3D Game Programming Game engine

Ming-Te Chi Department of Computer Science, National Chengchi University

Outline

- Game Development
 - Indie Game Braid
 - AAA Game Gear of War
- What is in a game?
- UDK (Unreal Develop kit)
 - Brush
 - lighting, material, volume, and physics

ANTERACTAVE

開發成本?

	人數	月	成本	
學期專案				
小型獨立遊戲開發				
大型AAA遊戲				
BUTERASTIVE				

群眾募資

國內數位遊戲募資平均約30萬NTD左右

但募資通常是已經開發到一定程度 再透過募資補足部份資金和增加曝光度

資料來源

[2019 TGDF] 群眾集資大亂鬥,遊戲集資顧問經驗分享 (鄭祤呈) https://youtu.be/MMv7oYdunyM?t=936

HOW TO PROGRAM INDEPENDENT GAMES

Jonathan Blow 2011

摘自 https://igdshare.org/content/jonathan-blow-how-program-independent-games

Braid (2008)

2005-2008 (42m)

ANTER ACTIVE

221個C++ source, 238個C++ header, 3個C source,

② 20 個 HLSL source,

12k 行的註解與 90k 行的程式碼

② 200,000美元

多媒體圖形技術組

Review process

In Xbox Live Arcade

- 1.512 MB RAM only 而且不能全用;它的 3 核 CPU 是 in-order 架構的; File System 因為安全性設計,速度也不快。
- 2.遊戲審核 fps drop 容忍範圍很小;不能有 crash,讀取時間也設限。
- 3. "Soak Test",遊戲要跑滿整整 3 天 (以 60fps 換算成 frame 數的話要跑超過 15M 幅),簡單說你每個 frame 有 4 Bytes 的 memory leak 的話就絕對無法通過遊戲審 核。

程式效率最佳化

- 80/20 法則
 - Braid 中 90k 行的程式大約只有 6k 行是 performance-sensitive。
- 算的該最佳化的是「你在每個程式實作上 所耗用的生命」

9 17 7 3 13 (S) 7 8 V 3

GAME DEVELOPMENT

BUTERACTIVE

Game Development: Gears of War (2006)

- Resources
 - ~10 programmers
 - ~20 artists
 - ~24 month development cycle
 - ~\$10M budget
- Software Dependencies
 - 1 middleware game engine
 - ~20 middleware libraries
 - OS graphics APIs, sound, input, etc

7 17 7 3 3 3 3 5

Software Dependencies

Gears of War Gameplay Code ~250,000 lines C++, script code

Unreal Engine 3 Middleware Game Engine ~250,000 lines C++ code

DirectX Graphics OpenAL Audio Ogg Vorbis Music Codec

Speex Speech Codec wx Widgets Window Library ZLib Data Compression

• • •

Game Development: Platforms

The typical Unreal Engine 3 game will ship on:

7 17 2 3 3 3 5 7 6

- Xbox 360
- PlayStation 3
- Windows
- Some will also ship on:
 - Linux
 - MacOS

多媒體圖形技術組

What is in a game?

The obvious:

- Rendering
- Pixel shading
- Physics simulation, collision detection
- Game world simulation
- Artificial intelligence, path finding

But it is not just fun and games:

- Data persistence with versioning, streaming
- Distributed Computing (multiplayer game simulation)
- Visual content authoring tools
- Scripting and compiler technology
- User interfaces

Three Kinds of Code

Gameplay Simulation

Numeric Computation

Shading

Gameplay Simulation

- Models the state of the game world as interacting objects evolve over time
- High-level, object-oriented code
- Written in C++ or scripting language

- Imperative programming style
- Usually garbage-collected

Gameplay Simulation – The Numbers

- 30-60 updates (frames) per second
- ~1000 distinct gameplay classes
 - Contain imperative state
 - Contain member functions
 - Highly dynamic
- ~10,000 active gameplay objects
- Each time a gameplay object is updated, it typically touches 5-10 other objects

7777212167

Numeric Computation

- Algorithms:
 - Scene graph traversal
 - Physics simulation
 - Collision Detection
 - Path Finding
 - Sound Propagation
 - Low-level, high-performance code
- Written in C++ with SIMD intrinsics
- Essentially functional
 - Transforms a small input data set to a small output data set, making use of large constant data structures.

Shading

- Generates pixel and vertex attributes
- Written in HLSL/CG shading language
- Runs on the GPU
- Inherently data-parallel
 - Control flow is statically known
 - "Embarassingly Parallel"
 - Current GPU's are 16-wide to 48-wide!

8777 \$? \ (5778)

Shading in HLSL

```
🚟 xacc-ide
File Edit View Project Tools Window Help
2 test.fx
 //pixel shader
 float backProjectionCut: register(c2);
 float Ka: register(c3);
 float Kd: register(c4);
 float Ks: register(c5);
 float4 modelColor: register(c0);
 float shadowBias: register(c1);
 sampler ShadowMap: register(s0);
 sampler SpotLight: register(s1):
11
 float4 main(float3 normal: TEXCOORDO,
13
 float3 lightVec: TEXCOORD1,
14
 float3 viewVec: TEXCOORD2,
 float4 shadowCrd: TEXCOORD3) : COLOR
15
16
 normal = normalize(normal);
17
 // Radial distance
18
19
 float depth = length(lightVec);
 // Normalizes light vector
20
21
 lightVec /= depth;
 // Standard lighting
 float diffuse = saturate(dot(lightVec, normal));
25
 float specular = pow(saturate(dot(reflect(-normalize(viewVec), normal), lightVec)), 16);
26
 // The depth of the fragment closest to the light
28
 float shadowMap = tex2Dproj(ShadowMap, shadowCrd);
 // A spot image of the spotlight
29
 float spotLight = tex2Dproj(SpotLight, shadowCrd);
 // If the depth is larger than the stored depth, this fragment
32
 // is not the closest to the light, that is we are in shadow.
33
 // Otherwise, we're lit. Add a bias to avoid precision issues.
 float shadow = (depth < shadowMap + shadowBias);
```


Shading – The Numbers

- Game runs at 30 FPS @ 1280x720p
- ~5,000 visible objects
- ~10M pixels rendered per frame
 - Per-pixel lighting and shadowing requires multiple rendering passes per object and perlight
- Typical pixel shader is ~100 instructions long
- Shader FPU's are 4-wide SIMD
- ~500 GFLOPS compute power

Three Kinds of Code

	Game Simulation	Numeric Computation	Shading
Languages	C++, Scripting	C++	CG, HLSL
CPU Budget	10%	90%	n/a
Lines of Code	250,000	250,000	10,000
FPU Usage	0.5 GFLOPS	5 GFLOPS	500 GFLOPS

What are the hard problems?

 When updating 10,000 objects at 60 FPS, everything is performance-sensitive

Modularity

Very important with ~10-20 middleware libraries per game

Reliability

- Error-prone language / type system leads to wasted effort finding trivial bugs
- Significantly impacts productivity

Concurrency

- Hardware supports 6-8 threads
- C++ is ill-equipped for concurrency

Red Dead Redemption 2 (2018)

Seven years

a team as high as 1,000 developers, artists, designers, writers, and more,

the average Rockstar salary and associated healthcare costs for the company are about \$100,000 a year.

644.2 million

Cyberpunk 2077 (2020)

- ② 2014公佈demo
- PC/PS/XBOX 跨次世代
- 多語言配音
- 發售首日,CD Projeck宣布遊戲全平台預售已達800萬份,並且發售首日已經成功收回了遊戲的開發成本。
 - 開發成本1億歐元

1 5 12 1 (5) 78

GTA 6 (2025?)

\$1 billion and \$2 billion

GAME ENGINE

Unreal Development

UDK

UDK *is* Unreal Engine 3 – a complete professional development framework.

Unreal Engine 3 has been used by game developers, researchers, television studios, machinima directors, artists and students.

775 37

Workflow

Packages

BSP - Brush

BSP Brush define primary surface Binary Space Partition

7 17 7 5 ? 2 (5) 77 17 5

Material

Lighting

Volume

Gravity Volume

- 1. Create a Sphere Brush
 - RMC -> "Sphere" -> (radius: 64, Tesse: 2) -> Close

7 17 7 5 17 18

2. Add a Physics Volume

Move Bursh to Corner

RMC(Add Volume) -> Gravity Volume

F4 -> (Zone-Velocity: 150)

- 3. Add a Brush
 - Ctrl + A:
- 4. Build Light:

Kismet

Visual Scripting System

Matinee

A scene animation tool that brings your game to life, and allows you to create in-game cinematic.

Physics

Particle

Unreal engine 4

多媒體圖形技術組

24 Great Games That Use The Unreal 4 Game Engine

BUTERACTIVE

CryEngine 6

Visuals

Take advantage of CRYENGINE's legendary best-in-class visuals to blow players away.

Sandbox

A suite of tools that put the power to create stunning experiences at your fingertips.

AI & Animation

Fill your worlds with the most realistic characters ever seen in gaming.

Audio

Unleash the talent of audio artists and give them complete control over their creations.

Physics

Take advantage of CRYENGINE's built-in highend physics solution.

Performance

Accomplish real-time visualization, interaction and immersion with CRYENGINE.

Unreal engine 5 (2022)

NANITE & VIRTUAL SHADOW MAPS

MASSIVELY DETAILED WORLDS

Dynamic global illumination and reflections

Unreal engine

metahuman

MEGASCANS

Unreal engine: virtual-production

Unity3D

- Lightweight game engine
- Lower learning curve
- Integrated editor

- Powerful asset support
 - Blender, PS, 3DS Max, Maya, Sketchup...
- Web, Mobiles, PC, Consoles

Build mulitplatform games

Iterate rapidly

Maintain performance and Flexible architecture and C# graphic fidelity on 20+ foundation to accelerate your platforms, from mobile to consoles.

Build more ambitious games with DOTS

Boosts performance for complex gameplay in dynamic environments.

Customizability and an expansive ecosystem

Millions of pre-built assets and plug-ins and a suite of tools from growth to collaboration.

2D visual programming

Construct 2

– Html5

