

March 2018

Game Developer Conference (GDC)

Qualcomm

Qualcomm® Snapdragon™ Technologies

Hiren Bhinde, Director, XR Product Management
Qualcomm Technologies, Inc.

Qualcomm Technologies announcements & updates

Snapdragon 845 VRDK for application developers

- New VR development hardware and software supports early VR app development; facilitates content availability for commercial HMDs based on Snapdragon 845 (est. 2H'18)
- **Hardware:** Mobile, standalone HMD built with Snapdragon 845
- **Software:** VR SDK v3.0; Pre-integrated with Wave SDK from HTC Vive

Tobii and Qualcomm Technologies

- **Motivation:** accelerate OEM time to market for Snapdragon VR commercial devices with pre-optimized eye tracking.
- **Innovation:** Demonstration of Snapdragon 845 with Tobii's cutting-edge eye-tracking technology designed to render precise tracking of user's eyes with very low latency

Qualcomm Snapdragon traction in mobile gaming

- Snapdragon 845 with Adreno™ 630 GPU gives gamers the performance they need, in the form factor they want while providing rich, console quality interactive gaming experiences
- **Collaboration:** Netmarble's Lineage 2: Revolution, Netease's Knives Out; Happy Giant's Hologrid Monster Battle

XR Update

Significant progress in XR with Snapdragon

Four (4) Pillar Strategy

Snapdragon 845 Mobile Platform

Purpose built silicon
for superior mobile XR

Snapdragon XR SDK

Easy developer access to
Snapdragon accelerated
XR libraries that simplify
application development

HMD Accelerator Program

Commercialize XR
HMDs quickly with fewer
resource restraints

Ecosystem & Platform Support

Collaboration with multiple
content, technology, and
platform companies

Snapdragon 845 Mobile VR Reference Design

Announced at
MWC 2018

Room-Scale 6DOF
with SLAM

Adreno Foveation

2K x 2K @ 120 fps XR

30% Faster Graphics
and Video*

30% Power Reduction*

Improved 6DOF
Hand Tracking and
Controller support*

Voice UI with
custom keyword

Qualcomm 3D Audio SDK
for Unity

*Compared to Snapdragon 835

The new architecture will help support the latest in VR innovation and experiences, maintaining Qualcomm's leadership in the emerging extended reality (XR) market

Qualcomm® Snapdragon™ VR Development Kit (VRDK)

Snapdragon VR Development Kit (VRDK)

Early access to VR head mounted display (HMD) supported by upgraded VR software development kit (SDK) that works in combination with the HMD

Snapdragon VR HMD

Snapdragon VR SDK

Snapdragon VR Development Kit

Advanced VR features designed to optimize applications and simplify development

Snapdragon VR SDK

Access to advanced VR features to optimize applications and simplify development

Benefits

Simplified development | Optimized VR performance | Power and thermal efficiency

Room-scale 6DoF (SLAM)

Room-scale 6DoF (SLAM) for rapid, robust and accurate 6-DoF pose

6DoF pose is generated by mapping the environment, optimizing the map and performing relocalization.

6-DoF position & orientation
(aka “6-DoF pose”)

Qualcomm Hexagon is a product of Qualcomm Technologies, Inc.

Benefits of Room-scale 6DoF (SLAM) over 6DoF VIO

Environment Mapping

Map of user's surrounding area is created and optimized for robust inside-out head tracking

Room-scale

Provides ability for users to move in a large room scale space (20x20 ft.)

Relocalization

Prevents error accumulation and continuously update the 6DoF pose and map

Eye Tracking

Snapdragon 845 VR Reference Design provides integrated and optimized eye tracking using Tobii eye tracking solution

Benefits of Eye Tracking

Foveated Rendering

Better Power management by reducing work loads.

Input Mechanism

Innovative ways for developers to provide gaze inputs in VR

Analytics

Developers can use data like heat map of user's interest for better content creation

Mobile Gaming Update

Qualcomm Snapdragon
845 Mobile Platform with
Adreno™ 630 GPU offers
mobile gamers:

- Rich, console quality interactive experiences
- High fidelity graphics
- Ability to use your smartphone as a game console
- Superior performance in a mobile form factor

Qualcomm created the mobile revolution.
See what we're doing for mobile gaming.

netmarble

NetEase Games

Hologrid Monster Battle AR Game

Thank you

Follow us on:

For more information, visit us at:

www.qualcomm.com & www.qualcomm.com/blog

Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2018 Qualcomm Technologies, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries. Other products and brand names may be trademarks or registered trademarks of their respective owners.

References in this presentation to “Qualcomm” may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm’s licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm’s engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.