

C++ w programowaniu gier

Adam Sawicki - www.asawicki.info - 30 października 2010

- W jakim języku pisze się gry?
- Poważne tytuły na PC i konsole tylko C++!
- Inne platformy różnie
 - iPhone, iPad Objective C (oraz C++)
 - Android Java (oraz C++)
 - Web ActionScript (Flash), JavaScript, ...
- Amatorskie projekty dowolnie
 - XNA, Java, Python, cokolwiek…

C++ to nie najważniejszy język na świecie.
TIOBE Programming Community Index for October 2010

[TIOBE]

Position Oct 2010	Position Oct 2009	Delta in Position	Programming Language	Ratings Oct 2010	Delta Oct 2009	Status
1	1	=	Java	18.166%	-0.48%	Α
2	2	=	С	17.177%	+0.33%	Α
3	4	Ť	C++	9.802%	-0.08%	Α
4	3	1	PHP	8.323%	-2.03%	Α
5	5	=	(Visual) Basic	5.650%	-3.04%	Α
6	6	=	C#	4.963%	+0.55%	Α
7	7	=	Python	4.860%	+0.96%	Α
8	12	1111	Objective-C	3.706%	+2.54%	Α
9	8	1	Perl	2.310%	-1.45%	Α
10	10	=	Ruby	1.941%	-0.51%	Α

- C++ nie jest idealny [C++FQA]
 - Jest trudny i obszerny
 - Np. wskaźniki, szablony, przeciążenia
 - Wiele rzeczy nieustandaryzowane
 - Np. stringi, kontenery, obsługa błędów, brak ABI
 - Uboga biblioteka standardowa
 - Niski poziom
 - Potrzeba dużo kodu, żeby cokolwiek napisać
 - Łatwo o różnorodne błędy, np. w zarządzaniu pamięcią

- Jednak C++ to najlepszy/jedyny wybór do gier
 - Dostatecznie wysoki poziom, by pisać złożone programy
 - Np. programowanie obiektowe
 - Dostatecznie niski poziom, by pisać wydajny kod
 - Np. wskaźniki, brak wirtualnej maszyny, ręczne zarządzanie pamięcią
 - Jest szeroko wspieranym standardem
 - API, biblioteki i silniki do gier mają zwykle interfejs do C/C++
 - Istnieją kompilatory na interesujące nas platformy
 - PC/Windows, Xbox 360, PlayStation 3

Nie kombinuj

- W programowaniu gier chodzi o to, żeby napisać grę
- Warto pisać wszystko jak najprościej
- Dlatego nie kombinuj!
 - Nie musisz być mistrzem inżynierii oprogramowania
 - Nie powinieneś przekombinować z programowaniem obiektowym i wzorcami projektowymi
 - Nie musisz znać na pamięć standardu C++
 - Nie powinieneś przekombinować z preprocesorem, szablonami i przeciążaniem operatorów

C++ a programowanie gier

- Programowanie gier dopiero zaczyna się tam, gdzie kończy się nauka C++
 - Problem z konstruktorem klasy? Zrobić metodę Init!
 - Problem z const correctness? Immutability, koncepcja deskryptora.
 - Problem z singletonem? Jawnie inicjalizować i finalizować podsystemy!
 - Za dużo getterów i setterów? Pisać struktury, pola publiczne!
 - Wiele zagadnień typowych w programowaniu gier [GPPATTERNS]
 - Np. podwójne buforowanie, architektura komponentowa, pula obieków

Data-Driven


```
"Boss": {
  "Life": 1000,
  "Armor": 200,
  "Weapon": "Laser"
},
"Laser": {
  "ParticleEffect":
 "LaserEffect02",
  "Damage": 1000,
  "Duration": 2.5,
  "Cooldown": 0.7
```

Optymalizacja

- Optymalizacja co w praktyce oznacza?
 - Jednym kojarzy się z doborem algorytmu o dobrej złożoności asymptotycznej
 - Innym kojarzy się z przepisaniem algorytmu na asembler
- Prawda leży pośrodku!
 - Duże obiekty przekazywać i zwracać przez wskaźnik lub referencję, nie przez wartość
 - Upraszczać obliczenia matematyczne, mnożyć zamiast dzielić
 - Nie definiować złożonych zmiennych wewnątrz pętli
 - Nie ufać optymalizacji kompilatora ©

Dodawanie, odejmowanie, mnożenie

Dzielenie, funkcje transcendentalne

Branching, metody wirtualne, skok pod wskaźnik

Dynamiczna alokacja pamięci

Zasoby systemowe – tekstury, wątki, gniazda

Wejście-wyjście – pliki, sieć

Optymalizacja

- Nietrafienie w pamięć podręczną cache miss
 - 1980: Odwołanie do pamięci RAM ≈ 1 cykl procesora
 - 2009: Odwołanie do pamięci RAM ≥ 400 cykli procesora

[POOP]

VO

Optymalizacja

- Lokalność odwołań ważniejsza, niż ilość obliczeń
 - Programowanie obiektowe
 - Programowanie zorientowane na dane ©
 - Obiekty alokowane osobno, rozrzucone po pamięci
 - Obiekty w tablicy, w ciągłym obszarze pamięci ©
 - Pakowanie danych
 - short, char
 - Flagi bitowe
 - Pola bitowe
 - Nawet zmiana kolejności pól może wpłynąć na wydajność!

Najlepsza optymalizacja

- "Najszybszy kod to taki, który nigdy się nie wykonuje"
- Precalc przygotować dane wcześniej, nie liczyć za każdym razem
 - Podczas wczytywania gry NIE parsować plików tekstowych, XML, modeli OBJ, tekstur PNG, nie kompilować shaderów
 - Edytor lub inne narzędzia powinny przygotować assety w docelowym formacie: modele do wczytania prosto do VB/VBO, tekstury w DDS (ewentualnie JPEG), własne formaty plików, VFS
 - Podczas działania gry NIE liczyć w każdej klatce tego, co można przygotować raz lub policzyć raz na jakiś czas (np. w AI)
- Stosować culling i podział przestrzeni, aby nie przetwarzać tego, czego nie widać lub co nie jest istotne
- LOD Level od Detail kiedy mimo wszystko trzeba przetwarzać dużo danych, można mniej szczegółowo

Wyjątki

- W kodzie poważnej gry wyjątki powinny być nieużywane, a ich obsługa wyłączona
 - Brak standardowego sposobu obsługi błędów w C++
 - Niedoskonałość wyjątków C++ brak finally, RAII nie jest powszechne
 - Pojęcie błędu w grze nie ma takiego sensu jak w programie
 - Włączone wsparcie dla wyjątków w kompilatorze C++ to duża strata wydajności, nawet kiedy wyjątki nie są faktycznie używane
 - Kompilatory C++ na konsolach nie wspierają wyjątków [KosztWyjątków]

STL

- STL-a też często nie używa się w programowaniu gier
 - Wprawdzie warto mieć szablony kontenerów i mogą działać wydajnie,
 - jednak STL robi zbyt dużo dynamicznych alokacji pamięci.
 - Stringów używać tylko do pokazywania tekstu użytkownikowi, nie wewnętrznie w kodzie gry
 - Unikać std::list, std::set, std::map, najlepszy jest std::vector
 - EASTL implementacja STL dostosowana do programowania gier [EASTL], udostępniona ostatnio za darmo [EASTL/GIT]

Programowanie równoległe

- To dziedzina obszerna, trudna, wciąż dojrzewająca,
- ale bardzo ważna, opłacalna i już obowiązkowa!
- Wątki i muteksy to dopiero początek...

message distributed datasemapho scheduler ABAshared

Narzędzia

- Jedyna słuszna platforma: Windows:)
- Jedyne słuszne IDE: Visual C++:)
- Narzędzia pomocnicze:
 - Śledzenie wycieków pamięci: własny alokator pamięci, Visual Leak Detector
 - Profilowanie: własna instrumentacja, Very Sleepy, AMD CodeAnalyst, Intel Vtune
 - Debugowanie bibliotek: Debug version of Direct3D, PIX, PhysX Visual Debugger
 - Statyczna analiza kodu: CppCheck

Bibliografia

- [TIOBE] TIOBE Programming Community Index for October 2010
 - http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html
- [C++FQA] C++ FQA, Yossi Kreinin
 - http://yosefk.com/c++fqa/
- [GPPATTERNS] Game Programming Patterns, Robert Nystrom
 - http://gameprogrammingpatterns.com/
- [POOP] Pitfalls of Object Oriented Programming, Tony Albrecht (Sony Computer Entertainment Europe)
 - http://bit.ly/90fCdE
- [KosztWyjątków] Koszt wyjątków, forum.gamedev.pl
 - http://forum.gamedev.pl/index.php/topic,19151.msg229335.html#msg229335
- [EASTL] EASTL -- Electronic Arts Standard Template Library
 - http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2007/n2271.html
- [EASTL/GIT] paulhodge / EASTL
 - http://github.com/paulhodge/EASTL