

The Server Technology of EVE Online: How to Cope With 300,000 Players on One Server

Speaker: Halldor Fannar Guðjónsson (CTO, CCP)

Date/Time: Wednesday (September 17, 2008) 4:30pm — 5:30pm

Location (room): Room 4

Track: Online Games - Technology and Services

Format: <u>60-minute Lecture</u>

Experience Level: Intermediate

Session Description

Most MMOGs separate their players onto multiple servers in order to scale; these servers are often called shards. The shards are essentially instances of the game world and the player base is thus broken into segments, based on which shard (server) they are playing on. EVE Online takes a different approach: the technology and the game is developed around the goal of one unified world. All the players log onto the same server and play in the same world. This session will explore the technology developed by CCP to achieve this goal and discuss the technology choices made by CCP, both on the hardware and software side.

Idea Takeaway

Learn about the problems that game developers typically face when scaling an MMOG server. A number of solutions presented – all in the context of a successful MMOG.

Intended Audience

Programmers and game designers who need to network a large world of players. People curious to see how you can face a daunting problem and find a successful solution.

TBECSEOver Technology of EVE Online:

HTCWG00pcP@QB 300,000 players on one server

- One world, one server cluster
- Launched in May 2003, has been steadily growing ever since
- Currently at over 300,000 players (~250,000 paying subscribers, trials account for rest)
- Peak Concurrent Users (PCU) record at 42,711
- That's over 13 miles (21 km) of people

Network effect

The value of a service to a potential customer is dependent on the number of customers already using that service

Metcalfe's law

Value of a network equals approximately the square of the number of users in the system

Ergo

EVE Online is inherently a better game with **250.000** subscribers than **50.000** subscribers

Size Matters!

About myself

E-ON magazine

There is soooo much to talk about

- Won't be able to cover everything
- This isn't simple stuff, I have taken the liberty of leaving out some complex details
- The above prevents death from tedium, brain explosions and allows us to cover more ground
- Don't worry, this lecture will still be very technical
- We will mix it up with some demos and videos

The main reasons for EVE's scalability

- Database system
- Stackless Python
- Destiny and space partitioning
- Hardware configuration

- Efficient management of data in an un-sharded MMOG is crucial
- Python allows for Lisp-like data handling; native support for lists, dictionaries, etc.
- EVE database is currently at 1.3 terabytes
- Database transactions are usually around 1500 per second, reaching 2000 per second at peak hours
- 'invItems' table receives over 9 million insertions in a day (not counting update and select statements)

EVE demands an enterprise database solution

- Microsoft SQL 2005 x64 (enterprise edition)
- IBM X-series 3950 brick server
- 64 GB RAM
- 4 x CPU, each dual-core at 3.5 GHz
- 2x 128 GB RamSan 400 (solid-state drive)

- Tables and procedures are carefully designed
- Constant monitoring (through DB traces, health checks on DB server) to watch for bottlenecks and optimization opportunities
- Optimizations sometimes trickle all the way up to game design
- Recently created robust versioning system for DB content, you will eventually need this [link]

What we wanted | A scripting language

A procedurally synchronous environment

We tried many things

We almost got it working with an implementation of JavaScript and NT Fibers

Python 1.5.2 As soon as we found Stackless Python early summer 2000, we knew we had a winner

Procedural Synchronous Callback driven Asynchronous

An alternate version of Python

- Forked from the Python code
- Contains additional features
- Completely backwards compatible

Boal charles be to be the transfer of the tran

Why Stackless?

- Lightweight threading (tasklets)
- Allows you to write more readable code with less boilerplate
- Allows switching of running code regardless of what is on the call stack (third party libraries, C/C++, etc)
- Dynamic reload of modified code (in-house tech)
- It's just so damn cool

Co-operative Tasklets (live demo)

```
def func( string ):
 for i in xrange( 10000 ):
 print string
 stackless.schedule()
import stackless
t = stackless.tasklet( func )
s = stackless.tasklet( func )
t('Obama')
s('McCain')
```


Divide and conquer

Space Partitioning dynamically calculates the causality bubble for each ship in a fast way

Deterministic

Allows state to be evaluated by the EVE client, knowing only initial state and time

Differential Equations

Ships are essentially balls rolling around in vector fields

Partitioning space into a hierarchy of boxes

Binary space partitioning in three dimensions. Each sphere belongs to only one box – the smallest box that is able to contain the spere.

$$S_{t+1} \leftarrow f(T_t(S_t))$$
 becomes:

$$S_{t+1} = \left\{S_{t+1}^{0}, \dots, S_{t+1}^{M}\right\} \leftarrow f\left(S_{t}^{0}\right) \otimes \dots \otimes f\left(S_{t}^{N}\right)$$

The time-extrusion of a sphere determines what space partitions it can interact with (causality bubble)

Collision is defined as the intersection of two timeextruded spheres (cylinders with dome

shaped end-caps)

Collision response is highly elastic (conservation of momentum)

You have now seen Destiny

$$m\frac{d^2X}{dt^2} = F(X;t)$$

$$m\frac{d^2X}{dt^2} = a - k\frac{dX}{dt}$$

$$v(\infty) = \frac{a}{k}$$

$$t_1 = \frac{kD}{a}$$

$$m\frac{d^{2}X}{dt^{2}} = a - k\frac{dX}{dt} \qquad v(\infty) = \frac{a}{k} \qquad t_{1} = \frac{kD}{a} \qquad a_{x}^{2} + a_{y}^{2} + a_{z}^{2} = b_{x}^{2} + b_{y}^{2} + b_{z}^{2}$$
$$k(x_{2} - x_{1}) - mv_{1x} = b_{x}t_{1}$$

$$\frac{\partial S}{\partial t} = MS$$

$$\mathbf{F}_{i,\textit{collision}} = \sum_{\substack{\textit{nearby} \\ \textit{objects}}} \nabla e^{-|\mathbf{R}-\mathbf{R}_i|^2/r_{\min}^2}$$

$$k(y_2-y_1)-mv_{1,y}=b_yt_1$$

$$k(z_2 - z_1) - mv_{1z} = b_z t_1$$

$$D = X(t_1) + \frac{mV(t_1)}{k}$$

$$V(t) = \frac{a}{k} - \frac{a - v_0 k}{k} e^{-kt/m}$$

$$x(t) = x_0 + \frac{a_x t}{k} - \frac{m(a_x - v_{0,x} k)}{k^2} (1 - e^{-kt/m})$$

$$d = x(\infty) - x_0 = \frac{mv_0}{k}$$

$$X(0) = x_0$$
 and $\frac{dX}{dt}\Big|_{t=0} = v_0$

$$X(t) = x_0 + \frac{at}{k} - \frac{m(a - v_0 k)}{k^2} (1 - e^{-kt/m})$$

$$\frac{\mathcal{S}(t+\Delta t)-\mathcal{S}(t)}{\Delta t}\approx M\mathcal{S}(t)$$

$$\frac{\partial \mathcal{S}}{\partial t} = F(\mathcal{S}; t)$$

$$\mathbf{F}_{i,goto} = -v_{i,\max} \begin{pmatrix} \tanh \left(p_x - x_i \right) \\ \tanh \left(p_y - y_i \right) \\ \tanh \left(p_z - y_i \right) \end{pmatrix}$$

$$t_{1} = \frac{\sqrt{\left(k(x_{2} - x_{1}) - mv_{1,x}\right)^{2} + \left(k(y_{2} - y_{1}) - mv_{1,y}\right)^{2} + \left(k(z_{2} - z_{1}) - mv_{1,z}\right)^{2}}}{\left\|a\right\|}$$

$$m_i \partial_t^2 \mathbf{R}_i + \mathbf{F}_{i, \textit{viscous}} + \mathbf{F}_{i, \textit{collsion}} + \mathbf{F}_{i, \textit{goto}} + \mathbf{F}_{i, \textit{followj}} = 0$$

$$m_{i}\partial_{t}^{2}\mathbf{R}_{i}+k_{i}\partial_{t}\mathbf{R}_{i}+\sum_{\substack{near \partial y \\ objects}}\nabla e^{-|\mathbf{R}-\mathbf{R}_{i}|^{2}/r_{\max}^{2}}-\nu_{i,\max}\begin{pmatrix} \tanh\left(p_{x}-x_{i}\right) \\ \tanh\left(p_{y}-y_{i}\right) \\ \tanh\left(p_{x}-y_{i}\right) \end{pmatrix}-\nu_{i,\max} \\ \tanh\left[\left|\mathbf{R}_{j}-\mathbf{R}_{i}\right|-d_{i}\left(r_{i}+r_{j}\right)\right]\begin{pmatrix} \tanh\left(p_{x}-x_{i}\right) \\ \tanh\left(p_{y}-y_{i}\right) \\ \tanh\left(p_{x}-y_{i}\right) \end{pmatrix}=0$$

QED

Evolving time

The server solves the system of equations for an entire "system". The client only solves the equations for the causality bubble that it belongs to.

Server regularly sends updates to the initial conditions for a time step. The client can work its way backwards to adjust for changes in initial conditions and derive how they affect current state.

- A client scales based on the population in a causality bubble
- A server scales based on the population in the "system" that we need to solve the differential equations for
- How are these concepts defined in EVE?
- Answers after this break!

The universe we wanted to create

Solar systems typically consists of a dozen of planets, surrounded by moons and asteroid belts

Routes connect them into constellations that themselves form conglomerates called regions

EVE consists of over 5000 solar systems

EVE solar systems are created using a disc accretion model

Gives convincing enough results and is possible to calculate in less than 24 hours

We wanted an interesting route system

Goals:

- Settlements
- Strategic
- Hierarchical
- => Diffusion Limited Aggregation (DLA)

Generating the route system

Diffusion Limited Aggregation (DLA)

Extended to multi-seed and three dimensions

FIG. 1. TEM image of typical gold colloid aggregate. This cluster contains 4739 gold particles.

Scaling well with increased hardware

- A unique combination of software and hardware layers
- Tiered architecture allows software to scale well with increased hardware
- Relies heavily on thread pooling and I/O completions, underneath micro-threaded Stackless Python logic

EVE runs on a supercomputer

Active Servers | ~ 195

Weight | About 2.5 metric tonnes of equipment

CPUS

> 420 CPU cores > 1 THZ

RAM

> 7.5 Terabytes

Estimated FLOPS

> 7.5 Tera

Bandwidth

~ 400 GHZ

