CSc 165 Computer Game Architecture

11 – 3D Modeling for Games

Overview

- Model Characteristics
- 3D Model File Formats
- Model Loaders
- Digital Content Creation (DCC) Tools
- Skinning and UV-unwrapping

Static Data

- 3D geometry (vertex data)
- Polygon (face) data
- Rendering attributes
 - Wireframe / Faceted / Smooth-shaded
 - Lighting & Materials
- Texturing ("skinning") data

Animation Data (sometimes)

- Model structure (skeletons, joints)
- Model poses
- Animation sequences
 - walk / run / jump / die ...

Common 3D Model File Formats

- .3ds 3D Studio Max format
- .blend Blender format
- .dae COLLADA <u>Digital Asset Exchange format</u>
- .dem USGS Standard for Digital Elevation Models
- .dxf Autodesk's AutoCAD format
- .hdf Hierarchical Data Format
- .iges Initial Graphics Exchange Specification
- .iv Open Inventor File Format Info
- .lwlo, .lwob & .lwsc Lightwave 3D file formats
- .md2/.md3/.md4/.md5 Quake Model Files
- .ms3d Milkshape 3D binary format

- .msdl Manchester Scene Description Language
- .nff & .enff (Extended) Neutral File Format
- .obj Alias|Wavefront Object Files
- .off 3D mesh Object File Format
- .oogl Object Oriented Graphics Library
- .ply Stanford Scanning Repository format
- .pov Persistence of Vision ray-tracer
- .qd3d Apple's QuickDraw 3D metafile format
- .rkm RAGE sKeletal Mesh (also used in TAGE)
- .viz used by Division's dVS/dVISE
- .vrml Virtual Reality Modeling Language
- .x Microsoft's DirectX/Direct3D file format
- .x3d eXtensible 3D XML-based scene description format

.OBJ File Commands

Vertex data

- ∘ v geometric data
- vt texture data
- vn vertex normals

Elements

- p − point
- 1 line
- ∘ **f** face
- o curv curve
- surf surface

Grouping

- ∘ g − group name
- s smoothing group
- mg merging group
- ∘ o object name

Render Attributes

- usemt1 material name
- mtllib material file name
- lod level of detail
- shadow_obj shadow casting

OBJ Example

vertex / texture / normal / face

Vertices Faces # File 'man.obj' -1.0 -1.0 -1.0-1.0 -1.0 1.0 Ζ $X \mid$ -1.0 1.0 -1.0Ζ vt 0.72 0.32 vt 0.86 0.33 Ζ vn 1.0 0.0 1.0 **→** 4 Ζ X vn -1.0 0.0 0.5 . . . **→** 5 f 2/1/1 4/2/1 3/3/2 f 1/4/2 2/4/2 5/5/3 6 X Ζ

Content Loaders in TAGE

Example: .OBJ Content Loader

```
protected void parseObj(String filename) throw IOException
 InputStream input = new FileInputStream(new File(filename));
 BufferedReader br = new BufferedReader(new InputStreamReader(input));
 String line;
 while ((line = br.readLine()) != null)
 { if(line.startsWith("v "))
 // vertex position ("v" case)
 for(String s : (line.substring(2)).split(" "))
 vertVals.add(Float.valueOf(s));
 else if(line.startsWith("vt"))
 // texture coordinates ("vt" case)
 // vertex normals ("vn" case)
 else if(line.startsWith("vn"))
 else if(line.startsWith("f"))
 // triangle faces ("f" case)
 for(String s : (line.substring(2)).split(" "))
 String v = s.split("/")[0];
 String vt = s.split("/")[1];
 String vn = s.split("/")[2];
 int vertRef = (Integer.valueOf(v)-1)*3;
 = (Integer.valueOf(vt)-1)*2;
 int tcRef
 int normRef = (Integer.valueOf(vn)-1)*3;
 triangleVerts.add(vertVals.get(vertRef));
 triangleVerts.add(vertVals.get((vertRef)+1));
 triangleVerts.add(vertVals.get((vertRef)+2));
 // same for texture coordinates and normals
 input.close();
} . . .
```


Digital Content Creation (DCC) Tools

Too much work to do "by hand". Use a DCC tool:

DCC Tools

Commercial

- Maya
- Houdini
- Modo
- Lightwave
- o etc., etc. ...

Free (or nearly)

- Blender
- SketchUp
- Maya / 3DStudio Max for students
- o etc., etc., ...

Blender

Features:

- Modeling, texturing, lighting, UV-mapping
- Animation rigging/skinning
- Particle, physics, soft-body, fluid & cloth simulations
- Game engine, video post-processing
- Python scripting/plugin support
- Cross-platform (Windows, Linux, Mac OSX, FreeBSD, Solaris....)
- Import/export for a wide variety of model file formats
- Extensive online documentation/wiki support

Availability:

Free (GNU GPL license), at http://www.blender.org

Tutorials:

http://www.blender.org/support/tutorials

Example Blender Models

Building Models From Primitives

Model concept: *The Essential Blender*, Roland Hess, Blender Foundation

15

Model Exporting

Most DCC tools export a variety of formats

Blender supports exporting to:

- Collada XML (".dae")
- Wavefront OBJ (".obj")
- Stanford Graphics Library (".ply")
- 3DStudio Max (".3ds")
- Lots of others and more via "add-ons"

TAGE has ModelLoaders for

- o OBJ
- RAGE Skeletal Animation (Blender exporter add-on)

Exporting Models

Original sphere

"Add" brush applied to Sphere

"Grab" brush

"Layer" brush

"Inflate" brush

"Texture" brush

Images from: *The Essential Blender,* Roland Hess, Blender Foundation

Skinning

Applying "texture" to 3D models

Problem: texture mapping is per-polygon:

Models are *collections* of polygons

Texture Space Subdivision

Texturing *meshes* by *dividing* texture space:

Image credit: <u>Practical Java Game Programming</u>, Clingman et.al., Charles River Media

Texture Subdivision Difficulties

Requires creating a complex mapping (and the model is often curved)

- How do we create the texture map?
- How do we determine the correct mapping?

Mapping texture locations to model coordinates

Image credit: <u>Practical Java Game Programming</u>, Clingman et.al., Charles River Media

Creating Texture Skins

- Create the model
- Flatten the model ("UV Unwrapping")
 Mark seams
 Cut along seams ("project")
- Save unwrapped (flattened) UV image
- Save model with texture coordinates
- Use UV image as a "pattern" to create tex map GIMP, PhotoShop, Paint, ...
- Load resulting texture image into game

Example: Soup Can

Blender UV Unwrapping

Character Models

More complex, but same approach:

- Create model
- Mark/cut seams (some tools support groups)
- Project UV's
- Save projection image
- Use projection image to create texture
- Apply texture to UV map/model

Blender: Character Example

Step 1: Load/Create Model

Step 2: Mark Seams

Step 3: Export UVs

Step 4: Paint Texture

м

Step 5: Apply Texture to Model

...in Blender, or directly in TAGE