Élaboration d'un jeu multijoueur en HTML5

Florent Marchand de Kerchove

Faculté des sciences et techniques Université du Havre

27 juin 2011

Introduction

Table des matières

Technologies fondatrices

JavaScript Canvas HTML WebSocket Node.js

Derrière Spacewar

Principe de jeu Côté client Côté serveur Technologies fondatrices
 JavaScript
 Canvas HTML
 WebSocket
 Node.js

Derrière Spacewar Principe de jeu Côté client Côté serveur

JavaScript Historique

- Langage de programmation des navigateurs web
- Créé en 1995 par Brendan Eich chez Netscape
- Standardisé sous le nom d'ECMAScript en 1996
- Initialement limité, regain d'intérêt avec AJAX
- Nombreux frameworks puissants (jQuery, CommonJS, Dojo)
- Présent sur la majorité des sites d'aujourd'hui

JavaScript Caractéristiques

- Descend de Scheme et Self
- Langage fonctionnel (fonctions de première classe, closures)
- Langage dynamique (faiblement typé, évalué à l'exécution)
- Héritage par prototype
- Syntaxe empruntée à Java

Avantages:

- Langage de haut niveau
- Multi-plateforme (requiert un navigateur)
- Fonctionnalités asynchrones
- Programmation événementielle

CoffeeScript: langage intermédiaire plus épuré

Canvas HTML

Description

Élément < canvas>:

- Permet de dessiner et d'animer librement sur une page web
- Contextes 2d et 3d (WebGL)
- API stable
- Implémenté dans les navigateurs majeurs

Alternative aux SVG plus performante :

- Surface bitmapped plutôt que vectorielle
- Pas d'insertion dans le DOM
- Accélération matérielle possible

Canvas HTML

Exemple

```
function init() {
 var canvas =
 document.querySelector('#canvas');
 var ctxt = canvas.getContext('2d');
 ctxt.fillStyle = 'hsl(40, 30%, 90%)';
 ctxt.fillRect(0,0,300,300);
 for (var i=0; i < 10; ++i) {
 ctxt.translate(Math.random()*250,
 Math.random()*250);
 Math.random()*360 +
 ctxt.beginPath();
 ctxt.arc(24, 24, 12 + 12*Math.sin(i),
 Math.PI*2, false);
```


Protocole WebSocket

Description

- Réponse du standard aux techniques Comet
- Rend obsolète HTTP long-polling et HTTP streaming
- Véritable full-duplex entre client et serveur HTTP
- Mise à jour de la connexion TCP créée pour la requête HTTP
- Protocole en évolution

Node.js Description

- Serveur performant écrit en JavaScript
- Fournit une API réseau élémentaire
- Utilise le moteur JavaScript V8 de Google
- Entrées/sorties asynchrones (epoll, kqueue, ...)
- Programmation événementielle
- Nombreux modules dont Socket.IO pour WebSocket

Node.js Exemples

Serveur écho var net = require('net'); var server = net.createServer(function (socket) { socket.write("Echo server"); socket.pipe(socket);

Node.js Exemples

Serveur http

```
var http = require('http');

http.createServer(function (req, res) {
 res.writeHead(200, {'Content—Type': 'text/plain'});
 res.end('Hello World');
}).listen(1337, "127.0.0.1");
```

Technologies fondatrice: JavaScript Canvas HTML WebSocket Node.js

Derrière Spacewar Principe de jeu Côté client Côté serveur

Principe de jeu

Démonstration

Principe de Spacewar:

- Jeu d'action frénétique dans l'espace
- À chaque joueur un vaisseau
- But: tirer sur les autres et survivre

Principe de jeu

Éléments du jeu

- Contrôles simples :
 - Tourner à gauche, à droite
 - Avancer
 - Tirer
 - Utiliser un bonus
- Carte torique
- Obstacles : planètes et satellites
- Trajectoire des balles affectées par la gravité des planètes
- Les bonus apportent de la variété (mines, turbo, bouclier, ...)

Client Rôle du client

- Relayer les entrées claviers au serveur
- Recevoir les messages du serveur
- Afficher le jeu en temps réel

Semblable à un terminal : toute la logique est côté serveur.

Client

Boucle de dessin

- Un jeu d'action exige un rendu fluide (40 à 60 FPS)
- Requiert de dessiner très rapidement une frame
- Utilise uniquement le canvas HTML

```
redraw = (context) ->
  context.clearCanvas()
```

centerView()

for obj in gameObjects
 obj.draw(context) if obj.inView()

for e in effects
 e.draw(context) if e.inView()

drawInfinity(context)

drawUI(context)

Client

Dessiner le tore

Donner l'illusion d'une carte torique :

- Remplir le canvas de copies de la carte
- Considérer les entités les plus proches sur le tore
- Appliquer la logique de jeu au tore côté serveur

Client

Dessiner le tore

Donner l'illusion d'une carte torique :

- Remplir le canvas de copies de la carte
- Considérer les entités les plus proches sur le tore
- Appliquer la logique de jeu au tore côté serveur

Client Performance

Comment optimiser le dessin sur le client ?

- Ne pas dessiner les objets hors champ
- Sauvegarder les dessins coûteux dans des sprites
- Optimisations de bas niveau hors de notre contrôle
- Accélération matérielle fournie par les navigateurs

Serveur Rôle du serveur

- Gérer la logique du jeu :
 - Initialiser la carte de jeu
 - Mouvoir les objets (vaisseaux, planètes, balles, ...)
 - Détecter les collisions entre objets
 - Résoudre ces collisions
- Synchroniser l'information auprès des clients

Serveur

Communications clients-serveur

Connexion d'un client :

- Attribution d'un identifiant
- Création d'un objet Player associé
- Envoi de tous les objets de jeu

Durant la partie :

- Les clients envoient leurs entrées clavier
- Le serveur broadcast les changements

Déconnexion d'un client :

- Notification aux autres clients
- Libération des ressources associées

Serveur

Initialiser la carte de jeu

- Chargement du fichier de préférences :
 - Dimensions de la carte
 - Nombre de planètes à placer
 - Taille des planètes, des satellites
 - Vitesse et distance des satellites
- Placement aléatoire sans chevauchements

Serveur Boucle principale

Étapes effectuées toutes les 20ms :

- Agir en fonction des évènements clavier
- Déplacer tous les objets
- Détecter et résoudre les collisions
- Récolter les changements d'état de chaque objet
- Diffuser les changements de tous les objets

Serveur Gérer les collisions

Traitement symétrique centralisé :

```
'ship—mine': (ship, mine) —>
ship.explode()
mine.nextState() if mine.state is 'active'
```

Algorithme performant crucial:

- Approche naïve quadratique
- Vérification des collisions entre voisins
- Découpage de la carte en grille

Améliorations envisagées

- Instanciation des parties :
 - Rejoindre une partie aléatoire ou entre amis
 - Création de parties personnalisées
- Communication entre joueurs
- Optimisations serveur :
 - Diminuer le coût des collisions
 - Permettre un plus grand nombre de joueur simultanés

Améliorations envisagées (2)

- Optimisations client :
 - Dessiner plus rapidement
 - Améliorer la compatibilité avec tous les navigateurs
- Éléments de jeu supplémentaires :
 - Bonus (bouclier, missile)
 - Contenu solo
 - Mesure de progrès (score, statistiques)

Autant de prétextes pour apprendre

Merci

Questions / Réponses