


Eye-friendly version: http://hugo.fyi/resume


SKILLS


EXPERIENCE

Learn more about these and other projects on my portfolio: http://hugo.fui/


Ubisoft / Massive Entertainment - Malmö, Sweden

Junior Game Programmer


UBISOFT

Game Programmer Internship

Ubisoft / Massive Entertainment - Malmö, Sweden

University Projects

- Melee and ranged combat system in C++

- UI implementation & design

Bolt Storm - Gameplay Programming Student project, with around 25 team members. 12 programmers in total. Using Unreal Engine 4.

- Unreal Engine 4 source build to include Xbox One functionality

- Custom finite state machine in C++ with full Blueprints accessibility

- Implemented all player logic in C++ using the custom state machine

- Support to many technical issues within the team

NHTV University

NHTV University

- Animation blending and interpolation features in C++ - Custom collision checking for fast paced combat

- Slot manager for mapping skeleton sockets to weapons - Aim-assist system with object prioritization

Soul Knight - Lead Programming Student project, with around 25 team members. 4 programmers in total. Using Unreal Engine 4.

- Implemented all gameplay mechanics and state machine in C++

- Free-roaming 3rd person camera in C++
- Optimisation for PlayStaion 4 using profiler and debugging solutions - Level streaming framework in C++ on top of UE4's
- Gameplay mechanics using advanced engine features such as procedural meshes
- Planned, keyframed, shot and edited the reveal teaser trailer
- Leadership over other programmers, managing tasks and deadlines - Built Unreal Engine 4 from source to include PlayStation 4 functionality
- Animation systems through Blueprints and C++
- Light / fog blending based on triggers and splines - Gameplay design for core mechanics


Warlockengine Project page coming soon!

Game engine from scratch in C++, with custom C# build tools. This description will be condensed once project page is up.

July 2016 - Present

October 2016 - August 2017

December 2015 - June 2016

- Cross-platform support for Windows x86/x64, WebAssembly / Emscripten. DX11 / OpenGLES (emulated using Google ANGLE on Windows)

- Easily extendible and flexible systems, most built on a small custom type registry system, including a material editor (generated shaders, custom shader pipeline using MCPP, hlslparser, glsl-optimizer), model editor (import using FBX SDK), sequence editor (component based tracks, "clips", curve channels), curve editor (interpolation types ala Blender), animation editor (using an entirely custom nodegraph system), level editor (component based entity system, combining ideas from Unreal and Unity), template editor (like UE4's Blueprints or Unity's prefabs), asset pipeline (custom asset "cooker" tool built on top of the engine, does things like platform-dependent shader generation, texture conversion, platform packaging), json / binary based serialization (supports custom types, emphasis on fast binary deserialization, during production assets are stored in json, get baked to binary using the asset cooker)

- Libraries/APIs used include: Bullet Physics, Emscripten, FBX SDK, hIslparser, mcpp (shader generation / preprocesser parsing), glsl-optimizer, NoesisGUI, dear imgui (stripped out in release mode), OpenAL (audio with plugin system that supports custom decoders like FluidSynth), rapidjson, plf-colony (used for storing things like entity components), stb, sdl (on Emscripten, OpenGL ES on Windows emulation), zlib

- Rendering is currently limited to forward rendering, using a PBR implementation based on Google's Filament renderer. Uses a custom baked light probe solution to achieve IBL. I have written a deferred renderer on top of the engine as well, but this is not mainline (integration of different rendering modes is pending..)

- Entirely modular, each module is a separate Visual Studio project, with dependency rules. Code has a module framework, with at least one module per "project" - Build toolchain written in C#, features a module rules compiler (compiles module rules to single DLL, keeps tracks of changes etc.), custom incremental compilation, taskscheduler for compilation/linking tasks, very fast "nothing to do" detection, generation of engine version stamp, Visual Studio project generation)

DirectX 11 Renderer November 2015 - January 2016 Basic renderer using abstracted DirectX 11 API, supports Physically Based Rendering

- Basic implementation of render windows in Qt
- Physically Based Rendering (using pre-existing shaders) The Runthrough
- Input handling for keyboard and gamepad

December 2011 - Present Music / rythm action-arcade game. Went through multiple redesigns / rewrites, now working on the final revision using my 'Warlock' engine.

- 'Track Development Tool' - slick level creator with backgrounds effects editor, - Went from Game Maker to C# to C++ music scrubbing, login / account / licensing system and more. - A lot of hours put into this...

Reverse Engineering / Porting 'Beyond: Two Souls' I was asked to stop working on it by the CEO...

- Reversed class system, type/id registration code - Reversed Lua bytecode by making a converter for big/little endian - Implemented a custom Lua framework for auto-generated game scripts - Implemented custom class system with binary components

- Around 6 full rewrites of my 'port' from the ground up - Most of the game playable on PC, with models, but no shaders :(

- Reversed and implemented sequences (camera shots, dialog, audio, script events, etc), audio streaming, model / vertex formats, GUI middleware "Menus Master", choice events / branching story, user actions, Lua function handlers, area / scene loading, videos, more? - Literally boots the game like a PS3 would, natively - not a remake

M EDUCATION

'International Game Architecture & Design'

NHTV Breda University of Applied Sciences, The Netherlands September 2014 - June 2018

Bachelor of Science (BSc) - graduated cum laude

2010 - 2014

'Higher General Secondary Education' (HAVO)

The Netherlands

April 2014 - ?

YAWARDS


Dutch Game Awards 2017 Bolt Storm - Winner Best Student Technical Achievement

I designed and implemented most gameplay systems in the game, from player movement to combat, gameplay scripting, the game's tutorial and more. We were nominated alongside two other projects, from a total of 20 projects.


Bolt Storm won this award at our University, NHTV Breda University of Applied Sciences, in my 3rd year. There were 7 other projects eligible for these rewards.

Best Code in a Student Project


Dutch Game Awards 2016 Soul Knight - Nominee Best Student Game Design I was heavily involved in the design process of Soul Knight, designing most of the gameplay mechanics.


We were nominated alongside two other projects, from a total of 25 projects.


Soul Knight was featured in the July edition of Epic Games' community highlights video.

Unreal Engine Community Highlights Feature


Best Code in a Student Project

Soul Knight won this award at our University, NHTV Breda University of Applied Sciences, in my 2nd year, as well as 'Best Art in a Student Project' and 'Best Game' after our first few months of development (after each 'block' awards were given). There were 16 other projects eligible for these rewards.