

FINAL FANTASY VII REMAKE © 1997, 2020 SQUARE ENIX CO., LTD. All Rights Reserved.

Final Fantasy VII Remake: Automating Quality Assurance and the Tools for the Future

Fabien Gravot

AI Lead Engineer / **SQUARE ENIX**

Overview

- Game QA
- Replay
 - System overview
 - Replay data and synchronization
 - Workflow and results
- Exploration
- Conclusion

Game QA: Common Issues

Game development is evolving:

- More content and interactions
- Greater freedom of play styles
- Increasing post-release content, services, and support

All these improvements lead to:

Growing QA costs

Tools of QA

Reporting Tools:

- Automatic data entry of bug reports
- Automatic crash/assert reports
- Telemetry data reports

Automated-Play Tools:

- Scripting
- Replay
- Exploration

Examining Replay

Replay	Without game code change	With Game code change
Input	Time, screenshot	Game state (code access)
Output	Game Pad driver	Game Pad emulator (debug command possible)
Build	All including Master	Test
Supports non-deterministic action	No (beside image recognition)	Yes
Support for change in level	No	Partial
Start usage in game development cycle	Master	First playable level

Replay Example: FINAL FANTASY VII REMAKE

Auto QA Launcher

Project	PS4_Development	Game setup
Record	PS4 Kit	
Replay	Session: test	<input type="checkbox"/> Shared ...
Pause	Result root folder: results	Select
Stop	Result folder: record_test_2021.04.2	Open
	Executable: F:\auto-qa\projects\l	Select
Breakpoint	Setup file: project_config	Select
00:00:10	Exploration scale: 0	<input type="checkbox"/> Show logs
	<input type="checkbox"/> Record movie	<input type="checkbox"/> Disable ping timeout
	<input checked="" type="checkbox"/> Create coredump on error	<input checked="" type="checkbox"/> Delete save data
	<input type="checkbox"/> Loop replay	Debug distance: 0
	<input type="checkbox"/> Keep game running on error	
	Start time: 00:00:00 to end: 00:00:10	<input checked="" type="checkbox"/> Cancel after
	Stopped record	

Replay system

Replay System: Game Specific

FINAL FANTASY VII REMAKE © 1997, 2020 SQUARE ENIX CO., LTD. All Rights Reserved.

© 2021 SQUARE ENIX CO., LTD. All Rights Reserved.

Replay: server/game

Replay: server/game

- Generic game state:

Where {
– Position, level id
– Velocity / orientation

When {
– Time: game time, UTC time, real time, frames count

What {
– Action/event: key press, pad input

Why {
– Game state stack

Replay: server/game

- Game state stack:

- State:

- Id (type id/game id)
- User data
- Synchronization flags: unique, client controlled, ...
- Timeout override

Replay: synchronization

Non Relocatable flag

Replay: synchronization

Relocatable flag

Replay: synchronization

Relocatable flag

Replay: synchronization

Skippable/Startable

Skip request can trigger client update, for example close tutorial menu

Start request can trigger client update, for example start interaction

Replay: synchronization

Optional flag

Path finding: in the server

- Create a 3D grid map
- Use both recorded and replay map
- Detect wall when the motion doesn't match commands
- Path finding to go back to replay
- Use simple heuristic to extend the map if blocked (can use in game path finding)

Replay: server/game

Share between
projects

Auto QA workflow

Evaluating Replay

- Advantages :
 - Finds rare bugs (logic, multi-thread, etc.) : 0.3%
 - Tests for level-traversal issues: 300 tests per day
 - Tests large code changes for crashes, etc.
 - Tests games with bad frame rates (debug options)
 - Able to perform tests 24/7 (Aging test)
- Disadvantages:
 - Mostly tests a recorded path

Exploration Example

Epic Games. (2020). *Unreal Engine*. Retrieved from <https://www.unrealengine.com>

Evaluating Exploration

- Advantages:
 - Finds bugs outside of traditionally tested paths
 - Captures performance analysis (FPS, memory usage, etc.)
 - Checks collision
- Disadvantages:
 - Cannot test all possibilities needed to finish levels of complex games

Combining Replay and Exploration

Combining Replay and Exploration

Conclusion

Advantages:

- Automating repetitive testing
- Sharing development cost through several projects

Disadvantages:

- Unable to perform qualitative QA (graphic issues, etc.)

Future works:

- Extract video/screenshot for QA check
- Exploration on other action: menu, mini-game
- Tools to find large change in level collisions

Any Questions?

For more information, contact: gravfabi@square-enix.com

Thank you for listening.

Trademarks

- “PlayStation”, “PS4” and “PS5” are registered trademarks or trademarks of Sony Interactive Entertainment Inc.
- *Jenkins® is a registered trademark of Software in the Public Interest, Inc.*