

STREAMED CLOUD GAMING SOLUTION: MOBILE & PC GAMING

Evan Zou (Tencent), Xinda Zhao (Tencent), Zhihong Yu (Intel)

Speakers

Evan Zou:

- Director, Tencent Instant Play
- Director of Business Planning, NEXT Studios, Tencent Games
- Director of Game Platform Solutions, Tencent Games

Xinda Zhao:

- Senior developer, Tencent CMatrix platform
- Senior developer on Android Cloud Gaming solution in Tencent WeTest

Zhihong (George) Yu:

- Solution Architect in Intel Visual Cloud Division in DCG/NPG
- Lead architect on cloud gaming solutions with Tencent

@IntelSoftware

@IntelGraphics

Agenda

- Intel Products for Cloud Gaming
- PC Cloud Gaming by Tencent Instant Play
- Android Cloud Gaming by Tencent CMatrix platform

@IntelSoftware

@IntelGraphics

CLOUD GAMING: A FAST-EVOLVING ECOSYSTEM

Streamed frames, files or commands from cloud/edge to device.

- Technology has evolved reducing latency enabling subscription models
- End user pays monthly fee and can access a catalog of games or ones they have purchased
- Several business models out there to deal with content ownership
- Lots of data, with different ways to manage latency/BW constraints.

#1B business in 2017, projected to grow at 26%

- Examples of cloud gaming services: Gamestream, PlayGiga, Tencent utilizing scalable Intel cloud platforms
- Intel and Tencent NEXT Studios and WeTest work together to make high-quality cloud game dreams come true across many devices:
 - https://mp.weixin.qq.com/s/ZDP-PGmXOs3Rn_UcEaC_AA
 - <https://cloud.tencent.com/developer/article/1398289>
- PlayGiga moving to KBL-G for scale
<https://www.accesswire.com/viewarticle.aspx?id=513153>
- Gamestream evolving on KBL-G
<https://itpeernetwork.intel.com/gamestream-intel-cloud-gaming-telecom/>
- Strong positions being taken by Microsoft, AWS and ISVs

@IntelSoftware

@IntelGraphics

INTEL CLOUD GAMING ARCHITECTURE: VCA2 AIC, KBL-G AIC & PC FARM

Two GPU design - Radeon VEGA graphics with 4GB HBM memory and integrated GT2 graphics

OEM Ecosystem

- KBL-G PC Farm – 8x nodes in 2U Form Factor, low cost custom designed server
- Artesyn Maxcore Gamestreamer – High dense server in a 3U Form Factor (16x KBL-G)
- KBL-G PCIe Add-in-Card -- 2x nodes in standard PCIe card

DDR4 2DPC

VCA2

PC Farm

Artesyn Gamestreamer

@IntelSoftware

@IntelGraphics

Intel Cloud Rendering Add-In-Card

High density Android Cloud Gaming AIC

Intel® Xeon® Processor

VCA2 PCI-e add-in card

High density graphics rendering AIC for PC games

Intel® Xeon Processor

PCI-e add-in card
2 x Intel Core I7-8709G (KBL-G)

Value Proposition

- Balanced rendering & encoding for high-density Android cloud gaming
 - 3x Intel Xeon E3 with Intel integrated GPU
 - Multiple Android game instances per card
 - High-density and low-latency H.264, H.265 encoding
- Target usage cases:
 - Android Cloud Gaming
 - Virtual desktop (VDI)

Value Proposition

- High performance rendering and encoding accelerator
 - Multiple windows games per PCIe card
 - High 3D performance at competitive TCO
 - Low-latency rendering and encoding capability
- Target usage cases:
 - Cloud gaming, cloud graphics
 - Virtual desktop
 - Cloud VR

Embrace 5G with Cloud Gaming

Evan Zou

Speaker's Background

Evan Zou

- Director, Tencent Instant Play
- Director of Business Planning, NEXT Studios, Tencent Games
- Director of Game Platform Solutions, Tencent Games

Agenda

- What is Cloud Gaming and what are the benefits of Cloud Gaming
- Introducing Tencent Instant Play
- Advice for game developers

@IntelSoftware

@IntelGraphics

What is Cloud Gaming

No need for local premium graphics

Cross-device compatibility

Play anywhere, anytime

@IntelSoftware

@IntelGraphics

What are the Benefits of Cloud Gaming

Trends and Pain Points

Benefits of Cloud Gaming

Distributor

- Trends: hardware requirement to play 3A games is increasing
- Pain point : the high-end user base is limited

- **No need for local premium graphics**
- Attract more gamers to premium games

Developer

- Trends : Emergence of highly popular cross-platform games
- Pain point : Difficult to develop games for different devices

- **Compatible with various devices**
- Testing for games become easier

Gamer

- Trends : Leisure time are becoming more fragmented and users spend more time on mobile devices
- Pain point : Most AAA and high quality games are still being developed for specific devices such as console

- **Play anywhere, anytime**
- No need to download games before playing

Why we believe Cloud Gaming is coming

- **Server solutions getting more mature and cost-effective**

- **Telecommunication Infrastructure improving**

- **Collaboration and Investments increasing**

Introduction of Tencent Instant Play

- Continuous research and development of streaming technology for better gaming experience
- Proactively support the growth of cloud gaming industry and related ecosystem
- Actively explore Cloud Gaming business model

Product Architecture

Current Performance Level (lab environment)

FPS : **60**

Latency : **40ms**

Resolution : **1920*1080**

Cloud Gaming Product Demonstration

Bladed Fury (Next Studios)

Traditional PC
(Core i7+Geforce 1060)

Tencent Instant Play

Cooperation with Tencent Social Ads

腾讯社交广告
Tencent Social Ads

@IntelSoftware

@IntelGraphics

Advice for Game Developers

- Create innovative gameplay tailored specifically cloud gaming experiences
- Be open to explore new distribution business models such as subscription model
- Technology aside, quality content is still the king

@IntelSoftware

@IntelGraphics

**The future is near, we look forward
to the journey to explore together**

@IntelSoftware

@IntelGraphics

Tencent WeTest Container Based Android Cloud Gaming

Xinda, Zhao
WeTest, Tencent

28-Mar-19

About me

Xinda Zhao

Senior Software Engineer,
CMatrix, WeTest

CMatrix

Tencent Cloud Gaming Service Platform

WeTest Center

Tencent Game CROS

Common R&D and Operation System

@IntelSoftware

@IntelGraphics

Tencent

CROS

WeTest

About us

What we offer is the platform solution of Android cloud gaming.

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Agenda

1 What is Android Cloud Gaming

2 Why is it Container based

3 How to implement it

4 Advantages

5 Challenges

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Agenda

1 What is Android Cloud Gaming

2 Why is it Container based

3 How to implement it

4 Advantages

5 Challenges

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

What is Android Cloud Gaming

A relatively new way of playing **Android** games that takes advantage of the power of **Servers**.

Through your browser or app, on TV, computer or phone - **Anywhere!**

MORE CHOICE

Easier to experience more games on the same mobile phone

MORE

GAME TRIAL EXPERIENCE

Opportunity to experience games that are not officially released

24x7 ONLINE

An option for game developers who need their game to be online 24 hours a day

NO GAME PLUG-IN
Guarantee the
fairness of the game

**LESS TIME
CONSUMPTION**
The server will upgrade
the game in time

LESS

**REDUCTION OF
ANDROID FRAGMENTATION**
Less difficulty in adapting

LOW HARDWARE REQUIREMENT
Less storage space
Less GPU performance requirement

Looking Forward to the Future

Innovative design of **new games** based on the **cloud gaming model** will come into being and far beyond your imagination !

PC Gaming

Console Gaming

Mobile Gaming

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Agenda

1 What is Android Cloud Gaming

2 Why is it Container based

3 How to implement it

4 Advantages

5 Challenges

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Solutions on the cloud

Risks and Rewards in Game Scenarios

Android Container solution seems to be a better choice!

BENEFITS

Concurrency
Compatibility
Performance
Maintainability

CONCERNS

Isolation

Agenda

1 What is Android Cloud Gaming

2 Why is it Container based

3 How to implement it

4 Advantages

5 Challenges

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Orchestration Overview

Technical Overview

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

User Access Control

Who

End user types that can access our games

- registered or unregistered
- gamer or admin
- domestic or foreign

What

Game accessible to users

Device that game runs on

Inputs/Outputs that are interacting with users

Throughput Isolation

Provide different servers for different purposes

Intelligent Allocation

Provide servers with the shortest response time

Disaster Recovery

Process after a server crash or hang

@IntelSoftware

@IntelGraphics

Device Management

Start/Stop/Reboot
Device

Device
Status

Inst

- ⊖ Dynamic Expansion
Ability to deploy a large number of devices
- ⊖ Disaster Recovery
Process after a device crash or hang

@IntelSoftware

@IntelGraphics

Server Management

- **Intelligent Allocation**
Provide servers with the best route choice
- **Dynamic Expansion**
Add or Remove servers as needed
- **Disaster Recovery**
Process after a server crash or hang

Misc. - Video and Audio Handling

Conclusion - Consistent Game Experience

Supporting Hardware Platform

Agenda

1 What is Android Cloud Gaming

2 Why is it Container based

3 How to implement it

4 Advantages

5 Challenges

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Advantages of our Solution

Perfect Compatibility

Zero Cost Migration

Speed of Deployment

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Perfect Compatibility

Heterogeneous Devices

Heterogeneous OSes

One time is
enough!

Zero Cost Migration

Seamlessly migrate Android games to the cloud platform

Android Mobile Gaming

Migration

Android Cloud Gaming Platform

Speed of Deployment

Create in
seconds

Flexible
deployment
framework

Easily
Scale

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Agenda

1 What is Android Cloud Gaming

2 Why is it Container based

3 How to implement it

4 Advantages

5 Challenges

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Challenges

“
Can we chat while playing games?
”

“
It was found that there was frame skipping in the image.
”

“
Can the game be preloaded?
Can it be started immediately?
”

“
Can all the games on the market be found here?
”

gc@tencent.com

PR

olinazhang@tencent.com

PM

CMatrix – Tencent Cloud Gaming Service Platform

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

Thanks !

@IntelSoftware

@IntelGraphics

Tencent

CPOS

WeTest

DEMO

