

What's New in Game Center

Session 611

Megan Gardner Software Engineer

Game Center

Social gaming network

Leaderboards

Achievements

Challenges

Multiplayer

iOS, macOS, tvOS, and watchOS

New in Game Center

New way of sending multiplayer invites

New in Game Center

New way of sending multiplayer invites

Big news for the Game Center app

New in Game Center

New way of sending multiplayer invites

Big news for the Game Center app

New API: Persistent Game Sessions

New in Game Center

New way of sending multiplayer invites

Big news for the Game Center app

New API: Persistent Game Sessions

Apple Watch support

New in Game Center

New way of sending multiplayer invites

Big news for the Game Center app

New API: Persistent Game Sessions

Apple Watch support

Messages-Based Multiplayer Invites

Play with anyone you can message

Game Center Multiplayer

Current state

GKMatchmakerViewController

- Built-in UI
- Invite friends
- Play now (automatch)

GKMatchmaker

- Programmatic API
- Create and process invites

Messages-Based Invites

NEW

New integrated Messages View Controller

- Built into GKMatchmakerViewController
- No code changes required

Invite anybody

- Send invites via Messages and iCloud

Messages-Based Invites

Built-in UI

Generates Rich Link

Based on iCloud

Messages-Based Invites

Built-in UI

Generates Rich Link

Based on iCloud

Messages-Based Invites

Built-in UI

Player selects invitees

- Contacts
- Game Center friends
- Nearby

Messages-Based Invites

Built-in UI

Player selects invitees

- Contacts
- Game Center friends
- Nearby

Messages-Based Invites

Built-in UI

Player selects invitees

- Contacts
- Game Center friends
- Nearby

Messages-Based Invites

Built-in UI

Send Message

- Can add additional text
- Sends to all players
- Game Center accounts get a notification

Messages-Based Invites

Built-in UI

Send Message

- Can add additional text
- Sends to all players
- Game Center accounts get a notification

Messages-Based Invites

Built-in UI

Invitee accepts

- Taps the link to accept
- Takes into the game
 - Or App Store if game is not installed

Messages-Based Invites

Built-in UI

Invitee accepts

- Taps the link to accept
- Takes into the game
 - Or App Store if game is not installed

Messages-Based Invites

Built-in UI

Invitee accepts

- Taps the link to accept
- Takes into the game
 - Or App Store if game is not installed

Messages-Based Invites

Rich link image

Shown with invite

Filename: GKMessageInvite.png

Height and Width: 150px - 960px

Game Center Friends

Friends list frozen

- No longer a prerequisite for multiplayer
- Friends visible in Recent Players tab

GKFriendRequestComposeViewController deprecated

- Allowed apps to present UI to send friend requests
- Rarely seen

Game Center App

Game Center App

Manage account

Manage friends

Browse games list

Browse leaderboards

View achievements

View challenges

View turns

Game Center App

Manage account

Manage friends

Browse games list

Browse leaderboards

View achievements

View challenges

View turns

Game Center App

Manage account

Manage friends

Browse games list

Browse leaderboards

View achievements

View challenges

View turns

Game Center in iOS

Manage account	Settings
Manage friends	Settings
Browse games	App Store
View leaderboards	GKGameCenterViewController
View achievements	GKGameCenterViewController
Send and view challenges	GKGameCenterViewController
View and take turns	GKTurnBasedMatchmakerViewController

Game Sessions

A brand new way to multiplayer

Game Center Multiplayer

Real-time

- Connects 2-4 players
- Requires all players to keep running app
- Peer-to-peer connections for duration of match

Turn-based

- Connects 2-16 players
- Formal passing of turns among players
- Games stored by Game Center until aged out

Game Sessions

iCloud-based multiplayer

Generalized interface for saving and sharing game data

Easily sharable instances

Flexible game structure

Real time session streams

Play with anyone

Game Sessions

Data and Player

Game Sessions

Data and Player

Game Sessions

Data and Player

Game Sessions

Multiple players

Game Sessions

Message passing

Game Sessions

Message passing

Game Sessions

Message passing

Game Sessions

Message passing

Game Sessions

Badging

Game Sessions

Badging

Game Sessions

Many players

Game Sessions

Many players

Game Sessions

Many sessions

Game Sessions

Real-time streams

Game Sessions

Real-time streams

Game Sessions

Real-time streams

Game Sessions

Real-time streams

Classes

GKGameSession

- Interact with session data

GKCloudPlayer

- Player in a GKGameSession

GKEventListener

- Notify when events happen on a session

GKGameSessionError

- Errors we can get from sessions

GKGameSession

GKGameSession

API overview

Create a session, delete a session, get session list

Load game data, store game data, resolve conflicts

Share session, add players, remove players, get player list

Send notification messages, set and clear badges

Join real-time stream, leave stream

Send and receive data within stream

GKGameSession

Details

Game data

- Store up to 512KB game data
- Stored in users iCloud
- Follows Cloud Kit conventions

Messages and Badges

- Game Center Notifications
- Badging controlled by developer

Real-time streams

- Leverages Apple infrastructure

Creating a Session

What you'll need

Title

- Name for the session

Container ID

- Allows sharing session among multiple games

Max streaming players

- Up to 16


```
+ (void)createSessionInContainer:(NSString *)containerName withTitle:(NSString *)title
maxConnectedPlayers:(NSInteger)maxPlayers completionHandler:(void (^)(GKGameSession *session,
NSError *error))completionHandler;
```


Session Data

Loading and saving

Any player in session can access game data

Metadata also provided

- Last modified date
- Last modified player


```
// Load game data
- (void)loadDataWithCompletionHandler:(void(^)(NSData *data, NSError
*error))completionHandler;
```

Session Data

Loading and saving

Simple method for storing data

- Up to 512KB


```
// Save game data
- (void)saveData:(NSData *)data completionHandler:
 (void(^)(NSData *conflictingData, NSError *error))completionHandler;
```

Session Data

Loading and saving

Simple method for storing data

- Up to 512KB


```
// Event Listener  
- (void)session:(GKGameSession *)session  
 player:(GKCloudPlayer *)player  
 didSaveData:(NSData *)data;
```

Session Data

Loading and saving

Save conflicts may occur

- App must resolve and resave
- Possible for resolved data to still be conflicted
- Continue to resolve, and attempt to resave until no error is returned

Session Data

Loading and saving

Save conflicts may occur

- App must resolve and resave
- Possible for resolved data to still be conflicted
- Continue to resolve, and attempt to resave until no error is returned

Session Data

Loading and saving

Save conflicts may occur

- App must resolve and resave
- Possible for resolved data to still be conflicted
- Continue to resolve, and attempt to resave until no error is returned

Session Data

Loading and saving

Save conflicts may occur

- App must resolve and resave
- Possible for resolved data to still be conflicted
- Continue to resolve, and attempt to resave until no error is returned

Sharing a Session

Adding a player

Any player can invite other players to join a session

Provided via unique session "URL"

Send via iMessage, Email, Twitter

Recipient joins session by tapping link

Sharing a Session

Adding a player

Sharing a Session

Adding a player

Sharing a Session

Adding a player


```
// Sharing a Session
```

```
// Get URL for this session
```

```
- (void)getShareURLWithCompletionHandler:(void(^)(NSURL *url, NSError  
*error))completionHandler;
```

```
// Event Listener
```

```
- (void)session:(GKGameSession *)session didAddPlayer:(GKCloudPlayer *)player;
```


GKCloudPlayer

Each player is a GKCloudPlayer

- PlayerID unique to app container
- DisplayName

Not a GKPlayer object

- Only for use with GKGameSessions
- Not for GKScore, GKAchievement...

Getting Cloud Players

Get current player

- See who owns the session

Get players in session

- Send messages and set badges

```
// Player Signed into iCloud on device  
+ (void)getCurrentSignedInPlayer:(void(^)(GKCloudPlayer *player, NSError *error))handler;
```

```
// Players current in Session  
@property (nonatomic, readonly) NSArray<GKCloudPlayer *> *players;
```

Messages and Badges

Sending and Receiving Messages

Overview

Messages arrive as Game Center Notifications

All players can send messages at any time

Messages are localizable

Can send relevant data

Optional badging for message recipients

```
// Sending Messages
```

```
- (void)sendMessageWithLocalizedFormatKey:(NSString *)key  
 arguments:(NSArray<NSString *> *)arguments  
 data:(NSData *)data  
 toPlayers:(NSArray<GKCloudPlayer *> *)players  
 badgePlayers:(BOOL)badgePlayers  
 completionHandler:(void(^)(NSError *error))completionHandler;
```

```
// Event Listener on Receiving side
```

```
- (void)session:(GKGameSession *)session didReceiveMessage:(NSString *)message withData:  
(NSData *)data fromPlayer:(GKCloudPlayer *)player;
```

Badges

Badge may be included with message

One badge increment per session

App icon will show overall tally

```
// Clear badges programmatically  
- (void)clearBadgeForPlayers:(NSArray<GKCloudPlayer *> *)players completionHandler:(void(^)(  
(NSError *error))completionHandler;
```

Managing Sessions

Loading Sessions

Load all sessions local player is a part of

```
+ (void)loadSessionsInContainer:(NSString *)containerName completionHandler:(void(^)(NSArray<GKGameSession *> *sessions, NSError *error))completionHandler;
```

Load the data and players for a specific session

```
+ (void)loadSessionWithIdentifier:(NSString *)identifier completionHandler:(void(^)(GKGameSession *session, NSError *error))completionHandler;
```


Deleting a Session

Removes player from a session they do not own

Deletes session data if originating player

```
+ (void)removeSessionWithIdentifier:(NSString *)identifier completionHandler:(void(^)  
(NSError *error))completionHandler;
```

Event Listener

```
- (void)session:(GKGameSession *)session didRemovePlayer:(GKCloudPlayer *)player;
```

Game Session Streams

Game Session Streams

Overview

Connect to current players

See status of players in connection

Send data to all players in connection

Add and drop players without restarting connection

Connection State

Setting state automatically creates connections

Will fail if max players has already been reached

```
- (void)setConnectionState:(GKConnectionState)state completionHandler:(void(^)(NSError *error))completionHandler;
```

Show players with specific state

```
- (NSArray<GKCloudPlayer * > *)playersWithConnectionState:(GKConnectionState)state;
```

Event Listener

```
- (void)session:(GKGameSession *)session player:(GKCloudPlayer *)player  
didChangeConnectionState:(GKConnectionState)newState;
```

Sending Stream Data

Data sent to all connected players

Reliable or unreliable transport

```
- (void)sendData:(NSData *)data withTransportType:(GKTransportType)transport  
completionHandler:(void(^)(NSError *error))completionHandler;
```


Event Listener

```
- (void)session:(GKGameSession *)session didReceiveData:(NSData *)data fromPlayer:  
(GKCloudPlayer *)player;
```

Game Session Examples

Turn-Based Game

Example

Turn-Based Game

Example

Turn-Based Game

Example

Turn-Based Game

Example

Turn-Based Game

Example

Real-Time Game

Example

Real-Time Game

Example

Real-Time Game

Example

Real-Time Game

Example

Real-Time Game

Example

Real-Time Game

Example

Real-Time Game

Example

Game Sessions

Use case: complex turns

Players trading cards

- Players want to trade with others during their turn
- Send a message with relevant data
- Players can respond with their own offers
- Resolve on the current players device, finish turn, and save data

Game Sessions

Use case: complex turns

Players trading cards

- Players want to trade with others during their turn
- Send a message with relevant data
- Players can respond with their own offers
- Resolve on the current players device, finish turn, and save data

Game Sessions

Use case: complex turns

Players trading cards

- Players want to trade with others during their turn
- Send a message with relevant data
- Players can respond with their own offers
- Resolve on the current players device, finish turn, and save data

Game Sessions

Use case: complex turns

Players trading cards

- Players want to trade with others during their turn
- Send a message with relevant data
- Players can respond with their own offers
- Resolve on the current players device, finish turn, and save data

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: mid-stream join multiplayer

Invite many people to the session

Start a stream

Another player joins, enter a fight

As soon as one player is eliminated, the next is allowed to connect, and fight

No wait between fights, connections happen automatically

Game Sessions

Use case: assisted single player

Playing a single player platformer

Can't get past a level

Share game with another player, allow them to help you advance

Game Sessions

Use case: assisted single player

Playing a single player platformer

Can't get past a level

Share game with another player, allow them to help you advance

Game Sessions

Use case: assisted single player

Playing a single player platformer

Can't get past a level

Share game with another player, allow them to help you advance

Game Sessions

Use case: assisted single player

Playing a single player platformer

Can't get past a level

Share game with another player, allow them to help you advance

Game Sessions

Use case: assisted single player

Playing a single player platformer

Can't get past a level

Share game with another player, allow them to help you advance

Game Sessions

Use case: assisted single player

Playing a single player platformer

Can't get past a level

Share game with another player, allow them to help you advance

Game Sessions

Use case: assisted single player

Playing a single player platformer

Can't get past a level

Share game with another player, allow them to help you advance

Game Sessions

Summary

Play with anyone

More flexible game structure

Simple multiplayer connections

New possible game styles

What's New in Game Center

Message based multiplayer invites

Removed Game Center app

Persistent Game Sessions

Apple Watch support

More Information

<https://developer.apple.com/wwdc16/611>

Related Sessions

Game Technologies for Apple Watch

Mission

Friday 3:00PM

Go Live with ReplayKit

Mission

Tuesday 10:00AM

What's New in SpriteKit

Presidio

Thursday 5:00PM

What's New in GameplayKit

Pacific Heights

Thursday 9:00AM

Controlling Game Input for Apple TV

Mission

Wednesday 5:00PM

Labs

Game Center Lab

Graphic, Games,
and Media Lab A

Friday 12:00PM

watchOS Graphics and Games

Graphic, Games,
and Media Lab B

Friday 4:00PM

W

W

D

C

1

6