
Principe des moteurs de jeux

(8INF871) Plan de cours

Programmes dans lesquels se trouve le cours

Obligatoire *

1537 Maîtrise en informatique (Profil professionnel, concentration jeux vidéo)

Optionnel

3017 Maîtrise en informatique (Profil recherche)

3037 Maîtrise en informatique (Profil professionnel)

* L’étudiant doit suivre ce cours ou le cours 8INF955 Principe de conception et de

développement de jeux vidéo dans le cadre de son parcours académique.

Objectif général

Introduire l’étudiant aux principes fondamentaux de la programmation des moteurs de jeux.

Objectifs spécifiques

● Rappels des notions d'infographie, de physique mécanique et d'intelligence artificielle

propres à la programmation des moteurs de jeux.

● Moteurs de rendu.

● Systèmes d'animation.

● Détection de collision.

● Éditeurs de niveaux.

● Programmation en temps réel.

● Analyse d'un moteur de jeux.

Contenu

● Rôles, responsabilités et composition d’un moteur de jeu

● Retour sur la boucle de jeu

● Aperçu de haut niveau d’un moteur de jeu

● Structures de données et représentation du contenu

● Scènes, graphes et navigation

● Retour sur l’infographie

○ Vecteurs, quaternions et matrices

○ Coordonnées objet-monde-projection

○ Textures et UV mapping

○ Pipelines fixes et programmables, nuanceurs (shaders)

● Simulation physique mécanique

○ Aires englobantes

○ Croisement de vecteurs

○ Collisions de sprites

○ Lancement de rayons

○ Collisions en mouvements

○ Transferts de force

○ Joints

● Texte

○ Polices de caractères

○ Encodage de caractères

○ Glyphes et leurs propriétés

○ Crénage

○ Anti-crénelage

● Régionalisation

○ Langues et différences culturelles

○ Sémiotique

○ Texte et audio

● Effets sonores et musique

○ Composition

○ Rendu et effets

○ Compression

● Fonctionnalités réseau

● Animations classique, cinématique inverse, animations procédurales

● Liaisons aux langages de scripts

● Intégration de l’intelligence artificielle

● Développement rapide d’applications (RAD)

● Optimisation

● Modules d’extensions (plugins) natifs et programmation de bas niveau

● Intergiciels

● Outils et éditeurs de niveaux

Activités d’apprentissage

● Présentation magistrale;

● Échanges de connaissances avec les étudiants;

● Exercices en classe;

● Travaux sur ordinateur et sur papier;

Formules pédagogiques

● Démonstrations et études de cas fictifs

● Apprentissage par problèmes et résolution de problèmes

● Projets (dans le cadre des exercices)

● Cartes heuristiques (lors des révisions)

Qualité de la langue et du code

Nous sommes dans le domaine des technologies de l’information et des communications.

Chaque document ou bout de code que l’on produit sera lu et relu et re-relu beaucoup plus

souvent qu’il n’aura été écrit. Par conséquent, il est important de prendre soin de bien écrire et

de faire attention aux erreurs courantes.

Vous pouvez choisir de produire vos textes ou votre code en français ou en anglais, mais

assurez-vous d’être capable de vous exprimer clairement et de minimiser les incohérences et

les fautes.

Jusqu’à 10% de la note obtenue pour un travail effectué sur support informatique pourrait être

amputé du résultat si une trop grande concentration d’erreurs linguistiques ou d’incohérences

injustifiées de vos propres conventions de programmation se retrouvait dans vos travaux.

Présentation des travaux

Les travaux doivent être remis dans un état facilitant leur correction.

Tout travail remis doit contenir les éléments suivants:

● Le nom complet de l’étudiant et de ses coéquipiers (et leurs codes permanents si

plusieurs étudiants partagent le même nom...);

● Le titre de l’activité d’apprentissage auquel le document fait référence;

● Le titre ou sigle du cours auquel le document fait référence;

● La date de production ou de remise.

Les travaux remis sur papier comprenant plusieurs pages doivent inscrire, au moins sur la

première page, le nombre total de pages, et chaque page doit être numérotée. Les feuilles

doivent être jointes par une agrafe ou tout autre mécanisme fiable.

La remise des travaux sous format électronique devra se faire par des moyens technologiques

démontrant les dates et heures de remise et les dates et heures de réception. À moins d’avis

contraire, les fichiers remis doivent être consolidés en un seul fichier d’archive respectant un

format standard (ex.: zip, tar, 7z).

Le Module ou le Département peuvent avoir des exigences supplémentaires concernant la

remise des travaux.

Bibliographie et références

Livres

Martin, Robert C. Clean code: A handbook of agile software craftsmanship. Upper Saddle

River, NJ: Prentice Hall, 2009.

McConnell, Steve. Code complete: A practical handbook of software construction. Redmond:

Microsoft P, 2004.

Fowler, Martin, and Kent Beck. Refactoring: Improving the design of existing code.

Reading, MA: Addison-Wesley, 1999.

Gamma, Erich. Design patterns: Elements of reusable object-oriented software.

Reading: Addison-Wesley, 1994.

Général

Gamasutra: http://www.gamasutra.com

Joel on Software :

http://www.joelonsoftware.com/

Technologies 2D

Atari 2600 Television Interface Adaptor

Nintendo NES Picture Processing Unit

ClanLib http://www.clanlib.org/download.html

Technologies 3D

id-tech-1 (Doom) http://doomwiki.org/wiki/Doom_rendering_engine

Ogre3D http://www.ogre3d.org/download/sdk
 XNA http://www.microsoft.com/en-us/download/details.aspx?id=23714

Physique 2D

Box2D http://code.google.com/p/box2d/

Physique 3D

PhysX https://developer.nvidia.com/physxapex-download-page

Havok http://www.havok.com/solutions/students-and-educati

http://www.gamasutra.com/
http://www.joelonsoftware.com/
http://www.clanlib.org/download.html
http://doomwiki.org/wiki/Doom_rendering_engine
http://www.ogre3d.org/download/sdk
http://www.microsoft.com/en-us/download/details.aspx?id=23714
http://code.google.com/p/box2d/
https://developer.nvidia.com/physxapex-download-page

 Moteurs 2D

Torque2D http://mit.garagegames.com/Torque2D-2.0.zip

GameMaker http://www.yoyogames.com/studio/download

RPG Maker http://www.rpgmakerweb.com/download/free-programs/rpg-maker-vx-ace-lite

Moteurs 3D

Torque3D https://github.com/GarageGames/Torque3D

Unreal UDK http://www.unrealengine.com/udk/downloads/

Unity3D http://www.unrealengine.com/udk/downloads/

http://mit.garagegames.com/Torque2D-2.0.zip
http://www.yoyogames.com/studio/download
http://www.rpgmakerweb.com/download/free-programs/rpg-maker-vx-ace-lite
https://github.com/GarageGames/Torque3D
https://github.com/GarageGames/Torque3D
http://www.unrealengine.com/udk/downloads/
http://www.unrealengine.com/udk/downloads/
http://www.unrealengine.com/udk/downloads/

