

Killer Engine for Remixing Games

Jesse Himmelstein
CRI-Paris

tl;dr

- New game engine, with different goals
- Made for remixing games and mashups
- Electronics-inspired visual programming
- Excellent debugging and live coding tools
- All done in the browser

- Interdisciplinary science and engineering

Higher education

School and after-school programs

CTO @ cri-paris.org

- Education technology

Coldea

SYNBIO4ALL

www.synbio4all.org

- Scientific and Educational Games

Archimedes' Escape

Leap
Weizmann Institute

What I Do

■ Citizen Science Games

FoldIt
Univ of Washington

Fraxinus
The Sainsbury Laboratory

*A scientist should just be able to take part of
one game, mix it with another one, and
then modify it to make a new one*

MY BOSS

That's impossible

ME

Why?

Why?

- We have:

Classes

Functions

Metaclasses

Blocks

Entity Component Systems

Unit tests

End to end tests

Distributed Version Control

Virtual machines

A million programming languages

A billion game engines

A kabillion libraries

Simplicity

- Interleaving -> incomprehension
- Lessons
 - Avoid tangling
 - Leave data alone
 - Sane abstractions for state and time

Rich Hickey
"Simple made Easy"

Inspiration

- Breadboard
 - Connect anything
 - Measure anywhere
 - Replace everything

Visual Programming

- Been done before...

Figure 4: DFG for $z = w \times (x + y)$

Data flow

flowhub

Putting order

IO

1. IO & Memory -> Chips

2. Chips compute

3. Chips -> IO & Memory

Collaboration

Chips

Emitter

Splitter

Processor

Switch

Switches

Cool debugging tools

- “What would have happened”
- “Mute” chips
- Find chips from memory or IO
- Test each chip in isolation

Brett Victor
“Inventing on Principle”

Technical Challenges

Sandboxing

- User code is dangerous
- Contain within iframe with sandbox attribute
- Messages replace function calls

Parent page - Editor

Sandbox - Game execution


```
iframe  
sandbox="allow-scripts"
```

Patching

- Two chips modifying the same array/object?
- Like version control
 1. Create patches from a common ancestor
 2. Merge patches
- Some merges are hard
 - LCS (Longest Common Subsequence)
 - Operational transforms

History

- Track *all* past state
- Cloning data takes space!
- Better solutions
 - Store mostly patches

History

- Persistent data structures
 - Applies to lists, trees, hash maps, etc.

Buffer IO

- Treat IO as a buffer instead of a set of methods
- Input
 - Mouse (`getMousePos()` -> `mouse.position`)
 - Keyboard (`isKeyDown()` -> `keyboard.keysDown`)
- Output
 - Canvas

```
ctx.fillStyle = "black";  
ctx.fillRect(0, 0, 100, 100);
```


```
canvas.shapes = [{  
  fillStyle: "black",  
  position: [0, 0],  
  size: [100, 100]  
}];
```

Buffer IO

- Input/Output
 - HTML using Rivets.js
 - Template + values
 - 2-way data binding
 - HTTP
 - Data replaces events and callbacks!

RIVETS.JS

Almost done...

We need you!

- New version landing Feb 14th
- Looking for new and different games
- Developers and designers always welcome!
 - Lots of new features to work on

Paris Game Club - Making, playing, learning

- Invited speakers
- Micro-game jams
- Videos + agenda at

gamelier.org

github.com/CyberCRI/RedWire

@RedWireIO

jesse.himmelstein@parisdescartes.fr

+JesseHimmelstein

@himmelattack