DAVID H. EBERLY

SERIES IN INTERACTIVE 3D TECHNOLOGY

3D GAME DESIGN

A PRACTICAL APPROACH TO REAL-TIME COMPUTER GRAPHICS SECOND EDITION

3D GAME ENGINE DESIGN

A Practical Approach to Real-Time Computer Graphics

THE MORGAN KAUFMANN SERIES IN INTERACTIVE 3D TECHNOLOGY

SERIES EDITOR: DAVID H. EBERLY, GEOMETRIC TOOLS, INC.

The game industry is a powerful and driving force in the evolution of computer technology. As the capabilities of personal computers, peripheral hardware, and game consoles have grown, so has the demand for quality information about the algorithms, tools, and descriptions needed to take advantage of this new technology. To satisfy this demand and establish a new level of professional reference for the game developer, we created the *Morgan Kaufmann Series in Interactive 3D Technology*. Books in the series are written for developers by leading industry professionals and academic researchers, and cover the state of the art in real-time 3D. The series emphasizes practical, working solutions and solid software-engineering principles. The goal is for the developer to be able to implement real systems from the fundamental ideas, whether it be for games or for other applications.

3D Game Engine Design: A Practical Approach to Real-Time Computer Graphics, 2nd Edition David H. Eberly

Game Physics Engine Development Ian Millington

X3D: Extensible 3D Graphics for Web Authors Don Brutzman and Leonard Daly

Artificial Intelligence for Games Ian Millington

Better Game Characters by Design: A Psychological Approach Katherine Isbister

Visualizing Quaternions Andrew J. Hanson 3D Game Engine Architecture: Engineering Real-Time Applications with Wild Magic David H. Eberly

Real-Time Collision Detection Christer Ericson

Physically Based Rendering: From Theory to Implementation Matt Pharr and Greg Humphreys

Essential Mathematics for Games and Interactive Applications: A Programmer's Guide James M. Van Verth and Lars M. Bishop

*Game Physics*David H. Eberly

Collision Detection in Interactive 3D Environments Gino van den Bergen

Forthcoming

In Silico: Cell Biology Science and Animation with Maya Jason Sharpe, Charles Lumsden, Nicholas Woolridge

Real-Time Cameras Mark Haigh-Hutchinson

3D GAME ENGINE DESIGN

A Practical Approach to Real-Time Computer Graphics

SECOND EDITION

DAVID H. EBERLY

Geometric Tools, Inc.

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487-2742

@ 2007 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Version Date: 20150223

International Standard Book Number-13: 978-1-4822-6730-3 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

TRADEMARKS

The following trademarks, mentioned in this book and the accompanying CD-ROM, are the property of the following organizations:

- AltiVec is a trademark of Freescale Semiconductor.
- DirectX, Direct3D, Visual C++, Windows, Xbox, and Xbox 360 are trademarks of Microsoft Corporation.
- GameCube is a trademark of Nintendo.
- GeForce, Riva TNT, and the Cg Language are trademarks of NVIDIA Corporation.
- Java 3D is a trademark of Sun Microsystems.
- Macintosh is a trademark of Apple Corporation.
- Morrowind and The Elder Scrolls are trademarks of Bethesda Softworks, LLC.
- NetImmerse and Gamebryo are trademarks of Emergent Game Technologies.
- OpenGL is a trademark of Silicon Graphics, Inc.
- Pentium and Streaming SIMD Extensions (SSE) are trademarks of Intel Corporation.
- PhysX is a trademark of Ageia Technologies, Inc.
- Playstation 2 and Playstation 3 are trademarks of Sony Corporation.
- PowerPC is a trademark of IBM.
- Prince of Persia 3D is a trademark of Brøderbund Software, Inc.
- 3DNow! is a trademark of Advanced Micro Devices.
- 3D Studio Max is a trademark of Autodesk, Inc.

ABOUT THE AUTHOR

Dave Eberly is the president of Geometric Tools, Inc. (www.geometrictools.com), a company that specializes in software development for computer graphics, image analysis, and numerical methods. Previously, he was the director of engineering at Numerical Design Ltd. (NDL), the company responsible for the real-time 3D game engine, NetImmerse. He also worked for NDL on Gamebryo, which was the nextgeneration engine after NetImmerse. His background includes a BA degree in mathematics from Bloomsburg University, MS and PhD degrees in mathematics from the University of Colorado at Boulder, and MS and PhD degrees in computer science from the University of North Carolina at Chapel Hill. He is the author of Game Physics (2004) and 3D Game Engine Architecture (2005) and coauthor with Philip Schneider of Geometric Tools for Computer Graphics (2003), all published by Morgan Kaufmann. As a mathematician, Dave did research in the mathematics of combustion, signal and image processing, and length-biased distributions in statistics. He was an associate professor at the University of Texas at San Antonio with an adjunct appointment in radiology at the U.T. Health Science Center at San Antonio. In 1991, he gave up his tenured position to retrain in computer science at the University of North Carolina. After graduating in 1994, he remained for one year as a research associate professor in computer science with a joint appointment in the Department of Neurosurgery, working in medical image analysis. His next stop was the SAS Institute, working for a year on SAS/Insight, a statistical graphics package. Finally, deciding that computer graphics and geometry were his real calling, Dave went to work for NDL (which is now Emergent Game Technologies), then to Magic Software, Inc., which later became Geometric Tools, Inc. Dave's participation in the newsgroup comp.graphics.algorithms and his desire to make 3D graphics technology available to all are what has led to the creation of his company's Web site and his books.

CONTENTS

vii

	TRA	ADEMARKS	v
	Авс	OUT THE AUTHOR	vi
	PRE	EFACE	xxi
CHAPTER			
	INT	TRODUCTION	1
	1.1	THE EVOLUTION OF GRAPHICS HARDWARE AND GAMES	1
	1.2	THE EVOLUTION OF THIS BOOK AND ITS SOFTWARE	2
	1.3	A SUMMARY OF THE CHAPTERS	3
CHAPTER			
2	Тн	E GRAPHICS SYSTEM	7
	2.1	THE FOUNDATION	8
		2.1.1 Coordinate Systems	9
		2.1.2 Handedness and Cross Products	10
		2.1.3 Points and Vectors	15
	2.2	Transformations	18
		2.2.1 Linear Transformations	18
		2.2.2 Affine Transformations	29
		2.2.3 Projective Transformations	31 35
		2.2.4 Properties of Perspective Projection2.2.5 Homogeneous Points and Matrices	40
	2.3	CAMERAS	
	2.3		43
		2.3.1 The Perspective Camera Model2.3.2 Model or Object Space	43 48
		2.3.2 Model of Object Space 2.3.3 World Space	48
		2.3.4 View, Camera, or Eye Space	50
		2.3.5 Clip, Projection, or Homogeneous Space	52
		2.3.6 Window Space	56
		2.3.7 Putting Them All Together	58
	2.4	CULLING AND CLIPPING	66
		2.4.1 Object Culling	66
		,	

		2.4.2 2.4.3	Back-Face Culling Clipping to the View Frustum	67 70
	2.5		ERIZING	77
	2.3	2.5.1 2.5.2	Line Segments Circles Ellipses	77 77 82 84
		2.5.4	Triangles	89
	2.6	VERTE	EX ATTRIBUTES	92
		2.6.4 2.6.5 2.6.6	Textures Transparency, Opacity, and Blending	92 92 99 117 122 123 124
	2.7	ISSUE	s of Software, Hardware, and APIs	125
		2.7.1 2.7.2	A General Discussion Portability versus Performance	125 127
	2.8	API C	ONVENTIONS	128
		2.8.4 2.8.5	View Matrices Projection Matrices Window Handedness Rotations	129 134 134 136 139 140
CHAPTER				
•	RE	NDER	ERS	147
	3.1	SOFTV	VARE RENDERING	149
		3.1.1	Vertex Shaders	149
			Back-Face Culling	151
		3.1.3		154
			Rasterizing	158
		3.1.5 3.1.6	Edge Buffers	159
		3.1.6	Scan Line Processing Pixel Shaders	161 164
		3.1.8	Stencil Buffering	167
		3.1.9	Depth Buffering	169
			Alpha Blending	170

		3.1.11 Color Masking3.1.12 Texture Sampling3.1.13 Frame Buffers	171 171 172
	3.2	HARDWARE RENDERING	173
	3.3	AN ABSTRACT RENDERING API	175
		 3.3.1 Construction and Destruction 3.3.2 Camera Management 3.3.3 Global-State Management 3.3.4 Buffer Clearing 3.3.5 Object Drawing 3.3.6 Text and 2D Drawing 3.3.7 Miscellaneous 3.3.8 Resource Management 	175 176 177 178 179 180 180
	3.4	THE HEART OF THE RENDERER	194
		 3.4.1 Drawing a Scene 3.4.2 Drawing a Geometric Primitive 3.4.3 Applying an Effect 3.4.4 Loading and Parsing Shader Programs 3.4.5 Validation of Shader Programs 	195 198 199 201 213
CHAPTER 4	Sc	ene Graphs	217
	4.1	SCENE GRAPH DESIGN ISSUES	217
		4.1.1 The Core Classes	221
		4.1.2 Spatial Hierarchy Design4.1.3 Sharing of Objects	226 230
	4.2	GEOMETRIC STATE	233
		 4.2.1 Vertex Buffers and Index Buffers 4.2.2 Transformations 4.2.3 Bounding Volumes 4.2.4 Geometric Types 	233 234 244 251
	4.3	RENDER STATE	259
		4.3.1 Global State4.3.2 Lights4.3.3 Effects	259 261 266
	4.4	THE UPDATE PASS	268
		4.4.1 Geometric-State Updates 4.4.2 Render-State Updates	268 280

Contents ix

	4.5	THE CULLING PASS	289
		4.5.1 Hierarchical Culling	293
		4.5.2 Sorted Culling	296
	4.6	THE DRAWING PASS	297
		4.6.1 Single-Pass Drawing	298
		4.6.2 Single-Effect, Multipass Drawing	302
		4.6.3 Multiple-Effect Drawing	304
	4.7	SCENE GRAPH COMPILERS	305
		4.7.1 A Scene Graph as an Expression4.7.2 Semantics of Compilation	307 311
CHAPTER			
5	Co	NTROLLER-BASED ANIMATION	315
	5.1	KEYFRAME ANIMATION	317
		5.1.1 Interpolation of Position	317
		5.1.2 Interpolation of Orientation5.1.3 Interpolation of Scale	318 318
	5.2	KEYFRAME COMPRESSION	320
	3.2	5.2.1 Fitting Points with a B-Spline Curve	321
		5.2.2 Evaluation of a B-Spline Curve	325
		5.2.3 Optimized Evaluation for Degree 3	333
	5.3	INVERSE KINEMATICS	339
		5.3.1 Numerical Solution by Jacobian Methods	341
		5.3.2 Numerical Solution by Nonlinear Optimization	342
		5.3.3 Numerical Solution by Cyclic Coordinate Descent	342
	5.4	SKINNING	347
	5.5	VERTEX MORPHING	349
	5.6	PARTICLE SYSTEMS	350
CHAPTER			
	SP	ATIAL SORTING	353
	6.1	BINARY SPACE PARTITIONING TREES	354
		6.1.1 BSP Tree Construction	355
		6.1.2 BSP Tree Usage	357
	6.2	NODE-BASED SORTING	365
	6.3	PORTALS	366

			Contents	Xi
	6.4	USER-DEFINED MAPS		375
	6.5	OCCLUSION CULLING		375
CHAPTER	0.0			0,0
7	LEV	VEL OF DETAIL		377
	7.1	SPRITES AND BILLBOARDS		378
	7.2	DISCRETE LEVEL OF DETAIL		379
	7.3	CONTINUOUS LEVEL OF DETAIL		380
		7.3.1 Simplification Using Quadric Error Metrics		380
		7.3.2 Reordering of Vertices and Indices		385
		7.3.3 Terrain		386
	7.4	INFINITE LEVEL OF DETAIL		387
CHAPTER				
	Со	LLISION DETECTION		389
	8.1	THE METHOD OF SEPARATING AXES		393
		8.1.1 Extrema of Convex Polygons or Convex Polyhedra		394
		8.1.2 Stationary Objects		404
		8.1.3 Objects Moving with Constant Linear Velocity8.1.4 Oriented Bounding Boxes		412 436
	8.2	FINDING COLLISIONS BETWEEN MOVING OBJECTS		444
	0.2	8.2.1 Pseudodistance		444
		8.2.2 Contact between Moving Intervals		446
		8.2.3 Computing the First Time of Contact		448
		8.2.4 Estimating the First Derivative		453
	8.3	A DYNAMIC COLLISION DETECTION SYSTEM		455
		8.3.1 The Abstract Base Class		455
		8.3.2 Pseudodistances for Specific Pairs of Object Types		461
		8.3.3 Collision Culling with Axis-Aligned Bounding Boxes		465
	8.4	OBJECT PICKING		472
		8.4.1 Constructing a Pick Ray		472
		8.4.2 Scene Graph Support		475
		8.4.3 Staying on Top of Things8.4.4 Staying Out of Things		479 481
	8.5	PATHFINDING TO AVOID COLLISIONS		
	0.5	8.5.1 Environments, Levels, and Rooms		481 482
		o.o.i Environmento, Levelo, and Rooms		102

		 8.5.2 Moving between Rooms 8.5.3 Moving between Levels 8.5.4 Moving through the Outdoor Environment 8.5.5 Blueprints 8.5.6 Visibility Graphs 8.5.7 Envelope Construction 8.5.8 Basic Data Structures 8.5.9 Efficient Calculation of the Visibility Graph 	486 486 488 489 494 503 504
CHAPTER			
9	PH	YSICS	507
	9.1	PARTICLE SYSTEMS	508
	9.2	MASS-SPRING SYSTEMS 9.2.1 Curve Masses 9.2.2 Surface Masses 9.2.3 Volume Masses 9.2.4 Arbitrary Configurations	510 510 513 516 519
	9.3	DEFORMABLE BODIES	521
	9.4	RIGID BODIES9.4.1 The Rigid Body Class9.4.2 Computing the Inertia Tensor	522 525 527
CHAPTER	STA	ANDARD OBJECTS	529
	10.1	LINEAR COMPONENTS	529
	10.2	PLANAR COMPONENTS	532
	10.3	Boxes	534
	10.4	QUADRICS 10.4.1 Spheres 10.4.2 Ellipsoids 10.4.3 Cylinders 10.4.4 Cones	535 535 535 537 537
	10.5	SPHERE-SWEPT VOLUMES 10.5.1 Capsules 10.5.2 Lozenges	538 539 539

CHAPTER

	Curves		
	11.1	DEFINITIONS	542
	11.2	REPARAMETERIZATION BY ARC LENGTH	543
	11.3	BÉZIER CURVES	545
		11.3.1 Definitions11.3.2 Evaluation11.3.3 Degree Elevation11.3.4 Degree Reduction	545 545 546 546
	11.4	NATURAL, CLAMPED, AND CLOSED CUBIC SPLINES 11.4.1 Natural Splines 11.4.2 Clamped Splines 11.4.3 Closed Splines	548 550 550 550
	11.5	B-SPLINE CURVES 11.5.1 Types of Knot Vectors 11.5.2 Evaluation 11.5.3 Local Control 11.5.4 Closed Curves	551 552 553 558 558
	11.6	NURBS Curves	560
	11.7	TENSION-CONTINUITY-BIAS SPLINES	562
	11.8	PARAMETRIC SUBDIVISION 11.8.1 Subdivision by Uniform Sampling 11.8.2 Subdivision by Arc Length 11.8.3 Subdivision by Midpoint Distance 11.8.4 Fast Subdivision for Cubic Curves	566 566 567 568
	11.9	ORIENTATION OF OBJECTS ON CURVED PATHS	570
		11.9.1 Orientation Using the Frenet Frame11.9.2 Orientation Using a Fixed Up-Vector	571 571
CHAPTER			
	SU	RFACES	573
	12.1	Introduction	573
	12.2	BÉZIER RECTANGLE PATCHES	574
		12.2.1 Definitions 12.2.2 Evaluation	574 575

	12.2.3 Degree Elevation 12.2.4 Degree Reduction	575 576
12.3	•	578
	12.3.1 Definitions	578
	12.3.2 Evaluation	578
	12.3.3 Degree Elevation12.3.4 Degree Reduction	580 580
12.4	B-SPLINE RECTANGLE PATCHES	582
12.5	NURBS RECTANGLE PATCHES	583
12.6	SURFACES BUILT FROM CURVES	584
	12.6.1 Cylinder Surfaces	584
	12.6.2 Generalized Cylinder Surfaces	585
	12.6.3 Revolution Surfaces	586
	12.6.4 Tube Surfaces	586
12.7	PARAMETRIC SUBDIVISION	587
	12.7.1 Subdivision of Rectangle Patches12.7.2 Subdivision of Triangle Patches	587 602
Coi	NTAINMENT METHODS	609
13.1	SPHERES	609
	13.1.1 Point in Sphere	609
	13.1.2 Sphere Containing Points	610
	13.1.3 Merging Spheres	616
13.2	Boxes	617
	13.2.1 Point in Box	617
	13.2.2 Box Containing Points	618 625
13.3	13.2.3 Merging Boxes CAPSULES	627
13.3	13.3.1 Point in Capsule	627
	13.3.2 Capsule Containing Points	628
	13.3.3 Merging Capsules	
13.4		629
13.4	13.3.3 Merging Capsules LOZENGES 13.4.1 Point in Lozenge	629 630 631
13.4	13.3.3 Merging CapsulesLOZENGES13.4.1 Point in Lozenge13.4.2 Lozenge Containing Points	629 630 631 631
	13.3.3 Merging Capsules LOZENGES 13.4.1 Point in Lozenge 13.4.2 Lozenge Containing Points 13.4.3 Merging Lozenges	629 630 631 631
13.4 13.5	13.3.3 Merging Capsules LOZENGES 13.4.1 Point in Lozenge 13.4.2 Lozenge Containing Points 13.4.3 Merging Lozenges	629 630

	13.6	 13.5.2 Cylinder Containing Points 13.5.3 Least-Squares Line Moved to Minimum-Area Center 13.5.4 Merging Cylinders ELLIPSOIDS 13.6.1 Point in Ellipsoid 13.6.2 Ellipsoid Containing Points 13.6.3 Merging Ellipsoids 	634 635 635 636 636 637 638
CHAPTER			
14	Dis	TANCE METHODS	639
	14.1	POINT TO LINEAR COMPONENT	639
		14.1.1 Point to Line	640
		14.1.2 Point to Ray	640
		14.1.3 Point to Segment	641
	14.2	LINEAR COMPONENT TO LINEAR COMPONENT	642
		14.2.1 Line to Line	642
		14.2.2 Line to Ray	643
		14.2.3 Line to Segment	644
		14.2.4 Ray to Ray	645
		14.2.5 Ray to Segment	645
		14.2.6 Segment to Segment	645
	14.3	POINT TO TRIANGLE	646
	14.4	LINEAR COMPONENT TO TRIANGLE	651
		14.4.1 Line to Triangle	651
		14.4.2 Ray to Triangle	654
		14.4.3 Segment to Triangle	654
	14.5	POINT TO RECTANGLE	655
	14.6	LINEAR COMPONENT TO RECTANGLE	657
		14.6.1 Line to Rectangle	657
		14.6.2 Ray to Rectangle	659
		14.6.3 Segment to Rectangle	660
	14.7	Triangle or Rectangle to Triangle or Rectangle	661
	14.8	POINT TO ORIENTED BOX	663
	14.9	LINEAR COMPONENT TO ORIENTED BOX	663
		14.9.1 Line to Oriented Box	664
		14.9.2 Ray to Oriented Box	666
		14.9.3 Segment to Oriented Box	666

 $14.10\,$ Triangle to Oriented Box

Contents XV

667

	14.11	RECTANGLE TO ORIENTED BOX	669
	14.12	2 ORIENTED BOX TO ORIENTED BOX	670
	14.13	3 MISCELLANEOUS	672
		14.13.1 Point to Ellipse	672
		14.13.2 Point to Ellipsoid	673
		14.13.3 Point to Quadratic Curve or to Quadric Surface	674
		14.13.4 Point to Circle in 3D	675
		14.13.5 Circle to Circle in 3D	676
CHAPTER			
15			
	INT	ERSECTION METHODS	681
	15.1	LINEAR COMPONENTS AND CONVEX OBJECTS	681
	15.2	LINEAR COMPONENT AND PLANAR COMPONENT	684
	15.3	LINEAR COMPONENT AND ORIENTED BOX	686
		15.3.1 Test-Intersection Query	686
		15.3.2 Find-Intersection Query	693
	15.4	LINEAR COMPONENT AND SPHERE	698
		15.4.1 Line and Sphere	698
		15.4.2 Ray and Sphere	700
	15.5	15.4.3 Segment and Sphere	701
	15.5	LINE AND SPHERE-SWEPT VOLUME	703
		15.5.1 Line and Capsule	703
		15.5.2 Line and Lozenge	708
	15.6	LINE AND QUADRIC SURFACE	709
		15.6.1 Line and Ellipsoid	709
		15.6.2 Line and Cylinder	710
		15.6.3 Line and Cone	710
	15.7	CULLING OBJECTS BY PLANES	710
		15.7.1 Oriented Boxes	711
		15.7.2 Spheres	712
		15.7.4 Lozongos	712 713
		15.7.4 Lozenges 15.7.5 Ellipsoids	713
		15.7.6 Cylinders	715
		15.7.7 Cones	716
		15.7.8 Convex Polygons or Convex Polyhedra	717
		•	

CHAPTER 16

Nu	MERICAL METHODS	719			
16.1	SYSTEMS OF EQUATIONS	719			
10.1	·				
	16.1.1 Linear Systems	719 720			
	16.1.2 Polynomial Systems	/20			
16.2	EIGENSYSTEMS	722			
	16.2.1 Extrema of Quadratic Forms	722			
	16.2.2 Extrema of Constrained Quadratic Forms	723			
16.3	LEAST-SQUARES FITTING	724			
	16.3.1 Linear Fitting of Points $(x, f(x))$	724			
	16.3.2 Linear Fitting of Points Using Orthogonal Regression	725			
	16.3.3 Planar Fitting of Points $(x,y,f(x,y))$	726			
	16.3.4 Planar Fitting of Points Using Orthogonal Regression	726			
	16.3.5 Fitting a Circle to 2D Points	727			
	16.3.6 Fitting a Sphere to 3D Points	729			
	16.3.7 Fitting a Quadratic Curve to 2D Points	731			
	16.3.8 Fitting a Quadric Surface to 3D Points	731			
16.4	MINIMIZATION	732			
	16.4.1 Methods in One Dimension	732			
	16.4.2 Methods in Many Dimensions	733			
16.5	ROOT FINDING				
	16.5.1 Methods in One Dimension	736			
	16.5.2 Methods in Many Dimensions	740			
16.6	INTEGRATION	742			
	16.6.1 Romberg Integration	742			
	16.6.2 Gaussian Quadrature	746			
16.7	DIFFERENTIAL EQUATIONS	747			
	16.7.1 Ordinary Differential Equations	747			
	16.7.2 Partial Differential Equations	750			
16.8	FAST FUNCTION EVALUATION	754			
	16.8.1 Square Root and Inverse Square Root	754			
	16.8.2 Sine, Cosine, and Tangent	755			
	16.8.3 Inverse Tangent	756			

CHAPTER 17 **ROTATIONS** 17.1 ROTATION MATRICES 17.1.1 Axis/Angle to Matrix 17.1.2 Matrix to Axis/Angle 17.1.3 Interpolation 17.2 QUATERNIONS 17.2.1 The Linear Algebraic View of Quaternions 17.2.2 Rotation of a Vector 17.2.3 Product of Rotations 17.2.4 The Classical View of Quaternions 17.2.5 Axis/Angle to Quaternion 17.2.6 Quaternion to Axis/Angle 17.2.7 Matrix to Quaternion 17.2.8 Quaternion to Matrix 17.2.9 Interpolation 17.3 EULER ANGLES 17.4 Performance Issues 17.5 THE CURSE OF NONUNIFORM SCALING 17.5.1 Gram-Schmidt Orthonormalization 17.5.2 Eigendecomposition 17.5.3 Polar Decomposition 17.5.4 Singular Value Decomposition CHAPTER OBJECT-ORIENTED INFRASTRUCTURE

759

759

760

762

763

764

766

769

769

770

772

773

773

773

774

774

777

778

779

781

781

781

783

	SECT ORIENTED INTRASTRUCTURE	703
18.1	OBJECT-ORIENTED SOFTWARE CONSTRUCTION	783
	18.1.1 Software Quality	784
	18.1.2 Modularity	785
	18.1.3 Reusability	787
	18.1.4 Functions and Data	788
	18.1.5 Object Orientation	789
18.2	STYLE, NAMING CONVENTIONS, AND NAMESPACES	790
18.3	RUN-TIME TYPE INFORMATION	793
	18.3.1 Single-Inheritance Systems	793
	18.3.2 Multiple-Inheritance Systems	797
	18.3.3 Macro Support	799
18.4	TEMPLATES	800

		Contents	xix
18 5	SHARED OBJECTS AND REFERENCE COUNTING		802
	STREAMING		808
10.0	18.6.1 The Stream API		809
	18.6.2 The Object API		812
18.7	Names and Unique Identifiers		819
	18.7.1 Name String		820
	18.7.2 Unique Identification		820
18.8			822
	18.8.1 Potential Problems 18.8.2 A Generic Solution for Classes		822 825
10.0			
18.9			831 832
	18.9.1 Processing Command-Line Parameters18.9.2 The Application Class		836
	18.9.3 The ConsoleApplication Class		839
	18.9.4 The WindowApplication Class		842
	18.9.5 The WindowApplication3 Class		849 867
	18.9.6 Managing the Engines		007
ME	MORY MANAGEMENT		873
19.1	MEMORY BUDGETS FOR GAME CONSOLES		873
19.2	LEAK DETECTION AND COLLECTING STATISTICS		875
19.3	GENERAL MEMORY MANAGEMENT CONCEPTS		882
	19.3.1 Allocation Using Sequential-Fit Methods		882
	19.3.2 Allocation Using Buddy-System Methods		891
	19.3.3 Allocation Using Segregated-Storage Methods19.3.4 Memory Compaction		895 895
SPI	ECIAL EFFECTS USING SHADERS		897
20.1	VERTEX COLORS		897
20.2	LIGHTING AND MATERIALS		899
	20.2.1 Ambient Lights		901
	20.2.2 Directional Lights		902
	20.2.3 Point Lights 20.2.4 Spotlights		903 904
20.2			
20.3	TEXTURES		909

	20.4	MULTITEXTURES	911
	20.5	BUMP MAPS	914
		20.5.1 Generating Normal Maps	914
		20.5.2 Generating Tangent-Space Information20.5.3 The Shader Programs	916 919
	20.6	GLOSS MAPS	923
	20.7	SPHERE MAPS	926
	20.8	CUBE MAPS	929
	20.9	REFRACTION	932
	20.10	PLANAR REFLECTION	935
	20.11	PLANAR SHADOWS	939
	20.12	PROJECTED TEXTURES	943
	20.13	SHADOW MAPS	945
	20.14	VOLUMETRIC FOG	947
	20.15	SKINNING	950
	20.16	IRIDESCENCE	951
	20.17	WATER EFFECTS	955
APPENDIX	CRE	ATING A SHADER IN WILD MAGIC	957
	A.1	SHADER PROGRAMS FOR AN ILLUSTRATIVE APPLICATION	958
	A.2	CREATING THE GEOMETRIC DATA	963
	A.3	A CLASSLESS SHADER EFFECT	965
	A.4	CREATING A CLASS DERIVED FROM SHADEREFFECT	968
	A.5	DYNAMIC UPDATES FOR THE SHADER CONSTANTS	970
	REFERENCES		
	INDE	ex	981
	Аво	UT THE CD-ROM	1017

PREFACE

The first edition of 3D Game Engine Design appeared in print over six years ago (September 2000). At that time, shader programming did not exist on consumer graphics hardware. All rendering was performed using the fixed-function pipeline, which consisted of setting render states in order to control how the geometric data was affected by the drawing pass.

The first edition contained a CDROM with the source code for Wild Magic Version 0.1, which included 1,015 source files and 17 sample applications, for a total of 101,293 lines of code. The distribution contained support only for computers running the Microsoft Windows operating system; the renderer was built on top of OpenGL; and project files were provided for Microsoft Visual C++ 6. Over the years, the source code evolved to Wild Magic Version 3.9, which contained additional support for Linux and Macintosh platforms, had OpenGL and Direct3D renderers, and included some support for shader programming. However, the design of the engine was still based on a fixed-function pipeline. The distribution also included support for multiple versions of Microsoft's compilers, support for other compilers on the various platforms, and contained some tools such as importers and exporters for processing of art assets.

This is the second edition of 3D Game Engine Design. It is much enhanced, describing the foundations for shader programming and how an engine can support it. The second edition is about twice the size of the first. The majority of the increase is due to a more detailed description of all aspects of the graphics system, particularly about how shaders fit into the geometric pipeline. The material on scene graphs and their management is also greatly expanded. The second edition has more figures and less emphasis on the mathematical aspects of an engine.

The second edition contains a CDROM with the source code for Wild Magic Version 4.0, which includes 1,587 source files and 105 sample applications, for a total of 249,860 lines of code. The Windows, Linux, and Macintosh platforms are still supported, using OpenGL renderers. The Windows platform also has a Direct3D renderer whose performance is comparable to that of the OpenGL renderer. Multiple versions of Microsoft's C++ compilers are supported—versions 6, 7.0, 7.1, and 8.0 (Professional and Express Editions). The MINGW compiler and MSYS environment are also supported on the Windows platform. The Linux platform uses the g++ compiler, and the Macintosh platform uses Apple's Xcode tools.

The graphics system of Wild Magic Version 4.0 is fully based on shader programming and relies on NVIDIA's Cg programming language. The precompiled shader programs were created using the arbvp1 and arbfp1 profiles for OpenGL and using the vs_2_0 and ps_2_0 profiles for Direct3D, so your graphics hardware must

support these in order to run the sample applications. If your graphics hardware supports only lesser profiles such as vs_1_1 and ps_1_1, you must recompile the shader programs with these profiles and use the outputs instead of what is shipped on the CDROM. The distribution also contains a fully featured, shader-based software renderer to illustrate all aspects of the geometric pipeline, not just the vertex and pixel shader components.

The replacement of the fixed-function approach by a shader-based approach has made Wild Magic Version 4 a much more powerful graphics engine for use in all graphics applications, not just in games. Much effort went into making the engine easier to use and to extend, and into improving the performance of the renderers. I hope you enjoy this new manifestation of Wild Magic!

A book is never just the product of the author alone. Many people were involved in making this book as good as it possibly can be. Thanks to the reviewers for providing valuable and insightful feedback about the first edition regarding how to improve it for a second edition. A special thanks goes to Marc Olano (University of Maryland, Baltimore County) for taking the time to provide me with detailed comments based on his experience using the first edition as a textbook. Thanks to Elisabeth Beller, the production editor and project manager for all of my Morgan Kaufmann Publisher books, for assembling yet another fine group of people who have the superb ability to take my unattractive book drafts and make them look really good. And, as always, thanks to my editor Tim Cox for his patience and help in producing yet another book for Morgan Kaufmann Publishers.

C H A P T E R

INTRODUCTION

I have no fault to find with those who teach geometry. That science is the only one which has not produced sects; it is founded on analysis and on synthesis and on the calculus; it does not occupy itself with probable truth; moreover it has the same method in every country.

— Frederick the Great

1.1 THE EVOLUTION OF GRAPHICS HARDWARE AND GAMES

The first edition of 3D Game Engine Design was written in the late 1990s when 3dfx Voodoo cards were in style and the NVIDIA Riva TNT cards had just arrived. The book was written based on the state of graphics at that time. Six years have passed between that edition and this, the second edition. Graphics hardware has changed dramatically. So have games. The hardware has extremely powerful graphics processing units (GPUs), lots of video memory, and the option of programming it via shader programs. (These did not exist on consumer cards when I wrote the first edition.) Games have evolved also, having much richer (and much more) content and using more than graphics. We now have physics engines and more recently physics processors (PhysX from Ageia).

The Sony Playstation 2 was not quite released when I started writing the first edition. We've also seen Microsoft's Xbox arrive on the scene, as well as the Nintendo GameCube. These days we have Microsoft's Xbox 360 with multiple processors, and the Sony Playstation 3 is soon to follow with the Cell architecture. Smaller gameplaying devices are available. Mobile phones with video screens are also quite popular.

With all this evolution, the first edition of the book has shown its age regarding the discussion of real-time graphics. The time is right for the second edition, so here it is.

1.2 THE EVOLUTION OF THIS BOOK AND ITS SOFTWARE

In the late 1990s when I conceived the idea of writing a book on real-time graphics as used in games, I was employed by Numerical Design, Ltd. (now Emergent Game Technologies) designing and developing NetImmerse (now Gamebryo). At that time the term *game engine* really did refer to the graphics portion of the system. Companies considering using NetImmerse wanted the real-time graphics in order to free up the computer processing unit (CPU) for use by other systems they themselves were used to building: the game logic, the game artificial intelligence (AI), rudimentary collision and physics, networking, and other components. The first edition of *3D Game Engine Design* is effectively a detailed summary of what went into building NetImmerse.

Over the years I have received some criticism for using "game engine" in the title when the book is mainly about graphics. Since that time, the term *game engine* has come to mean a collection of engines—for graphics, physics, AI, networking, scripting, and you name it. It is not feasible to write a book in a reasonable amount of time with sufficient depth to cover all these topics, nor do I intend to write such a massive tome. To address the criticism about the book title, I could have changed the title itself. However, I have chosen to keep the original title—the book is known now by its name, for better or for worse. The second edition includes some discussion about physics and some discussion about an application layer and how the engines must interact, but probably this is not enough to discourage the criticism about the title. So be it.

The first edition appeared in print in September 2000. It is now six years later and the book remains popular in many circles. The algorithmic aspects are still relevant, the scene graph management still applies, but the material on rendering is clearly out of date. That material was essentially about the *fixed-function pipeline* view of a graphics system. The evolution of graphics hardware to support a *shader-based pipeline* has been rapid, now allowing us to concentrate on the special effects themselves (via shader programming) rather than trying to figure out how to call the correct set of state-enabling functions in the fixed-function pipeline to obtain a desired effect.

The second edition of the book now focuses on the design of the scene graph managment system and its associated rendering layer. Most of the algorithmic concepts have not changed regarding specialized scene graph classes such as the controller classes, the sorting classes, or level-of-detail classes. Core classes such as the spatial, geometry, and node classes have changed to meet the needs of a shader-based system. The current scene graph management system is much more powerful, flexible, and efficient than its predecessors. The shader effect system is integrated with the scene graph management so that you may do single-pass drawing, multipass drawing with a single effect, or even drawing with multiple effects. I have paid much attention to hiding as many details as possible from the application developer, relying on well-designed and automated subsystems to do the work that earlier versions of my scene graph management system forced the developer to do.

One characteristic of my books that I believe sets them apart from other technical books is the inclusion of large source code libraries, a lot of sample applications that actually compile and run, and support for multiple platforms (PC, Mac, Linux/Unix, and various compilers on each platform). What you have purchased is a book *and* a software product to illustrate what is described in the book. The sample source code that ships with many books is not carefully planned, lacks quality control, is not multiplatform, and usually is not maintained by the book authors. I am interested in carefully designed and planned code. I believe in quality source code. I maintain the source code on a regular basis, so I encourage people to send email about problems they encounter, both with the source code and in the book material. The Geometric Tools website lists all the updates to the software, including bug fixes as well as new features, and the site has pages for book corrections.

The first edition of this book shipped with Wild Magic version 0.1. The book had two additional printings in its first edition, one shipping with Wild Magic version 0.2 and one shipping with Wild Magic version 0.4. The second edition ships with Wild Magic version 4.0, which when compared to version 0.1 looks very little like it. I believe the quality of the Wild Magic source code is a significant feature that has attracted many users. The latest version represents a significant rewrite to the rendering layer that has led to easier use of the engine and better performance by the renderers. The rewrite represents three months of dedicated time, something most authors would never consider investing time in, and it includes implementing a shader-based software renderer just to illustrate the book concepts in detail. I hope you enjoy using Wild Magic for your leisure projects!

1.3 A SUMMARY OF THE CHAPTERS

The book is partitioned into six parts.

Graphics. Chapter 2 discusses the details of a rendering system, including transformations, camera models, culling and clipping, rasterizing, and issues regarding software versus hardware rendering and about specific graphics application programmer interfaces (graphics APIs) in use these days. Chapter 3 is about rendering from the perspective of actually writing all the subsystems for a software renderer. The chapter includes what I consider a reasonable abstraction of the interface for a shader-based rendering system. This interface essentially shows that the renderer spends most of its time doing resource management. Chapter 3 also includes details about shader programs—not about writing them but about dealing with data management issues. Here I address such things as matching geometric vertex data to vertex program inputs, matching vertex program outputs to pixel program inputs, and ensuring that the infrastructure is set so that all resources are in the right place at the right time, hooked up, and ready to use for real-time rendering.

Scene Graph Management. Chapter 4 is about the essentials of organizing your data as a scene graph. This system is designed to be high level to allow ease of use

by application programmers, to be an efficient system to feed a renderer, and to be naturally extensible. The chapter also includes a section that talks about scene graph compiling—converting scene graphs to more optimized forms for target platforms. Chapters 5, 6, and 7 are about specially designed nodes and subsystems of the scene graph management system. These include subsystems to support animation, spatial sorting, and level of detail.

Collision Detection and Physics. Some general concepts you see in attempting to have physical realism in a three-dimensional (3D) application are discussed in Chapters 8 and 9. A generic approach to collision detection is presented, one that I have successfully implemented in a real environment. I also discuss picking operations and briefly talk about automatic pathfinding as a means for collision avoidance. The chapter on physics is a brief discussion of some concepts you will see often when working with physical simulations, but it does not include a discussion about the black-box-style physics you see in a commercial physics engine, such as Havok. That type of physics requires a lot more discussion than space allows in this book. Such physics is heavily mathematical and requires attention to issues of numerical round-off errors when using floating-point arithmetic.

Mathematical Topics. Chapters 10 through 17 include a lot of the mathematical detail for much of the source code you will find in Wild Magic. These chapters include a discussion of standard objects encountered in geometric manipulation and queries, including curves and surfaces covered in Chapters 11 and 12. You will also find material on queries regarding distance, containment, and intersection. Chapter 16 presents some common numerical methods that are useful in graphics and physics applications. The final chapter in this partition is about the topic of rotation, including basic properties of rotation matrices and how quaternions are related to matrices.

Software Engineering. Chapter 18 is a brief summary of basic principles of object-oriented design and programming. Various base-level support for large libraries is important and includes topics such as run-time type information, shared objects and reference counting, streaming of data (to/from disk, across a network), and initialization and termination for disciplined object creation and destruction in an application. Chapter 19 is about memory management. This is of particular importance when you want to write your own memory managers in order to build a system that is handed a fixed-side memory block and told it may only use memory from that block. In particular, this approach is used on game consoles where each engine (graphics, physics, sound, and so on) is given its memory "budget." This is important for having predictable behavior of the engines. The last thing you want to happen in your game is one system consuming so much memory from a global heap that another system fails because it cannot successfully allocate what it needs.

Special Effects Using Shaders. Chapter 20 shows a handful of sample shaders and the applications that use them. This is just to give you an idea of what you can do with shaders and how Wild Magic handles them. The appendix describes how you can add new shader effects to Wild Magic. The process is not difficult (by design).

I believe the organization here is an improvement over that of the first edition of the book. A number of valid criticisms of the first edition were about the amount of mathematics interleaved in the discussions. Sorry, but I remain a firm believer that you need a lot of mathematics when building sophisticated graphics and physics engines. That said, I have made an attempt to discuss first the general concepts for graphics, factoring the finer detail into the chapters in the mathematics section that occurs late in the book. For example, it is possible to talk about culling of bounding volumes against frustum planes without immediately providing the details of the algorithm for specific bounding volumes. When discussing distance-based collision detection, it is possible to motivate the concepts without the specific distance algorithms for pairs of objects. The mathematics is still here, but factored to the end of the book rather than interleaved through the entire book.

Another criticism of the first edition of the book was its lack of figures. I believe I have remedied this, adding quite a few more figures to the second edition. That said, there may be places in the book where someone might feel the need for a figure where I thought the concept did not require one. My apologies if this happens. Send me feedback by email if you believe certain parts of the book can be improved by the addition of figures.

Finally, I have included some exercises in the book. Creating a large set of well-crafted exercises is a full-time job. In fact, I recall meeting a person who worked for Addison-Wesley (back in the early 1980s). His full-time job was managing the exercises for the calculus textbook by George Thomas and Ross Finney (seventh edition at that time). As much as I would like to have included more exercises here, my time budget for writing the book, writing the Wild Magic source code to go with the book, and making a living doing contract programming already exceeded 24 hours per day. I hope the exercises I have included will support the use of the book as a textbook in a graphics course. Most of them are programming exercises, requests to modify the source code to do something different or to do something in addition to what it does. I can imagine some of these taking quite some time to do. But I also believe they will make students think—the point of exercises!

This page intentionally left blank

REFERENCES

- [AJ97] E. Andres and M. A. Jacob. The discrete analytical hyperspheres. *IEEE Transactions on Visualization and Computer Graphics*, 3(1):75–86, 1997.
- [AM01] Timo Aila and Ville Miettinen. SurRender Umbra Reference Manual, vol. 2.3, 2001.
- [And94] E. Andres. Discrete circles, rings and spheres. *Computer and Graphics*, 18(5):695–706, 1994.
- [Arv91] James Arvo, ed. Graphics Gems II. Academic Press, San Diego, CA, 1991.
- [AS65] Milton Abramowitz and Irene A. Stegun. *Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables*. Dover, New York, 1965.
- [Bar01] David Baraff. Physically Based Modeling: Rigid Body Simulation. www.pixar .com/companyinfo/research/pbm2001/notesg.pdf, 2001, 68 pages.
- [BF01] Richard L. Burden and J. Douglas Faires. *Numerical Analysis*, 7th ed., Brooks/Cole, Belmont, CA, 2001.
- [Bli77] James F. Blinn. Models of light reflection for computer synthesized pictures. *ACM Computer Graphics (Proceedings of SIGGRAPH 1977)*, July 1977, pp. 192–198.
- [Boo87] Grady Booch. Software Components with Ada: Structures, Tools, and Subsystems. Pearson Benjamin Cummings, San Francisco, CA, 1987.
- [Bre65] J. E. Bresenham. Algorithm for computer control of a digital plotter. *IBM Systems Journal*, 4(1):25–30, 1965.
- [Cam97] Stephen Cameron. Enhancing GJK: Computing minimum and penetration distances between convex polyhedra. In *Proceedings of the IEEE Int'l Conference on Robotics and Automation*, pp. 3112–3117, 1997.
- [CLR90] Thomas H. Cormen, Charles E. Leiserson, and Ronald L. Rivest. *Introduction to Algorithms*. MIT Press, Cambridge, MA, 1990.
- [COM98] Jonathan D. Cohen, Marc Olano, and Dinesh Manocha. Appearance-preserving simplifications. In *Proceedings of SIGGRAPH*, 1998, pp. 115–122.
- [Cor] Microsoft Corporation. The DirectX Software Development Kit. www .microsoft.com.
- [CRE01] Elaine Cohen, Richard F. Riesenfeld, and Gershon Elber. *Geometric Modeling with Splines: An Introduction*. A. K. Peters, Natick, MA, 2001.
- [CVM⁺96] J. D. Cohen, A. Varshney, D. Manocha, G. Turk, et al. Simplification envelopes. In *Proceedings of SIGGRAPH*, 1996, pp. 119–128.

- [DK90] D. P. Dobkin and D. G. Kirkpatrick. Determining the separation of preprocessed polyhedra—a unified approach. *Proceedings of the 17th Int'l Colloq. Automata Lang. Program, Lecture Notes in Computer Science*, 43:400–413, 1990.
- [DSS88] H. Das, J-J. E. Slotine, and T. B. Sheridan. Inverse kinematic algorithms for redundant systems. *IEEE International Conference on Robotics and Automation*, 1988, pp. 43–48.
- [DWS⁺97] Mark Duchaineau, Murray Wolinsky, David E. Sigeti, Mark C. Miller, et al. Roaming terrain: Real-time optimally adapting meshes. *IEEE Visualization* 1997, pp. 81–88.
- [Ebe03] David Eberly. Game Physics. Morgan Kaufmann, San Francisco, CA, 2003.
- [Ede87] H. Edelsbrunner. *Algorithms in Computational Geometry*. Springer-Verlag, Heidelberg, Germany, 1987.
- [EM85] H. Edelsbrunner and H. A. Maurer. Finding extreme points in three dimensions and solving the post-office problem in the plane. *Inform. Process. Lett.*, 21:39–47, 1985.
- [Eng02] Wolfgang F. Engel, ed. *Direct3D ShaderX: Vertex and Pixel Shader Tips and Tricks.* Wordware, Plano, TX, 2002.
- [Eng03] Wolfgang F. Engel, ed. *ShaderX2: Shader Programming Tips & Tricks*. Wordware, Plano, TX, 2003.
- [Eng04] Wolfgang F. Engel, ed. *ShaderX3: Advanced Rendering with DirectX and OpenGL*. Charles River Media, Hingham, MA, 2004.
- [Eng06] Wolfgang F. Engel, ed. *ShaderX4: Lighting and Rendering*. Charles River Media, Hingham, MA, 2006.
- [Eri04] Christer Ericson. *Real-Time Collision Detection*. Morgan Kaufmann, San Francisco, CA, 2004.
- [Far90] Gerald Farin. Curves and Surfaces for Computer Aided Geometric Design. Academic Press, San Diego, CA, 1990.
- [Far99] Gerald Farin. NURBS: From Projective Geometry to Practical Use. A. K. Peters, Natick, MA, 1999.
- [Fer04] Randima Fernando, ed. *GPU Gems: Programming Techniques, Tips, and Tricks for Real-Time Graphics*. Addison-Wesley, Boston, MA, 2004.
- [FG03] Kaspar Fischer and Bernd Gärtner. The smallest enclosing ball of balls: Combinatorial structure and algorithms. In *Annual Symposium on Computational Geometry: Proceedings of the Nineteenth Conference on Computational Geometry*, 2003, pp. 292–301.
- [FKN79] Henry Fuchs, Zvi Kedem, and Bruce Naylor. Predetermining visibility priority in 3D scenes. In *Proceedings of SIGGRAPH*, 1979, pp. 175–181.
- [FKN80] Henry Fuchs, Zvi Kedem, and Bruce Naylor. On visible surface generation by a priori tree structures. In *Proceedings of SIGGRAPH*, 1980, pp. 124–133.

- [FvDFH90] James D. Foley, Andries van Dam, Steven K. Feiner, and John F. Hughes. Computer Graphics: Principles and Practice, 2nd ed. Addison-Wesley, Reading, MA, 1990.
- [GF90] E. G. Gilbert and C-P. Foo. Computing the distance between general convex objects in three-dimensional space. *IEEE Transactions on Robotics and Automation*, 6(1):53–61, 1990.
- [GH97] Michael Garland and Paul Heckbert. Surface simplification using quadric error metrics. In *Proceedings of SIGGRAPH*, 1997, pp. 209–216.
- [GH98] Michael Garland and Paul Heckbert. Simplifying surfaces with color and texture using quadric error metrics. *IEEE Visualization*, 1998, pp. 263–269.
- [GJK88] E. G. Gilbert, D. W. Johnson, and S. S. Keerthi. A fast procedure for computing the distance between objects in three-dimensional space. *IEEE Journal Robotics and Automation*, vol. 4:193–203, 1988.
- [GL93] Gene H. Golub and Charles F. Van Loan. *Matrix Computations*, 2nd ed. Johns Hopkins University Press, Baltimore, MD, 1993.
- [Gla90] Andrew S. Glassner, ed. *Graphics Gems I*. Academic Press, San Diego, CA, 1990.
- [GLM96] Stefan Gottschalk, Ming Lin, and Dinesh Manocha. OBBTree: A hierarchical structure for rapid interference detection. In *Proceedings of SIGGRAPH*, 1996, pp. 171–180.
- [Hec94] Paul Heckbert, ed. Graphics Gems IV. Academic Press, San Diego, CA, 1994.
- [HJ85] Roger A. Horn and Charles R. Johnson. *Matrix Analysis*. Cambridge University Press, Cambridge, UK, 1985.
- [Hop96a] Hugues Hoppe. Progressive meshes. In *Proceedings of SIGGRAPH*, 1996, pp. 99–108.
- [Hop96b] Hugues Hoppe. View-dependent refinement of progressive meshes. In *Proceedings of SIGGRAPH*, 1996, pp. 189–198.
- [Kal] Michael Kallay. Computing moment of inertia. Private correspondence, November 29, 2004.
- [KB86] Doris H. U. Kochanek and Richard H. Bartels. Interpolating splines with local tension, continuity, and bias control. *ACM SIGGRAPH Course Notes 22, Advanced Computer Animation*, 1986.
- [Kir83] D. G. Kirkpatrick. Optimal search in planar subdivisions. *SIAM Journal on Computing*, 12:28–35, 1983.
- [Kir92] David Kirk, ed. Graphics Gems III. Academic Press, San Diego, CA, 1992.
- [Knu73] Donald E. Knuth. *The Art of Computer Programming, Volumes 1–3.* Addison-Wesley, Boston, MA, 1973.

- [Lan98] Jeff Lander. Oh my god, i inverted kine. *Game Developer Magazine*, 1998, pp. 9–14.
- [LB84] Y-D. Liang and B. A. Barsky. A new concept and method for line clipping. *ACM Transactions on Graphics*, 3(1):1–22, 1984.
- [LE97] D. Luebke and C. Erikson. View-dependent simplification of arbitrary polygonal environments. In *Proceedings of ACM SIGGRAPH 1997*, pp. 199–208.
- [Lev00] Ron Levine. Collision of Moving Objects. www.sourceforce.net (on the game developer algorithms list), November 2000.
- [LH04] F. Losasso and H. Hoppe. Geometry clipmaps: Terrain rendering using nested regular grids. In *Proceedings of ACM SIGGRAPH 2004*, pp. 769–776.
- [Lib] Boost C++ Libraries. Computing Moment of Inertia. www.boost.org/.
- [Lim01] Ravenbrook Limited. The Memory Management Reference. www.memory-management.org, 2001.
- [LKR⁺96] Peter Lindstrom, David Koller, William Ribarsky, Larry F. Hodges, et al. Real-time, continuous level of detail rendering of height fields. In *Proceedings of SIGGRAPH*, 1996, pp. 109–118.
- [LLM05] Stanley B. Lippman, Jósee Lajoie, and Barbara E. Moo. *C++ Primer*, 4th ed. Addison-Wesley, Reading, MA, 2005.
- [Lom03] Chris Lomont. Fast Inverse Square Root. www.math.purdue.edu/~clomont /Math/Papers/2003/InvSqrt.pdf, 2003.
- [LRC+03] David Luebke, Martin Reddy, Jonathan D. Cohen, Amitabh Varshney, et al. *Level of Detail for 3D Graphics*. Morgan Kaufmann, San Francisco, CA, 2003.
- [LT98] Peter Lindstrom and Greg Turk. Fast and memory efficient polygonal simplification. *IEEE Visualization*, 1998, pp. 279–286.
- [MB05] Tom McReynolds and David Blythe. *Advanced Graphics Programming Using OpenGL*. Morgan Kaufmann, San Francisco, CA, 2005.
- [Mey88] Bertrand Meyer. *Object-Oriented Software Construction*. International Series in Computer Science, C. A. R. Hoare, ed., Prentice Hall, Englewood Cliffs, NJ, 1988.
- [MH02] Tomas Möller and Eric Haines. *Real-Time Rendering*, 2nd ed. A. K. Peters Ltd., Natick, MA, 2002.
- [Mir96] Brian Mirtich. Fast and accurate computation of polyhedral mass properties. *Journal of Graphics Tools*, 1(2):31–50, 1996.
- [Möl97] Tomas Möller. A fast triangle-triangle intersection test. *Journal of Graphics Tools*, 2(2):25–30, 1997.
- [MT97] Tomas Möller and Ben Trumbore. Fast, minimum storage ray-triangle intersection. *Journal of Graphics Tools*, 2(1):21–28, 1997.

- [NN90] Zoran R. Novaković and Bojan Nemec. A solution of the inverse kinematics problem using the sliding mode. *IEEE Transactions on Robotics and Automation*, 6(2):247–252, 1990.
- [O'R85] J. O'Rourke. Finding minimal enclosing boxes. *Int'l Journal of Comput. Inform. Sci.*, 14:183–199, June 1985.
- [O'R98] Joseph O'Rourke. *Computational Geometry in C*, 2nd ed. Cambridge University Press, Cambridge, UK, 1998.
- [Pae95] Alan Paeth, ed. Graphics Gems V. Academic Press, San Diego, CA, 1995.
- [Pau06] Brian Paul. The Mesa 3D Graphics Library. www.mesa3d.org, 2006.
- [PFTV88] W. H. Press, B. P. Flannery, S. A. Teukolsky, and W. T. Vetterling. Numerical Recipes in C: The Art of Scientific Computing. Cambridge University Press, Cambridge, UK, 1988.
- [Pha05] Matt Pharr, ed. GPU Gems 2: Programming Techniques for High-Performance Graphics and General-Purpose Computation. Addison-Wesley, Boston, MA, 2005.
- [Pho00] Bui Tuong Phong. Illumination for computer generated pictures. *Communications of the ACM*, 18(6):335–342, July 2000.
- [Pro06] Virtual Terrain Project. www.vterrain.org/LOD/Papers/, 2006.
- [PS85] Franco P. Preparata and Michael I. Shamos. *Computational Geometry: An Introduction*. Springer-Verlag, Heidelberg, Germany, 1985.
- [PZB90] C. Phillips, J. Zhao, and N. Badler. Interactive real-time articulated figure manipulation using multiple kinematic constraints. *SIGGRAPH I3D Symposium*, 24(2):245–250, 1990.
- [RB93] Jared Rossignac and Paul Borrel. Multiresolution 3D approximations for rendering complex scenes. In *Modeling in Computer Graphics: Methods and Applications*, B. Falcidieno and T. Kunii, eds. Springer-Verlag, Heidelberg, Germany, 1993, pp. 455–463.
- [RM03] Andrew Rollings and Dave Morris. *Game Architecture and Design: A New Edition*. Peachpit Press, Berkeley, CA, 2003.
- [Rog01] David F. Rogers. *An Introduction to NURBS with Historical Perspective*. Morgan Kaufmann, San Francisco, CA, 2001.
- [RWPD05] Erik Reinhard, Greg Ward, Sumanta Pattanaik, and Paul Debevec. *High Dynamic Range Imaging: Acquisition, Display, and Image-Based Lighting*. Morgan Kaufmann, San Francisco, CA, 2005.
- [SE02] Philip J. Schneider and David Eberly. *Geometric Tools for Computer Graphics*. Morgan Kaufmann, San Francisco, CA, 2002.
- [Sha99] Brian Sharp. Optimizing curved surface geometry. *Game Developer Magazine*, 1999, pp. 40–48.

- [Spe06] Henry Spencer. getopt command-line parser. www.lysator.liu.se/c/henry/l, 2006.
- [SS87] Lorenzo Sciavicco and Bruno Siciliano. A dynamic solution to the inverse kinematic problem for redundant manipulators. In *IEEE Int'l Conference on Robotics and Automation*, 1987, pp. 1081–1086.
- [Str00] Bjarne Stroustrup. *The C++ Programming Language*, 3rd ed. Addison-Wesley, Reading, MA, 2000.
- [SWND05] Dave Shreiner, Mason Woo, Jackie Neider, and Tom Davis. *OpenGL Programming Guide: The Official Guide to Learning OpenGL, Version 2.* Addison-Wesley, Boston, MA, 2005.
- [SZL92] William J. Schroeder, Jonathan A. Zarge, and William E. Lorensen. Decimation of triangle meshes. In *Proceedings of SIGGRAPH*, 1992, pp. 65–70.
- [Tou84] G. T. Toussaint. An optimal algorithm for computing the minimum vertex distance between two crossing convex polygons. *Proceedings of IEEE Int'l Conference on Pattern Recogn.*, 1984, pp. 465–467.
- [vdB99] Gino van den Bergen. A fast and robust GJK implementation for collision detection of convex objects. *Journal of Graphics Tools*, 4(2):7–25, 1999.
- [vdB03] Gino van den Bergen. Collision Detection in Interactive 3D Environments. Morgan Kaufmann, San Francisco, CA, 2003.
- [Wad] Bretton Wade. BSP Tree Frequently Asked Questions. www.faqs.org/faqs/graphics/bsptree-faq/.
- [WC91] Li-Chun Wang and Chih Cheng Chen. A combined optimization method for solving the inverse kinematics problem of mechanical manipulators. *IEEE Transactions on Robotics and Applications*, 7(4):489–499, 1991.
- [Wel91] Emo Welzl. Smallest enclosing disks (balls and ellipsoids). *Lecture Notes in Computer Science*, 555:359–370, 1991.
- [Wel93] Chris Welman. "Inverse Kinematics and Geometric Constraints for Articulated Figures." Master's thesis, Simon Frasier University, Burnaby, Canada, 1993.
- [WG95a] Chionh Eng Wee and Ronald N. Goldman. Elimination and resultants, Part 1: Elimination and bivariate resultants. *IEEE Computer Graphics and Applications*, 1995, pp. 69–77.
- [WG95b] Chionh Eng Wee and Ronald N. Goldman. Elimination and resultants, Part 2: Multivariate resultants. *IEEE Computer Graphics and Applications*, 1995, pp. 60–69.
- [Wil83] Lance Williams. Pyramidal parametrics. Computer Graphics, 7(3):1–11, 1983.

- [WW92] Alan Watt and Mark Watt. Animation and Rendering Techniques: Theory and Practice. ACM Press, New York, 1992.
- [ZB94] Jianmin Zhao and Norman I. Badler. Inverse kinematics positioning using nonlinear programming for highly articulated figures. *ACM Transactions on Graphics*, 13(4):313–336, 1994.

This page intentionally left blank