Master Game Dev 2014/2015 Game Engines

Particle systems

Marco Tarini

Particle systems: (aka particle effects) un tipo di Modelli 3D

- Rapresentazioni digitali di oggetti 3D...
 - non facilmente descrivibili attraverso la loro superficie
 - molto dinamici (topologia variabile)
- ...come:
 - nuvole, fumate, nuvole di polvere
 - fiamme, esplosioni
 - spruzzi d'acqua, cascate, getti
 - pioggia, neve, vento (che porta pulviscoli)
 - sbuffi di vapore, polvere sollevata da passi
 - effetti visuali astratti (di incantesimi, etc)
 - etc...

Sistemi di particelle: strutture dati

- Insieme di particelle
 - 1 particella rappresenta
 - una goccia d'acqua, una scintilla di fiamma, una goccia di pioggia, uno sbuffetto di fumo...
 - stato di una particella
 - include: pos, vel, durata rimanente di vita, ...
 - e/o anche: size, temperatura, etc
 - altre cose riferibili all'aspetto (colore).
 - vengono emesse dinamicamente
 - da «emitters»
 - vengono distrutte dinamicamente
 - variano dinamicamente stato

secondo - criteri prestabiliti

Sistemi di particelle: computo dell'evoluzione

- Task del Physic Engine
- Aggiornamento dello stato di ogni particella
- Molto paralelizzabile
 - (ogni particella "progredisce" per conto prorpio)
 - spesso: fatto in GPU
- → complessità del sistema di particelle:
 - anche elevato (10³ 10⁵ particelle)
- Particelle possono interagire con (oppure no)
 - altre particelle
 - ambiente (solo props statici, o anche modelli 3D dinamici, etc.)
 - "one way", o "two ways"

Sistemi di particelle: rendering

- Resa con:
 - un point splat / o un segmento
 - un piccolo modello 3D
 - pochi (o un!) poligoni, texturati etc
 - un impostor, cioè
 - un piccolo quad
 - orientato verso l'osservatore (oppure no)
 - texturato con alpha maps e RGB maps)
 - una sorta di "blob" temporaneo
 - da fondere insieme ad altri blob in spazio schermo (in una seconda passata)
 - alternativa di extra lusso per liquidi

Specificare sistemi di particelle

- Task del curatore di effetti fx specialist
- Specificare i criteri e le modalità di
 - creazione, evoluzione, distruzione di particelle
 - attraverso:
 - programmazione di script, oppure
 - specifica di grande insieme di parametri
- Specificare l'aspetto delle particelle
 - tessiture per quad, piccoli modelli 3D, parametri dello splat, etc
- Non esiste un modo standadizzato
 - ogni game engine,
 ha il suo sistema, il suo formato di files, etc

Esempio semplificato in C

```
class Particle{
  vec3 pos;
  vec3 vel;
  float life; // how much longer to live
  ...
}

class ParticleSystem{
  std::vector< Particle > particles;
  void evolve( float dt );
  void render();
  void init( vec3 p );
}
```