Networking in UE4

Joe Graf

@EpicCog

Introduction

- Network topology and NATs
- C++ Replication
- Blueprint Replication
- Low Level Networking
- Diagnostic Tools

Network Topologies

Client / Server

Peer to Peer

Network Address Translation (NAT)

- Three types to think about
 - Open
 - Can accept unsolicited connections
 - Moderate
 - Can sometimes accept unsolicited connections
 - Strict
 - Can only accept connections from known addresses

Gears of War 3 NAT Analytics

NAT Implications

- Client/Server
 - Server should have Open NAT
 - Client can be any NAT type

- Peer to Peer
 - All clients need Open NATs
 - ~20% of players can't play your game

Server Authoritative

Client / Server

• Clients only talk to Server

- Server replicates to Clients
- Data flow is Server->Clients

• RPCs are bidirectional

C++ Replication

UNREAL

Basic Gameplay Classes

Server

- GameMode
- GameState
- PlayerController
 - One for each player
- PlayerState
 - One for each player

Client

- GameState
- PlayerController
 - One for each **local** player
- PlayerState
 - One for each player

Gameplay Classes

- GameMode
 - Rules for your game

- GameState
 - Replicated information about your GameMode

Gameplay Classes (cont)

- PlayerController
 - Primary interaction with your GameMode

- PlayerState
 - Replicated information about your player

Data Replication

- bReplicates
 - Set as part of the Actor's construction.
- UPROPERTY Macro
 - Replicated
 - ReplicatedUsing
- GetLifetimeReplicatedProps Function
 - Determines the set of properties for replication

bReplicates

```
ACoolActor::ACoolActor(...) :
 Super( PCIP )
{
 bReplicates = true;
}
```


Replicated Example

```
/** number of kills */
UPROPERTY(Transient, Replicated)
int32 NumKills;
```


ReplicatedUsing Example

```
team number */
UPROPERTY(Transient,
 ReplicatedUsing=OnRep TeamColor)
int32 TeamNumber;
void AShooterPlayerState::OnRep TeamColor()
 UpdateTeamColors();
```


GetLifetimeReplicatedProps Example

```
void AShooterPlayerState::GetLifetimeReplicatedProps(
 TArray<FLifetimeProperty>& OutLifetimeProps) const
  Super::GetLifetimeReplicatedProps(OutLifetimeProps);
  DOREPLIFETIME( AShooterPlayerState, TeamNumber );
  DOREPLIFETIME( AShooterPlayerState, NumKills );
  DOREPLIFETIME( AShooterPlayerState, NumDeaths );
```


Conditional Replication

Property is only replicated when a condition is met

Can reduce bandwidth consumed

Done via a similar macro

Conditional Replication Example

```
void AMyPlayerState::GetLifetimeReplicatedProps(
 TArray<FLifetimeProperty>& OutLifetimeProps) const
 Super::GetLifetimeReplicatedProps(OutLifetimeProps);
 DOREPLIFETIME CONDITION(AMyPlayerState,
 SomeOwnerOnlyVal,
 COND OwnerOnly);
```


Common Replication Conditions

- COND InitialOnly
 - This property will only attempt to send on the initial replication
- COND_OwnerOnly
 - This property will only send to the actor's owner
- COND SkipOwner
 - This property send to every connection EXCEPT the owner
- COND_SimulatedOnly
 - This property will only send to simulated actors
- COND_AutonomousOnly
 - This property will only send to autonomous actors

Function Replication

- UFUNCTION Macro
 - Reliable
 - Unreliable
 - Client
 - Server
 - NetMulticast
 - WithValidation
 - BlueprintAuthorityOnly
 - BlueprintCosmetic

Reliable

• Function is guaranteed to be called

Resent when an error is present

Delayed when bandwidth is saturated

Reliable Example

```
/** notify player about started match */
UFUNCTION(Reliable, Client)
void ClientGameStarted();
void AShooterPlayerController::ClientGameStarted Implementation()
  bAllowGameActions = true:
  SetCinematicMode(false, false, true, true);
  AShooterHUD* ShooterHUD = GetShooterHUD();
  if (ShooterHUD)
 ShooterHUD->SetMatchState(EShooterMatchState::Playing);
 ShooterHUD->ShowScoreboard(false);
```


Unreliable

Function is attempted to be sent

Not sent again when an error is present

Skipped when bandwidth is saturated

Unreliable Example

```
/** Replicated function sent by client to server - contains
client movement and view info. */
UFUNCTION(Unreliable, Server, WithValidation)
virtual void ServerMove(float TimeStamp, ...);
void UCharacterMovementComponent::ServerMove Implementation(
 float TimeStamp, ...)
```

UNREAL

NetMulticast

- Sends to all clients
 - Reliable or Unreliable applies here too

NetMulticast Example

```
/** broadcast death to local clients */
UFUNCTION(Reliable, NetMulticast)
void BroadcastDeath(...);
void AShooterPlayerState::BroadcastDeath Implementation(...)
  for (auto It = GetWorld()->GetPlayerControllerIterator(); It; ++It)
 // all local players get death messages so they can update their huds.
 AShooterPlayerController* TestPC = Cast<AShooterPlayerController>(*It);
 if (TestPC && TestPC->IsLocalController())
 TestPC->OnDeathMessage(KillerPlayerState, this, KillerDamageType);
```


WithValidation

Called before the target function

- Used to validate parameters of a function
 - Meant to detect cheating/hacking

- Return value affects whether function is called
 - false skips the call and kills the connection

With Validation Example

```
bool UCharacterMovementComponent::ServerMove Validate(
 float TimeStamp, ...)
  bool bIsValidMove = false;
 // Perform move validation here
  return bIsValidMove;
```


BlueprintAuthorityOnly

- UE4 all are functions are Simulated
 - This is the opposite of UE3

Opt out via BlueprintAuthorityOnly

BlueprintAuthorityOnly Example

```
UFUNCTION(BlueprintImplementableEvent,
 BlueprintAuthorityOnly,
 meta=(FriendlyName = "AnyDamage"),
 Category="Damage")
virtual void ReceiveAnyDamage(float Damage,
 const UDamageType* DamageType,
 AController* InstigatedBy,
 AActor* DamageCauser);
```


BlueprintCosmetic

- Opposite of BlueprintAuthorityOnly
 - Runs on the client not server

 An optimization to skip execution of slow cosmetic code on the server

Actor Relevancy

- Trades CPU time for network bandwidth
- Distance based
 - Are these actors close enough
 - Default implementation right now
- Line of sight
 - Can these actors see each other
 - UE3 default implementation
- Always relevant is an option.
 - Trades bandwidth for CPU time

UNREAL ENGINE

Actor Replication

1	p
File Edit Asset View Debug Window	Help Parent class: Actor.h Search For Help 🔎
Save Find in CB	Defaults > Quantum Components > Tomponents >
Editing defaults	
Search	Ω <u></u>
▲ Rendering	
Actor Hidden In Game	
Editor Billboard Scale	1.0
▲ Replication	
Only Relevant to Owner	
Always Relevant	
Replicate Movement	
Net Load on Client	
Net Use Owner Relevancy	
Replicates	☑ 5
Net Cull Distance Squared	225000000.0
Net Update Frequency	100.0
Net Priority	1.0

Property Replication

Health	•	ľ		
Show inherited variables				
① Details	×			
■ Variable		٦		
Variable Name	Health			
Variable Type	■Integer			
Editable				
Tooltip				
Expose on Spawn	•			
Private	•			
Category	Default ▼			
Slider Range				
Value Range				
Replication	Replicated -			
_				

Property Replication Notify

f On Rep Health Variables		
Health	•	On Rep Health
Local Variables +		D
Show inherited va	iables	
① Details	×	
■ Variable		
Variable Name	Health	
Variable Type	■Integer	
Editable		
Tooltip		
Expose on Spawn	•	
Private	•	
Category	Default	ll
Slider Range		
Value Range		
Replication	RepNotify •	

Function Replication

UNREAL

Low Level Implementation

- UNetDriver
- UNetConnection
- UChannel
 - UControlChannel
 - UVoiceChannel
 - UActorChannel

UNetDriver

Contains a list of connections to Tick

On client, one connection

• On Server, Nconnections

UNetConnection

• Contains a list of channels to replicate

- UChildConnection
 - Used as an optimization for split-screen games

UChannel Objects

- Logical construct
 - Routes data to the proper object

- Accessed by ChannellD
 - Some channels have predefined IDs

UControlChannel

Handles connection handshaking

Processes object loading requests

• Deals with misc. non-gameplay communication

UVoiceChannel

- Sends and receives voice data
 - Voice channel routes data to platform handler

Voice data is platform dependent

Voice data is sent as speaker ID and payload

UActorChannel

- Handles actor replication
 - Includes any replicated components

One actor channel for each replicated actor

- Actors are replicated by channel ID
 - Dynamically assigned based upon array position

Voice Considerations

- Game can choose to support or not
- Platform can mute other players
 - Player muted another outside of the game
- Players can mute other players
- Gameplay can mute players
 - Team based, distance based, push to talk

Voice Functions

```
UFUNCTION(Server, Reliable, WithValidation)
virtual void ServerMutePlayer(FUniqueNetIdRepl PlayerId);
UFUNCTION(Server, Reliable, WithValidation )
virtual void ServerUnmutePlayer(FUniqueNetIdRepl PlayerId);
UFUNCTION(Reliable, Client)
virtual void ClientMutePlayer(FUniqueNetIdRepl PlayerId);
UFUNCTION(Reliable, Client)
virtual void ClientUnmutePlayer(FUniqueNetIdRepl PlayerId);
* Mutes a remote player on the server and then tells the client to mute
 * @param PlayerNetId the remote player to mute
void GameplayMutePlayer(const FUniqueNetIdRepl& PlayerNetId);
 * Unmutes a remote player on the server and then tells the client to unmute
 * @param PlayerNetId the remote player to unmute
void GameplayUnmutePlayer(const FUniqueNetIdRepl& PlayerNetId);
```


UNREAL

Network Logging

- LogNet
 - Verbose information about the state of channels and connections
- LogNetPlayerMovement
 - Detailed information about movement from clients and corrections from server
- LogNetTraffic
 - Verbose information about data sent on a connection.

Network Statistics

- Stat Net
 - Lists ping, channel count, in/out bytes, etc.

- Stat Game
 - List of network processing information

Stat Net Example

Net [STATGROUP NET] Counters	Average	Max
	Average	
Channels		98.00
In Bunches		61.00
In Loss		0.00
In Packets		30.00
In Rate (bytes)		2624.00
In Rate (bytes) NetGUID In Rate (bytes) NetGUID Out Rate (bytes)		0.00
Saturated		1.00
Num Actor Channels		95.00
Num Chan ready for dormancy		55.00
Num Actors		1284.00
Num Considered Actors		94.00
Num Dormant Actors		0.00
Num Initially Dormant Actors		0.00
Num Network Actors		98.00
Num ACKd NetGUIDs		164.00
Num Pending NetGUIDs		0.00
Num Pending NetGUIDs Num UnACKd NetGUIDs		0.00
Num Relevant Actors		38.00
Num Relevant Deleted Actors		0.00
Num Replicated Actor Attempts		38.00
Num Replicated Actors Sent		13.00
Out Bunches		355.00
Out Loss		0.00
Out Packets		34.00
Out Rate (bytes)		9983,00
In % Voice		0.00
Out % Voice		0.00
Ping		0.00
Num Prioritized Actors		95.00
Voice bytes recy		0.00
Voice bytes sent		0.00
Voice packets recy		0.00
Voice packets sent		0.00

Stat Game Example

Game [STATGROUP_game]					
Game [STATGROUP_game] Cycle counters (flat)	CallCount	InclusiveAvg	InclusiveMax	ExclusiveAvg	 ExclusiveMax
Finish Async Trace Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
GC Mark Time					
GC Sweep Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
MoveComponent Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
Nav Tick Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
Net Post BC Tick Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
Net Broadcast Tick Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
Net Tick Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
Transform or RenderData					
Post Tick Component Update	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
Queue Ticks	1	0.02 ms	0.03 ms	0.02 ms	0.03 ms
Reset Async Trace Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
Runtime Movie Tick Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
TeleportTo Time	1	0.00 ms	0.00 ms	0.00 ms	0.00 ms
GT_Tickable Time	1	0.01 ms	0.02 ms	0.00 ms	0.00 ms
Tick Time ——	2	0.94 ms	1.16 ms	0.08 ms	0.10 ms
Update Camera Time	1	0.03 ms	0.04 ms	0.02 ms	0.03 ms
World Tick Time	1	1.03 ms	1.26 ms	0.02 ms	0.03 ms

Network Simulation Options

- PktLag
 - Delays the sending of a packet by a Nms
- PktLagVariance
 - Provides some randomness to the PktLag option
- PktLoss
 - A percentage chance of not sending a packet

Network Simulation Options (cont)

- PktDup
 - A percentage chance of sending duplicate packets

- PktOrder
 - Sends packets out of order when enabled

Setting the Simulation Options

Console

```
Net PktLag=100
```

• INI File

```
[PacketSimulationSettings]
PktLag=50
PktLagVariance=10
PktLoss=3
PktOrder=0
PktDup=10
```


Questions?

Documentation, Tutorials, and Help at:

AnswerHub: http://answers.unrealengine.com

Engine Documentation: http://docs.unrealengine.com

• Official Forums: http://forums.unrealengine.com

Community Wiki:
YouTube Videos:

http://wiki.unrealengine.com

http://www.youtube.com/user/UnrealDevelopmentKit

#unrealengine on FreeNode

Unreal Engine 4 Roadmap

Community IRC:

• Imgtfy.com/?q=Unreal+engine+Trello+

UNREAL

•