

Implementing a Rewindable Instant Replay System for Temporal Debugging

Mark Wesley

Lead Gameplay Programmer – 2K Marin

GAME DEVELOPERS CONFERENCE
SAN FRANCISCO, CA
MARCH 25–29, 2013
EXPO DATES: MARCH 27–29
2013

Talk contents:

- What is a “Rewindable Replay” system?
- How to implement one for debugging
- How to use it
- How to make it shippable
- Questions

GAME DEVELOPERS CONFERENCE® 2013

MARCH 25-29, 2013 GDCONF.COM

Several of those included Replay
of some form

Mysterious
Current
Project

Some as a feature in the final game.

- Burnout:
 - Rewindable Crash Replays
 - Deterministic Race Replays
- Skate Trilogy:
 - Rewindable Video Replays

Some as a non-shipping feature
added purely to aid development.

Mysterious
Current
Project

What is Rewindable Replay

- It's Rewindable...
- It is **NOT** deterministic Replay
 - Requires no determinism, therefore:
 - It is extremely robust
 - It is far more useful

What is Rewindable Replay

- Video-style replay
 - As seen in many sports games
- Like a VCR/PVR attached to your game.
- **BUT** you can:
 - Move the camera around
 - Enable debug info

If a picture paints a 1000 words...

- Then how about a video?
- Note:
 - I cannot show our game at this time
 - Ported code back to Unreal 3 in 1 hour
- <http://youtu.be/x1rgEtC3bTc>

Sounds expensive to make?

- To make it shippable, yes
- But for a dev only version, no
 - For internal use only
 - Doesn't have to be pretty
 - Easier to find some spare memory

Development time

- Basics can be done in 2 days
 - Debug Draw and Persistent Entities
- A complete version in just 1-2 weeks
 - Skeletal meshes, Temporary Entities
- Will pay for itself very quickly

Implementation (Recording)

- Circular Buffer of frames
 - (e.g. last 900 frames = 30s @ 30fps)
- Store all debug draw
 - In minimal form
 - E.g. As a Sphere or AABB not as lots of lines
- Store data on relevant game entities

Minimize Memory Usage

- Use compressed / compacted structures:
 - Store 3D vectors as 3 floats (not SIMD Vec4s)
 - Store orientations as compressed quaternions
 - Store debug text in 8 bit (not wide) chars
 - Store bools as bitfields / bitmasks
 - Pack everything together
 - A “Bit Stream” read/writer can be handy

Storing Debug Draw

- Merge nearby 3D text into “paragraphs”
- Clamp max debug draw per frame
 - But flag the frame as being overbudget
- Keep large static stuff out of replay
 - E.g. Navmesh, Collision meshes, etc.
 - Just draw them live

Storing Entities

- For relevant entities:
 - Need a fast way of iterating over these
 - Store:
 - A unique ID (e.g. { Ptr, SpawnTime })
 - 3D Transform
 - Bones for skeletal meshes (optional)
 - Any other important display info (e.g "Damage")

Store Game Camera

- In-game camera transform
 - Useful for debugging camera
 - Shows game from user's perspective
- Allow use of manual cam too

Implementation (Playback)

- Pause the game simulation
- For the current frame:
 - Render that frame's debug draw
 - Use the stored transforms for each entity
- Allow scrubbing / rewind / fast forward

Implementation (Playback)

- Entities (re-use those in paused sim):
 - Render using data from the replay
 - For sub-frame blending:
 - Find matching entity in neighboring replay frame
 - Interpolate data as appropriate
 - Slerp quaternions
 - Lerp vectors

Short Entity Lifetimes (1)

- Entity didn't exist at 1st frame of replay?
 - Was spawned during replay
 - Exists at end (so in current simulation)
 - If not stored in current frame - don't draw it

Short Entity Lifetimes (2)

- Entity unspawned before end of replay:
 - There's no entity to reuse...
 - Show a debug draw representation
 - Re-create entity (using the same mesh)
 - Harder if you already unloaded the assets...
 - Re-use a similar asset?

Replay – what is it good for?

- Combine with good in-game diagnostics
 - E.g. Lots of Debug Draw
- Temporal Debugging
 - Anything that occurred in the past
 - Understanding how things change over time

Replay – what is it good for?

- Temporal Debugging examples:
 - AI decision making, pathfinding, etc.
 - Physics collisions / reactions
 - Gameplay actions
 - Animation
 - Multiplayer replication

Vs. Traditional debugging tools

- Visual Studio etc.
 - Good for low-level debugging...
 - Terrible for higher-level debugging
 - Slow to get a bigger picture view
 - Only show the “now”
 - Very unfriendly for non-programmers
 - Particularly poor with optimized code

Vs. Traditional debugging tools

- Log Files / TTY
 - Provide a partial history of what happened
 - Hard to:
 - Parse hundreds of pages of these
 - Visualize game state in 3D
 - Associate with in-game

Gameplay debugging advice

- Use higher level tools / viewers!
- E.g. a Video Replay System.

Debugging Example

- <http://youtu.be/jUpTGESzM4o>

Memory usage

- Anything > 1MB can give a “useful” replay
- To find more memory:
 - On PC you probably have plenty.
 - On Consoles
 - Use the extra devkit memory...
 - Only store a small buffer, stream the rest to disk or over the network to your PC.

If you're still short of memory...

- Store less stuff...
- Compress / Quantize data
- Store only every N frames
 - Can be variable, and on a per entity basis
 - Does add a lot of complexity...

Useful Extensions

- Debug draw “channels”
 - E.g. AI, Physics, Animation
 - Always stored, but only displayed as required
- Serialize entire entity
 - Less reliant on debug draw
 - Can allow for lower-level debugging too

Useful Extensions Continued...

- Save / Load replays
 - Attach to bug reports etc.
 - Great for hard/slow to repro issues
- Export replays live to an external viewer
 - Provide a better GUI outside of game

If you wanted to ship it...

- Someone will always request this...
- It is quite a lot more work
 - Replying everything (particles + audio)
 - Fitting in retail memory
 - Robust manual camera (with collision)
 - Nice GUI

If you still wanted to ship it...

- Design it in from the start
 - Use stateless parametric particle effects
 - Plan for the memory overhead
 - Plan for how you spawn / unspawn entities
 - Plan for how you stream assets
 - Plan for how you submit your render data

Replaying Particles

- If you don't have a parametric system...
- Fake it by:
 - Storing start and end markers
 - Playing effect forwards by $\text{abs}(\text{deltaTime})$
- <http://youtu.be/bzwdPoKP80k>

Any Questions?

Slides and contact information available at:

www.markwesley.com