The landscape of open source game software

Jim Whitehead ejw@cs.ucsc.edu

Creating a computer game

Game software

User interface, animations, artificial intelligence, networking, collision detection, physics simulation, playback of audio and video, game controller input, game rules, etc.

Game content

- Artwork for all avatars, inworld items, music, audio effects, user interface elements, level designs, etc.
- Each represents about half of the effort of a typical game

Scenes from Yo Frankie! A Blender-based platformer. http://www.yofrankie.org/

Challenges for open source games

- Computer games have a short lifespan
 - Period of maximum interest within a year or two of initial release
 - Rapid decline in interest thereafter for most games
 - Graphics become dated quickly
- Challenges
 - Takes a long time to make a game
 - Art assets that seemed good at the start seem dated by the end
 - May need to redo artwork

Scenes from 0 A.D., a real-time strategy game under development since 2001. http://os.wildfiregames.com/

Challenges for open source games (2)

- Single-player games tend to be play-and-forget experiences.
 - ▶ Play for 5-20 hours
 - Once done, move on to another game
- Challenges
 - Hard to develop long-term development community around such a game
 - ► Little incentive for users to work to perfect the game experience

Frets on Fire, http://fretsonfire.sourceforge.net

Open source software and games

- Middleware
 - Graphics libraries, audio libraries, game engines, physics engines
- Content creation tools
 - ► 2d artwork, 3d artwork
- Game creation tools
 - Game creators, interactive fiction authoring
- Popular game genres
 - ► First person shooter
 - Real-time strategy
 - ► Turn-based strategy
- Will talk about each of these on following slides

Images from Glest, an real-time strategy game glest.org

Open source middleware: Libraries

- Simple Directmedia Layer
 - Cross-platform graphics library
 - ▶ Sits on top of openGL, DirectX
 - www.libsdl.org
- OpenAL
 - Cross-platform audio library
 - connect.creativelabs.com/openal/
- Mesa 3D
 - Open source openGL implementation
 - www.mesa3d.org

Open source middleware: engines

- A game engine provides:
 - ▶ 3D scene rendering
 - ▶ 3D collision detection
 - ▶ 3D model rendering and animation
 - A challenge due to existence of multiple 3D object formats
 - Lighting
 - Scripting of game events
 - ▶ Particle effects

Open source middleware: engines (2)

- Major open source game engines
 - ▶ Ogre
 - www.ogre3d.org
 - ▶ Irrlicht
 - irrlicht.sourceforge.net
 - Many others
 - Key points of comparison are scene rendering efficiency, types of collision detection, documentation, and number of model formats handled.

Video showing major Ogre features

http://www.youtube.com/watch?v=woHZRUIOQqo

Open source middleware: physics engines

- A physics engine provides:
 - Multi-body physics simulation
 - Mass, acceleration, velocity, friction, wind resistance, rotational dynamics
 - Sometimes fluid simulations
 - ▶ Collision detection
 - ► Can be 2D or 3D

Mousetrap game using bullet physics engine www.blendernation.com/wp-content/uploads/2007/01/mousetrap_30.jpg

Open source middleware: physics engines (2)

- Major open source physics engines
 - Bullet physics
 - bulletphysics.org/wordpress/
 - Used in many commercial games
 - 3rd most commonly used physics engine in games industry
 - Integrated in Blender
 - ▶ Tokamak physics
 - www.tokamakphysics.com/

Video showing Bullet Physics used within Blender

http://www.youtube.com/watch?v=WGf8UhBaeLc&feature=fvw

	Figure 10 popular libraries	
F	PHYSICS	
1	WIDIA PHYSX	26.8%
j	HAVOK PHYSICS	22.7%
Ē	BULLET	10.3%
C	PEN DYNAMICS ENGINE (ODE)	4.1%

Content creation tools

- 2D content creation
 - - Bitmap image editor, photo editing
 - www.gimp.org/
- 3D content creation
 - ▶ Blender

- 3d modeling, raytracing, animation, shaders, particle systems, lighting, water simulations, 3d game engine
- www.blender.org
- Used to make Elephant's Dream, first open source animated movie
- Video demo of game engine features at:
- www.blender.org/features-gallery/featurevideos/?video=game engine one

GIMP screenshot

Blender screenshot

Game Creation Tools

- Allow creation of games without substantial programming knowledge
 - Typically property-sheet based
- Platinum Arts Sandbox
 - sandboxgamemaker.com/
- Construct Game Maker
 - www.scirra.com/info.php
- Game Editor
 - game-editor.com
 - Video feature demo at above link
- Novashell
 - www.rtsoft.com/novashell/

Image from a graphics demo using Sandbox moukotiger.googlepages.com/sandbox

Screenshot of Construct Game Maker

Other creation tools

- Interactive fiction authoring
 - Create games like Zork, Infocom series
 - ▶ Inform7
 - inform7.com/
 - Partially open source
 - Very rich authoring environment for IF
 - Games run in a Zmachine
 - Frotz (frotz.sourceforge.net/)
- Context Free Art
 - Generate artwork via a grammar
 - Simple grammars generate beautiful artwork
 - www.contextfreeart.org/

Oozescape by momo www.contextfreeart.org/gallery/view.php?id=122

Open source graphics content

- OpenGameArt
 - ▶ 2D, 3D, audio
 - Artwork tagged with license terms
 - www.opengameart.org
- NewGrounds
 - ► Artwork, music
 - Ability to associate creative commons license
 - ► Huge site, tons of content
 - www.newgrounds.com
- NASA Archives
 - www.nasa.gov/multimedia/3d_resources/3d-modelsgallery-collection_archive_1.html
 - ▶ Public domain
- Turbosquid
 - Mixed commercial and gratis 3d models
 - Not truly free, no derivatives
 - www.turbosquid.com/

NASA Archives

Dim the lights
Dark Cloud 2
Maximilian (Uris), Monica
Raybrandt and the Ridepod
www.newgrounds.com/art/vi
ew/jinndevil/dark-cloud-2

Open source content challenges

- Many sites offer free content
- Very few offer ability to tag contents with Creative Commons license
- Some sites have no license terms
- Others have one-off licenses
 - These typically do not permit derivative works
 - Example: Google 3D Warehouse
- Consistent artwork
 - Even when art is available with good license, may not have enough artwork for all aspects of your game

Catedral de Toledo by Salva Castaña Pilonga

sketchup.google.com/3dwarehouse/details?mid=306a f56acb7bb00396e492129c03c787&prevstart=0

Popular open source game styles

- Real-time strategy (RTS), Turn-based strategy and First-Person Shooter (FPS) deathmatch games
 - Games offer multi-year appeal
 - ► Tend to be multi-player, so human opponents provide continual source of challenge
 - Graphics can be a few years behind the curve, and game still provides strong entertainment
 - Provides incentive for creation of multi-year development communities
 - Online player communities provide positive social feedback to developers

FreeCiv freeciv.wikia.com/wiki/Main_Page

Battle for Wesnoth www.wesnoth.org

Summary

- Rich set of open source content creation and middleware tools
- Best middleware is professional grade
- Content creation tools 1-3 years behind pros
 - ▶ Still quite excellent
- Huge numbers of open source games
 - Most are libre and gratis
 - Very few examples of libre and for sale
 - Games tend to be reimplementations of existing game concepts, innovation at edges
 - ▶ In general, many labors of love, few for-profit
- Libre content lags libre software for games
 - ► Few examples of professional grade libre artwork

