

Overview

- Today: a bunch of final project topics
 - Scripting
 - Level editor
 - Particles
 - Portals
- Last three lectures each cover a major final project topic
 - Networking
 - Advanced rendering
 - Game object systems

Scripting

- What is scripting
 - Using a scripting language
 - High-level & interpreted from source or bytecode
- Scripting Benefits
 - Easy to tweak logic (constants/AI)
 - Faster iteration time (no recompiling)
 - Users can mod original game (community)
 - In-game console
- Scripting Drawbacks
 - Interpreted code is slower
 - Connecting scripts to native objects needs more code

Scripting Languages

- Lua (World of Warcraft, tons of games...)
 - Really fast JIT
 - By far the most common choice
- UnrealScript (Unreal Tournament, Gears of War)
 - Integrated into the Unreal Development Kit
- Stackless Python (Eve Online)
 - Many parallel tasks (microthreads)
- Others: Squirrel (Portal 2, L4D), Galaxy (SC2)

Scripting Use Cases

- Scripted callbacks / event handlers
 - Customizable functionality in user-supplied functions
 - Callbacks implemented in native language or script
 - Event handlers respond to game or engine events
- Extending game objects
 - New objects can be written entirely in script
 - May use inheritance or composition
- Script-driven engine systems
 - Reverses relationship between native and scripting language
 - e.g. Panda3D engine written in Python, C++ parts treated like a library

Case Study: Lua

- Compact
 - Small set of libraries
 - Interpreter and standard libraries are under 1mb
- Portable
 - Written entirely in C
 - Runs on desktop devices, mobile devices, embedded microprocessors, etc.
- Easy to embed in C/C++
- Very popular language for games
 - Crysis, Civilization V, World of Warcraft, etc.

Lua: hello.cpp

```
extern "C" {
  #include "lua.h"
  #include "lualib.h"
  #include "lauxlib.h"
int main() {
  lua State *L = lua open(); // initialize Lua
  luaL openlibs(L); // set up Lua libraries
  luaL dofile(L, "hello.lua"); // run "hello.lua"
  lua close(L); // close Lua
  return 0;
```

Lua: hello.lua

```
function hello()
  return "hello there"
end
print(hello())
```

- Recommended Lua tutorials
 - http://luatut.com/
 - http://www.lua.org/pil/ (Programming in Lua)

Lua: Engine Integration

- Many existing libraries for more complicated scripting scenarios
- Luabind
 - Template-based C++ library for Lua bindings (like boost::python)
 - Easily import and export functions and classes

```
class Foo {
  void func() {}
};

module(L) [
  class_<Foo>("Foo").def("func", &Foo::func)
];
```

Lua in World of Warcraft

- Used to develop add-ons for UI customization
- Add-ons consist of three parts
 - .toc file: table of contents
 - .xml files: contain UI elements
 - .lua scripts: respond to events
- Handling events
 - Create a frame widget
 - Register to handle certain events
 - Implement OnEvent() handlers for those events

Lua in World of Warcraft

- Simple example
 - Prints "Hello PLAYER_ENTERING_WORLD" to the chat frame when a character zones into a world

```
-- Create the frame to handle the event, register the event
local frame = CreateFrame("FRAME", "AddonFrame")
frame:RegisterEvent("PLAYER_ENTERING_WORLD")

-- Define a custom event handler
local function eventHandler(self, event, ...)
 print("Hello " .. event)
end

-- Set the OnEvent() method to call our event handler
frame:SetScript("OnEvent", eventHandler)
```

Triggers

- Sends a notification when a scenario occurs
 - If player within 5 meters: closeDoor()
 - Generate events handled by an event handler
- May be treated like standard game objects
 - When player collides with trigger: closeDoor()
- Triggers are a perfect match for scripting
 - Events and event handling logic is decoupled
- Implementation strategies
 - Polling
 - Callbacks
 - Signals and slots

Triggers: Signals and Slots

- Implementation of the observer pattern
- Trigger generates a signal, event handling code in a slot
 - Signal and slot need to be connected beforehand
- Implemented in Qt and Boost

Level Editor

Don't reinvent

- Rely on existing 3D modeling and rendering packages (3DS, Maya, UnrealEd, Blender)
- Only provide "glue" to put pieces together
- Users will import content and use editor to tweak and annotate for game use
- Pick common file formats for exporting
 - May need to use other tools to transform data
 - o XML, JSON, OBJ, ...
- Be nice to users
 - Undo/redo is much easier if you design for it first
 - Use a framework designed for UI (e.g. Qt)

Level Formats

- Don't have to use XML!
- Google Protocol Buffers
 - Fast binary format
 - Compile a schema to C++ serialization code
 - Automatically backwards compatible when changed

JSON

- Text-based format
- JsonCpp: A very nice C++ API:

```
Json::Value json;
Json::Reader().parse(file, json);
float x = json["player"]["x"].asFloat();
```

Level Editor: Command Pattern

- Command objects encapsulate modifications to a document (similar to a transaction)
 - Used by Qt (QCommand, QUndoStack)

```
struct InsertCommand : Command {
  Document &doc;
  char c;
  int i;

  void redo() { doc.text.insertAt(i, c); }
  void undo() { doc.text.removeAt(i); }
};
```


Level Editor: Command Pattern

Operations on document use commands

```
struct Document {
  stack<Command> stack;
  string text;
 void insert(int i, char c) {
 stack.push(new InsertCommand(i, c, this));
 stack.top().redo();
 void undo() {
 stack.top().undo();
 stack.pop();
```


Level Editor: Concurrent Editing

Consider a document and two simultaneous operations by different users

Level Editor: Concurrent Editing

Order of execution gives different results

Level Editor: Concurrent Editing

- Operational transformation
 - Transform each operation by previous operations to achieve same effect regardless of execution order
 - Works well with command pattern

Particles

- Simulation of volumetric effects
 - Often undergo forces / damping / collisions
 - Parametric equations or force integration
- Each particle has randomized properties
 - Particles achieve a global effect together

Type 1: Billboarded Particles

- Oriented to always face the camera
 - Can read camera parameters directly from OpenGL
 - Good for: smoke, fog, glow, ...

```
float m[16];
glGetFloatv(GL_MODELVIEW_MATRIX, m);
Vector3 dx = Vector3(m[0], m[4], m[8]); // left-right
Vector3 dy = Vector3(m[1], m[5], m[9]); // up-down
Vector3 dz = Vector3(m[2], m[6], m[10]); // front-back
glBegin(GL_QUADS);
glVertex3f(-dx.x, -dx.y, -dx.z);
glVertex3f(-dy.x, -dy.y, -dy.z);
glVertex3f(dx.x, dx.y, dx.z);
glVertex3f(dy.x, dy.y, dy.z);
glVertex3f(dy.x, dy.y, dy.z);
glEnd();
```

Type 2: Axis-Aligned Particles

- Rotates around an axis to face the camera
 - Use cross product to orient particle
 - Good for: lasers, sparks, trails, ...

```
Vector3 a, b; // the end points of the axis
Vector3 eye; // the eye of the camera
Vector3 d = (b - a).cross(eye - a).unit();
glBegin(GL_QUADS);
glVertex3fv((a - d).xyz);
glVertex3fv((a + d).xyz);
glVertex3fv((b + d).xyz);
glVertex3fv((b - d).xyz);
glVertex3fv((b - d).xyz);
```


Type 3: Soft Particles

- Higher quality billboarded particles
 - Removes sharp line where particle intersects geometry
 - Implemented in a shader
 - Reads from the depth buffer (needs separate pass)

Type 3: Soft Particles

- Linearly interpolate alpha from front to back
 - alpha = (depth front) / (back front)

Type 3: Soft Particles

Linearly interpolate alpha from front to back

Rendering Particles

- Sorting
- Overdraw
 - Number of times a pixel is rendered to
 - Use richer particles (flipbook texture on one particle)
 - Render particles at half screen resolution and upscale on top of screen
 - Need to be careful about depth discontinuities
 - Use opaque particles that modify depth buffer
 - Pixels behind opaque particles will be skipped

Implementing Portals

Implementing Portals

- Need two polygons marked as portals
 - Need matrix transform between them
- Player needs separate coordinate system
 - Player may flip sideways or upside down
 - May want to rotate player upright over time
- When player center crosses portal boundary
 - Transform player center and velocity by M_{AB} or M_{BA}

Implementing Portals

- Problem: collisions
 - Player won't be able to enter portal on wall
 - Player will be touch wall and stop
 - Solution: portal uses "negative" collision volume, allows players to pass through it like a tunnel
- Problem: duplication
 - Player halfway through portal in two places at once
 - Solution: temporarily add player to world twice, once at each location

Rendering Portals

- Need to render room on other side of portal
 - Restrict drawing to inside portal using stencil buffer
 - Clear depth buffer
 - Draw the other side using stencil clipping
 - Recursively draw portals to fixed maximum depth
- Be careful about near clipping plane
 - Player going through portal will intersect portal polygon
 - Solution: back the portal into the wall and fill the cracks

Final Project: This Week

- Figure out detailed engine structure
 - Can share code from cs195u with group members
 - Start with one of your engines or from scratch
- Stub out major engine features
 - Stub out all public functionality
 - Integrate all features into one engine

Final Project: Important Dates

- 4/13: Engine components stubbed out
 - Integrated into one project
- 4/27: Engine features completed
 - Along with initial version of gameplay
 - Playtesting in class
- 5/4: Public playtesting deadline
 - 10+ playtesters per group member
- 5/11: Final game deadline
- TBD: Final showcase

- Member pointers
 - Extra kind of pointer that no one knows about!
 - Pointer to non-static member (variable or function)

```
struct Foo {
  int num;
  int func() { return num; }
};

int Foo::*pNum = &Foo::num;
int (Foo::*pFunc)() = &Foo::func;
```

- Member pointers
 - Use operators .* and ->* to access the pointed-to member on a specific object

```
Foo foo;
foo.*pNum = 1;
cout << (foo.*pFunc)() << endl;

Foo *pFoo = &foo;
pFoo->*pNum = 2;
cout << (pFoo->*pFunc)() << endl;</pre>
```

- Pointer to member functions are different
 - Implicit special this parameter (passed in the ecx register in Microsoft's compilers)
 - Won't work when casted to regular function pointer
- Also problems with multiple inheritance
 - Object has different pointer for each base
 - Don't know what this is until call time
- Member function pointer needs to store:
 - Address of the function body
 - Offset of the correct base (multiple inheritance)
 - Index of another offset that is stored the vtable (virtual inheritance)

- Size of member function pointers
 - Often 2-3x the size of a regular function pointer
 - Casting may change the size of the pointer!

```
struct A {};
struct B : virtual A {};
struct C {};
struct D : A, C {};

cout << sizeof(void (A::*)()) << endl;
cout << sizeof(void (B::*)()) << endl;
cout << sizeof(void (D::*)()) << endl;
// 32-bit Visual C++ 2008: A=4, B=8, D=12
// 32-bit GCC 4.2.1: A=8, B=8, D=8
// 32-bit Digital Mars C++: A=4, B=4, D=4</pre>
```

Platformer Playtesting!

References

Scripting:

Gregory, Jason. Game Engine Architecture. pp 803-815. AK Peters Ltd, Natick, MA.

http://www.gandogames.com/2010/12/game-event-handling-part-1/

http://www.gandogames.com/2010/12/game-event-handling-%E2%80%93-part-2/

http://www.wowwiki.com/Handling events

Particles:

http://www.2ld.de/gdc2007/EverythingAboutParticleEffectsSlides.pdf

Portals:

http://en.wikibooks.org/wiki/OpenGL_Programming/Mini-Portal

C++ tip of the week:

http://www.codeproject.com/Articles/7150/Member-Function-Pointers-and-the-Fastest-Possible