

メタシェーダ設計概要

全体構成

「WPF」+「C++製DLL」の理由

- ゲームエディタと同じ構成を想定
 - C++製ゲームとそれにアクセスするC#製UI
- 何故WPF?
 - 「Windows Form」よりも柔軟なレイアウトが可能
 - スタック状や比率ベースの配置など、座標を意識しないレイアウト
 - 動的なUI部品の追加が容易
 - 3D空間へのUI部品の配置をサポート
 - 射影変換後の画面上でも、2D同様マウス操作が可能
 - メインウィンドウのグラフ編集画面に利用
 - WPFを用いての業務用アプリケーションの開発経験があったため
 - UIイベントのルーティングや、ドラッグ&ドロップといったフレームワーク固有の機能の調査、学習期間の削減
- 何故C++?
 - HLSL(DirectX)ベースの描画
 - 本来は、ゲーム側のAPIを使用してレンダリングすることを想定

グラフデータ構造

- ShaderGraphDataクラスからグラフを操作
 - ノードの追加&削除、リンクの追加&削除、プロパティの変更等
- ノード間の接続は、ノードが保持するJointDataを経由
 - グラフ内のトラバースもJointDataを介して行う

アンドゥ・リドゥ処理

- CommandパターンとMementパターンで実装
 - データ構造に対する一処理をIUndoRedoの具象クラスとして実装
 - 例)下図のUndoRedo_AddNewNodeは新規ノードの追加に対応
 - 復元対象はデータ構造のみとし、UIへの反映はイベントで通知
 - UIによる一回の操作を複数の具象クラスで表し、 UndoRedoBufferにまとめる
 - UndoRedoManagerがスタックでUndoRedoBufferを管理
 - アンドゥ・リドゥの実行はUndoRedoManagerのUndo,Redoメソッドを呼ぶだけ

リフレクションによるコードの削減

- リフレクションとは?
 - 実行時に型にアクセスできる機能
 - メソッドやプロパティを名前指定で動的に呼び出すことが可能
 - プロパティの取得イメージ)ValueType value = object.GetValue("PropertyName");
 - » 実際はもう少し複雑
- 一方、データ構造のアンドゥ・リドゥ処理はノードのプロパティ変更(&巻き戻し)がほとんど
 - 全てのプロパティ変更処理にIUndoRedoの具象クラスが必要
 - 特定の型のパラメータをメメントとしてもつ
 - Undo()、Redo()メソッド内でノードのプロパティにメメントの値を設定
 - プロパティ変更用のIUndoRedoの汎用具象クラスを構築 (実装はParameterUndoRedo.csを参照)
 - ・ 「特定の型」の指定⇒ジェネリックス(型パラメータ)で指定
 - ・ プロパティ変更⇒指定したプロパティ名に応じてリフレクションで変更

シェーダコードの生成(1)

- 基本的なアイデア(実装はShaderCodeGenerator.csを参照)
 - 1. 「OutputMaterial」の各ジョイントに入力する部分グラフをコード化
 - 2. テンプレートコード内の対応箇所を「1」で生成したコードで置換

テンプレートコード

```
// get diffuse parameter
float3 GetDiffuse( PARAMETERS In )
{
#ifdef FUNC_Diffuse
float3 ret;


%Diffuse%
return ret;
#else
// return default value
return float3( 0.0f, 0.0f, 0.0f );
#endif
}
```

Diffuseへ接続する部分グラフのコード化

float4 Color_Texture2D_0 = tex2D(Uniform_Texture2D_0, In.Texcoord0);
ret = Color_Texture2D_0.xyz;

シェーダコードの生成②

- 部分グラフのコード生成手順
 - ① 部分グラフに含まれるノードを依存度の低い順にソート
 - ② 各ノードから逐次的にコード生成
 - ③ 最後のノードをret(returnする値)に設定

展望

- ツールの改良
 - データドリブン化
 - ノード定義のデータドリブン(ユーザー定義のノードの利用)
 - ・ マテリアル定義のデータドリブン(ユーザー定義のマテリアルの利用)
- ゲームへの組み込みに向けて
 - 頂点シェーダ側も動的に生成
 - 影描画への対応
 - マテリアルのインスタンス化
 - uniform変数の抽出、変更可能なデータとして外部データ化
 - リソースマネージャへ統合
 - マテリアルをリソースとして管理
 - リソースマネージャからテクスチャリソースの参照
 - ジオメトリに対するインスタンス化したマテリアルの適用

付録

VisualStudio上でのソリューション構成

参考文献

- Epic Games Inc., Unreal Development Kit
 - http://www.udk.com/
- tri-Ace Inc., "STAR OCEAN 4 : Flexible Shader
 Management and Post-processing", GDC 2009
- tri-Ace Inc., "Shader Kanrijirei Jiyudoto Hikikaeni -(Postmortem of Shader Management)", CEDEC 2008