
1

TSBK 10TSBK 10
Teknik för avancerade datorspelTeknik för avancerade datorspel
Fö 9: Nätverk, Fö 9: Nätverk, Peter Johansson, ISYPeter Johansson, ISY

Spelmekanismer

AI

Fysik
Datorgrafik

Nätverk

Spelmekanismer

Datorgrafik
Fysik

AI
Nätverk

Nätverksaspekter i spelNätverksaspekter i spel

z Fleranvändarspel bli r allt populärare

z Roligare att spela med/mot människa än AI

z Olika typer av spel har olika egenskaper

z Olika nätverksprotokoll har olika 
karakteristik (TCP/UDP)


2

InternetInternet

z Paketförmedlande nät, ”best effort”

z Ingen garanti på tillgänglig bandbredd

z Ingen garanti på maximal fördröjning

z Den väg paketen tar kan variera

z Fördröjningar har inte förbättrats i samma 
utsträckning som bandbredd har ökat

z Typiskt 10-25 hopp mellan två datorer

ProtokollProtokoll

TCP
z Uppkopplingsbaserat

z Garanterad leverans

z FIFO

z Varierande 
fördröjning (pga 
omsändning)

UDP
z Ingen uppkoppling

z Ej garanterad leverans

z Kan bli fel ordning

z ”Snabbt” (tar ej 
hänsyn till annan 
trafik för att undvika 
stockning)


3

StrategispelStrategispel

zMånga objekt som hanteras, många spelare

z Inte lika snabba uppdateringar som springa-
skjuta-spel

z Istället för att skicka position för varje 
objekt kan man skicka spelarens inmatning

z Viktigt att spelmotorerna är synkroniserade

FrameFrame--lockinglocking

z Varje klient skickar en uppdatering per ” frame”

z Kan göras peer-to-peer eller till central server

z Renderingen görs oftare än uppdateringar

z Om en klients data fördröjs måste servern och alla 
klienter invänta det och spelet ” fryser” til lfäll igt

z Längden på en ” frame” kan anpassas dynamiskt, 
spelet ger långsammare respons

z Prestanda begränsas av långsammaste klienten


4

FrameFrame--LockingLocking

Spelare A

Spelare B

Server

EventEvent--LockingLocking

z Klienten begär händelse till servern
z Om servern godkänner händelsen skickas 

den ut till alla klienter
z En händelse kan t ex vara att flytta en 

stridsvagn, innehåller en väg och 
hållpunkter med fixa tider
z Om en klient får händelsen för sent får den 

snabba upp animeringen för att hinna ikapp


5

EventEvent--LockingLocking

z Klienten som begär händelsen kan ge snabb 
återkoppling i form av ljudeffekt eller 
animering i väntan på bekräftelsen från 
servern
z Servern fattar slutgilti ga beslutet
z Vägen som en rörelse sker enligt kan ändras 

av servern så den förflyttning som godkänns 
är inte säkert den som begärdes

Synkronisering av klockaSynkronisering av klocka

z Händelser i event-locking innehåller tidpunkter 
när saker ska hända, vi behöver synkronisering av 
klienternas klockor

z Det finns protokoll för klocksynkronisering, 
SNTP, NTP, ingen passar speciellt bra för spel

z Egen algoritm ofta nödvändig, flera mätningar och 
kasta värden större än 1.5*median och 
medelvärdesbilda


6

FörstapersonspelFörstapersonspel

z Ofta av typen skjuta-springa
z Hårda realtidskrav, inte så många spelare
z En variant är att köra själva 

spelsimuleringen på en server
– Servern säger til l klienterna vad de ser
– Klienterna skickar spelarkommando til l servern
– Fusk blir svårt eller omöjligt
– Klienter kan komma och gå

PeerPeer--toto--peerpeer

z Varje dator ”äger” en del av till ståndet i 
spelen (typiskt egna spelaren och några AI-
agenter i närheten)
z Omedelbar uppdatering av lokala händelser, 

bra respons
z Nackdelen är att all interagering måste 

kommuniceras för att få konsistent till stånd 
hos alla spelare


7

Massivt multiplayerspelMassivt multiplayerspel

z Tusentals spelare

z Centralt kluster av servrar

z Världen i spelet uppdelad spatiellt , spelare i 
samma område på samma server

zMånga spelare kan dras till samma ställe, 
dynamisk uppdelning kan bli nödvändig

Hantering av fördröjningHantering av fördröjning

z Till fälli ga fördröjningar, undvid låsning
z Prediktera position och andra 

till ståndsvariabler
– Extrapolera med polynom från senaste värden
– Använd fysikmodellen för att förutsäga vad 

som borde hända
– När korrekt information kommer måste 

till ståndet uppdateras, antingen genom ett hopp 
eller genom att interpolera til l rätt värde


8

LagLag--kompenseringkompensering

z Förstapersonspel, auktoritär server

z En ”dum” klient skickar bara spelarinput till 
server, får til lbaka uppdaterade positioner och 
renderar grafiken

z Tiden från att spelaren ger ett kommando till det 
får effekt i den visuella återkopplingen är ” lag”

z I ett LAN fungerar den dumma klienten bra, men 
vid spel över internet är responsen för långsam

LagLag--kompenseringkompensering

z En smartare klient kan spekulativt utföra 
uppdatering av position etc, lokalt, i väntan på 
svar på servern, prediktion av förväntat svar från 
servern

z Svaret från servern är det som gäller, om 
prediktionen inte stämmer korrigerar klienten till 
värden i svaret när de väl anländer

z Spelarinput (och tid då de gjordes) som skickats 
til l server men inte bekräftats ännu sparas lokalt


9

LagLag--kompenseringkompensering

z Prediktionen startar från senaste bekräftade 
position, som är i det förflutna om vi har lag

z Ex, vid 50fps och 100ms lag är 5 spelarinput 
uppköade i klienten

z Dessa simuleras för att få fram aktuell position för 
renderingen

z Notera att samma spelarinput kan simuleras flera 
ggr, vissa saker (ljudeffekter) ska bara köras första 
gången

LagLag--kompenseringkompensering

z Lokala data som inte kommuniceras från 
servern måste ha mellanliggande värden 
lagrade så man kan backa till rätt startvärde
z Det här kan verka onödigt, varför göra allt 

dubbelt? Undviker fusk.
z En effekt av den här metoden är att man 

måste ha framförhållning och sikta framför 
målet motsvarande den lag man har


10

LagLag--kompenseringkompensering

z Övriga spelare renderas i det förgångna, för att få 
bra flyt i deras rörelse kan man til l och med 
behöva interpolera deras position från två senaste 
översända värdena från servern

z För att kompensera för all denna lag kan servern 
göra lag-kompensering, flytta tillbaks de övriga 
spelarna i tiden enligt den uppskattade lag man har 
på nuvarande spelare

z Med hjälp av detta slipper spelaren ha 
framförhållning för att kompensera lag i siktet!

LagLag--kompenseringkompensering

z Paradoxer, en motståndare kan uppleva det som att 
han blir träffad efter att han sprungit runt ett hörn

z Utan lag-kompensering har man å andra sidan 
paradoxen att man måste sikta framför det man 
vil l träffa

z Det är en avvägning att göra i speldesignen, vilket 
man föredrar och hur mycket lag-kompensering 
man ska använda sig av!


