

Gaming in the Cloud

Fred Sauer
Developer Advocate

hornetblast.appspot.com (2007)

Hornet Blast

GAME OVER

Game by Fred Sauer

Pencil Artwork by Archer Sauer (age 5)

Explosion Animation by Boris, author of [JGame](#)

Sound effects courtesy [The Freesound Project](#)

Developed with [gwt-voices](#) and [Google Web Toolkit \(GWT\)](#)

hornetblast.appspot.com

PlayN - 1 game, N platforms

code.google.com/p/playn

Frogger Classic

Angry Birds Chrome

Cute sample

Peas sample

Pyramid Solitaire Saga

You must be the "*master of everything*"

"Stuff" *you* need
to know

Console Developer

Web Developer

NaCl Developer

Mobile Developer

gritsgame.appspot.com (2012)

"Grits" development stack

The "frontend"

- Runs in a browser
- Large potential audience

JavaScript

WebSockets

The "backend"

- Write as little as possible
- Built-in / hands-off scalability

python™

node JS™

Choosing a development stack

Google Cloud Platform

DEVELOPER FRAMEWORK
Tools, Administration, Billing

"Grits" architecture

Wire protocol

Choose your wire protocol

Use someone else's plumbing

- Google App Engine Cloud Endpoints
- Google Plugin for Eclipse
 - App Engine Connected Android
 - SharedPreferences sync

Building Mobile App Engine Backends for Android, iOS and the Web
Dan Holevoet, Christina Ilvento

Building REST APIs for Mobile with App Engine [\[codelab\]](#)
Dan Holevoet

Building Android Applications that Use Web APIs
Yaniv Inbar, Sriram Saroop

Create your own plumbing

- roll your own, **JSON**, **XML**

JSON for ~~robots~~ humans

```
import json

_DEBUG = True
_JSON_ENCODER = json.JSONEncoder()

if _DEBUG:
 _JSON_ENCODER.indent = 4
 _JSON_ENCODER.sort_keys = True

def tojson(pyhton_object):
 """Helper function to output and pretty print JSON."""
 return _JSON_ENCODER.encode(pyhton_object)

def fromjson(msg):
 """Helper function to ingest JSON."""
 try:
 return json.loads(msg)
 except Exception, e:
 raise Exception('Unable to parse as JSON: %s' % msg)
```

```
{"serverid": "SEp93hrA64fSjr5s5ttFaF0z",
"game_state": {"players": {}},
"max_players": 4, "min_players": 1},
"name": "-VxV", "success": true, "gameURL":
"http://127.0.0.1:8081/-VxV", "time": 186,
"controller_host": "127.0.0.1:12345",
"port": 8081}
```

```
{
  "controller_host": "127.0.0.1:12345",
  "gameURL": "http://127.0.0.1:8081/-VxV",
  "game_state": {
 "max_players": 4,
 "min_players": 1,
 "players": {}
  },
  "name": "-VxV",
  "port": 8081,
  "serverid": "SEp93hrA64fSjr5s5ttFaF0z",
  "success": true,
  "time": 186
}
```


JSON Handler

```
class JsonHandler(webapp2.RequestHandler):
 """Convenience class for handling JSON requests."""

 def post(self, *args):
 logging.info('%s <- %s' % (self.request.path, self.request.body))
 try:
 if not self.request.body:
 raise Exception('Empty request')
 params = fromjson(self.request.body)
 r = self.handle(params, *args)
 if not r:
 raise Exception('Unexpected empty response from subclass')
 self.response.headers['Content-Type'] = 'application/json'
 self.response.write(tojson(r))
 except:
 self.response.set_status(500)
 self.response.write(traceback.format_exc())

 def handle(self, params, *args):
 raise Exception('subclasses must implement this method')
```


JSON made easy - the payoff

Before

```
class GameOver(webapp2.RequestHandler):  
  
 def post(self, params, *args):  
 logging.info('%s <- %s' % (self.request.path, self.request.body))  
 if not self.request.body:  
 raise Exception('Empty request')  
 params = fromjson(self.request.body)  
 _match_maker.del_game(params['serverid'], params['name'])  
 self.response.content_type = 'application/json'  
 self.response.write(tojson({'success': True}))
```

After

```
class GameOver(JsonHandler):  
  
 def handle(self, params, *args):  
 _match_maker.del_game(params['serverid'], params['name'])  
 return {'success': True}
```


Better, faster, more... PageSpeed Service

```
# app.yaml
```

```
handlers:
```

```
- url: ...
```

```
...
```

```
pagespeed:
```

```
domains_to_rewrite:
```

```
- *.gritgame.appspot.com
```

```
url_blacklist:
```

```
- https://gritgame.appspot.com/rest/*
```


```
enabled_rewriters:
```

```
- CollapseWhitespace
```

```
disabled_rewriters:
```

```
- CombineJs
```

```
- ProxyImages
```


HTML Rewriters

- [ProxyCss](#) - default
- [ProxyImages](#) - default
- [ProxyJs](#) - default
- [ConvertMetaTags](#) - default
- [InlineCss](#) - default
- [InlineJs](#)
- [InlinelImages](#)
- [InlinePreviewImages](#) - default
- [CollapseWhitespace](#)
- [CombineHeads](#)
- [ElideAttributes](#)
- [RemoveComments](#)
- [RemoveQuotes](#)
- [LeftTrimUrls](#)

CSS Rewriters

- [CombineCss](#) - default
- [MoveCssToHead](#) - default
- [MinifyCss](#)

Image Rewriters

- [WebpOptimization](#) - default
- [ImageConvertToJpeg](#) - default
- [ImageRecompressJpeg](#) - default
- [ImageProgressiveJpeg](#) - default
- [ImageRecompressPng](#) - default
- [ImageStripMetadata](#) - default
- [ImageStripColorProfile](#) - default
- [ImageResize](#) - default
- [LazyloadImages](#) - default
- [ImageAddDimensions](#)

JavaScript Rewriters

- [CombineJs](#) - default
- [JsOptimize](#) - default
- [DeferJs](#)

Authn & Authz

Identity & Access controls

Built-in auth - Users API

```
# app.yaml
```

```
handlers:
```

```
- url: /*  
  script: main.app  
  secure: always  
  login: required
```

```
# main.py
```

```
from google.appengine.api import users
```

```
class MyHandler(webapp2.RequestHandler):
```

```
 def get(self):
```

```
 user = users.get_current_user()
```

```
 if user:
```


```
 body = ('Hello, %s' % user.nickname())
```

```
 else:
```

```
 body = ('Please <a href="%s">sign in</a>.' % users.create_login_url('/'))
```

```
 self.response.write('<html><body>%s</body></html>' % body)
```

Full page
redirect

Built-in auth - OAuth2

```
# Client obtains and passes in the OAuth2 access token
Authorization: Bearer ya29.XAHES6ZT4w77FecXjZu4ZWrkTSX...
```

```
# app.yaml
handlers:
- url: /rest/*
  script: main.app
  secure: always
```

```
# main.py
from google.appengine.api import oauth
```

```
SCOPE = 'https://www.googleapis.com/auth/userinfo.email'
user = oauth.get_current_user(SCOPE)
```

```
# returns the same value as the Users API: users.get_current_user().user_id()
id = user.user_id() # 813856575646671226907
email = user.email() # fredsa@google.com
```


```
# Debugging your access tokens
```

```
$ curl https://www.googleapis.com/oauth2/v1/tokeninfo?access_token=ya29.XAHES6ZT4w77FecXjZu4Z...
```


"Grits" OAuth2 flow

"Grits" Authentication


```
class GritsService(FrontendHandler):
```

```
 def post(self, fcn):
 userID, displayName = self.determine_user()
 ...
```

```
class FrontendHandler(webapp2.RequestHandler):
```

```
 def determine_user(self):
 userID = self.request.get('userID')
 if _IS_DEVELOPMENT:
 return userID, self.request.get('displayName', userID)
 if userID and userID.startswith('bot*'):
 return userID, userID # use userID as the displayName
 try:
 user = oauth.get_current_user(_EMAIL_SCOPE) # TODO avoid confused deputy problem!
 return user.user_id(), user.nickname() # '0', 'example@example.com' in dev_appserver
 except oauth.OAuthRequestError:
 raise Exception("OAuth2 credentials -or- a valid 'bot*...' userID must be provided")
```


It's a really nice looking accelerometer.
It also makes phone calls.

What's that in your pocket?

Grits WASD

DEMO TIME

$\sim 9.8 \text{ m/s}^2$

Measuring gravity - Android

```
class SensorListener implements SensorEventListener {
 @Override
 public void onAccuracyChanged(Sensor sensor, int accuracy) {}

 @Override
 public void onSensorChanged(SensorEvent event) {
 if (event.sensor.getType() != Sensor.TYPE_ACCELEROMETER) return;
 assert display.getRotation() == Surface.ROTATION_90; // fixed landscape via manifest
 float sensorX = -event.values[1];
 float sensorY = event.values[0];
 updateDirections(sensorX, sensorY);
 }

 public void start() { // called from Activity#onResume()
 sensorManager.registerListener(this, accelerometer, SensorManager.SENSOR_DELAY_GAME);
 }

 public void stop() { // called from Activity#onPause()
 sensorManager.unregisterListener(this);
 }
}
```


Directional input - Android

```
private void updateDirections(float sensorX, float sensorY) {
```

```
 if (sensorX > SENSOR_THRESHOLD) { // x > 3
 left = true;
 } else if (sensorX < SENSOR_THRESHOLD - SENSOR_STICKINESS) { // x < 2.8
 left = false;
 }
}
```


```
 if (sensorX < -SENSOR_THRESHOLD) { // x < -3
 right = true;
 } else if (sensorX > -(SENSOR_THRESHOLD + SENSOR_STICKINESS)) { // x > -2.8
 right = false;
 }
}
```

...

```
leftView.setBackgroundColor(left ? ORANGE : BROWN);
rightView.setBackgroundColor(right ? ORANGE : BROWN);
```

...

```
}
```


WasdActivity

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 getWindow().addFlags(WindowManager.LayoutParams.FLAG_KEEP_SCREEN_ON);

 prefs = getSharedPreferences("grits", MODE_PRIVATE);
 accountManager = AccountManager.get(this);
 sensorManager = (SensorManager) getSystemService(SENSOR_SERVICE);
 display = ((WindowManager) getSystemService(WINDOW_SERVICE)).getDefaultDisplay(); //rotation

 setContentView(R.layout.wasd);
 upButton = (Button) findViewById(R.id.button_up);
 leftButton = (Button) findViewById(R.id.button_left);
 rightButton = (Button) findViewById(R.id.button_right);
 downButton = (Button) findViewById(R.id.button_down);
 ...

 sensorListener = new SensorListener(); // our custom listener

 ...
}
```


Don't forget to pause your sensor listener

```
@Override  
protected void onResume() {  
 super.onResume();  
 sensorListener.start();  
}
```

```
@Override  
protected void onPause() {  
 super.onPause();  
 sensorListener.stop();  
}
```


Let's hack in a game controller...

Injecting synthetic key events

```
wasd: function(msg) {  
  // e.g. msg={"W": false, "A": true, "S": false, "D": false}  
  
  for (c in msg) {  
 evt=document.createEvent("Events");  
 evt.initEvent(msg[c] ? 'keydown' : 'keyup', true, true);  
 evt.view = window;  
 evt.keyCode = c.charCodeAt(0);  
 evt.charCode = c.charCodeAt(0);  
 window.dispatchEvent(evt);  
  }  
}
```


OAuth2 recipe - Android

```
AccountManager acctMgr = AccountManager.get(this);  
Account acct = acctMgr.getAccountsByType("com.google")[0];
```

```
acctMgr.getAuthToken(acct,  
 "oauth2:https://www.googleapis.com/auth/userinfo.email",  
 null, this, new AccountManagerCallback<Bundle>() {  
 public void run(AccountManagerFuture<Bundle> future) {  
 try {  
 String accessToken = future.getResult().getString(AccountManager.KEY_AUTHTOKEN);  
 callMyAppEngineRestApiWithHTTPHeader("Authorization: Bearer " + accessToken);  
 } catch (OperationCanceledException e) {  
 Log.w(TAG, "The user has denied you access to this scope");  
 } catch (Exception e) {  
 Log.w(TAG, "Unexpected exception", e);  
 }  
 }  
 }, null);
```


```
// TODO Avoid en.wikipedia.org/wiki/Confused_deputy_problem  
// TODO Invalidate expired tokens  
// acctMgr.invalidateAuthToken(acct.type, accessToken);
```


"Grits" Services & APIs

"Grits" App Engine services & APIs

Persistence / State:
High scores
World state
Item purchases

Computation / Services:
Matchmaking
Game verification
Authn & Authz
PageSpeed

TODO:
Saved games
Leaderboard
VM Management

Managing Google Compute Engine Virtual Machines Through Google App Engine
Adam Eijdenberg, Alon Levi

Herding ~~cats~~ bots

Clients coordinating with each other in the cloud

Grits swim lanes

Matchmaking in cyberspace

Matchmaking in cyberspace

```
def make_matches(self):  
 if not self._players_waiting:  
 return  
  
 # pass 1  
 players_needed_for_next_game = \  
 self.make_matches_min_players()  
  
 # pass 2  
 if self._players_waiting:  
 self.make_matches_max_players()  
  
 return players_needed_for_next_game
```


Matchmaking in cyberspace (cont'd)

```
def make_matches_min_players(self):
 players_needed_for_next_game = -1 # sentinel value
 for server_struct in self._game_servers.itervalues():
 for game in server_struct['games'].itervalues():
 game_state = game['game_state']
 players_in_game = game_state['players']
 player_goal = int(game_state['min_players'])
 players_needed = player_goal - len(players_in_game)
 if not players_needed:
 continue
 if len(self._players_waiting) >= players_needed:
 # let's get this party started
 while len(players_in_game) < player_goal:
 self._add_player(self._players_waiting.pop(0), game)
 elif (players_needed_for_next_game == -1
 or players_needed < players_needed_for_next_game):
 players_needed_for_next_game = players_needed
 return players_needed_for_next_game
```


Scale it up

Dynamic "sticky" backends

"frontends"

gritsgame.appspot.com

"backends"

matcher.gritsgame.appspot.com
{0,1,2}.matcher.gritsgame.appspot.com


```
# backends.yaml
backends:
- name: matcher
  options: public, dynamic
  instances: 3
```

```
# main.py
from google.appengine.api import backends

n = backends.get_instance()
new_url = backends.get_url(instance=n)
r = {'new_url': new_url}
response.write(tojson(r))
```


Perform load tests

Traffic should be representative of real user traffic

Ramp up over a period of several minutes

Basic Recipe:

- Send steady 5 qps traffic to your site
 - Uncover application bottlenecks
- Monitor for 15-20 minutes and expect...
 - Zero quota denials
 - Low error rate
 - Tasks queues are keeping up
 - No elevated datastore contention
- Slowly ramp up traffic to 2x qps
 - Uncover next application bottleneck, if any
- Repeat until serving desired qps
- Relax: plan your next feature

qps = requests / second

Don't DoS yourself

~~Clients check in at a specific time of day~~

Spread out load:
- Randomize client checkin

~~Clients retry failures after a fixed interval~~

Avoid a self inflicted Denials-of-Service (DoS) on your app after a failure:
- Use exponential back-off: 1s, 2s, 4s, 8s, 16s, ...
- Use a fuzz factor: randomize retry times

Scalability basics

Static vs. dynamic content

- Static handlers (app.yaml / appengine-web.xml)
- Google Cloud Storage, Blobstore API

Use Cache-Control

- Free lunch

Stacked caching

- Runtime → Memcache / Backend → Datastore

Entity group writes

- At least 1 write/sec

Monotonically increasing keys

- Monotonically increases indexes
- Random, not db.allocate_ids() / DatastoreService.allocateIds()

Scalability basics (cont'd)

RTT, # HTTP connections

PageSpeed

Multi-threaded

- threadsafe: true / <threadsafe>true</threadsafe>
- Python 2.7 / Java only

Async RPCs

- Async URL Fetch
- Async Datastore

Task Queue

- Do it later

Eventual consistency

- Non-ancestor queries

M/S → HRD

Summary

What you saw...

Come chat during
Office Hours

Thank You!

Fred Sauer
fredsa@google.com

gritsgame.appspot.com

developers.google.com/appengine
developers.google.com/compute

code.google.com/p/gritsgame
code.google.com/p/playn

