

Bringing Your C/C++ Game to the Web via Emscripten

Vladimir Vukićević mozilla

Please Tweet This.
And Facebook.
And Tumblr.
And Blog.

On Deck

Brief Overview of Emscripten & asm.js

Compiling to the Web: Getting Started is Easy!

How Do I Deploy It?

Emscripten & asm.js

A Brief Overview

Emscripten

Emscripten is a tool for compiling C/C++ to JavaScript

Built on top of LLVM/Clang

All LLVM/Clang optimizations available

Only the final link step generates JavaScript, from bitcode

Demo: Hello World

```
#include <stdio.h>
int
main(int argc, char **argv)
{
 printf("Hello World!\n");
}
```

% emcc -o hello.html hello.c

Emscripten Installation

Installation instructions for all platforms:

emscripten.org

Windows installer coming very soon

- · Will perform all prerequisite installation
 - Python, LLVM/clang, node.js
 - Git (for emscripten updates)
- · Being developed with game developers in mind
 - · Entire versioned toolchain in a single zip file

asm.js

JavaScript subset usable as a compilation target

Formal syntax that can be specifically optimized

Core asm.js: functions, numbers, a heap represented by an array

asm.js: Box2D Performance

Source: http://j15r.com/blog/2013/07/05/Box2d_Addendum

asm.js: LuaVM Performance

Application or Library

C++ App

Emscripten Core JavaScript App

JavaScript

Emscripten Library

The Web as a Target

Getting Started with Emscripten

The Web as a Target

Compiler: LLVM/Clang

Final Stage: Emscripten

Libraries: SDL, GL ES 2.0, EGL, OpenAL

Target Libraries

Emscripten provides emulation libraries SDL, GL ES 2.0, EGL, OpenAL (and others)

Not a perfect implementation, but usually enough Easy to extend and add features

Libraries are not magic: regular JavaScript

```
var LibrarySDL = {
 SDL_Init: function(what) {
 document.addEventListener("keydown", SDL.receiveEvent);
 ...
 return 0;
 }
}
```

Development Cycle

- 1. Transition C++ code to use Emscriptensupported libraries (SDL, GLES, etc.)
- 2. Test and debug natively
- 3. Build with Emscripten target
- 4. Test and debug web port

Build Integration

Built on clang & LLVM

Compiler looks like and replaces gcc/clang:

• gcc \rightarrow emcc, g++ \rightarrow em++, etc.

Compile output is LLVM bitcode

Regular LLVM "opt" step runs

Final step converts linked bitcode to JavaScript

Graphics

OpenGL ES 2.0 is the preferred target

WebGL provides (almost) full GLES 2.0 (no client-side arrays)

Emscripten includes some "GL emulation"

Working on supporting Regal project (more complete emulation support)

OpenGL ES 3.0 support coming soon WebGL 2, work in Firefox in progress

Demo: Hello OpenGL

```
#include <GL/glut.h>
#include <stdio.h>
int
main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitWindowSize(300, 300);
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
 glutCreateWindow("Browser");
 glClearColor(0, 1, 0, 1);
 glClear(GL_COLOR_BUFFER_BIT);
 glutSwapBuffers();
```

The Main Loop

```
int main()
{
  while (true) {
 ...
  }
}
```

There is no magic to handle infinite loops.

Typically one area that requires porting changes.

The Main Loop

Solution: hand control back to Emscripten.

Loop will run once per frame.

Demo: Hello OpenGL, v2

```
#include <GL/glut.h>
#include <stdio.h>
#include <emscripten/emscripten.h>
void draw frame() {
 static float color = 0.0f;
 glClearColor(0, color, 0, 1);
 glClear(GL COLOR BUFFER BIT);
 color = color + 0.05f;
 if (color > 1.0f) color = 0.0f;
 glutSwapBuffers();
int main(int argc, char **argv) {
 glutInit(&argc, argv);
 glutInitWindowSize(300, 300);
 glutInitDisplayMode(GLUT DOUBLE | GLUT RGB | GLUT DEPTH);
 glutCreateWindow("Browser");
 emscripten_set_main_loop(draw_frame, 0, FALSE);
}
```

Graphics: What About 2D?

Web has Canvas 2D API

acceleration is spotty, especially on mobile

SDL blitting API is supported on top of Canvas 2D

Best practice:

Build your own on top of GL for performance

Audio

Simple playback through HTML5 Audio Works well for background music

Web Audio API provides rich audio capabilities

Closest mapping on native side is OpenAL

Lots of requests for FMOD: let them know!

Networking

Currently: UDP sendto and recvfrom

Enough to support Enet library

Enet implements connection streams on top of UDP

Built on top of WebRTC Data Channels

Other implementations are possible, as is low level WebRTC access

Data & Filesystem

Web has rich APIs for fetching and storing data • all asynchronous

IndexedDB for local data storage

no limits, prompt for >50MB in Firefox

Regular web downloads are available

emscripten_async_wget_data(url, arg, onsuccess, onfailure)

Data can also be bundled via initial download

Data: Packaging Data

Packager tool can create a virtual filesystem

Upsides:

Use regular POSIX API (open, read, etc.) Easy portability

Downsides:

Everything downloaded up front High memory usage

Demo: Packaging Data

```
#include <iostream>
#include <fstream>
int
main(int argc, char **argv)
{
 std::ifstream hello_file("data/hello.txt");
 std::string data;

 getline(hello_file, data);
 std::cout << data << std::endl;
}</pre>
```

Data: Embrace Async 10

Use custom or Emscripten APIs for asynchronously loading data from IndexedDB or the web

Upsides:

Better interactive performance

Lower memory usage

Easily extended to do asset streaming

Downsides:

Higher development complexity Existing code might make it difficult

Input

Input is dependent on your library choice.

```
SDL_PollEvent, SDL_PushEvent, SDL_PeepEvents, SDL_PumpEvents
```

Events show up as regular SDL events

Easy testing with native SDL library

Ultimately, all events start off as web events (mousedown, mousemove, mouseup, etc.)

Input

Web supports rich events and data gathering

Mouse
Keyboard
Multitouch
Gamepad
Accelerometer
Geolocation
Microphone and Camera (via WebRTC)
Third-party APIs (Facebook, Twitter, etc.)

All accessible via Emscripten

Rolling Your Own Libraries

You can create your own libraries for bridging the web and your native code

For example:

- More optimized input handling
- Interaction with HTML widgets & content
- Connecting to other web packages, e.g. Facebook APIs, Persona login, Twitter integration, etc.

Emscripten Utility API

JavaScript interaction

emscripten_run_scriptemscripten_async_run_script

URL fetching

emscripten_async_wget_data

Many others

· See emscripten/emscripten.h for more

Demo: Utility API

```
#include <stdio.h>
#include <emscripten/emscripten.h>
int
main(int argc, char **argv)
 char *result;
 result = emscripten_run_script_string("(new Date()).toString()");
 printf("Date: %s\n", result);
 const char *script =
 "document.body.style.background = 'blue';"
 "alert('Done');";
 emscripten_run_script(script);
```

Threading

Worker-style threading is possible

- No shared data
- Message passing only

Full generic threads missing currently (but we're working on it; code exists that we're experimenting with)

The Heap

The Emscripten heap is a fixed-size typed array

Maximum heap usage is currently chosen up front Large heaps can be difficult in 32-bit browsers Working on solutions in Firefox

Future optimizations: Resizable Heap Non-commit heap

Visual Studio Integration

"vs-tool" adds Emscripten as a target

Visual Studio 2010 2012 soon!

Compile & Run in Browser support

Windows installer for Emscripten and vs-tool coming soon

Debugging

Debug as much as you can natively

Browser developer tools work Code compiled with –g is readable

Working on a better native source debugging experience

Summary of Required Changes

Convert to SDL, GLES, OpenAL

- Use existing mobile code
- Test and develop natively

Convert main loop

 Make sure you can hand control back to browser

Package required initial data

Ease of initial development

Implement async data access (if needed)

For performance, memory usage

Getting to the User

Putting your masterpiece on the web

Deployment

HTML driver/loader

- Page that the user navigates to
- Doesn't need to load Emscripten JS right away
- · Can do data preloads, logins, etc.

Emscripten-compiled JS

·The .js and .js.mem file produced by Emscripten

Any asset packages

· Assuming data loading isn't all async

Deployment: Code Size

JavaScript code size is similar to x86 binaries.

For a large project:

Win32 binary: 29.9 MB

JavaScript: 25.1 MB

Compressed for delivery (gzip -9):

Win32 binary: 10.1 MB

JavaScript: 5.8 MB

Deployment: Data Delivery

"gzip" Content-Encoding is essential

Most web servers can pre-compress,
or at least cache compressed content

Using a CDN to deliver the data assets file is fine They're just files

Local caching of content in IndexedDB possible Caching of code coming soon

Deployment: "Installation"

Offline "apps" via manifests
Supported on Firefox for Desktop, Firefox for Android, and Firefox OS
Compatibility in other browsers varies

"Packaged Apps" exist on Firefox OS Single .zip file with all assets Coming soon to Fx Desktop and Fx Android

No unified packaging format (yet!) In talks with others to solve this

Making Money

Cross-platform, no-(visible)-download Get users playing faster Use as gateway

Lack of structure is powerful
You control servers and updates
You pick payment providers
You choose analytics

Lack of structure is annoying
Web Marketplaces are here/coming
Additional infrastructure for games is coming

What's Coming Next?

I can see the (near) future

Compilation Caching

Problem: Startup speed could be faster

Solution: Cache compiled JS

Much faster startup after first compile

Compilation can be done automatically, or under app control

Apps in Workers

Problem: Apps all run on the main browser thread

Solution: Provide needed APIs on Workers

No blocking of browser content (UI or your own page)

Makes synchronous APIs possible

Full CPU utilization

Can also be solved by multiprocess browsing We're working on that too

JavaScript Improvements

Problem: Never enough performance

Solution: Expose more capabilities to JS

asm.js SIMD instructions
Likely through intrinsics
Combined with JS "value types"

Garbage Collection hooks in asm.js Integrate asm.js model with JS object model

Data Parallelism in JavaScript

More Information

emscripten.org

asmjs.org

developer.mozilla.org/games

vlad@mozilla.com