

Datorspel


Gustav Taxén
Research Lead
gustav.taxen@avalanchestudios.se
www.avalanchestudios.se

Datorspelsutveckling


Finansiering

- Varierar mycket
- Externa ägare eller ej
- Överskott från tidigare projekt
- Förläggarrägd studio
- Royalties

Datorspelsföretag - roller

- Management / personnel
- Game design
- Art / visual design
- Sound / music
- Level design
- Technical / programming / engine
- QA / testing
- Marketing / merchandising
- IT support
- R&D

Datorspelsföretag - projekt

- Drivs som vilka stora utvecklingsprojekt som helst
- AAA-projekt ~ 100 miljoner kr
- 30-40 personer per projekt
- Agile development
- Outsourcing

Spelmotorns komponenter


Content

- Design
- Modeller
- Material
- Texturer
- Miljöer
- Karaktärer
- Ljud, dialog


Middleware - exempel

- Spelmotorer
 - Unreal Engine
 - CryEngine
 - id Tech 5
- Fysik
 - Havok
 - PhysX
- Animation
 - NaturalMotion Morpheme
 - RAD Tools Granny
- Ljud
 - FMod
 - GameCODA
- Nätverklösningar
 - DemonWare
 - Sega Network Application Package
- ...

En spännande tid att utveckla spel...


En spännande tid att utveckla spel...


En spännande tid att utveckla spel...


En spännande tid att utveckla spel...


<http://www.geomerics.com>


Exempel - Shadow of the Colossus

- Japanskt actionspel
- Release okt 2005
- Sony Computer Entertainment International Prod. Studio 1
- Sält > 400,000 exemplar


http://media.ps2.ign.com/media/490/490849/img_3098669.html
http://edusworld.org/ew/ficheros/2006/paginasWeb/making_of_sotc.html

High Dynamic Range (HDR)

- Ögat kan urskilja ljusstyrkeintervaller på c:a 10000:1
- En billig datormonitor kan återge ~ 100:1
- I bildsyntessammanhang räknar man med "riktiga" ljusstyrkor och komprimerar
- Komprimeringen kallas **Tone Mapping**
- Kan vara perceptionsbaserad


Presented by Masaki Kameo
<http://www.daionet.gr.jp/~masa>

High Dynamic Range (HDR)

- Normalt en fuskeffekt i spel
- Anpassa ljusstyrka efter omgivningen
- Gradvis anpassning till "ljusstyrkan" där kameran är
- Bloom- eller Gaussian-filter på ljusa partier


Motion blur

- För varje pixel, ta reda på hastigheten i fönsterkoordinater
- Lagra medelhastigheten över N bilder i en textur
- Använd anisotropiskt 2D-blur-filter på texturen
- Eller ta medelvärdet över ett antal frames


Motion blur

- I SOTC används en annan teknik för karaktären
- Utgå från polygonhörnens positioner vid N olika frames och skapa nya polygoner mellan positionerna
- Återanvänd texturkoordinater


Skuggor

- Två huvudalgoritmer:
 - shadow buffers
 - stencil shadows
- SOTC använder stencil shadows

Stencil shadows


Stencil shadows


Animation

- Kombination av forward kinematics och inverse kinematics
- Positionen för fötter tas fram genom kollision mot landskapet
- När animationen spelas, använd IK för se till att fötter hamnar på rätt höjd
- Kombinera med constraints för mer realistiska poser
- Fysikmotor för att hantera partiklar och när spelaren klamrar sig fast på en koloss


Half-Life 2


Borttagning av skymda ytor

- Kommer alltid vara grundläggande!
- Färre polygoner som ritas i onödan ger mer tid åt annat
- Innomhus: Portaler eller PVS; Utomhus: Octrees
- Bounding volumes för dynamiska objekt
- Klipp mot kamerans frustum


<http://graphics.lcs.mit.edu/~seth/pubs/pubs.html>

Level-of-detail

- Kommer alltid vara grundläggande!
- Fler versioner av samma objekt, där antalet polygoner reducerats successivt
- Blanda / morpha mellan detaljnivåerna
- Lägsta detaljnivån är ofta en impostor eller billboard
- Särskilda algoritmer för terräng
- Mer senare!


Simplistic ROAM Implementation
Bryan Turner
brturn@bellsouth.net

Karaktärer och monster

- Hierarkiska "skelett"
- "Skinning"
- Förinspelade animationer, ofta motion capture
- Inverse kinematics


Karaktärer och monster

- "Skinning" + "muskler" eller s.k. "pose blending/morphing" för ansiktsanimation
- Hudshader uppbyggd av många lager texturer som kombineras på olika sätt


Belysning

- Statisk vs. dynamisk belysning
- Statisk belysning ofta någon variant av radiosity-metoden, lagrad i texturer
- Dynamisk ljussättning adderas under körning i shaders


Belysning


Belysning

- Radiositytexturer kombineras med "detaljtexturer" för att få ljussatta material


Skuggor

- Dynamiska skuggor fås genom att rita scenen från ljuskällans position
- Det ljuskällan "kan se" är belyst
- Det ljuskällan "inte ser" är i skugga
- Använder texturering på ett "smart" sätt


Reflektioner

- Environment mapping
- Färdigrenderad bild av världen (utan vatten) kopieras till textur (låg upplösning)
- Använd shader för att i varje vattenpixel hämta reflektionen baserat på vattnets normal
- Refraktion hanteras liknande


Normalmappning

- Lagra en textur med normaler
- Använd dessa vid ljussättningen
- Sekvenser av sådana kan också användas för t.ex. vågor på vatten


Specialeffekter

- Explosioner, eld, rök, damm, partiklar i luften, etc.
- Ofta billboardtexturer
- Ibland baserade på videosekvenser, t.ex. av riktig eld
- Använd alpha för att göra genomskinliga
- Summera ihop bidraget från olika billboards


Just Cause

- Eidos Interactive
- Release sep 2006
- Sält >1 milj exemplar

- Actionspel i 3:e-personspersp.
- ~10 huvudupdrag
- Överta provinser
- Genererade sidequests
- Stunts


Just Cause – San Esperito


Just Cause – San Esperito


Just Cause – San Esperito


Just Cause – San Esperito


Datalagring i Just Cause

- Extrema variationer i skala
 - 1024 km² med detaljer ned till enskilda grässtrån
- View range 2-3 km
- 30-60 fps
- Inga laddningstider

- Level-of-detail
- Streaming


Datalagring i Just Cause

- Data laddas till RAM när spelet startas
- Data laddas baserat på kamerans position
- Data laddas när något särskilt händer i spelet

Datalagring i Just Cause

- DVD
 - 8.5 GB (dual layer)
 - Söktid ~100 ms
 - Datarate ~10 MB/s
- **En** sökning ↔ ladda **1 MB** data
- Minimera antalet sökningar: organisera data på DVDn
- Asynkron streaming

Asynkron streaming i Just Cause


Asynkron streaming i Just Cause


Terrängen i Just Cause


Större patchnivå - lägre detaljrikedom
Geomorphing
Effektivt lagringsformat för patchdata

Vegetation i Just Cause


Polygonmodeller på nära håll
2-3 olika versioner

Vegetation i Just Cause


Billboards och "fenor"
på långt håll


Vegetation i Just Cause

- Växter placeras ut automatiskt
- Baseras på terrängmaterial
- Övergångar sköts via överlagring och blandning
- Viktigt att undvika mönster


Avalanche Engine 2

- Ny generation av spelmotor
- Större flexibilitet
- Mer effektiv
- Mer avancerade grafiska algoritmer
- Tillåter spelvärldar med långt större detaljrikedom än i Just Cause

Procedurella städer

- Städerna i Just Cause var sammansatta av "byggklossar"
- Vägar mellan städerna utlagda för hand
- Förbättra och automatisera!
- R&D-initiativ
- Del av ett Vinnova 'Forska & Vax'-projekt
- Samarbete mellan Avalanche och KTH Arkitektur


Avalanche CityEngine - Målsättningar

- Placera ut städer automatiskt
- Förbinda städer automatiskt
- Skapa tomter och vägnät automatiskt
- Ge olika stadsdelar olika ålder – evolutionärt perspektiv
- Generera byggnader automatiskt
- Integration i Avalanche Engine 2

Avalanche CityEngine


Avalanche CityEngine

- "Intressant" automatgenerering: **oregelbundna** vägnät och byggnadsformer
- Kan inte lagra allt som modeller
- Kan inte skapa allt under körning
- Lagra vägar, tomter och husgrunder på disk!
- Skapa modeller för byggnaderna under körning!


Städer grundas

- Analys av terrängkartan ger platser för nya städer
- Val av plats baseras bl.a. på
 - Närhet till vatten
 - Hur kuperad terrängen är
 - Närhet till naturresurser
 - Strategisk position
- Representera stadens utbredning som en sfär
- Ser till att nya städer inte skapas inuti existerande städer


Städer grundas

- Bind samman städerna med vägar
- Pathfinding i terrängkartan
- Styrts av olika regler


Städer grundas

- Sätt ut nya städer
- Öka sannolikheten att nya städer grundas i korsvägar mellan existerande städer


Städer grundas

- Användaren väljer vägnätsgenogrammatik genom att klicka på kartan
- Bestämmer stadsdelarnas ålder
- Krävs få punkter (~40 för stad i Stockholms storlek)
- Kan ev. automatiseras


Stadsdelsgenerering

- Skapa vägnät mellan existerande vägar
- Utgå från vägar nära punkter som användaren angett
- 4 strategier
 - Gamla Stan
 - Manhattan
 - Förort
 - Villaområden
- Reglerna skrivs i XML
- Bygger på arkitekturforskning

Stadsdelsgenerering


- "Byggstenar" i reglerna är
 - Vägsegment
 - Förgreningar
 - Korsningar
- Kontextberoende
- Slump ger variation

Tomtgenerering

- Givet en uppsättning vägar, hitta potentiella **tomter**
- Leta efter slingor
- Olika regler för olika typer av vägar
 - Inga tomter längs med landsvägar, t.ex.
- Ger en polygon för varje tomt
- Oftast tre- eller fyrhörningar
- Välj ut parkområden
- Clean-up (dela eller sätt ihop)


Husgenerering

- En **husgrund** per tomt
- Påverkas av strategin för området
 - Få innergårdar i Gamla Stan, t.ex.
- Välj **metadata** för husen, t.ex. höjd och antal våningar
- Kuperad terräng är OK
 - Skillnaden mellan högsta och lägsta hörnet är "källarvåning"


Byggnader i spelmotorn


För att öka prestandan ritas byggnader i fyra detaljsteg

Byggnader i spelmotorn – LOD 1

- Klossar med samma form som tomten
- Ges korrekt höjd
- Enfärgade


Byggnader i spelmotorn – LOD 2

- Extrudera husgrunden uppåt
- Lägg till tak
- Urval av takformer
- Varje takform använder en straight-skeleton- eller trianguleringsalgoritm
- Bygger på olika designmönster inom arkitektur
- En fasadtextur per strategi


Byggnader i spelmotorn – LOD 3

- Generera fasader
- Våningsbaserat
- Varje strategi har en texturatlas med fasaddelar
- Generera en uppslagningstextur för varje fasadpolygon som "pekar" in i atlasen
- Uppslagningen är en kombination av slump och regler
- Bygger på designmönster inom arkitektur


Byggnader i spelmotorn – LOD 4

- Väsentligen samma som LOD 3, men använd modellatlas istället för texturatlas
- Olika regler baserat på fasadens riktning
 - Mot gata
 - Mot innergård
 - Mot annan fasad


Resultat


Resultat


Resultat


Resultat


Sammanfattning

- Datorspelsutveckling är ett **STORT** område
- Kräver olika kompetenser
- Kräver avancerade algoritmer
- Bygger på den senaste forskningen
- Tradeoff mellan prestanda och audiovisuell kvalitet

Morgondagens spel (?)

- Större spelvärldar, mer detaljer
- Karaktärer och narration
- Animation / fysik / AI
- Ljud
- Nya kontrollmekanismer – nya former av gameplay
- Nya finansieringsformer

Morgondagens plattformar (?)

- Parallella – multipla kärnor
- Grafikssystem som påminner om D3D 10
- Större lagringskapacitet (media, RAM), samma åtkomsttider

Erfarenheter man söker efter

- **C++**
- Arbeta målinriktat
- Optimering
 - Minnes-, prestanda-, plattformsspecifik-, algoritmval
- Designmönster
- Lågnivåprogrammering
- Effektiv debugging
- Programmering i Windowsmiljö

Erfarenheter man söker efter

- **Praktisk erfarenhet**
- Prestanda, prestanda, prestanda!
- Spetskompetens, fördjupning
- Parallella system (Cell, Multicore-PC)
- Shading (Cg, HLSL)
- DirectX 10, Pix

Var kan jag lära mig mer?

- Böcker
 - Game Programming Gems
 - GPU Gems
 - ShaderX
- Konferenser
 - Game Developers Conference
 - SIGGRAPH
 - Eurographics
 - Eurographics Symposium on Animation/Rendering/Graphics Hardware/...
 - ACM Symposium on Interactive 3D Graphics and Games

Var kan jag lära mig mer?

- Forum
 - International Game Developers Association
 - Gamasutra
 - GameDev.net
 - DevMaster.net
- Plattformar
 - Win32 + DirectX 9/10
 - Microsoft XNA Framework (PC/Xenon)
 - Cell Broadband Engine SDK Developer Package (Linux)