

NEWS FROM THE FEED

Search The Feed

Search

MAG Hands-On Preview

Posted by [Joe Rybicki](#) - Thursday, June 04, 2009 5:02 PM

Zipper Interactive knows how to think big. Maybe it's the fact that the company got its start designing Apache helicopter sims for the U.S. military -- it may be that any civilian game development feels like a cakewalk in comparison. But whatever the reason, the developer has been pushing forward in the online arena since they launched the PS2 network adapter with the original *SOCOM: U.S. Navy SEALs* way back in 2002. The series started out with 16-player online play, and graduated to 32-player matches with *SOCOM 3*. 2006's *Combined Assault* added four-player co-op. These were sensible, predictable improvements.

[MAG](#), on the other hand, is almost ridiculously ambitious.

For Zipper's latest trick (and their first PS3 game), they're filling vast maps with 256 simultaneous human players. And as if the sheer technology behind such a feat weren't enough, they're also creating a complete chain of command to give players the ability to take command of squads of eight, and platoons of 32, with a single officer in charge of the whole company. Using a simple icon system, leaders can set objectives for the troops under them, from simple waypoints to more long-term goals like defending territory. Soldiers who choose to obey their officers' commands get bonuses to experience, which in turn grants experience to the officer.

You need to earn leadership abilities, of course, but the effort to do so will be worth it. Each leadership role carries with it certain forms of tactical support: squad leaders can deploy recon drones, for example, while platoon leaders can call in strafing runs.

But understand, even though the structure is similar, this isn't a military game in the traditional sense. Since *MAG* is set 20 years in the future, its fighting forces are privately owned, and each of the three corporations in the game is constantly competing with the others for lucrative contracts in what the developers are calling the "shadow war." If players in your faction perform well enough to maintain these contracts, you get access to special gear: tricked out, state-of-the-art vehicles and weapons, for example.

I got to check out some of these advanced features and leadership abilities for myself, and using them works as well as anyone with experience in *SOCOM*'s singleplayer modes would expect: You can issue commands on the fly with the d-pad, or take a more big-picture approach by using the tactical map, a simplified, 3D, overhead view of the entire battlefield, showing the location of every friendly unit and any enemies that have been revealed by line-of-sight or other recon.

The really shocking thing is that the game runs as smoothly as it does. In the 256-player match I participated in, I noticed almost no lag or other technological issues. The environment was complex and detailed, with no visible compromises to draw distance and no noticeable slowdown even with a screen full of players. The weapons felt fast and accurate, with the exception of grenades, which are in obvious need of some tuning as they never seemed to land remotely where they should. And tactical support felt quick and powerful, making it a simple affair to take out a group of enemies with a cluster bomb. (Don't worry, you get some warning when this sort of thing is incoming...if you're paying attention).

Like any online-only game, though, *MAG* is going to stand or fall by its players and its real-world performance. Sony seems confident the game will hold up well on both counts. You'll be able to find out for yourself when it launches late this year.

[Permalink](#)

Tags: [E3](#), [E3 2009](#), [Game Previews](#), [PlayStation 3](#),

[Videogames](#)

Recent Videos

[MAG Demo E3 2009](#)

[MAG Sony E3](#)

[Press Conference](#)

[Related News](#)

- [Gaming Legend Billy Mitchell Smarmily Tweets...](#)
- [Nintendo Releases New Legend of Zelda Wii...](#)
- [Karaoke Revolution Preview From E3 20009](#)
- [Section 8 Direct-Feed E3 2009 Gameplay Preview](#)
- ["House Of Game" Party Report](#)
- [Dissidia: Final Fantasy E3 2009 Trailer](#)

Comment(s)

Posted by [PurpleTeletubby](#) - Thursday, June 4, 2009 8:01 PM

I honestly have been waiting for this game since last year's E3 and I'm so happy that it worked out for the better. I really think that this game could sell some consoles for sony, if they had a price drop. I know i would purchase a PS3 if they lowered the price.

[Flag this comment for review](#)

Posted by [MAspiderface](#) - Thursday, June 4, 2009 9:05 PM

This is going to be a awesome game.

[Flag this comment for review](#)

Posted by [scx84](#) - Friday, June 5, 2009 3:35 PM

i can hardly wait....256 players! Cool tricked out guns! I AM IN!

[Flag this comment for review](#)

Posted by [g4ismediocre](#) - Friday, June 5, 2009 6:59 PM

Although I want games to come out for Sony this year, I think I could wait a little longer for a release. There's some things I saw that I think wont have time to be fixed by the release date

[Flag this comment for review](#)

You must [Login](#) or [Register](#) to post.

Feed Theme Preference [Light](#) | [Dark](#)

ADVERTISEMENT

Stay connected to TheFeed 24/7. Follow us on Twitter and never miss a story.

[Start following now »](#)

- [RSS »](#)
- [PODCAST »](#)
- [MOBILE »](#)
- [VIDEO ON DEMAND »](#)
- [DOWNLOAD TO OWN »](#)
- [NEWSLETTER »](#)

Top 10 Tags

View: [List](#) [Cloud](#)

All Time	Last 30 Days	Last 7 Days
	Videogames	12518
	Xbox 360	4838
	PlayStation 3	4378
	Videos	3331
	Music	3180
	Tech	2941
	Movies	2821
	PC Gaming	2724
	Wii	2254
	TV	1975

[View All Tags](#)

The Feed Poll

Who will show big at this year's E3?

- ☐ Sony
- ☐ Microsoft
- ☐ Nintendo

[View Results »](#)

Tip The Feed

Know of breaking news that should be on The Feed? Send us your "Tip" and we might post it.

[Tip Now »](#)

Friends of The Feed »

- [College Humor](#)
- [FARK](#)
- [Game | Life](#)
- [Crispy Gamer](#)
- [MMOSite](#)
- [Joystiq](#)
- [lup.com](#)
- [Destructoid](#)
- [UGO](#)
- [GoNintendo](#)
- [360Sync](#)
- [Kotaku](#)
- [Binge Gamer](#)
- [Gaming Shogun](#)
- [NintendoWorldReport](#)
- [God Bites Man](#)
- [Manofest](#)
- [Dread Central](#)
- [This Week In Geek](#)
- [Machinima.com](#)
- [E3.net](#)
- [FEARnet](#)
- [Fancast](#)
- [KevinPereira.com](#)
- [OliviaMunn.com](#)
- [AlisonHaislip.com](#)
- [Nerdist](#)
- [Comcast](#)

G4tv.com SMS News Alerts

Get video game news alerts on your phone.

Text G4TV to 44636

Or enter your phone number:

Continue

T & C | [Privacy](#) | [Cancel Alerts](#)
Powered by 4INFO. Standard Messaging Rates or other charges apply. To Opt-out text STOP to 4INFO (44636). For more information text HELP to 4INFO (44636). Contact your carrier for more details.

News	Shows	Games	Videos	Interact	TV Shows
The Feed	Schedule	Reviews	Multiplex »	Login	Attack of the Show Heroes
Blog	TV Shows »	Previews	Viral »	Register	X-Play LOST in 2.0
The Feed	Web Shows »	Trailers	Video Index	Forums	E3 '09 Live Whacked Out
Video	G-Spot »	Cheats		Chat	International Sexy Videos
Attack of the	Photos	Screens		Open Source	Ladies Show Human Wrecking
Blog!	Be on G4	News		Cops 2.0	Ninja Warrior Balls
	Find G4 on	E3 2008		X-Play Virtual	The Chaser's War Code Monkeys
	TV	Games		Audience	on Everything COPS
		Tokyo Game		Video Viewer	Duty Free TV CES 2009
		Show 2008		Mail	Movies That Don't TechTV Vault
		Ninja Warrior			Suck
		Game			G4 Underground