Multiplayer Gaming with Game Center

Session 519

Christy Warren

Senior iOS Development Engineer

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

What You Will Learn

Multiplayer support

- Matchmaking Ul
- Programmatic auto-match
- Peer-to-peer communications
- Turn-Based gaming

VS.

What You Will Learn

Multiplayer support

- Matchmaking Ul
- Programmatic auto-match
- Peer-to-peer communications
- Turn-Based gaming

Why Add Multiplayer

- Discoverable
- Make it stand out
 - Players enjoy real opponents
 - Top games support multiplayer
- Increase longevity
 - Foster competition and engagement
 - Leaderboards and achievements
- Chance for immortality

Why Add Multiplayer

- Discoverable
- Make it stand out
 - Players enjoy real opponents
 - Top games support multiplayer
- Increase longevity
 - Foster competition and engagement
 - Leaderboards and achievements
- Chance for immortality

New in Game Center

- New Matchmaking UI
- Discover players on nearby devices
- Programatic invites
- Re-match API
- Host election API
- Turn-Based improvements
 - Better handling of missed turns
 - Turn match data saving

New in Game Center

- New Matchmaking UI
- Discover players on nearby devices
- Programatic invites
- Re-match API
- Host election API
- Turn-Based improvements
 - Better handling of missed turns
 - Turn match data saving

New in Game Center

- New Matchmaking UI
- Discover players on nearby devices
- Programatic invites
- Re-match API
- Host election API
- Turn-Based improvements
 - Better handling of missed turns
 - Turn match data saving
- Interoperates with Game Center for OS X

Comparison

Comparison

Comparison

Comparison

Communications

Point-to-Point

Developer Defined

Point-to-Point/Broadcast

GameKit API

Comparison

Data Transmission

GameKit API

Developer Defined

Peer-to-Peer Multiplayer

Invite or auto-match

- Invite or auto-match
- Begin matchmaking

- Invite or auto-match
- Begin matchmaking
- Invite friends

- Invite or auto-match
- Begin matchmaking
- Invite friends
- Friends accept

- Invite or auto-match
- Begin matchmaking
- Invite friends
- Friends accept
- Find additional players
- Matched a player

- Invite or auto-match
- Begin matchmaking
- Invite friends
- Friends accept
- Find additional players
- Matched a player
- Go!

Peer-to-Peer Multiplayer Tasks

Pick Players

Multiplayer entry points

Pick Players Multiplayer entry points

Matchmaking UI Setup

Matchmaking UI Setup


```
GKMatchRequest *matchRequest = [[GKMatchRequest alloc] init];
matchRequest.minPlayers = 2;
matchRequest.maxPlayers = 4;
```

Matchmaking UI Show it

User hits "Play" or invites friends

GKMatchRequest GKMatchmakerViewController

User hits "Play" or invites friends

Delegate methods to implement

Delegate methods to implement

User hits "Play" or Invite Friends

- matchmakerViewController:didFindMatch:

Matchmaking UI

Delegate methods to implement

User hits "Play" or Invite Friends

- matchmakerViewController:didFindMatch:

User hits "Cancel"

- matchmakerViewControllerWasCancelled:

Matchmaking UI

Delegate methods to implement

User hits "Play" or Invite Friends — matchmakerViewController:didFindMatch:

User hits "Cancel" — matchmakerViewControllerWasCancelled:

Match Failed — matchmakerViewController:didFailWithError:

Invitations

Handling invites

- Implement inviteHandler block
 - Times called
 - Recipient has accepted an invite
 - User launches your game from Game Center app
- Install inviteHandler early

```
-[GKMatchmaker sharedMatchmaker].inviteHandler = ^(GKInvite *invite, NSArray *players) {
 if (invite) {
 // Create view controller from invite
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithInvite:invite];
 controller.matchmakerDelegate = self;
 [self.viewController presentViewController:viewController animated:YES completion:nil];
  [controller autorelease]:
 } else if (players ) {
  // Create view controller from players
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithMatchRequest:self.matchRequest
 playersToInvite:players];
 controller.matchmakerDelegate = self;
  [self.viewController presentViewController:viewController animated:YES completion:nil];
  [controller autorelease];
```

```
-[GKMatchmaker sharedMatchmaker].inviteHandler = ^(GKInvite *invite, NSArray *players) {
 if (invite) {
 // Create view controller from invite
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithInvite:invite];
 controller.matchmakerDelegate = self;
 [self.viewController presentViewController:viewController animated:YES completion:nil];
 [controller autorelease]:
 } else if (players ) {
  // Create view controller from players
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithMatchRequest:self.matchRequest
 playersToInvite:players];
 controller.matchmakerDelegate = self;
  [self.viewController presentViewController:viewController animated:YES completion:nil];
  [controller autorelease];
```

```
-[GKMatchmaker sharedMatchmaker].inviteHandler = ^(GKInvite *invite, NSArray *players)
 if (invite) {
 // Create view controller from invite
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithInvite:invite];
 controller.matchmakerDelegate = self;
 [self.viewController presentViewController:viewController animated:YES completion:nil];
 [controller autorelease]:
 } else if (players ) {
  // Create view controller from players
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithMatchRequest:self.matchRequest
 playersToInvite:players];
 controller.matchmakerDelegate = self;
  [self.viewController presentViewController:viewController animated:YES completion:nil];
  [controller autorelease];
```

```
-[GKMatchmaker sharedMatchmaker].inviteHandler = ^(GKInvite *invite, NSArray *players) {
 if (invite) {
 // Create view controller from invite
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithInvite:invite];
 controller.matchmakerDelegate = self;
 [self.viewController presentViewController:viewController animated:YES completion:nil];
 [controller autoreleasel:
 } else if (players ) {
  // Create view controller from players
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithMatchRequest:self.matchRequest
 playersToInvite:players];
 controller.matchmakerDelegate = self;
  [self.viewController presentViewController:viewController animated:YES completion:nil];
  [controller autorelease];
```

```
-[GKMatchmaker sharedMatchmaker].inviteHandler = ^(GKInvite *invite, NSArray *players) {
 if (invite) {
 // Create view controller from invite
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithInvite:invite];
 controller.matchmakerDelegate = self;
 [self.viewController presentViewController:viewController animated:YES completion:nil];
 [controller autorelease]:
 } else if (players ) {
  // Create view controller from players
 GKMatchmakerViewController *controller =
 [[GKMatchmakerViewController alloc] initWithMatchRequest:self.matchRequest
 playersToInvite:players];
 controller.matchmakerDelegate = self;
  [self.viewController presentViewController:viewController animated:YES completion:nil];
  [controller autorelease];
```

Matchmaker UI Summary

- Create match request
- Present standard UI
- Handle invites
 - May be called at app launch
 - Called any time even during the game
- Same UI works if you want to host yourself
- Programmatic auto-match is easy

Quick way to play

Quick way to play

Quick way to play

Auto-Match Quick and easy

Auto-Match Quick and easy

Local Multiplayer

Find nearby players running your game


```
– (void)startLookingForPlayers
 // get shared matchmaker
 GKMatchmaker *matchmaker = [GKMatchmaker sharedMatchmaker];
 // look for nearby players
 [matchMaker startBrowsingForNearbyPlayersWithReachableHandler:
 ^(NSString *playerID, BOOL reachable) {
 // add to your array
 [self.playersToInvite addObject:playerID];
 ];
  (void)stopLookingForPlayers
 // stop looking nearby players
 [[GKMatchmaker sharedMatchmaker] stopBrowsingForNearbyPlayers];
```

Local Multiplayer

New

Find nearby players running your game

– (void)startLookingForPlayers // get shared matchmaker GKMatchmaker *matchmaker = [GKMatchmaker sharedMatchmaker]; // look for nearby players [matchMaker startBrowsingForNearbyPlayersWithReachableHandler: ^(NSString *playerID, BOOL reachable) { // add to your array [self.playersToInvite addObject:playerID]; 1; (void)stopLookingForPlayers // stop looking nearby players [[GKMatchmaker sharedMatchmaker] stopBrowsingForNearbyPlayers];

Local Multiplayer

Find nearby players running your game


```
– (void)startLookingForPlayers
 // get shared matchmaker
 GKMatchmaker *matchmaker = [GKMatchmaker sharedMatchmaker];
 // look for nearby players
 [matchMaker startBrowsingForNearbyPlayersWithReachableHandler:
 ^(NSString *playerID, BOOL reachable) {
 // add to your array
 [self.playersToInvite addObject:playerID];
 ];
  (void)stopLookingForPlayers
 // stop looking nearby players
 [[GKMatchmaker sharedMatchmaker] stopBrowsingForNearbyPlayers];
```

Sending invite

Sending invite

GKMatchmaker *matchmaker = [GKMatchmaker sharedMatchmaker];

GKMatchRequest


```
GKMatchmaker *matchmaker = [GKMatchmaker sharedMatchmaker];

// setup match request
myMatchRequest.playersToInvite = self.playersToInvite
myMatchRequest.inviteMessage = @"Let's play!"
myMatchRequest.responseHandler = self.responseHandler;
```

GKMatchMaker

Handle response from invitee

Handle response from invitee


```
// setup match request
myMatchRequest.playersToInvite = self.playersToInvite
myMatchRequest.inviteMessage = @"Let's play!"
```

```
myMatchRequest.responseHandler = ^(NSString *playerID, GKInviteeResponse
response) {
 // Mark player as accepted in your UI
 if (self.haveEnoughPlayers)
 [matchmaker finishMatchmakingForMatch];
}];
```

```
// find a match
[matchmaker findMatchForRequest:myMatchRequest
```


Handle response from invitee


```
// setup match request
myMatchRequest.playersToInvite = self.playersToInvite
myMatchRequest.inviteMessage = @"Let's play!"
myMatchRequest.responseHandler = ^(NSString *playerID, GKInviteeResponse
response) {
 // Mark player as accepted in your UI
 if (self.haveEnoughPlayers)
 [matchmaker finishMatchmakingForMatch];
}];
// find a match
[matchmaker findMatchForRequest:myMatchRequest
```

Player Groups

Pick a track

Match players based on game defined groups

```
GKMatchRequest *matchRequest = [[GKMatchRequest alloc] init];
matchRequest.playerGroup = FigureEightTrack;
```

- Other ideas for player group assignment
 - Difficulty (easy, normal, hard)
 - Game type (death match, capture the flag, team-fortress)
- API to check player group activity

Player Groups

Pick a track

Match players based on game defined groups

```
GKMatchRequest *matchRequest = [[GKMatchRequest alloc] init];
matchRequest.playerGroup = FigureEightTrack;
```

- Other ideas for player group assignment
 - Difficulty (easy, normal, hard)
 - Game type (death match, capture the flag, team-fortress)
- API to check player group activity

- Specify the player's role
- 32-bit unsigned integer
- Logical OR operation
- Chosen based on player characteristics
 - Chess (white vs. black)
 - Role-playing (fighter, cleric, mage, thief)
 - Sports (goalie, forward, defense)

Player Attributes

Pick a side

- Specify the player's role
- 32-bit unsigned integer
- Logical OR operation
- Chosen based on player characteristics
 - Chess (white vs. black)
 - Role-playing (fighter, cleric, mage, thief)
 - Sports (goalie, forward, defense)

- Specify the player's role
- 32-bit unsigned integer
- Logical OR operation
- Chosen based on player characteristics
 - Chess (white vs. black)
 - Role-playing (fighter, cleric, mage, thief)
 - Sports (goalie, forward, defense)

Black

0xFFFF0000

- Specify the player's role
- 32-bit unsigned integer
- Logical OR operation
- Chosen based on player characteristics
 - Chess (white vs. black)
 - Role-playing (fighter, cleric, mage, thief)
 - Sports (goalie, forward, defense)

Black
0xFFFF0000

White 0x0000FFFF

- Specify the player's role
- 32-bit unsigned integer
- Logical OR operation
- Chosen based on player characteristics
 - Chess (white vs. black)
 - Role-playing (fighter, cleric, mage, thief)
 - Sports (goalie, forward, defense)

Black Don't Care White

0xFFFF0000 0xFFFFFFF 0x0000FFFF

- Specify the player's role
- 32-bit unsigned integer
- Logical OR operation
- Chosen based on player characteristics
 - Chess (white vs. black)
 - Role-playing (fighter, cleric, mage, thief)
 - Sports (goalie, forward, defense)

Black Don't Care White

0xFFFF0000 0xFFFFFFF 0x0000FFFF

Match players that OR to

OxFFFFFFF

Player Attributes

Pick a side

- Specify the player's role
- 32-bit unsigned integer
- Logical OR operation
- Chosen based on player characteristics
 - Chess (white vs. black)
 - Role-playing (fighter, cleric, mage, thief)
 - Sports (goalie, forward, defense)

Black Don't Care White 0xFFFF0000 0xFFFFFFF 0x0000FFFF

Match players that OR to

0xFFFFFFF

Auto-Match Summary

- Create a match request
 - Use player groups and attributes as desired
- Request match
- Wait for players to connect
- Play!

Peer-to-Peer Communications

Peer-to-Peer Communications

Overview

- Networking strategy
 - Host selection
- Send data
- Receive data
- State changes

Full mesh

Full mesh

Host Election API

Pick your host


```
[self.match chooseBestHostPlayerWithCompletionHandler: ^(NSString *playerID) {
 self.hostingPlayer = playerID;
}];
```

Peer-to-Peer Network Sending data

- Data size and frequency
- Choice of communication styles
 - Reliable vs. unreliable
- All players or specific

Peer-to-Peer Network

Send to specific player

Peer-to-Peer Network

Receiving data

Peer-to-Peer Networking State changes

- Waiting for players to connect
 - Check expectedPlayers

Enable Reconnect for 1–1 Games

Works only on invite-based games

• Implement shouldReinvitePlayer on your GKMatchDelegate

```
- (B00L)match:(GKMatch *)match shouldReinvitePlayer:(GKPlayer *)player
{
 return TRUE;
}
```

Come join the fun

```
// modify existing match request
GKMatchRequest *matchRequest = self.matchRequest;
matchRequest.minPlayers = 2;
matchRequest.maxPlayers = 4;

// create view controller
GKMatchmakerViewController *controller = [[GKMatchmakerViewController alloc] initWithMatchRequest: matchRequest];
controller.delegate = self;

// add players to match
[controller addPlayersToMatch:self.currentMatch];
```

Come join the fun

```
// modify existing match request
GKMatchRequest *matchRequest = self.matchRequest;
matchRequest.minPlayers = 2;
matchRequest.maxPlayers = 4;

// create view controller
GKMatchmakerViewController *controller = [[GKMatchmakerViewController alloc] initWithMatchRequest: matchRequest];
controller.delegate = self;

// add players to match
[controller addPlayersToMatch:self.currentMatch];
```

Come join the fun

```
// modify existing match request
GKMatchRequest *matchRequest = self.matchRequest;
matchRequest.minPlayers = 2;
matchRequest.maxPlayers = 4;

// create view controller
GKMatchmakerViewController *controller = [[GKMatchmakerViewController alloc] initWithMatchRequest: matchRequest];
controller.delegate = self;

// add players to match
[controller addPlayersToMatch:self.currentMatch];
```

Come join the fun

```
// modify existing match request
GKMatchRequest *matchRequest = self.matchRequest;
matchRequest.minPlayers = 2;
matchRequest.maxPlayers = 4;

// create view controller
GKMatchmakerViewController *controller = [[GKMatchmakerViewController alloc] initWithMatchRequest: matchRequest];
controller.delegate = self;

// add players to match
[controller addPlayersToMatch:self.currentMatch];
```


Peer-to-Peer Multiplayer Summary

- Matchmaking UI
- Handling invites
- Programatic matchmaking
- Peer-to-peer communications

Multiple Matches

Multiple Matches

Multiple Matches

Turn-Based Games

Capabilities

Turn-Based Games

Capabilities

Simultaneous Matches

Up to 30

Turn-Based Games

Capabilities

Simultaneous Matches	Up to 30
Players per Match	Up to 16

Simultaneous Matches	Up to 30
Players per Match	Up to 16
Gameplay	Asynchronous

Simultaneous Matches	Up to 30
Players per Match	Up to 16
Gameplay	Asynchronous
Game Data	Up to 64K bytes

Simultaneous Matches	Up to 30
Players per Match	Up to 16
Gameplay	Asynchronous
Game Data	Up to 64K bytes
Seats Filled	Invitations or Auto-Match

Simultaneous Matches	Up to 30
Players per Match	Up to 16
Gameplay	Asynchronous
Game Data	Up to 64K bytes
Seats Filled	Invitations or Auto-Match
Turn Order	Developer defined

Simultaneous Matches	Up to 30
Players per Match	Up to 16
Gameplay	Asynchronous
Game Data	Up to 64K bytes
Seats Filled	Invitations or Auto-Match
Turn Order	Developer defined
Missed Turns	Fallback list

Simultaneous Matches	Up to 30
Players per Match	Up to 16
Gameplay	Asynchronous
Game Data	Up to 64K bytes
Seats Filled	Invitations or Auto-Match
Turn Order	Developer defined
Missed Turns	Fallback list
Turn Time Out	Default is 2 Weeks

- Multiple simultaneous matches
 - Each with its own state, players, outcome

- Multiple simultaneous matches
 - Each with its own state, players, outcome
- One player at a time
 - Other players just observe until it is their turn

- Multiple simultaneous matches
 - Each with its own state, players, outcome
- One player at a time
 - Other players just observe until it is their turn
- Not always running
 - Choose match, takes turn, and exits

- Multiple simultaneous matches
 - Each with its own state, players, outcome
- One player at a time
 - Other players just observe until it is their turn
- Not always running
 - Choose match, takes turn, and exits
- Anywhere in app
 - Making a move in match three when turn notification received for match six

Classes for Turn-Based Gaming

GKTurnBasedMatch

Main entry point to Turn-Based API

- Instance of the game
 - List of participants
 - The current game state
 - The player whose turn it is now

GKTurnBasedParticipant

Details about each participant in the match

- Player ID
 - May be a player or an open position
- Status
 - Invited, matching, active, done
- Outcome
 - Filled when game over, or player quits
 - Won, lost, tied, 1st place, 2nd place, etc.

GKTurnBasedEventHandler

Entry point for events

- Singleton for external events
- Called when:
 - The player has received an invite to join a new match
 - An invite has been initiated from the Game Center app
 - Someone has taken their turn in a match
 - The match has ended

GKTurnBasedMatchmakerViewController

Focal point for player actions in game

- Manage matches
 - Choose a match to play
 - Quit from a match
- Create new matches
 - Invites
 - Auto-match

GKTurnBasedMatchmakerViewController

Focal point for player actions in game

- Manage matches
 - Choose a match to play
 - Quit from a match
- Create new matches
 - Invites
 - Auto-match


```
// Set up match request
GKMatchRequest *request = [[GKMatchRequest alloc] init];
request.minPlayers = 2;
request.maxPlayers = 4;
// Create view controller & pass match request info
GKTurnBasedMatchmakerViewController *viewController =
 [[GKTurnBasedMatchmakerViewController alloc] initWithMatchRequest:request];
// Set options & delegate
viewController.showExistingMatches = YES;
viewController.turnBasedMatchmakerDelegate = self;
// Present to user
[rootViewController presentViewController:viewController
 animated:YES completion:nil];
```

```
// Set up match request
GKMatchRequest *request = [[GKMatchRequest alloc] init];
request.minPlayers = 2;
request.maxPlayers = 4;
// Create view controller & pass match request info
GKTurnBasedMatchmakerViewController *viewController =
 [[GKTurnBasedMatchmakerViewController alloc] initWithMatchRequest:request];
// Set options & delegate
viewController.showExistingMatches = YES;
viewController.turnBasedMatchmakerDelegate = self;
// Present to user
[rootViewController presentViewController:viewController
 animated:YES completion:nil];
```

```
// Set up match request
GKMatchRequest *request = [[GKMatchRequest alloc] init];
request.minPlayers = 2;
request.maxPlayers = 4;
// Create view controller & pass match request info
GKTurnBasedMatchmakerViewController *viewController =
 [[GKTurnBasedMatchmakerViewController alloc] initWithMatchRequest:request];
// Set options & delegate
viewController.showExistingMatches = YES;
viewController.turnBasedMatchmakerDelegate = self;
// Present to user
[rootViewController presentViewController:viewController
 animated:YES completion:nil];
```

```
// Set up match request
GKMatchRequest *request = [[GKMatchRequest alloc] init];
request.minPlayers = 2;
request.maxPlayers = 4;
// Create view controller & pass match request info
GKTurnBasedMatchmakerViewController *viewController =
 [[GKTurnBasedMatchmakerViewController alloc] initWithMatchRequest:request];
// Set options & delegate
viewController.showExistingMatches = YES;
viewController.turnBasedMatchmakerDelegate = self;
// Present to user
[rootViewController presentViewController:viewController
 animated:YES completion:nil];
```

```
// Set up match request
GKMatchRequest *request = [[GKMatchRequest alloc] init];
request.minPlayers = 2;
request.maxPlayers = 4;
// Create view controller & pass match request info
GKTurnBasedMatchmakerViewController *viewController =
 [[GKTurnBasedMatchmakerViewController alloc] initWithMatchRequest:request];
// Set options & delegate
viewController.showExistingMatches = YES;
viewController.turnBasedMatchmakerDelegate = self;
// Present to user
[rootViewController presentViewController:viewController
 animated:YES completion:nil];
```

View Controller Delegate Delegate actions

Delegate actions

Create New Match - didFindMatch:

Delegate actions

Create New Match - didFindMatch:

Select a Match - didFindMatch:

Delegate actions

Create New Match - didFindMatch:

Select a Match - didFindMatch:

Delegate actions

Create New Match - didFindMatch:

Select a Match - didFindMatch:

Accept Invite - didFindMatch:

User Hit "Cancel" - turnBasedMatchmakerViewControllerWasCancelled

Delegate actions

Create New Match - didFindMatch:

Select a Match - didFindMatch:

Accept Invite - didFindMatch:

User Hit "Cancel" - turnBasedMatchmakerViewControllerWasCancelled

Match Failed - didFailWithError:

Delegate actions

Create New Match - didFindMatch:

Select a Match - didFindMatch:

Accept Invite - didFindMatch:

User Hit "Cancel" - turnBasedMatchmakerViewControllerWasCancelled

Match Failed - didFailWithError:

Remove a Match - playerQuitForMatch:


```
-(void)turnBasedMatchmakerViewController:(GKTurnBasedMatchmakerViewController *)tbmvc
 didFindMatch:(GKTurnBasedMatch *)match
 // Dismiss view controller
 [rootViewController dismissViewControllerAnimated:YES completion:nil];
  // Download latest game state
 [match loadMatchDataWithCompletionHandler:^(NSData *data, NSError *err) {
 [self unpackMatchData:data forMatch:match];
 // Show match to user
 [self displayGameStateForMatch:match];
 // If my turn, allow player to take actions in-game
 if ([match.currentParticipant.playerID isEqualToString:localPlayer.playerID])
 [self takeMyTurnForMatch:match];
 }];
```

```
-(void)turnBasedMatchmakerViewController:(GKTurnBasedMatchmakerViewController *)tbmvc
 didFindMatch:(GKTurnBasedMatch *)match
 // Dismiss view controller
 [rootViewController dismissViewControllerAnimated:YES completion:nil];
  // Download latest game state
 [match loadMatchDataWithCompletionHandler:^(NSData *data, NSError *err) {
 [self unpackMatchData:data forMatch:match];
 // Show match to user
 [self displayGameStateForMatch:match];
 // If my turn, allow player to take actions in-game
 if ([match.currentParticipant.playerID isEqualToString:localPlayer.playerID])
 [self takeMyTurnForMatch:match];
 }];
```

```
-(void)turnBasedMatchmakerViewController:(GKTurnBasedMatchmakerViewController *)tbmvc
 didFindMatch:(GKTurnBasedMatch *)match
 // Dismiss view controller
 [rootViewController dismissViewControllerAnimated:YES completion:nil];
 // Download latest game state
 [match loadMatchDataWithCompletionHandler:^(NSData *data, NSError *err) {
 [self unpackMatchData:data forMatch:match];
 // Show match to user
 [self displayGameStateForMatch:match];
 // If my turn, allow player to take actions in-game
 if ([match.currentParticipant.playerID isEqualToString:localPlayer.playerID])
 [self takeMyTurnForMatch:match];
 }];
```

```
-(void)turnBasedMatchmakerViewController:(GKTurnBasedMatchmakerViewController *)tbmvc
 didFindMatch:(GKTurnBasedMatch *)match
 // Dismiss view controller
 [rootViewController dismissViewControllerAnimated:YES completion:nil];
 // Download latest game state
 [match loadMatchDataWithCompletionHandler:^(NSData *data, NSError *err) {
 [self unpackMatchData:data forMatch:match];
 // Show match to user
 [self displayGameStateForMatch:match];
 // If my turn, allow player to take actions in-game
 if ([match.currentParticipant.playerID isEqualToString:localPlayer.playerID])
 [self takeMyTurnForMatch:match];
 }];
```

```
-(void)turnBasedMatchmakerViewController:(GKTurnBasedMatchmakerViewController *)tbmvc
 didFindMatch:(GKTurnBasedMatch *)match
 // Dismiss view controller
 [rootViewController dismissViewControllerAnimated:YES completion:nil];
  // Download latest game state
 [match loadMatchDataWithCompletionHandler:^(NSData *data, NSError *err) {
 [self unpackMatchData:data forMatch:match];
 // Show match to user
 [self displayGameStateForMatch:match];
 // If my turn, allow player to take actions in-game
 if ([match.currentParticipant.playerID isEqualToString:localPlayer.playerID])
 [self takeMyTurnForMatch:match];
 }];
```


```
-(void)turnBasedMatchmakerViewController:(GKTurnBasedMatchmakerViewController *)tbmvc
 didFindMatch:(GKTurnBasedMatch *)match
 // Dismiss view controller
 [rootViewController dismissViewControllerAnimated:YES completion:nil];
  // Download latest game state
 [match loadMatchDataWithCompletionHandler:^(NSData *data, NSError *err) {
 [self unpackMatchData:data forMatch:match];
 // Show match to user
 [self displayGameStateForMatch:match];
 // If my turn, allow player to take actions in-game
 if ([match.currentParticipant.playerID isEqualToString:localPlayer.playerID])
 [self takeMyTurnForMatch:match];
 }];
```

Match Data

Current state of the match

- NSData
 - Contents are developer-defined
- Stored online
 - Must have turn to update
 - Others can read
- Limited size: 64K bytes
 - Pack data wisely
 - Or point to server stored data

Taking a Turn

Taking a Turn

Overview

- Make move
 - Based on rules of your game
 - Make a move, resign, pass, etc.
- Choose the next player(s)
- Submit turn

- Based on game rules
- Choose active players
- Guard against missed turns
 - Provide a list of multiple next participants
 - Use time outs
 - Last participant on list does NOT time out
 - Include yourself last

```
-(NSArray *)chooseNextParticipants:(GKTurnBasedMatch *)match
 NSMutableArray *nextParticipants = [NSMutableArray array];
 // Get my index in the player list
 NSUInteger i = [match.participants indexOfObject:match.currentParticipant];
 // Iterate through participants adding active players to array
 NSUInteger start = i;
 do {
 GKTurnBasedParticipant *participant =
 [match.participants objectAtIndex:((i + 1) % match.participants.count)];
 if (nextParticipant.status != GKTurnBasedParticipantStatusDone)
 [nextParticipants addObject: participant];
 } while ((i++ % match.participants.count) != start);
 if (nextParticipants.count > 0)
 return nextParticipants;
 else
 return nil; // everyone else has quit, handle accordingly
```

```
-(NSArray *)chooseNextParticipants:(GKTurnBasedMatch *)match
 NSMutableArray *nextParticipants = [NSMutableArray array];
 // Get my index in the player list
 NSUInteger i = [match.participants indexOfObject:match.currentParticipant];
 // Iterate through participants adding active players to array
 NSUInteger start = i;
 do {
 GKTurnBasedParticipant *participant =
 [match.participants objectAtIndex:((i + 1) % match.participants.count)];
 if (nextParticipant.status != GKTurnBasedParticipantStatusDone)
 [nextParticipants addObject: participant];
 } while ((i++ % match.participants.count) != start);
 if (nextParticipants.count > 0)
 return nextParticipants;
 else
 return nil; // everyone else has quit, handle accordingly
```

```
-(NSArray *)chooseNextParticipants:(GKTurnBasedMatch *)match
 NSMutableArray *nextParticipants = [NSMutableArray array];
 // Get my index in the player list
 NSUInteger i = [match.participants indexOfObject:match.currentParticipant];
 // Iterate through participants adding active players to array
 NSUInteger start = i;
 do {
 GKTurnBasedParticipant *participant =
 [match.participants objectAtIndex:((i + 1) % match.participants.count)];
 if (nextParticipant.status != GKTurnBasedParticipantStatusDone)
 [nextParticipants addObject: participant];
 } while ((i++ % match.participants.count) != start);
 if (nextParticipants.count > 0)
 return nextParticipants;
 else
 return nil; // everyone else has quit, handle accordingly
```

```
-(NSArray *)chooseNextParticipants:(GKTurnBasedMatch *)match
 NSMutableArray *nextParticipants = [NSMutableArray array];
 // Get my index in the player list
 NSUInteger i = [match.participants indexOfObject:match.currentParticipant];
 // Iterate through participants adding active players to array
 NSUInteger start = i;
 do {
 GKTurnBasedParticipant *participant =
 [match.participants objectAtIndex:((i + 1) % match.participants.count)];
 if (nextParticipant.status != GKTurnBasedParticipantStatusDone)
 [nextParticipants addObject: participant];
 } while ((i++ % match.participants.count) != start);
 if (nextParticipants.count > 0)
 return nextParticipants;
 else
 return nil; // everyone else has quit, handle accordingly
```


Saving Match Data

Update turn progress

```
New
```

Saving Match Data

Update turn progress


```
New
```

Saving Match Data

Update turn progress

```
New
```


GKTurnBasedEventHandler

Event Notification Method

Event	Notification	Method
Receive Invite	Push	<pre>- handleTurnEventForMatch:</pre>

Event	Notification	Method
Receive Invite	Push	<pre>- handleTurnEventForMatch:</pre>
Your Turn	Push	<pre>- handleTurnEventForMatch:</pre>

Event	Notification	Method
Receive Invite	Push	<pre>- handleTurnEventForMatch:</pre>
Your Turn	Push	<pre>- handleTurnEventForMatch:</pre>
Turn Passed	Running Instances	<pre>- handleTurnEventForMatch:</pre>

Event	Notification	Method
Receive Invite	Push	<pre>- handleTurnEventForMatch:</pre>
Your Turn	Push	<pre>- handleTurnEventForMatch:</pre>
Turn Passed	Running Instances	<pre>- handleTurnEventForMatch:</pre>
Save Data	Running Instances	<pre>- handleTurnEventForMatch:</pre>

Event	Notification	Method
Receive Invite	Push	<pre>- handleTurnEventForMatch:</pre>
Your Turn	Push	<pre>- handleTurnEventForMatch:</pre>
Turn Passed	Running Instances	<pre>- handleTurnEventForMatch:</pre>
Save Data	Running Instances	<pre>- handleTurnEventForMatch:</pre>
Match Ended	Push	<pre>- handleMatchEnded:</pre>

```
// Someone in some match has taken their turn
- (void)handleTurnEventForMatch:(GKTurnBasedMatch *)match
{
 // If it's now my turn, inform the user
 if ([match.currentParticipant.playerID isEqualToString:localPlayer.playerID])
 [GKNotificationBanner showBannerWithTitle:@"It's Your Turn!"
 message:match.message completionHandler:nil];

 // if I'm currently viewing this match, update my UI
 if ([match.matchID isEqualToString:self.currentMatch.matchID])
 [self updateUIWithMatch:match);
 ...
}
```

Taking Turns

Things to remember

- Current participant
 - Update data
 - Others are read-only
 - Pass the turn
 - Next participant gets notified
- Others may quit
- Turn events
 - Sent to all running instances
 - Add unobtrusive UI to inform player

Quitting a Match Player resigns or is just leaving

- While my turn
 - Update game state
 - Set my outcome to Quit
 - Need to pass the turn
- Not my turn
 - Inform Game Center

Game over

- Must have turn
- Set outcomes for all participants

```
GKTurnBasedMatchOutcomeWon
GKTurnBasedMatchOutcomeLost
GKTurnBasedMatchOutcomeTied
GKTurnBasedMatchOutcomeCustom(0-255)
```

- Optional message
- Inform Game Center
 - All participants gets notified

```
// Set participant match outcomes
for (GKTurnBasedParticipant *participant in match.participants) {
 participant.matchOutcome = GKTurnBasedMatchOutcomeTied;
}

// Set final game state
NSData *finalMatchData = [self resolveGame];

// Set optional message
match.message = @"I really did win the Kessel Run!";

// End the match
[match endMatchInTurnWithMatchData:finalMatchData
 completionHandler:^(NSError *error) {
}];
```

```
// Set participant match outcomes
for (GKTurnBasedParticipant *participant in match.participants) {
 participant.matchOutcome = GKTurnBasedMatchOutcomeTied;
}

// Set final game state
NSData *finalMatchData = [self resolveGame];

// Set optional message
match.message = @"I really did win the Kessel Run!";

// End the match
[match endMatchInTurnWithMatchData:finalMatchData
 completionHandler:^(NSError *error) {
}];
```

```
// Set participant match outcomes
for (GKTurnBasedParticipant *participant in match.participants) {
 participant.matchOutcome = GKTurnBasedMatchOutcomeTied;
}

// Set final game state
NSData *finalMatchData = [self resolveGame];

// Set optional message
match.message = @"I really did win the Kessel Run!";

// End the match
[match endMatchInTurnWithMatchData:finalMatchData
 completionHandler:^(NSError *error) {
}];
```

Rematch API Play it again

GKTurnBasedMatch

```
[self.match rematchWithCompletionHandler:^(GKTurnBasedMatch *match,
NSError) {
 // start your game
}];
```

Rematch API Play it again

GKTurnBasedMatch

```
[self.match rematchWithCompletionHandler:^(GKTurnBasedMatch *match,
NSError) {
 // start your game
}];
```

GKMatch


```
[self.match rematchWithCompletionHandler:^(GKMatch *match, NSError *error) {
 // start your game
}];
```

Multiplayer Summary

- Popular feature
 - Adds longevity to your app
- Styles of multiplayer
- MatchMaker Ul
- Programmatic matchmaking
- Peer-to-peer communications
- Turn-Based gaming

Multiplayer Summary

- Popular feature
 - Adds longevity to your app
- Styles of multiplayer
- MatchMaker Ul
- Programmatic matchmaking
- Peer-to-peer communications
- Turn-Based gaming

More Information

Allan Schaffer

Graphics and Game Technologies Evangelist aschaffer@apple.com

Documentation

Game Kit Programming Guide http://developer.apple.com/library/ios/

Apple Developer Forums

http://devforums.apple.com

Related Sessions

What's New in Game Center	Mission Tuesday 4:30PM
Integrating Your Games with Game Center	Pacific Heights Wednesday 4:30PM
What's New in iTunes Connect for App Developers	Nob Hill Thursday 9:00AM
Building Game Center Games for OS X	Pacific Heights Thursday 11:30AM

Labs

Game Center Lab	Graphics, Media & Games Lab B Thursday 2:00PM
	Graphics, Media & Games Lab C Friday 9:00AM

ÉWWDC2012