

2

02 '08

mobile

3D

УТИЛИТЫ

FPS

Официальное электронное издание студии Clocktower Games

Game Maker

audio plugins

SXMS2

BGM

Squall

saudio

JBFMOD

Clocktower Games

interactive environments development studio

От редакции

Всем привет!

Я заметил, что все в какой-то мере впали в некое постпраздничное уныние. Оно и понятно: зима, гололед, пробки, впереди — целый семестр, а до весны еще долго... Но нет причин бросать начатое! FPS будет жить, несмотря ни на что.

Второй номер нашего журнала продолжает традиции первого. Это не значит, что Вы не увидите на его страницах ничего нового, а просто хочется быть последовательным. Мы продолжим знакомить читателей с трехмерными редакторами, плагинами и движками для

Game Maker, ретро- и java-играми и прочими интересными вещами.

Кроме того, с этого номера стартует цикл статей-уроков, посвященных программированию на *Xtreme3D*. Все пожелания и предложения читателей на эту тему (равно как и на все остальные) будут обязательно учтены, так что просим почаще писать на clocktower89@mail.ru

Приятного чтения!

Gecko

3D - утилиты

Программы в помощь моделлеру. 3

Mortal Kombat 3D mobile

3D игра для мобильного на тему бессмертного МК. 6

Game Maker — обзор аудиоплагинов

Что выбрать: BGM, JBFMOD, Saudio, Squall или SXMS? 8

PhotoFiltre. Уроки

Создание ковровой поверхности. 11

Game Maker — обзор трехмерных движков, часть II

GM и Ultimate3D. Неограниченные возможности. 13

Retro Game

Ready2Rumble Boxing Round 2 (PSX). 15

Программирование на Xtreme3D, урок I

Создание игры от третьего лица: камера. 18

Tree Generator

Хотелось бы начать обзор с самого «наболевшего». Всем моделлерам рано или поздно приходится столкнуться с надобностью создавать деревья для пейзажных сцен, причем не всегда бывает удобно делать это стандартными средствами 3D-пакета. А уж если быть совсем честным, то отнюдь не всегда такая возможность в этом самом пакете присутствует. Поэтому на помощь приходят сторонние программы, и сейчас я расскажу об одной из них.

Tree Generator полностью оправдывает свое название. Его задача — генерация модели дерева по заданным параметрам, которые расположены слева от окна рендера. Вы можете указать такие параметры, как размер ствола, сокращение, равномерность, углы поворота сегментов, закручивание, количество сегментов, наличие и размер листьев и т.д. После того, как все параметры будут указаны, Вы просто нажимаете кнопку Generate (Генерировать) и перед вами возникнет желанное дерево. Кстати, внешний вид модели в редакторе тоже можно настраивать, изменив метод рендеринга. Вы можете выбрать Линейный метод (отрисовываются только логические линии ствола и веток), Каркасный, Освещенный и комбинацию двух последних. Стоит отметить, что, хоть деревья получаются очень высокополигональными, работа программы никак не сказывается на быстродействии системы.

В правой части окна программы Вы найдете инструменты поворота и перемещения модели, пользоваться которыми чрезвычайно просто. Нажатия на кнопки с закругленными стрелками приводят к изменению угла поворота по трем осям, а прямые стрелки изменяют позицию дерева в пространстве. При включенном режиме Arrow Mouse Move нажатия не требуется — достаточно просто навести курсор на нужную Вам стрелочку и поводить туда-сюда мышью. В меню Options Вы найдете возможность изменить режим вывода (Каркас или Плоскость), настроить векторную модель листа и вставить в файл проекта текстовую информацию.

Готовую модель Вы можете экспортировать в файл DXF и использовать в своем любимом трехмерном редакторе.

Вы можете скачать актуальную версию Tree Generator на официальном сайте программы:

<http://www.treegenerator.fr.st>

Размер (версия 1.2): 1,21 Мб
 Тип распространения: donationware
 Разработчик: Nicolas Bonneel

Earth Sculptor

Вы можете скачать Earth Sculptor, а также купить регистрационный ключ к ней на официальном сайте программы:

<http://www.earthsculptor.com>

Размер (версия 1.05): 6,68 МБ
 Тип распространения: shareware без временных ограничений.
 Разработчик: Ernest Szoka

Пейзажное моделирование, как мне кажется — одно из самых интересных и в то же время непростых занятий в работе моделлера. Все согласятся, что создание настоящего качественного и реалистичных ландшафтов задача не из легких. Но, как всегда, находятся решения, упрощающие нам жизнь.

Вот, например, Earth Sculptor — «Скульптор Земли» — призван как раз облегчить моделирование ландшафтов. С этой программой работа действительно напоминает занятия скульптурой: Вы создаете ландшафт мышью в реальном времени, без каких бы то ни было heightmap'ов (хотя и такая опция имеется). Многие могут возразить, что аналогичную возможность предлагают многие 3D-пакеты, такие, как, например, Bryce или Vue, но где еще Вы можете не просто формировать поверхность, но еще и раскрашивать ее, причем не только цветом, а даже кистью с текстурой! Кроме того, в программе имеется возможность изменить карту неба и освещение, есть поддержка пиксельных и вертексных шейдеров для добавления реалистичной водной поверхности и многое другое. При этом Вам предоставляется полная свобода перемещения внутри Вашего мира, можно даже двигаться при помощи раскладки WASD. Движок отрисовки очень шустрый, не досаждаст «тормозами», камера поворачивается плавно.

Earth Sculptor имеет специфический интерфейс. При запуске программы появятся сразу три независимых окна: главное окно, оно же окно рендера, панель инструментов, панель опций и цветовая палитра. Освоиться в них нетрудно. Результаты работы можно сохранить для дальнейшего использования в других редакторах (модель ландшафта экспортируется в OBJ, текстуры — в PNG) через меню Export.

Ландшафты в Earth Sculptor очень красивы, особенно, если вы располагаете достаточно мощной видеокартой, которая всю эту красоту потянет. Судите сами: высокая детализация, «живая» среда с небом, солнцем с анимированными лучами и эффектом lensflare... К сожалению, вынужден добавить ложку дегтя. Earth Sculptor распространяется бесплатно, НО:

- в бесплатной версии Вы не можете использовать текстуры разрешением больше, чем 512x512
- в бесплатной версии налагается ограничение на размер карт (64x64)
- для снятия ограничений программу необходимо зарегистрировать, купив ключ.

Несмотря на эту досадную деталь, «Скульптора Земли» можно порекомендовать всем, от новичков до профи. Даже возможностей бесплатной версии уже хватает для успешной продуктивной работы, особенно если моделировать для real-time, а не рендеринга. Ну, а если не жаль денег, то и зарегистрировать программу не грех — тогда Вы получите в свое распоряжение мощнейший инструмент, реально оправдывающий свою цену.

Ivy Generator

Задумывались ли вы, что делает 3D-арт таким реалистичным (имеются в виду работы профессиональных художников)? Я думаю — детализация. Продуманность не только общей композиции, но и всех мелочей, вплоть до самой неприметной травинки, до мельчайшего листика. Кстати, о листиках и пойдет речь.

Моделирование таких растений, как лоза, плющ и т.д. отнимает очень много времени и сил. Нужно предусмотреть все изгибы стеблей, углы наклона листьев, причем чтобы все это не «врезалось» в окружающие предметы, а мягко струилось по поверхности, да еще и смотрелось естественно, как будто само выросло. Тяжелая рутинная работа, не имеющая ничего общего с творчеством. Не лучше ли будет доверить рашение гербария компьютеру? Однозначно, да! И программу соответствующую уже придумали — Ivy Generator («Генератор плюща»).

Принцип таков: сначала вы создаете низкополигонную модель какой-нибудь поверхности, скажем колонны или стены, загружаете ее в Ivy Generator, выбираете точку начала роста (двойной клик в любом месте на модели), устанавливаете опции, и вперед! Несколько минут придется подождать, пока плющ «вырастет», затем нужно нажать кнопку Birth, которая создаст непосредственно трехмерную модель плюща, и можно экспортировать в файл. К слову сказать, программа работает с форматом OBJ, причем потребуется еще и библиотека материалов (файл MTL).

Перед тем, как Вы начнете экспериментировать, запомните следующее:

- программа работает довольно медленно, так что не пугайтесь, если процессы отнимут длительное время
- исходный низкополигонный каркас должен быть именно низкополигонным, иначе процессы отнимут еще более длительное время.
- результат может получиться, мягко говоря, «тяжеловатым» (8-10 Мб — как минимум)
- при импорте модели плюща в трехмерный редактор убедитесь, что текстуры листьев загрузились с маской прозрачности. В противном случае примите соответствующие меры, чтобы не получить вместо листьев белые квадратики с нарисованными на них листьями :)

Вы можете скачать Ivy Generator на официальной странице программы:

http://graphics.uni-konstanz.de/~luft/ivy_generator/

Размер (версия 1.3): 4,26 Мб
 Тип распространения: freeware
 Разработчик: Thomas Luft
 Поддержка операционных систем Windows XP, Linux, Mac OS X.

Обзор подготовил: *Gecko* clocktower89@mail.ru

3DLINKS.COM

путеводитель в мире трехмерной графики
и технологий

Mortal Kombat mobile 3D

java game

"Смертельную битву" знают все: от мала до велика. И ни для кого не секрет то, что за все своё существование Mortal Kombat стал символом файтинга. Эта одна из немногих игр, по которой сняли фильм, который имел бешеный успех. В играх серии МК все игровые аспекты были идеальны - начиная от великолепной фотореалистичной графики, кончая идеально продуманным сюжетом. Серия была портирована почти на все платформы - начиная от 8- и 16-битных и кончая современными Xbox и PS3, на которых делаются самые современные игры серии Mortal Kombat. Не обошла она стороной и мобильные телефоны. Итак, встречайте: Mortal Kombat mobile 3D.

Эта игра была создана неофициальными разработчиками на движке игры Bruce Lee Iron Fist 3D. Разработчикам почти ничего не пришлось изменять: нужно было только доработать графику и музыку. Создателям необычайно повезло: Брюс Ли, главный персонаж игры очень похож на Лю Кэнга из Мортал Комбата, и им оставалось только изменить текстуру, как, впрочем, и двум другим бойцам: J.Lou теперь стал Джонни Кейджем, Такада - Скорпионом. Изменены также все арены, теперь они из МК 3. Звуки и музыка в игре аналогично поменялись на

морталкомбатовские. Но основная концепция игры осталась прежней: нужно ударами рук и ног, а также апперкотами и сериями ударов побеждать противника за противником, проходя при этом нечто вроде турнира. Здесь нет ни коронных приёмов персонажей и ни ошеломляющих комбо ударов из оригинального МК 3 и UMK 3, что немного расстраивает. Хотя разработчики сделали все, что смогли и в общем у них получилась игра, достойная звания "мобильного" Mortal Kombat'a.

Сюжет

У этой игры в общем нет никакого сюжета. Посудите сами: как может быть какой-либо сюжет в JAVA игре, тем более сделанной на движке другой игры. Но сюжет можно и додумать. Он будет звучать примерно так: некий злодей уговорил троих популярнейших персонажей из МК: Кейджа, Скорпиона и Лю Кэнга прийти на мини-турнир и сражаться там ещё с некими двумя борцами и между собой. Неуязвимая тройка

пришла на турнир и начала дубасить друг друга. Неизвестно, кто был тот злодей, что натравил друг на друга троих сильнейших бойцов и зачем он это сделал. Скорее всего, это был маг Шэнг Тсунг, который с помощью этого турнира собирался уничтожить троих положительных героев и самому не участвовать в сражении, поскольку все бойцы перебьют друг друга сами. Что ж, хитрый план, но это только я так думаю.

Графика

Пару слов о графике. Вся игра является чистой переделкой текстур из игры Bruce Lee. А, в принципе, что нам приглядываться: похожи чуток, да и ладно. И поэтому многие персонажи могут не быть похожими на реальных персонажей из МК. Да, текстуры в фон как-то не особенно вписываются, если ещё учесть что на них было нарисовано (особенно это касается уровня "На мосту"), но в целом очень красивая трехмерная (коих довольно мало на JAVA) игра с приятной графикой.

Музыкальное сопровождение

Что касается музыки, главное - то, что она из оригинального МК и очень приятная. Да, в общем-то музыка в JAVA-играх не сильно важна. И зачем она нужна? Всё равно мы играем в мобильные игры только чтобы развлечь себя и обычно играем в общественных помещениях. А там глупо включать звук: всё равно ничего не будет слышно, а если даже тихо, то приличнее будет всё-таки выключить звук и играть спокойно. Играется и без музыки, и нет никакой разницы, была бы она там или нет.

Заключение

И в заключении своей мини-рецензии хочу сказать спасибо тем энтузиастам, которые создали эту игру. Они хорошо постарались и сделали качественную переделку. А это не так просто, как многие думают. Они сделали действительно интересную игру, и даже её предшественник Bruce Lee Iron Fist 3D не так интересен. А ещё скажу спасибо всем тем кто создает (или пытается создавать) что-то новое для каких-либо консолей. Будь то NES или PC, всё равно спасибо вам, друзья, ведь, создавая новые игры, вы вносите по маленькому кирпичику в исполинскую китайскую стену игровой истории.

На арене «Смертельной битвы» сражался: *DarkGameWizard* farhad95@rambler.ru

В любой игре на втором месте по значимости после графики — звук. Именно звуковое и музыкальное сопровождение зачастую определяют атмосферу игры, и в большинстве случаев задают ритм геймплею. Поэтому от разработчика звук, несомненно, требует отдельной тщательной проработки. В случае с Game Maker пользователям изначально предоставили относительно скудные возможности управления звуком в играх. Поддерживаются лишь MIDI, WAVE и MP3, встроенные функции GML для работы со звуком также не предоставляют особой свободы для профессионального мастеринга. Но, как всегда, на помощь приходят разнообразные DLL-библиотеки, существенно расширяющие возможности игр GM в сфере цифрового звучания. Сегодня мы познакомимся с некоторыми из них поближе.

BGM — небольшой и удобный плагин для воспроизведения большого количества форматов аудио. Построен на известной бесплатной библиотеке BASS, разработанной Un4seen, которая с успехом используется в различном ПО (самый яркий пример — популярный отечественный аудио-плеер AIMP). BGM поддерживает MP3, MP2, MP1, OGG, WAV, XM, IT, S3M, MOD, MTM, UMX и даже оригинальный формат BASS — MO3. Отличительной чертой этого формата от всех остальных трекеров является эксклюзивный алгоритм сжатия сэмплов, что позволяет уменьшать размер файла аж до 25% без заметных потерь в качестве. Подробную информацию Вы можете найти на сайте Un4seen: <http://www.un4seen.com>

Маленький размер (обе библиотеки — BGM.dll и BASS.dll весят вместе 97.5 кб) делает BGM весьма привлекательным плагином для широкого круга разработчиков, создающих в самых разных игровых жанрах, так как он отлично справляется с проигрыванием как потоковых, так и трекерных форматов. BGM чрезвычайно удобен в использовании. Для начала воспроизведения любого файла достаточно лишь двух команд - это важно для тех, кому сложно запоминать длинные

BGM v1.0

Разработчик: The Music Guy

Сайт: <http://thebrickmonkey.com/bgm/>

Почта: musicguy@thebrickmonkey.com

названия. Имеется поддержка всех базовых функций управления — пауза, остановка, изменение громкости, проверка на факт проигрывания.

Многим, правда, BGM может показаться слишком ограниченным. Но он берет если не функциональностью, то скорее универсальностью и малым размером. Тем более, что, благодаря простоте, BGM практически не имеет багов. За все время пользования я нашел только одну ошибку: при проигрывании уже несуществующего файла (например, после случайного удаления) может произойти критический сбой системы. Но это произошло во время моих «безумных» экспериментов с архивацией и шифрованием данных, так что при нормальном использовании, так сказать, по назначению, никаких проблем возникнуть не должно.

Удобство: 10/10

Размер: 9/10

Функциональность: 3/10

Универсальность: 9/10

Стабильность: 9/10

В целом: 8/10

JBFMOD v2.0

Разработчик: M. Rijks

Сайт: ??

Почта: forge@dds.nl

JBFMOD (сокращение от JukeBox FMOD) - довольно известная библиотека, специально написанная для воспроизведения трекерных форматов в GM. К сожалению, мне не известна точная ссылка на скачивание или сайт разработчика, так как ранее JBFMOD можно было скачать с сайта www.gamemaker.nl (эх, вот были времена!), но теперь он прекратил свое существование, так что найти какую-либо информацию по этому поводу можно лишь в поисковиках или на официальном форуме GM Community: <http://gmc.yoyogames.com>.

JBFMOD разработан на базе популярной библиотеки FMOD от Firelight Multimedia, но использует далеко не все ее возможности, а исключительно связанные с трекерной музыкой. Для тех, кто не знает, трекерная (ее еще называют модульной) музыка — это альтернатива стандартному формату MIDI. Трекерные мелодии также представляют из себя последовательности нот, но, в отличие от MIDI, они используют не синтезированные инструменты, а сэмплы (от англ. sample — образец), записанные при помощи музыкальных инструментов или специальных программ. Как следствие, трекерные мелодии звучат намного качественнее MIDI

на любых аудиокартах, при этом сохраняя небольшой размер (обычно менее 1 Мб). Выделяют обычно четыре наиболее распространенных трекерных формата: MOD, XM, S3M и IT. Это и есть четыре формата, поддерживаемые JBFMOD.

Библиотека имеет широкий набор функций по контролю над звуком. Имеются все стандартные функции плюс поддержка спектральной визуализации, стереозвучания, Zxx-команд, а также возможность загружать треки из сжатого PAK-архива, распаковать который невозможно. Архив можно также защитить от несанкционированного использования, связав с конкретным файлом EXE.

Использование в трекеров играх (особенно аркадного направления) намного предпочтительнее, чем MIDI, так что JBFMOD как нельзя актуален.

Удобство: 7/10

Размер: 5/10

Функциональность: 9/10

Универсальность: 3/10

Стабильность: 8/10

В целом: 6.4/10

Saudio v1.0

Разработчик: Andrewmc

Сайт: ??

Почта: ??

Неплохая библиотека для воспроизведения множества разных потоковых форматов. Опять-таки, оригинальная ссылка утрачена, но я определенно помню, что saudio упоминался на GM Community и уверен, что поиск не потребует чрезмерных усилий.

Saudio не знаком с трекерами, но зато поддерживает целых 28 (!) потоковых форматов: AIF, AIFC, AIFF, ASF, ASX, AU, AVI, CDA, M1V, M3U, MID, MP2, MP2V, MP3, MPA, MPE, MPEG, MPG, MPV2, RMI, SND, WAV, WAX, WM, WMA, WMV, WMX, WPL, WVX. В данном списке числятся не только аудио, но даже видеоформаты! Так что, в графе «универсальность» определенно высокий балл.

Функциональность также не подкачала: все стандартные функции + поддержка перехода на нужную позицию в треке, чтение длительности, количества каналов и bps, а также возможность записи с выбранного источника. Впечатляет.

Но есть у saudio и недостатки. Например, по какой-то неизвестной причине, отсутствует поддержка такого хорошего народного формата, как OGG, а запись не всегда функционирует стабильно. Но, как альтернатива стандартным звуковым средствам GM, saudio вполне оправдывает себя. Небольшой размер (84 кб) также делает этой библиотеке большой плюс. Ну, а на основе всего вышесказанного можно смело делать вывод: saudio — отличный выбор для квестов, стратегий, игр с трехмерной графикой, и вообще для всего, где важна экономия в размере и делается упор на музыку в потоковом формате.

Удобство: 8/10

Размер: 10/10

Функциональность: 8/10

Универсальность: 8/10

Стабильность: 6/10

В целом: 8/10

GM Squall v2.0

Разработчик: Chaser (Freefly Studios)

Сайт: <http://freefly.mirgames.ru>

Почта: chaser@mirgames.ru

А эта библиотека — от нашего отечественного разработчика, что не может не вызывать определенное чувство гордости. Построена на бесплатном звуковом движке «Шквал» с использованием эксклюзивных управляющих структур. Основной упор, к слову сказать, делается как раз на них: специальные менеджеры для управления отдельными каналами одного и того же звука (сэмпла), система удобного хранения загруженных сэмплов с распределением на группы, поддержка трехмерного (позиционного) звука и т.д. Кроме того, имеется возможность настраивать как сэмплы, так и менеджеры, изменяя громкость и даже частоту. Для трехмерных звуков Вы можете назначать позицию и параметры слышимости. Нельзя не упомянуть, что позиционирование возможно по всем трем координатным осям (x, y, z), что дает данной системе просто огромное преимущество: становится возможным использование объемного звука в 3D-играх!

GM Squall поддерживает много популярных форматов, включая трекерные. Единственный недостаток этого плагина — сравнительно большой размер (gmquall.dll и squall.dll вместе весят 270 кб), но все же это не умаляет его достоинств. По универсальности и функциональному набору GM Squall обгоняет только последний плагин данного обзора — SXMS.

GM Squall идеально подходит для игр любых жанров, но, естественно, стоит задуматься, уместно ли использование такой мощной системы в обычных аркадах, где играет только пара звуков да музыкальный фон :)

Удобство: 8/10

Размер: 4/10

Функциональность: 9/10

Универсальность: 9/10

Стабильность: 9/10

В целом: 7.8/10

SXMS2 (v2.01)

Разработчик: Brandon Rohrer aka Shaltif

Сайт: ??

Почта: ??

Ссылку на скачивание я не помню, но на GM Community эта библиотека более чем популярна: <http://gmc.yoyogames.com/index.php?showtopic=24108>

SXMS по праву считается наиболее мощной аудио-библиотекой для GM. Судите сами: поддерживаются все известные форматы (MOD, S3M, XM, IT, MID, RMI, SGT, FSB, RAW, WAV, MP2, MP3, OGG, WMA, ASF, AVI, OXM, HTTP, CDA), эффекты DirectX 8.1 (ревербация, эквалайзер, компрессор и др.), визуализация, DSP, автономное управление каждым треком, многоканальное воспроизведение, возможность выбора источника звука (включая даже сетевые ресурсы), а также записи с различных источников (микрофон, линейный выход). Но это еще далеко не все. SXMS2 поддерживает плагины Winamp (причем как in, так и out), что позволяет существенно расширить возможности библиотеки. Я, например, таким образом сумел в GM воспроизвести SPC (формат, в который эмуляторы приставки Super Nintendo записывают музыку из игр). Но и это еще не все. Чтобы окончательно подавить конкуренцию, в

SXMS есть также поддержка трехмерного звука, причем даже более функциональная, чем в GM Squall: для Слушателя (Listener) можно установить не только позицию, но и скорость и ориентацию движения, а для всей системы — фактор расстояния, фактор рассеивания и эффект Доплера.

В целом, SXMS, на мой взгляд, больше подходит для 3D-игр, особенно если принимать во внимание его размер (без плагинов Winamp — 350 кб), но, естественно, никто Вас не ограничивает. Я думаю, наиболее исчерпывающей характеристикой этого плагина будет следующее: SXMS — единственная библиотека для GM, на которой можно создать полноценный конкурентоспособный аудиоплеер.

Удобство: 8/10

Размер: 4/10

Функциональность: 10/10

Универсальность: 10/10

Стабильность: 9/10

В целом: 8.2/10

PhotoFiltre

Урок PhotoFiltre. Создание ковровой поверхности

PhotoFiltre - это очень удобный бесплатный графический редактор, содержащий все необходимые инструменты как для ретуши фотографий, так и для создания разнообразной графики. Скачать PhotoFiltre (а также скачать плагины и разные утилиты) вы можете на официальном сайте: <http://www.photofiltre.com>. Просьба не путать PhotoFiltre с его коммерческим "старшим братом" - PhotoFiltre Studio. Хотя этот редактор гораздо мощнее и функциональнее, из-за моей приверженности к freeware я не буду упоминать его в этих уроках. Советую и вам пользоваться по возможности только бесплатным софтом и не слишком поддерживать пиратство. Помните, что используя креки и т.п., Вы нарушаете закон.

На сегодня я подготовил метод имитации ковровой поверхности. Это может оказаться полезным при создании текстур и т.п. Вам понадобится плагин Engraving (Gravure) - скачать его можно на <http://www.photofiltre.com/plugins>. Инструкцию по установке смотрите на сайте или в предыдущем номере журнала.

1. Открываем любое изображение.

2. Несколько раз нажимаем кнопку *Dust Reduction*, чтобы обобщить цветовые пятна.

3. Открываем *Engraving* и на вкладке *Outlines+* выставляем *Diafragm +1*. Нажимаем *OK*.

4. Применяем *Filter>Texture>Old canvas*.

5. 3-4 раза нажимаем кнопку *Soften*, чтобы смягчить текстуру.

6. 2-3 раза нажимаем *Gamma correct (-)*. Это сделает ковер более насыщенным и контрастным.

7. И последнее - *Filter>Noise>Add noise*, выставляем *Amount* равным 30 - 45:

8. Вот и весь алгоритм. Следуя этим шагам, можно сделать и вот такие симпатичные ковры:

Автор статьи: *Gecko* clocktower89@mail.ru

Бесплатный софт

Интернет
Фото и графика
Десктоп
Аудио и видео

Запись и DVD
Игры
Безопасность
Офис

Game Maker & Ultimate3D

неограниченные возможности

В прошлом номере FPS Вы познакомились с Xtreme3D, популярным трехмерным движком для Game Maker. Многие считают его лучшим, но так ли это? Сегодня мы рассмотрим главного конкурента Xtreme3D — движок Ultimate3D. Вот цитата с его официального сайта:

«Ultimate3D — это бесплатный 3D движок, который может быть использован с программой для создания игр Game Maker. Ultimate3D предлагает возможность разработки сложной 3D-графики без особых усилий и знаний. Ultimate3D располагает легкими в освоении средствами для создания впечатляющих эффектов. Он значительно мощнее, чем встроенные 3D функции Game Maker.»

На том же сайте — <http://u3d.xinto.net> — создатель движка не поленился выложить полный список поддерживаемых возможностей библиотеки. Я думаю, факты говорят сами за себя, поэтому приведу и его:

- Эффективная и легкая в применении система создания примитивов
- Невероятно легкая в использовании система загрузки моделей для:
 - Анимированных моделей Anim8tor (*.an8)
 - Анимированных моделей 3D Studio Max (*.3ds)
 - Анимированных моделей Quake II (*.md2)
 - Анимированных моделей DirectX (*.x)
 - Анимированных моделей Milkshape 3D (*.ms3d)
 - Собственного формата Ultimate3D, который может содержать любую обрабатываемую Ultimate3D информацию и поддерживает парольную защиту (*.u3d)
- Технология Vertex tweening для качественной анимации md2
- Освещение и туман
- Небесные коробки (skybox) и небесные сферы (skysphere)
- Функции для рисования 2D-графики и текста
- Полностью автоматическая генерация LOD (Level Of Detail) для ускорения отрисовки
- Манипулирование моделями в реальном времени
- Технология Celshading для получения мультипликационного эффекта
- Технология Multitexturing для использования карт освещения и т.д.
- Сферическое и кубическое отображения (spheremapping и cubemapping)
- Удобная система шейдеров для создания бесконечного числа эффектов
- Поддержка экранных шейдеров для еще более крутых эффектов
- Знаменитые технологии Bump mapping и Parallax mapping
- Поддержка реалтаймовых stencil-теней
- Мощный отрисовщик ландшафтов
- Система частиц
- Технология Split screen
- Рендеринг в текстуру и кубическую текстуру для эффекта отражения, камер наблюдения и экранных шейдеров
- Математические функции для работы с матрицами и векторами
- Поддержка полноэкранного антиалиасинга
- ...

Как можно заметить, по возможностям Ultimate3D практически ни в чем не уступает Xtreme3D. Единственный, пожалуй, недостаток — это поддержка небольшого числа 3D-форматов, в то время как Xtreme3D поддерживает даже SMD — формат Half-Life, ставший популярным благодаря своей ориентированности на скелетную анимацию. Также, в отличие от X3D, данный движок построен на DirectX, причем всю использует его достоинства (pixel shader model 1.4 и выше), что потребует мощного «железа»; увы и ах — всем обладателям слабых или старых интегрированных видеокарт, но красота, как известно, требует жертв. Зато и картинка будет на уровне топовых игр 2004-2005 годов.

Одна из необычных особенностей движка — это среда разработки. Если в Xtreme3D от Вас потребуется просто последовательный ввод функций, то программирование в Ultimate3D представляет собой «веселое» жонглирование переменными, скриптами и т.п. Якобы, это должно облегчить новичкам освоение, но на деле только сбивает с толку, имхо. Хотя, как эксперимент вполне терпимо. Но не в моем вкусе.

В целом, Ultimate3D, по моему мнению — не лучше и не хуже Xtreme3D. Просто он другой, заточен под другую аудиторию, и это нужно понимать.

Ultimate3D распространяется бесплатно, причем для коммерческого использования лицензия не требуется. Вы можете скачать движок здесь:

<http://u3d.xinto.net/?Categorie=Downloads&Style=Classic>

Также на официальном сайте U3D можно найти последние демки, примеры, tutorиалы и полезные ссылки:

<http://u3d.xinto.net>

Если заинтересуетесь, советую также посетить форум:

<http://forum.ultimate3d.org>

В следующем номере я расскажу о еще одном довольно известном движке от создателя Xtreme3D — *GMirrlicht*.

Автор статьи: *Gecko*
clocktower89@mail.ru

FROM SAVAGE ARENA
SNOW BALL WAR

PRESS ANY KEY

FROM BEEF
CAKE PRO.

Snowball War

Хотите поиграть в снежки, да на улице идти неохота? Тогда смело запускайте эту игру! Snowball War — прикольный шутер с видом сверху на зимнюю тематику. Попробуйте отвоевать вражескую «крепость»: реально мощный искусственный интеллект противников не позволит вам так просто это сделать. Забавная абстрактная графика. Всего 1 мегабайт и такой хардкорный геймплей! Рекомендуются всем!

Скачать

Бокс - непревзойденное боевое искусство. Казалось бы, что тут интересного: ну, двое парней колотят друг друга, сплошная кровь и синяки. А причина столь большой популярности бокса в его зрелищности. Бокс, пожалуй самый кровавый вид единоборств из существующих, конечно, не считая реслинг, где все подстроено. Почти все боксеры к 40 годам зарабатывают характерное заболевание черепа. И очень часто бывает так, что после матча боксер уже не в состоянии быть на ринге и уходит на пенсию. Это уж не говоря о многочисленных мелких травмах, ранах, которые бывают при каждом бое. Так что бокс - спорт не для слабых и уж тем более не для тех, кто не любит кровь. Но, к счастью, в этой игре собрались не слабаки. 12 чемпионов померяются силами за звание супер-чемпиона мира во всех весовых категориях и возрастных группах. Кроме того на ринг выйдут еще около 8 несомненных звезд, которые тоже не прочь получить титул. В общем сопернических рож вам, думаю будет достаточно. Итак, представляю вам один из лучших симуляторов бокса на 32-битках: Ready 2 Rumble Boxing: Round 2.

Название: Ready2Rumble Boxing Round 2

Разработчик: Midway

Издатель: Midway

Платформа: PlayStation

Жанр: аркадный спортивный симулятор

Год выхода: 2000

Эта игра представляет собой полностью трехмерное продолжение игры Ready 2 Rumble Boxing. Игра, хоть и может показаться серьезной, на деле продолжает традиции файтинга и аркады. Вы по прежнему должны отправить противника в нокадаун всего лишь "добиванием" его линейки здоровья.

В игре могут принимать участие игроки разных возрастных групп, весовых категорий и полов (аркадные моменты?). Игроки здесь очень юмористичные и вызывают смех, а не утрашение перед боем. В игре много бойцов! Но изначально вы можете выбрать только 12, а остальные секретные и не выбираются. Среди тех 12 игроков есть: черный чемпион Афро "Гром", хорват Борис Кнокимов, могучий негр Бучер Браун, еще один чемпион Ривьера, огромный тяжеловес Джои, тайванец Джет "Железный" Чин, Д.Р. Флури, Джонни Блуд, англичанин Вилли "Большой" Джонсон. Кроме того в игре представлены еще 3 женщины: Лулу Валентайн, Селин Страйк, "Мама" Туа. А среди секретных есть такие игроки как Шакил О'Нил, Майкл Джексон, Мистер Президент, "Ракетный" Семми и даже робот! Одного я не пойму: какой смысл было вставлять в игру женщин? Только ради прикола? Или они хотели создать атмосферу файтинга, где мужчины колотят женщин, не стесняясь? Почему-то раньше во всех файтингах старались сделать хотя бы одну девушку-файтершу. Видимо создатели таких файтингов надеялись, что от этого игра станет более привлекательной для мужчин. Но, вернемся к R2RBR2. Вы можете проходить в "упрощенном" аркадном режиме, где игру реально пройти минут за 15. По порядку вы проходите один за другим около 13 боев, каждый означает власть над каким-либо местом (первый бой за 12, и т.д.). И на последнем бое вы побеждаете и выигрываете титул. Можно проходить игру в карьерном режиме, где все как в реальном боксе. Матч проходит не один за другим, а только при прохождении нескольких месяцев (около 1 месяца перед каждым боем).

За это время вы можете тренироваться, участвовать в призовых боях, не за место, а за деньги. Деньги в игре особой роли не играют, за них вы можете купить только две вещи: препарат увеличения мышечной массы и витамины. Оба они повышают некоторые указатели (сила, ловкость, быстрота движения), но и что-то соответственно уменьшают. Те же показатели прокачиваются через тренировки. Их несколько типов: груши (тяжелая и малая), аэробика, скакалка, мишени. Все эти тренировки являются несложными мини-играми, где вы на скорость должны нажимать определенные кнопки на джойстике, а ваш боец будет выполнять различные движения. Мишени - это такая игра,

где спортсмен бьет кулаками по выскакивающим мишеням. Это развивает ловкость и быстроту действий, и кстати на джойстике это сделать даже труднее, чем в жизни. Самая легкая тренировка в игре - скакалка. Там нужно нажимать определенные клавиши, когда их иконки будут проскакивать мимо полосы индикатора. Но тренировки, опять таки, что-то дают, что-то отнимают. Тренировки на груше вырабатывают силу удара, но отнимают быстроту, и т.д. В день встречи с соперником, который будет защищать свой титул, вы не можете тренироваться и можете только сразиться с ним. Всего будет 12 боев, со случайным набором бойцов, кроме последнего - держателя титула супер-чемпиона во всех категориях. Это будет неожиданный поворот событий. Тот объявляющий мужик скажет примерно такие слова: "Следующий боец не нуждается в представлении, потому что это я - Мистер Рамблмэн" (Rumble man - "Сокрушитель"). В общем, главным боссом станет сам объявляющий, который прячет горы мышц под элегантным костюмчиком, и который всю вашу карьеру объявлял имена бойцов. Я и сам удивился такому нестандартному ходу мысли создателей игры. Победив этого не слишком ловкого, но сильного босса (он одним ударом может снести полколоники здоровья и даже больше) вы станете новым чемпионом вместо Рамблмэна.

Есть еще одно различие между аркадным режимом и режимом карьеры - в режиме карьеры между некоторыми боями показываются небольшие видеовставки, рассказывающие вам о продвижении в карьере главного персонажа, но они не совсем понятные и потому не сильно важны. В игре есть еще режимы для двух игроков и режим турнира. В турнире вы должны сами назначить каких персонажей вы возьмете в свою команду и второй игрок также должен сделать это. В общем все как в обычном турнире.

Можно еще сказать пару слов о рингах. Они здесь, сразу скажу, не самые сочные и не сильно запоминающиеся. Слишком уж похожи друг на друга, что ли. Мне лично запомнилась только одна арена - дом Афро "Грома". Я также забыл упомянуть о приемах боксеров. Как и во всяком симуляторе бокса, игроки придерживаются правил: нельзя бить по спине, ниже пояса, по затылку и бить упавшего. И все бойцы придерживаются только одних и тех же приемов: апперкот, нижний и верхний удар, хук, и т.д. Когда боксер злится, он может перейти в "супер-режим". При этом у него загораются перчатки и он наносит противнику серию мощнейших ударов, которые могут привести к нокауту.

Графика

Технологически графика в игре радует не сильно, поскольку боксеры непосредственно в самой игре не очень похожи на свои портреты при выборе игроков. А вообще спецэффекты решены очень даже оригинально: от ударов на лицах боксеров появляются фингалы, синяки. Болельщики на фоне нарисованные и совсем не анимированные. Было просто отлично, если бы они немного двигались, махали руками, чтобы это как-то совпадало со звуковым сопровождением.

Еще очень видны различия между объявляющим в заставке и в игре. В заставке он выглядит немного пожилым, а в игре он уже молодой. Немного странно, не правда ли? Но это все из-за того что на PSX не может быть высокополигональных моделей и поэтому в заставке (которая была отрендерена с высокополигональных моделей, которые еще были использованы для их портретов при выборе игрока) персонажи выглядят заметно лучше. Еще

меня немного расстроило, что в игре нет крови, но ведь это, по большому счету, аркадная игра, а в аркадной игре крови не должно быть.

Музыкальное сопровождение

Музыка в игре в очень хорошем духе бокса. И очень дополняет игру. Звуковые эффекты не в самой лучшей форме, но тоже ничего. Время от времени тренер кричит разные советы, подсказки. И, конечно же, знаменитую фразу "Ready to kumble!".

И в заключение скажу, что умели раньше создавать игры... Не столь реалистичные, но почему-то красивые, с не столь "профессорским" геймплеем, но настолько отточенным, что лучше не придумаешь, с не столь качественными звуковыми эффектами, которые почему-то кажутся сверхреалистичными. А почему так? Почему игры 2000 года выпуска кажутся нам лучше, чем игры сегодняшнего поколения? А просто из-за того, что кто-то потерял заветный свиток, где было написано, как делать игры правильно, и сейчас все разучились делать это...

Автор статьи: *DarkGameWizard* farhad95@rambler.ru

Программирование на Xtreme3D

Создание игры от третьего лица

Урок I: камера

Создание качественного движка от третьего лица - задача совсем непростая. Необходимо уделить внимание всему: от камеры до искусственного интеллекта персонажей. Если говорить о коммерческих программах, таких как Blitz или Dark Basic, то тут особо напрягаться не нужно - в сети довольно много исходников и уроков на эту тему, но вот пользователи Xtreme3D почему-то обделены. Настало время исправить эту несправедливость!

Предполагается, что Вы уже скачали Xtreme3D V2 для Game Maker (если нет, то сделать это можно по ссылке <http://www.sentinelgames.com/download/Xtreme3D/Xtreme3DV2.zip>). Подробное описание всех возможностей движка Вы можете прочитать в предыдущем номере FPS.

Для начала работы Вы можете выбрать один из примеров или начать движок "с нуля". Последнее более предпочтительно, так как любое программирование осуществляется по принципу "от простого - к сложному". А все ненужные на данном этапе системы и процедуры будут лишь мешать и запутывать. Поэтому я все же предлагаю создать новый файл GM6 и в нем писать движок. В этом случае будет необходимо предварительно импортировать все скрипты с функциями Xtreme3D. Для тех, кто не знает или забыл, поясню: выбираете меню *Scripts > Import Scripts* и загружаете файл `x3d.gml`, который содержит все скрипты и поставляется вместе с движком.

Да, чуть не забыл. Для работы Вам потребуется *зарегистрированная* версия Game Maker 5.x или 6.x (наверняка также поддерживается 7.x, но я лично не тестировал, так что не вполне уверен). Весь последующий программный код был написан мной под Game Maker 6.1. Все демонстрационные примеры, поставляемые с движком, используют Game Maker 6.x.

Итак, начинаем. Я все буду писать в одном объекте - так легче, да и для статьи удобнее. Создадим новый объект `o_engine`, без спрайта, невидимый, глубина (`depth`) - 100. В событии `Create` прописываем:

```
dll_init();
EngineCreate(window_handle());
matlib=MaterialLibraryCreate();
MaterialLibraryActivate(matlib);
view=ViewerCreate(0,0,640,480);
ViewerEnableVSync(view,vsmSync);
```

Это стандартные процедуры, без которых либо движок не будет работать, либо Вы ничего не увидите. Первые две строки создают движок, еще две - Библиотеку материалов (Material Library), в которую по умолчанию будут грузиться текстуры. Последние две строки создают Вид (View) - окно рендеринга, в котором будет отрисовано трехмерное пространство. К слову сказать, существует возможность использовать несколько Видов, например, для создания мультиплеера, но об этом будет рассказано в будущих уроках. Здесь я создал Вид разрешением 640x480.

Далее можно совершить некоторые настройки:

```
ViewerSetLighting(view,true);
ViewerSetBackgroundColor(view,$000000);
ViewerEnableFog(view,1);
ViewerSetFogColor(view,$000000);
ViewerSetFogDistance(view,50,200);
```

В настройках Вида Вы можете указать, использовать ли освещение (строка 1), какой цвет использовать для фона (строка 2), использовать ли туман (строка 3), цвет тумана (строка 4) и дальность тумана (строка 3). 50 - это минимальное расстояние, при котором начинается затуманивание, 200 - расстояние, на котором все объекты полностью исчезают в тумане. Вы можете указать любые значения по желанию.

Теперь еще немного рутинных процедур:

```
global.back=DummycubeCreate(0);
global.scene=DummycubeCreate(0);
global.front=DummycubeCreate(0);

light=LightCreate(lsOmni,0);
ObjectSetPosition(light,0,20,-10);
```

Первые три строчки создают так называемые Манекены (*Dummycube*) - невидимые объекты, применяемые в качестве материнских для трех основных групп объектов: back (задний план - Небесный купол, Небесная коробка), scene (сценический план - все активные трехмерные объекты, включая декорации и персонажей), front (передний план - двумерные изображения и текст, отрисовываемые поверх экрана). Это требует некоторого пояснения. Структура многих интерфейсов, включая и OpenGL, основана на использовании зависимостей "материнский объект > дочерний объект". Это значит, что дочерние объекты "наследуют" настройки материнского и, таким образом, можно легко манипулировать одновременно многими дочерними объектами, управляя только одним материнским. Это просто удивительный по своей простоте и мощности механизм, значительно упрощающий создание игровой логики. По ходу уроков мы еще не раз встретимся с ним, это я гарантирую.

Последние две строки создают источник света и ставят его на нужное место. В принципе, на данном этапе свет можно было вообще не использовать, но мне лично так больше нравится. К тому же, свет необходим для Теневой плоскости, о которой сейчас пойдет речь. В будущем мы еще коснемся вопроса освещения и его настроек.

А сейчас начинается самое интересное. Мы познакомимся с таким классным объектом Xtreme3D, как Теневая плоскость. Это плоскость, на которую другие видимые объекты могут отбрасывать динамические тени. Напишите следующий код, а потом я объясню, как она работает:

```
global.shadow_caster=DummycubeCreate(global.scene);
plane=ShadowplaneCreate(128,128,10,10,
global.shadow_caster,light,c_black,0.6,global.scene);
MaterialCreate('mPlane','DATA/plane.jpg');
ObjectSetMaterial(plane,'mPlane');
ObjectPitch(plane,90);
```

Мы создаем общий материнский Манекен для всех объектов, которые будут отбрасывать тени. Затем создаем непосредственно саму Плоскость и Материал для нее (тут понадобится файл с какой-нибудь текстурой - думаю, с этим у Вас проблем не возникнет). Материалом в Xtreme3D называется одна или несколько текстур с настройками отображения (маппинга) и реакции на освещение. В качестве текстуры может быть использовано любое изображение формата, поддерживаемого Xtreme3D, и разрешения, поддерживаемого видеокартой. Мой совет: используйте системные ресурсы как можно более рационально. Для текстур выбирайте наиболее подходящий формат (в большинстве подойдет png, но для больших размеров лучше использовать jpg) и наиболее выйгрышное разрешение (не больше, чем будет видно на экране, и притом желательно с размерами сторон, равными степеням двойки, т.е. 256x256, 512x256, 1024x1024 и т.д.) Это относится не только к текстурам, но и любым изображениям в игре. Причина тому кроется в особенностях распределения памяти: все изображения хранятся в оперативке с вышеупомянутыми разрешениями, соответственно, изображение шириной или высотой хотя бы на 1 пиксель больше, чем 1024, будет храниться как 2048, занимая в два раза больше памяти, чем оно требуется!

Нижеследующий код создаст иерархию из персонажа, которым игрок будет управлять, и Камеры, которая будет за ним следить. В качестве условного персонажа используется простой куб.

```
down=DummycubeCreate(0);
ObjectSetAbsoluteDirection(down,0,-1,0);
d=DummycubeCreate(global.shadow_caster);
ObjectSetPosition(d,0,0,-50);
camera=CameraCreate(global.scene);
CameraSetViewDepth(camera,800);
CameraSetFocal(camera,80);
ViewerSetCamera(view,camera);
ObjectSetPositionOfObject(camera,d);
actor=CubeCreate(4,4,4,d);
MaterialCreate('mActor','DATA/ball.jpg');
ObjectSetMaterial(actor,'mActor');
ObjectSetPosition(actor,0,2,0);
ObjectRotate(actor,0,0,0);
target=DummycubeCreate(d);
ObjectSetPosition(target,0,10,-30);
CameraSetTargetObject(camera,d);
jump=0;
grav=0;
```

Ну, и в конце события Create ставим одну последнюю строчку:

```
set_automatic_draw(false);
```

Это отменит автоматическое перекрашивание экрана. Поскольку мы все равно не увидим то, что будет отрисовано в 2D-окне Game Maker, то и тратить силы видеокарты на него и не нужно. Xtreme3D имеет собственную функцию, которая будет рендерить графику в каждом шаге.

Вообще-то, говоря откровенно, рендеринг в каждом шаге - не есть хороший тон, так как это непростительное пренебрежение потенциалом системы. Но на данный момент мы никаких особо ресурсоемких эффектов использовать не будем, поэтому и так сойдет. А об оптимизации поговорим в другой раз.

Итак, в событии Step помещаем такой код:

```
cx=ObjectGetAbsolutePosition(camera,0);
cy=ObjectGetAbsolutePosition(camera,1);
cz=ObjectGetAbsolutePosition(camera,2);
tx=ObjectGetAbsolutePosition(target,0);
ty=ObjectGetAbsolutePosition(target,1);
tz=ObjectGetAbsolutePosition(target,2);
dx=tx-cx; dy=ty-cy; dz=tz-cz;
ObjectTranslate(camera,dx*0.05,dy*0.05,dz*0.05);

ObjectLift(d,-grav+jump);
jump-=0.1;
if jump<0 jump=0;
if ObjectGetDistance(camera,target)>30
ObjectLift(camera,1);

ObjectSetPosition(down,d);
dy=ObjectRaycast(down,plane);
ty=ObjectGetAbsolutePosition(d,1)-2;
if ty>dy grav+=0.1;
else grav=0;

if keyboard_check(vk_left) ObjectRotate(d,0,3,0);
if keyboard_check(vk_right) ObjectRotate(d,0,-3,0);
if keyboard_check(vk_up) ObjectMove(d,0.8);
if keyboard_check(vk_down) ObjectMove(d,-0.8);
if keyboard_check(ord('A')) ObjectStrafe(d,-0.5);
if keyboard_check(ord('D')) ObjectStrafe(d,0.5);
if (keyboard_check(vk_space) && ty<=dy) jump=2.6;

Update();
ViewerRender(view);
```

Я не буду разбирать его по кускам (тот, кому это нужно - сам разберется), только поясню, что в основном это управление камерой и персонажем. Стрелки "вправо" и "влево" поворачивают персонаж, "вверх" и "вниз" - двигают его вперед и назад. Клавишей Space можно подпрыгнуть, а A и D - двигаться вбок.

Логика Камеры устроена так, что ее наиболее дальняя дистанция от персонажа - при движении вперед (чтобы можно было хорошо видеть, что творится вокруг), а самая близкая - при движении назад. При повороте персонажа Камера позволяет рассмотреть его сбоку. Примерно такой же прием используется в гоночных симуляторах, так что на основе этого примера вполне можно сделать движок гонок.

Это все! Можно ставить объект в комнате, запускать игру и наслаждаться "умной" камерой и красивой тенью.

Этот пример использует лишь один из многих способов решения камеры Third Person, но все они используют общий принцип. Немного подредактировав код, можно получить любой движок от третьего лица.

Д/З

В следующий раз мы создадим настоящего персонажа из анимированной 3D-модели! Использовать будем MD2, и в качестве домашнего задания я предлагаю Вам заранее найти подходящую модель в Интернете. Желательно такую, которая была сделана для Quake II (просто потому что в них обычно есть все нужные анимации - бег, стрельба, прыжок и т.д.) Таких в свое время было понаделано немало, так что с поиском проблем возникнуть не должно.

Автор статьи и программист: *Gecko*
clocktower89@mail.ru

*Некоторые части кода были взяты из примера
Dynamic 3rd Person.pb (автор: Xception),
входившего в дистрибутив Xtreme3D PureBasic*

Это все!

Надеемся, номер вышел интересным. Если так, поддержите FPS! Отправляйте статьи, обзоры, интервью и прочее на любые темы касательно игр, графики, звука, программирования и т.д. на ящик редакции: clocktower89@mail.ru.

Главный редактор журнала Gecko

© 2008 Clocktower Games. Все названия и логотипы в журнале являются собственностью их законных владельцев и не используются в качестве рекламы продуктов или услуг. Редакция не несет ответственности за корректность и достоверность информации в статьях и надежность всех упоминаемых URL-адресов. Редакция оставляет за собой право использовать статьи и иные материалы, опубликованные в журнале, в любых некоммерческих целях без отчисления их авторам материального вознаграждения. Использование материалов журнала разрешено только с согласия авторов. Размещение журнала на сайтах разрешено без согласия редакции. Любое коммерческое использование журнала или его материалов без согласия редакции и авторов материалов считается незаконным.

Директор, главный редактор и оформитель: Гафаров Т. А. aka **Gecko**
Авторы статей: **Gecko**, **DarkGameWizard**.

По вопросам сотрудничества обращаться по адресу clocktower89@mail.ru.