情報メディア実験A 物理エンジンを使った アプリケーション開発

筑波大学情報学群 情報メディア創成学類 藤**澤誠**

情報メディア実験A (GC41103)

実験の目的

物理シミュレーションエンジンを利用した アプリケーションが作れるようになる

- 教員による説明回+講義ページの説明を 理解して練習問題を解く(実装する)
- 物理エンジンを用いた簡単なアプリケーションを作成

情報メディア実験A (GC41103)

2

実験スケジュール

- 毎週 水3,4限&金5,6限
- テーマ内スケジュール
 - 1. ガイダンス&事前知識(C++)説明: 4/16
 - 2. 物理シミュレーションとは?: 4/21, 23, 28
 - 3. 物理エンジンとは?: 4/30, 5/7, 12
 - 4. 剛体間の衝突判定,衝突応答: 5/14, 21, 26, 28
 - 5. 剛体間リンク: 6/2, 4, 9, 11
 - 6. 3Dモデル読み込みと弾性体: 6/16, 18, 23, 25
 - 7. アプリケーション開発: 6/30, 7/2, 7, 9, 14, 16, 21
 - 8. 成果発表会: 7/28

赤太字は説明回,7/22は発表準備&レポート作成回 5/7(金)は水曜授業日,5/19(水)は春A期末試験日

教室とWebページ

- 教室
 - ⇒ COVID-19対策ですべてTeamsによるリモート講義
 - 4/16,21,30,6/2,16,30:パワーポイントを使った説明
 - 7/28:各自のアプリケーション作成成果をTeamsのミーティングで画面共有機能を使ってプレゼン
 - 上記以外: Teamsミーティングを開くので各自開発&質問時間
- Webページ

http://slis.tsukuba.ac.jp/~fujis/lecture/iml/ 講義資料はTeamsも使って共有します.

情報メディア実験A (GC41103)

1

環境構築

実験説明ページ及びサンプルコードは**Windows+Visual Studio 2017 以降**を想定している.ただし,Mac環境でもXcodeなどで動くことは確認している.

■ Windows環境

無料版のVisual Studio Comminityをインストールしてもらえれば 説明ページに書かれていることは問題なく実行可能です (VS2019Comminityで動作確認済み)

→ 詳しいインストール方法はTeamsの「ファイル」にある 「Visual Studio 2019 Comminityインストール方法.pdf」参照

■ Mac環境

本実験テーマで使う物理エンジンbulletのMacでのインストール(ビルド)については以下のページなどが参考になる.

http://blog.livedoor.jp/tek_nishi/archives/10156724.html

 最初のサンプルコード(物理エンジンを使っていないもの)についてはOpenGL (GLUT)が必要となる。そちらについては以下のページなどが参考になる。 https://qiita.com/totepo18/items/b2a6bdb8054f8c9a1cbe

大学のリモートデスクトップの使い方1

- 1. 全学計算機システムのページにブラウザでアクセス https://www.u.tsukuba.ac.jp/
- 2. 左バーから「ログイン・パスワード」→「リモートアクセス」をクリック
- 3. リモートアクセスのページに移動するので、 「全学計算機システムのWindowsデスクトップを利用する」から自身の環境に あったリンクをクリック(Windowsなら4, Macなら5)

情報メディア実験A (GC41103) 5 情報メディア実験

6

4. それぞれの環境に合わせたリモートデスクトップへのアクセス方法が書かれ ているので、手順に従ってリモートアクセスする.

大学のリモートデスクトップの使い方3

5. 印刷枚数などに関する注意事項が出たらOKをクリックし,下のような画面 が出ればOK(デスクトップのアイコンは異なっていると思います).

リモートデスクトップを用いた実験1

リモートデスクトップで全学計算機のWindows環境にアクセスできたら、 その環境でVisual Studio 2017(以下VS2017)を使って実験を進めていきます. 以下はVS2017での演習の進め方の説明です。

- 1. 左下のウィンドウアイコンをクリックしてスタートメニューを出す。
 2. 左下に下矢印アイコン をクリックしてアプリー覧を出す。
- 3. アプリー覧から「Visual Studio 2017」をクリックする.

リモートデスクトップを用いた実験2

- 4. Visual Studioの初期設定画面が出たら「後で行う」→「Visual Studioの開始」 をそれぞれ選択(アカウントがある人はサインインしてもOK. 実験を行う上では なくてもOK)
- 5. 右下のようなVisual Studioのウィンドウが出たらOK.

リモートデスクトップを用いた実験3

6. サンプルプロジェクトファイル(iml_physics.zip)を以下のページの 「1. 物理シミュレーションとは?」からリモートデスクトップにダウンロードする. サンプル配布ページ: http://slis.tsukuba.ac.jp/~fujis/lecture/iml/#schedule

リモートデスクトップ内でmanabaにアクセスしてダウンロードするか、 自身の環境でダウンロードしたものを転送する それぞれの環境の転送方法は https://www.u.tsukuba.ac.jp/remote/ 参照

7. ダウンロードしたファイルを右クリックして、「解凍」でファイルを解凍する (解凍場所は任意)

リモートデスクトップを用いた実験4

- 8. Visual Studio 2017を開き、「ファイル」→「開く」→「プロジェクト/ソリューション」 をクリックする.
- 9. 「プロジェクトを開く」ウィンドウが出るので、手順7で解凍したフォルダ内の iml_physics/src/sphere/sphere.slnファイルを選択して、「開く」をクリックする. (セキュリティ警告が出たらそのままOKをクリック).

情報メディア実験A (GC41103)

リモートデスクトップを用いた実験5

- 10. VS2017ウィンドウの右にある「ソリューションエクスプローラー」から, sphereプロジェクトをダブルクリックして開き, Main Filesの中の main.cppファイルを開く.
- 11. コードを確認したら、「ビルド」メニュー→「sphereのビルド」を選択、下の出力領域にビルドの様子が出るので、「すべてビルド:1 正常終了…」

情報メディア実験A (GC4110

リモートデスクトップを用いた実験6

- 12. ビルドが正常に終了したら、「デバッグ」メニュー→「デバッグなしで開始」を クリックする(「デバッガを使う場合は「デバッグの開始」でもOK).
- 13. 下図のように青いボールが描画されたウィンドウが表示されればOK.

C++の基本

- 本実習で使う物理エンジン(bullet physics)は C++で書かれたライブラリ(Pythonラッパあり)
 - C言語の拡張としてのC++の基本
 - メモリの確保と解放
 - オブジェクト指向の基本

ライブラリを使うための最低限の機能だけを教えます.

青報メディア実験A (GC41103)

Hello World!(C言語版)

```
#include <stdio.h>
int main(void)
{
 /* Hello の画面出力World */
 printf("Hello_World!\n");
 return 0;
}
```

情報メディア実験A (GC41103)

Hello World!(C++版)

```
List.2

#include <iostream>
//名前空間の設定
using namespace std;
int main(void)
{
// Hello の画面出力World
cout << "Hello_World!" << endl;
return 0;
}
```

標準入出力

iostream

15

標準出力: cout 標準入力: cin 標準エラー出力: cerr

printf
scanf
fprintf(stderr, ···)

● 使い方

```
float a;
int b;
cin >> a;
cin >> b;
cout << "a=_0" << a << endl;
cout << "b=="" << b << endl;
```

級メディア実験A (GC41103)


```
ファイル入出力2

ofstream fo;
fo.open("output.txt");
if(fo){
 fo << "データの出力" << endl;
 fo.close();
}
else{
 //エラー処理
}
```

```
z数の宣言

List.3

#include <iostream>
using namespace std;
int main(void)
{
 //変数の宣言
 for(int i) = 0; i < 10; ++i) {
 double a) = (double) i*i;
 cout << a << endl;
 }
 return 0;
}
</pre>
```

```
関数のオーバロード


List.5

#include <iostream>
using namespace std;
//関数オーパロード
[int func(void)]
{
  int d;
  cout << "Input_Integer_Number_:-";
  cin >> d;
  return d;
}

[void func(int d)]
{
  cout << d << endl;
}
  int main(void)
{
  func(func());
  return 0;
}

Aut103)
```

引数の参照渡し void swap(int *a, int *b) int c; c = *a;*a = *b: List 7 void swap(int &a, int &b) int c; c = a; a = b;b = c;

スタック領域

スタック領域は何のためにあるのか?

情報メディア実験A (GC41103)

情報メディア実験A (GC41103)

- レジスタの数を超えた変数が使用されたときに用いられる
- スタックの利点:割り当てや開放の手間がないので高速
- スタックの欠点: スタックのサイズはあまり大きくできない

- ヒープの利点: サイズ制限なし(ただしメモリ容量による)
- ヒープの欠点: OSによるメモリ管理コードのため低速

メモリの動的確保

malloc,free (C言語)

```
void *malloc(size_t size)
void *calloc(size_t n, size_t size)
```

p = (int*)malloc(10*sizeof(int)); ----pを使った処理 -free(p);

new,delete (C++)

int *p; p = new int[10]; ----pを使った処理 -delete [] p;

確保した領域は 必ず開放する

(STLのvectorやbulletの bt*Arrayの場合は自動開放)

27

29

番外:STLによる動的配列

● STL(標準テンプレートライブラリ)による動的配列

```
#include <vector>
using namespace std;
void main(void){
 vector<int> x;
 x.resize(5, 0); // 配列サイズ変更(size:5)して, 値0で初期化
 x.push_back(10); // 配列に値を追加(size:6)
 for(int i = 0; i != x.size(); ++i) cout << x[i] << endl;</pre>
 // イテレータを使った反復
 for(vector<int>::iterator i = x.begin(); i != x.end(); ++i)
 cout << *i << endl;</pre>
}
```

オブジェクト指向とは

● オブジェクト指向

「関連するデータの集合と、それに対する手 続き(メソッド)を「オブジェクト」と呼ばれ る一つのまとまりとして管理し、その組み合 わせによってソフトウェアを構築する手法!

(IT用語辞典e-Wordsより)

- カプセル化(Encapsulation)
- 継承(Inheritance)
- 多態性(Polymorphism)

情報メディア実験A (GC41103)

List.8 List.8 #include <iostream> using namespace std; typedef struct Vec3 { float x, y, z; } Vec3; int main(void) { Vec3 v; v.x = 1; v.y = 2; v.z = 3;

return 0;

情報メディア実験A (GC41103)

```
アクセスコントロール 1

• private,public,protected
List.9のコードはコンパイルエラーとなる
なぜか?
アクセスコントロール

• publicメンバ:外部からアクセス可能

• protectedメンバ:継承先からアクセス可能

• privateメンバ:クラス内からのみアクセス可能

デフォルトのアクセスコントロール

• 構造体:public

• クラス: private

###メディア実験A (GC41103)
```

```
● 関数をクラスのメンバに
 メンバ関数
 class Vec3
 public:
 float x, y, z;

void input(float x0, float y0, float z0);
 int main(void)
 void output(void);
 v.input(1.0f, 2.0f, 3.0f);
 void Vec3::input(float x0, float y0, float z0)
 v.output();
 return 0;
 x = x0; y = y0; z = z0;
 void Vec3::output(void)
 cout << "v_{=}" (" << x << ",_{}";
 cout << y << ", =";
cout << z << ")" << endl;
情報メディア実験A (GC41103)
```

メンバ関数

```
カプセル化

• カプセル化

アクセスコントロールでクラス内部の詳細をブラックボックス化

メンバ変数はpublicにしない

class Vec3
{
private:
float x, y, z;
public:
void input(float x0, float y0, float z0);
void output(void) const;
};
```

コンストラクタとデストラクタ

● コンストラクタ(Constructor)

オブジェクトを生成したときに呼ばれ、主に初期化を 行う ______

public:

返値なし, 引数あり

クラス名(引数) オーバーロードにより複数存在可

● デストラクタ(Destructor)

オブジェクトを破棄したときに呼ばれ、主に後処理を 行う

public:

[~]クラス名 ()

返値なし, 引数なし

複数存在不可

情報メディア実験A (GC41103)

37

コンストラクタとデストラクタ

.

まとめ

● C++で拡張された機能

オーバーロード,参照渡し, newとdelete

● オブジェクト指向: クラス

アクセスコントロール, コンストラクタと デストラクタ, カプセル化

• カプセル化(Encapsulation)

● 継承(Inheritance)

● 多態性(Polymorphism)

興味のある人はWebページにある資料「オブジェクト指向言語 C++ 後編」を読んでみてください.

報メディア実験A (GC41103

40