THOMSON

Distributed Avatar Management for Second Life

Matteo Varvello (Eurecom-Thomson)

With Stefano Ferrari (Eurecom-Thomson), Ernst Biersack (Eurecom)
Christophe Diot (Thomson)

Paris, November 23rd, 2009


Introduction to Second Life

- Second Life (SL) is a synthetic world where multiple participants interact via the Internet
 - Users meet, communicate, play and trade
 - 16 million registered users (September 2009)
- The virtual world is made of independent regions
 - Regions are filled with objects (cars, trees and buildings)
 - Users interact through their avatars
- Client/Server (C/S) architecture
 - One region per server


Motivations

- Current Second Life C/S design does not scale
 - Maximum 100 concurrent avatars per server
 - World simulation is very often "slowed down" [CONEXT'08]
- Peer-to-Peer (P2P) can solve scalability issues
 - How would Second Life perform in P2P?
 - How to design efficiently a P2P virtual world?


Outline

- Distributed Avatar Management
- The Delaunay Network
- Experimental Evaluation
- Results
- Conclusions and Future Work


Distributed Avatar Management*

Problem

- Neighbor avatar discovery
- Dissemination of avatar state updates

Many candidate solutions

Distributed Hash Table, Delaunay/Voronoi Network, Multicast Tree, etc.

^{*}Distributed Object Management was presented in [INFOCOM'09]

The Delaunay Network

Why?

- Popular design for distributed avatar management
- Convenient for Second Life [CONEXT'08]
- Missing experimental evaluation!!


What?

- P2P network topology based on the Delaunay triangulation
- The Delaunay triangulation of a set of N points in \Re^2 is a triangulation of points DT(N) such that no point p lies inside the circumcircle of any triangle in DT(N).


The Delaunay Network (cont'd)

 Avatar coordinates are used to construct the Delaunay triangulation


Can we achieve better QoE with Delaunay? (than with C/S)

Experimental Evaluation

- Instrument open source SL client [libsecondlife]
- Avatar traces
 - SL crawler [CONEXT'08]
 - 207 avatar sessions over one hour
- Empty and unpopular SL region as a playground
- Planetlab machines as hosts


Evaluation – *The P2P-SL Client*


Evaluation – Metric Definition

Inconsistency

- It is the fraction of wrong avatar information contained within an avatar Area of Interest (AoI)
- It takes values between 0 and 1

Inconsistency Duration

 It is the time an avatar needs to achieve a consistent view of the avatars in its Aol


Evaluation – Limitations


- Experimenting on empty region is in favor of C/S
- We measure user QoE "re-playing" real (monitored) avatar behaviors using bots
 - Avatar behavior changes according to factors such as perceived performance
 - Lack of human feedback


Results – *Inconsistency*


Results – Inconsistency Duration


Conclusions and Future Work

We evaluate P2P versus C/S Second Life

- P2P makes avatar experience more correct and interactive
- Slow responsiveness in presence of churn, fast avatar movements and groups

Future Work

- Improve performance of the Delaunay Network
- Integrate in the P2P-SL client a distributed object management


Questions?

