

One step ahead - 3D engines with J2ME

Keynote speach

Mobile Entertainment World China 2006

Dipl.-Inf. René Stöckel http://www.bytonic.de rst@bytonic.de

Intention


Help to clear up questions like:

- Where is the future of mobile gaming going?
- What are the prospects for Java & Brew?
- Should we continuously try to support all handsets?
- Transferring PC games to mobiles, does this ever work?


Do you know bytonic?


A view back to 2003 on the PC

Open Questions:

- can classic PC games be written in java?
- how would the language features work out in practice?
- is it fast enough or even comparable?
- how about 3D shooters?

Common Suggestion:

java would be too slow and technically unfeasible


Project Jake2 as proof of concept

- skilled bytonic engineers tried to really answer the questions by just doing it
- port of existing quake2 was choosen
- open source project jake2
- jake2 was under the top 50 of 110000 world wide projects
- General Public License


Demo...


Benchmarks

System	Original C Code	Jake2-0.9.1 JRE1.5 jogl	Jake2-0.9.2 JRE1.5 fastjogl	Jake2-0.9.3 JRE1.5 fastjogl	Jake2-0.9.4 JRE1.5 fastjogl/lwjgl
AMD Athlon XP 2400 Geforce4 MX Windows 2000 800x600 window	245 fps	172 fps	213 fps	241 fps	260/250 fps
AMD Athlon XP 2400 Geforce4 MX Windows 2000 800x600 fullscreen	315 fps	not supported	225 fps	235 fps	250/282 fps
AMD Athlon XP 2400 Geforce4 MX Linux 800x600 window	262 fps	141 fps	212 fps	215 fps	228/240 fps
AMD K6-2 350 Geforce2 MX Windows 2000 800x600 window	56 fps	21 fps	31 fps		

bytonic SOFTWARE

Conclusions

- We could master technical problems on java by proper engineering:
 - memory utilization
 - garbage collector thread
 - speed, real time scheduling
 - hardware binding
- java vm improved much over time
- drivers improved much over time
- 85% to 100% of C engine performance is possible
- One program file for all plattforms (Linux, Mac, Windows)
- !the limits were in the heads only!


Conclusions

In 2004 it was absolutely clear for us that 3D engines based on J2ME is the future and would be reality


PC and mobiles, an anlogy:


classic

2D scroll

3D based

PC: 1975

1985

1995


Mobiles:

2000

2003

2005

today most PC titles are 3D based and will be on mobils too

bytonic SOFTWARE

Situation 2006 today

- mobile games are everywhere
- 3D technology hype and demand
- big diversity of devices→ "porting industry"

J2ME would:

- decrease development effort, because of the high level character of the java language
- decrease porting effort to a minimum
- thus decrease time to market
- increase number of titles to be produced with same investment

bytonic SOFTWARE

J2ME engines

- just a small number tried to move to 3D with J2ME
 → and are "one step ahead"
- german company fishlabs.de made the dream true


- deal with Sony Ericsson
- Success story! Good job!
- fishlabs.de is one of the technology leaders today
- question is now how to compete!


How to make use of 3D for J2ME

buy it

- results in dependencies:
- risc: brand is aquired, but engine license is denied

create it on your own

- probably not easy to compete with 2 years of research
- complexity of game software raises rapidly
- complexity can not easily be mastered by newcomers or small studios

open source as alternative for technology funding?


- Alternative:
 - commercial open source
 - → share technology
 - > renaissance of the linux idea transferred from PC to mobile devices
- advantages:
 - → reduces risc of investition into research and development
 - → free access to bleeding edge technology
 - > producers can focus on design, branding and style
 - → quality of newcomer titles can be increased
 - > product chains can be ensured as the community platform evolves
 - → commercial vendors are motivated to move on quickly, as seen on PC
 - → enduser gets maximum quality and will increase business and turns into a repeat-customer


bytonics vision

- establish an open source platform
- bring mobile software developers together
- support user / developer community

bytonic SOFTWARE

technology sharing


bytonic will start as a pioneer the first innovative open source project in the mobile entertainment eco system:

J2ME 3D engine based on experiences with Jake2


technology sharing

First sponsors:

■ SHC, germany


■ BPS, germany


more to come...

contribute and share!

bytonic SOFTWARE

outlook into the future

- an open source J2ME game platform could be just the beginning
- merge with free operating systemes for mobiles
- → Renaissance of the Linux Idea moved to the mobile business
- → Think of the future possibilities
- → Lets start right now!

mail to mobile@bytonic.de

Thank you for your attention!