

LECTURE 1

Introduction

Introduction

WELCOME TO CS1972!

Introduction

STAFF

Class Goals

- Build your own 3D game engine, from scratch!
- Build games on top of your game engine!
- Improve your software engineering and design skills!

Not Class Goals

- Using existing 3D game engines such as Unity, Unreal, or XNA (try online tutorials)
- Advanced rendering techniques (try CS224)
- Implementing realistic physics models like rigid bodies, fluid motion, or ragdoll physics (try either of the above)
- Game design (try Brown Gamedev)
 - We recommend the “Extra Credits” YouTube series – the channel is linked on the Docs page!
- Networking models or advanced AI
 - At least not until the final project

What is a game engine?

- “The things that games are built on” – zdavis, creator of CS1971/CS1972
- Games have a ton of functionality in common
 - Even beyond superficial things typically defined by genre or gameplay
- Why re-write those same sets of functionality every time we want to make a new game?

What is a game engine?

- Generalizable system providing a set of useful, flexible components
 - Generalizable - “Could other games use this functionality?”
 - Useful - “Would other games benefit from using this functionality?”
 - Flexible – “Can a game tweak how the system behaves to get a desired effect?”
- Implemented as a framework or a library
 - Frameworks dictate control flow
 - Libraries do not dictate control flow
- Your engine will use both design patterns

What is a game engine?

- Systems an engine might support:
 - Rendering
 - Input
 - Physics
 - Sound
 - Networking
 - AI
 - And much, much more
- Each of these serves a dramatically different purpose depending on the game using it
- Can we make an engine that supports every kind of game?

Real-time strategy (RTS) engine

- Large number of low-detail game units
- Multiple levels of AI (unit, squad, team)
- Client/server networking with some lag tolerance
- Heightmap-based terrain

Vehicle simulation engines

- Low number of high-detail models, with level-of-detail management
- Limited AI components
- Minimal network latency
- Realistic environment and physical forces

The universal game engine

- It doesn't exist
- We can't build all of those systems in one semester
 - Most industry engines have been in development for years
- So what will we focus on?

Collisions

- Most games use collisions in some way
 - 3D games especially
 - Can you think of any that don't?
- We will build:
 - A “common” engine supporting game-agnostic functionality
 - Two collision engines, “voxel” and “geometric”, supporting concrete world representations

Introduction

ASSIGNMENTS

Assignments

- Three solo assignments split up into weekly checkpoints
 - Design and implement engine features and a game to demonstrate functionality
 - Iterate over several weeks to build a final product
- One open-ended final group project
 - Add some advanced functionality and show off your engine

Warmup: 2 Weeks

- Startup assignment to get familiar with working in 3D space
 - Basic engine architecture
 - Game world representation
 - Inter-object collisions
- Limited gameplay, but plenty of room for creativity!

Minecraft: 3 Weeks

- Open world game built on top of your “voxel” engine
 - Block and chunk-based world representation
 - Procedural terrain generation
 - Collisions and raycasting
- Make the equivalent of the real Minecraft Alpha in three weeks!

Platformer: 4 Weeks

- Open-ended game built on your “geometric” engine
 - Externalized polygonal world representation
 - Collisions and raycasting
 - Pathfinding and string pulling
 - Heads up displays
- Take a week to make some additional gameplay!

Final: ~4 Weeks

- Pick advanced engine features and design gameplay
 - Pitch to TA's for a mentor
 - Pitch to the class to find teammates
- Groups strongly encouraged
- Public playtesting required, polish recommended
- All yours afterwards

Introduction

TIMES AND REQUIREMENTS

When is class?

- Lecture 3:00-5:20pm, Wednesday in Lubrano
 - 1-1.5 hours of lecture
 - 20 minutes of “weeklies”
 - 20 minutes of playtesting
- Design Checks: Thursday to Saturday
- TA Hours: Sunday to Tuesday
- Assignments due every Tuesday

To take this class, you must...

- Have taken one of the following courses (in order of usefulness):
 - CS123 or CS195n/CS1971
 - CS32 or CS33
- Be very comfortable with object-oriented design
- Be very comfortable with programming large C++ projects
- Be comfortable with OpenGL, meaning you have:
 - Taken CS123 OR
 - Completed our OpenGL bootcamp

In addition, it helps if you...

- Are comfortable with vector math and geometric relationships/definitions
- Are familiar with a version control system
- Have played a diverse set of 3D games

Introduction

GRADING

Simple Grading System

- Four projects, no HW/exams
 - Warmup, Minecraft, Platformer, and Final
 - Broken down into weekly checkpoints
 - Handin due every Tuesday at 11:59:59 PM
- If your handin meets all requirements, it is “complete”, otherwise it is “incomplete”

Requirements include...

- Global requirements
- Weekly checkpoint requirements (split up between “engine” and “game” requirements)
- Design checks
 - Sign up using `cs1972_signup <project>`
 - High level conceptual questions, but not a free pass
- Playtesting other students’ games
 - Help find bugs, give feedback on gameplay
 - Only for weeks with “real” gameplay

I got an incomplete, now what?

- “Retry” within a week of receiving grade
 - “Standard” retry – one per checkpoint, don’t carry over
 - “Extra” retries – two for the entire class, due 1 week from receiving standard retry grade
- Successful retry results in full credit on that checkpoint
 - Otherwise, that checkpoint is a “no credit”
- E-mail the TA’s when you hand in a retry!
 - We may grade it earlier
 - If you don’t, we may miss your retry

Final Grades

- Final grade determined by number of no-credits at the end of the semester
- There is no curve!
 - Do the work, get an A!
- Must hand in a working version of all checkpoints to pass!

# NC	% complete	Grade
0	100%	A
1	93%	A
2	86%	B
3	79%	C
4	71%	C
5+	<70%	NC

A word of warning...

- The retry system is there to help you, but abusing it will cause the “snowball of death”
- Grading late/retry handins puts more stress on the TA’s
- If your handin is playable in some way, turn it in even if you know it isn’t complete
 - You’ll get playtesting feedback
 - You’ll get TA feedback
- If it isn’t, go to sleep!

Introduction

DIFFICULTY

Expected hours

Introduction

ABOUT REGISTRATION

Registering for CS1972

- This course is an independent study, so we have multiple sections
- We will tell you which section to sign up for and get you a registration code next Wednesday
- If you have any interest in taking this course, please give your name to the TA's on the way out!
 - You will not be assigned a section if you do not do this

Introduction

QUESTIONS?

A word from our sponsor

LECTURE 1

Basic Engine Architecture (Common Engine)

Basic Engine Architecture (Common Engine)

THE MOST BASIC INTERFACE

A game generally needs...

- Timed updates (“ticks”)
- Ability to render to the screen (“draws”)
- Input events (in some form or another)
- Knowledge that it has been resized (not that important for this class)

Ticks

- General contract:
 - `void tick(long nanos)`
 - Nanos is the most precision most computers have
 - Tip: Many people prefer to convert to `float seconds`
 - Your support code already does this
- Simply notifies the engine that a given amount of time has elapsed since the previous “tick”
 - But this is hugely important
 - Nearly all logic takes place during “ticks”
- Updates per second (UPS) is how many ticks occur in a second
 - Keeps track of how smoothly the game world is updated
 - We require 20 UPS in all projects

DrawS

- General contract:
 - `void onDraw(Graphics *g);`
 - Convert game state into viewable form
 - Many people make their own `Graphics` object to abstract out common drawing methods
- MUST BE FREE OF SIDE EFFECTS!
 - Two subsequent draw calls should produce identical results

Input Events

- Exact contract differs depending on type, but usually of the form:
 - `void onDDDEEE(QDDDEvent *event);`
 - DDD = device type (e.g. mouse, key)
 - EEE = event type (e.g. moved, pressed)
- Event object contains information about the event
 - e.g. how far the mouse moved; what key was pressed...

Putting it together

- Basic methods of a game application:
 - (note: support code calls these, you implement them)

```
class Application {  
public:  
 void onTick(long nanos);  
 void onDraw(Graphics *g);  
 void onKeyPressed(QKeyEvent *event);  
 // more device and event types here...  
 void onMouseDragged(QKeyEvent *event);  
}
```

The Most Basic Interface

QUESTIONS?

Basic Engine Architecture (Common Engine)

APPLICATION MANAGEMENT

We know the external interface

- But how does one build an engine around that?
- Drawing/ticking/event handling is very different depending on what's going on!
 - Menu system
 - The actual game
 - Minigames within game

Solution: Screens within Application

- Rather than keeping track of “modes”, separate each game screen into a dedicated **Screen** subclass
- A **Screen** has similar methods to the **Application**
 - `onTick`
 - `onDraw`
 - Input event methods

Keeping track of Screens

- Simplest way:
 - Single Screen in Application at a time
 - Current Screen calls setScreen() on Application
- Alternative way:
 - Stack of Screens maintained by the Application
 - Topmost Screen gets events
 - Advanced: “Transparent” Screens can forward calls down to other Screens

Application Management

QUESTIONS?

LECTURE 1

Camera and Graphics (Common Engine)

Camera and Graphics (Common Engine)

FIRST PERSON CAMERA

Coordinate systems

- Different game engines define coordinate systems differently
 - Most of you will probably use the OpenGL coordinate system
- TAs will strive to be coordinate-system independent
- “Horizontal plane”
 - Plane parallel to the ground (in OpenGL, the xz-plane)
- “Up-axis”
 - Axis perpendicular to horizontal plane (in OpenGL, the y-axis)

Yaw/Pitch

- Yaw
 - Stick a pin in the top of the player and rotate them around it
- Pitch
 - The player looking up and looking down
- Roll
 - Only really used in flight simulators
- Easier than u,v,w

Horizontal player movement

- Simple trigonometry for horizontal movement
 - Player is rotated (yawed) around the up-axis at some angle
 - Get vector of forward velocity in horizontal plane
 - Multiply velocity by time since last tick and add to position
- Strafing
 - Same as above, but use angle 90° left or right from the player's facing direction

Vertical player movement

- Acceleration due to gravity
 - $g =$ (a reasonable negative constant)
 - $p_{\downarrow up} += t v_{\downarrow up} + .5 g t^{\wedge} 2$
 - $v_{\downarrow up} += g t$
- Collision with ground
 - After previous step: $p_{\downarrow up} = \max(0, p_{\downarrow up})$
 - $v_{\downarrow up} = 0$

OpenGL matrix transformations

- Not the same as the five matrices from CS123
 - OpenGL conflates them into two matrices (projection, modelview)
 - Stored in column-major order rather than row-major
- Modelview matrix
 - Transforms object space to camera space, usually changes every frame
- Projection matrix
 - Has camera parameters (aspect ratio, field of view), usually only changes on window resize

First-person camera

```
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluPerspective(fov, ratio, near, far);
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
gluLookAt(eye, center, up);
```

- `ratio` is aspect ratio (width/height of screen)
- `fov` should be between 0 and 180
- `gluLookAt()` takes 9 arguments, 3 for each vector

First Person Camera

QUESTIONS?

Camera and Graphics (Common Engine)

BASIC GRAPHICS

Motivation

- Certain drawing calls are common to many games
 - Loading a texture
 - Drawing a texture
 - Drawing a primitive shape
- We can store all of our texture ids in one centralized object
 - Helps us not load them into memory more than once
 - Helps us keep track of them and delete them
- We can encapsulate these in a “Graphics” object

Texture loading

- Easiest to leverage Qt framework:
 - Remember to delete textures!

```
QImage img(path);
img = img.mirrored(false, true);
unsigned int id;
id = view.bindTexture(img, GL_TEXTURE_2D, GL_RGBA,
 QGLContext::MipMapBindOption |
 QGLContext::LinearFilteringBindOption);
```

Texture loading

- If you'd rather use straight GL calls:

```
QImage img(path);
img = QGLWidget::convertToGLFormat(img);

unsigned int id;
glGenTextures(1, &id);
glBindTexture(GL_TEXTURE_2D, id);
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_LINEAR);
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);
glTexImage2D(GL_TEXTURE_2D, 0, GL_RGBA, img.width(), img.height(),
0, GL_RGBA, GL_UNSIGNED_BYTE, img.bits());
```

Drawing geometry

- In this class, we will usually use immediate mode:
 - If you are more familiar with the newer OpenGL API's, feel free to use those
 - However, the staff is only familiar with the old API

```
glBindTexture(GL_TEXTURE_2D, id);
 glEnable(GL_TEXTURE_2D);
 glBegin(GL_QUADS);
 glTexCoord2f(0,0); glVertex3f(0,0,0); // remember winding order!
 glTexCoord2f(1,0); glVertex3f(1,0,0);
 glTexCoord2f(1,1); glVertex3f(1,1,0);
 glTexCoord2f(0,1); glVertex3f(0,1,0);
 glEnd();
 glDisable(GL_TEXTURE_2D);
```

Graphics Object

- For this week, we require you to do texture loading, storing, drawing, and deleting in your graphics object
- Use it for any method you think you might want to use somewhere else in your code or in another game

Basic Graphics

QUESTIONS?

LECTURE 1

Tips for Warmup 1

Support Code Overview

- Qt Framework
 - main.cpp – starts up program, toggles fullscreen
 - mainwindow.h/.ui/.cpp – sets up window
 - view.h/.cpp – basic event framework, where your Application class should reside
- Vector math – vector.h
 - 2,3,4 dimensional vectors
 - Tons of math
 - Good place to put convenience functions (like frand(), max(), min(), etc...)
- QRC files
 - Allows for easy access of external resources
 - Use for texture loading this week

```
12 public:  
13 View(QWidget *parent);  
14 ~View();  
15  
16 private:  
17 QTime time;  
18 QTimer timer;  
19  
20 void initializeGL();  
21 void paintGL();  
22 void resizeGL(int w, int h);  
23  
24 void mousePressEvent(QMouseEvent *event);  
25 void mouseMoveEvent(QMouseEvent *event);  
26 void mouseReleaseEvent(QMouseEvent *event);  
27  
28 void keyPressEvent(QKeyEvent *event);  
29 void keyReleaseEvent(QKeyEvent *event);  
30  
31 private slots:  
32 void tick();
```

Support Code Overview

- Methods in view.h/.cpp
 - onDDDEEE(QEvent *event) – call app.dDDEEE(event)
 - onTick(float seconds) – call app.tick(seconds)
 - onDraw() – call app.draw()
 - initializeGL() – can't make OGL calls until here
 - onResize(int x, int y) – call glViewport(), inform camera
- Make Application a separate class from View!

Drawing Shapes

-
- Transformations
 - Feels like you have to calculate transform for each polygon
 - Feels like you have to paste code and change references every time

With Transforms

- Write a method to draw a standard 1x1 quad in the horizontal plane
- Determine the transforms needed for this particular one
- ???
- Profit!
- Recalculate transforms for each new shape

LECTURE 1

C++ Tip of the Week

Qt vs. STDLib

- `QString` – substrings, splitting, hashcodes
- `QList` – type-generic dynamic array
- `QHash` – type-generic hashtable
- `QSet` – type-generic set
- `QTimer` – sets up the game loop
- `QThread` – easy-to-use threading API
- `QPair` – great for Vector hashcodes

<http://qt-project.org/doc/qt-4.8/qtc.html>

Initializing instance members

```
class MyClass {  
public:  
 // Usually prints garbage  
 MyClass() { if (check) cout << x + y << endl; }  
 // Always prints garbage  
 MyClass() {  
 check = 1; x = 3;  
 if (check) cout << x + y << endl;  
 }  
 // Always prints 8  
 MyClass() {  
 check = 1; x = 3; y = 5;  
 if (check) cout << x + y << endl;  
 }  
private:  
 bool check; int x, y;  
};
```

- Remember to initialize any and all instance variables!
 - Bugs will make no sense
 - Things will fly off the screen
 - You will get frustrated

LECTURE 1

C++ Anti-Tip of the Week

Backwards Iteration is Best!

```
int *arr = new int[100];
for (int i = 0; i < 100; i++) {
 arr[i] = i;
}
// Prints 42
cout << 42[arr] << endl;
```

WARMUP1 IS OUT!

Sign up for design checks!

Good luck!