

Lessons Learnt from Making a Hardcore 3D Mobile Strategy Game with Unity

Oleg Pridiuk
Games Industry Evangelist, Game Insight

The logo for GDC 15 'Cn features the text 'GDC' in large white letters, with '15' inside the 'D' and ''Cn' to the right. Above the text is a cluster of abstract shapes in dark blue, white, and red, resembling stylized figures or data points.

GDC 15 'Cn

游戏开发者大会·中国

GAME DEVELOPERS CONFERENCE CHINA

SHANGHAI INTERNATIONAL CONVENTION CENTER
SHANGHAI, CHINA · OCTOBER 25-27, 2015

Games Industry Evangelist,
Game Insight

6 years at **Unity Technologies**
TV, IT media industry before that

Based in **Vilnius**, Lithuania
Normally located on a plane
Can be found on twitter: **@iwozik**

F2P fully 3D MMO turn-based mobile strategy game

- 250 levels, some are optional
- 42 unique locations
- 25 different guns
 - PvP with another 20 weapons
- 50 unique enemies
- Designed for frequent OTA updates
- Game loop: lobby, battle, story
- 18+ months in production

Project was designed to be huge

- Engine agnostic
- No PhysX
- No realtime lights
- Custom batching
- Custom memory manager with pooling
- Manually controlled legacy animation
- Custom shaders and full screen effects
- Everything runs on a custom server
 - ASP.Net
 - Shares game logic code with client

Proper pipeline and tools is hard, demands maintenance

- Mercurial with custom tools
 - Artists kinda suffer
- Unity editor with custom tools
 - Level design
 - Source control
 - Debugging
- Own scene serialization
 - Collaborative work
 - OTA updates
- Own server and networking
 - Everything is on the server

24+ months is a lot – industry and tech do evolve fast

- Started with 3.x
 - -> Unity 3.5 -> Unity 4.3 -> Unity 4.5b
 - -> Unity 4.6.x -> Unity 5...
- Scaleform -> uGUI (beta) -> uGUI
- Mono -> IL2CPP
- WebRequest IL2CPP endeavor
- Legacy -> Mecanim
- iPad 2 -> iPad 3 (1GB RAM)

The takeaway:

- 3D F2P mobile MMO game takes best people and years of life to do
 - Even more to operate!
- You need a future-proof design architecture
- You'll have to chase the industry and plan for that
- We've made a huge beautiful F2P mobile 3D MMO strategy game with Unity. So you can do it as well =]

Ask your questions and do tweet to @iwozik at #GDCChina