

Jeu et moteur physique

Présentation ISN 2017 - 30/03/2017

Vincent THOMAS – université de lorraine
Vincent.thomas@loria.fr

http://webloria.loria.fr/~vthomas/mediation/ISN_2015/

Point de départ

- Jeux et animation intéressent étudiants
- Difficile envisager le continu (ex Mario)
 - animation (temps continu)
 - déplacement (espace continu)
- Mais une fois les ficelles montrées,
 - ==> accessible

Objectif de cet atelier

- Faire un moteur physique basique (mécanique du point) est simple.
- Un moteur physique basique permet de faire beaucoup de choses.
- Un moteur physique basique peut être une base pour de nombreux projets accessibles pour des élèves de terminale.

Références

- Encadrement Projets tutorés (DUT info)
- "pixar animation"
 - Tutoriel siggraph 2001 (a priori disparu)
 - <http://www.pixar.com/companyinfo/research/pbm2001/index.html>
- "Game physics engine dev"
 - Millington (2007 – reed 2010)

Plan

- Mécanique du point
- Moteur de jeu
- Mécanique du point (bis)
- Comportements collectifs
- Steering behaviour
- Probleme de controle

Physique du solide

- Gravité constante

Physique du solide

- Gravité constante

$$m \vec{a} = \sum \vec{F}$$

$$\vec{a} = \frac{d \vec{v}}{dt}$$

$$\vec{v} = \frac{d \vec{x}}{dt}$$

Physique du solide

- Gravité constante

$$m \vec{a} = \sum \vec{F}$$

$$d \vec{v} = \vec{a} . dt$$

$$d \vec{x} = \vec{v} . dt$$

Physique du solide

- Gravité constante

$$m \vec{a} = \sum \vec{F}$$

$$d \vec{v} = \vec{a} . dt$$

$$d \vec{x} = \vec{v} . dt$$

$$a_x = f_x / m$$

$$a_y = f_y / m$$

$$v_x = v_{x0} + a_x . dt$$

$$v_y = v_{y0} + a_y . dt$$

$$p_x = p_{x0} + v_x . dt$$

$$p_y = p_{y0} + v_y . dt$$

Physique du solide

- Gravité constante

$$m \vec{a} = \sum \vec{F}$$

$$d \vec{v} = \vec{a} . dt$$

$$d \vec{x} = \vec{v} . dt$$

$$a_x = f_x / m$$

$$a_y = f_y / m$$

$$v_x = v_{x0} + a_x . dt$$

$$v_y = v_{y0} + a_y . dt$$

$$p_x = p_{x0} + v_x . dt$$

$$p_y = p_{y0} + v_y . dt$$

Physique du solide

```
class Jeu():  
  
 def __init__(self):  
  
  
 def evoluer(self):  
  
  
 def afficher(self):  
  
  
  
jeu=Jeu()  
for i in range(1000):  
 jeu.evoluer()  
 jeu.afficher()
```

Physique du solide

```
class Jeu():
 def __init__(self): [/init/]
 def evoluer(self): [/dessous/]
 def afficher(self): [/print/]

jeu=Jeu()
for i in range(1000):
 jeu.evoluer()
 jeu.afficher()
```


$$m \vec{a} = \sum \vec{F}$$

$$d \vec{v} = \vec{a} . dt$$

$$d \vec{x} = \vec{v} . dt$$

$$a_x = f_x / m$$

$$a_y = f_y / m$$

$$v_x = v_{x0} + a_x . dt$$

$$v_y = v_{y0} + a_y . dt$$

$$p_x = p_{x0} + v_x . dt$$

$$p_y = p_{y0} + v_y . dt$$

Ecrire code python (avec print)

Physique du solide

```
class Jeu():

 def __init__(self):
 self.x=50
 self.y=50
 self.vx=20
 self.vy=50
 self.ax=0
 self.ay=-9
 self.dt=0.1


 def evoluer(self):
 self.x = self.x + self.vx * self.dt
 self.y = self.y + self.vy * self.dt
 self.vx = self.vx + self.ax * self.dt
 self.vy = self.vy + self.ay * self.dt

 def afficher(self):
 print("(x,y): ", self.x, ", ", self.y)
 print("(vx,vy):", self.vx, ", ", self.vy)

jeu=Jeu()
for i in range(1000):
 jeu.evoluer()
 jeu.afficher()
```

Physique du solide

- Gravité constante
 - Systeme de particules

<http://www.darwin3d.com/gamedev/articles/col0798.pdf>

Plan

- Mécanique du point
- Moteur de jeu
- Mécanique du point (bis)
- Comportements collectifs
- Steering behaviour
- Probleme de controle

Moteur de jeu

- Éléments
 - Boucle de jeu
 - Gestion du temps
 - Gestion de l'affichage
 - Gestion du controle
- Possibilité
 - Construire from scratch
 - Utiliser libraries
 - Python : pygame, ...
 - Java: slick2D, ...

Moteur de jeu

- Boucle de jeu

Moteur de jeu

- pygame

Moteur de jeu

- pygame


```
# creer la fenetre
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")

# creer jeu
jeu = new Jeu()

# creer horloge pour vitesse de la boucle de jeu
clock = pygame.time.Clock()

# ----- Boucle principale -----
# tant que le jeu n'est pas fini
while not jeu.etreFini():

 # --- on traite les evenements
 jeu.traiter_evenement()

 # --- on fait evoluer le jeu
 jeu.evoluter()


 # --- on dessine le jeu
 jeu.dessiner()
 pygame.display.flip()

 # --- on demande d'attendre pour un FPS de 60
 clock.tick(60)

# ----- Fin Boucle principale -----
pygame.quit()
```

Moteur de jeu

- pygame


```
# creer la fenetre
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")

# creer jeu
jeu = new Jeu()

# creer horloge pour vitesse de la boucle de jeu
clock = pygame.time.Clock()

# ----- Boucle principale -----
# tant que le jeu n'est pas fini
while not jeu.etreFini():

 # --- on traite les evenements
 jeu.traiter_evenement()

 # --- on fait evoluer le jeu (update)
 jeu.evoluter()

 # --- on dessine le jeu (draw)
 jeu.dessiner()
 pygame.display.flip()

 # --- on demande d'attendre pour un FPS de 60
 clock.tick(60)


# ----- Fin Boucle principale -----
pygame.quit()
```

Moteur de jeu

- Éléments
 - Boucle de jeu
 - Gestion du temps
 - Gestion de l'affichage
 - Gestion du controle
- Possibilité
 - Construire from scratch
 - Utiliser libraries
 - Python : pygame, ...
 - Java: slick2D, ...

Moteur de jeu

- Gestion du temps
 - Sans attente
 - Probleme: vitesse du jeu indexée sur machine

- Temps d'attente constant

Moteur de jeu

- Gestion du temps
 - Mise à jour régulière

- Sous pygame

```
clock.tick(60)
```

Moteur de jeu

- pygame


```
# creer la fenetre
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")

# creer jeu
jeu = new Jeu()

# creer horloge pour vitesse de la boucle de jeu
clock = pygame.time.Clock()

# ----- Boucle principale -----
# tant que le jeu n'est pas fini
while not jeu.etreFini():

 # --- on traite les evenements
 jeu.traiter_evenement()

 # --- on fait evoluer le jeu
 jeu.evoluter()

 # --- on dessine le jeu
 jeu.dessiner()
 pygame.display.flip()

 # --- on demande d'attendre pour un FPS de 60
 clock.tick(60)

# ----- Fin Boucle principale -----
pygame.quit()
```


Moteur de jeu

- Éléments
 - Boucle de jeu
 - Gestion du temps
 - Gestion de l'affichage
 - Gestion du controle

- Possibilité
 - Construire from scratch
 - Utiliser libraries
 - Python : pygame, ...
 - Java: slick2D, ...

Moteur de jeu

- Double buffering
 - Une image affichée, une image cachée

Moteur de jeu

- Double buffering
 - Une image affichée, une image cachée

Moteur de jeu

- Double buffering
 - Une image affichée, une image cachée

Moteur de jeu

- Double buffering
 - Une image affichée, une image cachée
 - On "inverse" les images

Moteur de jeu

- pygame


```
# creer la fenetre
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")

# creer jeu
jeu = new Jeu()

# creer horloge pour vitesse de la boucle de jeu
clock = pygame.time.Clock()

# ----- Boucle principale -----
# tant que le jeu n'est pas fini
while not jeu.etreFini():

 # --- on traite les evenements
 jeu.traiter_evenement()

 # --- on fait evoluer le jeu
 jeu.evoluter()

 # --- on dessine le jeu
 jeu.dessiner()
 pygame.display.flip()

 # --- on demande d'attendre pour un FPS de 60
 clock.tick(60)

# ----- Fin Boucle principale -----
pygame.quit()
```

Moteur de jeu

- Documentation pygame
 - Méthode fournies par la librairie pygame
 - <http://pygame.org/docs/>
- Méthodes de dessin
 - <http://pygame.org/docs/ref/draw.html>

<code>pygame.draw.rect</code>	–	draw a rectangle shape
<code>pygame.draw.polygon</code>	–	draw a shape with any number of sides
<code>pygame.draw.circle</code>	–	draw a circle around a point
<code>pygame.draw.ellipse</code>	–	draw a round shape inside a rectangle
<code>pygame.draw.arc</code>	–	draw a partial section of an ellipse
<code>pygame.draw.line</code>	–	draw a straight line segment
<code>pygame.draw.lines</code>	–	draw multiple contiguous line segments
<code>pygame.draw.aaline</code>	–	draw fine antialiased lines
<code>pygame.draw.aalines</code>		

Moteur de jeu

```
def dessiner(self):  
  
 # couleurs  
 WHITE = (0xFF, 0xFF, 0xFF)  
 BLUE = (0x00, 0x00, 0xFF)  
  
 # affiche rectangle blanc  
 pygame.draw.rect(screen, WHITE, (100, 100, 300, 200))  
  
 # affiche point en x cercle bleu  
 dx = (self.x)%290  
 pygame.draw.ellipse(screen, BLUE, (100+dx, 250, 10, 10))  
  
 # dessin texte  
 myfont = pygame.font.SysFont("monospace", 12)  
 label = myfont.render("Appuyer sur espace", 1, BLUE)  
 screen.blit(label, (150, 150))  
  
 # dessin num frame  
 label = myfont.render("num frame = "+str(self.x), 1, BLUE)  
 screen.blit(label, (200, 200))
```


Moteur de jeu

- Éléments
 - Boucle de jeu
 - Gestion du temps
 - Gestion de l'affichage
 - Gestion du controle

- Possibilité
 - Construire from scratch
 - Utiliser libraries
 - Python : pygame, ...
 - Java: slick2D, ...

Moteur de jeu

- Gestion des evenements
- Pygame cache aspect evenementiel
 - Evenements dans liste `pygame.event.get()`

```
# --- on traite les evenements
for event in pygame.event.get():

 #si l'utilisateur arrete
 if event.type == pygame.QUIT:
 [...]

 #si l'utilisateur appuie
 if event.type == pygame.KEYDOWN:
 if event.key == pygame.K_UP:
 [...]
```

Moteur de jeu

- <https://www.pygame.org/docs/ref/event.html#pygame.event>
- **Fin**
 - `pygame.QUIT`
- **Souris**
 - `pygame.MOUSEMOTION` `pos, rel, buttons`
 - `pygame.MOUSEBUTTONUP` `pos, button`
 - `pygame.MOUSEBUTTONDOWN` `pos, button`
- **Clavier**
 - `pygame.KEYDOWN` `unicode, key, mod`
 - `pygame.KEYUP` `key, mod`

Moteur de jeu

```
# --- on traite les evenements
for event in pygame.event.get():

 #si l'utilisateur arrete (click sur croix)
 if event.type == pygame.QUIT:
 [...]


 #si l'utilisateur appuie sur touche
 if event.type == pygame.KEYDOWN:
 if event.key == pygame.K_UP:
 print("Haut")
 if event.key == pygame.K_RETURN:
 print("Entrée")

 #si appui sur la souris + souris_x < 100
 if event.type == pygame.MOUSEBUTTONDOWN:
 if (event.button == 1) and (event.pos[0]<100):
 print ("bouton gauche")

 #si deplace la souris en traversant x==100
 if event.type == pygame.MOUSEMOTION:
 if event.pos[0] == 100:
 print("bouton gauche")
```

Moteur de jeu

- pygame


```
# creer la fenetre
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")

# creer jeu
jeu = new Jeu()

# creer horloge pour vitesse de la boucle de jeu
clock = pygame.time.Clock()

# ----- Boucle principale -----
# tant que le jeu n'est pas fini
while not jeu.etreFini():

 # --- on traite les evenements
 jeu.traiter_evenement()

 # --- on fait evoluer le jeu
 jeu.evoluter()


 # --- on dessine le jeu
 jeu.dessiner()
 pygame.display.flip()

 # --- on demande d'attendre pour un FPS de 60
 clock.tick(60)

# ----- Fin Boucle principale -----
pygame.quit()
```

Moteur de jeu

- pygame


```
# creer la fenetre
```

```
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")
```

```
# creer jeu
```

```
jeu = new Jeu()
```

```
# creer horloge pour vitesse de la boucle de jeu
```

```
clock = pygame.time.Clock()
```

```
# ----- Boucle principale -----
```

```
# tant que le jeu n'est pas fini
```

```
while not jeu.etreFini():
```

```
 # --- on traite les evenements
```

```
 jeu.traiter_evenement()
```

```
 # --- on fait evoluer le jeu
```

```
 jeu.evoluter()
```

```
 # --- on dessine le jeu
```

```
 jeu.dessiner()
```

```
 pygame.display.flip()
```

```
 # --- on demande d'attendre pour un FPS de 60
```


```
 clock.tick(60)
```

```
# ----- Fin Boucle principale -----
```

```
pygame.quit()
```

Moteur de jeu

- pygame


```
# creer la fenetre
```

```
pygame.init()  
screen = pygame.display.set_mode((700,500))  
pygame.display.set_caption("Moteur")
```

```
# creer jeu
```

```
jeu = new Jeu()
```

```
# creer horloge pour vitesse de la boucle de jeu
```

```
clock = pygame.time.Clock()
```

```
# ----- Boucle principale -----
```

```
# tant que le jeu n'est pas fini
```

```
while not jeu.etreFini():
```

```
 # --- on traite les evenements
```

```
 jeu.traiter_evenement()
```

```
 # --- on fait evoluer le jeu
```

```
 jeu.evoluter()
```

```
 # --- on dessine le jeu
```

```
 jeu.dessiner()
```

```
 pygame.display.flip()
```

```
 # --- on demande d'attendre pour un FPS de 60
```


```
 clock.tick(60)
```

```
# ----- Fin Boucle principale -----
```

```
pygame.quit()
```

Moteur de jeu

- pygame


```
# creer la fenetre
```

```
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")
```

```
# creer jeu
```

```
jeu = new Jeu()
```

?

```
# creer horloge pour vitesse de la boucle de jeu
```

```
clock = pygame.time.Clock()
```

```
# ----- Boucle principale -----
```

```
# tant que le jeu n'est pas fini
```

```
while not jeu.etreFini():
```

?

```
# --- on traite les evenements
```

```
jeu.traiter_evenement()
```

```
# --- on fait evoluer le jeu
```

```
jeu.evoluter()
```

?

```
# --- on dessine le jeu
```

```
jeu.dessiner()
```

```
pygame.display.flip()
```

```
# --- on demande d'attendre pour un FPS de 60
```


```
clock.tick(60)
```

```
# ----- Fin Boucle principale -----
```

```
pygame.quit()
```


Moteur de jeu

- pygame

$$m \vec{a} = \sum \vec{F}$$

$$d \vec{v} = \vec{a} . dt$$

$$d \vec{x} = \vec{v} . dt$$

```
# creer la fenetre
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")

# creer jeu
jeu = new Jeu()

# creer horloge pour vitesse de la boucle de jeu
clock = pygame.time.Clock()

# ----- Boucle principale -----
# tant que le jeu n'est pas fini
while not jeu.etreFini():

 # --- on traite les evenements
 jeu.traiter_evenement()

 # --- on fait evoluer le jeu
 jeu.evoluter()


 # --- on dessine le jeu
 jeu.dessiner()
 pygame.display.flip()

 # --- on demande d'attendre pour un FPS de 60
 clock.tick(60)

# ----- Fin Boucle principale -----
pygame.quit()
```

Exercice

- Objectif
 - Utiliser le squelette fourni
 - Faire le rendu du moteur physique

Je vous laisse faire (15 min)

Physique du solide

```
class Jeu():
```

```
 def __init__(self):
```

```
 self.x=0
```

```
 self.y=0
```

```
 self.vx=50
```

```
 self.vy=10
```

```
 self.ax=0
```

```
 self.ay=-9
```

```
 self.dt=0.01
```

```
 def evoluer(self):
```

```
 self.x=self.x+self.vx*self.dt
```

```
 self.y=self.y+self.vy*self.dt
```

```
 self.vx=self.vx+self.ax*self.dt
```

```
 self.vy=self.vy+self.ay*self.dt
```

```
 def afficher(self):
```

```
 print("(x,y): ", self.x, " ", self.y)
```


```
 print("(vx,vy): ", self.vx, " ", self.vy)
```

```
jeu=Jeu()
```

```
for i in range(1000):
```

```
 jeu.evoluer()
```

```
 jeu.afficher()
```


Remplacer par dessiner

Remplacer par moteur jeu

Physique du solide

```
class Jeu():

 def __init__(self):
 self.x=0
 self.y=0
 self.vx=50
 self.vy=10
 self.ax=0
 self.ay=-9
 self.dt=0.01

 def evoluer(self):
 self.x=self.x+self
 self.y=self.y+self
 self.vx=self.vx+s
 self.vy=self.vy+s

 def afficher(self):
 print(" (x,y): ",s
 print(" (vx,vy): ",

jeu=Jeu()
for i in range(1000):
 jeu.evoluer()
 jeu.afficher()
```

```
# creer la fenetre
pygame.init()
screen = pygame.display.set_mode((700,500))
pygame.display.set_caption("Moteur")

# creer jeu
jeu = new Jeu()

# creer horloge pour vitesse de la boucle de jeu
clock = pygame.time.Clock()

# ----- Boucle principale -----
# tant que le jeu n'est pas fini
while not jeu.etreFini():

 # --- on traite les evenements
 jeu.traiter_evenement()


 # --- on fait evoluer le jeu
 jeu.evoluer()

 # --- on dessine le jeu
 jeu.dessiner()
 pygame.display.flip()

 # --- on demande d'attendre pour un FPS de 60
 clock.tick(60)

# ----- Fin Boucle principale -----
pygame.quit()
```

Affichage balle

Affichage balle trajectoire

```
evoluer() :
```

```
#stocke nouvelles valeurs  
self.trajX+=[self.x]  
self.trajY+=[self.y]
```

```
__init__() :
```

```
#trajectoire vide  
self.trajX=[];  
self.trajY=[];
```

```
Dessiner() :
```

```
# pour chaque point
```

```
for i in range(0, len(self.trajX)-1) :
```

```
 # segment
```

```
 x=self.trajX[i]
```

```
 y=self.trajY[i]
```

```
 coord=self.changerCoordonnes(x,y)
```

```
 x2=self.trajX[i+1]
```


```
 y2=self.trajY[i+1]
```

```
 coord2=self.changerCoordonnes(x2,y2)
```

```
 #trace segment
```


```
 pygame.draw.line(screen, BLUE, coord, coord2, 1)
```

On peut faire mieux
(ici, on redessine tout)

Faire un rebond

```
evoluer() :  
  
#rebond sol  
if (self.y<0):  
 self.vy=-self.vy  
  
#sortie horizontale  
if (self.x>600):  
 self.vx=-self.vx  
if (self.x<0):  
 self.vx=-self.vx
```


Probleme ?

Probleme ?

- Permettre acclereler le temps
 - Appui '+' ==> augmente FPS
 - Appui '-' ==> diminue FPS

```
traiter_evenement() :  
  
# si on appuie sur une touche  
if event.type == pygame.KEYDOWN:  
  
 # si on appuie sur +  
 if event.key == pygame.K_KP_PLUS:  
 self.fps=self.fps+10  
 print("accelere FPS→",self.fps)  
  
 # si on appuie sur -  
 if event.key == pygame.K_KP_MINUS and self.fps>20:  
 self.fps=self.fps-10  
 print("ralenti FPS->",self.fps)
```

```
clock.tick(FPS)
```

Physique du solide

- Gravité constante
 - Erreurs approximation

Perte d'énergie due aux approximations

Physique du solide

- Gravité constante
 - Erreurs approximation

Physique du solide

- Gravité constante
 - Erreurs approximation

Vitesse mise à jour avant position

Physique du solide

- Gravité constante
 - Erreurs approximation

Position mise à jour avant vitesse
= augmentation energie

Physique du solide

- Gravité constante
 - Approximation d'ordre 2
 - Moyenne des vitesses

Physique du solide

- Gravité constante
 - Approximation d'ordre 2
 - Moyenne des vitesses


```
old_vx=self.vx
old_vy=self.vy
self.vx=self.vx+self.ax*self.dt
self.vy=self.vy+self.ay*self.dt
self.x=self.x+(self.vx+old_vx)/2*self.dt
self.y=self.y+(self.vy+old_vy)/2*self.dt
```

Physique du solide

- Gravité constante
 - Approximation d'ordre 2
 - Moyenne des vitesses


```
old_vx=self.vx  
old_vy=self.vy  
self.vx=self.vx+self.ax*self.dt  
self.vy=self.vy+self.ay*self.dt  
self.x=self.x+(self.vx+old_vx)/2*self.dt  
self.y=self.y+(self.vy+old_vy)/2*self.dt
```

$$x = x_{old} + (Vx_{old} + Vx) / 2 . dt$$

$$Vx = Vx_{old} + ax . dt$$

Physique du solide

- Gravité constante
 - Approximation d'ordre 2
 - Moyenne des vitesses


```
old_vx=self.vx  
old_vy=self.vy  
self.vx=self.vx+self.ax*self.dt  
self.vy=self.vy+self.ay*self.dt  
self.x=self.x+(self.vx+old_vx)/2*self.dt  
self.y=self.y+(self.vy+old_vy)/2*self.dt
```

$$x = x_{old} + (Vx_{old} + Vx) / 2 . dt$$

$$Vx = Vx_{old} + ax . dt$$

$$x = x_{old} + (Vx_{old} + Vx_{old} + ax . dt) / 2 . dt$$

$$x = x_{old} + Vx_{old} . dt + ax / 2 . dt^2$$

Physique du solide

- Gravité constante
 - Approximation d'ordre 2
 - Moyenne des vitesses


```
old_vx=self.vx
old_vy=self.vy
self.vx=self.vx+self.ax*self.dt
self.vy=self.vy+self.ay*self.dt
self.x=self.x+(self.vx+old_vx)/2*self.dt
self.y=self.y+(self.vy+old_vy)/2*self.dt
```


Intégration avec a supposé constant

$$x = x_{old} + (Vx_{old} + Vx_{old} + ax \cdot dt) / 2 \cdot dt$$

$$x = x_{old} + Vx_{old} \cdot dt + ax / 2 \cdot dt^2$$

Physique du solide

- Gravité constante
 - Approximation d'ordre 2
 - Moyenne des vitesses

Plus d'erreur d'approximation (parce que g constant)

Physique du solide

```
class Jeu():

 def __init__(self):
 self.x=0
 self.y=0
 self.vx=50
 self.vy=10
 self.ax=0
 self.ay=-9
 self.dt=0.01


 def evoluer(self):
 self.x=self.x+self.vx*self.dt
 self.y=self.y+self.vy*self.dt
 self.vx=self.vx+self.ax*self.dt
 self.vy=self.vy+self.ay*self.dt

 def afficher(self):
 print("(x,y): ",self.x, ", " , self.y)
 print("(vx,vy):",self.vx,",", self.vy)

jeu=Jeu()
for i in range(1000):
 jeu.evoluer()
 jeu.afficher()
```

Eventuellement
Ordre 2

Ajouter du controle


```
Evoluer() :
```


```
#plus de rebond  
if (self.y<0):  
 self.y=0  
 self.vy=0;
```

```
Gestion_evenement() :
```

```
#gestion de l'appui d'une touche  
if event.type == pygame.KEYDOWN:  
 # si c'est la touche "haut"  
 if event.key == pygame.K_UP:  
 print("up")  
 # si on est pas déjà en haut  
 if jeu.y==0 :  
 jeu.vy=50
```

Exemple python

- Angry birds like
 - Controle souris
 - Determiner vitesse initiale

Plan

- Mécanique du point
- Moteur de jeu
- Mécanique du point (bis)
- Comportements collectifs
- Steering behaviour
- Probleme de controle

Suite

- Base solide
- Ajouter
 - Ressorts
 - Collisions

Physique du solide

- Modeles
 - Gravité constante
 - Systeme masse-ressort (raideur k)

- Frottements
 - $(-\alpha \cdot v)$

Ex python

Physique du solide

- Exemples
 - Dessin de graphes
 - Treillis de ressort
- Travail étudiant
 - Dessiner espace des phases
 - Afficher la carte des forces
- Possible de ne pas supprimer affichage entre frame

Affichage possible

- Champ de force
 - Équilibre stables et instables

Ex python

Ajouter du contrôle


```
# --- on traite les evenements
for event in pygame.event.get():

 #s'il a appuyé sur la souris
 if event.type == pygame.MOUSEBUTTONDOWN:
 mouse=True
 if event.type == pygame.MOUSEBUTTONUP:
 mouse=False

#prise en compte souris
if (mouse):
 balle.x=pygame.mouse.get_pos()[0]
 balle.y=400-pygame.mouse.get_pos()[1]
 balle.vx=0
 balle.vy=0
```


Exemple

- Multi-ressort
 - Avec/sans controle

Treillis de ressort et graphe

- Démo

Jeu video - Gish

- Système à base de ressorts

<http://cowboyprogramming.com/2007/01/05/blob-physics/>

Suite

- Base solide
- Ajouter
 - Ressorts
 - Collisions

Gestionnaire de collision

- Principes
 - Utilisation de bounding box

Gestionnaire de collision

- Principes
 - Utilisation de bounding box

Gestionnaire de collision

- Principes
 - Utilisation de bounding box

Gestionnaire de collision

- Principes
 - Utilisation de bounding box

Gestionnaire de collision

- Principes
 - Utilisation de bounding box

Physique du solide

- Gestion des collisions

Gestionnaire de collision

- Intersection de rectangles


```
def collision(self, obs):  
 #teste collision dans chaque direction  
 haut=(self.y+self.rayon<obs.y)  
 bas=(self.y-self.rayon>obs.y+obs.ly)  
 gauche=(self.x+self.rayon<obs.x)  
 droite=(self.x-self.rayon>obs.x+obs.lx)  
 #teste collision  
 collision=not(haut or bas or gauche or droite)  
 return collision
```


Exemple python

- Detecter les collisions

```
def collision(self,obs):  
 #teste collision dans chaque direction  
 haut=(self.y+self.rayon<obs.y)  
 bas=(self.y-self.rayon>obs.y+obs.ly)  
 gauche=(self.x+self.rayon<obs.x)  
 droite=(self.x-self.rayon>obs.x+obs.lx)  
 #teste collision  
 collision=not(haut or bas or gauche or droite)  
 return collision
```


Gestionnaire de collision

- Prise en compte du résultat
 - Peu indétermination (t petit)
- Solution
 - 1.Revenir passé
 - 2.Approximation

Exemple python

- Simulateur avec collision

Jeu video

- Demonstration projet dut
 - Portal
 - Super street Melee
 - Save the train
 - Angry birds

- Autre
 - Bang
 - Gish
 - Mario-like
 - Billard (collision elastique)

Plan

- Mécanique du point
- Moteur de jeu
- Mécanique du point (bis)
- Comportements collectifs
- Steering behaviour
- Probleme de controle

Comportement

- Flocking
 - Pas de leader

Comportement

- Flocking
- Foule de piétons
 - Couche de comportement supplémentaire
 - D. Helbling "social force model" (physical rev 95)
 - Helblin "Simulating dynamical features of escape panic" (nature 2000)

Systeme de forces sociales

Représenter relations avec les autres par des forces (proxemie)

Plan

- Mécanique du point
- Moteur de jeu
- Mécanique du point (bis)
- Comportements collectifs
- Steering behaviour
- Probleme de controle

Steering behaviour

- Modeliser comportement
 - par acceleration/vitesse
- Article de référence
 - Steering Behaviors For Autonomous Characters (1999)
 - Craig Reynolds (<http://www.red3d.com/cwr/>)

Steering behaviour

- Plein de modeles
 - Se diriger vers un point

Steering behaviour

- Plein de modeles
 - Se diriger vers un point

Steering behaviour

- Plein de modeles
 - Se diriger vers un point

Steering behaviour

- Plein de modeles
 - Se diriger vers un point

Steering behaviour

- Plein de modeles
 - Se diriger vers un point

Steering behaviour

- Plein de modeles
 - Se diriger vers un point
 - Mauvaise solution : oscillateur

Steering behaviour

- Plein de modeles
 - Se diriger vers un point

demo

Steering behaviour

- Plein de modeles
 - Evitement

Craig Reynolds – Steering behaviours

Steering behaviour

- Plein de modeles
 - Force sociales
 - Répulsion entre agents proches

Steering behaviour

- Modèle de flocking
 - 3 comportements

Steering behaviour

- Modèle de flocking
 - 3 comportements

Alignement : oriente vitesse selon la moyenne des voisins

Cohésion : vitesse vers baricentre des voisins

Séparation : les voisins proches repoussent l'agent

<http://gamedevelopment.tutsplus.com/tutorials/the-three-simple-rules-of-flocking-behaviors-alignment-cohesion-and-separation--gamedev-3444>

Steering behaviour

- Assassin's creed

Steering behaviour

- la dans les jeux vidéos
 - Millington, Funge (2006)
- <http://ai4g.com/>

Plan

- Mécanique du point
- Moteur de jeu
- Mécanique du point (bis)
- Comportements collectifs
- Steering behaviour
- Probleme de controle

Probleme de controle

- Systeme dynamique
 - État interne du système
 - Actions possibles
- Loi d'évolution du systeme
 - $s_{t+1} = f(s_t, a_t)$
- Question
 - Quelle loi de controle a_t ?

Probleme de controle

- Jeu de course papier

http://www.sjbaker.org/paper_and_pencil_games/graph_racers/

Voyageur de commerce

- Différences
 - Voyageur de commerce
 - Physical TSP (<http://www.ptsp-game.net/>)

Contrôle

- Raisonner sur des profils d'accélération

- Optimiser ces profils (recherche dans espace des fonctions)
 - Parcours aléatoire
 - Descente de gradient sur parametres
 - Algorithme genetiques

Controle

- Karl Sims
 - Evolved virtual creature (Siggraph '94)
 - <http://www.karlsims.com/evolved-virtual-creatures.html>

Figure 1: Designed examples of genotype graphs and corresponding creature morphologies.

Controle

- Flexible Muscle-Based Locomotion for Bipedal Creatures [Thomas Geijtenbeek et al. 2013]
 - <http://goatstream.com/research/papers/SA2013/>

- <https://www.youtube.com/watch?v=pgaEE27nsQw>

Karl Sims

- Évolution forme + contrôle
 - Meilleures formes pour résoudre une tâche

Figure 6: Creatures evolved for swimming.

Figure 7: Creatures evolved for walking.

Figure 8: Creatures evolved for jumping.

Gacs - Lois de controle

- GACS (Flacher 2005)

Probleme : capturer des moutons