나만의 게임엔진 개발하기

유영천

https://megayuchi.com

Tw:@dgtman

게임엔진개요

게임 엔진?

• 게임을 빠르게 개발할 수 있게 해주는 기반 코드.

Megayuchi民이 생각하는 엔진

- 리소스를 로딩해서 렌더링하는 기능
- 사용자 입력에 의한 상호작용
- 편집 기능도 엔진에 포함시킨다.
- 게임과는 철저하게 분리한다.
- 이상적인 엔진 유니티 개인적으로는 싫지만

자체 개발 엔진

상용 엔진이 넘치기 전에는 엔진을 직접 개발할 능력이 없는 개발사는 아예 3D 게임을 만들 수 없었다. 그때는 엔진 프로그래머가 왕(사실은 아니었지만)과 같았다. 경영자들은 거만(자기들 눈에)해 보이는 엔진 프로그래머들을 필요악으로 여겼다. 상용엔진의 시대가 됐을때 경영자들은 기뻐했다. 이제 그 망할놈들의 목을 날릴 수 있어!

장점

- 로열티 안준다.
- 상용엔진이라도 안되는 기능은 안된다.
- 내 게임에서 중요한 기능은 내가 직접 만들어서 성능/품질을 높일 수 있다.
- 문제 해결에 남의 도움이 필요없다.
- 게임은 망해도 기술이 남는다!!!!!!

단점

- 새로 만들려면 오래 걸린다.
- 능력이 안되면 아예 못만든다.
- 능력이 안되면 문제를 해결할 수 없다.
- 특정 기능에 집중해도 그 특정 기능마저 상용엔진보다 못할 수 있다.

어떻게 만들까.

- 필요한 부품들을 하나하나 만들어간다
- 부품들을 최대한 재활용한다
- 개발이 진척될수록 흐르면 부품들간 연관성이 명확해진다.
- 그렇게 체계가 잡히다보면....Platform이라고 부를만한 소프트웨어 체계가 완성된다.

Client Side에서 시작 한다.

- 화면에 뭐가 보여야 진척이 된다.
- 캐릭터가 뛰어다니면 게임 다 만든것 같은 느낌을 받는다.

필요부품

- 그래픽 툴(3dsmax등)으로부터 데이터 exporter
- 가장 기본적인 Renderer(3D엔진의 시작)
- Renderer를 이용한 Model Viewer
- Renderer를 이용한 최초의 Game Framework -> Game Client

Exporter

3ds max exporter

Model Viewer

세계를 자료구조로 구축하다 - Map

Map

- 그래픽적 관점으로는 배경이라 불린다.
- 게임 전체를 구성하는 자료구조
- 게임 전체적인 상태를 저장한다.

Map Tool

- 엔진과 함께 동시 개발.
- 맵툴 없는 엔진은 엔진이 아니다.
- 트리거, 인스턴스 오브젝트, NPC등을 배치한다.
- 그래픽적 요소를 편집할 수 있는 기능을 가진다.
- 클라이언트와 서버에서 필요한 자료구조를 생성한다.

Map Tool

최초의 Client

- Map Tool로 만들어낸 맵 데이터를 로드한다.
- 맵 위에 캐릭터 데이터를 인스턴싱해서 올린다.
- 유저의 입력을 받아서 캐릭터를 움직여준다.
- 되는건 많지 않지만 본격적인 개발이 시작된 것이다.

최초의 Client

Game Engine

- 여기까지 오면 대충 엔진이라 부를 수 있다.
- 그러나 실제로는 훨씬 많은 기능이 필요하다.
- 공간 분할 (BSP Tree/PVS/Room-Portal/KD-Tree등)
- 오브젝트 검색 기능
- 충돌처리 기능
- 리소스 공유, 캐싱 기능

Server

- 이 모든 내용들은 서버에서 시뮬레이션 되어야한다.
- 클라이언트는 단지 터미널일 뿐이다. 입력을 받고 결과를 출력한다.
- 인증, 게임상에서 생성/변경된 데이터 저장
- 플레이어들의 위치 추적, 전투판정, 주기적인 이벤트 처리
- 엔진 잘 만들어놓으면 서버에서 공유가능.
 - 코딩량 줄어든다.
 - 안정성 검증.
 - 서버/클라이언트 동기화 50%는 먹고 들어감.

게임서버, NPC서버, 인증서버

필요 부품

- 네트워크 라이브러리
- DBMS
- DB미들웨어
- 게임엔진(클라이언트와의 엔진공유)

Network Library

- 일반적으로 Socket API사용. 당연히 TCP/IP
- 클라이언트와 서버측을 따로 만드는 경우가 많지만 하나 의 라이브러리로 양쪽을 커버하는 것이 좋다.
- 서버에서 사용할 때는 4000개 이상의 동시접속을 무난히 커버할 수 있어야한다.
- 1Gbps LAN을 꽉 채우는 정도의 부하에도 안정성을 보장 해야한다.

DBMS

- 데이터 저장, 복구, 백업을 위해 사용한다.
- 단순 쿼리문보다 Stored Procedure의 형태로 많이 사용 한다.
- MSSQL, MySQL등을 많이 사용한다.

DB Middleware

- DB는 상대적으로 응답시간이 느리고 처리시간을 정확히 예측할 수 없다.
- 게임서버가 DB의 처리를 무한정 기다릴 수 없으므로 비동기적으로 처리하고자 한다.
- 게임 특성에 맞는 DB처리가 필요할 때 미들웨어에 기능을 추가한다.
- 서버에서 DB에 접근할때, 혹은 게임관련 tool을 사용할때 편리하고 안전하게 DB에 접근할 수 있다.
- 보통 직접 개발한다.

서버와 클라이언트간의 부품 공유

- 클라이언트에서 사용하는 엔진을 서버에서도 사용한다.
- 자체 엔진 개발의 가장 큰 이득.
- D3D나 OpenGL관련 코드들을 제거한 형태
- 서버와 클라이언트를 모두 고려해서 엔진을 설계해야 하는 것이 부담.
- 서버와 클라이언트의 동일한 시뮬레이션을 보장한다.
- 처음에는 개발기간이 늘어나는것 같지만 결과적으로는 훨씬 단축시켜준다.

처음 엔진 개발하던 시절

(since 2002)

는

이야

초기 개발 히스토리

- 3ds max 모델뷰어
- 애니메이션 파일을 분리
- 애니메이션을 적용
- Renderere, Geometry 등 DLL과 exe로 분리
- 화면에 판자 하나 깔고 그 위에 캐릭터 띄움
- 하나의 모델 여러 개의 인스턴스를 사용하려고 하니 문제가 됨. 특히 계층 구조 적용시
 - Shader가 없던 시절. Skining된 버텍스는 어딘가에 저장해야함.
- 모델 class에 context를 포함

초기 개발 히스토리

- Frustum culling
- Quad tree적용
- 제대로 된 공간분할 시도 BSP/PORTAL, ROOM/PORTAL
- 공유되지 않는 정적 모델 데이터 생성
 - 잘려진 공간에 맞게 모델을 자르고 재구성
- ROOM/PORTAL방식 적용
 - 모델링/편집이 가능한 Level Editor 제작.
- 정적 모델 데이터에 light map적용
- MMOG특성상 Height Field의 필요성. Height Field 구현.
- Height Field에 per vertex lighting 적용

초기 개발 히스토리

- 월드 구조를 Scene이라는 구조로 재구성.
- Model Data + Index 를 캡슐화하는 ICharacterObject구현
- 엔진에서 다수의 Scene을 동시에 처리할 수 있도록 함(for Server)
 - 완전한 3D서버를 위해
- 충돌처리 코드 작성 -> 가상함수 인터페이스를 노출하는 DLL로 분리
- H/W Occlusion Culling등 가속화 알고리즘 추가 구현.
- 서버에서 실제로 사용하며 서버를 위한 기능 구현

megayuchi엔진

megayuchi엔진의 개발 목표

- 3D 필드 위를 자유롭게 돌아다닐 수 있을것.
- 온라인 프로젝트에서 서버/클라이언트가 공통 사용 가능할것
- 빠른 렌더링 속도.
- 빠른 로딩 속도.
- 적은 메모리 소모.
- 엔진을 업데이트 하면 게임이 자동으로 업데이트
- 엔진 코드의 변화로 인해 게임 빌드가 망가지면 안됨.
 - DirectX관련 데이터타입은 Renderer.dll프로젝트 내에서만 사용한다.

megayuchi 엔진의 특징

- 다수의 DLL로 쪼개져 있어 '빌드-디버깅'의 이터레이션 빠름
- 동일 exe, 다른DLL로딩으로 다른 기능 지원
- DX11,DX12,DXR 지원
- UWP(for XBOX지원)
- 서버/클라이언트 겸용
- 서버/클라이언트 네트워크 워크 동기화를 염두한 설계
- Voxel World 지원

모듈 구성

- MathLib.dll 수학함수
- GenericLib.dll 자료구조,검색,정렬,Memory Pool, Heap등.
- FileStorage.dll pakcing된 파일과 일반파일을 동시 억세스 하기 위한 파일시스템.
- Renderer.dll DirectX,OpenGL등 그래픽 API를 직접 호출하고 상위 레이어에 대해 독립적인 렌더링 기능을 제공한다.
- Geoemtry.dll 오브젝트 관리,맵 관리, 트리거, 충돌처리 등등 직접 화면에 렌더링만 안하는 게임 엔진 본체
- Collision.dll 충돌처리 및 오브젝트와 속도벡터를 넣었을때 최종 위치와 속도벡터를 산출해주는 이동처리 엔진. GPGPU지원을 위해 따로 분리했다.
- Network.dll IOCP기반, 서버와 클라이언트 공용 네트워크 엔진.
- DBAccess.dll OLEDB기반, SQL서버와 통신. 비동기/동기 모드 양쪽 모두 지원.

서 버와 클라이언트의 코드 공유

Model data

모델뷰어와 엔진의 차이점을 가르는 기준 – 리소스 참조 기능의 여부

3dsmax

Megayuchi Engine

Megayuchi Engine

Model

Model

CMeshObject Name: "head"

IDIMeshObject Ptr

CMeshObject Name: "body"

IDIMeshObject Ptr

Context Table	
Context : ref Index 0	Context : ref Index 1
TM: Pos/Scale/Rot Motion: 0, Frame:1, Property	TM : Pos/Scale/Rot Motion: 2, Frame :7, Property
Motion Ptr	Motion Ptr
Motion Ptr	Motion Ptr
Motion Ptr	Motion Ptr
Context : ref Index 2	Context : ref Index 3
TM : Pos/Scale/Rot Motion: 0, Frame :11, Property	TM : Pos/Scale/Rot Motion: 4, Frame :15, Property
Motion Ptr	Motion Ptr
Motion Ptr	Motion Ptr
Motion Ptr	Motion Ptr

Animation Data

Motion – walk

Motion – jump

Motion – shoot

Motion – shoot

Motion – shoot

Map(scene)

- 0 × MegayuchiLevelEditorx64 Edition - Apr 3 2019,RELEASE,D3D 11 파일(E) 편집(E) 보기(V) 도움말(H) X Y Z . X 0 Y 0 Z 0 OK select Snap 50 Grid WireFrame Instance Model Struct Model Height Field Collsion Mesh Navi Mesh x.5 x1 x2 x3 361 obj:153 hfo:0 spyth font 8 P:43513 V:110462 W:0 FL:30MB Fail: Edit Model | HField Geometry | Edit Voxel | Laye | E_USER , Perspecti Align Y Align X Lock 으면 127 ● WALL __CUT _ ● X ○ Y ○ Z C POLYGON Draw Portal Pick Portal for Extrude Inverse All Inverse Room Auto Interior | Auto Extrior | 30 - Portal Link -Select Portal Portal Pick Clear Pick Room B Pick -Build -Build BSP Insert Model MegayuchiLevelEditorx64 Edition - Apr 3 2019,RELEASE,D3D 11 - 0 × 파일(E) 편집(E) 보기(y) 도움말(H) X Y Z . X 0 Y 0 Z 0 OK select Snap 50 Grid | WireFrame | Instance Model | Struct Model | Height Field | Collsion Mesh | Navi Mesh | x.5 | x1 | x2 | x3 | Edit Model | HField Geometry | Edit Voxel | Lave 4 | 1 Editing Style Tool Style C Game Style Edit Voxel Select AddVx RmVX Color CreateFrom.MOD Megayuchi Engeine(D3D 11) Initialized successfully. SW-Dctusion Tester Threads: 1 SW-Dctusion Tester Type: SSE Objects for Rendering: 0 / 0 Total Voxels: 0 0 Object Types - 1x1: 0 , 2x2: 0 , 4x4: 0 , 8x8: 0 CreateFrom.VX0 LOAD SAVE Lighting Update Visibility Apply Apply All SW-Occlusion Tester Threads; 1
SW-Occlusion Tester Type : SSE
Objects for Rendering : 0 / 0
Total Voxels : 0
Object Type : SNL : 0 , 2x2 : 0 , 4x4 : 0 , 8x8 : 0
SW-Occlusion Tester Threads; 1
SW-Occlusion Tester Type : SSE
Objects for Rendering : 0 / 54056
Total Voxels : 7/410968
Object Types - 1x1 : 16398 , 2x2 : 309 , 4x4 : 3908 , 8x8 : 33441

Map-Scene

- 기본 자료구조는 KD-Tree
- 3ds max에서 모델링한 데이터를 익스포트
- 모델 데이터를 사용해서 KD-Tree빌드
- KD-Tree에 맞춰서 모델링 데이터를 잘라낸 후 재구성
 - RoomMeshObject라는 단위로 새롭게 오브젝트 생성
- 동적 오브젝트는 맵툴에서 배치
- 다수의 scene로드 및 관리 가능
- 다수의 scene에 대해서 충돌처리 가능

Map-Scene

- voxel 맵은 삼각형 베이스 맵으로부터 변환
- Voxel world인 경우 전용의 KD-Tree사용
- Voxel 맵도 인스턴싱 가능

다수의 맵을 동시에 로드

- 클라이언트는 한번에 1개의 맵을 로드한다.
- 서버는 모든 맵을 다 로드한다.

하나의 엔진에서 동시에 여러개의 맵을 로드한 경우

게임 맵 인스턴싱

- 하나의 리소스로 여러 개의 맵을 생성한다.
- 채널 사용을 위해선 필수.
- 그 밖에도 수백 수천개의 인스턴스 맵이 생성될 수 있다.
- 메모리를 절약하고 성능을 높이려면 반드시 필요하다.

• **하나의 리소스 여러개의 맵 인스턴스** 고정적인 지형지물은 하나의 리소스를 참조해서 사용. 움직이는 오브젝트들은 새로 생성해서 사용.

Object Culling

앞 단계에서 많은 오브젝트들을 제거할 수록 성능이 향상될 가능성이 높다.

SW Occlusion Culling in KD-Tree

KD-Tree순회중에 먼저 발견한 오브젝트들(Occluder)을 z-buffer에 그린다. 이로 인해 다음번 순회할 node(or leaf)를 통째로 제외시킬수 있다.

S/W Occlusion Culling in Triangles based map

S/W Occlusion Culling in Voxel World

충돌처리

이동&충돌&타격 판정의 중요 모듈

- 1. Collision.dll (충돌처리 엔진)
- 2. SceneTree class (오브젝트 픽킹 및 검색 엔진)

Collision.dll (충돌처리 엔진)

- 3차원 그리드 자료구조 KD Tree를 사용하지 않고 그리드구조를 사용한 이유는 GPGPU최적화 때문
- 멀티 스레드
- 삼각형에 충돌했는지 타원체에 충돌했는지 비트플래그 리턴
- 최종 속도벡터 리턴
- 로켓탄이 어딘가에 충돌했을때 타원체 충돌했다는 비트가 켜지면 로켓탄의 데미지 범위로 SceneTree로부터 캐릭터 오브젝트 탐색.

충돌처리 기본 컴포넌트

- 움직이는 타원체 vs 삼각형
- 움직이는 타원체 vs 타원체
- 움직이는 타원체 vs 움직이는 타원체

충돌처리 기본 리액션

- 충돌시 미끄러짐
- 충돌시 정지
- 충돌시 반사

네트워크

네트워크 라이브러리

- IOCP기반
- .DLL엔진. 서버와 클라이언트 모두 동일한 바이너리 사용.
- 서버에서 사용할 경우 자체 스케쥴링.
- 클라이언트에서 사용할 경우 windows message와 interop.

서버의 작업 스케쥴링

패킷 수신 -> 메시지 처리

- 최소 패킷 구조 = size(4 bytes) + body(N bytes)
- I/O 워커 스레드의 메시지 수집과 메인 스레드의 경쟁 상태를 줄인다.
- Double buffering
 - 하나 이상의 패킷이 수집되면 Network측 Worker thread가 쓰기 버퍼에 수집된 패킷을 써넣는다.
 - Main Thread는 패킷 수신이 통보되면 쓰기 버퍼와 읽기 버퍼의 포인터를 swap한다(가벼운 lock사용).
 - Main Thread는 읽기 버퍼의 쌓인 패킷을 처리한다.
 - 처리가 완료되면 쓰기 버퍼와 읽기 버퍼의 포인터를 swap한다.

패킷 수신 -> 메시지 처리

DB미들웨어

DB 미들웨어

- 비동기 쿼리를 위한 중간 계층
- Insert, update, delete, select, Stored Procedure지원
- Virtual function interface노출
- MegayuchiDBAccess.dll C++/OLEDB 기반
 - Sqlserver사용을 위한 빌드.
- MegayuchiDBAccessCLI.dll C++/CLI SqlClient기반
 - Sqlexpress localdb사용을 위한 빌드.
- 두가지 DLL모두 동일한 인터페이스로 기능상 차이 없이 사용 가능

비동기 DB쿼리

- DB에 쿼리 후 응답 수신 후 메모리에 업데이트
 - 로그인, 아이템 획득 등
- 서버의 메모리 업데이트 후 DB에 쿼리(저장)
 - 총알 소모, 캐릭터 데이터 세이브, 기타 등등
- 어느쪽이든 비동기 처리
- 절.대.로 DB의 게임서버의 패킷 처리 스레드가 DB의 응답을 대기해서는 안된다.

Sound Library

Sound Library

- .dll엔진
- C++ Virtual function interface 노출
- 내부적으로 fmod사용. 언제든 교체 가능.
- 과거에는 Direct Sound를 사용했었다.
- Null device 사용 가능.

megayuchi 엔진의 현재

- 공간분할 및 culling
 - KD-Tree, S/W Occlusion Culling + H/W Occlusion Culling
- Voxel world지원 voxel기반 게임 출시한지 1년됐음(망했음)
- 충돌처리
 - 다수의 맵과 다수의 동적 오브젝트를 처리할 수 있는 별도 DLL엔진
 - 타원 vs 타원, 타원 vs 삼각형, 타원 vs 복셀지형
 - 자체 공간 분할
 - 멀티 스레드

megayuchi 엔진의 현재

- DX11/ DX12 / DX12-DirectX Raytracing 지원
- UWP API지원(for XBOX)
- 3D지형에서의 길찾기 기능 추가
 - 네비게이션 매시 편집 기능 추가

megayuchi 엔진의 현재

- 계속 이 물건으로 게임 개발중.
- 엔진도 업데이트중
- 한 템포, 두 템포씩 늦지만 그래도 화면발도 꾸준히 좋아지고 있음.

Tool chain

- Model Viewer
- Level Editor
- Game Settings Editor
- Packaging Tool
- Converting Tool
 - Triangled mesh to voxels

Megayuchi엔진의 철학

모듈화

- 바이너리 레벨에서의 격리 없이는 모듈화도 없다.
- 3ds max sdk, DirectX API가 모범사례
- C++ virtual function으로 억세스
- D3D나 OpenGL등의 API특화된 타입은 해당 렌더러에서만 사용. 상위 계층에선 이들의 존재를 모르게 할것.

빠른 이터레이션

- 코드 작성(수정) -> 빌드 -> 테스트 -> 디버깅 -> 코드 작성(수정) -> 빌드 -> 테스트 -> 디버깅 ->
- 빌드가 느린가?
- 테스트하고자 하는 기능을 구현할때까지 로딩이 너무 오래 걸리는가?
- 테스트 하고자 하는 기능을 테스트할때까지 진입 과정이 너무 긴가? 또는 복잡한가?

버그부터 잡는다.

- 기능 추가를 하려고 하기 전에 버그가 있으면 버그부터 잡는다.
- 알고 있는 버그가 0여도 버그는 있다.
- 하물며 알고 있는 버그가 n개 있으면 모르는 버그가 n x 10개 이상 있다.

자체 엔진을 개발하시겠다구요?

하고 싶으면 하는거지...

- 판대기 하나 위에 박스만 하나 그릴 수 있으면 그것도 엔진이다. 물론 원하는 게임이 그걸로 충분할 경우에만...
- 하려고만 하면 할 수 있다. 자료가 널렸으니까.
- 유감스럽게도 취업에 도움 된다고는 말 못한다.
- 하고 싶으면 하는거지...

목표설정

- 이 물건으로 게임이 돌고 있는가?
 - 게임을 만들 수 없는 엔진이란건 아무 쓸모도 없다.
 - 종종 모델뷰어를 엔진과 착각한다.
- 잘 작동하는가?
 - 엔진을 신뢰할 수 있어야 컨텐츠를 올릴 수 있다.
- 쾌적한가?
 - 만족스러운 성능이 나오지 않으면 개발 과정 전체의 병목을 유발한다.
- 화면을 봐줄만한가?
 - 차차 개선해나간다. (혼자 개발하는 엔진의 화면발이 좋을리가 없잖아!)

설계와 구조

- 설계따위 하지마라!
 - 기술적인 이해가 충분하지 않으면 반드시 쓰레기같은 설계를 하게 된다.
 - 기술적 이해가 충분해졌을때 설계를 한다.
 - 기술적 이해가 깊어졌다면 설계는 자동으로 된다.
- 철학은 필요하다.
 - 무엇에 주안점을 둘 것인가? 자체 엔진개발의 묘미

설계와 구조

- 정말 커다란 그림만 그려놓는다.
 - 게임 exe 하나 + 엔진 DLL 3개 이 정도.
- 기능 구현을 해보면 내가 한 설계 따윈 강아지 간식도 못된다는걸 곧 깨닫게 된다.
- 기능 구현을 한 후에는 이런저런 문제가 있음을 깨닫게 된다.
- 문제를 다 해결하고나서 한걸음 떨어져서 바라보자.
 - 어떤 구조를 가져야 할지 윤곽이 보인다.
 - 뒤집어 엎는다!

기능 구현 중에는 코드를 이쁘게 짜려고 하지 않는다.

- 기능 구현 최우선
- 디버깅
- 정말 잘 작동하나?
- 현자타임 -> 리팩토링

유지보수 원칙

- Debug / release /x86/x64 빌드에 문제가 없어야한다.
- Debug / release /x86/x64 빌드의 실행에 문제가 없어야한다.
- 종료시점에서 CRT heap, D3d resource의 누수가 없어야한다.
 - D3D Debug runtime테스트.
 - 주기적으로 gflags나 Application verifier로 heap 체크.
- 어차피 프로세스가 종료될때 모든 리소스는 반환되는데 뭐하러?
 - 완벽하게 종료해도 버그가 있을 수 있는데 종료 시점에서 무결성을 검증할 수 없으면 버그가 없다고 장담할 수 있을까?
 - 버그는 어떻게 찾지? 티 안나면 버그 없는건가?

유지보수 원칙

- 특정 코드그룹의 빌드 시간이 너무 긴가?
 - 오래 걸리는 코드를 찾아서 별도 프로젝트(바이너리)로 분리한다.