

Second Life – An Introduction

Facts and Features of Linden Labs “Second Life”

15th November 2006

Agenda

- I. MMORPGs
- II. Technology
- III. Users & Avatars
- IV. Currency & Land
- V. Content Creation

MMOG / MMORPGs

- = „**M**assively **M**ultiplayer **O**nline (**R**ole**P**laying) **G**ame“, a computergame genre
- MMORPGs offers persistent online-worlds (“leave the game, but world lives on”) for several thousand gamers
- the gamers, displayed as “avatars”, move through these worlds and interact among each other and with NPCs (non player characters)
- majority of cases: monthly fees
- at least 14.000.000 paying customers (and counting)

Second Life – the differences

- created by Linden Lab in 2003
- users create the content
- **1,269,019** avatars registered,
512,963 active,
25000 daily
12,500 online at the same time
- growing at a rate of 15% per month
- free to join, just pay for virtual land
- game currency convertible to US\$

Technology

- same application-version for all users
- logic runs on the servers/simulators
- clients are just visualizing server-data

Technology II

- 3,000-plus servers at a datacenter in San Francisco
- every server hosts 4 simulators
- physic calculations done by the servers
- 75 million instant messages relayed in 30 days (March 2006)
- stores 15 terrabytes of user-created data on its servers

Client-Application

- Windows XP, Windows 2000, MacOS X, Linux (beta-stage)
- 20-60 MB, updated every week (Wednesday evening GMT, servers down)
- requirements (recommendations): broadband internet, 1 (1,6+) processor, 256 (512+) MB local memory, NVIDIA GF4 (6600+) / ATI Radeon (9600+) videocard
- the client-application is stupid, it just has to communicate with the server and visualize
- *<http://secondlife.com/corporate/sysreqs.php>*

Customers (Gamers)

- 25% live outside the USA
- average age: 32, median age 36
- 102.800 customers with spendings
- 75% are buyers, 25% are sellers.
- "low hundreds" call Second Life their full-time job
- 35% say they spend more time online than working.

Avatars

- average age: 3.6 months (skews young due to high birthrate; oldest living resident: 4.5 years)
- average time spent in-world: 40 hours per month
- major ethnic groups: Elves, Furies, Geeks, Goreans, Goths, Mechas, Steampunks, grad students looking for a grant project
- major crime categories: Pushgun assaults, retail fraud, cyberterrorism, ...

Currency - LindeX

- Linden Dollar (L\$), convertible to US\$,
- exchange rate: L\$ 270 : US\$ 1
- economy: free market
- monthly transaction volume: L\$ 4 billion (US\$ 15 million)
- taxation: caste-based
 - basic accounts pay no monthly fee;
 - premium accounts pay US\$9.95 per month and up, but receive L\$400 stipend per week

Virtual Land

- server-farms act as “Virtual Land”
- Buy land from Linden Lab or secondary market
- monthly land fees range between 5 US\$ and 780 US\$
- total land-usage: 83 square miles, growing daily
- landowners: 16.908, average price/m_: L\$6

	Square metres	Initial Cost (US\$)	Monthly land fee (US\$)
1/128 Region	512	1,5	5
1/64 Region	1024	(variable)	8
1/16 Region	4096	(variable, ~100)	25
1/2 Region	32768	(variable, ~400)	125
Small Island (=1 Region)	65536	1250 (1690)	195 (295)
Small Island (educator)	65536	980	150

How to start a Second Life

- register for a new avatar at *secondlife.com*
- *accept the ROC and the EULA*
- download and install the client-application
- start the application, log in with your avatar's name
- take the tutorial-tour on „*help-island*“
- join the „*main-grid*“

Content Creation

- *“Everything starts as a cube.”*

Content Creation, cont.

- users create the content
- users create basic forms (Prims/Primitives) including cube, cylinder, torus, sphere, ...
- prims can be stretched, squeezed, twisted, ...
- prims can be phantom, physical, locked, ...
- prims can be linked to groups/objects
- prims can be textured
- prims can hold scripts and other objects

Programming Language LSL

- C-like programming language
- “LSL-scripts” run when embedded in prims/objects
- variable types: *integer, float, vector, rotation, key, string, list*
- event based: functions fire „*on_touch*“, „*on_email*“, „*on_change*“, „*attach*“, „*on_sit*“, ...
- state based: States are free to choose, like.: „*on*“ und „*off*“ for a simple lightbulb. Different events on different states are possible.
- 320 built-in functions, including
„*HTTPRequest*“, „*Log*“, „*StringToBase64*“, „*GetNextEmail*“,
„*GetObjectMass*“, „*MoveToTarget*“, „*TriggerSound*“,
- See *<http://www.lslwiki.com>* for a complete language reference

Companies inside of Second Life

- Pontica/GM, Toyota, Nissan, Reuters, Springer Verlag, Duran Duran, Suzanne Vega, Regina Spektor, IBM, Sun Microsystems, Intel, Adidas, Reebok, KAWG&F, Bartle Bogle Hegarty's, PA Consulting, LeviPR, Text100, VIA Marketing, Endemol, BBC, MTV, Sony BMG, The Infinite Mind, Yahoo, Centric, Crayon, American Apparel, WIRED, Starwood Hotels, C|Net, American Cancer Society, National Oceanic & Atmospheric Association, Exploratorium Museum, New Media Campus, Warner Bros, Avalon, Stylehive, Wells Fargo, Amazon, ...
- 17 different universities are teaching in *Second Life*.

Companies offering other companies a “Second Life”

- The Electric Sheep Company
- Millions of Us
- river run red
- Aimee Webber Studios

Ihr Innovationspartner

E-Commerce Competence Center
Donau City-Strasse 1
A-1220 Wien (Austria)

Tel +43/1/522 71 71-0 (office)

Fax +43/1/522 71 71-71

Web <http://www.ec3.at/>

E-Mail office@ec3.at

Ausflug - Wegbeschreibung

The Electric Sheep Company

- offers solutions for virtual world commerce, creativity and community
- building features offices, an auditorium and a lounge

Midnight City

- built by Aimee Webber
- features *Preen* (clothing brand), the VIA marketing office, the Exploratorium Eclipse Project and several other stores

<http://slurl.com/secondlife/Midnight%20City/114/141/28/>

Ausflug in die Virtualität

- Auf gehts!

Adidas

- Virtual store & branded products
- Branded video clips and billboards,
- „test-your-shoes“-trampoline

Reebok

- SL extension of RBK Custom campaign
- Sells blank RBK-sneakers and offer „Customize your RBK“-terminals
- Branded streets and basketball courts

Bartle Bogle Hegarty's (BBH)

- Small chill-out-area, offices and conference rooms
- Promotional ad and video clips
- Roofless buildings, invite to visit and explore

VIA

- Office Building in the virtual city „Midnight City“.
- One-room-office, generating the the illusion that some people might work in here.
- Realistic look

