

Outside the Box

Perpetual Platform Integration within Project Darkstar

What services make an online game server?

Client
Interface

Process
Management

Data
Distribution

Persistence

What services make an online game server?

What services make an online game server?

What services make an online game server?

What services make an online game server?

Core Game Services

Project Darkstar

Search

Environment

Client
Interface

Inventory

Content

Player
Management

NPC

Process
Management

Chat

Spawner

Groups

Collision

Data
Distribution

Combat

Guilds

Quest

Persistence

Pathing

What services make an online game server?

Core Game Services

Project
Darkstar

What services make an online game server?

What services make an online game server?

What services make an online game server?

What services make an online game server?

What services make an online game server?

There is a lot more to making an online game than just making the game.

There is a lot more to making an online game than just making the game.

Perpetual Entertainment Platform

Namespace
Integration

Deployment
Tools

Account
Registration

International
Billing

Email

Game
Launcher

Petitioning
System

Core Game Services

Project
Darkstar

CSR Support
Tools

Social
Contacts

Character
Management

Knowledge
Base

Billing &
Subscriptions

Auction

Game Data
Publishing

Message
Boards

Wait Queue

Patching

Word Filter

Chat/Event
Logging

There is a lot more to making an online game than just making the game.

Research

- Research Goals
 - Explore Project Darkstar plugin architecture
 - Test various Platform services imbedded inside a Project Darkstar Server
 - Create a useable demo
 - Extend demo app outside of the server

Research

- Project Darkstar Plugin Architecture
 - Requires support for two phased commits: prepare, commit/rollback.
 - Services exist outside of the regular services framework.
 - Two major components: Service & Manager

Research

- Project Darkstar Plugin Architecture
 - Major Components:
 - Service - application-based service that works within a transactional context.
 - Manager - user-facing interface to the service.

Tech Demo

- Platform exists within Project Darkstar Server
- Exposed to Core Game as a Project Darkstar Component

- Utilizes Project Darkstar Transactional Framework
- Communicates outside of the Server using it's own framework.

Tech Demo

Tech Demo

Tech Demo

Tech Demo

Tech Demo

Tech Demo

Improvements

- Future Improvements:
 - Utility classes for transitioning work between transactional and non-transactional contexts.
 - More Platform services - currently only supports: authentication, character, entitlement, shard, social contacts, and chat services.

Other Extensions

- Online Game Data Explorer
 - Live Web access to DataManager
 - Browse all named objects
 - Drill down into ManagedReferences

Project Darkstar

- Stable, scalable, and easy to use
- Plugin Architecture opens up the door for third party extensions
- Open source

Project
Darkstar

Perpetual
Entertainment
Platform

Core Game
Services

PERPETUAL
ENTERTAINMENT

Perpetual Entertainment Platform

- Simple to integrate into Darkstar.
- Extend your game presence out of the box: web and mobile devices
- Scalable and Secure

Project
Darkstar

Perpetual
Entertainment
Platform

Core Game
Services

PERPETUAL
ENTERTAINMENT

Your Game

- Shorter Development Time
- Lower Cost
- Actually spend your time writing a game
- Write and Share your own extensions

Project
Darkstar

Perpetual
Entertainment
Platform

Core Game
Services

PERPETUAL
ENTERTAINMENT

Contact and Info

Jack Strohm

Senior Software Engineer
jstrohm@perpetual.com

Perpetual Entertainment Platform Services

<http://www.perpetual.com/platform>