

Graphics & Simulations (& Games), Oh My!

Setting Expectations

50% Show & Tell

50% Tutorial

Medium Code

All Levels of Developer

$\sim 180 \text{ slides} / 35 \text{ min} = \sim 5 \text{ spm}$

Ryan Davis

Coding professionally 27 years, 18 years Ruby.

Founder, Seattle.rb; First & Oldest Ruby Brigade.

Author: `minitest`, `flog`, `flay`, `debride`, `ruby_parser`, etc.

Pushed over 1000 gems into the Ruby Ecosystem.

Developer's Developer: I ❤️ building tools.

Run Seattle.rb Consulting <http://seattlerb.com/>

I'm available for hire.

What is Graphics?


```
gem install  
graphics --pre
```


Simple Framework

Simulations

Art

Visualizations

Games

Grade-School Maths

NOT Game Programming Conventions

Demystify

New Tool in Your Toolbox

WARNING:

I Suck at Art

Aesthetically Challenged

Maths = OK

!scientist

!game_dev

Just Like You!

Damn Good Tool Dev

graphics

=

simple

Jumping Straight In

Totally Blank Canvas

```
require "graphics"

class SimpleSimulation < G::S
  include WhiteBackground
end


SimpleSimulation.new.run
```


Drawing a Circle

```
# class SimpleSimulation
def draw n
  super
  circle w/2, h/2, 15, :blue, :filled
end
```


Drawing a Circle, via Body

```
class Ball < Graphics::Body
  COUNT = 1

  class View
 def self.draw w, b
 w.circle b.x, b.y, 15, :blue, :filled
 end
  end
end
```


Using a Body

```
# class SimpleSimulation
def initialize
super

register_bodies populate Ball
end
```


Adding Behavior

```
# class Ball
def initialize w
super


self.a = random_angle
self.m = rand 5..15
end
```


Moving the body—asteroids


```
# class Ball
def update
  move
  wrap
end
```


Moving the body—pong

```
# class Ball
def update
  move
  bounce 0 # (0 == no friction)
end
```


Moving the body—bouncing

```
# class Ball
G = V[0, -0.3]


def update
  self.velocity += G
  move
  bounce
end
```


Many bodies

```
# class Ball  
COUNT = 25
```


Final Version

```
require "graphics"

class SimpleSimulation < Graphics::Simulation
  include WhiteBackground

  def initialize
 super

 register_bodies populate Ball
  end
end
# ...
SimpleSimulation.new.run
```


```
class Ball < Graphics::Body
  COUNT = 25
  G = V[0, -18 / 60.0]


  def initialize w
 super

 self.a = random_angle
 self.m = rand 5..15
  end

  def update
 self.velocity += G
 move
 bounce
  end
end
```


```
class Ball
  class View
 def self.draw w, b
 w.circle b.x, b.y, 15, :blue, :filled
 end
  end
end
```


```
require "graphics"

class SimpleSimulation < G::S
  include WhiteBackground

  def initialize
 super
 register_bodies populate Ball
  end


  class Ball < Graphics::Body
 COUNT = 25
 G = V[0, -18 / 60.0]

 def initialize w
 super
 self.a = random_angle
 self.m = rand 5..15
 end
  end


  def update
 self.velocity += G
 move
 bounce
  end

  class View
 def self.draw w, b
 w.circle b.x, b.y, 15, :blue, :filled
 end
  end
end


SimpleSimulation.new.run
```


Art Gallery

Generative Art

Mathy / Nerdy Things

Simulations

Games

Graphics

How is it Different?

Approachable

Undemanding

Understandable

Empowering

Experimentable

Real Maths!

Uses degrees.

Draws in
quadrant 1
(0-90
degrees).

Game Math Coordinates

Comprehensible

Opinionatedly *Pretty*

20+ Drawing Primitives

Pretty
drawing!

Decorators


```
class MySimulation < Graphics::Simulation
  include WhiteBackground
  include ShowFPS
  include DrawGrid; GRID_WIDTH = 100
end
```


Architecture

Update & Draw Loop

30,000 Foot View

Translates to:

Abstraction of Drawing

“Reality”

RunLoop

```
loop do
  iter_per_tick.times { update n; n += 1 }
  draw n
  renderer.present
end
```


update

```
def update n
  _bodies.each do |ary|
 ary.each(&:update)
  end
end
```


draw

```
def draw n
  clear

  _bodies.each do |ary|
 draw_collection ary
  end
end
```


```
def draw_collection ary
  return if ary.empty?

  cls = get_view_class ary
  ary.each do |obj|
 cls.draw self, obj
  end
end
```


render

renderer.present

Class Hierarchy

Simulation

“Normal” Functionality

Animation

Clears the
window

Smooth Drawing

Drawing

Never Clears

Single Canvas

Single Buffered

Static

Primitives

Shortcuts


```
m = 50 # margin
rx = rand w # random x
ry = rand h # random y
rc = color.keys.sample # random color
rb = [true, false].sample # random bool
```


```
def r50 # random value
  rand 50
end
```


clear

```
clear # defaults to CLEAR_COLOR  
clear :red
```


point


```
1000.times do
  point rx, ry, rc
end
```


line

```
line m, h-n-m, w-m, n+m, :red
```


angle

angle w/2, h/2, 3*n, h/2-m, :red

hline/vline


```
hline (3*n)%h, :red  
vline (3*n)%w, :blue
```


circle


```
circle rx, ry, r50, rc, rb
```


ellipse

```
ellipse rx, ry, r50, r50, rc, rb
```


fast_rect


```
fast_rect rx, ry, r50, r50, rc
```


rect


```
rect rx, ry, r50, r50, rc, rb
```


polygon


```
points = rand(3..8).times.map {
  [rx, ry]
}
polygon *points, rc
```


bezier

```
bezier(m, m+n, # p1
 2*m, 0, # c1
 w-2*m, h, # c2
 w-m, h-m-n, # p2
 rc)
```


```
self.tank = sprite 40, 30 do
  rect 0, 0, 39, 29, :black
  rect 0, 4, 39, 21, :black

  line 0, 2, 39, 2, :black
  line 0, 27, 39, 27, :black
end

self.turret = sprite 41, 16 do
  # ... more of the same
end

blit tank, w/2, h/2, n*2
blit turret, w/2, h/2, n*3
```

sprite & blit

image & blot

```
self.tank = image "body.png"
self.turret = image "turret.png"

blit tank,  w/2, h/2, n*2
blit turret, w/2, h/2, n*3
```


render_text & put

```
font = find_font("Livery", 32)
hello = render_text(
  "Hello RubyConf!", :red, font)
```


```
put hello, w/2, h/2, -n
```


```
hello = "Hello RubyConf!"  
text hello, m, n*30, rc
```

text

debug, fps, & mouse


```
fps n, :black
x, y, * = mouse
debug "n=%d x=%d, y=%d", n, x, y
```


```
x, y, * = mouse
debug "n=%d x=%d, y=%d", n, x, y
fps n, :black
```

```
save "debug.png" if n == 100
```


save

58.3 fps

n=100 x=306, y=121

Generative Art

Mondrian-Style Generative Art

<http://www.zenspider.com/ruby/2018/06/interesting-problems-mondrian.html>

Sketch


```
class Mondrian < G::D
  W = 20
  include WhiteBackground
  include DrawGrid; GRID_WIDTH=W


  def initialize
 super do
 art
 end
  end

  def art
 # where the work goes
  end

  alias r fast_rect
  # other helpers: rx, ry, etc
end
```


Blank

Black Rectangle

```
def art
  r 120, 0, w, h, :black
  r 0, 80, w, W, :black
end
```


Stripes Spanning Window

```
def art
  xs = rx rand 2..5
  ys = ry rand 2..5

  xs.each do |x|
 r x, 0, w, h, :black
  end

  ys.each do |y|
 r 0, y, w, h, :black
  end
end
```


```
COLOR = [:red, :yellow, :blue]
```

```
def regions xs, ys
  rand(1..5).times.each do
 xi = rand(xs.size-1)
 yi = rand(ys.size-1)
 x0, x1 = xs[xi..xi+1]
 y0, y1 = ys[yi..yi+1]
 c = COLOR.sample


 r x0, y0, x1-x0, y1-y0, c
  end
end
```


Filled Regions

Comparing

Visualization

Plotting

Too Much Data

Message Size / Time

Gathering Data is Easy

Just Looking Doesn't Help


```
>> d = Marshal.load File.read "plot.cache"; nil
=> nil
>> d.size
=> 954165
>> d.first 5
=> [[100, 0.5], [30, 0.1], [46, 0.6], [439, 0.6], [215, 0.1]]
>> d.transpose.map(&:min)
=> [30, 0.0]
>> d.transpose.map(&:avg)
=> [151, 0.240460507354598]
>> d.transpose.map(&:max)
=> [1740, 88.8]
>> dsr = d.map { |a| a.map { |f| f.round 2 } }; nil
=> nil
>> h = d.count_by(&:itself); nil
>> pp h.sort_by { |(k,v), c| [-v, -c, k] }.first 5; nil
[[[20.4, 500.0], 1],
 [[13.51, 479.17], 1],
 [[20.11, 462.84], 1],
 [[20.4, 458.9], 1]]
=> nil
```


But Plotting It?

R?

Excel?

Or...?

Just Use Ruby™!

Sketch


```
class Plot < G::S  
  MAX = 500
```

```
  include WhiteBackground  
  include DrawGrid  
  GRID_WIDTH = 50
```

```
  def initialize data  
 super MAX, MAX  
  end  
  
  def draw n  
 super  
  end  
end
```

Blank Canvas

Prepare Data


```
attr_accessor :data

def initialize d
  super MAX, MAX

  register_color :point, 255, 0, 0, 16 # very translucent red

  d = scale_to d # scale to window
  self.data = d.group_by(&:itself) # group by values


  data.each do |k, v|
 data[k] = Math.log(v.size) # count groups, log scale
  end
end
```


Visualize

```
def draw n
super


data.each do |(x, y), c|
  point x, y, :gray
  circle x, y, c, :point, :fill
end
end
```


Extend

Experiment!

Simulations

Langston's Ants

https://en.wikipedia.org/wiki/Langton%27s_ant

Simple Rules

if : draw , turn
if : draw , turn

move one
repeat

Sketch


```
class Vants0 < Graphics::Drawing
  include WhiteBackground


  def initialize
 super


 register_bodies populate Vant
  end

  # ...other stuff...

  class Vant < Graphics::Body
 COUNT = 100
  end
end
```


Blank canvas

Drawing


```
def draw
  if s[x, y] == white then
 s[x, y] = black
 turn 270
  else
 s[x, y] = white
 turn 90
  end
  move_by a, 1
end
```


Ant Farm!

Boids

<https://en.wikipedia.org/wiki/Boids>

Rules

cohesion: steer to move toward the average position (center of mass) of local flockmates.

separation: steer to avoid crowding local flockmates.

alignment: steer towards the average heading of local flockmates.

The Usual Start

```
class Boids < G::S
  include WhiteBackground
  include ShowFPS

  attr_accessor :boids

  def initialize
 super

 self.boids = populate Boid
 register_bodies boids
  end
end
```


```
class Boid < G::B
  COUNT = 25
  MAX_DISTANCE  = 100
  MAX_VELOCITY = 5

  def initialize w
 super

 self.m = rand * MAX_VELOCITY
 self.a = random_angle
  end

  class View
 def self.draw w, b
 x, y, a, m = b.x, b.y, b.a, b.m

 w.circle x, y, MAX_DISTANCE, :gray90
 w.angle x, y, a, 3 * m, :red
 w.circle x, y, 5, :black, :filled
 end
  end
end
```


Rule 1: Cohesion

```
def rule1
  (center_mass - position) * PCT_DAMPENER
end

def center_mass
  nearby = self.nearby

  return position if nearby.empty?


  nearby.avg(V::ZERO, &position)
end
```


Rule 2: Separation

```
def rule2
  too_close = nearby.filter_map { |b|
 diff = b.position - self.position
 next if diff.magnitude > TOO_CLOSE
 diff
  }

  if too_close.empty? then
 V::ZERO
  else
 -too_close.avg(V::ZERO) / 8
  end
end
```


Rule 3: Alignment

```
def rule3
  nearby = self.nearby

  return velocity if nearby.empty?

  v = nearby.avg(v::ZERO, &:velocity)

  (v - velocity) / 4
end
```


Sum and Move

```
def update
  v1 = rule1
  v2 = rule2
  v3 = rule3


  self.velocity += v1 + v2 + v3
  limit_velocity

  move
  wrap
end
```


Game

Tanks

(pew pew)

Sketch

Rules

tank is in arena

left/right: turn tank

forward/back: accelerate/decelerate

'a' / 's': turn the turret

Bullets and firing left as an exercise.

Blank canvas

```
require "graphics"

class TankGame < Graphics::Simulation
  def initialize
 super 640, 640

 register_body Tank.new self
  end
end

TankSprites.new.run
```


Bare Tank Canvas

```
class Tank < Graphics::Body
  attr_accessor :turret

  def initialize w
 super

 self.x = w.w/2
 self.y = w.h/2
 self.turret = 0
  end
end
```


Sprite

```
# class TankGame
def initialize
  # ...
  a, b = 40, 30
  self.body_img = sprite a, b do
 rect 0, 0, a-1, 29, :black
 rect 0, 4, a-1, 21, :black

 line 0, 2, a-2, 2, :black
 line 0, b-4, a-2, b-4, :black
  end


  a, b = 41, 16
  self.turret_img = sprite a, b do
 rect a/2-8, b/2-8, 15, 15, :black
 angle a/2-1, b/2-1, 0, 28, :black
 line a/2+20, b/2-3, a/2+20, b/2+1, :black
  end
end
```


Blit

```
# class Tank
class View
  def self.draw w, b
 x, y, a, t = b.x, b.y, b.a, b.turret


 w.blit w.body_img, x, y, a
 w.blit w.turret_img, x, y, t
  end
end
```


Behavior

```
# class Tank
def update
  self.m = m.clamp 0, MAX_SPEED
  move
  clip
end


def turn_right; self.a -= ROTATION; aim_right; end
def turn_left; self.a += ROTATION; aim_left; end
def aim_right; self.turret -= ROTATION; end
def aim_left; self.turret += ROTATION; end
def accelerate; self.m += ACCELERATE; end
def decelerate; self.m -= DECELERATE; end
```


Event Handling


```
# class TankGame
def initialize_keys
super

add_key_handler(:RIGHT) { tank.turn_right }
add_key_handler(:LEFT) { tank.turn_left }
add_key_handler(:UP) { tank.accelerate }
add_key_handler(:DOWN) { tank.decelerate }
add_key_handler(:A) { tank.aim_left }
add_key_handler(:S) { tank.aim_right }
end
```


Conventions

sketch & Rules

Blank Canvas

Build Up

Drawing → Simulation

MVC

Decorators

DisplayFPS

WhiteBackground

DrawGrid

etc

Thank You!

If you want to sponsor my work on Open
Source:

<https://www.patreon.com/zenspider>

If you want to hire me:

<http://www.seattlerb.com/>