
Idle Games brings unprecedented blend of art and engineering
to large scale, real-time social gaming with the power of Adobe®
Gaming technologies

Casual gamers hunger for clever and exciting experiences, especially using social
media to engage with friends and build community. Idle Games has captured this
phenomenon with Idle Worship, a groundbreaking, high-performance social game—
built using Adobe Gaming technologies—that enables players to unleash their inner
desire to rule the earth, while fulfilling their social media aims of amassing greater
numbers of followers and fans.

The theme of playing God in a video game harkens back to the 1980s, when asynchronous play was
the norm. The concept evolved over decades, but users were still limited in their interactions with
characters and other players. Even with newer titles within the social gaming space, the production
quality was stilted, with inadequate attention being paid to animation and dialogue.

Jeffrey Hyman, chief executive officer and chief creative officer at Idle Games, sought to change all
that using Adobe Gaming technologies to bring the look, feel, and popularity of console gaming to
the social platform—specifically Facebook. He envisioned a new kind of polytheistic, worship game
that could be played with friends and others in real time. Hyman imagined an advanced blend of art
and engineering, a cast of characters that would appeal to male and female players, and an irreverent
storyline—all built for portability across mobile and desktop platforms.

Idle Games

World worship

Idle Games

San Francisco, California
www.idle-games.com

Adobe Gaming Success Story

Results
•	 �Achieved user base of over 400,000
three weeks after launch, 41% of
which was organic growth

•	 �Streamlined workflows and
increased productivity among
engineers and designers—rapidly
prototyping in a unified Adobe
development environment

•	 �Integrated Adobe Gaming technologies
with newly patented social engines

•	 �Easily tested and optimized for high
performance and lack of latency

The team at Idle Games set about researching the best development platform to support rapid
prototyping and an ambitious set of features, and that could underpin synchronous play in a social
media environment. The solution required an open-ended architecture and needed to facilitate
seamless integration of creativity and engineering into the development process.

The obvious choice for bringing such an advanced blend of entertainment and art to the screen
was Adobe Flash® technology. “Flash is consistently the most proven and best platform for blending
technology, art, and entertainment. It enabled us to rapidly prototype with little to no engineering
effort and to bring our artistic vision into reality. It’s a hundred times more mature than any other
gaming solution,” says Hyman.

Too often, online games are readily consumed and discarded, according to Hyman. “We delivered a
superior gaming experience that is neither disposable nor shallow. Flash empowered us to iterate on
our ambitious feature set and test the game’s novel, social mechanics. As stated in Forbes magazine,
Idle Worship represents ‘the most ambitious gaming project on the Facebook platform yet.’”

Embracing exquisite worlds
The developers at Idle Games spent two years drawing, painting, and scripting the concepts behind
Idle Worship, in which players jockey to amass friends, strangers, and island natives. “Working in an
integrated Adobe environment enabled us to deliver a product that combines the best in art and
technology, and results in an experience that is greater than its individual parts,” says Hyman, adding
that the company’s development approach was more akin to a console company than the typical
casual game developer.

Artists meticulously drew characters frame by frame using Adobe Illustrator® and Adobe Photoshop®
software, hand painting every cell using brushes and textures. Animators devised sequences using
components in Adobe Creative Suite® Master Collection. The ability to easily transfer vector assets
between Adobe Illustrator, Adobe Photoshop, and Adobe Flash Professional enabled teams to
effectively collaborate in an integrated workflow. Nearly all the project’s tools and libraries were
developed from scratch.

Engineers worked closely with artists and designers to redefine what was previously considered
technically and artistically possible in a Flash based game. The developers built an isometric rendering
engine that handles large maps comprised of thousands of tiles, hundreds of animated game objects,
and positional sound effects. The maps are randomly generated using a tile placement algorithm that
gives each player a unique and engaging space. “With the power of Adobe Gaming technologies, our
team implemented a completely innovative art and animation tool chain that combines hand-drawn
and painted 2D animations set within a vibrant universe,” says Hyman.

Challenge
•	 �Bring the era of console gaming to a
high-performance, synchronous
social media game that will easily
port across mobile platforms and
devices without latency

•	 �Innovate unique blend of engineering
and art to reinforce brand as an
entertainment company

•	 �Monetize content and drive retention

Solution
•	 �Adopt Adobe Gaming technology
for an integrated development
environment and ability to integrate
with proprietary gaming engines,
creating novel improvements to the
social gaming industry

•	 �Leverage the integrated toolset of
Adobe Creative Suite Master
Collection within Flash gaming
development processes

Systems at a glance
Adobe Gaming. Components used
include:

•	 �Adobe Flash Professional

•	 �Adobe Flash Builder®, Premium
Edition

•	 �Flex® framework

•	 �Adobe Flash Player

Adobe Creative Suite Master Collection.
Components used include:

•	 �Adobe Photoshop Extended

•	 �Adobe Illustrator

Idle Games chose Adobe Gaming technologies to support rapid prototyping, an open-ended
architecture, automatic code compilation, built-in scripting, and integration into a CMS tier.
Additionally, Adobe Gaming technologies helped deliver a synchronous game-play experience
to all concurrently connected players.

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

© 2012 Adobe Systems Incorporated. All rights reserved. Printed in the USA.

Adobe, the Adobe logo, Creative Suite, Flash, Flash Builder, Flex, Illustrator, and Photoshop are either registered trademarks or trademarks of Adobe Systems
Incorporated in the United States and/or other countries. Android is a trademark of Google Inc. All other trademarks are the property of their respective owners.

91070950 7/12

Adobe Gaming technologies, including Adobe Flash Professional, Adobe Flash Builder, Adobe Flash
Player, and the Flex framework, were selected for their open-ended architecture that supports any
number of scripted characters, abilities, and virtual goods. The development environment offered
automatic code compilation, built-in scripting, and integration into a content management system
(CMS) tier. Using a modular development approach, subsystems were independently built and set
aside for reuse in future projects. Additionally, Adobe Gaming technologies deliver an optimal,
synchronous game-play experience to all concurrently connected players, while enabling the team
to quickly validate the game’s novel multiplayer mechanics.

Expanding possibilities across social networks
Idle Worship has enjoyed a rapid ascent in users since launch. The company holds five patents on
the game’s underlying technology and social mechanics designed to connect friends and strangers.

And connecting they are. What began with small advertising on Facebook has increased to an audience
of more than 400,000 worldwide with a 41% organic growth metric. With a large installed base, Adobe
Flash has allowed Idle Games to reach the widest possible audience. Users, who play an average of
an hour a day, hail from dispersed international locations including Cuba, Sierra Leone, and Fiji.

As the number of Idle Worship players swells, the company continues to optimize performance and
roll out new features. Idle Games intends to release two new titles in the near future, both of which
leverage Adobe Gaming technologies for robust animation and game mechanics. Moving forward,
there are plans to port Idle Worship to the mobile environment on both Android™ and iOS platforms,
and to begin offering games in 3D.

“We intend to continue to develop richly satisfying games and evolve the world of Idle Worship.
Adobe Gaming will be the driving force that helps us realize our goals,” says Hyman.

“We intend to continue to develop richly satisfying games
and evolve the world of Idle Worship. Adobe Gaming will
be the driving force that helps us realize our goals.”
Jeffrey Hyman
Chief executive officer and chief creative officer, Idle Games

For Idle Worship, artists meticulously drew characters frame by frame using Adobe Illustrator and Adobe
Photoshop software. The ability to easily transfer vector assets between Adobe Illustrator, Adobe Photoshop,
and Adobe Flash Professional enabled teams to collaborate effectively in an integrated workflow.

For more information
www.adobe.com/go/gaming

http://www.adobe.com/go/gaming

