MICHELE PIROVANO

curriculum vitae

Personal Data

Cell: +039 334 738 24 24 E-mail: info@michelepirovano.com Website: <u>www.michelepirovano.com</u>

Professional experience

- 2015 / Today **Professional freelance game developer and designer** Clients: GhostShark, IndieGala, Troglobyte, UNAgames, DestinyBit, Videogames Without Borders, Asmodee Digital Specialized in Artificial Intelligence and Gameplay Programming Experience in VR, networking, mechanics design, balancing, procedural content generation
- 2016 / Today *Game Programming Core & Specialist Trainer* at Digital Bros Game Academy Teaching Unity3D, Construct 2, C# and C++, gameplay programming Specialist trainer for Artificial Intelligence and Procedural Content Generation
- 2015 / 2016 **Postdoctoral research fellow on serious Games and artificial intelligence** at Politecnico di Milano Design and development of health games: obesity, blood donations Research on Genetic Algorithms applied to games
- 2012 / 2015 Design and development of a rehabilitation exergame engine at Università degli studi di Milano esearch on videogame design and its application in physical and cognitive rehabilitation for the REWIRE European project Design skills: Accessibility, usability, Natural User Interfaces (Kinect, WiiBB), games for health design Technical skills: Software architecture, multiple device integration, Bayesian adaptation, Fuzzy monitoring Soft skills: Leadership, teamwork, international collaborations with Zurich, Seville, Lousanne, Barcellona, Ljubljana, Oxford
- 2011 / 2016 *Unity3D programming lessons* at Politecnico di Milano Introductory lessons, platform/action/shooter/puzzle/strategy games, mobile, performance, particle systems, physics.

Freelance work

2017 - Design and development of A Tale of Pirates VR

Work performed for Studio Clangore. Development in Unity of a virtual reality arcade videogame for Essen Spiel 2017.

2016 / 2017 – Design and development of the artificial intelligence in *Empires Apart*

Empires Apart is a real-time strategy videogame developed by DestinyBit in Unreal Engine 4 and published by Slitherine. Development of a scripting framework to handle AI for strategic, tactical and economic control, a scripting framework for the procedural generation of maps, and a system for crowd pathfinding and formations handling.

2016 / 2017 – Design, development and maintenance for Antura & The Letters

Antura & The Letters is a free videogame for iOS and Android that teaches the Arabic language to Syrian children, published by Videogames Without Borders.

Development and maintenance of the core application, design and development of Expert System that handles teaching.

2016 / 2017 - Programming of virtual reality experiences for Unamedia (unannounced titles)

Development in Unreal Engine 4 of videogames and installations in virtual reality using the HTC Vive. Development of a multiplayer videogame for E3 2016 in Los Angeles, development of an interactive installation for IFA 2017.

2017 – Design and pre-production of a serious game for HighPulse (unannounced title)

Game design and pre-production of an unannounced serious game.

2016 – Programming and production of *Back to Home*

Development of *Back to Home* for iOS and Android devices, part of <u>Acutize</u>, developed by XSightCO. Design and development of a procedural generation engine for level generation.

2016 – Design and development of *Tenebrae Dungeon Generator*

Development of a procedural level generation engine for <u>*Tenebrae*</u>, a metroidvania videogame developed by Troglobyte Games in Unreal Engine 4.

2015 – Design and production of the movement and interaction system of *Suicide Guy*

Game developed by Chubby Pixel and published by Indie Gala.

2015 – Design and programming of *Dice Master*

Development of a tool for the procedural generation and runtime handling dice, published on the Unity Asset Store.

2015 – Videogame programming for Krur

Development in Unity and C# for the Audiolympics and Jamuur, not published.

2015 – Videogame programming for Ghost Shark Games

Development of four videogames children for the Clempad 2016 tablet using Unity, C# and Java. Work performed for Ghostshark Games.

2014 / 2015 – Development and design of *Daedalus Dungeon Generator*

Development of a procedural dungeon for 2D and 3D videogames, published by Artskillz on the Unity Asset Store.

Education

2015 - Ph.D. in Computer Science at Politecnico di Milano

Major Topic: Computational intelligence for rehabilitation at home

- 18+ scientific publications on artificial intelligence, game design, and serious games
- Curriculum focused on videogames: Reinforcement Learning, 3D Vision & Audio, Soft & Cloud Computing, Mobile Apps
- Soft skills: talks at worldwide conferences, autonomy, research, writing, innovation, problem solving, tutoring

2011 - Master's Degree in Automation Engineering at Politecnico di Milano

- 110/110 cum laude
- Thesis: Accurate and real-time fluid simulation using SPH and CUDA
- 2009 Bachelor's Degree in Information Engineering at Università degli Studi di Bergamo
 - Thesis: Real-time control of an inverted pendulum using open-source software

Software Knowledge

- Main Programming languages (5+ years of experience):
- Graphics (2D and 3D):
- Videogame frameworks (5+ years of experience):
- Sound and music:
- Operating systems:

C++, CUDA, C#, Python Major (4+): Gimp, Blender3D. Minor: Photoshop, Flash, Illustrator Unity, Unreal Engine 4, Panda3D, Construct 2 Guitar Pro, Linux Multi Media Studio, Audacity Windows, Linux – Ubuntu, Solaris, Unix

Additional Skills & Personal Interests

- Volunteer work at Gatti di Bergamo, webmaster of www.gattidibergamo.it
- Designing, creating, studying, and playing videogames and board games
- Listening to music (Rock, Classical, New Age), playing instruments (keyboards, ukulele)
- Movies, especially thrillers. Reading, especially fantasy and classics. Learning, about everything. Swimming & Ping-Pong
- Pixel art

Languages

Italian - written: Native - speaking: Native

- UK English written: Very good speaking: Very good
- 3 months period at Oxford, UK. Toefl: internet based test 104/120. First Certificate: grade A
- French written: Good speaking: Good
- Delf A1, A2