

Unlocking Flash To Build The Next Great MMO

Rafhael Cedeno, Multiverse
Ben Garney, Pushbutton Labs

WWW.AUSTINGDC.NET

MacDaddy4ever: ..v. ..

LittleLadyRed: mov

MacDaddy4ever: b....

matreo: pay me 1 furni to skip the long long line and go str8 in!!!!!!!!!!!!!!

Room: *WonderWorld Theme Park*
Owner: Coolmandan6

Say

bookgurl

Right after the adoption, you are shown your pet's room. You start off with 2000 in KinzCash, which you can use to redecorate your room.....

SPEAK TO PET

THINGS TO DO

Scruffy

Happy 20
Health 20
Hunger 20

W: 2000

12:00 pm KT

Food

Objects

Furniture

Ingaby

Boltonop 321

Pink Panda61

Eleanorp

Buzz1234m

Pingo Dingoo

Aguaria152

Rana121

er19

What are the benefits of Flash?

98% penetration rate

- Everyone has it...
- ... and they keep up to date.

What are the benefits of Flash?

ActionScript 3

Easy to use language with good features:

- Java-esque classes and interfaces
- First class XML support
- Closures, Easy Syntax

Good Runtime

- JIT on x86 and PPC.
- Efficient GC

What are the benefits of Flash?

Flex Builder, an Eclipse-based IDE

- Debugger and Profiler!
- Intellisense
- Wizards

What are the benefits of Flash?

Good object model for building interactive apps.

- Designed for streaming content.
- Sprite hierarchy
- Graphics API

Presentation Layer

How are we gonna display our game?

Flash has built in sprite architecture

- Depth sorting
- Packaging art

PV3D and other techs allow decent 3D

Other options

- Rasterization via the graphics object.
- Pixel rendering via BitmapData
- Write your own rendering code.

PI's today

0 0 0 0 0

@ servertime

: : :

Calendar

< >

M	D	M	D	F	S	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Sep - 08

City, Country

Ireland

00

00

reset

User Interfaces

Flash's UI system is for graphic designers

Closures make UI coding simple

Options:

- Use fl.*, set up each dialog in code
- Flex with CSS, use designer & MXML
- You can bake UI into a SWF and download on the fly

RSLs/cached code libraries

Name	Phone	Email	
Christina Coenraets	555-219-2270	ccoenraets@fictitious.com	▲
Joanne Wall	555-219-2012	jwall@fictitious.com	
Maurice Smith	555-219-2012	maurice@fictitious.com	▼
Mary Jones	555-219-2000	mjones@fictitious.com	
Christina Coenraets	555-219-2270	ccoenraets@fictitious.com	
Joanne Wall	555-219-2012	jwall@fictitious.com	
Maurice Smith	555-219-2012	maurice@fictitious.com	

Lorem

Name

Email

Phone

Welcome

Cancel

OK

Disabled

1st

2nd

3rd

PopUp Button

Editable

Lorem

0

☒ Radio Button 1

☐ Radio Button 2

☐ Check Box

Lorem

Ipsum

LOADING

Lorem

enter text...

Link Bar

Lorem Ipsum

Ipsum

Dolor

Column

Column

Column

Panel

September 2008						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

ControlBar

Title Window

- ▶ Lorem Ipsum
- ▶ Quisque eget lorem
- ▶ Aenean arcu
- Rhoncus non
- Gravida vestibulum
- Vehicula non massa

Networking

Flash 9 only supports limited TCP
Flash 10 has some UDP

Networking

Protocol options

- Raw TCP
- XMLSocket
- AMF
- DS?

Or develop your own - not too hard.

- (Come see my Robust Efficient Networking talk tomorrow)

Networking

Middleware

- ElectroTank
- BlazeDS
- Multiverse

bob

100 / 100

Level: 1

pentagram

Level: 0

rafrac

100 / 100

Level: 1

bob

100 / 100

Level: 1

Leave Group

Greeter starts 'Welcome Traveler'.

rafrac: hiii

rafrac: hi theerer yguyg

Level 1 XP: 0 / 100

Main Menu

Security/DRM

Flash isn't super hardened

All the normal client-side security concerns apply.

- There will be theft, not much you can do about it technically
- You can match the DRM, but nothing special here.

Be concerned about server emulators.

- Sue pirates?

Give people a reason to use your servers (and not the pirate ones). :)

Streaming Content

Flash has good support for streaming

Just about anything can be streamed

- art: graphics/animations/movies/audio
- user interface
- code

Provide a consistent API for loaded objects

- event system allows modular design and less code dependency

Streaming Content

You'll need a caching system

Make sure to break content into appropriate sized pieces.

Streaming UIs - powerful technique

Game objects need to deal with absent content OK.

Large Worlds

Room-based worlds are simple

Large worlds require stronger object state management

- objects, not just avatars, can appear at any time

Terrain management

Large Worlds

Coordinate spaces between peers

- Large worlds may need coordinate localization to deal with precision loss

Instancing

- Backend design issue not addressed in this talk

Content Creation

Flexible

- You can write loaders for a variety of formats.

Create content in Flash

- Create art in Flash 9
- Package content into a SWF
- Load in game

Content Creation

How do you handle animations on the Flash side?

- Last-frame actions
 - Repeats
 - Jump to frame
 - Notify Flash client code
- Priority for animations
- When do you go to some data driven + art file vs. loading SWFs?

Complex Avatars

Build an avatar from pieces

- Various clothing
- Various swords
- Body types, hair

Complex Avatars

Different Solutions:

- In 3d - share animations but vary geometry, mount objects
- With Swift3D - combine sprites, require same animation for all sprites
- Fake 3d compositing in 2d.
- Gaia Online route - don't show equipment, stylized look to avoid the problem

Deployment and Updates

Everything is static HTTP content.

Use existing infrastructure:

- Content Delivery Networks (Akamai, S3)
- Don't need fancy autoupdate tools

Deployment and Updates

On-the-fly updates

- Streaming system can deal with a lot of this.
- For big updates, force reconnection.

Working set for client is not going to be too big, even if assets in general are large.

Gameplay Logic

- MMOs don't require much logic on client.
 - We predict a few generic things (movement, cooldowns)
 - Not heavy duty prediction like an FPS
 - Not really a big deal
 - Most goes on the server
 - AS3 is a good language for building game logic, although you won't need it in most situations.

Closing Points

Flash is a solid, proven platform for building MMOs

Go out and make good MMOs!

Closing Points

Thanks for coming!

Any questions?

Slides available at

<http://coderhump.com/austingdc08/>

Misc. Tech (not shown)

- Collision
 - Not built in
 - Write your own
 - Build on another lib (like Box2D)
- Audio
- Particles/SFX