

GameDevelopers
Conference

MARCH 20-24
SAN JOSE, CALIFORNIA

WHAT'S NEXT
.....GDC:06

www.gdconf.com

GAME DEVELOPERS CHOICE AWARDS

INDEPENDENT GAMES FESTIVAL

GDC MOBILE

SERIOUS GAMES SUMMIT

GAME CONNECTION

COLLADA for PLAYSTATION[®]3

- Every SDK needs a file format for geometry
 - For examples and tools
 - For development
- No file format covered all the Next-Gen features
 - Multiple texture sets and values per vertex
 - Polygons, triangles, tri strips and fans
 - Animation, skinning, blending, morphing
 - Shaders, effects
 - Physics
- COLLADA was designed to solve this
 - Not just for PS3, but also for the whole industry

Public Domain vs. PS3 SDK

- COLLADA is built from standard XML
 - Specification and XML Schema available on the Khronos web site
 - Open Source COLLADA DOM library
 - Plug-ins for many products available on collada.org
 - 3dsMax, Maya, XSI, Blender, Agent FX, FCOLLADA
- Registered PS3 developers have extra tools
 - PSGL
 - OpenGL | ES for PS3
 - Cg 1.5 API – public beta release scheduled 04/06
 - PSGL's Cg API Extension for PS3
 - COLLADA_RT – public release scheduled 05/06
 - COLLADA Scene Importer/Renderer for PS3 / PC
 - COLLADA_FX Loader - public release scheduled 05/06
 - *Effects* Loader for PS3/PC
 - FX Composer 2.0 - will be publicly released within '06
 - *COLLADA Effects* Authoring Tool on PC

COLLADA is XML

Schema and Specification

- The *XML Schema* document
 - Formally defines the format
 - Tools *automatically generated* from the schema
 - The *schema* is the authoritative source
- The *Specification* document
 - Explains interpretation and design goals
 - Free from the Khronos website
 - English and Japanese versions

Importers and Exporters

	Import	Export
MAYA	✓	✓
XSI	✓	✓
3DS Max	✓	✓

Developing COLLADA tools

- COLLADA DOM Library – by SCEA
 - DOM stands for *Document Object Model*
 - C++ Classes automatically generated from Schema
 - Read, modify and write COLLADA documents
 - Open Source, available on Sourceforge
- FCOLLADA library – by Feeling Software
 - Feeling COLLADA library, open source
 - Higher level API to ease importing COLLADA
 - Used for the 3dsMax and Maya plug-ins
 - Feeling Software available for contract work

DEMO

- Everything we are demonstrating will be available for you to use very shortly after GDC!
- No tricks, no pre-generated files!
- Emphasis here is on *toolchain* and *interchange*

Content from DCC

- Materials are originally bound to polygon groups in DCC tool and exported as COLLADA documents.
- Scene Geometry is imported into FXComposer 2.0
 - Effects are imported or created
 - Assigned to Materials
 - Shader values tweaked
 - Texture assigned as parameters
- Result is a *single COLLADA document* that describes everything
 - Geometry, animations and scenegraph
 - Materials, effects and bindings

FX Composer 2.0

- Edit and debug *shaders*
- Package *shaders* into multipass *effects*
- Set default *material* parameters
- Assign *textures* parameters
- Export all as COLLADA
 - Option 1. Export the original COLLADA Scene data from DCC including FX.
 - Option 2. Export FX Library for import of FX into DCC.
 - Full Scene with FX exported from the DCC tool.

Package and Execute on PS3

- A *conditioner* converts the COLLADA FX part of the COLLADA document to our binary FX engine format.
 - Shader paths replaced by our PS3 shader paths.
 - Written as big-endian binary for the PS3
 - Geometry should be binary as well for an actual game.
 - COLLADA is meant for interchange not for final loading as game asset.
 - However, for this demo we are still loading native COLLADA for Geometry and Scene.
- Live, nude game development!

DEMO AGAIN

- Edits are faithfully *interchanged* and passed down the pipeline

XSI COLLADA Support

- XSI COLLADA FX Support
 - (COLLADA/COLLADA FX Demo Video)
 - XSI import of COLLADA Scene Geometry.
 - Creation/Import/Binding and Tweaking of COLLADA FX materials parameters.
 - Export of COLLADA scene with COLLADA FX
 - Import into FX Composer 2.0

Maya COLLADA Support

- Maya COLLADA FX Support
 - (COLLADA/COLLADA FX Demo Video)
 - Maya support for import of COLLADA Scene Geometry.
 - COLLADA FX Material Creation and Tweaking.
 - Export of COLLADA scene with FX

3dsMax COLLADA Support

- 3dsMax COLLADA FX Support
 - (COLLADA/COLLADA FX Demo Video)
 - Full HLSL as well as Cg profiles maintained.
 - Max support for import of COLLADA Scene Geometry.
 - COLLADA_FX materials creation/import/binding and tweaking.
 - Export of COLLADA scene with FX
 - Import into FXComposer 2.0

Demo of Mad Mod Mike

- Here is that character displayed with COLLADA_FX
 - Same COLLADA Data as used in Demo Videos
 - Some of the previous *Effects* have been assigned in FXC.
 - Notice some of the *effects* from the first demo.

WHAT'S NEXT
GDC:06

Game Developers
Conference

COLLADA for NextGen Models

- Many effects on a model
 - Normal maps, shadow maps, specular maps, skin, hair, reflections, etc.
- 100K+ poly models imported in seconds
 - XML is not slow, but COLLADA aimed at production not delivery
- Shader bindings included in the COLLADA document

COLLADA Physics on PS3

- COLLADA can describe settings for physics simulators
 - First interchange format for physics
- COLLADA PhX describes
 - Rigid bodies
 - Hierarchical, simplified collision bounds
 - Constrained jointed models
 - Multiple simulation scenes

COLLADA Physics on PS3

- Ageia for PS3
 - Full port of Ageia Physics API available for use on PS3.
- Feeling Software's Nima COLLADA PhX
 - Creation and Export of Rigid Bodies
 - Creation and Export of Constrained Jointed Nodes
- PS3 COLLADA Physics Demo
 - By Feeling Software
 - Using Ageia for PS3 API

SUMMARY

- COLLADA 1.4 is ready for production
 - Open Source licensed libraries
 - Free importers and exporters
 - 1000s of users already
 - Standard part of the PS3 toolchain
- Visit the COLLADA website

<http://www.khronos.org/collada/>