

Techniki programowania gier

Dariusz Maciejewski

Plan prezentacji

- automatyczne singletony
- zarządzanie uchwytami do zasobów
- efektywne renderowanie z wykorzystaniem tablic wierzchołków
- animacja szkieletowa
- moja praca magisterska

- co to jest singleton?
- dlaczego warto ich używać?
- singleton vs. globalny obiekt
- rozwiązanie "szkolne"
- rozwiązanie alternatywne...
- z wykorzystaniem szablonów

rozwiązanie "szkolne":

```
class Singleton
  private:
 Singleton() {}
 ~Singleton() {}
  public:
 Singleton &GetSingleton()
 static Singleton s Singleton;
 return s Singleton;
#define g Singleton Singleton::GetSingleton()
```


alternatywne podejście:

```
class Singleton {
 private:
 static Singleton* ms Singleton;
  public:
 Singleton() {
 assert(!ms Singleton);
 ms Singleton = this;
 ~Singleton() {
 assert( ms Singleton ); ms Singleton = 0;
 Singleton &GetSingleton() {
 assert( ms Singleton );
 return *ms Singleton;
```


szablon klasy Singleton:

```
template <typename T> class Singleton {
  private:
 static T* ms Singleton;
  public:
 Singleton() {
 assert(!ms Singleton);
 int offset = (int)(T*)1
 -(int)(Singleton<T>*)(T*)1;
 ms Singleton = (T*)((int)this + offset);
 }
/* ... */
template <typename T>
 T* Singleton<T>::ms Singleton = 0;
```


...i jego zastosowanie:

```
class TextMgr : public Singleton <TextMgr> {
 public:
 Texture* GetTexture( const char* name );
 /* ... */
};
#define g TextMgr TextMgr::GetSingleton()
void Example( void )
 Texture* stone = TextMgr::GetSingleton().
 GetTexture("stone");
  Texture* wood = g TextMgr.GetTexture(,wood");
```


- zarządzanie zasobami w grach
 - tekstury
 - czcionki
 - postacie
 - dźwięki
 - ...
- wady wykorzystywania wskaźników
- zastosowanie uchwytów

- zarządzanie zasobami w grach
- wady wykorzystywania wskaźników
 - czy dane można już bezpiecznie usunąć?
 - brak możliwości kontroli ważności wskaźnika
 - problem z zapisem/odczytem stanu gry
- zastosowanie uchwytów

- zastosowanie uchwytów
 - dodatkowa warstwa abstrakcji
 - prostota = szybkość

```
class Handle {
  union {
 struct {
 unsigned m_Index : 16; // indeks tablicy
 unsigned m_Magic : 16; // magiczna liczba
 };
  unsigned int m_Handle;
  };
  /* ... */
};
```


zarządca uchwytów:

```
template <typename DATA> class HandleMgr {
 private:
 typedef std::vector <unsigned> MagicVec;
 typedef std::vector <unsigned> FreeVec;
 DataVec m Data;
 MagicVec m Magic;
 FreeVec m FreeSlots;
 public:
 DATA
 *Acquire( Handle& handle );
 void
 Release( Handle handle );
 *Dereference( Handle handle );
 DATA
 unsigned int GetUsedHandleCount() const;
 bool
 HasUsedHandles() const;
```


...i jego zastosowanie:

```
class TextMgr : public Singleton<TextMgr> {
 private:
 class Texture { /* ... */ };
 HandleMgr<Texture> m Textures;
 // name to handle std::map for searching
 NameIndex
 m NameIndex;
 public:
 Handle GetTexture ( const char* name );
 void DeleteTexture ( Handle htex );
 // Some operations on texture
 int GetWidth ( Handle htex ) const;
 int GetHeight ( Handle htex ) const;
 void BindTexture ( Handle htex ) const;
```


Efektywne renderowanie

Metody dostarczania wierzchołków do karty graficznej:

- tryb bezpośredni
 - dużo wywołań funkcji = duży narzut czasowy
- dane przeplatane
 - glInterleavedArrays
- dane krokowe i strumieniowe, CVA
 - glVertexPointer, glColorPointer,...
- rozszerzenia producentów, VBO

Efektywne renderowanie

Animacja szkieletowa

animowany model

- skóra siatka złożona z wielokątów
- szkielet pełni funkcję pomocniczą, nie jest renderowany

źródło: sound.eti.pg.gda.pl/student/sdio/1 -Animacja.pdf

Animacja szkieletowa

hierarchiczna struktura kości

- animowanie sekwencyjne
- odwrotna kinematyka

źródło: sound.eti.pg.gda.pl/student/sdio/1 -Animacja.pdf

Animacja szkieletowa

algorytm animacji szkieletowej

- aktualizacja szkieletu
- dla każdego wierzchołka, na podstawie ważonej transformacji modyfikujących go kości, obliczana jest pozycja wypadkowa

Moja praca magisterska

Literatura

- "Perełki programowania gier tom 1" pod redakcją Marka DeLoura – Helion 2002
- Animacja szkieletowa z wykorzystaniem shaderów wierzchołków grafika.iinf.polsl.gliwice.pl/doc/09-SKE.pdf
- Podstawy animacji komputerowej sound.eti.pg.gda.pl/student/sdio/12-Animacja.pdf

Game over

Dziękuję za uwagę. Pytania?