

Cross-platform apps, for mobile and desktop

Porting Realm of Empires to mobile HTML5

Greg Balajewicz

@GregBala

Greg.b@BDAEntertainment.com

The background of the poster is a vibrant blue and cyan abstract design. It features various geometric shapes, including squares and rectangles, some of which contain icons like a smartphone, a game controller, and a stylized 'F2P' (Free-to-Play) logo. The overall aesthetic is futuristic and tech-oriented.

GDC¹³
NEXT

NOVEMBER 5-7, 2013
EXPO DATES: NOV 5-6
LOS ANGELES, CA

GDCNext.com

About us

Realm of Empires - MMORTS

My **goal** for today

To share our experience!

Is **HTML5** right for you?

Why **HTML5**?

Support more devices..

easier & faster...

not better...

but for the future...

Want a cross-platform solution?

...but it's not easy

What HTML5 **is not**

Why **HTML5** for us?

- HTML → HTML5
- Light on Animation

Our goals

- Native-like user experience
- Run in Browser and App
- Support
 - Android v2.3+
 - iOS v5+
 - all desktop browsers
 - all other & future devices (eventually)
- Simultaneously develop for :
Android, iOS, Desktop
- Must support Android!

Browser **or** downloadable app?

- Why App?
Why Browser?

Our Goals

-
- Run in Browser and App Support
 - Android v2.3+
 - iOS v5+
 - all desktop browsers
 - all future devices (eventually)
 - Simultaneously develop for Android, iOS and desktop
 - Must support android!

App

- ☺ discoverability
- ☺ payments
- ☺ notifications
- ☺ authentication

Browser

- ☹ No discoverability
- ☹ No payments
- ☹ No notifications
- ☹ No authentication

➡ ☺ 5% commission

Browser **or** downloadable app?

- No to browsers!
 - Many browsers + incompatibilities
- More benefits of app
 - Music + sounds
 - Gestures – swipe, pinch-zoom etc
- Bad decision!

Our Goals

~~Run in Browser and App~~

- Support
 - Android v2.3+
 - iOS v5+
 - all desktop browsers
 - all future devices (eventually)
- Simultaneously develop for Android, iOS and desktop
- Must support android!

GOOD NEWS!

You can support browsers

Browser **or** downloadable app?

Lessons **Learned**

HTML

HTML5 *mobile* : write once, test everywhere

WebKit browsers are
not the same on mobile

Android Stock Browser
NOT THE SAME

Decision Recap

➔ Downloadable Hybrid HTML5 App

Anatomy of the app

~~Win8~~
~~BlackBerry~~
~~Kindle~~
iPhone
Android

Anatomy of the app

- Native
 - Java for Android
 - Objective-C for iOS
- Xamarin
 - .NET / C# => target Win8, iOS, Android
- PhoneGap
 - JavaScript => target all devices
- We did Xamarin
 - For Android
 - Due to iFrame issues, built a dual tab browser
 - Compare performance with Java – Xamarin solid
 - For iOS – iFrame issues + slow load
 - Rewrote it in Objective-C

Anatomy of the app

Lessons Learned

HTML5 wrapper is small - **use native**

or

try PhoneGap (if you don't need iFrame)

Anatomy of the app

Lessons Learned

Test on WebView!

Stock browser != WebView control

....

Decision Recap

➔ Downloadable Hybrid HTML5 App

but what about the actual HTML5 part?

HTML5 Architectural choices

Stateless,
multi-page

Stateful,
one-page

HTML5 Architectural choices

Stateless,
multi-page

Attack.php

Stateful,
one-page

MyCity.php

Mail.php

Internet

- ✓ Easy
- ✓ Knowledgeable devs
- ✓ Short page life span

- x Slow
- x Poor UI

HTML5 Architectural choices

Stateless,
multi-page

Attack.php

Stateful,
one-page

- ✓ Fastest UI
- ✓ Best UI

- x Difficult
- x Large app in JS
- x Lack of good devs

HTML5 Architectural choices

Stateless,
multi-page

Mixed /
Stateful-Frame

Stateful,
one-page

HTML5 Architectural choices

~~Stateless,
multi-page~~

Mixed /
Stateful-Frame

Stateful,
one-page

Use for upgrading
from stateless
architecture

Use for new projects

And move to stateful

Decision Recap

- ➔ Downloadable Hybrid HTML5 App
- ➔ Stateful-frame Architecture

HTML5 Performance Rule of Thumb

GOOD
NEWS!

Android
getting
better!

Samsung Galaxy S3
OS v 4.1

≈

HTML5
Performance
wise

iPhone3GS
iOS6

Our findings

Only 4.0 +

No overflow handling

```
<DIV width=10>  
  <div width=1000></div>  
</DIV>
```


Our Goals

- Native-like user experience
- Run in Browser and App
- Support
 - ~~Android v2.3+~~
 - iOS v5+
 - all desktop browsers
 - all future devices (eventually)
- Simultaneously develop for Android, iOS and desktop
- Must support android!

GOOD NEWS!
< 30% android 2.3

Our findings

Must concentrate on
Android

Our Goals

- Native-like user experience
- Run in ~~Browser and App~~
- Support
 - ~~Android v2.3+~~
 - iOS v5+
 - all desktop browsers
 - all future devices (eventually)
- ~~Simultaneously develop for Android, iOS and desktop~~
- Must support android!

Our findings

Lessons Learned

If you want to run on Android, start with Android!

Our findings – **performance**

- Canvas animation
 - Vector animation only on iPhone4S and up
- Sprite animation
 - 24-30fps - Galaxy S3 & iPhone 3GS
 - 2fps on many android 4.0, including tablets
- Ghost canvas bug 35474 still on Android 4.3
 - Tried DOM sprite animation – no luck

Our findings – **performance**

- Pan vs Redraw
 - Pan large canvas
 - iOS Canvas Size Limitation

Our findings – **performance**

- jQuery animations
 - fadeIn()
 - slideDown()

0fps – 24fps

Our findings – performance

- CSS3 Transitions, animation
 - Horrible on Android 4.0
 - Android 4.1 ~ iPhone3GS
 - still choppy for non-trivial HTML
 - Improvement – don't trigger reflow

```
46 .slideLeftFrom.transition,  
47 .slideLeftTo.transition,  
48 .slideRightFrom.transition,  
49 .slideRightTo.transition {  
50 -webkit-transition: left 0.5s ease 0.0s;  
51 -moz-transition: left 0.5s ease 0.0s;  
52 -ms-transition: left 0.5s ease 0.0s;  
53 -o-transition: left 0.5s ease 0.0s;  
54 transition: left 0.5s ease 0.0s;  
55 }
```

```
46 .slideLeftFrom.transition,  
47 .slideLeftTo.transition,  
48 .slideRightFrom.transition,  
49 .slideRightTo.transition {  
50 -webkit-transition: -webkit-transform 0.5s ease 0.0s;  
51 -moz-transition: -moz-transform 0.5s ease 0.0s;  
52 -ms-transition: -ms-transform 0.5s ease 0.0s;  
53 -o-transition: -o-transform 0.5s ease 0.0s;  
54 transition: transform 0.5s ease 0.0s;  
55 }
```

Our findings – performance

- HTML Rendering – adding HTML
 - 1 – 1.5 sec display time is typical
 - `display`: none | block
 - `visibility`: hidden | visible
 - `$.remove()` | `$.append()`

- CSS is **inconsequential**!
- Everything freezes during rendering on Android

Our findings – performance

“click effect” - hard to do on Android

```
$('.mailButton').toggleClass('clicked-effect');  
showMailPopup();|
```

```
$('.mailButton').toggleClass('clicked-effect');  
setTimeout(showMailPopup, 300);
```

Our findings – Data Entry

- Oh God!
- HTML5 input types? don't bet on them
e.g. no good sliders

Our findings – Data Entry

- Behavior HTML Structure dependent

BAD :
display:fixed

BAD: Entry boxes in
bottom half of screen

Our findings – Data Entry

Get creative!

Our findings – Data Entry

- Prototype UI early
 - on multiple devices
- Hire someone with experience
 - Expect to scrap and redo!
- Hybrid-HTML5 app: lots of options
 - WebView control
 - Native UI
 - Gestures

How **native-like** can you get it?

	< 4.0	n/a
	4.0	Poor
	4.1-4.2	Ok, I guess
	4.3	Better, better
	3GS	Ok, I guess
	4S+ & iPad	Yea baby!
		Yea baby!
		Did not run

Future of Android

Versions 4.0 – 4.3
for next 2 years

Future of Android

- Android v4.4: Chromium WebView!
- Samsung: Android ►► Tizen

- Amazon: WebView ►► Web App

Amazon's Web App

- Chromium based WebView!
 - ~~On all Androids v2.3+~~
 - ☹ Only on Kindle!
 - 😊 Fast
 - 😊 Authentication
 - ☹ No control over WebView
 - 😊 3 programmer in 3 weeks - go HTML5!

Browser **or** downloadable app

FirefoxOS

- For emerging economies
- Performance very promising

What we would do **differently**

- Quadrupled our estimates
- Validated assumptions earlier
- Abandon HTML5?
 - HELL NO!

You *can* make it !

RoE Mobile - Last 90 days

Questions?