

Building a Game World

An Ideal 3D Game Environment

- Easy to generate
 - World-editing tools
- Dynamic
 - Easy & inexpensive to modify
- Accurate collision detection
- Beautiful, high detail
 - Inexpensive to render
- Easy to transmit over a network
 - Compact representation
- AI can easily navigate all areas

Back to Reality

- Tradeoffs between detail and object count
- Choices depends on platform, game mechanics
 - Much higher detail where player is likely to focus
 - e.g. Car models vs. background trees in racing games
 - e.g. Dynamic worlds do not have compact representations (MMO)

World Representation

- This lecture focuses on data structures for organizing a 3D world
- Choices impact our design goals:
 - Easy to generate
 - Tools to create world depend on data structure
 - Dynamic
 - Does the structure need to be rebuilt on every change? Is this slow?
 - Accurate collision detection
 - Cheaper collision tests => ability to add more complex collision geometry
 - Inexpensive to render
 - Some built for rendering optimizations

Basic World Representation

- Polygon soup
 - Most basic form of world representation
 - Unordered collection of polygons
 - No connectivity or hierarchy information
 - Easy for level designers to generate
 - Difficult for collision algorithms
 - Not easy to tell where solid objects are
- Polygon mesh
 - Polygons share vertices, ensure closed mesh
 - Good for representing world, usually want simpler models for entities

Spatial Organization

- Standard collision detection is $O(n^2)$
- Too slow for large game worlds
- Solution: spatially organize objects to quickly discard far-away data
- Many approaches used in games
 - Bounding volumes
 - Bounding volume hierarchy
 - Uniform grid
 - Hierarchical grid
 - Octree
 - BSP tree
 - Portal-based environment

Bounding Volumes

- Wrap objects in simple geometry to speed up collisions
 - If objects are far apart, only have to do simple test
- Bounding volumes alone don't fix $O(n^2)$ collision issue...

Bounding Volume Hierarchy (BVH)

- For speeding up collisions against dynamic entities
 - Children have smaller volumes than parents
 - Useful for both collisions and rendering
- Not spatial partitioning: BVH volumes may overlap
- Algorithms exist for bottom-up or top-down construction

BVH: Construction

- Top-down construction by far the simplest
- Recursive algorithm:

```
buildBVH(node, objects):
 fit bounding volume of node to objects
 if numObjects <= minObjectsPerLeaf:
 node->objects = objects
 else:
 partition objects according to a heuristic
 buildBVH(node->left, leftObjects)
 buildBVH(node->right, rightObjects)
```


BVH: Construction

- Top-down construction with AABBs is easiest
 - Start with volume containing all objects
 - Partition children via heuristic (partition discarded)

BVH: Construction

- Top-down construction with AABBs is easiest
 - Start with volume containing all objects
 - Partition children via heuristic (partition discarded)

BVH: Construction

- Top-down construction with AABBs is easiest
 - Start with volume containing all objects
 - Partition children via heuristic (partition discarded)

BVH: Construction

- Top-down construction with AABBs is easiest
 - Start with volume containing all objects
 - Partition children via heuristic (partition discarded)

BVH: Construction

- Top-down construction with AABBs is easiest
 - Start with volume containing all objects
 - Partition children via heuristic (partition discarded)

BVH: Construction Heuristics

Goals:

- Node is of minimal volume
- Balanced structure
- Minimal overlap between sibling nodes

A few strategies:

- Median-cut: Divide into equal-size parts with respect to a selected axis
- Minimize sum of child volumes
- Maximize separation of child volumes

Choosing partitioning axes is also difficult

BVH: Querying

collideBVH(object, volume):

 for each child c of volume:

 if c intersects object:

 if c is a leaf:

 collide object with objects in c

 else:

 collideBVH(object, child)

- volume is initially the root of the BVH

Uniform Grid

- For speeding up collisions against dynamic entities
- Axis-aligned cube cells (voxels)
 - Each cell has list of objects
- May be dense (array) or sparse (hash-based)
- Each frame: update cells for objects that moved

Uniform Grid

Pros:

- Simple to generate and modify
- Good for static and dynamic objects
- $O(1)$ access to neighbors (if grid spacing is max of object sizes)

Cons:

- Not appropriate for objects of greatly varying sizes
- Wastes memory in empty regions if dense representation is used

Hierarchical Grid

- Hierarchy of different-size uniform grids
 - n levels, cells at top level are big enough to cover bounding box of largest game object
 - Cell in level m twice the size of cell in level $m - 1$

Construction:

- Insert all game objects into the grid
- To insert:
 - Find lowest level where object fully fits into one cell
 - Insert into cell containing object's center

Hierarchical Grid: Querying

- Traverse over all levels
 - Test cells containing object's bounding box and neighboring cells
 - Large objects traverse many cells at lower levels
- 1D example
 - Shaded cells are traversed when colliding object E

Hierarchical Grid

Pros:

- All the benefits of a uniform grid
- Can handle objects of greatly varying sizes
- Insertion is $O(1)$ instead of $O(\text{radius}^3)$

Cons:

- Very memory expensive when implemented with a dense array

Octree

- Axis-aligned hierarchical partitions
- Hierarchical grid with one top-level cell

Pros:

- Simple construction for static scenes
- Easy collision tests: all AABBs

Cons:

- Traversing the tree is expensive if the tree is deep or unbalanced

Case study: Cube Engine

- Open-source networked FPS engine
- Elegant use of octree to represent world
 - "6-directional heightfield deformable cube octree"
 - Vertices of leaf nodes can be moved
 - Ramps, heightfields, and curved surfaces
 - Real-time collaborative map editing

Binary Space Partitioning (BSP) Tree

- Hierarchy of planar half-spaces
 - Each node has a plane, divides the space of the parent in two
 - The tree models solid/empty space
- Old technique, used by original Doom and Quake
 - Still used in engines today (Source, Unreal, Call of Duty)
 - Works best for indoor environments (flat, man-made surfaces)

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Construction

- Overhead view of a 3D room
 - Outline represents walls
 - Gray area represents interior
- Recursively pick a triangle according to a heuristic, split scene along that plane
 - Tree needs to be balanced for good performance

BSP Tree: Querying

- Test if a point is inside or outside
 - Start at root
 - Visit front child if point in front of plane, otherwise visit back child
 - In front of leaf node = outside, otherwise inside
- Graph: left branch is back, right branch is front

BSP Tree: Querying

- Test if a point is inside or outside
 - Start at root
 - Visit front child if point in front of plane, otherwise visit back child
 - In front of leaf node = outside, otherwise inside
- Graph: left branch is back, right branch is front

BSP Tree: Querying

- Test if a point is inside or outside
 - Start at root
 - Visit front child if point in front of plane, otherwise visit back child
 - In front of leaf node = outside, otherwise inside
- Graph: left branch is back, right branch is front

BSP Tree: Querying

- Test if a point is inside or outside
 - Start at root
 - Visit front child if point in front of plane, otherwise visit back child
 - In front of leaf node = outside, otherwise inside
- Graph: left branch is back, right branch is front

BSP Tree: Querying

- Test if a point is inside or outside
 - Start at root
 - Visit front child if point in front of plane, otherwise visit back child
 - In front of leaf node = outside, otherwise inside
- Graph: left branch is back, right branch is front

BSP Tree: Intuition

- Each null child represents a convex polytope (polygon in 2D, polyhedron in 3D)
 - Some are solid and some are empty
 - Some have infinite area/volume
 - Shown as small black boxes in graph

BSP Tree: Ray Traversal

- Given ray (P, D)
- Given root node
- If P is behind plane
 - Recursively traverse back node
 - Hit test polygons on plane
 - Recursively traverse front node (if $D \cdot \text{normal} > 0$)
- If P is in front of plane
 - Recursively traverse front node
 - Hit test polygons on plane
 - Recursively traverse back node (if $D \cdot \text{normal} < 0$)

BSP Tree: Pros & Cons

Pros:

- Generalization of other trees: $O(\log n)$ object tests
- Easy collision detection and raycasting

Cons:

- Very expensive to build (optimal is NP-complete)
- Not suitable for dynamic objects
- Numeric stability can be tricky

Constructive Solid Geometry (CSG)

- Boolean set operations on 3D solids
- Useful for level building
- Level editors for games like Unreal and Quake II
 - Valve level editor (Hammer) and Unreal editor (UnrealEd) still based on CSG

Union

Subtraction

Intersection

Constructive Solid Geometry (CSG)

- Elegantly handled by merging BSP trees A and B
 - Split polygons in A by planes in B, get A'
 - Split polygons in B by planes in A, get B'
- Union ($A \mid B$)
 - Remove polygons in A' that are inside B
 - Remove polygons in B' that are inside A
- Subtraction ($A - B$)
 - Remove polygons in A' that are inside B
 - Remove polygons in B' that are outside A
 - Flip orientation of polygons in B'
- Intersection ($A \& B$)
 - Remove polygons in A' that are outside B
 - Remove polygons in B' that are outside A

Constructive Solid Geometry (CSG)

- Problems with BSP trees for CSG
 - Coplanar polygons (neither inside nor outside)
 - Extra geometry due to BSP splits
 - T-junctions

Case Study: Unreal Engine

- Originally used CSG via BSP merging exclusively
 - Palette of solid "brushes" (cube, cylinder, stairway)
 - World is initially solid, rooms are subtracted
- Modern versions use BSP just for rough level shape
 - Use static meshes for details
 - Avoids problems from previous slide

Portal-Based Environment

- Models empty space, carves world up into non-overlapping convex polyhedra
 - Shared faces between two polyhedra are "portals"
 - Appropriate for indoor environments
- Key insight: no obstruction from any point to any other point inside a polyhedron

Room with portals marked

Convex polyhedra

Portal-Based Environment

Construction methods:

- Model using polyhedra directly
- Use leaves of BSP tree as polyhedra

Portal-Based Environment

Ray traversal method:

- Start in one polyhedron
- Trace ray to face
 - If solid, stop
 - If portal, move to neighbor

Portal-Based Environment

- Dynamic visibility set
 - Determine set of objects visible from within each polyhedron on the fly
 - Recursively clip against portal bounds

Portal-Based Environment

Portal-Based Environment

Portal-Based Environment

Portal-Based Environment

Portal-Based Environment

Pros:

- Easy collision detection and raytracing
- Can be used for dynamic scenes (unlike BSP trees)
- Portals can point to non-adjacent polyhedra
- Mirrors, teleportation, changes in size
- Easy pathfinding, 3D graph of polyhedra (navigation mesh)

Cons:

- Implementation is complex
- Hardware can do visible surface determination better now
- Hierarchical z-buffer occlusion culling

Case Study: Descent Engine

- One of the first true 3D games
 - Fly with 6 degrees of freedom through tight hallways
- Used deformed cubes as polyhedra
 - Easy to edit, manipulate empty space directly
 - Portal-based rendering led to super-efficient software renderer

Assignment 2: Minecraft

Assignment 2: Minecraft

First major assignment, split into three weekly checkpoints

Week 1

- Build a world with textures and terrain

Week 2

- Make rendering more efficient and scalable
- Add a player with collision detection and response

Week 3

- Add simplistic enemies
- Also ability to add and remove blocks
- Stream in chunks as the player moves

Beyond...

- Play your own version of Minecraft!

Minecraft: World Format

- Two-layer hierarchical grid
 - 1x1x1 cells grouped into chunks
 - Assignment: 32x32x32 chunks
 - Original Minecraft: 32x128x32 chunks
- Huge number of blocks, memory usage becomes a problem
 - Each block holds one char specifying its type
 - Determine textures, transparency, etc. from type
 - Original game uses a second byte for lighting data
- Why did Notch (creator of Minecraft) choose this data structure?

Minecraft: Terrain Generation

- Noise function mapping (x, z) to a terrain height (y)
- Why not use `rand()` to generate random terrain heights?
 - Way too noisy, no correlation between nearby points
 - We want big rolling hills with smaller details
- Octave noise
 - Sum layers of interpolated noise at different scales
 - Look into Perlin noise for more information
 - For a layer, interpolate a hash function sampled in a grid

Minecraft: Rendering

- Only draw faces that neighbor an empty cell
- Use a `glBegin()` / `glEnd()` block to draw the faces as textured quads
- Rendering will still be slow with lots of blocks
- Next week, you will learn how to make the rendering much faster!

Reminder: Weekly Next Week!

- 2 minute presentation for checkpoint 1 of Minecraft
- Very informal, no slides / notes
 - Chance to see each other's work
- What to talk about
 - Engine design / class layout
 - Data structure for organizing chunks
 - Terrain generation

C++ Tip of the Week

- Struct alignment

```
struct Foo {  
 char m1;  
 char m2;  
 short m3;  
};
```

- On a 32-bit machine, a *Foo* instance will occupy 12 bytes
 - By default, struct data members are word-aligned
 - Reading / writing aligned memory is faster
 - What if we want to reduce memory usage?

C++ Tip of the Week

- Struct alignment
 - C++ compilers allow you to pack structs
 - Useful for network buffers and large data sets

```
struct Foo {  
 ...  
} __attribute__((packed));
```

gcc (top) or msvc (bottom)

```
#pragma pack(push, 1)  
struct Foo {  
 ...  
};  
#pragma pack(pop)
```

References

Ericson, Christer (2005). *Real Time Collision Detection*. Boston, MA: Morgan Kaufmann Publishers.