

Perforce Overview

Sven Erik Knop
Perforce Software

PERFORCE

What we do


- Perforce helps delivery teams build complex products collaboratively, securely and efficiently.
- Commonly used for...
 - Software
 - Games
 - Electronics
 - Animations
 - Chipsets
 - Medical Devices
 - IoT

Global 24x7 Support


PERFORCE

Managing IP for market leaders


Chips


Games
& Animation


Cloud/SW


Electronics


Systems


Automotive

QUALCOMM

9,500 users
500+ terabytes


EA
GAMES

5,000+ users
coders & designers

P X A R
ANIMATION STUDIO

Everything!


10,000,000
Perforce xact/day

amazon.com

11,000+ users

NETFLIX

SAMSUNG

13,000 →
20,000 users


TOMTOM


EMC²


Mercedes-Benz


PERFORCE

Introducing Perforce Helix Next Generation Hybrid Version Management


Flexible Workflow

Version control, code reviews, simple file sharing, distributed, Git

Fast and Scalable

From 10 to 10,000+ users, unlimited files

Every file

Efficiently handles large, often binary, data

All contributors

Familiar tools, natural workflows

Anywhere

Supports geographically distributed teams

Secure

Granular permissions, theft risk monitoring

Open and Extensible

APIs and integration hooks for customization

PERFORCE

A man with a beard is drinking from a white mug. The mug features a black line-art illustration of a robot with a syringe for a body. The entire image has a reddish-orange tint. In the upper left, there is a faint, light-colored hexagonal grid pattern. The text 'Stop by our stand for more information' is written in white, sans-serif font over the grid.

Stop by our stand for
more information

PERFORCE