

Creators of ShiVa 3D

Leading 3D Game and Application Development

www.stonetrip.com

About Stonetrip

- Founded in 2003 by Philip Belhassen, network engineer & Nicolas Peri, gaming tech lead at Tiwak (now Ubisoft)
- Based in Sophia-Antipolis, France
- Core team of 14 people
- Focused on delivering a powerful platform for creators that makes it easier to achieve high quality in less time with the greatest compatibility

Vision

Play anywhere at anytime with anyone with any platform

ShiVa Editor

- ShiVa Editor
 - Faster production pipeline
 - Easier workflow
 - Higher quality games
 - Less people needed
 - Adaptative pipeline: full ShiVa cross-platform pipeline to full native language development
- ShiVa is the glue between artist and developer
- ShiVa helps to reduce the risk & cost of the production

ShiVa Engine

ShiVa Engine

- Most cross-platform engine ever
 - Web browser or executable (Windows, Mac, Linux), Facebook, Wii, iPhone, iPad, Android, Palm & PSP (TBA)
- Extensible engine with SSL secure plugins
- Lightest & most compatible
 - More than 85% of all PCs) with single click plug-in
 - Demo link : <http://www.youtube.com/>

Shiva engine

- ShiVa Increases Market Potential & Adds Revenue Streams

Increased Revenue Potential

■ Web browser ■ Wii ■ iPhone ■ iPad ■ Android ■ Palm ■ PSP

ShiVa Server

➤ Internet is multi-user

- Cross platform server
- Native inter-communication between players
- High performance & security

ShiVa Facts

- More than 25,000 users (+12 % since March 10)
- More than 7,700 applications & 300 games have been created on the platform
- More than 100 iPhone titles
- 65% of users based in North America
- 12 M web players installed (+15% since March 10)

Partners

www.stonetrip.com

How ShiVa 3D Works

Stonetrip Global Solution

Publishing Description

Player Technical Description

Editor Description

Editor Workflow Description

Full ShiVa Internet Publishing

System :
Windows, Mac, Linux

Web Browser :
Firefox, Chrome, Internet Explorer, Safari, Opera, etc.

Javascript event communication

Web Plugin
(xpi, ocx, dll)

ShiVa Engine

Plugins

Full ShiVa Executable Publishing

System :
Windows, Mac, Linux, Wii, PSP, iPhone/iPad, Android, Palm

Standalone executable
(exe, app, zip)

ShiVa Engine

Plugins

Custom ShiVa Publishing (SDK)

System :
Windows, Mac, Linux, Wii, PSP, iPhone/iPad, Android, Palm

Your own executable :
Including your libraries, source code and dll.

API event communication

SDK
(dll, dylib)

ShiVa Engine

Plugins

STK File Exported from ShiVa

Welcome To ABABA iBox3D Surf
 Swing Boom 8/16 Roman Taichi Wings Party
 Barbarians Recycle Forms Pandas
 Forum Rolland's Kungfu
 The Klondike Crusade Blind Slats
 Lyonnais Monkey Garros Game
 Renault Contest Dart
 GP Classic Pocket Tactics Duel
 BoGi Crossak Kingdom Bardonecchia Strawberry
 Prodigy Dinky KungFu Rage Blast
 V4 Handball Arcana of Monsters
 Bellum AstroSphere Voyager Fish Coldplay
 Warrior VYFight 7M Skulls Heuer
 3D Reapers Universal SkiMap iBall3D
 Hunt Olympique Hell AbaBalls
 Graviton Twingo TAG Storm XDrive
 Spell Kit SBDC Me

ShiVa Roadmap

Current Short-term and long-term goals for ShiVa technology

3D engine development, new server features, player updates and more

- **Q3 2010**
 - PSP support announcement
 - Physics engine improvements
 - Augmented Reality
 - **Plugins added: physX, fmod, substance, simplygone, and others**
- **Q4 2010**
 - Dynamic omni-directional shadows
 - Particle engine improvements
 - Dynamic sky
 - ShiVa Engine terrain dynamic layers
 - ShiVa Editor 2.0, Mac OS X and Linux editors
- **Q1 2011**
 - ShiVa Server improvement
 - ShiVa Server Graphical Administration
- **Q2 2011**
 - ShiVa Server Advanced Tools
 - More samples and frameworks
 - Dedicated module for specific runtime and editor plugins

Business Model

- ShiVa Personal Learning Edition: Free
- ShiVa Unlimited: 169€
- ShiVa Advanced: 1499€

➔ Per seat, for all platforms, as many titles as you want. No royalties.

Case Study Tegra

Embracing a New Platform

- Stonetrip met NVIDIA team and assessed the opportunity
- Tegra is powering a new generation of tablet PCs that are more powerful than iPad
- This would give ShiVa 3D developers the ability to harness the power of the processor and get more on screen
- Titles can be ported from any supported platform PC, Linux, PSP, Wii, iPhone, iPad, Android, Palm webOS

Porting from Android to Tegra

- Minimal effort required - Tegra behaves like a desktop/laptop class GPU:
 - Support for DXT compressed textures
 - Efficient VBO support
 - Rendering is NOT tile based, and contains both early Z and early stencil rejection
 - Shader compiler works as expected

Porting from Android to Tegra

- Time to port is really a matter of the art and ensuring the graphics look good when upscaled
- Geometry stays the same, so planning for vector graphics and larger textures is important for quality

Stable Drivers Make Porting Easy

- As always with NVIDIA, there are no surprises
 - The drivers respect the OpenGL specifications
 - No strange behaviors
 - No unfinished/untested features
- Our engine already supported the OpenGL ES 2.0 codepath
- ShiVa 3D worked with no modifications from the very first launch of the games

Advantages Over iPad

- One of the biggest advantages for developers is that they will have the same behavior on their computer as on the device.
 - Alpha primitives sorting will behave identically
 - Textures will use the same compression algorithm

www.stonetrip.com

Contact details:

Philip Belhassen, CEO

E-mail : philip@stonetrip.com

Ph: +33 6 83 50 54 82

Rebecka Coutaz, Business Development Director

E-mail : rebecka.coutaz@stonetrip.com

Ph: +33 684 57 12 03

Skype: rebecka.coutaz1