

Lecture 15

Perspective in 2D Games

Graphics Lectures

- Drawing Images

- SpriteBatch interface
- Coordinates and Transforms

bare minimum
to draw graphics

- **Drawing Perspective**

- Camera
- Projections

side-scroller vs.
top down

- Drawing Primitives

- Color and Textures
- Polygons

necessary for
lighting & shadows

Take Away for Today

- What is the game “camera”?
 - How does it relate to screen space? Object space?
 - How does the camera work in a 2D game? 3D?
- How do we give 2D games depth?
 - Advantages, disadvantages of *orthographic view*
 - Advantages, disadvantages of *axonometric view*
- How does “tileability” affect art in games?

The Game Camera

- What makes a game 3-D?
 - Everything is shown on a 2-D screen (mostly)
- 3D game have a **user controlled** “camera”
 - Position camera to look at art from all sides
 - 3-D art has enough information to allow this
- CS/INFO 3152 limits you to a 2-D game
 - The game camera has a *fixed perspective*
 - You render all art to one visible side

Camera in 2D Games

Specifying the Camera

- Camera is a **coord space**
 - Called “eye space”
 - Eye position at origin
- How to move camera?
 - Transforms again!
- **Inverse** of scrolling
 - **Scrolling**: move obj to eye
 - **Camera**: move eye to obj
 - Two matrices are *inverses*

Cameras in LibGDX

- LibGDX has a `Camera` class
 - Stores camera type, and eye location
 - We typically use `OrthographicCamera`
 - Define as size of screen, with origin at bottom
- Apply to `SpriteBatch` with `setProjection()`
 - Convert camera into a `Matrix4` object
 - Use the `combined` field, **not** projection
 - See `GameCanvas.java` in *Lab 2*

Cameras in LibGDX

```
SpriteBatch batch = new SpriteBatch();
```

```
// Create a camera for the game window
```

```
Camera camera = new OrthogonalCamera(width,height);
```

```
// Set the camera in the SpriteBatch
```

```
Matrix4 matrix = camera.combined;
```

```
batch.setProjectionMatrix(matrix);
```

```
// Ready to use SpriteBatch
```

```
batch.begin();
```

```
...
```


Convert Camera to
transform to use

Cameras in LibGDX

OrthogonalCamera

- Used for all 2D games
 - Objects have 2d positions
 - Draws back-to-front
- Specify the *viewport*
 - The window size
 - The window origin
 - Move origin to scroll

PerspectiveCamera

- Used for all 3D games
 - Objects have 3d positions
 - Draws a picture plane
- Specify *eye coordinates*
 - Eye origin
 - Looking direction
 - Up direction

Drawing for a Perspective

- 3D Models make it easy
 - Rotate model to position
 - Flatten to jpeg, tiff, etc...
- But 3D modeling is hard
 - Very technical programs
 - Cannot draw “by hand”
- How to draw perspective?
 - Artist “captures” camera
- **Realism creates problems**

Faded, illegible text or signature.

Plane Projection in Drawing

Plane Projection in Drawing

Problem: Art assets are not *invariant under translation*.

Vanishing Points are **Not** Our Friend

Vanishing Points are **Not** Our Friend

Vanishing Points are **Not** Our Friend

Vanishing Points are **Not** Our Friend

Vanishing Points are **Not** Our Friend

2D games rely on **distortional** perspectives

Orthographic Projection

- *Project perpendicular* to an axis
 - **Top-down**: perpendicular to z-axis
 - **Side scrolling**: perpendicular to y-axis
- Very easy to do artistically
 - Art objects are flat tiles
 - Layer tiles via compositing
- But enforces *2-D gameplay*
 - 3rd dimension lost; cannot be seen
 - **Distorted**: All rays to eye are parallel

Orthographic Projection

Perspective

Side-View: *Braid*

Top-Down: *Hotline Miami*

Top-Down: *Gauntlet*

Drawbacks of Orthographic Projection

- **Top-down** is extremely limiting
 - Can only see the top of the avatar
 - Hard to make interesting characters
 - Typically limited to platformers
- There little **no depth** to gameplay
 - At best can create gameplay *layers*
 - 3rd dimension is very discrete (2.5D)
 - Represent 3rd dimension with *parallax*

Parallax Scrolling

- Gives depth to orthographic projection
 - Objects in background have distance
 - Rate of scrolling depends on distance
- Implement with multiple background layers
 - Each layer scrolls at a different rate
 - See course website for sample code
- Often requires some degree of **transparency**
 - *Composite* front layers with back layers

Parallax Scrolling

Parallax Scrolling

Axonometric Projection

- Off axis view of object
 - View along all 3-axes
- Once again: **distorted**
 - Not a true projection
 - No *vanishing point*
 - Axes are “foreshortened”
- Allows 3-D gameplay
 - “Cliffs” are visible
 - May also **hide objects!**

Axonometric Projection

Axonometric Projection

Projection Types

- **Isometric**
 - All axes are equal
 - If need all dimensions
 - Used in classic RPGs
- **Dimetric**
 - z-axis is very short
 - x, y axes are equal
 - Orthographic+depth
 - For aesthetic reasons only

Projection Geometry

- Axes relative to screen
 - z goes “into” the screen
 - x, y are in screen plane
- **Axonometric coordinates**
 - May not be “true” coords
 - “Meaning” of x, y, z ?
- Orthographic substitutes
 - **Side-scroller**: y is height
 - **Top-down**: z is height

Isometric

z is “artificial”
dimension

Isometric View

- $x, y, z =$ Axonometric Coords
- $x', y' =$ Screen Coordinates

$$x' = x - z$$

$$y' = y + \frac{1}{2}(x+z)$$

Game View

Top View

Side View

Isometric View: Zaxxon

Dimetric View (Side-Depth)

- $x, y, z =$ Axonometric Coords
- $x', y' =$ Screen Coordinates

$$x' = x + \frac{1}{2}(z)$$

$$y' = y + \frac{1}{4}(z)$$

Game View

Top View

Side View

Dimetric View (Top-Depth)

- $x, y, z =$ Axonometric Coords
- $x', y' =$ Screen Coordinates

$$x' = x + \frac{1}{4}(z)$$

$$y' = y + \frac{1}{2}(z)$$

Game View

Top View

Side View

But **Gameplay** is Still Orthographic

But **Gameplay** is Still Orthographic

Dimetric: *Black Friday*

Dimetric: *Black Friday*

Dimetric: *Enter the Gungeon*

Dimetric: *Enter the Gungeon*

Drawing for Axonometric View

- Use boxes shown on slide
 - Tiling boxes is easy
 - Draw shape inside box
- Complex, large shapes?
 - Glue together boxes
 - Draw inside box group
- Objects need many angles
 - Transparency is tricky
 - Standard: 8 compass points
- **Example:** LakeHills.ai

Drawing for Axonometric View

- Use boxes shown on slide
 - Tiling boxes is easy
 - Draw shape inside box
- Complex, large shapes?
 - Glue together boxes
 - Draw inside box group
- Objects need many angles
 - Transparency is tricky
 - Standard: 8 compass points
- **Example:** LakeHills.ai

Isometric Walking Animation

Isometric Walking Animation

Which Style to Use?

Orthographic

- **Advantages**

- Easy to make tiles
- Easy to composite

- **Disadvantages**

- Movement is 2D
- Game feels flat

- Common in this class

Axonometric

- **Advantages**

- Sort of easy to tile
- Some 3-D movement

- **Disadvantages**

- Harder to composite
- Objects may be hidden

- Lot of work for artist

Combining the Perspectives

Combining the Perspectives

**Dimetric
Environment**

**Orthographic
Characters**

Summary

- Camera represents “eye space” coordinates
 - 3D games have arbitrary camera movement
 - 2D games are limited to scrolling movement
- 2-D art requires you chose a projection
 - **Orthographic** is easy, but limits gameplay
 - **Axonometric** has better gameplay, but harder to draw
- Axonmetric type depends on style of game
 - Isometric common to classic RPGs
 - Dimetric gives depth to traditional orthographic