Introduction to Engine Development with Component

Based Design

Randy Gaul

Overview – Intro to Engine Development

- What is an engine
- Systems and game objects
- Components
- Engine
- Systems
- Messaging
- Serialization

What is an Engine?

Collection of systems

```
class Engine
{
public:
 void RunGame();
 void AddSystem( System *system);
 void ShutDown();

private:
 std::vector<System *> m_systems;
 bool m_gameRunning;
}
```

Systems

- Perform operations
 - Often on game objects
- Example systems:
 - Graphics
 - Game Logic
 - Physics
 - Input
 - Object manager

```
class System
{
public:
 virtual void Update( float dt ) = 0;
 virtual void Init( void ) = 0;
 virtual void SendMessage( Message *msg ) = 0;
 virtual ~System() {}
};
```

Game Objects

- Collection of Components
- What is a component?
 - Contains functions
 - Contains data
 - More on this later
- Examples:
 - Sprite
 - Al/Behavior
 - Player controller
 - Physics collider

Game Object Example

```
class GameObject
public:
 void SendMessage( Message *msg );
  bool HasComponent( ComponentID id ) const;
  void AddComponent( ComponentID id, Component *c );
  void Update( float dt );
  Component *GetComponent( void );
  GameObjectHandle GetHandle( void ) const;
  bool Active ( void ) const;
private:
  GameObjectHandle m handle;
  std::vector<Component *> m components;
  bool m active;
  // Only to be used by the factory!
  GameObject();
  ~GameObject();
};
```

Game Object Details

SendMessage

- Forwards message to all components
- Component can ignore or respond to each message type

Active

- Game objects and components contain active bool
- False means will be deleted
- ObjectFactory update should delete everything with m_active as false

Handle

- Unique identifier used to lookup a game object
- Can be integer, use std::map to start with

Game Object Details

- Private constructor/destructor
 - Only want ObjectManager system to create/destroy game objects

Components

- Components define game objects
 - Determine behavior, appearance, functionality
- Contains data
- Contains functions

Game Object Diagram

Base Component Example

```
class Component
public:
  virtual ~Component();
  virtual void SendMessage( Message *message ) = 0;
  virtual void Update( float dt ) = 0;
  virtual void Init( void ) = 0;
  virtual void ShutDown( void ) = 0;
  bool Active ( void ) const;
private:
  ComponentID m id; // type of component
  bool m active;
  GameObjectHandle m owner;
};
```

Derived Component Example

Physics Component Example

```
class Collider : public Component
public:
  // Implement base functions here
  void ApplyForce( const Vec2& force );
 void SetVelocity( const Vec2& vel );
private:
  Shape *shape;
 Vec2 m forces;
 Vec2 m velocity;
 Vec2 m position;
};
```

Questions?

Systems You Will Need

- Object Manager/Factory
- Graphics
- Physics
- Game Logic
- Input/Windows Manager

Base System Class

```
class System
{
public:
 virtual void Update( float dt ) = 0;
 virtual void Init( void ) = 0;
 virtual void SendMessage( Message *msg ) = 0;
 virtual ~System() {}
};
```

Systems You Might Want

- Audio Manager
- Resource Manager
- Memory Allocator
- Scripting
- UI Manager
- Anything else your heart desires

Messaging

- What is a message?
 - Payload
 - ID

Messaging

- Send information from one place to another
 - Virtual function call is type of messaging
- Can send info from any one place to any other

Messaging

- Send to Engine:
 - Usually just forward to all systems
- Send to system:
 - Each system handles messages uniquely
- Send to GameObject
 - Usually forwards to all components
- Send to Component:
 - Each component handles messages uniquely

- Imagine this:
 - Systems, game objects and engine can receive messages
- Imagine an Enemy class
 - Has some functions
- How do you call a function?
 - #include Enemy.h

- Imagine coding a battle sequence
 - Player fights monsters

```
Player::Battle( Enemy *enemy )
{
 enemy->SpitFireOnto( this );
}
```

- Imagine coding a battle sequence
 - Player fights monsters

```
Player::Battle( Enemy *enemy )
{
 enemy->SpitFireOnto( this );
}
```

Any problems?

```
Player::Battle( Enemy *enemy )
  enemy->SpitFireOnto( this );
Player::Battle( SmallEnemy *enemy )
  enemy->SmallEnemyAttack( this );
Player::Battle( FatEnemy *enemy )
  enemy->Eat(this);
```

```
#include "Enemy.h"
#include "SmallEnemy.h"
#include "FatEnemy.h"
```

```
#include "Enemy.h"
#include "SmallEnemy.h"
#include "FatEnemy.h"
#include "DireEnemy.h"
#include "HealthPowerup.h"
#include "Lots of STUFF"
```

```
#include "Enemy.h"
#include "SmallEnemy.h"
#include "FatEnemy.h"
#include "DireEnemy.h"
#include "HealthPowerup.h"
#include "Lots of STUFF"
```

Messaging Purpose

- Lower file inclusions
- Generic way to send data from one place to another

Messaging Implementation

- Create base message class
 - Base just has ID
- Create many derived classes
 - Derived holds the payload
- Send base across SendMessage functions
 - Inside, use switch on ID to typecast

Processing a Message

```
// In some header
enum MessageID
{
 TakeDamage,
 FightBack
};
```

```
// In Enemy.cpp
Enemy::SendMessage( Message *message, int payload )
  switch (message->id)
  case TakeDamage:
 int damage = payload;
 hp -= damage;
 break:
  case FightBack:
 HealthComponent *hp = (HealthComponent *)payload;
 hp->ApplyDamage ( m damage );
 this->PlayFightAnimation();
 break:
```

New Battle Sequence

```
Player::Battle( Enemy *enemy )
{
 // Star the player attack animation
 this->PlayAttackAnimation();

 // Damage the enemy
 enemy->SendMessage( TakeDamage, m_damage );

 // Let the enemy fight back agains the player
 enemy->SendMessage( FightBack, this );
}
```

Payload

- Can use an integer
 - Typecast inside SendMessage to appropriate type
 - Can store 4 bytes
 - Able to store pointers as well
- Probably best to:
 - Store pointer to Message struct
 - Typecast inside SendMessage to derived types

Message Structs

```
// Base message
struct Message
{
 MessageID id;
};
```

```
// Random messages for game logic
struct DamageMessage : public Message
 int damage;
};
struct BumpIntoMessage : public Message
 GameObject *from;
  float collisionSpeed;
  float damage;
};
```

Serialization

- Write object to a file
- Read an object from a file
- Required for saving game state
- Quickly create new object types!!!
- Useful for level editors

Serialization

- Think in terms of components
- Write an object's components to file
- Read an object's components to file

```
Missile.txt
Position = { 12.5, 102.52 }
Health = 5
Sprite = Missile.png
GameLogic = MissileScript.txt
```

- ObjectFactory creates game objects
 - Can also create objects from a file

```
// Create a new game object
GameObject *o = ObjectFactory->CreateObject( "Missile" );
```

```
GameObject *ObjectFactory::CreateObject( string fileName )
  // Open the corresponding file
  File file (fileName);
  // Construct the object from string
  GameObject *gameObject = m creators[fileName] -> Create();
  // Deservalize the gameObject from the file data
  gameObject->Deserialize( file );
  return gameObject;
```

- Constructing objects from string
 - Use dependency inversion
 - Use std::map to start with
 - http://www.randygaul.net/2012/08/23/game-object-factory-distributedfactory/

- Deserialize the GameObject from string
 - Create components from file

```
Missile.txt
Position = { 12.5, 102.52 }
Health = 5
Sprite = Missile.png
GameLogic = MissileScript.txt
```

- Position, Health, Sprite, GameLogic are all components
- Assign values to each created component from file data

```
void GameObject::Deserialize( File file )
{
 while(file.NotEmpty( ))
 {
 string componentName = file.GetNextWord( );
 Component *component =
 ObjectFactory->CreateComponent( file, componentName );
 this->AddComponent( component );
 }
}
```

```
void GameObject::Deserialize( File file )
{
 while(file.NotEmpty( ))
 {
 string componentName = file.GetNextWord( );
 Component *component =
 ObjectFactory->CreateComponent( file, componentName );
 this->AddComponent( component );
 }
}
```

```
Component *ObjectFactory::CreateComponent( File file, string name )
{
 Component *component = m_creators[name]->Create();

 // Deserialize is a virtual function!
 component->Deserialize( file );

 return component;
}
```

Component Deserialize Example

- Keep it really simple
- Hard-code the data members to read in

```
void PhysicsComponent::Deserialize( file )
{
 x = file.ReadFloat();
 y = file.ReadFloat();
}
```

Component Serialize Example

• To-file is just as simple

```
void PhysicsComponent::Serialize( file )
{
  file.WriteFloat( x );
  file.WriteFloat( y );
}
```

Parting Advice

- Don't worry about efficiency
- Ask upper classmen for help
- Read Chris Peter's demo engine
- Keep it simple
- Email me: <u>r.gaul@digipen</u>
- http://www.randygaul.net/2012/08/23/game-object-factory-distributed-factory/