

Building Game-Based Trainers with the Delta3D Game Manager

Curtiss Murphy

Alion Science and Technology BMH Operation cmmurphy@alionscience.com

Erik Johnson

Naval Postgraduate School rejohnso@nps.edu

See Delta3D on the floor!

- * NPS Delta3D 775
- * Alion 701

I/ITSEC Tutorial Dec 4, 2006

Copyright Alion Science and Technology, 2006, 2007.

Tutorial Contents

- Introductions (Intro)
 - Introduce Game Engines
 - Introduce Delta3D
 - Tutorial-At-A-Glance
- Tutorial Parts
 - Part 0 Delta3D Overview
 - Part 1 Actors, Properties, & STAGE
 - Part 2 Libraries & Actor Types
 - Part 3 Game Manager & Game Actors
 - Part 4 Game Manager Components
 - Part 5 Messages

INTRODUCTION

Hint: No code ©

Intro - Assumptions

Assumptions

- Gaming technologies are a valuable part of our training toolbox
- Delta3D interests you because it is Open Source
- You want to learn more about using Delta3D

Constraints

- Time limit 90 minutes
- Some topics covered briefly
- Copy-paste of code to avoid typos

Audience

- Software developer or manager
- Technical background
 - WARNING lots of C++ code in this tutorial!!!

Intro - What is a Serious Game?

- Serious Game
 - Use of game technology for nonentertainment purposes (ex. Training)
- Why use Serious Games at all?
 - Experiential fidelity!
 - Immersiveness
 - Dynamic
 - Interactive
 - Engaging
 - Immediate Feedback
 - Simple Interface

Intro – What is a Game Engine?

Visualization

- Move around and 'see' the simulation typically 3D
- 3D Models (trucks, planes, tanks, soldiers)
- 2D Textures (brick walls, satellite imagery, UI Icons)
- Terrain (large or small, indoor or outdoor)
- Shaders (detail mapping, specular highlights, bump maps)

Behaviors

- Moving and rotating in 3D space
- Character Animation (walking, running)
- Physics (collisions, gravity)
- Weather (clouds, fog, sun rise and set)
- Particle Effects (smoke, explosions)

Misc

- User Interface (Heads Up Display)
- Input (joystick, keyboard, mouse)
- Sound (voices, explosions, music, ambient)

Intro – Tutorial at a Glance

- Part 0 Overview of Delta3D
- Part 1 Actors, Properties, & STAGE
 - Actor building blocks of the world
- Part 2 Libraries & Actor Types
 - Put the building blocks into a library
- Part 3 Game Manager (GM) & Game Actors
 - Managing the world
- Part 4 GM Components
 - Adding high level behaviors
- Part 5 Messages
 - Communication is everything!

TUTORIAL PART 0

Overview of Delta3D

Hint: No code! Relax your brains for now...

What is Delta3D?

Delta3D

- Open Source Gaming Engine == FREE
- Government maintained Naval Postgraduate School (NPS)
- Active community involvement
 - www.delta3d.org
 - ~ 1000 registered users, 7500+ Forum Posts, 45+ Tutorials
 - Numerous companies and organizations involved

What's it for?

- Primarily for 3D visualization (such as Stealth Views)
 - 3D Models, 2D Textures, Input Devices, Audio, Physics, Weather, Terrain, Character Animation, Particle Effects, Graphics Shaders, User Interface (HUD)
- Game-based training especially Modeling & Simulation
 - Large Terrains (Terra Page, OpenFlight), HLA, After Action Review (AAR), Learning Management System (LMS), 3D Simulations
- Specifically geared to M&S community!

Legal Mumbo Jumbo

- Delta3D is licensed under LGPL
 - Lesser GNU Public License
 - http://www.gnu.org/copyleft/lesser.html
 - Non-viral in nature. Applications built with Delta3D may retain a proprietary license.
- STAGE is licensed under GPL
 - GNU Public License.
 - http://www.gnu.org/copyleft/gpl.html
 - Modifications directly to STAGE's UI code may *not* retain a proprietary license unless you purchase a QT license.

Features

- Cross platform
 - Windows XP, Linux, and Apple Mac OS X (unofficial)
- High level C++ API
 - Includes some Python bindings
- Dynamic Actor Layer
 - For creating and setting properties on Actors
- GameManager
 - Messaging framework for managing interaction among Actors
 - Base game
- After Action Review System
 - Record/playback and task tracking
- Graphics
 - Full support for OpenGL Shading Language
 - Supports many standard 3D file formats (.3ds, .flt, .osg, .ive, .obj, TERREX)
 - 3D content exporters for Max 7, Maya 6, and Blender 2.x

Mo' Features

- 3D audio rendering
- Character animation & scripting
- HLA & game-style client/server networking
- Learning Management System (LMS)
 - SCORM 2004 compliant
- Extensible terrain architecture
 - Runtime generation from DTED, continuous level of detail using SOARX, procedural vegetation placement, GeoTIFF satelite imagery support
- Tool suite
 - STAGE, Particle System Editor, 3D Model Viewer
- Unit tests (27,100+ lines)

Architecture

What's this tutorial all about?

- Actors
- Actor Libraries
- STAGE
- GameManager

 Many other tutorials are available online at http://www.delta3d.org

TUTORIAL PART 1

Actors, Properties, and STAGE

Hint: An app and XML, but still no code

Part 1 – Actors

- What is an Actor?
 - An object in the world that we care about
 - Can be moving (a tank) or static (a tree)
 - Visible (building) or invisible (a task/objective)
 - Have behavior (guided missile)
 - With position (green eyed monster) or without (infinite light)
 - Almost anything can be an Actor
 - Player, enemies, weapon, terrain, sound, NPC character, explosion, vehicle, F18, chair
- Our symbol for Actor:

Tank Actor

Part 1 – Properties

- What is a property?
 - Data about an Actor
 - Velocity, position, rotation, light color, engine sound, max volume, static mesh
 - Any piece of data you want available outside of your actor for reading (get) or writing (set)
- Our Actor again, with methods for Velocity:

Tank Actor

- GetVelocity()
- SetVelocity()

We'll revisit properties later, in Part 2

Part 1 – STAGE

- What is STAGE?
 - Simulation, Training, And Game Editor
 - A 3D map editor
 - Place Actors
 - Edit Properties
 - Load resources meshes, sounds, ...
 - Create multiple maps for one project
- As the saying goes,
 - "All the world is in STAGE, and all the men and women merely Actors."
 - ... (or something like that)

Part 1 – STAGE (Demo)

TUTORIAL PART 2

Actor Proxy, Actor Types and Actor Libraries

Hint: Yay! Actor Code!

Part 2 – Actor Proxy

- What is a proxy?
 - A substitute that can be used in place of something else
- What is an Actor Proxy?
 - An object that can be used in place of an Actor
 - The Proxy creates the actor
 - Generically exposes actor properties
 - Hard coded methods are not scalable
 - Provides consistent behavior across all objects
 - For example: properties, unique ID, name, class instance identifier, actor type, billboard icon, render mode, ...
 - Proxies allow legacy Actor classes to be wrapped non-intrusively
- **Revisit Actor Properties**
 - Properties are generic have a name & type
 - String, integer, float, vec2, vec3, vec4, colorRGB, enumeration, mesh resource, sound resource, ...

(Generic)

Tank Proxy

- "Velocity"
- "Rotation"

Tank Actor

- GetVelocity()
- SetVelocity()

(Hard Coded)

Part 2 – Actor Proxy Snippet

Header Snippet

```
class TankActorProxy : public dtActors::GameMeshActorProxy
{
 public:
 virtual void BuildPropertyMap();

 protected:
 virtual void CreateActor();
};
```

Class Snippet

```
void TankActorProxy::BuildPropertyMap()
{
 ...

AddProperty(new dtDAL::FloatActorProperty("Velocity","Velocity",
 dtDAL::MakeFunctor(actor, HoverTankActor::SetVelocity),
 dtDAL::MakeFunctorRet(actor, HoverTankActor::GetVelocity),
 "Sets/gets the hover tank's velocity.", "TankProperties"));
}
```


Part 2 – Actor Type

- Simple class that describes an Actor Class
 - Meta data about the Actor Type
 - Name "CoolTank"
 - Description "A really cool Tank, gosh!"
 - <u>Category</u> "MyActors.Tanks" enforces uniqueness and UI hierarchy in STAGE
 - Parent Type allows use of InstanceOf(), if this Actor is a subclass of another Actor
 - Ex OrderedTaskActor is subclass of TaskActor
- Snippet
 - As Local (if not used elsewhere)
 new dtDAL::ActorType ("Tank", "MyActors.Tanks", "A cool Tank!");
 - 2) As Static member (use when referenced elsewhere) dtCore::RefPtr<dtDAL::ActorType> ActorsRegistry::TANK_ACTOR_TYPE(new dtDAL::ActorType("Tank","MyActors.Tanks","A cool tank!"));

Part 2 – Actor Libraries

- A collection of your Actor Classes
 - Allows you to group your actor classes
 - Allows STAGE to find and load your actors dynamically (without restarting!)
 - Allows you to use Actor Types in a map
- All Actor Proxies Must Be In A Library!!!
 - No exceptions! Not even for Delta3D!
- Snippet
 - As Local (if not used elsewhere)
 mActorFactory->RegisterType<TankActorProxy>(
 new dtDAL::ActorType (...));
 - 2) As Static (use when referenced elsewhere) mActorFactory->RegisterType<TankActorProxy>(TANK_ACTOR_TYPE.get());

Part 2 – CODE TIME 1

Visual Studio – "ProjectAlpha"

- 1. Build a new Tank Actor
 - 1. Add Properties to BuildPropertyMap()
 - 1. Velocity
 - 2. Turn Rate
- 2. Create an Actor Library
 - RegisterType in RegisterActorTypes()
- 3. Load our Library in STAGE

TUTORIAL PART 3

The Game Manager (GM) and Game Actors

Hint: Theory and Code

Part 3 – Actor Review – What now?

asks (4 of 10):
Drop 10 boxes - N - 0.20
Move Camera - N - 0.00
Place Objects (Ordered) - N
Move the Player (Rollup)
Turn Player Left - Y
Turn Player Left - Y

- What are we going to do with our Actors?
 - We can define actor classes
 - Make actor types and libraries
 - Load them into STAGE
 - Create instances in our map
- What now? How will our Actors:
 - Get into the world?
 - Perform behavior each tick?
 - Interact with each other?
 - Send themselves across a network?
 - Or save state for playback or after action review?

(f) testAAR IDLE Tasks (4 of 10)

Part 3 – Enter the Game Manager

- The Game Manager (GM)
 - Manages all Actor Proxies in our app
 - Works with maps (loads objects into the scene)
 - Routes messages (to/from actors or components)
 - Controls time
 - Works with major systems (components)
- What it looks like:

Part 3 – A Different Perspective

Part 3 – New Concepts

Game Actor

- A special type of Actor (subclass) that works well with the Game Manager
- Understands 'tick' & 'remote' vs 'local' ownership
- Works with messages
 - Can send and update itself via messages

Game Message

- Special way of sending behavior or data around the system – to/from actors and components
- Supports message parameters
- Can serialize itself
- GM Component (covered in Part 5)
 - High level behavior more abstract than an actor
 - Usually one instance of each component
 - Behavior like networking, logging & playback, HUD
 & UI, keyboard/mouse input, dead reckoning

Part 3 – Revisit Our Tank

- Revisit our Tank Actor
 - Need to register for Tick messages
 - RegisterForMessages(which_message, which_invokable_method) on Proxy
 - Message dtGame::MessageType::TICK_LOCAL
 - Invokable predefined methods for ticks
 - dtGame::GameActorProxy::TICK_LOCAL_INVOKABLE

Implement TickLocal() behavior

```
void TankActor::TickLocal(const Message& tickMessage)
{
 // determine direction & velocity
 // move the tank – use direction, speed & ground clamp
 // Notice that tick is actually a message!
}
```

Implement TickRemote() behavior

```
void TankActor::TickRemote(const Message& tickMessage)
{
 // move the tank – use direction, speed & ground clamp
}
```

Tank Game Proxy

Tank Game Actor

Part 3 – CODE TIME 2

Visual Studio – "ProjectBeta"

- Register for TICK_LOCAL & TICK_REMOTE Messages in TankActorProxy::OnEnteredWorld
- Implement TickLocal()
- 3. Implement TickRemote()

Part 3 – Game Start

- How do we make a running app?
 - Need to load & initialize our objects, including our map
 - Need to create our Components Game Manager & run it!
- Enter the Game Start executable
 - Self contained executable for running a Delta3D game
 - Loads your custom GameEntryPoint class
 - Part of your Actor Library
 - Is your new "main()"
 - Only need to create one class to start everything!
- GameEntryPoint methods (1 required):
 - Initialize() command line params & set paths
 - CreateGameManager() Create your GM.
 - OnStartup() Final chance to init before main game loop.
 Create components, register Message types, move the Camera, load your map.
- Note GameEntryPoint encapsulates dtABC::Application

Part 3 – CODE TIME 3

Visual Studio – "ProjectBeta"

- Create MyGameEntryPoint
 - Load our STAGE map
 - 1. Set the project context
 - Tell the game manager to change map
 - Attach our Camera
 - Find our tank proxy using GM.FindActorsByName()
 - Add the camera to the tank actor with AddChild()
 - Add a FlyMotionModel to our camera (optional)
- Run our first app!

TUTORIAL PART 4

Game Manager (GM) Components

Hint: Theory and Code

Part 4 – Review

- What do we have so far?
 - Game Manager
 - Game Entry Point
 - Game Actors
 - We have a map, a library, an executable, ...
- What are we missing?

Part 4 – New Concepts

- GMComponent base class
 - High level behavior more abstract than an actor
 - Use a component for system level behavior such as: networking, logging & playback, HUD & UI, keyboard/mouse input, dead reckoning
 - Receives ALL messages without registering
 - · Actors only receive messages if they register for them
 - Components get messages BEFORE actors
 - One instance of each component
 - Two important methods to override
 - ProcessMessage() handle local messages
 - DispatchNetworkMessage() handle network messages
 - Component Priority affects message handling order - some components need to know first!

Part 4 - Provided GM Components

- DefaultMessageProcessor actor updates, creation, & entered world (required)
- BaseInputComponent base behavior for handling keyboard/mouse
- DeadReckoningComponent smooth movement for remote actors, reduce net traffic
- TaskComponent task tracking for objectives/score and LMS connectivity
- LogController (client) & ServerLoggerComponent (server) – logging & playback behavior for AAR
- RulesComponent baseline behavior for routing ProcessMessage vs DispatchNetworkMessage
- HLAComponent connectivity and interface to HLA.
 Converts Game messages to HLA traffic

Part 4 – Let's make one

- Build your own component
 - Single entry for handling messages improves efficiency and facilitates optimization
 - Can manage groups of actors
 - Can perform global processing
 - Examples HUD, Input, Network, ...
- Two main methods (both optional):

```
void ProcessMessage(const Message& message)
{
}
void DispatchNetworkMessage(const Message& message)
{
}
```


- ProcessMessage()- DispatchNetworkMessage()

Debriefing

Part 4 – HUD Component

- Our Task build a HUD component
 - Built using Crazy Eddie's UI tool
 - Add UI controls to display
 - Simulation Time
 - Last Message that was sent
 - Total # of messages sent by the GM
 - Handle messages in ProcessMessage
 - Listen for TICK_LOCAL & all others...
 - Note no networking messages needed

 Advanced Note – add our CEGUI UI drawable in OnAddedToGM() to ensure scene is ready

HUD Component

- ProcessMessage()
- UpdateSimTime()
- UpdateNumMessages()
- UpdateLastMessageName()

Mission Failed

Part 4 – CODE TIME 4

Visual Studio – "ProjectGamma"

- 1. Create our HUD Component
 - Find controls for Sim Time, Last Message, & Num Messages
 - 2. Implement ProcessMessage()
 - 1. Handle TICK_LOCAL update sim time
 - 2. Handle TICK_REMOTE do nothing
 - 3. Handle all others update LastMsg and NumMsgs
- 2. Add our component to the Game Manager
- Run our app!

TUTORIAL PART 5

Messages

Hint: Theory and Code

Part 5 – Review

- What have we done!
 - Game Actors
 - Game Entry Point
 - Game Manager
 - GM Component
- Time for Messages!

Part 5 – Messages

- Why do we need messages?
 - Generic way to send behavior and data.
 - Decouples actors and components
 - Expandable you can create custom messages and parameters
 - Serializable network, logging
 - Trappable by Game Actors or Components
 - Managed by the GM
- When should we use them?
 - To convey property changes "but wait, we never did that" – you're right! We will now!
 - To send requests across a network (i.e. LoggerController)
 - To cause events to happen
 - To ensure loose coupling

Part 5 – New Concepts

- Message Type
 - Just like an Actor Type generically defines a type of message
- Message Class
 - Many messages have their own class with parameters (like actor properties)
 - You can reuse a class for multiple Types (e.g. have the same parameters, just different meaning) *
- Message Factory
 - Just like the actor registry. Tells the GM what message types exist.
 - Use the factory to create new messages
 - Register multiple types using the same Message class *
- Even Tick is a message!
 - Messages can be used lots of ways. The GM can handle lots of them per frame (one unit test sends 5000 actor update messages with 38 properties each in < 2 seconds).
 - Limit your processing in Tick, especially if lots of objects
 - E.g. ground clamping or dead reckoning

^{*} Lots of message classes are reused – ex. Tick Local and Tick Remote. Also Actor Updated, Actor Created, and Actor Deleted.

Part 5 – Game Events

Game Events

- A simple string identifier for some significant event
- Ex: "Tank Fired", "Speed Boost", "ToggleEngine"
- Register events on dtDAL::GameEventManager
 - new dtDAL::GameEvent("ToggleEngine")
 - dtDAL::GameEventManager::GetInstance().AddEvent(...);
- Look up with GameEventManager.FindEvent("name")
- Game Events can be defined in STAGE

GameEventMessage Class

- A special message for sending game events
- Has a parameter for the event.

eventMsg->SetGameEvent(...);
GetGameManager()->SendMessage(*eventMsg);

Part 5 – Input Component

- Our Task build an Input component
 - Create & Register some Game Events
 - Handle when the key is pressed
 - Fire a GameEvent for
 - "Toggle Engine"
 - "Speed Boost"
 - "Tank Fired"
 - Add our Component to the Game Manager
- Handle GameEvents on our Tank
 - Register for INFO_GAME_EVENT using the default ProcessMessage() invokable
 - React to "Toggle Engine" & "Speed Boost"
 GameEvents in ProcessMessage()

Part 5 – CODE TIME 5

Visual Studio – "ProjectDelta"

- 1. Create our Input Component
 - Create GameEvents "ToggleEngine", "SpeedBoost", & "TankFired"
 - 2. Implement FireGameEvent(&event) Create & send the GameEventMessage
 - 3. Implement HandleKeyPressed() & call FireGameEvent(...)
- 2. Modify our TankActor
 - Register for INFO_GAME_EVENT in the proxy.OnEnteredWorld()
 - Implement ProcessMessage() on the Actor check for GameEventMessage
 - 1. Check the message name
 - For 'ToggleEngine" flip the mlsEngineRunning flag and enable mDust appropriately
 - 2. For 'SpeedBoost' add -5.0f to the velocity negative because our model is backwards, hah!!
- 3. Add our component to the Game Manager
- Run our app!

Part 5 – Creating Custom Messages

- Goal We want to send a message when the tank targets a blimp (aka KillableTargetActor).
 The message should have a parameter identifying the new target.
- * Note Creating custom message types is harder than anything else we have covered.
- Our Task Build a TargetChangedMessage
 - Create a new Message Type (like ActorType)
 - Create a new Message Class (like an Actor)
 - Add an actor Id parameter
 - Register our message type with the GM MessageFactory
 - Send the message from the TankActor

Part 5 – Message for you, sir!

How to make a new message class?

```
class TargetChangedMessage : public Message
{
}
```

How to add parameters?

Add getter and setter

```
void SetNewTargetUniqueId( const dtCore::UniqueId& uniqueId );
```

TargetChanged

const dtCore::UniqueId& GetNewTargetUniqueId() const;

Part 5 – Message Types

TargetChanged

Make our Message Type

```
const TutorialMessageType TARGET_CHANGED(
"Target Changed", "Info",
"Sent by the tank when the target changes.", 1025);
```

Register our Message Type

- Message Type Id
 - Uniquely identifies message type
 - Consistent via code
 - Start yours at 1025
 - MessageType::USER_DEFINED_MESSAGE_TYPE + 1
 - Do this in the implementation for your custom MessageType

Final Demo and Questions

THE END

Building Game-Based Trainers with the Delta3D Game Manager

Thank you for attending our tutorial!

Please come to our booths to learn more about Delta3D!

Part 5 – CODE TIME 6

Visual Studio – "ProjectDelta"

- 1. Add KillableTargetActor.cpp and KillableTargetActor.h to the project
- 2. Create our Message Class
 - 1. Call AddParameter() in our message constructor
 - Look at the Set and Get for the target Id.
- 3. Create new Message Type
 - Create a static message type just like we did for our ActorType "TANK_TARGET_CHANGED"
 - 2. Implement RegisterMessageTypes and add our type to the message factory
- 4. From GameEntryPoint call TutorialMessageType::RegisterMessageTypes
- 5. Send new Message from Hover Tank in FireTargetChangedMessage()
 - 1. Create the TargetChangedMessage like we did for a game event message
 - Set the NewTargetUniqueId() with mCurrentTargetId
 - Set the about actor id to this actor's GetUniqueId()
 - 4. Send the message
- 6. Run the App!

