Donnybrook: Enabling Large-Scale, High-Speed, Peer-to-Peer Games

Ashwin Bharambe

Jeffrey Pang

Srinivasan Seshan

Xinyu Zhuang

Carnegie Mellon

John R. Douceur Jacob R. Lorch Thomas Moscibroda

High-Speed, Large-Scale, P2P: Pick 2

 Many console games are peer hosted to save costs

Question: Can we achieve all 3?

 1000+ player games need dedicated servers

P2P

High-Speed

High-Speed

Large-Scale

Area-of-Interest (AOI) Filtering

- Only receive updates from players in your AOI
 - Colyseus [Bharambe '06]
 - VON [Hu '06]
 - SimMUD [Knutsson '04]
- Problems:
 - Open-area maps, large battles
 - Region populations naturally follow a power-law
 [Bharambe '06, Pittman '07]

Requirement: ~1000 players in same AOI

Projected Scalability

Not Enough Bandwidth

Ideal 20 updates/sec

Cable Modem (128 kbps) 5 updates/sec

[P2P Quake 3]

Talk Outline

- Motivation and Goals
- Donnybrook: Interest Sets
 - Reduces mean bandwidth demands
- Donnybrook: Update Dissemination
 - Handles interest and bandwidth heterogeneity
- Evaluation

Smoothing Infrequent Updates

- Send *guidance* (predictions) instead of state updates
- Guidable AI extrapolates transitions between points
 - E.g., game path-finding code

- **Problem:** Predictions are not always accurate
 - Interactions appear inconsistent
 - Jarring if player is paying attention

Donnybrook: Interest Sets

 Intuition: A human can only focus on a constant number of objects at once
 [Cowan '01, Robson '81]

- ⇒ Only need a constant number of high-accuracy replicas
- Interest Set: The 5 players that I am most interested in
 - Subscribe to these players to receive 20 updates/sec
 - Only get 1 update/sec from everyone else

Donnybrook: Interest Sets

- How to estimate human attention?
 - Attention(i) = how much I am focused on player i

Attention(i) =
$$f_{proximity}(d_i) + f_{aim}(\theta_i) + f_{interaction-recency}(t_i)$$

Interest Set Evaluation

Question: Do Interest Sets improve fun in LoBW games?

Question: Do they make LoBW games as fun as HiBW?

User study: each pair of players compares 2 of 3 versions:

User Study Results

Survey: How fun was each version?

Projected Scalability

Talk Outline

- Motivation and Goals
- Donnybrook: Interest Sets
 - Reduces mean bandwidth demands
- Donnybrook: Update Dissemination
 - Handles interest and bandwidth heterogeneity
- Evaluation

Problem: Bandwidth Heterogeneity

Problem: Interest Heterogeneity

Attention

Why not Overlay Multicast?

- Main requirements:
 - 1. Strict delay bound (150ms)
 - 2. Frequent membership changes (68% turnover/sec)
 - 3. Bandwidth heterogeneity
 - 4. Many overlapping groups
- Previous overlay multicast:
 - Unstructured [Narada, NICE]: Hard to meet 2 and 4
 - Structured [Splitstream]: Hard to meet 1 and 3

Problem: *subscriber*-initiated tree construction needs lots of coordination overhead or is inflexible

Donnybrook: Update Dissemination

- 1. Well connected peers join forwarding pool
 - Based on relative bandwidth and latency thresholds
- 2. These nodes advertise their forwarding capacity
 - Piggy-backed on low freq. updates
- 3. Sources randomly pick enough forwarders to satisfy needs each frame
 - Avoids need for coordination
 - Fixed tree depth to bound delay

Randomized source-initiated tree construction

Donnybrook: Update Dissemination

- 1. Well connected peers join forwarding pool
 - Based on relative bandwidth and latency thresholds
- 2. These nodes advertise their forwarding capacity
 - Piggy-backed on low freq. updates
- 3. Sources randomly pick enough forwarders to satisfy needs each frame
 - Avoids need for coordination
 - Fixed tree depth to bound delay

Randomized source-initiated tree construction

Donnybrook: Update Dissemination

- Main requirements:
- ✓ 1. Strict delay bound: constant tree depth
- ✓ 2. Freq. membership changes: uncoordinated tree construction
- ✓ 3. Bandwidth heterogeneity: high bandwidth forwarding pool
- ✓ 4. Many overlapping groups: shared forwarding resources
- Trade-off: If too many sources pick the same forwarder then the forwarder must drop some updates
 - Leave some headroom (advertise only ½ forwarder capacity)
 ⇒ drops happen rarely and only cause loss for 1 frame
 - 5-10% loss is OK [Beigbeder '04]

Update Dissemination Evaluation

Question: Does this approach deliver enough updates on time to preserve fun game play?

(i.e. 90-95% of updates in 150ms [Beigbeder '04])

Evaluation setup (see paper for details)	
Implementation	Quake 3 with interest sets and update dissemination
Workload	Synthetic 100-1000 player games using "bots" • based on real 32 player CTF games [Bharambe '06]
Network	 Packet-level network simulator bandwidth model: P2P hosts [Piatek '07] latency model: Halo 3 players [Lee '08] loss model: two-state Gilbert model [Zhang '01]

Evaluation Results

Enough updates are delivered on time at all scales

Donnybrook Summary

Key techniques:

- Interest sets:reduce bandwidth demands
- Update dissemination: handles heterogeneity

Ongoing work:

- 1000 player deployment

Questions?

Cable Modem

Cable Modem with Donnybrook

http://www.epicbattle.us

===== Clarification Slides ======

Mitigating Cheating

- Existing defenses can prevent software cheats
 - Deploy on consoles (relatively closed platforms)
 - Use trusted hardware (e.g., Xbox 360 TPM)
 - Encrypt all packets between nodes
- Donnybrook is uniquely vulnerable to traffic analysis
 - Examine update packets you send to determine receivers
 ⇒ Allows you to see who is paying attention to you
 - Drop update/guidance packets that you receive
 ⇒ Causes all replicas on your node to act using "dumb" Al
- Ongoing work on traffic analysis defense
 - Choose forwarders to conceal packet source/destinations
 - Punish player if expected message rates are not maintained

Game Execution Model

- Game State:
 - Collection of distinct objects (players, missiles, items, etc.)
- Game Execution:

– Each object has a Think function:

```
Think() { ReadPlayerInput(); DoActions(); ... }
```

– Execute each object once per frame:

```
Each 50ms do {
 foreach object do {
 object->Think();
 }
}
```

Pairwise Rapid Agreement

- Interaction: when player A modifies player B
 (i.e. A performs a write on B)
- Goal: modification is consistent and applied quickly
- Insight: # interactions scales slowly
 - Occur at human time scales ⇒ infrequent
 - Involve only 2 players \Rightarrow unicast
- Solution: prioritize all inter-object writes
 - Player A sends mod to Player B
 - Player B applies mod, sends result to A
- PRAs required in Quake III:
 - Damage, Death, Item Pickup, Door Opening

[Pang, IPTPS '07]

Guidance

- Motivation: state updates get stale fast
 - Example: players can travel the diameter of a Quake 3 map in seconds
 - Goal: send prediction of state at time of next expected guidance
 - Example: predict where a player will be at the next guidance

Predicted Properties:

- Predict position: simulate where physics brings player in next second
- Predict viewing angle: use view angles to estimate player's target aim
- Predict Events: use #-shots-fired to estimate when a player is "shooty"

Guidable Al

- **Problem:** Guidable Al peers receive very infrequent guidance
- Solution: Smooth state changes with Al
 - Position: use existing path finding code to make replica move smoothly
 - Angle: have AI turn smoothly toward predicted targets

Convergence

- Motivation: Players in focus should be represented more accurately, but should not "warp" to actual position
- Solution: Converge to actual state when receiving frequent updates
 - Focus on player B
 - ⇒ In player B's Focus Set, get frequent updates
 - ⇒ Error(replica, actual) decreases with each update
 - When Error() $< \varepsilon$, use player B's update snapshots instead of AI
 - Error(a,b) = distance(a.position, b.position)

Guidance Forwarding

- Every player needs guidance from every other once a sec
- Non-forwarding pool players contribute spare bandwidth to forwarding guidance
- Nodes coordinate to match sources to forwarders (configuration changes rarely)
- Sources send fresh guidance to a forwarder once a frame
- Forwarders stagger guidance to avoid queuing delay
- ⇒ Ensures all recipients get guidance at most 1 frame old (plus transmission delay)

===== User Study Slides ======

User Study Setup

User Study Procedure

- Before experiment, practice on HiBW
- Tell players two Quake III "servers" exist: A and B
- Start playing on A, can vote to switch to B
- When both players vote, game continues on B

- Can vote to switch back and forth
- Analog to how players choose game servers (if good, stay, otherwise leave and try another)

Play new game on least-used version so they can compare

User Study Stats

- LoBW-IS vs. LoBW: 12 trials
- LoBW-IS vs. HiBW: 32 trials
- 88 total participants

How often did you play FPS games in the past?

User Study: Total Stay Time

How long does a pair play on each version?

User Study: Departure Time

How long before a player wants to switch?

User Study: Preference

LoBW-Donny vs. LoBW

LoBW-Donny vs. HiBW

Survey: Was A or B more Fun?

Interest Sets: Fairness

[Experiment with 16 bots at different skill levels]

Donnybrook preserves coarse skill-level differences

===== Game Stats Slides ======

Subscriber Set Size

Some players have lots of subscribers

Bandwidth Distributions

Most peers have < 768 kbps, some have much more

===== Evaluation Slides ======

Evaluation: Broadband Only

Enough updates are delivered at all supported scales

Evaluation: Other BW Distributions

Enough updates are delivered at all supported scales

Evaluation: Scale

Donnybrook enables 100s of players in many BW models

Evaluation: Guidance Staleness

Guidance is almost never stale

Evaluation: Subscriber Set Size

Players with lots of subscribers still get enough updates

Evaluation: Other Approaches

Donnybrook performs better than other approaches

Evaluation: Interest Set Size

Performance is not sensitive to interest set size

Evaluation: Forwarding Pool Capacity

Capacity set aside does not significantly affect scale

Evaluation: Forwarding Pool Demands

Most forwarding pool requests are small