


CSE 380 – Computer Game Programming Box2D


What is Box2D?

- A 2D rigid body simulation engine
 - i.e. a 2D physics library

• Written in C++ with lots of C


Rigid Body Physics?

- Not Deformable
- Can be translated and rotated
- As opposed to?
 - Soft Body Physics


Fundamental Objects and Terms

- The core objects used by the system:
 - shape (i.e. circle, polygon, etc.)
 - rigid body (we know what that is)
 - fixture (gives physical properties to shape)
 - density, friction, restitution, etc.
 - constraint (limits a degree of freedom)
 - contact constraint (prevents penetration)
 - joint (holds 2 ore more rigid bodies together)
 - joint limit (restricts range of motion of joint)
 - joint motor (drives motion of connected bodies)
 - world (collection of bodies, fixtures, & constraints)
 - solver (advances time and resolves constraints)
 - First TOI (time of impact)

Degrees of Freedom?


- How many degrees of freedom does a 3D object have?
 - 6 (3 translate, 3 rotate)


How about a 2D object?

• 3 (2 translate, 1 rotate


- Constrain a degree of freedom?
 - Ex: pin object to wall
 - it can rotate but not translate

Common

- memory allocation
- math
- settings


Collision

- defines shapes
- broad phase
- collision functions & queries

Dynamics

- simulation world
- bodies, fixtures, & joints

Box2D Modules


Box2D module dependencies

Box2D Units

- Uses MKS units system
 - meters-kilograms-seconds
 - radians for angles
 - floating point numbers w/ tolerances

- Recommended sizes:
 - moving objects: 0.1 to 10 meters
 - static objects: 50 meters

- But what if you want to use pixels?
 - render using your own scaling system

The Memory Factory

Box2D manages all memory

- What if you want a new body or joint?
 - ask the world, it uses the factory pattern

b2Body* b2World::CreateBody(const b2BodyDef* def)

b2Joint* b2World::CreateJoint(const b2JointDef* def)

void b2World::DestroyBody(b2Body* body)

void b2World::DestroyJoint(b2Joint* joint)

• b2Body objects can make b2Fixture objects

b2Fixture* b2Body::CreateFixture(const b2FixtureDef* def)
void b2Body::DestroyFixture(b2Fixture* fixture)

Box2D's SOA

- SOA?
 - Small Object Allocator

- Problem: Allocating lots of small objects via malloc or new is bad. Why?
 - memory fragmentation
 - memory search cost

- So, never new or malloc, ask the SOA
 - b2BlockAllocator

b2BlockAllocator

- The b2World has one
- Maintains growable pools of memory blocks
- What does it do:
 - when a request is made for a block?
 - The SOA returns a best-fit block
 - when a block is freed?
 - The SOA returns it to the pool
- Both operations are fast and cause little heap traffic

What if you want to attach data?

We have the void*

- b2Fixture, b2Body, b2Joint
 - all have void* instance variables

- So what? What can it hold?
 - the address of anything

Why would you want to attach data?

- Think AI and your Bots. Ex:
 - apply damage to a bot using a collision result
 - play a scripted event if the player is inside an AABB
 - access a game structure when Box2D notifies you that a joint is going to be destroyed

• Attaching data ex:

```
MyBot *bot = new MyBot();
b2BodyDef bodyDef;
bodyDef.userData = bot;
bot->body = box2Dworld->CreateBody(&bodyDef);
```

Getting up and Running

Look at HelloWorld

- This example creates two objects:
 - large ground box
 - small dynamic box

Note that it doesn't render them

Steps for getting started

- 1. Define a gravity vector
- 2. Create a world
- 3. Create a Ground Box
- 4. Create a Dynamic Body
- 5. Setup the integrator
- 6. Setup the constraint solver

Steps for getting started


Define a gravity vector. Ex:
 b2Vec2 gravity(0.0f, -10.0f);

- 2. Create a world (i.e. b2World)
 - the physics but that manages memory
 - put it where you like (stack, heap, global). Ex:
 bool doSleep = true;
 b2World world(gravity, doSleep);

Now let's add stuff to the world. What? Bodies

Adding bodies to the world

- What's a body?
 - a rigid body
 - i.e. a bounding volume


To do so:

- Define a body with position, damping, etc.
- Use the world object to create the body.
- Define fixtures with a shape, friction, density, etc.
- Create fixtures on the body.

So let's continue

3. Create a Ground Box

```
b2BodyDef groundBodyDef;
groundBodyDef.position.Set(0.0f, -10.0f);
b2Body* groundBody = world.CreateBody(&groundBodyDef);
b2PolygonShape groundBox;
groundBox.SetAsBox(50.0f, 10.0f);
groundBody->CreateFixture(&groundBox, 0.0f);
```

- Note that
- What's the width and height of the ground box?
 - 100 x 20
 - note that by default, bodies:
 - are static
 - have no mass

And let's add a dynamic body

4. Create a Dynamic Body

 set the body type to b2_dynamicBody if you want the body to move in response to forces

```
b2BodyDef bodyDef;
bodyDef.type = b2 dynamicBody;
bodyDef.position.Set(0.0f, 4.0f);
b2Body* body = world.CreateBody(&bodyDef);
b2PolygonShape dynamicBox;
dynamicBox.SetAsBox(1.0f, 1.0f);
b2FixtureDef fixtureDef;
fixtureDef.shape = &dynamicBox;
fixtureDef.density = 1.0f;
fixtureDef.friction = 0.3f;
body->CreateFixture(&fixtureDef);
```

Setup the integrator and constraint solver

- What's the integrator?
 - simulates the physics equations
 - does so at timed intervals
 - i.e. your frame rate

- What do you need to do?
 - specify the time step
 - recommendation: at least 60 Hz for physics systems

And the constraint solver?

- constraint (limits a degree of freedom)
- The constraint solver solves all the constraints in the simulation, one at a time.
- A single constraint can be solved perfectly.
- When we solve one constraint, we slightly disrupt other constraints.
- To get a good solution, we need to iterate over all constraints a number of times.

Done in 2 phases

- Velocity phase:
 - Solver computes impulses necessary for bodies to move correctly

- Position phase:
 - Solver adjusts positions of the bodies to reduce overlap and joint detachment

- Each phase has its own iteration count
 - Recommendation: 8 for velocity, 3 for position

Finishing up our steps

```
5. Setup the integrator
float32 timeStep = 1.0f / 60.0f;
6. Setup the constraint solver
int32 velIterations = 6;
int32 posIterations = 2;
// EACH FRAME
```

world.Step(timeStep, velIterations, posIterations);

Hello World

Here's our game loop

References

- Box2D v2.2.1 User Manual
 - Copyright © 2007-2011 Erin Catto