Lecture 10

Game Architecture
2110-Level Apps are Event Driven

Generates event e and then calls method(e) on listener

Registers itself as a listener

JFrame

Listener

Application
Limitations of the Event Model

- Program only reacts to user input
 - Nothing changes if user does nothing
 - Desired behavior for productivity apps

- Games continue without input
 - Character animation
 - Clock timers
 - Enemy AI
 - Physics Simulations
The Game Loop

- Update
- Draw
The Game Loop

Update

Draw

- Cull non-visible objects
- Transform visible objects
- Draw to backing buffer
- Display backing buffer
The Game Loop

- **Update**: Receive player input, process player actions, process NPC actions, interactions (e.g., physics).
- **Draw**: Cull non-visible objects, transform visible objects, draw to backing buffer, display backing buffer.
The Game Loop

60 times/s = 16.7 ms

Update
- Receive player input
- Process player actions
- Process NPC actions
- Interactions (e.g. physics)

Draw
- Cull non-visible objects
- Transform visible objects
- Draw to backing buffer
- Display backing buffer
Few Words on Drawing

- Drawing needs to be **fast**!
 - Do as little computation as possible
 - But draw as few objects as possible

- Is this a contradiction?
 - Need to compute who to draw
 - So drawing *less* has extra overhead

- **Rule**: do **not** modify game state in draw
 - Any extra computation is local-only
The Game Loop

Update

Draw

Receive player input
Process player actions
Process NPC actions
Interactions (e.g. physics)
Player Input

- Traditional input is event-driven
 - Events capture state of controller
 - OS/VM generates events for you
 - Listeners react to events

- Game loop uses **polling** for input
 - Ask for controller state at start of loop
 - **Example:** What is joystick position?
 - If no change, do no actions that loop
Problem with Polling

- Only one event per update loop
 - Multiple events are lost
 - **Example**: Fast typing

- Captures state at beginning
 - Short events are lost
 - **Example**: Fast clicks

- Event-driven does not have these problems
 - Captures **all** events as they **happen**
Combining Input Approaches

- Can combine using an **event queue**
 - Listeners write at end of the queue
 - Game loop reads from the front

- Generally requires multiple **threads**
 - Event handler is (usually) OS/VM provided thread
 - Game loop itself is an additional thread
Warning: Thread Coordination

- Threads are tricky if you do not know how
- Queue is shared between two threads
- Most queues are not thread safe!
- What if threads modify queue at same time?

- Classic *critical section* problem
 - Threads need to lock queue when access
 - But locking every frame can be expensive
Warning: XNA Event Handling

- XNA and Windows Forms are different
 - **XNA**: game loop thread, no event handlers
 - **Forms**: event handlers, no game loop thread

- Combining is a lot of work
 - Many low-level details
 - Do it only if necessary
 - Sample on web page

- Ruins X-Box compatibility
Handlers: Really Necessary?

- Most of the time: **No**
 - Frame rate is short: 16.7 ms
 - Most events are > 16.7 ms
 - Event loss not catastrophic

- Buffering is sometimes undesirable
 - Remembers every action ever done
 - But may take a longer time to process
 - If takes too long, just want to abort
The Game Loop

- **Update**
 - Receive player input
 - Process player actions
 - Process NPC actions
 - Interactions (e.g., physics)

- **Draw**
Player Actions

- Actions alter the game state
 - Can alter player state: movement
 - Can alter opponent state: damage

- Player actions correspond to user input
 - Choice is determined by input controller
 - Else action is performed by computer

- These are your game verbs!
Abstract Actions from Input

- **Actions**: functions that modify game state
 - move(dx,dy) modifies x, y by dx, dy
 - attack(o) attacks opponent o

- Input controller **maps** input to actions
 - Read input state from controller
 - Pick an action and call that function

- Input handler should never alter state directly!
Abstract Actions from Input

• **Actions**: functions that modify game state
 - `move(dx,dy)` modifies `x, y` by `dx, dy`
 - `attack(o)` attacks opponent `o`

• Input controller **maps** input to actions
 - Read input state from controller
 - Pick an action and call that function

• **Input handler should never alter state directly!**
The Game Loop

Update

Draw

Receive player input
Process player actions
Process NPC actions
Interactions (e.g. physics)
NPC: Non-Player Character

- NPC is an intelligent computer-controlled entity
 - Unlike a physics object, it can act, not just interact
 - Sometimes called an *agent*

- NPCs have their own actions/verbs
 - But no input controller to choose

- Work on *sense-think-act* cycle
 - **Sense:** perceive the world around it
 - **Think:** choose an action to perform
 - **Act:** update the game state
Act versus Sense-Think

- Act should be very fast!
 - Function to update state
 - **Example**: apply velocity
 - Exactly like the player

- Sense-think unique to NPC
 - The *hard* computation
 - Focus of AI lectures

- **Multiplayer**: Replace sense-think with human decision

Alert!
Problem with Sensing

- Sensing may be slow!
 - Consider *all* objects

- Example: morale
 - n knights, n skeletons
 - Knights fear skeletons
 - Proportional to # seen

- Count skeletons in view
 - $O(n)$ to count skeletons
 - $O(n^2)$ for all units

Game Architecture
Processing NPCs

- Naïve solution: *sequentially*

- **Problem**: NPCs react too fast!
 - Each reads the actions of previous
 - Even before drawn on screen!
Processing NPCs

• Naïve solution: sequentially

• **Problem**: NPCs react too fast!
 • Each reads the actions of previous
 • Even before drawn on screen!

• **Idea**: only react to what can see
 • *Choose* actions, but don’t perform
 • Once all chosen, then perform
 • Another reason to abstract actions
Processing Actions in Lab 3

- Decides whether to shoot
- Stores intent in the object
- But **DOES NOT** shoot
- Waits until objects commit
- Checks intent in Ship object
- Performs action for intent

Game Architecture
Acting Without Thinking

- Save time: don’t think
 - Think every *few* frames
 - Unless then, just act

- Remember last action
 - Keep doing that action!
 - Use verb *and* parameters

- **Example**: Movement
 - Keep track of velocity
 - Apply each game loop

- Called **dead reckoning**
 - From nautical term
 - Important to networking
 - Will cover later in course
Focus of Game Lab 2
- Crucial if top view
- Major area of research
- Potentially very slow
 - n NPCs, g grid squares
 - Dijkstra: $O(g^2)$
 - For each NPC: $O(ng^2)$

Moving obstacles?
Focus of Game Lab 2
- Crucial if top view
- Major area of research

Potentially very slow
- \(n \) NPCs, \(g \) grid squares
- Dijkstra: \(O(g^2) \)
- For each NPC: \(O(ng^2) \)

Moving obstacles?
Asynchronous Pathfinding

Looks like input buffering!
Asynchronous Pathfinding

- NPCs do not get answer right away
 - Check every loop until answered
 - Remember request; do not ask again

- What to do until then?
 - Act, but don’t think!
 - If nothing, **fake** something
 - “Stomping Feet” in RTSs
The Game Loop

Update

Receive player input
Process player actions
Process NPC actions
Interactions (e.g. physics)

Draw
Purpose of a Physics Engine

• Moving objects about the screen
 • **Kinematics**: Without regard to external forces
 • **Dynamics**: The effect of forces on the screen

• Collisions between objects
 • **Collision detection**: Did a collision occur?
 • **Collision resolution**: What do we do?

• More on this issue later (~Spring Break)
Physics Engines: Two Levels

- **White Box**: Engine corrects movement errors
 - Update object state ignoring physics
 - Physics engine nudges object until okay

- **Black Box**: Engine handles everything
 - Do not move objects or update state
 - Give forces, mass, velocities, etc. to engine
 - Engine updates to state that is close enough
Almost everything is in loop
- Except asynchronous actions
- Is enough for simple games

How do we organize this loop?
- Do not want spaghetti code
- Distribute over programmers
Architectures: Organizing Your Code

Game Engine

- Input Devices
- Discrete Simulation Engine
- Compiler
- Data Management Layer

Game Content

- Character Scripts
- Character Data
- UI Elements
- Models and Textures
- Sounds

Player

- GUI
- Rendering Engine
- Audio Engine
Architecture: Organizing Your Code

Game Engine
- Input Devices
- Discrete Simulation Engine
- GUI
- Rendering Engine
- Audio Engine

Implementation

Interface
- Compiler
- Data Management Layer

Game Content
- Character Scripts
- Character Data
- UI Elements
- Models and Textures
- Sounds

Physic Engine
AI Engine (e.g., Pathfinding)

Designer or Modder

Programmer
How Do These Relate?

Next Time!