

ITEC Stockholm I4 May 2019

Learning from the Latest Generation of Online Games?

Andy Fawkes

THINKE

Disruption

"If you want something new, you have to stop doing something old"

> Peter Drucker 1909-2005

Overview

- Some Current Online Gaming Developments:
 - Fortnite
 - Apex Legends
 - Rec Room
 - Cross Platform Play
 - Smart Game Objects
 - Google Stadia
 - Other Technology Drivers
- So What for the Training & Simulation Community?

Fortnite

Fortnite Battle Royale

Fortnite Battle Royale (Released Mar 17)

- As of March 2019: >250 million players and ≤ 10.8 million concurrents
- The goal is to be the last player alive out of 100 within a game area that decreases in size over time
- Objects in the game can be harvested for materials to build walls and ramps for protection, to help move, or slow down other players
- Free-to-Play but players have the option to purchase cosmetic skins, dances, and pre-released game modes for their characters.
- Average spend \$84.67 each player with game revenues >\$1 Billion
- Game constantly refreshed through "Seasons" (now Season 9)

Fortnite Hosting

- Epic Games exploits Amazon Web Services (AWS)
- Fortnite servers around the world to reduce latency
- Each month Epic collects two petabytes of data
- From 0 to 250 Million Players in 24 Months

HNK

Fortnite Cross-Platform Play

- Across PC, PS4, Xbox One, Switch, Mac & mobile
- All platforms require an Epic Games account
- Becoming friends through Epic enables cross-platform play
- Progress and purchased content travels with Epic account
- Party Finder searches for Epic Games friends across platforms

Fortnite's DJ Marshmello Concert – 2 Feb 2019

10.7m Online Players Watched Live Concert

User Generated Video

- Over 26M videos referencing Fortnite were published across YouTube, Twitch, Instagram, Twitter, and Facebook, and viewed over 89bn times in 2018
- The second most popular livestream game Minecraft, generated 4.7M videos with 35.8B views

Tubular Labs

Fortnite Battle Royale - eSports

- The global eSports industry is \$905m (2018/Newzoo)
- Top Fortnite player
 "Bizzle" Earnings \$322k
 (Oct 18)

 On 14 Mar 18, a game of Fortnite pulled in 630,000 concurrent viewers on Twitch TV

EPIC GAMES WILL PROVIDE \$100,000,000 FOR FORTNITE ESPORTS TOURNAMENT PRIZE POOLS IN THE FIRST YEAR OF COMPETITIVE PLAY

5.21.2018

Fortnite Generations

75% boys girls

Poll of parents of 8- to 17-year-olds/teens

Percent	of respondents who:	Parents	Teens
	Say their child has/they have played <i>Fortnite</i> during class time at school.	2%	27%
*	Are at least moderately concerned with the level of violence in <i>Fortnite</i> .	28%	7%
٩	Say playing <i>Fortnite</i> helps their child/them keep up with friends?	28%	50%
	Say playing <i>Fortnite</i> helps their child/them learn teamwork?	26%	50%
Ť¥	Say playing <i>Fortnite</i> has helped their child/them bond with a sibling?	16%	39 %

39% of Dads & 18% Mums Play

New Media Dynamics

Netflix says its biggest rival is Fortnite

GameCentral Friday 18 Jan 2019 2:13 pm

Fortnite - Netflix's nemesis

As Netflix's revenues jump by more than a quarter the entertainment giant has said they compete more with Fortnite than HBO.

MashableUK

NTERTAINMENT ▼ CULTURE ▼ TECH ▼ SCIENCE ▼ SOCIAL GOOD ▼ SHOP ▼

Q 🖪 У 👤

Prince Harry thinks 'Fortnite' is so addictive it should be banned

IMAGE: GEOFF PUGH - WPA POOL / GETTY IMAGES

APR 04, 2019

Prince Harry expressed his utter distaste for *Fortnite*, one of the most popular games in the world right now, at an event at a west London YMCA, *BBC* reported Thursday. He went so far so to say he thinks the game shouldn't be allowed in the UK, where his family lives in a

		News		Weather	iPlayer	Sounds	
NEWS							
Home UK World	Business	Politics	Tech	Science	Health	Family &	Education
Newsbeat							

Fortnite is now even being blamed for divorce

O 17 September 2018

🖡 🔗 🍠 🗹 < Share

Fortnite has been blamed for violence, students missing school and now apparently divorce.

The survival video game's been cited in a number of recent break-ups, according to a new survey.

BY KELLEN BECK Prince Harry has made himself very clear: he does not like Fortnite.

People do Play a Lot

Fortnite – The All-Consuming Gaming Hype

Self-reported weekly time Fortnite players in the U.S. spend playing the game

Fortnite Battle Royale - Addictive?

Random Rewards

- Random "loot" or "variable-ratio schedule", like a slot machine
- The hope of finding something desirable paired with occasional reward is exciting
- The gap between high- and low-skill players is also reduced making the game less punishing and more difficult to dominate

Finding Order in Chaos

- The instinctive need to find order in chaos
- Players must build a mental model of the game's mechanics building their intuitive judgement
- If their intuition leads to success this is pleasurable whilst unexpected failure leads to a need to learn and play more

Social Status

- The need to signal social status
- Impressing other players through "skins" or visual customisations of player's avatars or weapons, that are also restricted to "Seasons", signalling success, much like in Fashion

Games as Social Networks

03.11.19

More than a game, Fortnite is emerging as the best new social network

The wild popularity of the shooter game is a reminder that socializing is way more fun when you're actually doing something with your friends.

Apex Legends

Apex Legends (Team-Based Battle Royale)

- Released 4 February 2019, Free-to-Play
- 50 Million Players Joined in One Month
- Earning \$92 million in revenue across all platforms
- A novel ping system allows teammates to mark supplies, locations, and enemies

Apex Legends

- Google Cloud Based
- With no pre-launch marketing it reaches:
 - 1m Players in 8 Hours
 - 10m in 3 Days
 - 50m in 1 Month

ogle Cloud			
Latest Stories	Product News	Topics	Q
		Latest Stories Product News	Latest Stories Product News Topics

CUSTOMER	s
22.0.0.0.0000000	

BI

How Google Cloud helped Multiplay power a recordbreaking Apex Legends launch

Sunil Rayan Google Cloud for Games Managing Director

Can you take a wild guess how many players a new multiplayer game typically attracts in its first day of availability? Would you say thousands, tens of thousands or even hundreds of thousands?

f

in

M

Without any pre-launch marketing or promotional pushes, the free-toplay battle royale game *Apex Legends*, from Respawn Entertainment, reached a whopping one million unique players during the first eight hours of its debut on Monday, February 4, 2019. In the first 72 hours after its initial launch, *Apex Legends* reached 10-million players and has now reached 50 million unique players after just one month.

Try GCP

March 18, 2019

Get \$300 free credit to spend over 12 months.

Rec Room

Rec Room

- VR-Based social spaces and multiplayer games, including firstperson shooters & cooperative role-playing games
- Provides in-game tools for user-generated maps and games
- Cross-Platform

Cross-Platform Play

HOW WOULD YOU LIKE TO PLAY?

What is Cross-Platform Play?

- An online video game that allows players using different game hardware such as Consoles, PCs, Mobiles etc to play with each other simultaneously
- Cross-Platform games generally use standard TCP/IP-based communications between players' clients, or between a client and a game server, compensating for the differences between hardware platforms

• The term is related to but distinct from crossplatform development, which uses software languages and tools to enable deployment of software on multiple platforms

A Little History

• 2002

- PlayStation 2 & PC cross-platform play enabled for Final Fantasy 11

• 2012

- PS3 and PS Vita support cross-platform play

• 2016

Microsoft announce cross-network play for Xbox One & Windows 10

- 2018
 - Sony announce cross-platform beyond Sony ecosystem (Fortnite)
- 2019
 - >200 games support cross-platform play

Why Cross-Platform Play?

- Game Developers
 - Can keep game's player base large over a period of time providing ongoing sources of income
- Console Providers
 - Increases attractiveness of console
- Gamers
 - Can more easily play with friends and increases usefulness of console/PC

Cross-Platform Play Challenges

• Gameplay – Fair Fight

- Technical
 - -Matchmaking
 - Security

Business

 Strategic Planning

Epic Games SDK "Any engine. Any store. Any platform."

Towards a unified, cross-platform social experience - 2019

- Game analytics
- Ticketing system
- Player reports
- Player data storage
- Achievements, leaderboards & stats
- Communications
- Parties
- Common Overlay
- Matchmaking
- Player identity
- Player inventory

Smart Game Objects

Smart Game Objects

- For any object in a game, its data is stored and read off a blockchain
- Users own and can change an object's attributes through winning challenges, purchases, modifications etc
- The data is stored externally to the game and can be owned (or sold) long term and potentially passed across games

Smart Contract on Ethereum

Same Colour Green Appears in Game D-PARC

Google Stadia

Google Stadia

- Platform-Agnostic Cloud Gaming Service Launching Late 2019
- Streaming Games at up to 4K resolution/HDR at 60FPS
- "State Share" Integration with YouTube allows Viewers to Launch a Game using the Same Save State as the Streamer

Stadia GDC 2019 Gaming Announcement

Related Technologies

Other Technology Drivers

<u>AI</u>

- Already closely linked to Gaming
- Game levels that Automatically Change to fit the Skill level of the Player
- Better Codify Human Attributes of Vision, Speech, & Sentiment leading to new forms of Interaction
- More Cost Effective, Faster Game Design & Production
- Improved AI-Driven Characters & Effects
- Improved Player Analytics

<u>5G</u>

- More Mobility, Less Reliance on Fixed Infrastructure
- Greater Exploitation of the Cloud
- Enhanced Capability for VR/AR, Reducing Local Headset/Processor Burden

So What for the Training and Simulation Community?

New Priorities?

- Simulation as the Core of a Training Ecosystem
 - Sharing & Discovery
 - Matchmaking & Social
 - At the Point of Need Across Hardware & Geographically
 - Consistent User Interfaces Across Training Systems
- Drive Towards Cloud/Hybrid Cloud
- Exploit Data, Analytics & Al across the Enterprise
- New Methods of Communication to Enhance Human Interoperability (& perhaps with Autonomous Systems)
- Track Cultural and Recruitment Implications
- Learn how Technology & Convergence in Gaming are Forcing Innovation & Industry Competitiveness, to Influence your Requirements

Disruption

What is the Training & Simulation Community Going to Stop Doing to Exploit the Latest Gaming Trends?

