

Game Engine Architecture

Third Edition

Jason Gregory

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informs** business

AN A K PETERS BOOK

Contents

Preface	xiii
I Foundations	1
1 Introduction	3
1.1 Structure of a Typical Game Team	5
1.2 What Is a Game?	8
1.3 What Is a Game Engine?	11
1.4 Engine Differences across Genres	13
1.5 Game Engine Survey	31
1.6 Runtime Engine Architecture	38
1.7 Tools and the Asset Pipeline	59
2 Tools of the Trade	69
2.1 Version Control	69
2.2 Compilers, Linkers and IDEs	78
2.3 Profiling Tools	99

2.4	Memory Leak and Corruption Detection	101
2.5	Other Tools	102
3	Fundamentals of Software Engineering for Games	105
3.1	C++ Review and Best Practices	105
3.2	Catching and Handling Errors	119
3.3	Data, Code and Memory Layout	131
3.4	Computer Hardware Fundamentals	164
3.5	Memory Architectures	181
4	Parallelism and Concurrent Programming	203
4.1	Defining Concurrency and Parallelism	204
4.2	Implicit Parallelism	211
4.3	Explicit Parallelism	225
4.4	Operating System Fundamentals	230
4.5	Introduction to Concurrent Programming	256
4.6	Thread Synchronization Primitives	267
4.7	Problems with Lock-Based Concurrency	281
4.8	Some Rules of Thumb for Concurrency	286
4.9	Lock-Free Concurrency	289
4.10	SIMD/Vector Processing	331
4.11	Introduction to GPGPU Programming	348
5	3D Math for Games	359
5.1	Solving 3D Problems in 2D	359
5.2	Points and Vectors	360
5.3	Matrices	375
5.4	Quaternions	394
5.5	Comparison of Rotational Representations	403
5.6	Other Useful Mathematical Objects	407
5.7	Random Number Generation	412

II	Low-Level Engine Systems	415
6	Engine Support Systems	417
6.1	Subsystem Start-Up and Shut-Down	417
6.2	Memory Management	426
6.3	Containers	441
6.4	Strings	456
6.5	Engine Configuration	470
7	Resources and the File System	481
7.1	File System	482
7.2	The Resource Manager	493
8	The Game Loop and Real-Time Simulation	525
8.1	The Rendering Loop	525
8.2	The Game Loop	526
8.3	Game Loop Architectural Styles	529
8.4	Abstract Timelines	532
8.5	Measuring and Dealing with Time	534
8.6	Multiprocessor Game Loops	544
9	Human Interface Devices	559
9.1	Types of Human Interface Devices	559
9.2	Interfacing with a HID	561
9.3	Types of Inputs	563
9.4	Types of Outputs	569
9.5	Game Engine HID Systems	570
9.6	Human Interface Devices in Practice	587
10	Tools for Debugging and Development	589
10.1	Logging and Tracing	589
10.2	Debug Drawing Facilities	594
10.3	In-Game Menus	601
10.4	In-Game Console	604
10.5	Debug Cameras and Pausing the Game	605
10.6	Cheats	606

10.7	Screenshots and Movie Capture	606
10.8	In-Game Profiling	608
10.9	In-Game Memory Stats and Leak Detection	615
III	Graphics, Motion and Sound	619
11	The Rendering Engine	621
11.1	Foundations of Depth-Buffered Triangle Rasterization	622
11.2	The Rendering Pipeline	667
11.3	Advanced Lighting and Global Illumination	697
11.4	Visual Effects and Overlays	710
11.5	Further Reading	719
12	Animation Systems	721
12.1	Types of Character Animation	721
12.2	Skeletons	727
12.3	Poses	729
12.4	Clips	734
12.5	Skinning and Matrix Palette Generation	750
12.6	Animation Blending	755
12.7	Post-Processing	774
12.8	Compression Techniques	777
12.9	The Animation Pipeline	784
12.10	Action State Machines	786
12.11	Constraints	806
13	Collision and Rigid Body Dynamics	817
13.1	Do You Want Physics in Your Game?	818
13.2	Collision/Physics Middleware	823
13.3	The Collision Detection System	825
13.4	Rigid Body Dynamics	854
13.5	Integrating a Physics Engine into Your Game	892
13.6	Advanced Physics Features	909

14 Audio	911
14.1 The Physics of Sound	912
14.2 The Mathematics of Sound	924
14.3 The Technology of Sound	941
14.4 Rendering Audio in 3D	955
14.5 Audio Engine Architecture	974
14.6 Game-Specific Audio Features	995
IV Gameplay	1013
15 Introduction to Gameplay Systems	1015
15.1 Anatomy of a Game World	1016
15.2 Implementing Dynamic Elements: Game Objects	1021
15.3 Data-Driven Game Engines	1024
15.4 The Game World Editor	1025
16 Runtime Gameplay Foundation Systems	1039
16.1 Components of the Gameplay Foundation System	1039
16.2 Runtime Object Model Architectures	1043
16.3 World Chunk Data Formats	1062
16.4 Loading and Streaming Game Worlds	1069
16.5 Object References and World Queries	1079
16.6 Updating Game Objects in Real Time	1086
16.7 Applying Concurrency to Game Object Updates	1101
16.8 Events and Message-Passing	1114
16.9 Scripting	1134
16.10 High-Level Game Flow	1157
V Conclusion	1159
17 You Mean There's More?	1161
17.1 Some Engine Systems We Didn't Cover	1161
17.2 Gameplay Systems	1162
Bibliography	1167
Index	1171