

State-Based Scripting in

UNCHARTED 2

A M O N G T H I E V E S

Jason Gregory
Generalist Programmer
Naughty Dog, Inc.

Agenda

- Introduction to **game scripting**
- Extending the **game object model**
- **State script** syntax
- Case studies from
Uncharted 2: Among Thieves
- **Implementation** discussion
- Summary and some **tips**

Introduction to State Scripts

Brief History of State Scripts

- Script system on *Uncharted: Drake's Fortune* originally developed for **in-game cinematics (IGCs)**
- Evolved into general **gameplay scripting system**

Brief History of State Scripts

- UDF IGC system revamped for heavy use on *Uncharted 2: Among Thieves*
- Inspirations:
 - GOAL language used on *Crash* and *Jak* series
 - State objects from *God of War* engine

Why Script?

- Scripting languages used in games since **Quake C**
- Primary benefits of script:
 - Takes pressure off **engineering team**
 - Code becomes data—**rapid iteration**
 - Empowers **content creators**
 - Key enabler of **mod community**

Why Script?

- Scripting languages used in games since **Quake C**
- Primary benefits of script:
 - Takes pressure off **engineering team**
 - Code becomes data—**rapid iteration**
 - Empowers **content creators**
 - Key enabler of **mod community**

I feel empowered!

Scripting Language Characteristics

- Two kinds of game scripting languages:
 - **data definition** languages
 - **runtime** languages
- **Runtime** scripting languages typically:
 - **interpreted** by virtual machine (VM)
 - **simple and small**—low overhead
 - **accessible** to designers and other “non-programmers”
 - **powerful**—one line of code = big impact

Choice of Language

- At Naughty Dog, we make heavy use of both **data definition** and **runtime** script
 - Both based on **PLT Scheme** (a Lisp variant)
- Key benefits of Lisp-like languages:
 - Easy to **parse**
 - Data def and runtime code can be freely **intermixed**
 - Powerful **macro** system—easy to define **custom syntax**
 - Naughty Dog has a rich Lisp heritage—comfortable

Choice of Language

- Of course you don't have to use Lisp!
- Data definition languages:
 - custom text format,
 - Excel comma-separated values (.csv),
 - XML, ...
- Runtime languages:
 - Python, Lua, Pawn (Small C), OCaml, F#, ...
- Many popular engines already provide a scripting language:
 - Quake C, UnrealScript, C# (XNA), ...

Extending the Game Object Model

- Every game engine has some kind of **game object model**
 - Defines all **object types** in game world
 - Often (but not always) written in an **object-oriented language**
- Scripting language often used to **extend** the native object model
- Many ways to accomplish this...

Game Object Model References

- Rob Fermier, “**Creating a Data Driven Engine**,” GDC, 2002
- Scott Bilas, “**A Data-Driven Game Object System**,” GDC, 2002
(<http://www.drizzle.com/~scottb/gdc/game-objects.ppt>)
- Alex Duran, “**Building Object Systems: Features, Tradeoffs and Pitfalls**,” GDC, 2003
- Doug Church, “**Object Systems**,” presented at a game development conference in Seoul, Korea, 2003
(<http://chrishecker.com/images/6/6f/ObjSys.ppt>)
- Jason Gregory, “**Game Engine Architecture**,” AK Peters, 2009
(<http://gameenginebook.com>)

Unreal's Approach

- UnrealScript tightly integrated with C++ object model
 - Single-root class hierarchy with some add-on components
 - Classes defined in UnrealScript (.uc)
 - C++ header file (.h) automatically generated
 - Implementation in C++ or entirely in UnrealScript

Property-Centric / Componentized Designs

- Property-centric design used on *Thief*, *Dungeon Siege*, *Age of Mythology*, *Deus Ex 2* and others
 - Game object just a **unique id** (UID)
 - “Decorated” with various **properties** (health, armor, weaponry, etc.)
 - Property encapsulates **data + behavior**

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Uncharted Engine's Object Model

- Uncharted class hierarchy:
 - relatively shallow, single-root
 - host of add-on components

Charter

- World editor for *Uncharted* is called Charter
 - Place game objects
 - Edit object properties
 - Control level streaming

Uncharted State Scripts

- State scripts similar in many respects to property-centric model...
 - adds **finite state machine** (FSM) support
 - not specifically tied to “**properties**”
 - coarser-grained (one script per object)
- More like scripted **extension** to existing entity type...
 - ... or a “**director**” that orchestrates actions of other entities

Anatomy of a State Script

- A state script is comprised of:
 - **attributes**
 - **states**
- States define object's **behavior** via runtime script code:
 - **response to events**
 - **natural behavior** over time (**update** event)
 - **transitional actions** between states (**begin/end** events)

Anatomy of a State Script

State Script 1

Variables

State A

On Update

On Event1

State B

On Begin

State Script 2

Variables

State C

On Begin

On Event4

Anatomy of a State Script

Anatomy of a State Script

Anatomy of a State Script

Instantiating a State Script

- Attached to a native (C++) game object:
 - designers extend or modify native C++ object type
 - define entirely new object types

Instantiating a State Script

- Attached to a native (C++) game object:
 - designers extend or modify native C++ object type
 - define entirely new object types
- Attached to a **trigger region**:
 - convex volume
 - detects enter, exit and occupancy

Instantiating State Scripts

SsProcess

State Script 3
(stand-alone)

- Placed as **stand-alone** object:
 - “director” orchestrates actions of other objects (e.g. IGC)

Instantiating State Scripts

- Placed as **stand-alone** object:
 - “director” orchestrates actions of other objects (e.g. IGC)
- Associated with a **task**:
 - task = check point
 - script manages associated task
 - orchestrates AI encounters
 - controls player objectives

Instantiating State Scripts

- Placed as **stand-alone** object:
 - “director” orchestrates actions of other objects (e.g. IGC)
- Associated with a **task**:
 - task = check point
 - script manages associated task
 - orchestrates AI encounters
 - controls player objectives
- **Spawned** by another state script

State Script Syntax

Game Developers Conference 2009

NAUGHTY DOG

22

State Script Syntax

- State script defined as follows:
 - **Don't let Lisp syntax throw you!**
 - Lisp syntax is all (parentheses)
 - Think C/C++ { } blocks
- Parenthesized blocks highly **context-sensitive** in Lisp/Scheme

```
(define-state-script ("kickable-gate")
  (state ("locked")
 ...
  )
  (state ("opening")
 ...
  )
  (state ("open")
 ...
  )
)
```

State Script Syntax

- State script defined as follows:
 - **Don't let Lisp syntax throw you!**
 - Lisp syntax is all (parentheses)
 - Think C/C++ { } blocks
- Parenthesized blocks highly **context-sensitive** in Lisp/Scheme

```
(define-state-script ("kickable-gate")
  (state ("locked")
 ...
  )
  (state ("opening")
 ...
  )
  (state ("open")
 ...
  )
)
```

State Script Syntax

- State script defined as follows:
 - **Don't let Lisp syntax throw you!**
 - Lisp syntax is all (parentheses)
 - Think C/C++ { } blocks
- Parenthesized blocks highly **context-sensitive** in Lisp/Scheme

```
(define-state-script ("kickable-gate")
  (state ("locked")
 ...
  )
  (state ("opening")
 ...
  )
  (state ("open")
 ...
  )
)
```

State Script Syntax

- State script defined as follows:
 - **Don't let Lisp syntax throw you!**
 - Lisp syntax is all (parentheses)
 - Think C/C++ { } blocks
- Parenthesized blocks highly **context-sensitive** in Lisp/Scheme

```
(define-state-script ("kickable-gate")
  (state ("locked")
 ...
  )
  (state ("opening")
 ...
  )
  (state ("open")
 ...
  )
)
```

Event Handler Blocks

- Each state contains zero or more **event handler** blocks

```
(define-state-script ("kickable-gate")
  (state ("locked")
 (on (event "kick")
 ... ;; handle "kick" event
 )
 (on (begin)
 ... ;; do when state entered
 )
 (on (update)
 ... ;; do every frame
 )
 (on (end)
 ... ;; do when state exited
 )
  )
)
```

Event Handler Blocks

- Each state contains zero or more **event handler** blocks

```
(define-state-script ("kickable-gate")
  (state ("locked")
 (on (event "kick")
 ... ;; handle "kick" event
 )
 (on (begin)
 ... ;; do when state entered
 )
 (on (update)
 ... ;; do every frame
 )
 (on (end)
 ... ;; do when state exited
 )
  )
)
```

Event Handler Blocks

- Each state contains zero or more **event handler** blocks

```
(define-state-script ("kickable-gate")
  (state ("locked")
 (on (event "kick")
 ... ;; handle "kick" event
 )
 (on (begin)
 ... ;; do when state entered
 )
 (on (update)
 ... ;; do every frame
 )
 (on (end)
 ... ;; do when state exited
 )
  )
)
```

Event Handler Blocks

- Each state contains zero or more **event handler** blocks

```
(define-state-script ("kickable-gate")
  (state ("locked")
 (on (event "kick")
 ... ;; handle "kick" event
 )
 (on (begin)
 ... ;; do when state entered
 )
 (on (update)
 ... ;; do every frame
 )
 (on (end)
 ... ;; do when state exited
 )
  )
)
```

Event Handler Blocks

- Each state contains zero or more **event handler** blocks

```
(define-state-script ("kickable-gate")
  (state ("locked")
 (on (event "kick")
 ... ;; handle "kick" event
 )
 (on (begin)
 ... ;; do when state entered
 )
 (on (update)
 ... ;; do every frame
 )
 (on (end)
 ... ;; do when state exited
 )
  )
)
```

Runtime Script Code

- Runtime script code inside (on ...) blocks
- Simplified Scheme/Lisp
 - Most “commands” are **native** calls into C++ code
 - **Conditional** expressions
 - Simple looping via **label/goto**

```
(state ("locked")
  (on (begin)
 [print-string "Starting idle!"]
 [animate "self" "locked-idle"]
  )
  (on (event "kicked")
 [when [lock-broken?]
 [print-string "BAM!"]
 ]
 [if [task-complete? "wave2"]
 [print-string "Complete!"]
 [print-string "NOT!!!"]
 ]
  )
)
```

Runtime Script Code

- Runtime script code inside (on ...) blocks
- Simplified Scheme/Lisp
 - Most “commands” are **native** calls into C++ code
 - **Conditional** expressions
 - Simple looping via **label/goto**

```
(state ("locked")
  (on (begin)
 [print-string "Starting idle!"]
 [animate "self" "locked-idle"])
  )
  (on (event "kicked")
 [when [lock-broken?]
 [print-string "BAM!"]
 ]
 [if [task-complete? "wave2"]
 [print-string "Complete!"]
 [print-string "NOT!!!"]
 ]
  )
)
```

Runtime Script Code

- Runtime script code inside (on ...) blocks
- Simplified Scheme/Lisp
 - Most “commands” are **native** calls into C++ code
 - **Conditional** expressions
 - Simple looping via **label/goto**

```
(state ("locked")
  (on (begin)
 [print-string "Starting idle!"]
 [animate "self" "locked-idle"]
  )
  (on (event "kicked")
 [when [lock-broken?]
 [print-string "BAM!"]
 ]
 [if [task-complete? "wave2"]
 [print-string "Complete!"]
 [print-string "NOT!!!"]
 ]
  )
)
```

Runtime Script Code

- Runtime script code inside (on ...) blocks
- Simplified Scheme/Lisp
 - Most “commands” are **native** calls into C++ code
 - **Conditional** expressions
 - Simple looping via **label/goto**

```
(state ("locked")
  (on (begin)
 [print-string "Starting idle!"]
 [animate "self" "locked-idle"]
  )
  (on (event "kicked")
 [when [lock-broken?]
 [print-string "BAM!"]
 ]
 [if [task-complete? "wave2"]
 [print-string "Complete!"]
 [print-string "NOT!!!"]
 ]
  )
)
```

User-Defined Functions

- Script functions can be defined and called by script programmer

```
(defun verbose-anim ((anim string))
  [print-string "Starting " anim]
  [animate "self" anim]
)

(define-state-script ("kickable-gate")
  (state ("locked"))
  (on (begin)
 [verbose-anim "locked-idle"]
  )
)
...
)
```

User-Defined Functions

- Script functions can be defined and called by script programmer

```
(defun verbose-anim ((anim string))
  [print-string "Starting " anim]
  [animate "self" anim]
)

(define-state-script ("kickable-gate")
  (state ("locked"))
  (on (begin)
 [verbose-anim "locked-idle"]
  )
)
...
)
```

User-Defined Functions

- Script functions can be defined and called by script programmer

```
(defun verbose-anim ((anim string))
  [print-string "Starting " anim]
  [animate "self" anim]
)

(define-state-script ("kickable-gate")
  (state ("locked"))
  (on (begin)
 [verbose-anim "locked-idle"]
  )
)
...
)
```

User-Defined Functions

- Script functions can be defined and called by script programmer

```
(defun verbose-anim ((anim string))
  [print-string "Starting " anim]
  [animate "self" anim]
)

(define-state-script ("kickable-gate")
  (state ("locked"))
  (on (begin)
 [verbose-anim "locked-idle"]
  )
)
...
)
```

User-Defined Functions

- Script functions can be defined and called by script programmer

```
(defun verbose-anim ((anim string))
  [print-string "Starting " anim]
  [animate "self" anim]
)

(define-state-script ("kickable-gate")
  (state ("locked"))
  (on (begin)
 [verbose-anim "locked-idle"]
  )
)
...
)
```


The “Self” Argument

- Any command operating on a game object takes its unique id (UID) as its **first argument**
- Magic UID "**self**" refers to the object to which script is attached

The “Self” Argument

- Any command operating on a game object takes its unique id (UID) as its **first argument**
- Magic UID "**self**" refers to the object to which script is attached

The “Self” Argument

- Any command operating on a game object takes its unique id (UID) as its **first argument**
- Magic UID "**self**" refers to the object to which script is attached

The “Self” Argument

- Any command operating on a game object takes its unique id (UID) as its **first argument**
- Magic UID "**self**" refers to the object to which script is attached

Changing States

- Transitions to other states via **(go "state-name")** command
- State transitions cause current state's (on ...) blocks to be **aborted**
- Use **(on (exit) ...)** block for clean-up

```
(define-state-script ("kickable-gate")
  (state ("locked")
 ...
 (on (event "kicked")
 [when [lock-broken?]
 [go "opening"]
 ]
 )
  )
  (state ("opening")
 (on (begin)
 ...
 )
 ...
  )
)
```

Changing States

- Transitions to other states via **(go "state-name")** command
- State transitions cause current state's (on ...) blocks to be **aborted**
- Use **(on (exit) ...)** block for clean-up

```
(define-state-script ("kickable-gate")
  (state ("locked")
 ...
 (on (event "kicked")
 [when [lock-broken?]
 [go "opening"]
 ]
 )
  )
  (state ("opening")
 (on (begin)
 ...
 )
 ...
  )
)
```

Changing States

- Transitions to other states via **(go "state-name")** command
- State transitions cause current state's (on ...) blocks to be **aborted**
- Use **(on (exit) ...)** block for clean-up

```
(define-state-script ("kickable-gate")
  (state ("locked")
 ...
 (on (event "kicked")
 [when [lock-broken?]
 [go "opening"]
 ]
 )
  )
  (state ("opening")
 (on (begin)
 ...
 )
 ...
  )
)
```


Tracks

- (on ...) blocks contain one or more **tracks**
- A track is a bit like a **thread** or **fiber**
- Tracks can be put to **sleep**
 - Wait for **duration**
 - e.g., wait 5 seconds,
 - wait until frame 23, ...
 - Wait for an action to be **done**
 - duration-agnostic
- Tracks can be **synchronized** via **signals**

Tracks

```
(state ("shake-hands")
  (on (begin)
 (track ("player"))
 [wait-move-to "player" "waypoint?"]
 [signal "player-at-waypoint"]
 [wait-for-signal "sully-at-waypoint"]
 [wait-animate "player" "shake-sullys-hand"]
 )
 (track ("sullivan"))
 [wait-move-to "sullivan" "waypoint?"]
 [signal "sully-at-waypoint"]
 [wait-for-signal "player-at-waypoint"]
 [wait-animate "sullivan" "shake-drakes-hand"]
 )
  )
)
```


Tracks

```
(state ("shake-hands")
  (on (begin)
 (track ("player"))
 [wait-move-to "player" "waypoint?"]
 [signal "player-at-waypoint"]
 [wait-for-signal "sully-at-waypoint"]
 [wait-animate "player" "shake-sullys-hand"]
 )
 (track ("sullivan"))
 [wait-move-to "sullivan" "waypoint?"]
 [signal "sully-at-waypoint"]
 [wait-for-signal "player-at-waypoint"]
 [wait-animate "sullivan" "shake-drakes-hand"]
 )
  )
)
```


Tracks

```
(state ("shake-hands")
  (on (begin)
 (track ("player"))
 [wait-move-to "player" "waypoint?"]
 [signal "player-at-waypoint"]
 [wait-for-signal "sully-at-waypoint"]
 [wait-animate "player" "shake-sullys-hand"]
 )
 (track ("sullivan"))
 [wait-move-to "sullivan" "waypoint?"]
 [signal "sully-at-waypoint"]
 [wait-for-signal "player-at-waypoint"]
 [wait-animate "sullivan" "shake-drakes-hand"]
 )
  )
)
```


Tracks

```
(state ("shake-hands")
  (on (begin)
 (track ("player"))
 [wait-move-to "player" "waypoint?"]
 [signal "player-at-waypoint"]
 [wait-for-signal "sully-at-waypoint"]
 [wait-animate "player" "shake-sullys-hand"]
 )
 (track ("sullivan"))
 [wait-move-to "sullivan" "waypoint?"]
 [signal "sully-at-waypoint"]
 [wait-for-signal "player-at-waypoint"]
 [wait-animate "sullivan" "shake-drakes-hand"]
 )
  )
)
```


State "shake-hands"

On Begin

Tracks

```
(state ("shake-hands")
  (on (begin)
 (track ("player"))
 [wait-move-to "player" "waypoint?"]
 [signal "player-at-waypoint"]
 [wait-for-signal "sully-at-waypoint"]
 [wait-animate "player" "shake-sullys-hand"]
 )
 (track ("sullivan"))
 [wait-move-to "sullivan" "waypoint?"]
 [signal "sully-at-waypoint"]
 [wait-for-signal "player-at-waypoint"]
 [wait-animate "sullivan" "shake-drakes-hand"]
 )
  )
)
```


Track Execution Over Time

- Rules for execution of code within a track:
 - Greedily consume instructions sequentially...
 - ... until a [wait* ...] command encountered...
 - ... then relinquish control until the action is complete
- NOTE: A [wait* ...] command doesn't have to wait; for example:
 - [wait-seCONDS 0]
 - [wait-npc-move-to "pos-4"] when she's already there

Options and Variable Declarations

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 ...
  )
  ...
)
```

- Options declared at top of script:
 - **initial state**
 - **variable declarations**
 - **debugging options**

Options and Variable Declarations

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 ...
  )
  ...
)
```

- Options declared at top of script:
 - initial state
 - variable declarations
 - debugging options

Options and Variable Declarations

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 ...
  )
  ...
)
```

- Options declared at top of script:
 - **initial state**
 - **variable declarations**
 - **debugging options**

Manipulating Variables

- Simple commands for reading and writing variables
- Lisp/Scheme uses **prefix notation** (a.k.a. Polish notation)
 - `[+ a b]` calculates $(a + b)$
 - `[set "x" [+ 1 [get "x"]]]` **increments** variable “x”

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 (on (begin)
 [when [get-boolean "is-locked"]
 [set-int32 "num-attempts"
 [+ 1 [get-int32 "num-attempts"]]]
 ]
 [wait-animate "self" "kick-failure"]
 [go "closed"]
 ]
 ;; else...
 [wait-animate "self" "kick-success"]
 [go "open"]
  )
  ...
)
```

Manipulating Variables

- Simple commands for reading and writing variables
- Lisp/Scheme uses **prefix notation** (a.k.a. Polish notation)
 - `[+ a b]` calculates $(a + b)$
 - `[set "x" [+ 1 [get "x"]]]` **increments** variable “x”

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 (on (begin)
 [when [get-boolean "is-locked"]
 [set-int32 "num-attempts"
 [+ 1 [get-int32 "num-attempts"]]]
 ]
 [wait-animate "self" "kick-failure"]
 [go "closed"]
 ]
 ;; else...
 [wait-animate "self" "kick-success"]
 [go "open"]
  )
  ...
)
```

Manipulating Variables

- Simple commands for reading and writing variables
- Lisp/Scheme uses **prefix notation** (a.k.a. Polish notation)
 - `[+ a b]` calculates $(a + b)$
 - `[set "x" [+ 1 [get "x"]]]` **increments** variable “x”

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 (on (begin)
 [when [get-boolean "is-locked"]
 [set-int32 "num-attempts"
 [+ 1 [get-int32 "num-attempts"]]]
 ]
 [wait-animate "self" "kick-failure"]
 [go "closed"]
 ]
 ;; else...
 [wait-animate "self" "kick-success"]
 [go "open"]
  )
  ...
)
```

Manipulating Variables

- Simple commands for reading and writing variables
- Lisp/Scheme uses **prefix notation** (a.k.a. Polish notation)
 - `[+ a b]` calculates $(a + b)$
 - `[set "x" [+ 1 [get "x"]]]` **increments** variable “x”

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 (on (begin)
 [when [get-boolean "is-locked"]
 [set-int32 "num-attempts"
 [+ 1 [get-int32 "num-attempts"]]]
 ]
 [wait-animate "self" "kick-failure"]
 [go "closed"]
 ]
 ;; else...
 [wait-animate "self" "kick-success"]
 [go "open"]
  )
  ...
)
```


Manipulating Variables

- Simple commands for reading and writing variables
- Lisp/Scheme uses **prefix notation** (a.k.a. Polish notation)
 - `[+ a b]` calculates $(a + b)$
 - `[set "x" [+ 1 [get "x"]]]` **increments** variable “x”

```
(define-state-script ("kickable-gate")
  :initial-state "closed"
  :declarations (decl-list
 (var "num-attempts" :type int32)
 (var "is-locked" :type boolean :default #t)
  )
  (state ("kicked")
 (on (begin)
 [when [get-boolean "is-locked"]
 [set-int32 "num-attempts"
 [+ 1 [get-int32 "num-attempts"]]]
 ]
 [wait-animate "self" "kick-failure"]
 [go "closed"]
 ]
 ;; else...
 [wait-animate "self" "kick-success"]
 [go "open"]
  )
  ...
)
```


Configuration Parameters

- All game objects have **properties** (key-value pairs)
 - Property values edited in Charter

Configuration Parameters

- All game objects have **properties** (key-value pairs)
 - Property values edited in Charter

Configuration Parameters

- Designers can create their own free-form properties, called **tags**
 - Simply type “key = value” in Tags field

Configuration Parameters

- State scripts have read-only access to game object properties...
 - ... and free-form tags

Configuration Parameters

- State scripts have read-only access to game object properties...
 - ... and free-form tags

```
(define-state-script ("kickable-gate")
  (state ("kicked")
 (on (begin)
 [wait-animate "self"
 [tag-string "kick-anim"]
 ]
 )
 ...
  )
```

Configuration Parameters

- State scripts have read-only access to game object properties...
 - ... and free-form tags


```
(define-state-script ("kickable-gate")
  (state ("kicked")
 (on (begin)
 [wait-animate "self"
 [tag-string "kick-anim"]
 ]
 )
 ...
  )
)
```


Configuration Parameters

- State scripts have read-only access to game object properties...
 - ... and free-form tags

```
(define-state-script ("kickable-gate")
  (state ("kicked")
 (on (begin)
 [wait-animate "self"
 [tag-string "kick-anim"] ] )
 )
  ...
)
```


Data Definition and Runtime

- Offline **data-definition** language (Scheme) is intermingled with **runtime** code

```
(define-state-script ("kickable-gate")
  (state ("locked")
 (on (begin)
 [print-string "Starting idle!"]
 [animate "self" "locked-idle"])
 )
  (on (event "kicked")
 [when [lock-broken?]
 [print-string "BAM!"]
 ]
 [if [task-complete? "wave2"]
 [print-string "Complete!"]
 [print-string "NOT!!!!"]]
 ]
  )
  ...
)
```

Data Definition and Runtime

- Offline **data-definition** language (Scheme) is intermingled with **runtime** code

```
(define-state-script ("kickable-gate")
  (state ("locked")
 (on (begin)
 [print-string "Starting idle!"]
 [animate "self" "locked-idle"])
 )
  (on (event "kicked")
 [when [lock-broken?]
 [print-string "BAM!"]]
 [if [task-complete? "wave2"]
 [print-string "Complete!"]
 [print-string "NOT!!!"]]
 ]
  )
  ...
)
```

Data Definition and Runtime

- Really no different than the distinction between **declarations** and **definitions** in C++

```
class Vector3
{
private:
 float x, y, z;
public:
 float Dot(const Vector3& b)
 {
 return (x * b.x
 + y * b.y
 + z * b.z);
 }
 ...
};
```

Data Definition and Runtime

- Really no different than the distinction between **declarations** and **definitions** in C++

```
class Vector3
{
private:
 float x, y, z;
public:
 float Dot(const Vector3& b)
 {
 return (x * b.x
 + y * b.y
 + z * b.z);
 }
 ...
};
```

Case Studies

Custom Object Type: Breakable Sign

Custom Object Type: Breakable Sign

Custom Object Type: Breakable Sign

```
(define-state-script ("falling-sign")
  (state ("untouched")
 (on (update)
 [when [task-complete? "wz-post-combat"]
 [go "fallen"]
 ]
 )
 (on (event "hanging-from")
 [go "breaking"]
 )
  )
...
)
```


Custom Object Type: Breakable Sign

```
(define-state-script ("falling-sign")
  (state ("untouched")
 (on (update)
 [when [task-complete? "wz-post-combat"]
 [go "fallen"]
 ]
 )
 (on (event "hanging-from")
 [go "breaking"]
 )
  )
...
)
```


Custom Object Type: Breakable Sign

```
(define-state-script ("falling-sign")
  (state ("untouched")
 (on (update)
 [when [task-complete? "wz-post-combat"]
 [go "fallen"]
 ]
 )
 (on (event "hanging-from")
 [go "breaking"]
 )
  )
...
)
```


Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
(state ("fallen")
  (on (begin)
 [animate "self" "sign-broken"] ;; looping
  )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
 )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
 )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
(state ("fallen")
  (on (begin)
 [animate "self" "sign-broken"] ;; looping
  )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
(state ("fallen")
  (on (begin)
 [animate "self" "sign-broken"] ;; looping
  )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
 )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
 )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
(state ("fallen")
  (on (begin)
 [animate "self" "sign-broken"] ;; looping
  )
  )
)
```

Custom Object Type: Breakable Sign


```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
 )
  )
)
```

Custom Object Type: Breakable Sign

```
(define-state-script ("falling-sign")
  (state ("untouched")
 (on (update)
 [when [task-complete? "wz-post-combat"]
 [go "fallen"]
 ]
 )
 (on (event "hanging-from")
 [go "breaking"]
 )
  )
  ...
)
```

```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
  )
)
```

Custom Object Type: Breakable Sign

```
(define-state-script ("falling-sign")
  (state ("untouched")
 (on (update)
 [when [task-complete? "wz-post-combat"]
 [go "fallen"]
 ]
 )
 (on (event "hanging-from")
 [go "breaking"]
 )
  )
  ...
)
```

```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
  )
)
```

Custom Object Type: Breakable Sign

```
(define-state-script ("falling-sign")
  (state ("untouched")
 (on (update)
 [when [task-complete? "wz-post-combat"]
 [go "fallen"]
 ]
 )
 (on (event "hanging-from")
 [go "breaking"]
 )
  )
  ...
)
```

```
(state ("breaking")
  (on (begin)
 [spawn-particles-at-joint "self"
 "hinge"
 "sign-break-dust"]
 [wait-animate "self" "sign-break"]
 [go "fallen"]
  )
  (state ("fallen")
 (on (begin)
 [animate "self" "sign-broken"] ;; looping
 )
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

Making the Sign Script Generic

```
(define-state-script ("simpleAnimatingObj")
  (state ("initial")
 (on (update)
 [when [task-complete?
 [tag-string "done-task"]]
 [go "done"]
 ]
 )
 (on (event "hanging-from")
 [go "animating"]
 )
  )
  ...
)
```

```
(state ("animating")
  (on (begin)
 [spawn-particles-at-joint "self"
 [tag-string "particle-joint"]
 [tag-string "particle-name"]]
 [wait-animate "self"
 [tag-string "anim-name"]]
 [go "done"]
  )
)
(state ("done")
  (on (begin)
 [animate "self"
 [tag-string "done-anim-name"]]
  )
)
```

In-Game Debugging

In-Game Debugging

In-Game Debugging

In-Game Debugging

In-Game Debugging

In-Game Debugging

In-Game Cinematic: Bus Crash

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  ...
)
```

```
(state ("crash")
  (on (begin)
 (track ("bus")
 [wait-animate "bus-1" "bus-crash"
 [get-locator "ref-bus-crash-1"]]
 [signal "bus-done"]
 )
 (track ("player")
 [animate "player" "player-watch-crash"
 [get-locator "ref-bus-crash-1"]]
 [wait-until-frame 250]
 [say "player" "vox-wz-drk-01-what-the"]
 [signal "drake-done"]
 )
 ...
  )
)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  ...
)
```

```
(state ("crash")
  (on (begin)
 (track ("bus")
 [wait-animate "bus-1" "bus-crash"
 [get-locator "ref-bus-crash-1"]]
 [signal "bus-done"]
 )
 (track ("player")
 [animate "player" "player-watch-crash"
 [get-locator "ref-bus-crash-1"]]
 [wait-until-frame 250]
 [say "player" "vox-wz-drk-01-what-the"]
 [signal "drake-done"]
 )
 ...
  )
)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  ...
)
```

```
(state ("crash")
  (on (begin)
 (track ("bus")
 [wait-animate "bus-1" "bus-crash"
 [get-locator "ref-bus-crash-1"]]
 [signal "bus-done"]
 )
 (track ("player")
 [animate "player" "player-watch-crash"
 [get-locator "ref-bus-crash-1"]]
 [wait-until-frame 250]
 [say "player" "vox-wz-drk-01-what-the"]
 [signal "drake-done"]
 )
 ...
  )
)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  ...
)
```

```
(state ("crash")
  (on (begin)
 (track ("bus")
 [wait-animate "bus-1" "bus-crash"
 [get-locator "ref-bus-crash-1"]]
 [signal "bus-done"]
 )
 (track ("player")
 [animate "player" "player-watch-crash"
 [get-locator "ref-bus-crash-1"]]
 [wait-until-frame 250]
 [say "player" "vox-wz-drk-01-what-the"]
 [signal "drake-done"]
 )
 ...
  )
)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  ...
)
```

```
(state ("crash")
  (on (begin)
 (track ("bus")
 [wait-animate "bus-1" "bus-crash"
 [get-locator "ref-bus-crash-1"]]
 [signal "bus-done"]
 )
 (track ("player")
 [animate "player" "player-watch-crash"
 [get-locator "ref-bus-crash-1"]]
 [wait-until-frame 250]
 [say "player" "vox-wz-drk-01-what-the"]
 [signal "drake-done"]
 )
 ...
  )
)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  ...
)
```

```
(state ("crash")
  (on (begin)
 (track ("bus")
 [wait-animate "bus-1" "bus-crash"
 [get-locator "ref-bus-crash-1"]]
 [signal "bus-done"]
 )
 (track ("player")
 [animate "player" "player-watch-crash"
 [get-locator "ref-bus-crash-1"]]
 [wait-until-frame 250]
 [say "player" "vox-wz-drk-01-what-the"]
 [signal "drake-done"]
 )
 ...
  )
)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  ...
)
```

```
(state ("crash")
  (on (begin)
 (track ("bus")
 [wait-animate "bus-1" "bus-crash"
 [get-locator "ref-bus-crash-1"]]
 [signal "bus-done"]
 )
 (track ("player")
 [animate "player" "player-watch-crash"
 [get-locator "ref-bus-crash-1"]]
 [wait-until-frame 250]
 [say "player" "vox-wz-drk-01-what-the"]
 [signal "drake-done"]
 )
 ...
  )
)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers")
 (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"])
 )
  )
  ...
)
```

```
(state ("crash")
...
(track ("guy-hit-by-bus")
  [wait-animate "npc-wz-52" "npc-hit-by-bus"
 [get-locator "ref-bus-crash-1"]]
  [npc-die "npc-wz-52"]
  [signal "npc-dead"])
)
(track ("wait-for-all-done")
  [wait-for-signal "bus-done"]
  [wait-for-signal "drake-done"]
  [wait-for-signal "npc-dead"]
  [go "done"])
)
)
(state ("done")
...)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers")
 (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"])
 )
  )
  ...
)
```

```
(state ("crash")
...
(track ("guy-hit-by-bus")
  [wait-animate "npc-wz-52" "npc-hit-by-bus"
 [get-locator "ref-bus-crash-1"]]
  [npc-die "npc-wz-52"]
  [signal "npc-dead"])
)
(track ("wait-for-all-done")
  [wait-for-signal "bus-done"]
  [wait-for-signal "drake-done"]
  [wait-for-signal "npc-dead"]
  [go "done"])
)
)
(state ("done")
...)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers")
 (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"])
 )
  ...
)
```

```
(state ("crash")
...
(track ("guy-hit-by-bus")
  [wait-animate "npc-wz-52" "npc-hit-by-bus"
 [get-locator "ref-bus-crash-1"]]
  [npc-die "npc-wz-52"]
  [signal "npc-dead"])
)
(track ("wait-for-all-done")
  [wait-for-signal "bus-done"]
  [wait-for-signal "drake-done"]
  [wait-for-signal "npc-dead"]
  [go "done"])
)
)
(state ("done")
...)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers")
 (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"])
 )
  )
  ...
)
```

```
(state ("crash")
...
(track ("guy-hit-by-bus")
  [wait-animate "npc-wz-52" "npc-hit-by-bus"
 [get-locator "ref-bus-crash-1"]]
  [npc-die "npc-wz-52"]
  [signal "npc-dead"])
)
(track ("wait-for-all-done")
  [wait-for-signal "bus-done"]
  [wait-for-signal "drake-done"]
  [wait-for-signal "npc-dead"]
  [go "done"])
)
)
(state ("done")
...)
```

In-Game Cinematic: Bus Crash

```
(define-state-script ("wz-bus-crash")
  (state ("spawn-soldiers"))
  (on (begin)
 [player-disable-controls
 (controls all-but-right-stick)]
 [spawn-npc-in-combat "npc-wz-52"]
 [spawn-npc-in-combat "npc-wz-53"]
 ...
 [go "crash"]
  )
  )
  ...
)
```

```
(state ("crash"))
...
(track ("guy-hit-by-bus")
  [wait-animate "npc-wz-52" "npc-hit-by-bus"]
  [get-locator "ref-bus-crash-1"]]
  [npc-die "npc-wz-52"]
  [signal "npc-dead"]
)
(track ("wait-for-all-done")
  [wait-for-signal "bus-done"]
  [wait-for-signal "drake-done"]
  [wait-for-signal "npc-dead"]
  [go "done"]
)
)
(state ("done")
...
)
```


Implementation

Virtual Machine

- Scheme-like runtime language implemented by a simple VM
 - Each track compiled into block of **byte code** called a **lambda**

```
(define-state-script ("kickable-gate"))
  (state ("locked"))
  (on (begin))
 (track ("gate"))
 ...
 )
 (track ("lock"))
 ...
 )
  )
)
```

Virtual Machine

- Scheme-like runtime language implemented by a simple VM
 - Each track compiled into block of **byte code** called a **lambda**

```
(define-state-script ("kickable-gate")
  (state ("locked"))
  (on (begin)
 (track ("gate")
 ...
 )
 (track ("lock")
 ...
 )
  )
)
```


```
opcode1 operand1 operand2
opcode2
opcode3 operand3
```

Virtual Machine

- Scheme-like runtime language implemented by a simple VM
 - Each track compiled into block of **byte code** called a **lambda**


```
(define-state-script ("kickable-gate")
  (state ("locked"))
  (on (begin)
 (track ("gate")
 ...
 )
 (track ("lock")
 ...
 )
  )
)
```

opcode1 operand1 operand2
opcode2
opcode3 operand3

opcode4 operand4
opcode5 operand5
opcode6

Virtual Machine

- Internal state of VM consists of:
 - Pointer to current **lambda** (byte code program)
 - Index to **current instruction**
 - Bank of **registers** for temporary and immediate data
- Registers are of type **variant**

Virtual Machine

- Internal state of VM consists of:
 - Pointer to current **lambda** (byte code program)
 - Index to **current instruction**
 - Bank of **registers** for temporary and immediate data
- Registers are of type **variant**

Virtual Machine

- Internal state of VM consists of:
 - Pointer to current **lambda** (byte code program)
 - Index to **current instruction**
 - Bank of **registers** for temporary and immediate data
- Registers are of type **variant**

Virtual Machine

- Language supports nested function calls
- Hence requires **call stack**
 - Stack frame = bank of registers + program counter

Virtual Machine

- Language supports nested function calls
- Hence requires **call stack**
 - Stack frame = bank of registers + program counter

Virtual Machine

- Language supports nested function calls
- Hence requires **call stack**
 - Stack frame = bank of registers + program counter

Virtual Machine

- Language supports nested function calls
- Hence requires **call stack**
 - Stack frame = bank of registers + program counter

Continuations

- State script code can **wait** (sleep)
- Implemented via something known as a **continuation**

Continuations

- State script code can **wait** (sleep)
- Implemented via something known as a **continuation**

Continuations

- State script code can **wait** (sleep)
- Implemented via something known as a **continuation**

lambda
—
—
—
—

continuation

Continuations

- State script code can **wait** (sleep)
- Implemented via something known as a **continuation**

Continuations

- State script code can **wait** (sleep)
- Implemented via something known as a **continuation**

Native C++ Functions

- The “meat” of an (on ...) block is its **command sequence**
 - Some commands are user-defined: (**defun** func1 (...))
 - Most commands are C++ hooks into the engine
- Simple **hash table** maps function names to C++ code

```
(define-c-function wait-animate
  (object-name string)
  (anim-name string)
)
```


```
Variant ScriptWaitAnimate(int argc, Variant* argv)
{
  ...
}
```

```
Variant ScriptWaitAnimate(int argc, Variant* argv)
{
 StringId objName = SC_ARG(0, StringId, NULL);
 StringId animName = SC_ARG(1, StringId, NULL);
 if (!objName)
 return ScriptError("wait-animate: expected object name (arg1)\n");
 if (!animName)
 return ScriptError("wait-animate: expected animation name (arg2)\n");
 // find the object
 ProcessGameObject* pObj = g_processMgr.Lookup(objName);
 if (!pObj)
 return ScriptError("wait-animate: could not find %s\n",
 StringIdToString(objName));
 // instruct object to play animation, and wake up this script when done
 pObj->WaitAnimate(animName, g_scriptContext);
 g_scriptContext.Suspend(); // go to sleep until anim is done
 return Variant(true);
}
```


Conclusion

Key Features

- Key features of a successful scripting system:
 - **Virtual machine** integrated into game engine
 - Ability to run code every frame (**update**)
 - Ability to respond to **events**, and **send** events
 - Ability to **reference game objects** (by handle, unique id, etc.)
 - Ability to **manipulate** game objects
 - Designers can define **new object types** in script

Architectural Styles

- Many different engine-script architectures:
 - **script drives engine** (engine just a library called by script)
 - **engine drives script...**
 - simple scripted **event handlers**
 - scripted **properties or components**
 - scripted **game object classes**

Some Advice...

- Good debugging tools are crucial
 - Understandable error messages from compiler
 - In-game display of running scripts, or some kind of debugger
 - Simple logging to TTY/console (e.g. [print-string "message"])
- Watch for **race conditions**
 - Event arrives too early or too late—missed
 - Object you're trying to control hasn't spawned yet, or has died
 - Tracks not synchronized properly

With Great Power...

- ... comes great **responsibility**
- Your designers can now:
 - **break the build**
 - introduce progression stoppers
 - **crash the game**
- Take the leap of faith, but...
 - **PLAN FOR IT!**

With Great Power...

- ... comes great **responsibility**
- Your designers can now:
 - **break the build**
 - introduce progression stoppers
 - **crash the game**
- Take the leap of faith, but...
 - **PLAN FOR IT!**

Thanks For Listening!

- Free free to send questions to me at:

jason_gregory@naughtydog.com

- Naughty Dog is hiring! Send resumes to Candace Walker at:
candace_walker@naughtydog.com