Architecture d'un jeu vidéo en réseau

Julien BERNARD

Dead Pixels Society Université de Franche-Comté


version 1

Jeu en réseau

Architecture

Un jeu en réseau est généralement constitué de deux types d'acteurs :

- le serveur qui va gérer l'état global du jeu
- les clients qui vont interagir avec le serveur pour modifier l'état du jeu


Déroulement

Côté serveur

- Attendre les événements des clients (clavier, souris)
- Mettre à jour l'état du jeu
- Envoyer le nouvel état du jeu aux clients

Côté client

- Envoyer les événements utilisateurs au serveur (clavier, souris)
- 2 Attendre le nouvel état du jeu
- 3 Dessiner une nouvelle image du jeu

Échanges entre clients et serveur

Protocole

- Nécessité de mettre en place un protocole
- → Description précise des échanges entre clients et serveur
 - Restriction du contenu des échanges au nécessaire!

Exemple (Ce qu'on peut échanger)

- Position et états des entités
- Événements du jeu

Exemple (Ce qu'on ne doit pas échanger)

• Ressources lourdes (images, sons, etc)

Difficultés

Multijoueur

- Une connexion par joueur à maintenir côté serveur
- L'état du jeu à mettre à jour aussi souvent que possible
- → Nécessité d'utiliser plusieurs *threads*

Temps réel

- Sur Internet, impossible d'échanger 60 fois par seconde avec le serveur
- → Nécessité de prédire le futur état du jeu côté client