

League of Legends Retrospective: One Year Later

Who am I?

- President & Co-Founder of Riot Games
- Executive Producer of League of Legends

Who is Riot Games?

- > 120 employees
- Offices:
 - Los Angeles
 - Dublin
- World class development team
- Games as a service publishing expertise

LEAGUE of LEGENDS

Game type: Multiplayer Online Battle Arena (MOBA)

Platform: PC

Setting: Fantasy

Business model: Free with virtual goods

Development stage: Commercial Service Oct - 2009
(NA, EU)

Key features:

- RPG and persistent elements
- Eye catching stylized art
- 60+ distinct champions to choose
- Built-in community features
- Easy to learn
- Bi-weekly content and features updates

Awards

Title	Hours	Rank
World of Warcraft	250689	#1
Call of Duty 4: Modern Warfare	159536	#2
League of Legends	89553	#3
Call of Duty 2	84511	#4
StarCraft II	51803	#5
Call of Duty: Modern Warfare 2	49287	#6
Battlefield: Bad Company 2	35595	#7
Aion	25527	#8
The Lord of the Rings Online	17924	#9
Counter-Strike: Source	17637	#10

game**developer**

Selected for WCG 2010

Most nominated title for
GDC Online Awards 2010

Retrospective

Biggest Challenges

- Establish credibility with core gamers
- Satisfy the hardcore, while creating a game with broader appeal
- Utilize an unproven business model in the West
- Create a game that would be viable globally
- Build an Games as a Service Platform!
- Had to do it completely ourselves from scratch!

THE HOW - DEVELOPMENT PROCESS

As a business, we value...

- Our customers are everything
 - Keep engagement high to keep them coming back
 - Be highly responsive to their needs
 - Earn their loyalty through delivering the best possible game experience and service

DEVELOPMENT PROCESS – WHAT WENT RIGHT

People & Culture

- Our most valuable asset is our team
 - Find the best, most motivated and engaged talent
 - Empowered subject matter experts
 - No room for underperformers

Continuous Improvement

Agile Development

Lean Content Pipeline

DEVELOPMENT PROCESS – WHAT WENT WRONG

- False s
- Not fle
dates
- Gantt c

- False s
- Not fle
dates
- Gantt c

Manual Deployment

- Prone to human error, lengthy and inefficient
- Hurt development velocity
- Downtime is very damaging to customers

IT ALL STARTS WITH **DESIGN**

Design Goals

- Focus on fun & gameplay
- Expand upon what was great in DotA & evolve the experience
- Retain and enhance the depth while lowering the barriers to entry

DESIGN – WHAT WENT RIGHT

Character Design

Controversial Decisions for Core Fans

- Removing deny
- Core mechanics & “spammy” abilities
- Brush
- Not losing gold on death

In-game shop

☒ Spell Damage

☐ Mana

☐ Mana Regen

☐ Movement

☐ Consumables

☐ Health

☐ Health Regen

☐ Armor

☐ Damage

☐ Critical Strike

☐ Attack Speed

☐ Life Steal

Item Shop

Current Build: orunin's AP veigar build 1

Amplifying Tome
435

Doran's Ring
435

Kage's Lucky Pick
765

Blasting Wand
880

Sorcerer's Shoes
925

Fiendish Codex
1245

Sheen
1260

Mejai's Soulstealer
1865

Abyssal Scepter
2670

Archangel's Staff
2910

Rod of Ages
3080

Lich Bane
3490

Rylai's Scepter
3660

Zhonya's Ring
3735

Back

INVENTORY

Archangel's Staff
+ 400 Mana
+ 25 Mana Regen Per 5 Seconds
+ 40 Ability Power
Passive:
2% of your maximum Mana is converted to Ability Power.
UNIQUE Passive:
Each Time your Champion uses an ability, their maximum mana is increased by 4. This has a 3 second cooldown.

Requires:

840

BUY

SELL

Did Not Prioritize Competitive At Launch

Pre-season – Nov 09

Season One – July 10

Matchmaking & Separate Game Types

Summoner System

The screenshot shows the League of Legends Summoner System interface for the user **Kyladrine**. At the top, the League of Legends logo is on the left, a **Play** button is in the center, and the user's name **Kyladrine** is on the right next to their level **30** and a shopping cart icon. Below the header, there are tabs for **Profile**, **Ranked Stats**, **Match History**, **Champions**, **Runes**, **Masteries**, **Spells**, and **Achievements**. The **Profile** tab is selected, showing the user's name **Kyladrine** and level **30** next to a summoner icon. Below this is the **Stats Overview** section, which includes tabs for **Ranked**, **Normal**, and **Ladder Rankings**. The **Ranked** tab is selected, showing a summary of **Total: Wins: 46 Losses: 25 Leaves: 0**. Below this, there are three columns for different game modes: **Arranged Team (3v3)** with a rating of **1387** and a record of **W:8 L:4**; **Solo Queue (5v5)** with a rating of **1474** and a record of **W:20 L:12**; and **Arranged Team (5v5)** with a rating of **1504** and a record of **W:18 L:9**. Each column features a large, ornate shield icon. To the right of the stats is a section titled **Most Played Champions**, which lists three champions: **Akali** (Games Played: 10(60%)), **Amumu** (Games Played: 10(50%)), and **Kayle** (Games Played: 8(50%)). At the bottom of the interface, there are icons for a chat window (showing 5 participants) and a settings menu.

League of Legends

Play

Kyladrine 257694 228127

30

Kyladrine

Level 30

Stats Overview

Ranked Normal Ladder Rankings

Total: Wins: 46 Losses: 25 Leaves: 0

Arranged Team (3v3) 1387 W:8 L:4

Solo Queue (5v5) 1474 W:20 L:12

Arranged Team (5v5) 1504 W:18 L:9

Most Played Champions

Akali Games Played: 10(60%)

Amumu Games Played: 10(50%)

Kayle Games Played: 8(50%)

(5)

Monetization

The screenshot displays the League of Legends store interface. At the top, the 'LEAGUE of LEGENDS' logo is on the left, a 'Play' button is in the center, and the user's name 'Kyladrine' with their Riot Points (257694) and Summoner's Rift level (228127) is on the right. Below the header, the 'Home' tab is selected. A large banner for the 'SKINS SALE' is prominent, featuring Uncle Ryze, Matador Alistar, and French Maid Nidalee, all available for 50% off until September 27th. To the right of the banner, a 'Top Sellers' section lists several skins, all of which are marked as 'Already Owned'. The 'What's New' section at the bottom left shows a carousel of skins: Pre-Void Kassadin (Already Owned, 975 RP), Sona Maven of the Strings (Already Owned, 975 RP), Barbarian Sion (975 RP), and Grim Reaper Karthus (975 RP, highlighted with an 'Unlock' button). The bottom navigation bar includes links to Home, Champions, Skins, Boosts, Runes, Bundles, Other, Codes, and Riot Points. The bottom right corner shows a chat icon and a settings icon.

LEAGUE of LEGENDS

Play

Kyladrine 257694 228127

Home

SKINS SALE
50% OFF
Uncle Ryze, Matador Alistar, and French Maid Nidalee are available for 50% off until September 27th!
Click here to purchase and unlock these discounted skins.

My Account | Purchase Riot Points
On Sale 10:15:34 Until Sale Ends

French Maid Nidalee 520 260

Top Sellers All

Sona Maven of the Strings Already Owned

Miss Fortune The Bounty Hunter Already Owned

Shen Eye of Twilight Already Owned

Kog'Maw The Mouth of the Abyss Already Owned

Vladimir The Crimson Reaper Already Owned

Ionia Master Yi Already Owned

What's New

Pre-Void Kassadin Already Owned 975

Sona Maven of the Strings Already Owned 975 3150

Barbarian Sion 975

Grim Reaper Karthus 975 **Unlock**

Home Champions Skins Boosts Runes Bundles Other Codes Riot Points

(5)

DESIGN – WHAT WENT WRONG

Onboarding

- High learning curve still challenging

Community self-policing tools

THE FIRST IMPRESSION - ART

Art Philosophy

- Gameplay trumps art needs
- Infuse personality / humor
- Don't alienate the East
- Push the imagination envelope
- Differentiate

ART – WHAT WENT RIGHT

Character Art

Stylized Look & Color Palette

Visual Effects

ART – WHAT WENT WRONG

Lack of Strong Tech Foundation

- Started with poor tech and bad tools
 - Limited our ability to do everything we wanted to do, so we worked around them (animations, shaders, etc)
 - Polish suffered & missed opportunities

Big improvements on the horizon

- Hiring an Art Director!

THE BACKBONE - TECH

Tech Philosophy

- Create that which was required to make the game fun
- Build tools to support our largest content pipelines
- Leverage viable 3rd party software

TECH – WHAT WENT RIGHT

Our Platform

PVP.NET

Persistent Features:

- Leveling, talent trees, etc.

Community and Social Features:

- Friends list, chat, clans, etc.

Competitive Features:

- Rankings, ladders, elaborate matchmaking, etc...

Monetization:

- Wallet, shop, double currency management, worldwide payment methods, etc..

Massively Scalable:

- Big CCU numbers!

Load Testing

TECH – WHAT WENT WRONG

We grew fast!

Daily unique logins

3rd Party Tech Products

- 3rd party tech
 - Patcher
 - Store
 - Billing
 - Chat
 - Back-end

THE LINK TO CUSTOMERS - PUBLISHING

Games as a Service (GaaS)

- **Better for the users**
 - Flexible payment models
 - Frequent updates
- **Better for the business**
 - Direct to consumer
 - Low friction adoption & word of mouth
 - Long tail revenue model
- **Better for development**
 - Iterative
 - Rapid user feedback

The Service Org

We view service as an investment, not a cost

Community Management

- This is much more than just managing the forums
- Number one job of the team: create evangelists
- Strong communities are sticky

Customer Service

- Mission: to resolve customer issues while attempting to improve the perception a user has of the company post-interaction with CS
- Manage the self-support system (>90% of our user issues are resolved through this system)
- Police player behavior to create a healthier community

Network Operations

- Ops are the guys who keep the service running smoothly
- You don't notice them unless something is wrong
- It's easy to underestimate and undervalue operations
- We started lean here to avoid overinvestment and have been bitten with issues managing our growth

Traditional Marketing Isn't Sufficient

- Smarter Ongoing Marketing
 - Iterative, analytic-based advertising
 - Consumer centric dialogue on forums, e-mail, and in-game
 - Value-chain of motivated PC partners
- Community
 - Build trust and ownership through honesty and transparency
 - Create and facilitate evangelism (Refer a Friend program)
 - Leverage the audience (Facebook, YouTube, etc)

Key Performance Indicators

- KPI
 - With a core audience, the most important metric is **churn**
 - How well you retain your users is a reflection of:
 - How fun your game is over a sustained period of time
 - How satisfied, engaged and excited you keep your audience
 - Other key metrics:
 - Bounce rate
 - Monetization rate (of actives)
 - ARPPU vs. ARPAU

Additional Expertise...

- Merchandising
- Data analysis / biz intel
- Billing, fraud, currency management & payment methods

What's Next?

- Hiring!
- Launch in Asia
- Develop new projects
- Work with 3rd parties

Q&A

