

Ryan C. Gordon

icculus.org

Getting Started with Linux Game Development

A few notes...

- Feel free to interrupt!
- Slides are at <https://icculus.org/SteamDevDays/>
- Today is a high-level overview.

Who am I?

- Hacker, game developer, porter
- Port games, build tools
- Freelance
- 15 years experience

ACTIVISION®

Google™

CRYTEK

TEAM MEAT

Gaslamp
Games

mode7

EPIC
GAMES

VALVE

MINMAX
GAMES

klei
klei entertainment

TRIPWIRE
INTERACTIVE

КРАНХ
productions

LAZY 8 STUDIOS.

Why Linux?

- New, unsaturated market
- Low barrier to entry
- No walled garden
- SteamOS and Steam Machines

MythBusting

- Distro fragmentation isn't real
- Most hardware is supported
- GPU drivers are good
- Linux users spend money on software
- Tech you need is available for Linux

The Good News

- Middleware is largely available
- Engines you use (Unity3D, etc) work
- Tools you use (Perforce, etc) work
- Cool new tech (Oculus, etc) work

The Bad News

- If you need Visual Studio, this is harder.

So wait...no Visual Studio?!

- Emacs and vi
- Sublime Text
- QtCreator
- Code::Blocks
- Eclipse
- Many other options

The Porting Process

Start with Windows

- Move to SDL2 on Windows
- Move to OpenGL on Windows
- *Then* start port to Linux

Get it compiling

- GCC, Clang, Intel C++
- Makefiles, CMake, Premake, scons

Mining from VS2008 .vcproj

```
<File  
  RelativePath="src\audio\player.cpp"  
>
```


Mining from VS2010 .vcxproj

```
<ClCompile Include="src\audio\player.cpp" />
```

When in doubt, stub it out

```
#define STUBBED(x) printf("STUBBED: %s\n", x)
```


When in doubt, stub it out

```
#define STUBBED(x) do { \  
 static bool seen_this = false; \  
 if (!seen_this) { \  
 seen_this = true; \  
 fprintf(stderr, "STUBBED: %s at %s (%s:%d)\n", \  
 x, __FUNCTION__, __FILE__, __LINE__); \  
 } \  
} while (0)
```

When in doubt, stub it out

```
MessageBox(hwnd, “Out of memory”, “Error”, 0);
```


When in doubt, stub it out

```
#if WINDOWS
```

```
MessageBox(hwnd, “Out of memory”, “Error”, 0);
```

```
#else
```

```
STUBBED(“Need a Linux msgbox”);
```

```
#endif
```

Don't do this.

```
#if LINUX  
 some_non_windows_thing();  
#endif
```

Do this!

```
#if !WINDOWS  
 some_non_windows_thing();  
#endif
```


Definitely don't do this.

```
#if WINDOWS  
 some_windows_thing();  
#elif PLAYSTATION  
 some_ps_thing();  
#endif
```

Do this!

```
#if WINDOWS
```

```
 some_windows_thing();
```

```
#elif PLAYSTATION
```

```
 some_ps_thing();
```

```
#else
```

```
 #error Oh no.
```

```
#endif
```

Inline assembly

```
_asm {  
 mov ecx, 1  
 mov eax, ecx  
}
```


Inline assembly

```
__asm__ __volatile__ (  
 “movl $1, %%ecx \n”  
 “movl %%ecx, %%eax \n”  
 : “a”  
 : /* no inputs */  
 : “ecx”  
);
```

Inline assembly

- Don't use inline asm. Ever.
- Seriously, don't do it.
- Compiler intrinsics
- SDL2 atomics, `SDL_GetTicks()`, `SDL_GetPerformanceCounter()`, etc.
- `nasm`

Get it compiling

- Stub out problem code
- Fix simple things now
- Don't touch anything else (for now)

Get it linking

- Middleware
- System dependencies

Get it running

- Use SDL2!
- Use OpenGL!
- (maybe) Use OpenAL!
- Use the Steam Runtime!

Filesystem gotchas

- Its paths are '/' instead of '\\'
- It's single root, no drive letters
- It's more locked down
- It's multiuser
- It's always Unicode (sort of)
- It's case-sensitive!

Unicode

- All system calls and filenames are UTF-8
- “wchar_t” is UCS-4 (32 bits per codepoint)
- Memory bloat isn’t usually an issue, serialization is
- iconv, or roll your own

Get it debugged

- GDB 7
- UndoDB
- WinGDB
- VisualGDB
- QtCreator
- Valgrind
- LLVM's AddressSanitizer
- See next two talks in this room!

Debugging OpenGL

- ApiTrace
- gDebugger
- See Jason/Rich/Dan's talk, immediately following this one.

Get it optimized

- perf
- Zoom
- ApiTrace
- Telemetry

Get it shipping

- Simple tarballs
- MojoSetup
- Ship it on Steam!
- Avoid distro packages

Contact me

- <https://icculus.org/SteamDevDays>
- icculus@icculus.org
- @icculus on Twitter
- <http://gplus.to/icculus>
- (If you hire me, you can forget this whole talk!)

Other talks to see

- Moving your game to OpenGL: 3pm today, this room
- Getting started Debugging on Linux: 4pm today, this room
- Breakout: Programming on Linux, OpenGL: 5pm today, this room
- Beyond Porting: 3pm tomorrow, this room
- Game Development with SDL 2.0: 5pm tomorrow, Room 611/613