

STEAM INVENTORY SERVICE

Jon Pile, Valve

Agenda

- Benefits of economic systems
- Risks and costs associated
- Using the Steam Inventory Service
- Approaches suggested by partners

In-game Economies

Economic systems and microtransaction systems are tools that you can use to improve the product you offer to your customers.

In-Game Economies

Focus on persistent customer value

Create positive externalities

Distribute value randomly

Let users make value for each other

Make everything tradable

Steam Economy Integration

Steam Global Economy

FEEDBACK

Feedback

Unclear how to start

Out of reach to some teams

Feedback: Risks

Feedback: Costs

Development cost:

- Comes before any player feedback
- Takes away from time on game
- Biggest impact on smaller dev teams

Improvements

Goals - can we:

- Lower the barriers enough to increase participation?
- Enable *really* small development teams?
- Scale to huge player economies?

Solution characteristics:

- Hosted
- Low up-front work
- Support small experiments and iteration

Steam Inventory Service

- Provide all backend implementation for player inventories
- Integrates with Steam features:
Community Market, Trading, Storefront, and Workshop.
- Refined based on feedback from partners

Steam Inventory Service - Suggestions

Get Started

Reward Positive Behavior

Sell Items Directly

Use the Curated Workshop

Provide Long-term Value

Getting Started

INSPECT

WHITENS

PRIDE'S DESTINY

Dice

Dice fit for a king. To wield them is to lay bare the true nature of one's heart.

Dropped during Armello's anniversary.

Pride's Destiny

EQUIPPED

EQUIP
OPEN MARKETPLACE

Tags:
Not Transmogrifiable
Tradeable
Marketable

BACK

Crimson Bleed Dice
 Spoils of War Collection, Uncommon
 Tradeable
 Dark grey colored dice with a crimson bleed effect.
"Dice you may see the nobility of Armello"

Trusty Dice
 Spoils of War Collection, Rare
 Tradeable
 Wooden dice that have rounded metal edges.
"I'd sooner trust these hardy dice than any other in Armello"

Boulder's Might Dice
 Spoils of War Collection, Rare
 Tradeable
 Cracked stone dice with rounded edges.
"Have you not might like the boulder?"

Morning Star Dice
 Spoils of War Collection, Epic
 Tradeable
 Dark metal dice with spiked edges and a bright orange aura.
"It is not often the kinder of paws that are the tool of the kind."

Heart's Fire Dice
 Spoils of War Collection, Legendary
 Tradeable
 Bright orange dice with charred red symbols. The base color of the dice look almost molten, and when rolled it has a bright flare effect.
"Within us all burns the eternal fire, flows the molten river, cries out our soul. War, our vice, as fuel to flame."

Armello

☐ Include descriptions in search

Collection	Rarity	Item Type
<input type="checkbox"/> Spoils of War	<input type="checkbox"/> Common	<input type="checkbox"/> Dice
<input type="checkbox"/> Wyld's Bounty	<input type="checkbox"/> Uncommon	<input type="checkbox"/> Chest
	<input type="checkbox"/> Celebratory	<input type="checkbox"/> Key
	<input type="checkbox"/> Rare	
	<input type="checkbox"/> Epic	
	<input type="checkbox"/> Legendary	

Reset to default
 Search

Get Started

- Setup Inventory Service
- Define items
- Poll for items in game client

Get Started: Setup

All setup is on the partner site:

<https://partner.steamgames.com>

- Generate a secure API key
- Enable Inventory Service

Steamworks > App Admin > Spacewar

App Data Admin: Spacewar (480

Application ▾

SteamPipe ▾

Installation ▾

Security ▾

Steam Inventory Service Settings [View Inventory](#)

☒ Enable Inventory Service

To enable economy integration make sure to also set the Asset

Playtime Item Grants [View Inventory Documentation](#)

You can grant items automatically based on playtime in your g

You can grant items automatically based on playtime in your game
Format: Minutes of gametime required to grant an item (60 is c

Get Started: Items

```
{
  "appid": "480",
  "itemdefid": "404",
  "type": "item",
  "name": "Key 404 – Key Not Found",
  "description": "This key is somehow never where you left it. How does that happen?",
  "tradable": true,
  "marketable": true,
  "tags": "rarity:epic;pocket:left",
  "name_color": "FFFF00",
  "background_color": "993300",
  . . .
```


Get Started: Special Items

- Playtime-based drops
- Generators
- Item bundles
- Crafting

Get Started: Special Items

- Playtime-based drops
- **Generators**
- Item bundles
- Crafting

Get Started: Special Items

- Playtime-based drops
- Generators
- Item bundles
- Crafting

Get Started: Special Items

- Playtime-based drops
- Generators
- Item bundles
- Crafting

Get Started: Example

Get Started: Client

ISteamInventory:

- Get inventory: **GetAllItems()**
- Check for playtime drop: **TriggerItemDrop()**
- Opening chest: **ExchangeItems()**

WebAPIs

- AddItem - Give a specific item to a specific user. C
- ConsumeItem - Consume some or all of a given ite
- ExchangeItems - Convert items using predefined c
- GetInventory - Retrieve the inventory for a given us
- GetItemDefs - Retrieve itemdefs for a given app. C

Client APIs

- ISteamInventory::GetAllItems() - Start retrieving th
- ISteamInventory::GenerateItems() - Used for insec
- ISteamInventory::ConsumeItem() - Consume or rer
- ISteamInventory::ExchangeItems - Convert items (
- ISteamInventory::SendItemDropHeartbeat() - Used
- ISteamInventory::TriggerItemDrop() - Used for play
- OnSteamInventoryUpdate event - Used to be notifi
- ISteamInventory::AddPromoItem() - Grant a single
- ISteamInventory::AddPromoItems() - Grant specific
- ISteamInventory::GrantPromoItems() - Grant all ap
- ISteamInventory::TransferItemQuantity() - Split and

Steam Inventory Service - Suggestions

Get Started

Reward Positive Behavior

Sell Items Directly

Use the Curated Workshop

Provide Long-term Value

Reinforce positive behavior

Track in-game actions

Random drops

Analytics

Consumable items

Reinforce positive behavior

Web API for direct control
Secure game server
Context-specific drops

Inventory Service

Dedicated Game Server

Steam Inventory Service - Suggestions

Get Started

Reward Positive Behavior

Sell Items Directly

Use the Curated Workshop

Provide Long-term Value

Item sales - risks

Risks:

Customer reception

Pricing

Techniques:

act based on data

enable low cost experimentation

learn from other partners

Technical issues:

DLC: heavyweight

Microtransactions: visibility, complexity

All Games > Free to Play Games > Unturned

Unturned

You become a member of society, and live among the living.

User reviews:
RECENT: Very Positive
OVERALL: Very Positive

Release Date: Jan 12, 2017

Popular user-defined tags:

Early Access

Sign in to add this item to your wishlist, follow it, or mark it as not interested

Play Unturned

Free to Play

Play Game

Downloadable Content For This Game

Unturned - Permanent Gold Upgrade

\$4.99

\$4.99

Add all DLC to Cart

Items available for this game

Play Unturned

Free to Play

Play Game

Downloadable Content For This Game

Unturned - Permanent Gold Upgrade

\$4.99

\$4.99

Add all DLC to Cart

Items available for this game

Top Sellers

New Releases

Mystery Box Key

\$0.99

Russia Map Mystery Box

\$0.99

Permafrost Nightraider

\$0.99

Insane Maplestrike

\$0.99

Insane Augewehr

\$0.99

Robo Invader Outfit

Beep boop... All your base are belong to us! We come in cheese!

Mythical Effects:
Luminescent

Workshop Contributors:
Fatsheep

When used this expands into several items.

\$1.99

Add to Cart

After purchase, this item:

- this item is considered an "in-game item" for the purposes of the **Steam Refund** offer

Item Store

- Choose items
- Configure store

```
... "itemdefid": "404",  
 "type": "item",  
 "price_category": "1;VLV100",
```

Comic Boom Bulldog

Pow! Bang! Kablooey!

Workshop Contributors:
aleksvaleraWork

When equipped this applies the **Comic Boom** appearance to the Bulldog in-game.

\$0.99

Add to Cart

Tags: Tradable

After purchase, this item:

- will not be tradable for one week
- this item is considered an "in-game item" for the purposes of the **Steam Refund** offer

Item Store

- Choose items
- Configure store

Pricing

- Use Community Market data
- Consider tradability
- Remember customer expectation

3.16.0.0 Update Notes

AUGUST 19 - SDGNELSON

Russia Map:

The map you've all been waiting for is finally here - Russia

Russia is Unturned's new largest map clocking in at 4x the size of the previous map, giving you tons of room for bases and exploration, and the new map provides an interesting blend between survival and combat. Many of the features from the past couple months have been designed into the new map. For example the best items are hidden away in the new radioactive zones. You can loot the lower portions of the map for gasmasks/filters.

It's also been a bit of an experiment: until now Unturned's development has been entirely solo, but for this project I worked together with several community members popular for their

Russia Map Mystery Box

Does not require a key to open.

Contains one of the following:

Vintage Ushanka
Chamsai Fury
Cakemix Calling Card
Honeycomb Snayperskya
Plaid Kryzkarek
Warhead Rocket Launcher
Engine Vonya
Gold Neck Chain
Blueprint Nykorev
Toxic Sludge Yuri
Nuclear Matamorez
Voidstream Ekho
Hypertech Zubeknakov
or a **Super Rare Mythical Item!**

\$0.99

Add to Cart

Tags: Tradable

After purchase, this item:

- will not be tradable for one week
- this item is considered an "in-game item" for the purposes of the **Steam Refund** offer

Steam Inventory Service - Suggestions

Get Started

Reward Positive Behavior

Sell Items Directly

Use the Curated Workshop

Provide Long-term Value

Curated Workshop

- User-generated content
- Community discussion and voting
- Accept items into your game

The screenshot shows the Steam Workshop interface for the game **Unturned**. At the top, the Steam logo and navigation links (STORE, COMMUNITY, ABOUT, SUPPORT) are visible. The user profile 'perf' is in the top right. The game title 'Unturned' is prominently displayed, with a 'Store Page' button next to it. Below the title, a navigation bar includes links for All, Discussions, Screenshots, Artwork, Broadcasts, Videos, Workshop (selected), News, Guides, and Reviews. A large banner features a character in a yellow hard hat and orange vest, with the text 'Creative Survivors Needed' and a description: 'Download and play community created maps, items, vehicles, models, translations and more!'. A 'Learn More' link is also present. Below the banner, a search bar is labeled 'Search Unturned'. A 'Vote' section encourages users to vote for community-made items. A carousel of item thumbnails is shown, with a blue arrow overlay that says 'Click to get started voting in your Queue.' Below this, a section titled 'Most Popular Ready-To-Use in the past week' displays a large image of a workshop interior with a sign that says 'RIOT GEAR'. To the right of this image is a sidebar with navigation options: 'Browse Curated' (with sub-options 'Accepted for Game', 'Your Voting Queue', 'Most Recent') and 'Browse Ready-To-Use' (with sub-options 'Most Popular', 'Top Rated All Time', 'Most Recent'). At the bottom right, a 'Browse By Tag' section lists asset types and their counts: Map (5,504), Localization (83), Item (821), and Vehicle (155).

STEAM® STORE COMMUNITY ABOUT SUPPORT

perf

Unturned

Store Page

All Discussions Screenshots Artwork Broadcasts Videos Workshop News Guides Reviews

Unturned

Free to Play

Creative Survivors Needed
Download and play community created maps, items, vehicles, models, translations and more!
[Learn More](#)

Home Browse ▾ Discussions About

Search Unturned

Vote for community-made items you want to see in the game

Click to get started voting in your Queue.

NEONBLAST

Most Popular Ready-To-Use in the past week

RIOT GEAR

Npc for H4ke

Browse Curated

- Accepted for Game
- Your Voting Queue
- Most Recent

Browse Ready-To-Use

- Most Popular
- Top Rated All Time
- Most Recent

Browse By Tag

ASSET TYPE

- Map (5,504)
- Localization (83)
- Item (821)
- Vehicle (155)

- Curated *or* community votes?
- Speculation and discussion in the community
- Compensate artists directly
- Feedback guides development

Curated Workshop

“... the initial workshop item release was prompted by the community’s excitement / impatience for it...”

- Link item definition to workshop ID
- Steam handles revenue-share and payout

Steam Inventory Service - Suggestions

Get Started

Reward Positive Behavior

Sell Items Directly

Use the Curated Workshop

Provide Long-term Value

Long-term value: Collections

- Release as collections
- New items displace old
 - Rarity value of retired items
- Generate buzz around a release

Long-term value: Special Events

- Adjust drop rates for special events
- Limited-time item releases
- Release special items via DLC

WRAPPING UP

Improvements

Goals - can we:

- Lower the barriers enough to increase participation?
- Enable *really* small development teams?
- Scale to huge player economies?

Solution characteristics:

- Hosted
- Low up-front work
- Support small experiments and iteration

Steam Economy – Partner adoption

Inventory Service - Item types per game

Questions – Help – Feedback

Steam Inventory Service discussions:

<http://steamcommunity.com/groups/steamworks/discussions/21/>

Documentation (“It’s getting better”)

<https://partner.steamgames.com/documentation/inventory>

jonp@valvesoftware.com

