

Developing a Multiplayer RTS with the Unreal Engine 3

Marcel Köhler, Nick Prühs

Faculty of Design, Media and Information Hamburg University of Applied Sciences

January 17, 2011

vostije wongs

Outline

- 1. Unreal Engine Basics
- 2. Controller & Pawn
- 3. Camera
- 4. Unit Selection & Orders
- 5. Weapon Fire
- 6. Network
- 7. Minimap & Fog of War

Unreal Engine Basics

- Core
 - **-** C++
 - Rendering, Sound, Gameloop, Collision, Physics,
 Threading, Low Level Network
- Virtual Machine
 - Runs in Core
 - Executes Unreal Script

Unreal Engine Basics

- Unreal Script
 - Similar to C++ and Java
 - High-level object-oriented language
 - Bytecode based (platform independent)
 - Pointerless environment with automatic garbage collection
 - Simple single-inheritance class graph
 - Strong compile-time type checking
 - Safe client-side execution "sandbox"

UnrealEngine 3 Base Classes

Friday, January 14, 2011

dostile modios

UnrealEngine 3 Base Classes

Friday, January 14, 2011

dostile modios

UnrealEngine 3 Base Classes

Friday, January 14, 2011

yoskije Wongos

UnrealEngine 3 Base Classes

Friday, January 14, 2011

Hostile Montos

UnrealEngine 3 Base Classes

Friday, January 14, 2011

yoskije wonips

UnrealEngine 3 Base Classes

Friday, January 14, 2011

vostije Wongs

Unit Selection & Orders

Short left click

- < 15 ms
- Single unit selection
- Unit order

Long left click

- >= 15 ms
- Multiple unit selection (selection box) on release

Firing Sequence – UnrealEngine 3

Saturday, January 15, 2011

vostile modios

Firing Sequence – UnrealEngine 3

Saturday, January 15, 2011

yostije wonips

Firing Sequence – UnrealEngine 3

Saturday, January 15, 2011

dostile modes

Firing Sequence – UnrealEngine 3 Saturday, January 15, 2011 PlayerController Pawn InventoryManager <u>Weapon</u> StartFire(FireModeNum) StartFire(FireModeNum) StartFire(FireModeNum) // Pawn starts firing!

vjostije wongos

Firing Sequence – UnrealEngine 3

Saturday, January 15, 2011

yostije wongs

Firing Sequence – UnrealEngine 3

Saturday, January 15, 2011

yostije Wongs

Firing Sequence – UnrealEngine 3

Saturday, January 15, 2011

yostije Wongs

Saturday, January 15, 2011

Jostje Wongs

Firing Sequence – UnrealEngine 3

Saturday, January 15, 2011

yoskile woolds

Saturday, January 15, 2011

yoskile modibs

Firing Sequence - Hostile Worlds

Saturday, January 15, 2011

vostile modios

Firing Sequence - Hostile Worlds

Saturday, January 15, 2011

vostile modios

Network

"Unreal views the general problem of coordinating a reasonable approximation of a shared reality between the server and clients as a problem of replication.

That is, a problem of determining a set of data and commands that flow between the client and server in order to achieve that approximate shared reality. "

- Tim Sweeney, Epic Games Inc.

Network

- Generalized Client-Server Model
 - Authoritative server (Dedicated, Listen)
 - Predicting and simulating clients
 - Decoupling of Network and Gamelogic facilitates extensibility
 - The Network code can coordinate any game which can be described by the language
 - Network is controlled on language level through keywords & variables
 - Low level network (Serialization, Reliable UDP) done by Core
 - "Hybrid" Code
 - Client and Server execute same code on approximately the same data -> minimizes traffic

Network - Basic Terminology

- Actor
 - Object that can move and interact with other actors
- Level
 - Object which contains a set of actors
- Game State
 - The complete set of all actors that exist in a level
 - The current values of all actor variables

Network – Update Loop

- 1. if (server)
 Send(Gamestate) to all clients
- if (client)
 Send(RequestedMovement) to server
 Receive(Gamestate) from server
 Render(ApproximateWorldView) to screen

yoskile Montos

Actor Roles

- Describes how much control the machine (server or client) has over an actor
- Controls the actors function call permissions

Bandwidth Optimization: Actor Relevancy

- Eight prioritized rules
- An actor is relevant, if...
 - Actor.RemoteRole != None
 - Actor.bAlwaysRelevant == true
 - Actor.Owner == Player
 - the Actor is visible according to a line-of-sight check between the actor's Location and the player's Location

Bandwidth Optimization: Actor Relevancy

- Eight prioritized rules
- An actor is relevant, if...
 - Actor.RemoteRole != None
 - Actor.bAlwaysRelevant == true
 - Actor.Owner == Player
 - the Actor is visible according to a line-of-sight check between the actor's Location and the player's Location

Bandwidth Optimization: Actor Relevancy

- Eight prioritized rules
- An actor is relevant, if...
 - Actor.RemoteRole != None
 - Actor.bAlwaysRelevant == true
 - Actor.Owner == Player
 - the Actor is visible according to a line-of-sight check between the actor's Location and the player's Location

Bandwidth Optimization: Prioritization

- Actor.NetPriority
 - Regulates share of the bandwidth based on how important the Actor is to gameplay
 - Always relative to all other Actors NetPriority

Replication

- Actor Replication
 - Only Location, Rotation valid on spawn
- Variable Replication
 - Regulated by condition in Class Replication Statement
 - Server to Client only
 - Always reliable
 - Subject to bandwidth optimization
 - Keyword: repnotify

```
replication
{
 // replicate if server
 if (Role == ROLE_Authority && (bNetInitial || bNetDirty))
 Armor, Range, AttackDamage;
}
```

Source: HWPawn.uc.

Jostje Woods

Where's Waldo?

```
simulated event ReplicatedEvent(name VarName)
{
 if (VarName == 'TeamIndex')
 {
 ChangeColor(TeamIndex);
 }
}
```

Source: HWSelectable.uc, before January 11, 2011.

Where's Waldo?

```
simulated event ReplicatedEvent(name VarName)
{
 if (VarName == 'TeamIndex')
 {
 ChangeColor(TeamIndex);
 }
 else
 {
 super.ReplicatedEvent(VarName);
 }
}
```

Source: HWSelectable.uc.

Never forget super calls when overloading engine class functions!

Replication

- Function Call Replication
 - Keywords:
 - server, client
 - reliable, unreliable
 - Server -> Client: only to client who owns that Actor
 - Client -> Server: only on owned Actor
 - Immediately sent, d1sregarding bandwidth

reliable server function ServerIssueAbilityOrder(HWAIController C, HWAbility Ability, HWSelectable Target)

Source: HWPlayerController.uc.

Fog of War

- hides any enemy units that aren't within the sight radius of a friendly unit
- needs to be computed efficiently

Fog of War in StarCraft II.

Visibility Mask

```
class HWVisibilityMask extends Object;

/** The tiles the map consists of. */
var array<bool> MapTiles;

/** The map this visibility mask is imposed on. */
var HWMapInfoActor Map;

/** The team this visibility mask manages the vision
of. */
var int Team;
```

Source: HWVisibilityMask.uc.

- is computed tile-based to reduce the perfomance impact
- map needs to tell us its extents to translate world space into tile space
- one mask per team

Visibility Mask

```
class HWVisibilityMask extends Object;

/** The tiles the map consists of. */
var array<bool> MapTiles;

/** The map this visibility mask is imposed on. */
var HWMapInfoActor Map;

/** The team this visibility mask manages the vision
of. */
var int Team;
```

Source: HWVisibilityMask.uc.

- is computed tile-based to reduce the perfomance impact
- map needs to tell us its extents to translate world space into tile space
- one mask per team

Src\HostileWorlds\Classes\HWVisibilityMask.uc(14) : Error, Bool arrays are not allowed
Failure - 1 error(s), 0 warning(s)

Visibility Mask

```
class HWVisibilityMask extends Object;

/** The tiles the map consists of. */
var array<byte> MapTiles;

/** The map this visibility mask is imposed on. */
var HWMapInfoActor Map;

/** The team this visibility mask manages the vision
of. */
var int Team;
```

Source: HWVisibilityMask.uc.

- is computed tile-based to reduce the perfomance impact
- map needs to tell us its extents to translate world space into tile space
- one mask per team

Updating the Visibility Mask

```
** Updates this visibility mask, re-computing the vision for
the team this mask belongs to. */
simulated function Update()
 local HWSelectable s;
 local IntPoint Tile;
 local arrav<IntPoint> Tiles;
 // reset visibility
 foreach Map.DynamicActors(class'HWSelectable', s)
 if (s.TeamIndex == Team)
 HideMapTiles(s);
 // compute new visibility
 foreach Map.DynamicActors(class'HWSelectable', s)
 if (s.TeamIndex == Team)
 Tile = Map.GetMapTileFromLocation(s.Location);
 Tiles = Map.GetListOfCircleTiles
 (Tile, s.SightRadiusTiles);
 RevealMapTiles (Tiles, s);
```

- 1. reset mask
 - no memset in Unreal: units remember the tiles they can see
- 2. compute new mask
 - 1. iterate team's units
 - 2. translate their positions into tile space
 - 3. compute sight circle
 - 4. reveal tiles

Source: HWVisibilityMask.uc

- …is done less frequently than the frame-rate
 - whenever an own unit moves, spawns, dies or has its sight radius changed

$$\overrightarrow{Pos_{Tile}} = \left| (\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right|$$

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right]$$

Maybe we should take a closer look...

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right]$$

- in
 - position of an object in world space
 - position of the map center in world space
 - width and height of the map, in UU
 - width and height of the map, in tiles
- out
 - position of the object in tile space

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right]$$

- in
 - position of an object in world space
 - position of the map center in world space
 - width and height of the map, in UU
 - width and height of the map, in tiles
- out
 - position of the object in tile space

$$\overrightarrow{Pos_{Tile}} = \left| (\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right|$$

- in
 - position of an object in world space
 - position of the map center in world space
 - width and height of the map, in UU
 - width and height of the map, in tiles
- out
 - position of the object in tile space

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{\cancel{MapDim}} + 0.5) \cdot Tiles \right]$$

- in
 - position of an object in world space
 - position of the map center in world space
 - width and height of the map, in UU
 - width and height of the map, in tiles
- out
 - position of the object in tile space

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot \overrightarrow{Tiles} \right]$$

- in
 - position of an object in world space
 - position of the map center in world space
 - width and height of the map, in UU
 - width and height of the map, in tiles
- out
 - position of the object in tile space

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right]$$

Step 1:

Compute the object's offset from the map center.

yostile modios

$$\overrightarrow{Pos_{Tile}} = \left(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5\right) \cdot Tiles$$

Step 2:

Transform the object's position into offset space.

vostile modios

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right]$$

Step 3:

Normalize the object's offset by dividing by the map dimension.

yostile moulds

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{\cancel{MapDim}} + 0.5) \cdot Tiles \right]$$

Step 3:

Normalize the object's offset by dividing by the map dimension.

yoskije wonips

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right]$$

Step 4:

Translate the coordinate system by moving the origin to the upper left corner of the map.

Hostile Modiles

$$\overrightarrow{Pos_{Tile}} = \left[(\frac{\overrightarrow{Pos_{World}} - \overrightarrow{MapCenter}}{MapDim} + 0.5) \cdot Tiles \right]$$

Step 5:

Compute the position in tile space by multiplying with the number of tiles, rounding down.

yoskije wonips

Applying Fog of War Logic

- iterate all units not belonging to the own team
 - translate their position into tile space
 - check whether the tile is visible in the visibility mask
- hide and deselect all enemy units that get hidden by fog of war
- cancel all orders of the own team targeting these units
- do server-side checks for all orders or abilities

Next Steps

- consider high ground
 - discretize the z-axis, too, defining different height levels
 - units can only see tiles on their own height level or below
- render fog of war in 3D space
 - render the visibility mask to an off-screen texture
 - use this texture as lightmap for everything in the game

Minimap

The minimap of StarCraft II.

- gives the player an overview of the entire map at a glance
- allows issuing orders targeting locations outside the current view frustrum

Minimap

The minimap of StarCraft II.

- consists of three layers:
 - 1. landscape layer
 - 2. fog of war layer
 - unit layer
- all are rendered to different textures that are blended together

Minimap: Landscape Layer

- orthogonal rendering of the terrain without any camera culling
- updated when the terrain itself changes only

- visibility mask is rendered to an offscreen texture
- updated whenever the visibility is updated

- shows the positions and owners of all visible units and game objects
- updated whenever a unit moves from one map tile to another

Minimap: View Frustum

- shows the player which part of the map he or she is looking at
- can be drawn as follows:
 - cast a ray from the eye of the camera to each of the frustum corners in the far plane
 - translate the point of their intersection with the terrain from world space to minimap space
 - draw lines between the four corners on the minimap

Minimap Interaction

- requires converting the location on the minimap to a location in world space
- can be used for...
 - scrolling: just set the camera focus to the world location
 - issuing orders

Bibliography

- 1. Carl Granberg. Programming an RTS Game with Direct3D. Charles River Media, pages 265-307, 2007.
- 2. http://udn.epicgames.com/Three/UDKProgrammingHome.html
- 3. Unreal Development Kit (August 2010) Source Code

