

WiiConnect24

Martin Buchholz

Developer Relations & Support

Nintendo of Europe

Software Development Support Group

WiiConnect24

Something New Every Day

Sending Messages

Implementation Example

Download Feature

Download Scheduler

Mario Kart Case Study

Closing Remarks

Classic Game Consoles

- Example Nintendo GameCube:
 - Startup Rolling Cube
 - IPL Menu never changes
 - => Static behaviour
- Users turn on when there's a game they want to play.
- Users without a game are excluded.

Television

- Located in the living room
- Enjoyed by the entire family
- People are switching on the TV wondering if there is anything interesting to watch.

Wii

- Current news data
- Current weather information
- New Messages from Friends
- Eliminate the barrier between those who play and those who don't play.

Always connected

- Working 24/7
- Asynchronous communication
- Not real-time
- Not high-bandwidth

Standby Mode

- Power Supply only to the components which are necessary for WiiConnect24
 - Processing Device
 - Memory
 - Network communication block
 - Wii Console NAND memory
 - Slot illumination

Something New Every Day

Contents

Something New Every Day

Sending Messages

Implementation Example

Download Feature

Download Scheduler

Mario Kart Case Study

Closing Remarks

Message Exchange

- Similar to E-Mail technology
 - Subject, Body Text, Sender, Recipient
 - Binary Attachments, Mii Data and more
- Each Wii has it's own e-mail address
 - Example: w1613046150549122@wii.com
- Wii Address Book is used

Messages between applications

- Include binary attachments
 - Screenshot data
 - User-created content
 - Highscore Lists
 - Item Exchange

Messages between applications

Item exchange

Non-realtime communication.
Can be used for offline games, single-player games.

Send Messages to Wii Menu

- Message Board of local Wii
- Message Board of Wii Friends
- Invitation Messages
 - Gifts
 - "Message Jump" to NAND applications
 - The message will display a START button.
 - Pressing the button starts a Channel automatically.

Special Features

- All Messages:
 - Receipt Notification
 - Overwrite Feature
- Wii Message Board only
 - Display Date
 - Time Delay
 - Change Nickname
 - Reply Permission

WiiConnect24

Something New Every Day

Sending Messages

Implementation Example

Download Feature

Download Scheduler

Mario Kart Case Study

Closing Remarks

Message Object

Message Type	Destination of Message
APP	Any Application
APP_HIDDEN	Relevant Application
MENU	Message Board
MENU_SHARED	Message Board and any application
PUBLIC	E-Mail address

Note: Message types start with **NWC24_MSGTYPE_WII_**
Example: **NWC24_MSGTYPE_WII_APP**

Example

Send a message from Wii to another Wii

Process Flow

1. Initialize the Message object
 - Message to another Wii
2. Destination
 - Specify Wii Number
3. Subject line
4. Message body text
5. Post to Outbox

```
NWC24MsgObj  msgObj;  
NWC24UserId  id=12345678;  
char *subject="Test Message";  
char *body="Hello World\r\n";
```

```
1  NWC24InitMsgObj(&msgObj,  
 NWC24_MSGTYPE_WII_APP);  
2  NWC24SetMsgToId(&msgObj, id);  
3  NWC24SetMsgSubject(&msgObj, subject,  
 strlen(subject));  
4  NWC24SetMsgText(&msgObj, body,  
 strlen(body), NWC24_US_ASCII,  
 NWC24_ENC_7BIT);  
5  NWC24CommitMsg(&msgObj);
```

Simple API – No Network Programming

- Network application exchange
 - Completely done by Wii Firmware
 - Not by game application
- Basic application features can be very quickly integrated
 - NWC24 API High-Level access
 - Much easier than Network Programming

WiiConnect24

Something New Every Day

Sending Messages

Implementation Example

Download Feature

Download Scheduler

Mario Kart Case Study

Closing Remarks

Automatic Data Download

- Download data at given intervals
- Data stored in NAND memory
- No complicated network processing
- Automatically verifies signatures

Automatic Data Download

- WiiConnect24 service checks for updated content
- Download only if it has been updated

Automatic Data Download

- Register
 - Download URL
 - Download Schedule
 - [Application ID]
- Application controls download schedule
 - Using Scheduler
 - Data will be saved in Download Box

NWC24 / WFC Downloads

- WiiConnect24 Downloads are different from Nintendo Wi-Fi Connection Downloads

	NWC24	WFC
Real-time	No	Yes
Data available at game start	Yes	No

Examples

- Forecast Channel
- News Channel
- **NWC24 DL now available for games!**
- Add free game items after launch
- Monthly events
- Post interesting news on the start screen of the game

NWC24 Download feature Process

Channel Scripts

- Use NWC24 Download data to retrieve latest information
- Use Channel Scripts to display it in your channel icon & banner data
- Very powerful tool for WiiWare games!!
- Channel Scripts SDK available in June

WiiConnect24

Something New Every Day

Sending Messages

Implementation Example

Download Feature

Download Scheduler

Mario Kart Case Study

Closing Remarks

Download Task Management

- Specify up to 2 Download Tasks per game
- Maximum 500 KBytes in total for both Download tasks

Download Task Management

- Download Task can be executed a maximum of 100 times
 - Application can reset the counter!
- Total number of Download Tasks: 112
 - No. 113 overwrites the oldest task

Download Schedule

- Download “Once every N hours”
 - Task 1:
 - No shorter than 6 hours
 - No longer than 168 hours
 - Task 2:
 - No shorter than 24 hours
 - No longer than 168 hours

How to set N?

- High number (e.g. $N=72$)
 - Long term information
 - New Level Data, Ghost Data etc.
 - Download Task will remain very long!
- Low Number (e.g. $N=6$)
 - Short term information
 - Special events, competitions
 - Download Task will die quicker!

WiiConnect24

Something New Every Day

Sending Messages

Implementation Example

Download Feature

Download Scheduler

Mario Kart Case Study

Closing Remarks

Mario Kart Channel in Wii Menu

The player got a Message

Mario Kart Channel Standard Banner

Friend Challenge

Message Exchange of Ghost data / Channel Script

Tournaments

Channel Script

Ghost Race

Channel Script

Mario Kart Channel Options

Lowest button changes dynamically

Ranking Information

Automatic Download

Ranking Information

Message Exchange for Ranking from Wii Friends

Ranking Information

Worldwide Top 10 Data

Ranking Information

Race against World Champion Ghost

Ranking Information

Rival Ghost data

Meta data for Rival Ghost

WiiConnect24

Something New Every Day
Sending Messages
Implementation Example
Download Feature
Download Scheduler
Mario Kart Case Study
Closing Remarks

Many things we didn't talk about

- Restrictions
- Parental Control
- Letterhead templates
- Manage Wii Address Book
- Sending E-Mails to PCs and Mobile Phones
- Tools

Where to start

- WiiConnect24 Overview
 - For Producers, Game Designers, ...
- WiiConnect24 Programming Manual
 - For Programmers

Thanks for your attention

Questions:

Contact support@noa.com