

The Bungie logo is centered on a black background. It features the word "BUNGIE" in a white, sans-serif font. A grey arc curves over the letters "N" and "G". The letter "i" is lowercase and has a blue dot. A small trademark symbol (TM) is located to the upper right of the letter "E".

BUNGiE™

Ten Years of Keeping People Working [At Bungie]

Mat Noguchi
Bungie Studios

- Halo: Combat Evolved
- Halo 2
- Halo 3
- Halo 3: ODST
- Halo: Reach

Why so angry?

- **It's my job**
 - (I'm not actually that angry. Maybe stressed.)
- **Halo is big and awesome**
- **Halo is literally big and awesome**
 - Halo: Reach == 30 Halo: CEs!
 - Still has to fit on a DVD
- **And we never actually planned for this**

Well known bottlenecks

- **Disk/storage footprint**
 - DVD or BluRay or downloadable package
- **Memory**
 - 512 MB for current generation
- **I/O**
 - 1 or 2 devices, limited bandwidth
 - Internet (much more limited bandwidth)

It's also about the people!

- Someone has to make all that content
- Someone has to program the game to use that content
- And everyone has to make it awesome

It starts with programmers

- **Programmers should only work with content in a simple way**
 - Not as raw memory
 - Not as files
 - Not as I/O
- **Otherwise, they will mess it up.**
 - Even me. (DOH!)

content == tags

- **Programmers think in terms of tags**
 - Containers, not memory
 - Dependencies, not files
 - Don't think about I/O at all!

Tag system: Halo 1

Features

- **Tag build (development)**
 - Hot loading for all tags
- **Cache build (ship)**
 - Optimized memory layout
 - Monolithic file

API

- `long tag_load(
 const char *name,
 tag group_tag,
 dword flags);`
- `void *tag_get(
 long tag_index);`

Tag system: Halo 2

More Features

- **Tag build**
 - Append only versioning
- **Cache build**
 - Automatic cross-map sharing
 - Automatic immutable data sharing

API

- `long tag_load(
const char *name,
tag group_tag,
dword flags);`
- `void *tag_get(
long tag_index);`

Tag system: Halo 3

Even More Features

- **Tag build**
 - Automatic and explicit tag versioning
 - Arbitrary paging support
 - Monolithic files on devkit
- **Cache build**
 - Whole disk optimizations
 - Can run without HDD

API

- `long tag_load(
 const char *name,
 tag group_tag,
 dword flags);`
- `void *tag_get(
 long tag_index);`

More technical details

- [The Technology of Halo 2 \(2004\) - Chris Butcher](#)
- [Content Management for Halo 2 and Beyond \(2005\) - Mat Noguchi](#)
- [New Dog, Old Tricks: Running Halo 3 without a Hard Drive \(2008\) - Mat Noguchi](#)

It's simple!

- Every in-game feature is driven by tags!
- Encourages communication!

PORKCHOP SANDWICHES!

Shaders tags, my nemesis

- **19 shader types**
 - The HLSL is tag driven (woo 😊)
- **310,718,936 permutations**
 - Only use 1,659 (boo 😞)
- **Can generate on-demand**
 - Usually several seconds to a minute
 - But we can't cache them on the devkit
 - More than 10 and artists get mad. Really mad.
- **Build shaders periodically on our build farm**
 - [Life on the Bungie Farm ... - Luis Villegas and Sean Shypula](#)
- **Let's not have to do that next time.**

Personal growth

- From 2002-ish to 2007
 - Level editor
 - Tag system
 - Tag editor
 - Audio

But then...

And now...

Today

- **I own**
 - Tag system
- **Other people own**
 - Level editor
 - Audio
- **Tools team**
 - Tag editor

Tag editor evolved: Bonobo

Content explorer

Quick preview

Mantini

Why this matters

- **It's not just about the code**
 - all content code has the same structure

Content code structure

Boost

```
template<class Archive>
void serialize(
 Archive & ar,
 gps_position & g,
 const unsigned int version)
{
 ar & g.degrees;
 ar & g.minutes;
 ar & g.seconds;
}
```

Tag system (pseudocode)

```
TAG_GROUP(
 gps_position)
{
 {_field_long_integer,
 "degrees"},
 {_field_long_integer,
 "minutes"},
 {_field_real, "seconds"},
 {_field_terminator},
};
```


Why this matters

- **It's not just about the code**
 - All content code has the same structure
 - More about what you can't do

Why this matters

- **It's not just about the abstractions**
 - It's important to *have* them
 - Ideal if they map to a decent implementation
 - Even better if you don't have to ship them

Why this matters

- It's about the culture Bungie built around the tag system
 - “You forgot the part where you need to stand behind the rest of the team with a baseball bat.” - Andy Firth
 - The bat- If it's not a tag, it's not in the game
 - But that's okay, because it's simple to use!

Per audacia ad astra!

THANK YOU

The Bungie logo is centered on a black background. It features the word "BUNGIE" in a white, sans-serif font. A grey arc curves over the letters "N" and "G". The letter "i" is lowercase and has a blue dot. A small trademark symbol (TM) is located to the upper right of the letter "E".

BUNGiE™