

Mozilla Shumway

Robert Szaloki

@rszaloki

Frontend developer

A man with grey hair, wearing a white lab coat over a patterned shirt and red and blue 3D glasses, is looking upwards with a focused expression. He is in a laboratory or office setting with various pieces of equipment and a computer monitor visible in the background. The lighting is somewhat dim, with some blue and green highlights from the equipment.

Render SWF files in JavaScript

Why?

Any application that can be written in JavaScript, will eventually be written in JavaScript.

- *Atwood's Law*

Why?

49,189 ONLINE PLAYING 91,299 FREE GAMES!

KONGREGATE

Sign in Register or Sign in: Username or email Password SIGN IN

GAMES ACHIEVEMENTS MY KONG Search games & more

HOME / ALL GAMES
Browse Games

- Top Rated
- Hot New Games
- All games
- Action
- Multiplayer
- Shooter
- Adventure & RPG
- Sports & Racing
- Strategy & Defense
- Puzzle
- Music & More
- Tutorials

ARMOR GAMES

Login with Facebook AG Username Password Login Create Account

MMO Mobile Action Adventure Arcade Shooting Puzzle & Skill Strategy Sports Misc More ? Quests

Search Games Game News Videos Developers Forums Store Help

Promoted Game

War Thunder
War Thunder puts you in the cockpit of a warpla...

Forsaken World
Experience open world PvP with intense PvE and ...

Ad-Free Gaming+

No ads, premium forums, full-screen gaming, much more!

Latest Quests

3 2 1

Game News

New Games

Freeway Fury 3 62 30K ARCADE	Black Bit Ninja 2 46 36K PUZZLE
Onomastica 2 67 48K PUZZLE	Transmission 89 67K PUZZLE
Ars Tactica: Prelude 37 133K DUNGEON	Sacrifire 56 105K AVOIDER
Hyper Travel 37 93K SPACE	Caribbean Admiral 2 81 538K ONLINE SAVE
Jellydad Hero 77 129K PUZZLE	Phoenotopia 82 189K ADVENTURE
Rogue Soul 2 92 503K FIGHTING	Reckless Ruckus 69 117K MMO
The Weapon Masters	The Gate

Popular Games

The King of Towers 81 8 6M TOWER DEFENSE
Wartune 90 9M MMO
Clicker Heroes 92 7 6M MOUSE ONLY
GemCraft Chasing Shadows 94 16 11M STRATEGY
Kingdom Rush 97 15 57M ONLINE SAVE
KingsRoad 93 875K ACTION
The Last Stand - Dead Zone

Why?

49,189 ONLINE PLAYING 91,299 FREE GAMES!

KONGREGATE

HOME / ALL GAMES

Browse Games

Top Rated

Hot New Games

All games

Action

Multiplayer

Shooter

Adventure & RPG

Sports & Racing

Strategy & Defense

Puzzle

Music & More

Tutorials

ARMOR GAMES

MMO Mobile Action Adventure

Search Games

Game News

Promoted Game

War Thunder
War Thunder puts you in the cockpit of a warpla...

Forsaken World
Experience open world PvP with intense PvE and ...

Ad-Free Gaming+
No ads, premium forums, full-screen gaming, much more!

Latest Quests

Game News

Scratch

Fájl Módosítás Tippek Névjegy

Untitled

Szereplők

Új szereplő:

Játéktér
1 háttér

Új háttér:

x: 54 y: 44

Feladatok

- Mozgás
- Kinézet
- Hangok
- Toll
- Adatok

- Események
- Vezérlés
- Érzékelés
- Műveletek
- Továbbiak

menj 10 lépést

fordulj 15 fokot

fordulj 15 fokot

nézz 90 fokos irányba

nézz irányába

ugorj x: 0 y: 0

ugorj egérmutató helyére

csússz 1 mp-ig x: 0 y: 0

x változzon 10

x legyen 0

y változzon 10

y legyen 0

ha szélén vagy, pattanj vissza

Ars Tactica: Prelude
37 133K
DUNGEON

Hyper Travel
37 93K
SPACE

Jellydad Hero
77 129K
PUZZLE

Rogue Soul 2
92 503K
FIGHTING

The Weapon Masters

Sacrifire
56 105K
AVOIDER

Caribbean Admiral 2
81 538K
ONLINE SAVE

Phoenotopia
82 189K
ADVENTURE

Reckless Ruckus
69 117K
MMO

The Gate

Clicker Heroes
92 7 6M
MOUSE ONLY

GemCraft Chasing Shadows
94 16 11M
STRATEGY

Kingdom Rush
97 15 57M
ONLINE SAVE

KingsRoad
93 875K
ACTION

The Last Stand - Dead

Why?

A mai nap 15 legnépszerűbb prezije.

Interactive Media - Prezi Template
by Prezi Templates by Prezibase

Interactive Media Prezi Template

Start Prezi

Prezi

Interactive Media - Prezi Template
Prezi Templates by... 11448 212

Tetszik

INJECTION

Injection - Prezi Template
Prezi Templates by... 398 7

← PROBLEM

SOLUTION →

Traffic Signs - Prezi Template
Prezi Templates by... 3051 43

312

PAC-MAN

WHAT IS THE KEY TO SUCCESS?

Clicker Heroes
92 7 6M
MOUSE ONLY

GemCraft Chasing Shadows
94 16 11M
STRATEGY

Kingdom Rush
97 15 57M
ONLINE SAVE

KingsRoad
93 875K
ACTION

The Last Stand - Dead Zone

Game News

FIGHTING

MMO

The Weapon Masters

The Gate

How?

- swf parser
- ActionScript VM
- rendering
- *media playback, flex*

SWF format

- compressed and optimized container for animation
- documentation from Adobe
- old (from 1996)

DefineFont, DefineFont2, DefineFont3,
DefineFont4

ActionScript

- the Tamarin VM (AVM2) was donated by Adobe to Mozilla, for the development for ES4
- originally a C++ code, but compiled to javascript

Rendering

- font rendering - convert the embedded font into opentype
- shape rendering - easy, until you have to deal with the Adobe Flash's output
- **clipping, bitmaps, gradients**
- **bugs and no documentation**

Bugs!

```
173 var maxContours = 0;
174 var i = 0;
175 var code;
176 while ((code = codes[i++])) {
177 var glyph = glyphs[glyphIndex[code]];
178 var records = glyph.records;
179 var numberOfContours = 1;
180 var endPoint = 0;
```


Bugs!

```
173 var maxContours = 0;
174 var i = 0;
175 var code;
176 while ((code = codes[i++])) {
177 var glyph = glyphs[glyphIndex[code]];
178 var records = glyph.records;
179 var numberOfContours = 1;
180 var endPoint = 0;
```

Bugs!

Bugs!

<http://mozilla.github.io/shumway/>

<http://mozilla.github.io/shumway/examples/inspector/inspector.html?rfile=../racing/race.swf>

Mobile?

				
Canvas	Green	Green	Green	Green
@font-face	Green	Green	Green	Green
Worker	Green	Green	Green	Green
postMessage	Green	Green	Green	Orange
TypedArray	Green	Green	Green	Orange

Minified, compressed
size: 1,2MB

Start the AVM2 on a
MotoG: 4-5sec

Optimized for speed,
not for memory

Thank You!

robert.szaloki@euedge.com

[@rszaloki](#)