Introduction au modèle de conception : Entités / Composants / Systèmes

mathieu.muratet@lip6.fr

Gamagora 02/10/2020

Origine de l'ECS

- Issu du jeu vidéo
 - Thief: The Dark Project (1998)
 - Dungeon Siege (2002)
 - Bilas, S. (2002). A data-driven game object system. In Game Developers Conference Proceedings.
 - Operation Flashpoint: Dragon Rising (2007)
- Pourquoi cette architecture ?
 - Le processus de création d'un jeu vidéo est hautement itératif
 - Besoin de tester de nouvelles mécanique de jeu
 - Besoin de souplesse

Notre intérêt pour les ECS


- Génome (2013)
 - Thèse de Bruno Capdevilla (2009-2013)
 - Bourse CIFRE avec KTM Advance
 - Framework AS3 (Flash)
- FYFY (Family For unity) (2016)
 - Plugin Unity

https://gitlab.lip6.fr/mocah-public/FYFY.git

https://assetstore.unity.com/packages/tools/ai/fyfy-

157154

Exemple avec StrangerFields


Un peu de vocabulaire

• Entité:

- Représente un objet dans le jeu, c'est-à-dire n'importe quel élément d'un jeu
- Elle ne possède ni données propres, ni méthodes propres
- Une entité est une sorte d'identifiant d'un objet du jeu

Composant :

- représente un aspect d'un objet ou d'un ensemble d'objets: la vitesse, la position, etc.
- Il n'y a jamais de code dans les composants
- Une entité est caractérisée par un ensemble de composants
- Plusieurs entités peuvent contenir les mêmes types de composants

Un peu de vocabulaire


• Système:

- Implémente la fonction « onProcess » qui sera appelé à chaque pas de simulation :
 - Récupération des entités en relation avec le système
 - Traitement des entités récupérées (lire/modifier des composants, ajouter/supprimer des composants, créer/supprimer des entités, ...)

• Famille:


- Une famille est définie comme l'ensemble des entités satisfaisant certains critères (contenir ou pas tel et tel composant)
- La famille est le mécanisme permettant aux systèmes d'accéder aux entités
- Réalisation de traitements particuliers lors de l'entrée et de la sortie d'une entité dans la famille

Vue d'ensemble du formalisme


Un modèle centré sur les données


Système **AppliquerForces** : familles de travail

Position, Vitesse, Orientation

Position, Masse

•Applique les forces gravitationnelles sur le(s) vaisseau(x)

Système Déplacement : famille de travail

Position, Vitesse, Orientation

• Calcule la nouvelle position en fonction de la vitesse et de l'orientation courante


Architecture générale

Jeu 1 Jeu 2 Etc.


Framework
Entités / Composants / Systèmes

Boucle de gameplay temps réel
Gestion des systèmes & entités

Moteur

ECS et Unity

- Architecture orienté objet classique
- Synchronisation entre GameObjects


- Accéder à un ensemble de GameObjects
- Donne un cadre méthodologique de conception

Retour sur nos motivations

- D'un point de vue recherche
 - Simplifier l'intégration de nos outils de recherche dans le processus de développement d'un jeu sérieux :
 - Module de suivi
 - Génération de feedbacks adaptatifs
 - Recommandation de ressources
 - Accessibilité
- D'un point de vue enseignement
 - Découvrir une nouvelle méthode de conception

Conclusion

Avantages

- Grande évolutivité pour tester de nouvelles mécanique de jeu
- Travail en équipe
- Pause, Replay, Enregistrement, Chargement
- Inconvénients
 - Changer son schéma de penser
 - Verbeux