

a Matematica e la
Fisica dei
Videogiochi

POLIMI GAME COLLECTIVE

<http://www.polimigamecollective.org>

<http://polimi-game-collective.itch.io>

<https://www.facebook.com/polimigamecollective>

ripetete con me
tutti insieme ...

“io sono un game designer”

"Our Community Place Sandbox" by Artaxerxes - Own work. Licensed under CC BY-SA 3.0 via Wikimedia

GIOCHI

By Steve-65 (Own work) [CC BY-SA 3.0 (<http://creativecommons.org/licenses/by-sa/3.0>)], via Wikimedia

VIDEOGIOCHI

cosa ci
emoziona in un
video gioco?

Super Mario Bros. - <https://www.youtube.com/watch?v=ia8bhFoqkVE>

The Impossible Game - <https://www.youtube.com/watch?v=vW8nXTzroos>

Space is King - <http://www.youtube.com/watch?v=XV478axBuiU>

Modello MDA

Meccanica

Dinamica

Estetica

the Designer

MOTORE DI
GIOCO

come si crea
un videogioco?


```
LoadGameWorld();  
while (!End()) {  
 CheckUserInput();  
 UpdateWorldState();  
 RenderScene();  
}
```


update world state

update game logic

positional logic

collision detection

collision resolution

Main.cpp

```
1  //*****//
2  //
3  // - "Talk to me like I'm a 3 year old!" Programming Lessons -
4  //
5  // $Program: First OpenGL Program
6  //
7  // $Description:  Init OpenGL 4 and draw a triangle to the screen
8  //
9  //*****//
10
11 #include "GL/glew.h" // Include the GLEW library to manage OpenGL extensions
12 #include "../Headers/Main.h"  // Include our main header for the application
13
14
15
16 Model g_Triangle; // Our class to handle initializing and drawing our triangle
17
18
19 int GLApplication::GLMain()
20 {
21 // This calls our Initialize() function below which sets up the creation of the window and initializes
22 // the triangle vertices and associated shaders.
23 Initialize();
24
25 // This is our main game loop which will run until we close the window or hit Escape.
26 GameLoop();
27
28 // Once we hit Escape this will clean up the application's resources. The same functions will be called
29 // in the individual classes' destructors, but we do it anyway as a good practice in always cleaning up.
30 Destroy();
31
32 return 0;
33 }
34
35 // This is our game loop where all the magic happens every frame
36 void GLApplication::GameLoop()
37 {
38 while ( WindowManager->ProcessInput(true) )
39 {
40 glClear(GL_COLOR_BUFFER_BIT);
41
42 g_Triangle.Render();
43
44 WindowManager->SwapTheBuffers();
45 }
46 }
47
48
49 // This function initializes the window, the shaders and the triangle vertex data.
50 void GLApplication::Initialize()
```

Cosa sono le game engine?

- Sono programmi o librerie software create per rendere più semplice la creazione di videogiochi
- **Racchiudono tutte le funzionalità tipiche**
 - Il motore fisico (ad es. il riconoscimento delle collisioni)
 - Il motore di rendering (2D o 3D)
 - Sistema di animazione
 - Suono
 - Scripting
 - Intelligenza artificiale
 - Rete

quale game engine?

open source o proprietaria?

quale linguaggio? proprietario? libero?

quale motore fisico?

havo**OK**

CRYENGINE®

 unity

 UNREAL
DEVELOPMENT KIT

Game
Maker

 Marmalade™

 SCIRRA

Center Local

Shaded 2D Gizmos Q*All

Hierarchy

- Create Q*All
- Meteor 1
 - Meteor
 - UFO
 - Main Camera
 - Scoreboard
 - Canvas
 - Highscore
 - BlueScore
 - RedScore
 - EventSystem
 - Explosion2_0
 - BlueFighter
 - Spawner
 - Audio

Project

- Create
- Favorites
 - All Materials
 - All Models
 - All Prefabs
 - All Scripts
- Assets
 - Audio
 - Font
 - Graphics
 - Background
 - Effects
 - Explosion
 - Fighters
 - Fonts
 - HD
 - Lasers
 - Medium
 - Meteors
 - SpriteShee
 - Ufo
 - Prefab
 - Scenes
 - Script

Inspector

Meteor 1 Static

Tag Meteor Layer Default

Prefab Select Revert Apply

Transform

Position X -3.4322 Y 2.41639 Z -1.1327

Rotation X 0 Y 0 Z 0

Scale X 1 Y 1 Z 1

Meteor (Script)

Script Meteor

Models

- Size 6
- Element 0 BigMeteor1
- Element 1 BigMeteor2
- Element 2 MedMeteor1
- Element 3 MedMeteor2
- Element 4 SmallMeteor1
- Element 5 SmallMeteor2
- Size Big

Toroid (Script)

Script Toroid

Rigidbody 2D

- Mass 1
- Linear Drag 0
- Angular Drag 0.05
- Gravity Scale 0
- Fixed Angle
- Is Kinematic
- Interpolate None
- Sleeping Mode Start Awake
- Collision Detection Discrete

Add Component

sono necessarie?

http://en.wikipedia.org/wiki/Limbo_%28video_game%29

tic tac tic tac ...

Vincoli Temporal

- **Tipicamente un videogioco deve garantire almeno 30 frame per secondo (30 fps)**
- **Un ciclo della game engine deve quindi occupare meno di $1/30$ di secondo in totale**
- **Tutta l'elaborazione della logica di gioco e della fisica (movimenti, collisioni, ecc.) devono essere eseguiti in meno di $1/30$ di secondo**
- **E' quindi necessario ottimizzare il**

Ad esempio usando

Unity

- **Awake()**
 - Eseguita quando l'oggetto viene creato anche se non è attivo
- **Start()**
 - Eseguita quando l'oggetto diventa attivo la prima volta
- **Update()**
 - Viene eseguita con un Δt variabile
- **FixedUpdate()**
 - Viene eseguita con un Δt fissato (utilizzato per un'accurata simulazione fisica)
- **LastUpdate()**
 - Eseguita come ultimo update

Quali Ottimizzazioni?

- **Precalcolando tutto quello che è possibile**
- **Utilizzando strutture dati per l'accesso allo stato del gioco e a calcoli complessi (collisioni)**
- **Non creando e non distruggendo nulla**
- **Semplificando i calcoli matematici**
 - Precalcolando le funzioni trigonometriche
 - Evitando funzioni costose come le radici quadrate
 - ...

E se mi serve più di 1/30?

- **Esistono operazioni che richiedono sicuramente più di 1/30 di secondo**
- **Ad esempio, l'intelligenza di gioco, il planning delle azioni, ecc.**
- **Se è possibile vengono suddivise in sezioni che possono essere eseguite nei vincoli di tempo**
- **Altrimenti vengono svolte con thread non bloccanti che agiscono parallelamente alle operazioni principali**

Motore FISICO

update world state

update game logic

positional logic

collision detection

collision resolution

chi gestisce tutte
le interazioni fra
gli oggetti di
gioco?

1800 +6%

Motore Fisico

- **Cinematica**

- Studia quantitativamente il moto dei corpi
- Non prende in considerazione le cause del movimento

- **Dinamica**

- Studia le forze e le masse che causano le variazioni nella cinematica dei corpi

Motore Fisico

- **Il moto di un corpo è governato da**
 - $F=ma$ (F =forza, m =massa, a =accelerazione)
 - $a=dv/dt$
 - $v=ds/dt$
- **Ogni elemento verrà quindi descritto da quattro grandezze (F , m , v , s)**

```
class particella {  
 float massa;  
 Vector3 posizione;  
 Vector3 velocita;  
 Vector3 forza_risultante;  
}
```

Le Forze

- **Gravità**

- $F = mg$ (la più facile)

- **Attriti**

- Dovuti al contatto con altri corpi (dipendono dai materiali)

- **Viscosità**

- Dovuto al movimento in una sostanza $F = -k_d * V$

- **Forze Elastiche**

- Usate per modellare molle di vario tipo e anche i tessuti

Dinamica dei Punti

Materiali

per ogni punto p {

calcola le forze che agiscono su p

calcola l'accelerazione del punto ($a=F/m$)

calcola la velocità della particella dovuta
all'accelerazione

calcola la nuova posizione della particella in base alla
velocità

}

Problemi di Integrazione

```
float t = 0;
float dt = 1;
float velocity = 0;
float position = 0;
float force = 10;
float mass = 1;
while ( t <= 10 )
{
 position = position + velocity * dt;
 velocity = velocity + ( force / mass ) * dt;
 t = t + dt;
}
```


Problemi di Integrazione

t=0: position = 0 velocity = 0
t=1: position = 0 velocity = 10
t=2: position = 10 velocity = 20
t=3: position = 30 velocity = 30
t=4: position = 60 velocity = 40
t=5: position = 100 velocity = 50
t=6: position = 150 velocity = 60
t=7: position = 210 velocity = 70
t=8: position = 280 velocity = 80
t=9: position = 360 velocity = 90
t=10: position = 450 velocity = 100

**ma la posizione
dovrebbe essere 500**

collisioni

Collisione fra collider circolari?

- Calcola la distanza fra i centri d e la somma dai raggi s
- Se la distanza d è maggiore della somma dei raggi s
 - Non c'è collisione
- Se la distanza d è uguale alla somma dei raggi s
 - I due collider sono in contatto
- Se la distanza d è minore alla somma dei raggi s
 - Allora c'è collisione

Collisione fra collider rettangolari?

- In questo caso è più semplice verificare che non ci siano collisioni verificando se una di queste condizioni è verificata
- Se il lato più basso del primo rettangolo è più alto del lato più alto del secondo
- Se il lato più alto del primo rettangolo è più basso del lato basso del secondo
- Se il lato sinistro del primo rettangolo è a destra del lato destro del secondo rettangolo
- Se il lato destro del primo rettangolo è a sinistra del lato sinistro del secondo rettangolo

RENDERING PIPELINE

La Rendering Pipeline

- **E' la serie di operazioni che generano un'immagine (raster) bidimensionale a partire dai modelli 3D, dalle texture, le luci, ecc.**
- **Viene eseguita dalla GPU**
- **Passi della pipeline**
 - 3D geometric primitives
 - Modelling and transformation
 - Camera transformation
 - Lighting
 - Projection transformation
 - Clipping
 - Scan conversion or rasterization
 - Texturing, fragment shading

High Poly = 9,192

Low Poly = 578

normal mapping

utilizza una texture 2D che viene combinata con un modello 3D per aumentarne il livello di dettaglio

1.Lowpoly

2.Highpoly

3.Lowpoly
+ normal map

ambient occlusion

approssima l'effetto della luce ambientale limitando l'aspetto "piatto" prodotto dai modelli di illuminazione più comuni

accentua i dettagli delle superfici e aggiunge delle ombre morbide

Diffuse Only

Ambient Occlusion

Combined

600 Polygons

300 Polygons

150 Polygons

75 Polygons

25 Polygons

La Matematica dei Tessuti

- Simulare un tessuto richiede tre tipologie di forze elastiche (molle)
- Molle strutturali
- Molle per prevenire un effetto di “taglio”
- Come ad esempio,

La Matematica dei Tessuti

- Il terzo tipo di molle garantisce che il tessuto non si ripieghi lungo i vertici
- Questo tipo di molle si collegano a tutti gli altri vertici

and now the end is near and
so I face the final curtain ...

“make games!”

“say something”

Tanto da Leggere ...

- **The Rough Guide to Videogames** by Kate Berens, Geoff Howard (Sep 8, 2008)
- **Vintage Games: An Insider Look at the History of Grand Theft Auto, Super Mario, and the Most Influential Games of All Time** by Bill Loguidice and Matt Barton (Mar 4, 2009)
- **The Ultimate History of Video Games: From Pong to Pokemon–The Story Behind the Craze That Touched Our Lives and Changed the World** by Steven L. Kent (Oct 2, 2001)
- **Replay: The History of Video Games** by Tristan Donovan (Apr 20, 2010)
- **Masters of Doom: How Two Guys Created an Empire and Transformed Pop Culture** – David Kushner (Amazon)

Tanti Film

- **Get Lamp!**
- **King of Kong**
- **Chasing Ghosts**
- **High Score**
- **Once Upon Atari**
- **Intellivision Lives**
- **Rise of the Video Games**
- **Video Game Revolution**
- **Video Game Invasion The History Of A Global Obsession**
- **History Of Video Games**
- **Video Games The Story of Computer Games**

POLIMI

GAME COLLECTIVE

<http://www.polimigamecollective.org>

<http://www.facebook.com/polimigamecollective>

<http://www.youtube.com/PierLucaLanzi>

pierluca.lanzi@polimi.it

domande
?

