

What is a network?

- Not a series of tubes!
 - A graph of connected nodes (servers, routers, ...)
 - Information sent in small packets (~1000 bytes)
 - Packets are unreliable and may vanish or arrive twice

Network Basics

- IP Address
 - Number that identifies a node on a network
 - 32 bits for IPv4, 128 bits for IPv6
- UDP: User Datagram Protocol
 - Lower-level, basically packets with port numbers
 - Send data in chunks
 - Same characteristics as packets: unreliable and non-ordered
- TCP: Transmission Control Protocol
 - Higher-level, abstracts away packets
 - Send data in a continuous stream
 - Data is reliable and ordered (resends dropped packets and ignores duplicates)

Networking in Games

Goals

- Consistent state
- Minimize latency
- Prevent cheating

Challenges

- Long latencies due to distance and congestion
- Variable latency due to unreliable network
- Game state may be larger than available bandwidth
- Need to interpolate game state between updates
- Antagonistic users

A First Attempt

Peer-to-peer

 Each client simulates itself, sends its state to everyone else

Pros

- Simple
- Minimizes latency (no overhead of a server)

Cons

- Game state not consistent (each client has a different game state)
- No authoritative game state (who won?)
- Cheating is easy (dodging)
- Still used in racing games

"Dumb Terminal" Model

Client/server

- Client sends keyboard and mouse events to server
- Server simulates next screen for client
- Server sends information for screen frames to client

Pros

- Simple
- Consistent authoritative game state
- Eliminates some forms of cheating

Cons

- Clients no longer move instantly, have to wait for round-trip time (RTT)
- Used in original Quake and by OnLive

Instant Local Movement

Client/server

- Move local player instantly (don't wait for confirmation from server)
- Also runs game simulation, server still authoritative

Pros

- Faster user feedback
- Still avoids cheating, server still authoritative

Cons

- Complicated
- Clients no longer see one consistent world state (remote players are always behind local player)

Instant Local Movement

- Server still needs to be authoritative
 - Don't create entities without server confirmation
 - Server should be able to set position of local player

Client-Side Prediction

Prediction

- Extrapolating the current properties of an entity based on historical authoritative data and local guesses about the future
- Only get updates periodically (~10Hz)
 - Need to interpolate/extrapolate positions between updates
 - Usually want smooth interpolation, can include velocity in smoothing too

Client-Side Prediction

Prediction

- Extrapolating the current properties of an entity based on historical authoritative data and local guesses about the future
- Only get updates periodically (~10Hz)
 - Need to interpolate/extrapolate positions between updates
 - Usually want smooth interpolation, can include velocity in smoothing too

Lag Compensation

- Problems with Instant Local Movement
 - Hard to use, especially for FPS games
 - Have to lead shots
- Goals
 - Want players to not notice any lag when shooting
 - Could just have clients determine hits, but cheating
- Lag compensation
 - Clients each run their own game simulation
 - Server runs one main simulation but temporarily calculates client world state (compensates for lag) for important decisions
- Complicated

Lag Compensation

Lag Compensation

The server will, on receiving an action:

- 1. Compute player's latency (say 200ms RTT)
- 2. Roll back world state by 200ms
- 3. Extrapolate that player forward by 200ms using updates received in the last 200ms (since local players are always ahead of remote players)
- 4. Execute the action
- 5. Return objects to current position, recomputing current state for affected objects

Lag Compensation Example

- Image below is when server registers a hit
 - From the Source engine (Valve)
- Server rolls back target 200ms (RTT)
 - Position indicated by blue hitboxes
- 100ms ago on client, target at red position
 - Difference due to time measurement errors

Lag: Gameplay Implications

- Without lag compensation
 - With trying to shoot / target an opponent, need to lead based on latency
 - Unrealistic for the shooter
 - Realistic for the shootee
- With lag compensation
 - Aim directly at target
 - Possible for player to be shot around corner
 - Player A (laggy) shoots at player B, player B runs behind a wall, then server receives A's command, rolls back B's position, registers a hit
 - Realistic for the shooter
 - Unrealistic for the shootee

Hiding the Lag

- Alternatives to lag compensation
- Example 1: Throwing a bomb
 - Must wait for server to spawn bomb entity
 - Can still start bomb throwing animation
- Example 2: Directing a unit to move
 - Must wait until all clients have that command
 - Can still play the "Right away commander!" sound

State Replication

- Can't send entire game state per update
 - Not enough bandwidth
 - Most state not relevant anyway
- Only send state relevant to player
 - Objects near player
 - Objects in player's field of view
- Advanced: per-object priorities
 - Always too much data, write each packet until full
 - Priorities based on importance and size in packet
 - Player > AI > projectile > pickup > vehicle
 - Paper: <u>The TRIBES Engine Networking Model</u>

Lockstep Networking

- Client/server or peer-to-peer
- Each peer simulates exact same game
 - Only transmit user input
 - Game must be deterministic down to the last bit!
 - All clients are authoritative (all have same state)
- Game time divided up into fixed-sized steps
 - Peers send out actions for the next step
 - Step cannot be simulated until actions received from all peers for that step
 - All actions delayed by at least two steps
 - Allows for some latency

Lockstep Networking

Lockstep Networking

Pros

- Consistent game state
- Minimal network traffic
- Great for replays, just store the inputs and re-run the simulation

Cons

- Supporting joining the game late is difficult
- Everyone as lagged as the highest latency player
- Simulations must be deterministic!

Used heavily in industry

- Ideal for turn-based and RTS games
- Only option for games with huge state sizes

Simulation Determinism

- Programs are surprisingly non-deterministic
 - All random streams must be seeded the same
 - Must use the same number of calls to random()
 - Must update all objects in the same global order
 - Cannot sort or hash by pointers (e.g. set<Obj *>)
 - Must ensure floating-point rounding mode is consistent (especially after library calls)
 - Won't work across architectures (x86 vs ARM),
 different optimization levels, or different compilers
 (or even different versions of the same compiler!)
- Floating point alternatives
 - Integer/fixed-point math (might need 64 bits)
 - Use Java, which has more floating-point guarantees

Simulation Determinism

- Desync bugs are catastrophic
 - Desync: internal state of two simulations diverge, even by one bit
 - Won't notice it at first, later entire game will be different (butterfly effect)
- Desync bugs are hard to debug
 - Send hash of game state across the network
 - When hashes differ, immediately stop and log large amounts of information
- Lockstep networking is difficult to get right
 - But still widely used

Debugging Multiplayer Games

- Problem: Breakpoints only stop one client
 - Other clients keep running!
 - Connection will time out and break session
- Synchronous debugging
 - Clients keep time since last update
 - If above a threshold (0.5 seconds), halt and wait for response before continuing
- Journaling (for really tricky bugs)
 - Record user inputs, frame times, packets received
 - Can play back entire session without network

Middleware: RakNet

Industry standard

- Open source, cross platform C++
- Free for indie games (under \$50K)
- Large feature set (lobby, RPC, patching, ...)
- Wide usage: Unity, Maxis, Demiurge

Optimized for games

- Implements TCP-like reliable packet delivery over UDP for lower latency
- Fine-grained control over how packets are delivered
- Supports compression and state replication

Final Advice

- Networking is hard!
 - Make sure you design for it from the beginning
 - Correct networking necessitates architectural decisions that can't easily be added afterwards
- Always ask:
 - Where is the lag?
 - Who is authoritative for each object?
- Don't do lockstep unless you enjoy IEEE 754 compliance

Memory scanning (Tsearch)

http://www.youtube.com/watch?v=ojwYkDWUQeY

Read DirectX calls and send mouse inputs

http://www.youtube.com/watch?v=FBZT2ukipkc

- Exploit game logic loopholes
 - Warcraft III forfeit loophole
- Hired help
 - Gold farming in World of Warcraft
- Bots / reflex enhancers
 - Aimbots in FPS games
- Modifying data
 - Transparent wall textures (wallhacks)
- Scripting viruses
 - Arbitrary server uploads

Cheating Protection

- Continuous bug patching
- Bot pattern detection
- Anti-cheat techniques
 - Try to detect debugger hooks
 - PunkBuster, VAC
- Community reporting of cheaters
 - Banned by moderators
- Impossible to fully prevent cheating
 - Can only make it harder

Cheating in Networked Games

- Suppressed update
 - Protocol has wiggle room for latency
 - Wait for that time, then send the optimal move
- P2P cheats
 - Send different info to different peers
 - If using timestamps, set timestamps in the past
- Information exposure
 - Packet sniffing
- Denial of service
- Spoofing and replay attacks

Networked Cheating Protection

- Encryption with per-message nonce
- Lockstep
 - Commit/reveal
- Purely local replication
 - Don't send irrelevant info
- Consistency among random peers

Alternative Prevention Measures

- Trusted computing (consoles)
 - Raises effort level significantly
 - Still succumbs to physical attacks
- Real-money auction house
 - If you can't beat 'em, join 'em
 - Diablo III, Blizzard charges for listing
- Achievements
 - Most players won't risk losing everything

C++ Tip of the Week

- Expression Templates
 - Represent AST of an expression using templates
 - Expression can be stored and evaluated later
- Simple example: Vector operations
 - Basic libraries make a copy
 - Expression templates to create an optimized loop on assignment

```
// The syntax we want
d = a + b + c;

// Goal for generated code: no temporary copies
for (i) { d[i] = a[i] + b[i] + c[i]; }
```

Expression Templates Example

```
struct Vector {
  std::vector<float> d;
  float operator [] (int i) const { return d[i]; }
  template <typename T> void operator = (const T &v) {
 for (int i = 0; i < d.size(); i++) d[i] = v[i]; }
};
template <typename L, typename R> struct Plus {
  const L &1; const R &r;
  Plus (const L &l, const R &r) : l(l), r(r) {}
  float operator [] (int i) const { return l[i] + r[i]; }
};
template <typename L, typename R>
Plus<L, R> operator + (const L &l, const R &r) { return Plus<L, R>(l, r); }
Vector a, b, c, d;
d = a + b + c; // type is Plus<Plus<Vector, Vector>, Vector>
```

Case Study: Boost.Lambda

- Added anonymous functions before C++11
 - Lazy evaluation
 - Placeholders are arguments of lambda: _1, _2, _3

```
using namespace boost::lambda;

// Useful with STL algorithm function templates
for_each(a.begin(), a.end(), std::cout << _1 << ' ');

// Can also bind to members using member pointers
sort(b.begin(), b.end(),
  bind(&Foo::x, _1) < bind(&Foo::x, _2));</pre>
```

References

- http://gafferongames.com/networking-for-game-programmers/
- http://udn.epicgames.com/Three/NetworkingOverview.html
- http://www.pingz.com/wordpress/wpcontent/uploads/2009/11/tribes_networking_model.pdf
- http://developer.valvesoftware.com/wiki/Source_Multiplayer_Networking
- http://www.gamasutra.
 com/view/feature/3094/1500 archers on a 288 network .php
- http://blog.wetfish.net/starcraft-2-api-for-bots-ai/
- "Cheating in networked computer games A review," Steven Daniel Webb and Sieteng Soh (http://delivery.acm.org/10.1145/1310000/1306839/p105-webb.pdf)