esplora il castello di un drago. Con una trama relativamente lineare e dei personaggi ben definiti, il gameplay faceva uso della tecnologia del laser disc in maniera semplice ma efficace: registrando gli input del giocatore a determinati momenti, tramite joystick e bottoni, andava semplicemente a stabilire quale filmato proiettare a seconda della combinazione tra input e situazione, scegliendo tra i vari video salvati sul disco, il cui spazio di memoria era estremamente ampio per l'epoca.

NOME	Cabinato di Dragon's Lair
AZIENDA PRODUTTRICE	Cinematronics
PROGETTISTA	Don Bluth
ANNO DI LANCIO	1983
SISTEMA DI INPUT	Joystick, 1 bottone
NUMERO DI GIOCATORI	2 (alternati)
CPU	Zilog Z80 (@ 3.072 Mhz)
AUDIO	Generato dal laser disk
VIDEO	PR7820 laser disk

1991

Cabinato di Street Fighter II

Gioco picchiaduro con grafica bidimensionale a movimento laterale, si rifa per molti dettagli al gameplay del predecessore. Introduceva un cast di personaggi vario, permettendo al giocatore di scegliere chi utilizzare, fornendo per ciascuna opzione tecniche speciali diverse. Fu il primo gioco ad introdurre il concetto di combo, ovvero la rapida successione di colpi per aumentare il danno eseguito contro i nemici, divenuto poi uno standard del genere. Questo aspetto non era stato preso originalmente in considerazione dai programmatori del gioco, ma fu uno dei motivi per cui il titolo divenne rapidamente popolare in tutto il mondo. A Street Fighter II si deve il boom durante gli anni '90 dei giochi picchiaduro, e in generale un rinascimento per l'industria dei giochi arcade, e divenne inoltre di particolare rilevanza come gioco competitive tra giocatori.

NOME	Cabinato di Street Fighter II
AZIENDA PRODUTTRICE	Capcom
ANNO DI LANCIO	1991
SISTEMA DI INPUT	Joystick (per giocatore), 6 bottoni (per giocatore)
NUMERO DI GIOCATORI	2
CPU	Motorola 68000 (@ 10 MHz) Zilog Z80 (@ 3.579 Mhz)
AUDIO	Yamaha YM2151 (@ 3.579 MHz) MSM6295 (@ 7.576 MHz)
VIDEO	Monitor da 60Hz, risoluzione 384x224, 4096 colori

1998

Cabinato di Dance Dance Revolution

Videogioco musicale di genere exergaming, ha come caratteristica di spicco il fatto che richiede una maggiore interazione con il giocatore che deve difatti muovere i propri piedi andando a premere dei bottoni posti su una pedana, seguendo le indicazioni mostrate sullo schermo a ritmo di musica. Dance Dance Revolution ha ottenuto un enorme successo per la sua originalità. Di particolare rilevanza è anche il design stesso del cabinato che, per lasciare spazio alle pedane per due giocatori, è di conseguenza ampio e ricco sia nell'impianto audio che in quello luminoso. I bottoni delle pedane funzionano attraverso interruttori a pressione, e tramite lamphe catodiche controllate da un software. La tracklist comprende canzoni della serie Dancemania della Toshiba EMI.

NOME	Cabinato di Dance Dance Revolution
AZIENDA PRODUTTRICE	Konami
ANNO DI LANCIO	1998
SISTEMA DI INPUT	5 bottoni (per giocatore)
NUMERO DI GIOCATORI	2
CPU	R3000A 32 bit RISC (@ 33.8 MHz)
AUDIO	PlayStation SPU
VIDEO	Monitor CRT, risoluzione 256x224 & risoluzione 740x480, 4096 colori

NOME	Cabinato di Computer Space	Cabinato di Pong	Cabinato di Space Invaders	Cabinato di Galaxian	Cabinato di Asteroids
AZIENDA PRODUTTRICE	Nutting Associates	Atari Inc.	Taito	Namco	Atari Inc.
PROGETTISTA	Nolan Bushnell Ted Dabney	Allan Alcorn	Toshihiro Nishikado	Kazunori Sawano (Designer) Kōichi Tashiro (Programmatore)	Lyle Rains (Ideatore) Ed Logg (Designer e programmatore)
ANNO DI LANCIO	1971	1972	1978	1979	1979
SISTEMA DI INPUT	4 bottoni	1 paddle (per giocatore)	Joystick, 1 bottone	Joystick, 1 bottone	5 bottoni
NUMERO DI GIOCATORI	1	2	2 (alternati)	2 (alternati)	2 (alternati)
CPU	Circuiti integrati TTL serie 74x	Atari Discrete Logic Hardware	Intel 8080 (@ 1.9968 Mhz)	Zilog Z80 (@ 3.072 Mhz)	MOS Technology M6502 (@ 1.512 Mhz)
AUDIO	Diodo Zener a 6V	Mono	SN76477 (@ 1,9968Mhz)	Discrete	Discrete
VIDEO	TV in bianco e nero, 15"	TV in bianco e nero	Fujitsu MB14241, Risoluzione 256x224	Raster (colore RGB), risoluzione 224 x 256	TV in bianco e nero, 19"

Nome	Cabinato di Pac-Man	Cabinato di Donkey Kong	Cabinato di Dragon's Lair	Cabinato di Street Fighter II	Cabinato di Dance Dance Revolution
Azienda produttrice	Namco	Nintendo	Cinematronics	Capcom	Konami
Progettista	Toru Iwatani (Designer) Shigeo Funaki (Programmatore)	Shigeru Miyamoto	Don Bluth		
Anno di lancio	1980	1981	1983	1991	1998
Sistema di input	Joystick	Joystick, 1 bottone	Joystick, 1 bottone	Joystick (per giocatore), 6 bottoni (per giocatore)	5 bottoni (per giocatore)
Numero di giocatori	2 (alternati)	2 (alternati)	2 (alternati)	2	2
CPU	Zilog Z80 (@ 3.072 Mhz)	Zilog Z80 (@ 3.072 Mhz)	Zilog Z80 (@ 3.072 Mhz)	Motorola 68000 (@ 10 MHz) Zilog Z80 (@ 3.579 Mhz)	R3000A 32 bit RISC (@ 33.8 MHz)
Audio	Namco WSG (@ 3.072 MHz)	Discrete	Generato dal laser disk	Yamaha YM2151 (@ 3.579 MHz) MSM6295 (@ 7.576 MHz)	PlayStation SPU
Video	Raster (colore RGB), risoluzione 224 x 288	Monitor da 60 Hz, risoluzione 224 x 256, 256 colori	PR7820 laser disk	Monitor da 60Hz, risoluzione 384x224, 4096 colori	Monitor CRT, risoluzione 256x224 & risoluzione 740x480, 4096 colori

Incassi

CABINATO	INCASSI (non aggiustati per inflazione)
Computer Space	N/A
Pong	\$0.11 million (1973)
Space Invaders	\$3.852 miliardi (1978-1982)
Galaxian	N/A
Asteroids	\$0.800 miliardi (1979-1991)
Pac-Man	\$4.82714 miliardi (1980-1999)
Donkey Kong	\$1.70404 miliardi (1981-1983)
Dragon's Lair	\$0.688 miliardi (1983)
Street Fighter II	\$3.126 miliardi (1992-1993)
Dance Dance Revolution	\$0.516 miliardi (1998-2005)

AZIENDE

USA

Atari Inc. (Azienda)

Visto lo scarso successo economico di Computer Space, i suoi progettisti Nolan Bushnell e Ted Dabney non riuscirono a far finanziare ulteriori progetti dall'azienda a cui si erano affidati, la Nutting Associates. Decisero quindi di mettersi in proprio e, il 27 giugno 1972 fu fondata la Atari Inc. L'azienda ha prodotto titoli come Pong e Asteroids ed è vista come di rilevante importanza per l'industria videoludica. Nel 1976, con lo scopo di mettere sul mercato la console Atari 2600, Bushnell vende l'azienda alla Warner Communications, iniziando in seguito a produrre home computers di discreto successo. Nel 1982 subisce ingenti danni economici a causa di un flop clamoroso con la produzione del videogioco E.T., ritenuto dalla critica come il peggior videogioco mai sviluppato, costringendo l'azienda a fornire rimborsi e a smaltire le cartucce invendute del titolo in una discarica. Dopo la crisi dei videogiochi del 1983 l'azienda è di conseguenza sull'orlo della bancarotta; la Warner Communications opta per smembrare la Atari Inc. che di fatto cessa di esistere nel 1984. Acquistata da Jack Tramiel, ex-presidente di Commodore International, viene in seguito rinominata in Atari Games servando solo il reparto dedito alla progettazione di videogiochi arcade. Quest'ultima versione viene poi venduta nel 1985 alla Namco.

NOME	Atari Inc.
SEDE	Sunnyvale, California, USA
ANNO DI FONDAZIONE	1972
FONDATORI	Nolan Bushnell Ted Dabney

JPN

Taito Corporation (Azienda)

Nata come Taito Trading Company, società di importazione di distributori automatici e in seguito produttrice di jukebox, verso gli anni sessanta si specializza in flipper e giochi elettromeccanici. Nel 1973 inizia a produrre videogiochi arcade, cambiando nome in Taito Corporation. Raggiunge il successo con la produzione nel 1978 di Space Invaders, grazie a cui l'azienda riuscì anche ad aprire una succursale Americana, la Taito America Corporation, e una divisione dedicata a settori estranei ai videogiochi, la Taito Software Inc., entrambe attive fino al 1995. Nel 2005 l'azienda è stata inglobata dalla Square Enix, diventandone sussidiaria.

NOME	Taito Corporation
SEDE	Shinjuku, Tokyo, Giappone
ANNO DI FONDAZIONE	1953
FONDATORI	Michael Kogan

JPN

Namco Ltd. (Azienda)

Fondata come Nakamura Manufacturing Ltd. Nel 1955 da Masaya Nakamura, parte come produttrice di cavalli meccanici per i grandi magazzini di Yokohama e Nihonbashi. Assume il nome di Namco del 1968, e nel 1974 acquista la divisione giapponese della Atari Inc. entrando così nel mercato degli arcade. Espandendosi rapidamente nel settore, arriva a fondare sia la Namco Enterprises Asia Ltd. ad Hong Kong che la Namco America Inc. in California. Il primo grande successo arriva nel 1978 con Galaxian, ma è nel 1980 con Pac-Man, ad oggi sua mascotte ufficiale, che raggiunge una enorme popolarità. Seguì una serie di arcade famosi e di successo tra cui Pac-Land del 1984 e Final Lap del 1987, il primo multiplayer multi-cabinato. Fu la prima azienda ad addentrarsi nel mondo del 3D con Ridge Racer del 1993, e dal 1994 inizia a produrre la nota serie Tekken. Nel 2006 si fonde con l'azienda di giocattoli Bandai, creando la Bandai Namco Holdings; allo stesso tempo si forma la divisione Bandai Namco Games.

NOME	Namco Ltd.
SEDE	Ōta, Tokyo, Giappone
ANNO DI FONDAZIONE	1955
FONDATORI	Masaya Nakamura

The logo for Namco, featuring the word "namco" in a bold, red, lowercase sans-serif font with a registered trademark symbol (®) to the upper right.

JPN

Capcom Co., Ltd. (Azienda)

Nata dalla fusione di due compagnie fondate nel 1979, l'attuale Capcom deriva il suo nome da "Capsule Computers", termine coniato per descrivere le macchine arcade che l'azienda produceva per conto proprio nei suoi primi anni di vita. Il primo titolo arcade della compagnia, Vulgus, viene rilasciato nel 1984. Dal 1985, con un porting per il Nintendo Entertainment System del gioco 1942, la compagnia inizia a lavorare anche per le home console di videogiochi, ramo che diventa sempre più importante per l'azienda. Tra i suoi videogiochi più noti si hanno la serie di Street Fighter e quella di Resident Evil, ognuna con numerosi titoli. Il successo commerciale delle due serie ha portato inoltre alla realizzazione di film di successo che hanno contribuito al prestigio dell'azienda.

NOME	Capcom Co., Ltd.
SEDE	Chuo-ku, Osaka, Japan
ANNO DI FONDAZIONE	1979
FONDATORI	Kenzo Tsujimoto

The logo for Capcom, featuring the word "CAPCOM" in a bold, yellow, stylized font with a blue outline and a registered trademark symbol (®) to the right.

JPN

Konami Corporation (Azienda)

Fondata da Kagemasa Kozuki ad Osaka nel 1969, la Konami Corporation parte come azienda specializzata nella riparazione e nel noleggio di jukebox. Inizia a produrre coin-op per videogiochi arcade nel 1973 e dal 1982 inizia a sviluppare videogiochi per varie macchine, tra cui MSX e NES, iniziando una partnership con la Nintendo. Tra i primi titoli di successo dell'azienda si hanno Frogger, Scramble e Super Cobra. Fondando numerose sussidiarie a giro per il mondo, nel 2003 la Konami chiude definitivamente la divisione arcade, da tempo non più di successo. Attualmente attiva anche nei settori dell'intrattenimento e del fitness, i suoi videogiochi più venduti sono quelli della serie Pro Evolution Soccer.

NOME	Capcom Co., Ltd.
SEDE	Minato, Tokyo, Giappone
ANNO DI FONDAZIONE	1969
FONDATORI	Kagemasa Kozuki

KONAMI

PERSONAGGI

USA

Nolan Bushnell

Nolan Bushnell nasce a Clearfield, Utah, il 5 febbraio 1943. Si laurea in ingegneria elettrica nel 1968 alla Università dello Utah. È durante quel periodo che ha modo di giocare al videogioco Spacewar, iniziando a coltivare l'idea di creare un qualcosa di simile ma più economico, in modo da renderlo disponibile per le grandi masse. Mettendosi in collaborazione con Ted Dabney arriva così a creare Computer Space, il primo videogame arcade messo in commercio, sfortunatamente non ottenendo un enorme successo. Per questo motivo Bushnell e Dabney nel 1972 fondano la Atari Inc., azienda propria con la quale pubblicano il loro titolo successivo, Pong, che ottiene un enorme successo e che ha avviato ufficialmente il mercato dei videogiochi arcade. Dopo aver pubblicato vari titoli, la Atari Inc. inizia a sviluppare la sua prima versione di una home console, la Atari 2600. Resosi conto però degli ingenti costi per commercializzare il prodotto, Bushnell decide di vendere l'azienda alla Warner Communications. La mossa risulta vincente, ma Bushnell viene allontanato nel 1978 per dispute con la Warner. Si dedica in seguito ad altre attività imprenditoriali, alcune nel ramo della ristorazione, come la serie di ristoranti Chuck E. Cheese's Pizza Time Theatre e uWink. Nel 2010 rientra in Atari Inc. come membro del Consiglio di Amministrazione. Attualmente si impegna con *Anti-AgingGames.com* nello sviluppo di giochi volti a stimolare la memoria e la concentrazione delle persone over 35.

NOME	Nolan Bushnell
NASCITA	5 febbraio 1943
NAZIONALITÀ	Statunitense
NOTO PER	Computer Space (arcade) Atari Inc. (azienda) Pong (arcade) Chuck E. Cheese's (ristoranti)

Shigeru Miyamoto nasce a Kyoto in Giappone il 16 novembre 1952 e fin da piccolo si interessa al disegno e alla pittura. Nel 1970 si iscrive al Kanazawa Municipal College of Industrial Arts and Crafts, dal quale si diploma dopo cinque anni. A seguito viene assunto da Hiroshi Yamauchi, capo della Nintendo, come artista presso il dipartimento di progettazione. A lui fu assegnato il compito di realizzare un gioco per risollevare le sorti dell'azienda; pur non avendo molta esperienza di programmazione, ed armato di una tastiera elettronica con cui comporre la musica, fu così che Miyamoto creò Donkey Kong, un gioco arcade che riscosse un enorme successo e i cui personaggi vennero riutilizzati in titoli successivi dando vita al franchise di Mario, nella maggior parte dei cui titoli lui viene ad oggi citato come produttore. Tra i suoi progetti fanno parte inoltre The Legend of Zelda, Star Fox, Pikmin e la console Wii, ed è noto per aver influenzato il mondo videoludico in numerosi modi, dall'introduzione del concetto di salvataggio, open world e trama non lineare fino ad alla tecnologia 3d che è passata in risalto anche grazie a molti dei suoi titoli di successo, come Super Mario 64. Dal 2015 ha assunto brevemente il ruolo di amministratore delegato ad interim di Nintendo, prima di essere sostituito da Tatsumi Kimishima.

NOME	Shigeru Miyamoto
NASCITA	16 novembre 1952
NAZIONALITÀ	Giapponese
NOTO PER	Donkey Kong (arcade) Super Mario (franchise) Star Fox (serie di videogiochi) The Legend of Zelda (serie di videogiochi) Wii (console)

Tomohiro Nishikado nasce ad Osaka, in Giappone, il 31 marzo 1944. Laureatosi in ingegneria delle comunicazioni presso la Tokyo Denki University, inizia a lavorare per una sussidiaria della Taito, la Pacific Industries, nel 1969. Dimostra ben presto interesse per lo sviluppo dei giochi arcade e già nel 1972 realizza Soccer e Davis Cup, per certi versi estremamente simili a Pong, che risultano essere i primi giochi arcade realizzati in Giappone, dove vengono pubblicati entrambi l'anno seguente. Segue una serie di ulteriori giochi sviluppati fino ad arrivare, nel 1978, alla realizzazione di Space Invaders. Per il gioco Nishikado dovette sviluppare per conto proprio le varie componenti hardware, a partire della scheda madre con una CPU Intel 8080 integrata. Nonostante l'hardware avesse alcune limitazioni, il gioco ottenne comunque un enorme successo e venne distribuito anche oltreoceano, e già nel 1981 aveva incassato più di un milione di dollari. Nel 1996 abbandona la Taito e forma una società propria, la Dreams, ma già nel 2013 ritorna alla Taito, in qualità di consulente tecnico.

NOME	Tomohiro Nishikado
NASCITA	31 marzo 1944
NAZIONALITÀ	Giapponese
NOTO PER	Space Invaders (arcade)

JPN

Toru Iwatani

Toru Iwatani nasce a Tokyo, in Giappone, il 25 gennaio 1955. Nel 1977 inizia a lavorare per l'azienda Namco, e ben presto si trova a sviluppare il videogioco Pac-Man che, rilasciato nel 1980, riscuote un enorme successo e nel corso degli anni dà vita ad una serie. Sebbene sia il suo titolo di maggior successo, secondo quanto affermato in una intervista del 2007 con VH1 Games Break, non ottiene nessuna parte dei guadagni del cabinato ma solo il suo stipendio da dipendente. Nonostante tutto, nel corso degli anni diviene responsabile per l'amministrazione della Namco. Nel 2005 Pac-Man viene riconosciuto dal Guinness World Records come la macchina arcade più installata al mondo, con 293822 esemplari; cinque anni dopo, ad una conferenza, Iwatani riceve un certificato per il traguardo raggiunto. Dopo aver sviluppato nel 2007 Pac-Man Championship Edition per la Xbox 360, Iwatani abbandona la Namco per una carriera come docente presso la Tokyo Polytechnic University.

NOME	Toru Iwatani
NASCITA	25 gennaio 1955
NAZIONALITÀ	Giapponese
NOTO PER	Pac-Man (arcade)

