Introduction

This paper focuses on the evaluation of a video game. It will cover basic information about the game like game title and type of game, a summary of the game detailing game properties like artwork, sound and music. I will also review the game concentrating on features like game play, similarities to other games, and appropriateness. I will end my evaluation with a summary covering strengths, weaknesses and my own assessment of the game.

Basic Information

The game I chose to evaluate is one of my favorite games of all time, Grand Theft Auto: Vice City for Playstation 2. The game was written by Dan Houser and James Worrall. It is developed by Rockstar North and published by Rockstar Games and its’ release date was October 2002. The games genre or category is action/adventure. When the game was first released for Playstation 2, the cost was $49.99. Since it has been a few years the game was first released, according to a price comparison site, the price now ranges from $19.82 to its original price of $49.99 excluding individual seller prices like on Ebay.

Grand Theft Auto: Vice City can be played on the Sony Playstation 2 game console, Microsoft Xbox game console or on a personal computer. Minimum requirements are not listed on the games website nor are they stated in the games manual. Actual specifications for all three systems to play the game are as follows:

Sony Playstation 2

· 300 Mhz processor
· 32 MB of Direct RDRAM

· 24 speed CD/DVD drive

· 2 MB Sound Card
· Controller port
· Memory card slot
Microsoft Xbox

· 300 Mhz processor
· 32 MB of Direct RDRAM

· 24 speed CD/DVD drive

· 2 MB Sound Card
· Controller port
· Memory card slot
Minimum PC Hardware

· 800 MHz Intel Pentium III or 800 MHz AMD Athlon or 1.2GHz Intel Celeron or 1.2 GHz AMD Duron processor

· 128 MB of RAM

· 8 speed CD / DVD drive

· 915 MB of free hard disk space
(+ 635 MB if video card does NOT support DirectX Texture Compression)

· 32 MB video card with DirectX 9.0 compatible drivers ("GeForce" or better)

· Sound Card with DirectX 9.0 compatible drivers Keyboard & Mouse

Recommended PC Hardware

· Intel Pentium IV or AMD Athlon XP processor 256(+) MB of RAM
· 16 speed CD / DVD drive
· 1.55 GB of free hard disk space
(+ 635 MB if video card does NOT support DirectX Texture Compression)
· 64(+) MB video card with DirectX 9.0 compatible drivers ("GeForce 3" / "Radeon 8500" or better with DirectX Texture Compression support)
· DirectX 9.0 compatible sound card with surround sound
· Gamepad (USB or Joystick Port)
· Keyboard & Mouse
Grand Theft Auto: Vice City uses Microsoft DirectX 9.0.

Supported Operating Systems
· Windows 98

· Windows 98 Second Edition

· Windows Millennium

· Windows 2000 Professional (Workstation) plus Service Pack 3

· Windows XP (Home and Professional) plus Service Pack 1

The following operating systems are NOT supported:

· Windows 95 (any version)

· Windows NT (any version)

Game Summary

Grand Theft Auto: Vice City is an extension of the Grand Theft Auto legacy which includes the following video games in order: Grand Theft Auto, Grand Theft Auto: London 1969, Grand Theft Auto 2, Grand Theft Auto III.

Installation

No installations required for the Playstation 2 version. Place the CD from the retail box right onto the console CD holder and press start game.

Story Line

Welcome to Vice City and to the 1980s. Having just made it back onto the streets of Liberty City after a long stretch in maximum security, Tommy Vercetti is sent to Vice City by his old boss, Sonny Forelli. They were understandably nervous about his re-appearance in Liberty City, so a trip down south seemed like a good idea. But all does not go smoothly upon his arrival in the glamorous, hedonistic metropolis of Vice City. He's set up and is left with no money and no merchandise. Sonny wants his money back, but the biker gangs, Cuban gangsters, and corrupt politicians stand in his way. Most of Vice City seems to want Tommy dead. His only answer is to fight back and take over the city himself.

Players Role

You arrive in a town brimming with delights and degradation and are given the opportunity to take it over as you choose.

User Interface

Grand Theft Auto: Vice City features outstanding user interfaces. The user has multiple views as stand alone character, driving a car, riding a motorbike, sailing a boat, and when flying a helicopter. During game play the following are displayed on the top right corner of the screen: time of day, total amount of money, health, police stars, type of gun, and number of rounds. All are visible and very significant during game play. It assists the user on decision making like weapon of choice for a mission or amount of money to buy a safe house to escape from the cops. There is no need for a separate menu to display all these contents. A round map is displayed at the lower left corner to help the character get around town easier.

Game Play

Vice City's greatest assets is the fact that there are no real rules. Vice City is the ideal example of nonlinear gaming, allowing players do whatever they want when they want. When one of the 100 missions becomes too boring or difficult, you have the ability to let loose, travel the city, and test the bounds of the game. In theory, there is an "end" to the game, but the variety of missions, stunts, and the absolute satisfaction of killing makes this game almost endless. Of course, there are also incentives to continue. Progressing through the missions will eventually open up more complex and dangerous missions, new game play options, more cars and weapons, and of course, more side missions. In addition to all of this, you only start with roughly two thirds of the overall city unlocked, and must complete around 25 missions to open up the island area (which is closed because storms).

The missions are very diverse. They range from simple missions like driving a person to a party to difficult missions like braking into the police station to free a prisoner, to very difficult missions like braking into to a military base to steal a Black Hawk duplicate as the whole Army is out to kill you. As you start the game you will get money for every mission you complete. At first you only receive small amounts of money but as you emerge notorious in the mobster scene you will be awarded more money for completed missions. Also included in Grand Theft Auto: Vice City are the abilities to fly choppers and ride motorbikes. There are many more weapons in Grand Theft Auto: Vice City than its previous predecessor Grand Theft Auto III. There are also multiple models of each gun. Some of the weapons include a shotgun, machine gun, handgun, grenades and the old trusty chainsaw and Brass Knuckles.

There are plenty of things to do in Vice City. You can illegally drive people around in a taxi, take people to a hospital in an ambulance, catch criminals in a cop car, street race around Vice city, collect certain types of cars for the your garages, and rob stores and the list goes on! Some of the trademark goals in Vice City are finding the 100 hidden packages scattered around vice, jump 26 unique jumps and go nuts in over 20 rampages.

Scoring

Scoring in the game is based on the game’s completion percentage. As you finish more missions in the game the completion percentage goes higher. It starts at 0 and ends at 100 when the game is fully complete. To achieve 100 percent completion you have to successfully finish the following tasks:

· The Storyline missions

· Non-Storyline missions

· Asset missions including buying all safe houses

· Level missions

· Rob the appropriate stores

· Sparrow checkpoints

· RC Toys missions

· Car spawned missions

· Motorbike spawned missions

· Collect all 100 hidden packages

· Jump all ramps for unique stunts

· Rampages

Artwork

Vice city features wonderful graphics sometimes reaching realistic proportions. It is very big, big enough that it has islands within islands. Nature is present in this game. The city itself has a tropical theme, therefore the sun shines bright during the day and the moon is bright during the night. Rain is also included. Vice City is very lively being it during the day or during night. People are always walking the streets or driving their fancy and sometimes not so fancy cars. The character never feels abandoned. Sailing the big yachts in the game gives you the feeling of empowerment and richness. The characters artwork in my opinion is not very impressive. When you see their bodies up-close it looks like they’re wearing gloves and not have actual hands. But you quickly forget all that stuff when everything else seems real. These graphics make you wish like you’re in Miami. Some images from the game are included in my presentation.

Sound and Music

 The game's sound effects are great. Sound effects like car crashes, gun shootings etc. are given realistic proportions. The music is an array of 80’s songs over 10 radio stations. However, every time I get into a car in Vice City, I usually find myself changing the station to KChat or the public radio. But hey, if you love Michael Jackson, Bryan Adams, Run DMC or even Ozzy Osbourne, you're in luck because their songs are all featured in the game, along with a ton of others.

Special Features

Since the game has so many radio stations the user has the option of listening the radio stations he she likes most. The game also features various skins for the character the user decides to play with. You have the option to play as a pedestrian, as a cop, as a lumberjack and so on. Racing around the city, racing around an oval, being part of a demolition derby, rallying around the dirt with a bike or a truck are all special features. The feature that I like the most in Vice City is that the character to drive everything that has wheels, sail all the boats, and fly all the characters. Flying around the city with a helicopter makes a lot easier to get around.

Manual

Manual is included with the CD box for all three consoles.

Bugs

The only bug I ran into while playing the game was when my character dipped below the hard surface while walking hence he looked like he was walking into knee deep water instead of the actual hard surface which I found to be very odd. This issue might have something to do with the graphics engine of the game not realizing the position of the character on hard surface or maybe confusing the hard surface with water. Special codes or cheats I consider to be bugs in the game. These codes are only found online and they are not included in the games catalog.

Game Review

What’s fun about the game is its game play. The game is rated “Mature” meaning an audience 17 or older can play it. Gamers have this sheer desire of killing things be it humans, animals, aliens or anything that moves. This game fulfills that desire and gives it a twist by giving different options of killing people by including a diverse collection of killing devices. Most missions are set up so that the character has to kill something to successfully finish that mission. Grand Theft Auto III featured a massive, clockwork world that was really impressive to conceptualize, and it polished its predecessors' free-roaming, free design and added a far more dynamic story in the process. Those improvements, coupled with amazing vehicle physics, a surprising amount of variety in the game play, and a great sense of style, made Grand Theft Auto III a smash hit and one of the rare games that is acknowledged by both hard-core and casual game players alike. But as good as Grand Theft Auto III is, the next game in the series, Grand Theft Auto: Vice City, improves upon it. Vice City expands on the themes and concepts found in Grand Theft Auto III, adds a lot of new abilities and items to play with. It all comes together to form one of the most stylish and most enjoyable games ever released.
Summary

Game play, its sound and music and the user interface are all strengths in Grand Theft Auto: Vice City. Very little improvements are needed for this game. Character graphics are a little weak right now but with the next generation of consoles coming out very soon these graphics will be dramatically improved. Grand Theft Auto: Vice City provides just about everything you'd want in a follow-up to an outstanding game. It's bigger and better in almost every imaginable way. The game tells a compelling story and adds enough game play content to the foundation to engage players who've already played the previous game to death. And if by some small chance you somehow missed out on last year's Grand Theft Auto III, Vice City will clue you in on what all the commotion was about. In short, if you're old enough to purchase Grand Theft Auto: Vice City, then you absolutely should. This game is worth every cent you have to pay for it. It will provide you with hours and hours of enjoyment, and you will most likely become an addict.

