
Grunderna i C++

matz.johansson@chalmers.se

LIMYSkapad av Matz Johansson Bergström

ARK 385: Virtuella Verktyg i en Materiell värld
 AT Arkitektur & Teknik
 Chalmers Tekniska Högskola
 2009 - Kursen skapades (3 förel.)

 2010 - 6 förel. + 2 projekt
 2011 - 8 förel. Helt omarbetade övningar

A
rk
it
e
k
tu
r

&
Te
kn

ik - Chalmers Tekniska
H
ö
g
s
k
o
la

T
A

Inneh̊allsförteckning I

1 Wrap-up
Repetition
Vad vi g̊ar igenom idag

2 C++ del 6
3d–Matris
Projekt 1

Cellulär automat i 3D

Projektexempel “skyskrapor”
Byggnation av matrisen

Exempel
Detaljer om Projektet

Str̊alföljning i matris
Tips om projektet
Rendering i Rhino
Projekt 1

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 2 / 19

Wrap-up Repetition

Vad lärde vi oss förra g̊angen?

� DXF–formatet, exempel

� Introduktion till Processing

� Fjädersimulering (projekt 2)

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 4 / 19

Wrap-up Vad vi g̊ar igenom idag

Vad lär vi oss idag?

Vi kommer g̊a igenom lite användbara verktyg till projekten och workshoppen.

� 3d–matriser

� Ray tracing

� Projekt 1

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 5 / 19

C++ del 6 3d–Matris

3D–Matriser

Vi vet hur man kan skapa en matris.

float B[rows][cols];

B = { {1, 2, 3,..., cols},

 {1, 2, 3,..., cols},

 {1, 2, 3,..., cols} };

.
.
. rows

cols

För att visualisera hur en 3d–matris ser ut i Matlab notation, vi kallar den M:

M [rows] [cols] [level] ;

M = {B_1 , B_2 , B_3 , . . . , B_p } ;

Där M:(rows× cols× levels).

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 7 / 19

C++ del 6 Projekt 1

Cellulära Automater i 3D

t

x

y

Game of Life “C++” i 3D där t
st̊ar för tid. Varje skiva är en
generation.

Som projektval 1 har jag byggt ut “Game of Life”
i 3 dimensioner. Vi bygger nu med block istället för pixlar
och kommer exportera till DXF och visualisera i Rhino.
För att ni snabbt skall kunna börja programmera har
jag skrivit ett litet ramverk med funktioner i OpenGL.
För att göra experimenterandet snabbare har jag skrivit
koden för att visa modellen i OpenGL innan vi skriver
till DXF. Koden för att skriva till DXF finns redan.i

Meningen är att ni skall experimentera med koden och
implementera n̊at intressant. Ni f̊ar använda reglerna i
Game of Life om ni vill, se d̊a gärna mitt kanin–exempel,
se föreläsning 4 för mer information. Ni kan ocks̊a
använda mitt exempel som följer där jag bygger blocken
p̊a varandra och l̊ater varje niv̊a ha en typ av“h̊allfasthet”.

iKoden för att skriva kub i DXF är kort men komplex, jag skrev den s̊a för att man lättare skall
kunna göra stora ändringar i koden lätt.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 8 / 19

C++ del 6 Projektexempel “skyskrapor”

Cellulära Automater i 3D
Regler för “skyskrapor”

Skillnaden mellan Game of Life och v̊art program är att elementen i matrisen är flyttal
och inte heltal. Vi bygger med kuber istället för pixlar.
För att f̊a en intressant byggnad har jag hittat p̊a n̊agra enkla regler, dessa bygger p̊a att
en kub måste orka h̊alla upp kuber som vilar ovanp̊a, därför f̊ar varje cell ett flyttalsvärde
som räknas ut p̊a ett speciellt sätt.

De tre olika strukturerna vi tar hänsyn till i v̊ara regler. Symbolerna spelar en viktig roll i de
nästföljande sidorna.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 9 / 19

C++ del 6 Projektexempel “skyskrapor”

Cellulära Automater i 3D
Exempel

Vi använder dessa enkla beräkningar och kan framställa rätt intressanta byggnader:

 -0.08
0.3
0.1 1.0

0.1

stress

ba

0.1

1.0

Vi initierar matrisen M med ettor och nollor via ett visst mönster (se kod) och bygger vidare p̊a
nästa niv̊a. I figur a ser vi variablerna och resulterande struktur. Färgerna i b motsvarar stressen
p̊a byggnaden (sett fr̊an ovan).

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 10 / 19

C++ del 6 Projektexempel “skyskrapor”

Cellullära Automater i 3D
Exempel

0.8
0.25
0.05

0.6
0.25
0.05

0.9
0.25
0.05

0.11
0.25
0.25

0.5
0.25
0.05

 -0.08
0.3
0.1

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 11 / 19

C++ del 6 Byggnation av matrisen

Hur vi bygger 3d–matrisen

Det är bra om ni följer med i koden samtidigt som jag g̊ar igenom den här. Tanka ner
Proj 1.zip och extrahera till d:, samma ställe som ni sparade GameOfLife–koden.

Öppna cbp–filen och glöm inte att main.cpp måste vara i samma mapp som cbp–filen.
Kompilera koden och ni skall se en liten kub som snurrar till.

Kryssa för View → Management. Management → Symbols View: Current file’s
symbols s̊a skall ni se funktionerna som är definierade i filen. Dubbelklicka p̊a
funktionsnamnen för att hoppa till deras definition.

Om ni inte ser er kod, g̊a till Management → Projects och klicka fram Sources →
main.cpp, dubbelklicka p̊a main.cpp s̊a skall koden dyka upp i fönstret.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 12 / 19

C++ del 6 Byggnation av matrisen

Hur vi bygger 3D–matrisen

Vi bygger allts̊a varje niv̊a av 3d–matriser med en funktion, i v̊art fall
construct M at level(int) där argumentet är ett heltal (index till en matris) ∈ [0, p].
Dimensionerna är definierade med makron:

#define WIDTH 50
#define DEPTH WIDTH
#define HEIGHT 40

i
j

Vi börjar med att initiera 3d–matrisen. Detta görs i initM().
I mina exempel l̊ater jag endast initiera basen och arbetar
upp̊at med vissa regler, detta görs i construct M at level(int).
Vi antar här att vi bara ändrar basen och använder funktionen
ant(). Funktionen simulerar en myra som “äter“ elementen i det
första 2d–fältet i M. Detta kan vi se i renderingen Till pyramid .
Man kan ocks̊a l̊ata varje element i M[i][j][0] vara slumptal
∈ [0, 1] i vilket fall man inte anropar ant.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 13 / 19

C++ del 6 Byggnation av matrisen

Implementation av exemplet

Det är allts̊a i contruct M at level som vi skall skriva det mesta av koden.
För mina byggnader använder jag calculate stamina at för att bygga varje niv̊a, detta
behöver ni inte göra, men experimentera gärna med andra värden.

if (M [i] [j] [level−1]>0)
{

stam = calculate_stamina_at (i , j , level−1) ;

/*
Mer än h ä l f t e n av de 9 g r a n n a r n a g e r en f ö r s v a g n i n g av . . .

s tamina på
d et l a g e r o v a n f ö r som f ö l j e r c o s i n u s .
*/
if (grannar>4)

T [i] [j] = cos(1−stam) ;
else

T [i] [j] = 0 . 3* stam ;

if (stam<0.1) // not enough stamina , remove from s t r u c t u r e
T [i] [j] = 0 ;

}

Implementation av skyskraporna

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 14 / 19

C++ del 6 Str̊alföljning i matris

Str̊alföljning

i
j

Ett verktyg som jag tror ni har användning
för, som är nytt för i år, är raytracing (str̊alföljning).

Str̊alföljning används inom datorgrafik för rendera av
3d–modeller. I v̊art fall använder vi str̊alföljning för att göra s̊a
en kub start “ser” solljus. Vi stegar d̊a igenom v̊ar matris och
nollsäller element mellan solen och positionen för kuben start .

1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1

1 1 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 1 0
1 1 1 1 1 1 1 1 1 0 1
1 1 1 1 1 1 1 1 1 0 1
1 1 1 1 1 1 1 1 0 1 1
1 1 1 1 1 1 1 0 1 1 1
1 1 1 1 1 1 0 1 1 1 1
1 1 1 1 1 1 1 1 1 1 1

start

end

start

end

Str̊alföljning i en 2d–matris.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 15 / 19

C++ del 6 Str̊alföljning i matris

Str̊alföljning...

Vi tittar fr̊an sidan hur str̊alföljningen fungerar i 2 dimensioner:

int start_i = 1 ; int end_i = 4 ;
int start_j = 1 ; int end_j = 9 ;

for (k=0; k<levels ; k++)
{

int i = start_i + float (k) /levels *(end_i − start_i) ;
int j = start_j + float (k) /levels *(end_j − start_j) ;

M [i] [j] [k] = 0 ;
}

Exempel p̊a hur man kan implementera enkel str̊alföljning.

L̊ater vi punkten end vara en del av en cirkel s̊a kan vi stega s̊a vi f̊ar som figuren ovan
för att simulera hur solen vandrar p̊a himlen. Punkten f̊ar d̊a solljus fr̊an gryning till solen
st̊ar högst.
OBS: I min kod skriver jag till en temporär matris T för att ni lättare skall kunna skriva
“Game of Life”–regler.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 16 / 19

C++ del 6 Tips om projektet

Tips om projektet

Fatta penna och papper och rita vilken form ni vill stadkomma:

� Skall byggnaden ha synliga bjälkar?

� Skall den se ut som en hängande bro?

� Skall den vara rundad (vi bygger kuber men den kan änd̊a se rund ut).

� Skall den ha ett biologiskt utseende?

� Skall vi använda slumptal?

Om ni inte hittar p̊a n̊agot kan ni titta p̊a delprojekten i Instruktioner till Projekt 1.pdf
p̊a hemsidan www.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 17 / 19

https://www.student.chalmers.se/hp/hp/?hp_id=8759&hp_view=handout&path=Programmering/Projekt

C++ del 6 Rendering i Rhino

Rendering i Rhino

Man kan genom att trycka p̊a “f” skriva matrisen M som kuber till en DXF–fil. Filen
kommer skrivas där ni lagt cbp–filen. När ni trycker p̊a knappen anropas MtoDXF vilken
bygger upp DXF–filen enligt DXF–syntaxen. Filen som skrivs heter cells.dxf (detta kan ni
ändra).
Importera den resulterande DXF–filen i Rhino för att rendera.

För att snabba upp själva renderingen av era byggnader (i Rhino med V-Ray) har jag lagt
upp en 3DM-fil (Vray scene.3dm) under projekt-mappen med en V-Ray Sun/Sky samt
inställningar för snabb rendering och n̊agra enkla material som ni kan använda. Notera
att reflektion och refraktion tar längre tid d̊a fler fotoner måste skjutas in i scenen.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 18 / 19

C++ del 6 Projekt 1

Projekt 1

� Ni behöver inte logga in för att hämta ner fr̊an kurshemsidan www
� Öppna Instruktioner till Projekt 1.pdf (under Projekt/1/)

� Öppna Referensblad.pdf (under Extra/)

� Om ni undrar n̊agot s̊a kolla i referensbladet, där st̊ar allt ni behöver veta.

� Är jag upptagen s̊a kolla p̊a ledtr̊adarna, annars kan ni skriva upp er p̊a tavlan s̊a tar
jag er i tur och ordning. Ni som är snabba f̊ar gärna hjälpa övriga.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 19 / 19

https://www.student.chalmers.se/hp/hp/?hp_id=8759&hp_view=handout&path=Programmering

	Wrap-up
	Repetition
	Vad vi går igenom idag

	C++ del 6
	3d–Matris
	Projekt 1
	Cellulär automat i 3D

	Projektexempel ``skyskrapor''
	Byggnation av matrisen
	Exempel
	Detaljer om Projektet

	Strålföljning i matris
	Tips om projektet
	Rendering i Rhino
	Projekt 1

