	Jason Weiler
	Page 2

		
	Jason Weiler
	267-882-6694
jason@jasonweiler.com
6916 15th Ave. NE
Seattle, WA 98115

Summary: Over 17 years of professional software engineering experience with a solid track record of completing critical path projects on time.

Professional Skills:
General: I work well within dynamic engineering teams with evolving requirements. I have extensive experience with cross platform development both inside and outside of the games industry. I am also adept at debugging hard, low-level problems including multithreaded race conditions, memory corruption, and optimized binaries.
Languages: C/C++ (20 yrs) Java (3 yrs) x86 assembly (5 yrs) UnrealScript (6 yrs) Lex/Yacc (3 yrs)
Familiar with: PowerPC, SPU, & 68k assembly SQL Python ECMAScript Various shell scripts.
Atrophying: ActionScript InstallScript (2 yrs) HTML MEL Script PHP
Technologies & SDKs: Network Programming Wwise Unreal Engine 3 Havok Physics & Animation XDK Kinect wxWidgets STL Win32 APIs DIA SSE & Altivec intrinsics Visual Studio SDK
Hardware & Platforms: Windows Android Xbox360 Playstation 3 Linux M68330 and SPARC-based digital cable set-top boxes
Tools: MS Visual C++ XCode gcc clang make PIX PS3 Debugger/Tuner Cygwin Perforce Source Insight UltraEdit Eclipse PC-Lint IDA Pro Glowcode

Experience:
PopCap Games/Electronic Arts, Seattle, WA
	Senior GameTech Engineer
	Jan 2012 – Present

· Ported the PopCap framework to Android and JavaScript (via Emscripten).
· Shipped Bejeweled Blitz for Android.
· Shipped Plants vs. Zombies 2 for multiple platforms.
Electrolab Games, Seattle, WA
	Senior Engineer – Fight Camp
	July 2011 – Nov 2011

· Shipped several revisions of Fight Camp – Electrolab’s Facebook game.
· Wrote several scripts to facilitate deployment and verification of both client and server software.
· Implemented server improvements including increased scalability, SQL optimization, and unit tests.
Airtight Games, Redmond, WA
	Senior Engineer – Murdered: Soul Suspect
	May 2010 – May 2011

	Lead Engineer – DancePants
	Feb 2010 – May 2010

· Integrated real-time data from the Kinect camera hardware into UnrealEd which facilitated real-time motion capture, analysis, and playback.
· Implemented a graphical imposter system for the Unreal Engine 3.
· Wrote a real-time freeform deformation system for Unreal skeletal meshes including an import path from Maya using MEL script.
Surreal Software/Midway Games/Warner Bros. Interactive, Seattle, WA
	Lead Engineer – This is Vegas
	July 2008 – Feb 2010

	Senior Engineer – This is Vegas
	May 2005 – July 2008

· Led the physics and vehicles team including coordinating tasks with production and reviewing performance of my team members.
· Developed This is Vegas for Xbox360, PS3, and PC using a heavily modified Unreal Engine 3.
· Led the Stability Strike Team targeting problems in our technology base and development culture.
· Wrote and maintained an Unreal Engine expression evaluator add-in for Visual Studio that worked for both Win32 and Xbox360 development. Now maintained at http://www.fnameaddin.com
· Designed, and led a team that implemented, the integration of Havok Physics that supported many custom features not in the stock Havok Physics SDK.
· Wrote several plugins for the Havok Visual Debugger
· Implemented vehicles and vehicle damage systems for the This is Vegas project.
· Extensive experience modifying the base Unreal Engine 3 and tools including custom editors, script compiler customization, optimizations, and gameplay features for both Xbox360 and PS3.
· Wrote an SPU disassembler module for IDA Pro to familiarize myself with SPU instructions.
[bookmark: _GoBack]Jazwares	, Inc., Sunrise, FL
	Contract Engineer
	May 2005 – Aug 2005

· Developed a small MS Windows application for the Disney Dream Sketcher product to download and print user-created image.
Digital Video Arts, Ltd., Fort Washington, PA
	Senior Engineer
	June 2001 – Apr 2005

· Lead architect and programmer for VODlink MediaMerge – a custom MPEG2 asset creation processor.
· Rewrote and greatly improved the VODscript compiler – used development of VODlink ITV applications for digital cable television set-top boxes.
· Designed and implemented specifications for packing the large amounts of DVD metadata into the limited-bandwidth data transport streams found in digital cable systems.
· Acted as point of contact for outside developers both domestically and in China.
· Wrote a DVD virtual machine for VODlink product including a DVD machine language compiler.
· Developed custom disassembly manipulation scripts to ease debugging M68k-based ports.
· Developed and maintained non-trivial installers for all VODlink-related products.
· Encouraged continual analysis and revision of the tool GUIs to better meet client needs.
· Spearheaded code portability initiatives within the VODlink engine group.
TimeSink, Inc. (formerly Epicenter, Inc.), Harrisburg, PA
	Software Engineer
	Jan 1997 – Mar 2001

· Developed and shipped WarSport, a multiplayer, online-only, real-time strategy game.
· Created lightweight, multithreaded, multiprocess-shared client-side database.
· Developed an ISP registration client that could connect using a variety of networks.
· Primary developer of a library to download, manage, and display in-game advertising.
· Implemented the LZW compression algorithm as part of a web-based, server-side image converter.

Education:
Rensselaer Polytechnic Institute
	Bachelor of Computer Science, Minor in Electronic Arts
	Sept 1992 – Dec 1996

Personal Interests: Video games Reverse engineering Compiler writing Snowboarding Soccer Travel
