

POWERED BY

Licensing Middleware
Is Totally Awesome!!

Michael Capps, Ph.D.

President, Epic Games, Inc.

UNREAL

TECHNOLOGY

Introduction

- Quick Epic overview
- My role at Epic
- I'm not just the President, I'm also a client!
 - Licensed Unreal Engine 2 for America's Army
 - Using Unreal Engine 3 for Gears and Unreal
- I'm *not* here to sell you the Unreal Engine
 - (But Mark Rein is)

Unreal Engine 3 Customers

A few licensees:

- Activision
- Atari
- Bethesda Softworks
- Bioware
- Capcom
- Disney Interactive
- Electronic Arts
- EIDOS
- Gearbox Software
- Microsoft Game Studios
- Midway
- NCsoft
- Real Time Worlds
- Sony Online
- Square Enix
- Take Two
- THQ
- Ubisoft
- US Army
- Vivendi
- Webzen

Shared tech yields better games

- All about abstracting away details
 - We avoid machine language when we can
- Shared infrastructure like Windows, DirectX, etc. let us focus on games instead of base technology
- Middleware libraries and game engines let us abstract away platform details

Don't have an engine?

- Cost-savings argument is simple
- License tech for less than it costs to build
 - even amortized across multiple titles
- Content is the most expensive part of any next-gen game
- With licensed tech, content development starts immediately
 - And less engine tech revision means less content revision / cutting

Have an engine already?

- The majority of development teams have free access to some engine technology
- But we find that about half our customers are in this situation – already have tech, but choose to license ours. Why?
- That tech probably needs modification for the next title, but so would an off-the-shelf engine

Replacing your in-house engine

- Cost savings aren't the only reason to license
- Often you'll find middleware is
 - Battle tested
 - More stable
 - Has your team ever cut a few corners during ship crunch?
 - More usable, more emphasis on tools and interface
 - Better documented and supported
 - More feature rich
 - More modern
 - Better optimized

Middleware beyond engines

- Even when “rolling your own” engine tech it’s smart to license a few components
- Physics is a great example – not many teams can write a good physics solver
- Epic’s games have many major dependencies on external middleware

Integrated Partners Program

Morpheme (NaturalMotion)

* **SpeedTree (IDV)**

* **GameSpy**

Beast (Illuminate Labs)

AI Implant (Presagis)

Digimask (Digimask Ltd.)

Kynapse (Kynogon)

IMPULSE (PhaseSpace)

ProFX (Allegorithmic)

Umbra

* **FaceFX (OC3 Entertainment)**

* **Voiceln (Fonix Speech)**

* **Bink (RAD Game Tools)**

Game-Link (MÄK Technologies)

Rendez-Vouz and Spark! (Quazal)

FMOD (Firelight Technologies)

Enlighten (Geomerics)

Scaleform: GFx (Scaleform)

* **Visual Assist (Whole Tomato)**

Gameface Studio & SDK (Anark)

Smart licensing

- Managing risks is key to game development
- Any external dependency is a risk, so manage it:
 - Has the tech been shipped before? Shipping is where reality sets in.
 - Can you ship if they close their doors? Fail to make promised updates? Fail to support you?
- We push for (and give) source code access, so there's always the option to fix the ship-blocking bugs ourselves.

Questions?

- Feel free to reach me at
 - Mike.Capps@epicgames.com

Epic Games

- Founded 16 years ago by CEO Tim Sweeney
- 96 employees at Cary, NC headquarters
- External studios in Poland and Shanghai
- Creator of Unreal Engine technology
- Multiple million-selling, award-winning hits in the *Unreal* series

Epic Games

- More than 4 million copies of *Gears of War* sold worldwide; voted “Game of the Year” by over half a dozen leading media outlets and the Academy
- Spike TV’s 2006 “Studio of the Year”
- Official Xbox Magazine’s 2006 “Developer of the Year”
- NCTA’s 2007 “Large Company of the Year”

Epic's Latest Games

Gears of War
Xbox 360, PC

Unreal Tournament 3
PC, PS3, Xbox 360

What is the Unreal Engine?

- Runtime and tools for making and shipping a game
 - World-building tools
 - Particles, terrain, animation, physics, etc.
 - UnrealScript and compiler
 - Visual programming language
 - Lip synching, voice recognition, etc.