

5 лет
FPS

Спецвыпуск

FPS

Психология

компьютерных
игр

39dll

TOXIC

Games for

Арт-дизайн

Электронный журнал
о разработке компьютерных игр

Xtreme 3D

Clocktower Games

interactive environments development studio

От редакции

Привет!

В прошлый раз FPS вышел целых четыре месяца назад (да простит читатель нам эту задержку), которые, впрочем, пролетели как-то незаметно. За плечами у всех лето, каникулы, море, солнце, пляж — так что, надеемся, скучать без нас Вам не пришлось.

Тем более, что и мы все это время не скучали, а занимались подготовкой специального выпуска журнала, который Вы и видите у себя на экране. Почему специального? По нескольким причинам: во-первых, объем номера намного превосходит все предыдущие. Во-вторых, мы посвятили много внимания обновлению дизайна издания. В-третьих, выпуск распространяется в комплекте с небольшим приложением в формате chm — «FPS+», где Вы можете ознакомиться со свежими анонсами наших проектов и планами на будущее.

Как обычно, можете писать нам в редакцию: clocktower89@mail.ru

Приятного чтения!

Gecko

Clocktower Games

Дневник разработок.....3

Lightmap Maker

Да будет свет!.....4

Toxic

XML против GUI.....8

МОЗ

Эксклюзивное решение от Un4seen.....17

39dll

Урок по созданию сетевой игры.....19

Психология компьютерных игр

Часть II. Дизайн игры для людей.....23

Советы начинающим программистам

Культура и рациональное планирование.....29

Арт-дизайн и с чем его едят

С чего начинается графика.....33

Games for Windows

Система сертификации от Microsoft.....37

Программирование на Xtreme3D

Урок 4. Проверка столкновений-II.....39

Энциклопедия Xtreme3D

Функции Engine.....48

Полезные программы

Улучшаем работу в Windows!.....50

Clocktower Games

Дневник разработок: лето 2008

За лето студия **Clocktower Games** (<http://xtreme3d.hut2.ru>) подготовила несколько ожидаемых релизов и анонсов. Перечислим самые основные:

- На ближайшее время назначен старт открытого проекта **Xtreme3D Documentation Project**. Будет положено начало созданию документации на русском языке для движка Xtreme3D V2, участвовать в котором сможет любой желающий.

- Выходит в свет вторая версия движка **CTGames X3D Platform Engine**. Движок основан на Xtreme3D и Game Maker, и будет содержать ряд нововведений, таких, как ландшафт, движущиеся платформы, игровое меню с возможностью выбора персонажа и др. Также внесены изменения в систему анимации и движения камеры. На данный момент ведется работа над третьей версией.

- Анонсирован крупный Open Source проект **OpenXtreme 2**, полностью визуальный конструктор трехмерных игр на базе Xtreme3D 2.0.2.0 и программы OpenXtreme, которая была заявлена как просто интерфейс программирования. OpenXtreme 2 будет содержать множество преимуществ над другими аналогичными продуктами, в том числе - открытый исходный код и распространение по лицензии GNU GPL. Гарантируется полная поддержка Xtreme3D V2, а также оригинальный инновационный интерфейс, максимально упрощающий создание 3D-игр.

- Началась разработка нового шутера от третьего лица под названием **Mr Lee: Hunter Legend**, сюжет которого повествует о похождениях наемного убийцы Мистера Ли, волею судеб оказавшегося единственной надеждой спецслужб в борьбе с террористической группировкой The Crew. Игра разрабатывается, как можно догадаться, на Xtreme3D. Движком будет служить третья версия CTGames X3D Platform Engine. Дата выхода пока неизвестна.

Подробнее обо всем читайте в chm-приложении к журналу.

Обзор подготовил: **Gecko**
clocktower89@mail.ru

Lightmap Maker:

Да будет Свет!

Ни одна современная трехмерная игра не обходится без освещения. Точнее, симуляции освещения, так как до полной реалистичности в этом плане играм еще далеко. Но, тем не менее, уже сейчас даже начинающим разработчикам вполне доступны простые решения для реализации вполне приемлемого освещения real-time сцен.

При ознакомлении практически с любым движком встречается понятие "Источник света" (Light Source). Это точка, относительно которой движок вычисляет степень отражения света для каждого полигона. При этом учитывается угол между направлением светового луча и вектором, направленным вонне поверхности. Этот вектор называется "нормаль" (normal). Обычно применяются три метода отражения на полигоне: Флат (Flat), Гуро (Gouraud) и Фонг (Phong). Каждый метод имеет различные уровни точности. И, как следствие, разную скорость работы. Наиболее часто встречающимся методом следует признать Гуро. Это связано с тем, что он дает неплохие результаты, как по качеству, так и по производительности.

Источники света делят по типам и признакам. Основных типов источников два: точечный (Omni), когда свет распространяется во все стороны из одной точки, и направленный (Spot), когда свет, по аналогии с прожектором, имеет четкое направление, а лучи образуют собой конус света. У источников света есть масса характерных признаков, однако наиболее важными среди них являются яркость и цвет.

Раньше в играх цвет источников делали белым - тогда не требовалось рассчитывать цветовые составляющие текстурированных поверхностей объектов, на которые падает свет, и формировать только за счет яркости. Примером подобной имитации может служить, скажем, первый Quake. Но понятно, что такая имитация далека от реалистичности и носит упрощенный характер - ведь естественного белого света в природе практически не существует. Поэтому произошел отказ от одного лишь белого света в пользу цветных источников. Отчасти это стало возможным благодаря ускоренному на уровне "железа" выводу графики - 3D акселераторы и процессоры с технологией MMX. И вот, в Rebel Moon Rising, а затем и в Quake 2 мы видим разноцветные источники света, причем цвета смешиваются и порождают новые оттенки освещенности.

У этой технологии есть один существенный принципиальный недостаток - real-time освещение не создает теней. Да, существуют распространенные технологии для вычисления отбрасываемых на поверхности теней, но все они довольно ресурсоемки. Но, если задуматься, вычислять тени в реальном времени необходимо далеко не всегда. Представьте себе, например, модель комнаты со столом, креслами и другой мебелью. Допустим, двигать мебель или как-то изменять ее состояние в игре невозможно. Свет падает с люстры, и поэтому не меняет своих характеристик (позиции, яркости, цвета и т.д.). В таком случае, почему бы не использовать предварительно рассчитанное освещение - со всеми тенями, отблесками и всем прочим? Вероятно, из такой идеи и развилось обыкновение использовать в играх технологию лайтмэппинга (lightmapping).

Эта технология основана на довольно интересной особенности как DirectX, так и OpenGL: модель может иметь не один, как обычно, а два разных набора UV-координат. Это сделало возможным "натягивание" на модель двух разных текстур двумя разными способами. Вторая текстура и стала картой освещения - изображением, участки которого задают объекту свет, тени, блики и т.д. Впоследствии лайтмэппинг стал очень распространенным способом расчета освещения для объектов со сложной геометрией - например, уровней (карт).

На просторах Интернета мне удалось обнаружить весьма и весьма достойную программу, основная функция которой и есть лайтмэппинг. Название у нее соответствующее: [Lightmap Maker](#).

По заявлению разработчиков (Awing Soft), "Lightmap Maker - мощный инструмент для быстрого создания эффектов освещения. Несмотря на простоту и легкость, это полностью профессиональное программное обеспечение для разработки игр и симуляций. Используя его, вы легко можете добиться профессионального освещения в реалтаймовых трехмерных сценах." Основной принцип работы в Lightmap Maker таков: загрузка модели поддерживаемого формата (3DS, WLD, AC, X, DXF, OBJ, TER), расстановка нужного числа источников света, генерация карты освещения, экспорт в необходимый формат. К сожалению, пока нет распространенного формата моделей, который поддерживал бы

хранение обоих наборов координат в одном файле, поэтому экспорт осуществляется в два этапа: сначала экспорт основной геометрии (с UV-координатами текстуры), потом экспорт геометрии с UV-координатами карты освещения. В Lightmap Maker поддерживается экспорт в форматы 3DS, WLD, B3D, TXT, X и WRL. На мой взгляд, наиболее удобный и всесторонне универсальный формат - это 3DS. Программа, кстати, поддерживает установку плагинов экспорта/импорта, так что, в случае чего, Вы можете поискать специальный плагин для интересующего формата.

Интерфейс программы довольно прост. В левой части окна находятся вкладки опций элементов сцены: Surface (поверхность), Light (источник света), Texture (текстуры), Material (материал), Mesh (меш, т.е. геометрия модели или ее части). Здесь собраны все необходимые опции, разобраться в которых не составляет труда. В правой части, как обычно, четыре окна вида (три орфографические проекции и одна перспективная). Вверху - панель инструментов, включая инструменты управления камерой. Инструментов в программе довольно много, и далеко не все из них нужны каждому пользователю, но если Вам вдруг понадобилось именно что-то, то будьте уверены - это здесь есть. Помимо лайтмэппинга, программа также предоставляет широкие возможности для изменения геометрии модели, управления всеми элементами сцены, и множества других мелочей. Из меню программы можно отдавать некоторые команды, открыть настройки интерфейса, отрисовки, сцены, карты освещения, а также узнать статистические и прочие сведения. Можно сказать, что Lightmap Maker - это полноценный трехмерный редактор, но ориентированный, в основном, на генерацию карт освещения :)

По части всевозможных настроек освещения, Lightmap Maker - действительно профессиональная программа. Освещение в Lightmap Maker имеет множество свойств. Начиная от позиции и типа, и заканчивая параметрами Range, Falloff, Inner, Outer, а также тремя значениями Attenuation, графически отображаемыми в виде кривой.

Кроме простого освещения и теней, программа также поддерживает довольно сложные и редко встречающиеся в других пакетах эффекты - Radiocity, Caustics и Mirror.

Radiocity - это следствие прямого падения световых лучей на поверхность с сохранением очертаний источника света или его ограничителя. Как пример, можно представить себе комнату с окном, сквозь которое светит солнце - на полу образуется яркое пятно света в форме оконного проема (см. скриншот).

Caustics - эффект световых бликов на поверхности предметов, произведенный преломлением света каким-либо прозрачным телом, например, хрустальной призмой. Пример: такой эффект дают некоторые люстры с подвешенными на ней стеклянными "кристаллами". Или стакан с водой, который просвечивают фонариком. Преломление характеризуется индексом - величиной, индивидуальной для каждого вещества. Так, у вакуума индекс преломления - 1.00000, у хрусталя - 2.00000, у прозрачного льда - 1.30900, у воды - 1.33333. Полный список для восемнадцати разных веществ приведен в документации к Lightmap Maker.

Mirror - это свойство поверхности, благодаря которому оно может отражать падающие на него световые лучи, отбрасывая блики на окружающие предметы. За примером далеко ходить не надо - вспомните зеркальный шар а-ля дискотека 70-х.

Помимо всего прочего, радует и то, что в комплект с Lightmap Maker включена и более менее подробная документация, где описаны принципы работы программой, а также некоторые теоретические моменты. Со своей стороны, я бы также добавил, что данный продукт более чем порадует и Xtreme3D-разработчика: сгенерированные в нем карты освещения целиком и полностью совместимы с данным движком.

И, напоследок, приведу одну хитрость. На первых порах, при работе с Lightmap Maker'ом я столкнулся с проблемой - программа не генерировала теней на поверхностях. Если у Вас та же проблема, сделайте следующее: откройте опции карты освещения (Options > Light Map...). Значение Sample Spacing (которое по умолчанию, скорее всего, 30) выставьте равным 1 или 2. Сгенерируйте карту освещения заново. Если результат не очень нравится (тени не очень детализированы), уменьшите Sample Spacing до 0.7 или 0.8. Можно уменьшать и далее, но это приведет к чересчур большому количеству карт освещения (оптимальный вариант - одна или две карты), и значительно увеличит время генерации. Также убедитесь, что в опциях на вкладке Mesh для всех полигонов модели поставлена галочка напротив Cast Shadow.

Скачать Lightmap Maker можно по следующей ссылке: <http://www.awingsoft.com/zips/lmmaker039.exe>. Размер 2.05 Мб, распространяется бесплатно.

Автор статьи: *Gecko*
clocktower89@mail.ru

TOXIC

Рендеринг на профессиональном уровне

Не Блендером единым живет моделлер - приверженец Open Source! В данной статье я познакомлю Вас с пакетом, требующим совершенно иного подхода, нежели другие программы 3D-визуализации, пакетом, наводящим ужас на большинство начинающих компьютерных художников, ночным кошмаром тех, кто незнаком с XML и командной строкой - **Toxic**.

Без лишних церемоний сразу заявляю: данный пакет имеет одну неоднозначную особенность - у него нет графического интерфейса. Всех, кого это разочаровало, прошу нажать PageDown и читать следующую статью. Для остальных перечислю основные достоинства такого решения:

Отсутствие каких-либо конкретных системных требований. Системные характеристики напрямую влияют только на время рендеринга, т.е., чем мощнее компьютер, тем быстрее будет рендеринг. Кроме того, у Toxic нет (да и не может быть) привязки к какой-то версии Windows - он одинаково хорошо запустится и на Vista, и на '95.

Работа в фоновом режиме. Конечно, запустить одновременно рендеринг в Toxic и какой-нибудь громоздкий Corel Draw X4 или 3D-игру у Вас вряд ли получится. Но работать с простыми приложениями (WordPad, Adobe Acrobat, аудиоплеер и т.д.) вполне возможно. А счастливые обладатели менеджера виртуальных рабочих столов могут "запихнуть" консоль Toxic куда-нибудь подальше, и не вспоминать о нем, пока процесс не будет завершен. Сравните это с отрисовщиками таких "монстров", как 3DS Max, Vue, тот же Blender - выгода налицо.

Отсутствие такого понятия, как интерфейс, дает пользователю недюжинные возможности при редактировании сцен для Toxic. Формат файла сцен toxic основан на стандарте разметки XML. С точки зрения конечного пользователя, это имеет ряд преимуществ:

Поскольку XML является текстовым форматом, файлы сцен можно легко читать, править, объединять и т.д. в любом текстовом редакторе.

Основной синтаксис языка XML широко известен, узнаваем и прост в освоении

Файлы сцен можно редактировать с применением XML-редакторов. Это дает более широкие возможности, нежели правка простым текстовым редактором: автозавершение, базовая проверка синтаксиса и т.д.

Многие инструменты правки XML отображают файлы в дружественном пользователю виде (обычно с синтаксической подсветкой, и деревьями структур).

Манипуляции с файлами сцен могут быть автоматизированы посредством XSLT-трансформаций.

- Ну и, разумеется, отсутствие программных элементов интерфейса (только консольные приложения, библиотеки и демо-сцены) существенно сократило размер дистрибутива программы. Он составляет около 2 Мб.


```
C:\WINDOWS\system32\cmd.exe
* Loading 'tallblock.obj' .
* Finalizing.
* Scene composition
  Objects: 8
  Light sources: 1
3/4. Building global photon map <GPM>
* Photon tracing [3 seconds].
* Photon map balancing.
* Radiances precomputation [31.79% completed]
* Radiances precomputation [61.27% completed]
* Radiances precomputation [94.30% completed]
* Radiances precomputation [100.00% completed]
* Radiances precomputation [10 seconds].
* Early statistics
  Allocated memory: 21,951 KB
  Emitted photons: 300,000
  Stored photons: 334,008 (111.3%)
4/4. Generating primary output
* Rendering [1.59% completed]
* Rendering [3.56% completed]
* Rendering [5.70% completed]
* Rendering [6.55% completed]
* Rendering [6.92% completed]
* Rendering [8.42% completed]
```


Франсуа Гильот.
Gally

А теперь, все же, насколько качественны изображения, полученные в Toxic? Это напрямую зависит от исходных ресурсов сцены (моделей и текстур), так как основной козырь программы - **ДЕЙСТВИТЕЛЬНО** реалистичное освещение. Взгляните на известную работу Франсуа Гильота "Gally" (оригинал находится по адресу <http://www.toxicengine.org/gallery.php>) Перед нами отлично смоделированная девушка-киборг, только что повергнувшая этакого робота-Голиафа. Текстуры нет, но зато как здорово смотрятся качественные модели вкупе с мягкими тенями, эффектом Depth of Field (DOF)... Если присмотреться, есть даже некоторая зернистость, присущая цифровой фотографии. Такой уровень графики стал возможен во многом благодаря эксклюзивной технологии Toxic - с применением симуляции фотонного излучения. То есть, свет здесь ведет себя почти так же, как в реальном мире, и распространяется на объекты в точности по законам физики. Этим объясняется немного более долгое, нежели в других пакетах, время рендеринга, но в то же время - попробуйте-ка добиться такой же картинки, например, в том же Блендере! Для этого необходимо знать программу до последних мелочей и использовать ее, что называется, на полную катушку. А в Toxic от пользователя требуется минимум: написать синтаксически верный неконфликтный исходник сцены, да запустить `render.bat`. Технологии, которые только вчера были прерогативой мэтров компьютерной графики (студия Pixar и другие), сегодня становятся доступны всем желающим! Что самое приятное, так это то, что всем этим занимаются отнюдь не гиганты коммерческого софтверного строительства, а независимые программисты, приверженцы Open Source. Но, как всегда в мире открытого исходного кода, ничто пользователю без труда не дается, так что давайте рассмотрим Toxic поподробнее.

Для начала, разумеется, необходимо скачать программу:

<http://prdownloads.sourceforge.net/toxicengine/toxic-1.0-alpha-5-bin-win32.zip?download>

Установки Toxic не требует, поэтому все, что нужно сделать, это распаковать архив куда-нибудь в C:\Toxic или C:\Program Files\Toxic. Традиционно, первым делом при установке новой программы, люди знакомятся с включенными в пакет исходниками и демками. Вот и мы сейчас отрендерим уже готовую простую сцену - Cornell Box.

1. Откройте папку \Toxic\scenes\cornellbox.
2. Откройте текстовый редактор и вбейте следующее:

```
cd C:
cd C:\toxic
cd scenes\cornellbox
..\..\bin\toxic cornellbox.xml -o cornellbox.png
```

Первая строка - диск, на котором находится Toxic. Вторая - путь к директории Toxic. Третья - поддиректория с нужной нам сценой. Четвертая - запуск toxic.exe с параметрами (необходимый нам xml-исходник сцены и имя файла *.png для вывода результата рендеринга в изображение).

3. Сохраните файл как render.bat (можно в любую директорию) и запустите его. Начнется процесс вычислений и рендеринга, который может занять несколько минут (для примера - около 5 минут на Intel Pentium IV с тактовой частотой 2.8 ГГц.). Вы можете в любой момент прервать процесс без риска потерять какие-либо данные простым нажатием Ctrl+C.

4. Когда процесс будет завершен, вы получите искомый растровый файл в формате PNG (в данном случае - \Toxic\scenes\cornellbox\cornellbox.png).

Вот и вся премудрость :) Дальнейшее - за Вами. Естественно, с учетом того, что Вы знакомы с HTML и сумеете разобраться в документации Toxic:

<http://www.toxicengine.org/documentation/scenefilesformat.php>

А если все же не сумеете, публикуем ее адаптированный перевод.

Структура файла

Базовая структура XML-файла сцены Toxic выглядит следующим образом:

```
<?xml version="1.0" encoding="UTF-8"?>
<ToxicScene xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="toxicscene.xsd">
```

Описание сцены

```
</ToxicScene>
```

<?xml ... ?> определяет версию и кодировку документа.

<ToxicScene ... > открывает корневой элемент сцены.

Атрибут `xsi:noNamespaceSchemaLocation` - это путь к схеме `toxicscene.xsd` (в директории `schemas/` дистрибутива `toxic`). Toxic не обращается к схеме по этому пути, поэтому и не будет жаловаться, если путь неверен. Этот путь нужен для XML редактора.

</ToxicScene> закрывает корневой элемент.

В файле может быть один и только один корневой элемент.

Фреймы

Формат файла сцены Toxic - мультифреймовый: один файл сцены может содержать несколько сцен со своими шейдерами и геометрией. Это, в частности, полезно для анимации, где все кадры (фреймы) описаны в одном файле сцены. В этом случае, все кадры будут отрендерены всего одним запуском Toxic.

Фрейм объявляется следующим образом:

```
<Frame>
```

Содержимое фрейма.

```
</Frame>
```

Единственный файл сцены может содержать любое число фреймов. Фреймов также может не быть вообще. Фрейм не может быть объявлен внутри другого фрейма. Каждый элемент `<Frame />` определяет собственный набор индексации имен. Объект или шейдер, объявленный внутри фрейма, недоступен вне фрейма. Следовательно, вы можете определить два различных шейдера с одинаковым именем в разных фреймах. Если несколько фреймов должны иметь один и тот же шейдер, он может быть объявлен единожды вне фреймов и использован любыми фреймами по необходимости. Будущие версии `toxic` позволят объявлять таким образом не только шейдеры, но и объекты.

Шейдеры

Шейдер описывает свойства материала. В текущей версии Toxic поддерживаются только материалы поверхностей. В будущем появится поддержка материалов объема для описания таких субстанций, как стекло, вода, дым и др.

Следующий фрагмент кода объявляет новый шейдер mat01:

```
<SurfaceShader name="mat01">
```

```
  Описание шейдера.
```

```
</SurfaceShader>
```

Каждому шейдеру поверхности должно быть присвоено уникальное имя. Строки имен чувствительны к регистру: например, mat01 - не то же самое, что и Mat01. Имя может содержать любые печатаемые системные символы. Длина имени не ограничена.

Имена шейдеров определяются в собственной индексации имен. Следовательно, возможно (хотя и не очень разумно) использовать одно и то же имя для шейдера и объекта другого типа.

Существует опциональный атрибут для наследования свойств материала другим материалом. Например:

```
<SurfaceShader name="mat01" base="base_mat">
```

```
  Описание шейдера.
```

```
</SurfaceShader>
```

определяет новый материал mat01, который наследует свойства материала base_mat. Если ничего не менять, mat01 будет в точности соответствовать base_mat.

Шейдер поверхности может содержать один или каждый из этих элементов:

- `<BDF />` определяет тип BRDF или BTDF (текущая версия поддерживает только BRDF);
- `<Reflectance />` определяет коэффициент отражения;
- `<EDF />` определяет тип EDF;
- `<RadiantExitance />` определяет силу излучения.

Порядок объявления элементов значения не имеет.

BDF

Элемент `<BDF />` определяет тип BRDF материала. BRDF определяет, каким образом свет отражается от поверхности.

Вот синтаксис использования BRDF по Ламберту:

```
<BDF type="lambertian" />
```

Текущая версия toxic поддерживает только два типа BRDF: по Ламберту (совершенный рассеиваемый BRDF) - `lambertian` и совершенный отражаемый BRDF - `perfectspecular`. Обратите внимание, что атрибут `type` чувствителен к регистру: `type="lambertian"` является верным, а не `type="Lambertian"`.

По умолчанию применяется BRDF по Ламберту.

Коэффициент отражения

Элемент `<Reflectance />` определяет коэффициент отражения материала, т.е. - насколько много света отражается материалом.

Текущая версия toxic поддерживает два типа коэффициента отражения: постоянный (`ConstantTexture`) и основанный на изображении (`ImageTexture`).

Постоянный коэффициент отражения 0.5 определяется следующим образом:

```
<Reflectance>
```

```
  <ConstantTexture value="0.5 0.5 0.5" />
```

```
</Reflectance>
```

Атрибут `value` - скалярный вектор, определяющий коэффициент отражения в различных областях спектра. Текущая версия toxic поддерживает только модель RGB, соответственно определяя коэффициент отражения в трех цветовых каналах (R, G и B).

Если коэффициент отражения одинаков для всех каналов, вышеозначенный фрагмент кода может быть заменен на следующее:

```
<Reflectance>
```

```
  <ConstantTexture value="0.5" />
```

```
</Reflectance>
```

Такая структура может быть применена всюду, где требуется векторное значение.

Коэффициент отражения, основанный на изображении, определяется так:

```
<Reflectance>
```

```
  <ImageTexture href="wood.png" />
```

```
</Reflectance>
```

Значение атрибута `href` - путь к файлу изображения, например, `wood.png` или `textures/wood.png`. В Windows поддерживаются как обратная (`' \ '`), так и обычная (`' / '`) косая черта. В большинстве других операционных систем поддерживается только `' / '`.

Заданный файл в первую очередь ищется в директории с файлом сцены. Если не найден, ищется в рабочей директории toxic (директории, откуда был запущен двоичный модуль toxic).

Поддерживаются следующие форматы изображений: BMP, JPEG, PNG, TGA, TIFF.

EDF

Элемент EDF определяет, каким образом поверхность материала излучает свет. Синтаксис выглядит следующим образом:

```
<EDF type="lambertian" />
```

Этот фрагмент кода означает, что данный материал будет излучать свет по Ламберту (в текущей версии toxic это единственный профиль излучения). Каждый объект, использующий этот шейдер, фактически станет источником света; это самый простой способ определить источник света в toxic.

По умолчанию излучение света отключено. Это эквивалентно следующему коду:

```
<EDF type="none" />
```

Сила излучения

Сила излучения определяет, насколько много света излучает данный материал:

```
<RadiantExitance value="10.0 7.0 9.0" />
```

Атрибут `value` - скалярный вектор, определяющий силу излучения в различных областях спектра (подробнее см. в 2.3.3. Коэффициент отражения).

Для эффективного излучения света должен быть объявлен элемент `<EDF />`, и хотя бы один компонент силы излучения должен быть не равным нулю.

Примечание: поскольку сила излучения задается в Ваттах на единицу площади поверхности, общее количество излучаемого света пропорционально площади поверхности источника света. Иными словами, чем больше объект, тем ярче свет.

Объекты

Общая структура

Все объекты объявляются одним и тем же способом:

```
<Object type="sphere" >
```

Описание объекта.

```
</Object >
```

Атрибут `type` определяет тип объекта. Принимаются следующие типы объектов: `plane` (плоскость), `square` (квадрат), `sphere` (сфера), `cube` (куб), `ring` (кольцо), `mesh` (меш - полигональная трехмерная модель), `pointlight` (точечный свет) и `camera` (камера, или позиция обзора).

Давать объектам имена не обязательно, и по умолчанию они не именуется. Объекту может быть присвоено имя при помощи атрибута `name`:

```
<Object type="sphere" name="sphere01" >
```

Описание объекта.

```
</Object >
```

Если давать объектам имена, то каждому называемому объекту должно быть присвоено уникальное имя. Строки имен чувствительны к регистру: например, `sphere01` - не то же самое, что и `Sphere01`. Имя может содержать любые печатаемые системные символы. Длина имени не ограничена.

Примечание: в текущей версии toxic имена объектов принимаются, но никак не используются.

Как и шейдер поверхности, объект может наследовать свойства другого объекта. Это делается добавлением опционального атрибута `base`:

```
<Object type="sphere" base="base_object" >
```

Описание объекта.

```
</Object >
```

Описание объекта состоит из элементов `<Transform />` и `<Parameter />`.

Трансформация

Элемент `<Transform />` применяется для определения масштаба, поворота и позиции объекта. Объект может содержать один элемент `<Transform />`, который, в свою очередь, может включать любое количество элементов трансформации в любом порядке.

Элемент `<Transform />` объявляется следующим образом:

```
<Transform >
```

Любое количество элементов трансформации в любом порядке.

```
</Transform >
```

Доступны четыре элемента трансформации:

- `<Scale />` масштабирует объект в заданном значении по всем трем осям;
- `<Rotation />` поворачивает объект в заданном значении угла вокруг заданной оси;
- `<Translation />` перемещает объект в заданном векторном значении;
- `<Matrix4 />` позволяет осуществить произвольную трансформацию.

Синтаксис объявления элемента `<Scale />`:

```
<Scale value="2.0 1.0 1.0" />
```

Атрибут `scale` - скалярный вектор, определяющий масштабирование по осям X, Y и Z соответственно. Если масштабирование равнозначно (факторы масштабирования по трем осям одинаковы), фрагмент кода можно заменить на:

```
<Scale value="2.0" />
```

Синтаксис объявления элемента `<Rotation />`:

```
<Rotation angle="90.0" axis="1.0 0.0 0.0" />
```

Атрибут `angle` - угол поворота, выраженный в градусах. Может принимать любое положительное или отрицательное значение. Атрибут `axis` - трехмерный вектор, определяющий ось поворота.

Синтаксис объявления элемента `<Translation />`:

```
<Translation value="5.0 0.0 0.0" />
```

Атрибут `value` - трехмерный вектор, определяющий позицию объекта в пространстве (координаты X, Y и Z).

Синтаксис объявления элемента `<Matrix4 />`:

```
<Matrix4>
  1.0 0.0 0.0 0.0
  0.0 1.0 0.0 0.0
  0.0 0.0 1.0 0.0
  0.0 0.0 0.0 1.0
</Matrix4>
```

Должно быть 16 коэффициентов матрицы, разделенных пробелом.

Элементы трансформации могут совмещаться:

```
<Transform>
  <Scale value="2.0 1.0 1.0" />
  <Rotation angle="90.0" axis="1.0 0.0 0.0" />
  <Translation value="5.0 0.0 0.0" />
</Transform>
```

Элементы трансформации могут быть заданы в любом порядке. Трансформации применяются в том порядке, в каком были объявлены: в данном примере объект сначала масштабируется, потом поворачивается, и, наконец, перемещается. Различия в порядке дают разные результаты, например:

```
<Transform>
  <Scale value="2.0 1.0 1.0" />
  <Rotation angle="90.0" axis="1.0 0.0 0.0" />
</Transform>
```

не дает то же самое, что:

```
<Transform>
  <Rotation angle="90.0" axis="1.0 0.0 0.0" />
  <Scale value="2.0 1.0 1.0" />
</Transform>
```

В большинстве случаев, правильный порядок трансформации выглядит так: масштабирование, поворот, перемещение.

Параметры

Параметры объекта задаются элементами `<Parameter />`, представляющие собой пары "ключ-значение".

Следующий фрагмент кода определяет параметр шейдера поверхности (`surfaceshader`) как `mat01`:

```
<Parameter name="surfaceshader" value="mat01" />
```

Таблица ниже показывает доступные параметры для каждого типа объекта. Обязательные параметры выделены жирным шрифтом.

Тип объекта	Доступные параметры
plane	surfaceshader , visible
square	surfaceshader , visible
sphere	surfaceshader , visible
cube	surfaceshader , visible
ring	innerradius , surfaceshader , visible
mesh	href , surfaceshader , rebuildnormals, optimizemesh, smoothingthresholdangle, vertexweldingthreshold, normalweldingthreshold, include, exclude, visible
pointlight	power , castshadow
pinholecamera	hfov, aspectratio
thinlenscamera	hfov, aspectratio, fstop, focallength, focaldistance, autofocus

Геометрические объекты

Обязательные параметры:

- **surfaceshader**: имя шейдера поверхности для применения к объекту.

Опциональные параметры:

- **visible**: true (истина) или false (ложь). Если истинно, объект будет видимым и будет отбрасывать тени. В ином случае, объект будет невидим и не будет отбрасывать теней.

Плоскость

```
<Object type="plane">
```

```
...
```

```
</Object>
```

Объект плоскости - это бесконечная плоская поверхность, параллельная плоскости XZ. Нормаль поверхности направлена Y+.

Квадрат

```
<Object type="square">
```

```
...
```

```
</Object>
```

Объект квадрата - единичный прямоугольник, принадлежащий плоскости XZ и отцентрированный по источнику. Продолжается от (-0.5, 0.0, -0.5) до (0.5, 0.0, 0.5). Нормаль поверхности направлена Y+.

Квадрат

```
<Object type="sphere">
```

```
...
```

```
</Object>
```

Объект сферы - сфера с единичным радиусом, отцентрированная по источнику. Нормаль поверхности направлена вовне из центра.

Куб

```
<Object type="cube">
```

```
...
```

```
</Object>
```

Объект куба - куб с единичной длиной грани, отцентрированный по источнику. Продолжается от (-0.5, -0.5, -0.5) до (0.5, 0.5, 0.5). Нормаль поверхности направлена вовне из центра.

Кольцо

```
<Object type="ring">
```

```
...
```

```
</Object>
```

Объект кольца - закругленное кольцо с единичным внешним радиусом и единичной высотой (от $y=-0.5$ до $y=0.5$), отцентрированный по источнику. Внутренний радиус определяется параметром `innerradius`.

Обязательные параметры:

- `innerradius`: внутренний радиус кольца. Должен принадлежать области $[0..1)$. Обратите внимание, что внутренний радиус не может быть равен 1.

Меш

```
<Object type="mesh">
```

```
...
```

```
</Object>
```

Меш - это трехмерная модель, состоящая из совокупности полигонов, образующей так называемую геометрию меша. Геометрия импортируется из файла модели посредством параметра `href`. Если файл содержит несколько мешей, можно выбрать желаемые при помощи параметра `include`. Соответственно, параметр `exclude` позволяет исключить меши.

Обязательные параметры:

- `href`: путь к файлу модели. Текущая версия `toxic` поддерживает следующие форматы: Alias|Wavefront OBJ, Discreet 3D Studio Max ACE и ENST/Telecom Paris TRI.

Оptionальные параметры:

- `rebuildnormals`: true (истина) или false (ложь). Если истинно и параметр `smoothingthresholdangle` определен верно, векторы нормалей при загрузке будут пересобраны (см. ниже). По умолчанию пересборка нормалей отключена.
- `smoothingthresholdangle`: определяет порог угла сглаживания (в градусах). Зависит в большей степени от размера сцены. Типичное значение: 70.0° .
- `optimizemesh`: true (истина) или false (ложь). Если истинно и параметры `vertexweldingthreshold` и `normalweldingthreshold` определены верно, меш при загрузке будет оптимизирован (см. ниже). По умолчанию оптимизация отключена.
- `vertexweldingthreshold`: определяет порог расстояния соединения вершин (в метрах). Зависит в большей степени от размера сцены. Значение обязательно меньше, чем размер объекта.
- `normalweldingthreshold`: определяет порог угла соединения вершин (в градусах). Зависит в большей степени от размера сцены. Типичное значение: 1.0° .

Пересборка нормалей заключается в построении нового набора нормалей вершин, разделяя нормали между полигонами, если они образуют угол, меньший, чем значение параметра `smoothingthresholdangle`. Пересборка нормалей рекомендуется при импорте геометрии из файла ASE, экспортированного из Discreet 3D Studio Max, так как стандартный экспортер ACE этого пакета нестабилен и часто выводит неправильные нормали. При пересборке нормалей рекомендуется всегда включать оптимизацию меша. Оптимизация меша уменьшает количество полигонов и векторов нормалей меша и устраняет "пустые" полигоны, не изменяя общей структуры и детализации меша. Это достигается путем соединения вершин, если расстояние между ними меньше значения параметра `vertexweldingthreshold`. Обратите внимание, что оптимизация - очень медленный процесс, который может занять значительное время даже с объектами средней детализации.

Освещение

Объекты освещения излучают свет. Они не имеют геометрии, и поэтому не обнаруживают себя во время рендеринга.

Обязательные параметры:

- `power`: скалярный вектор, определяющий силу излучения (в Ваттах) в трех различных областях спектра (подробнее см. в 2.3.5. Сила излучения). Отрицательные значения компонентов вектора не допускаются.

Оptionальные параметры:

- `castshadow`: true (истина) или false (ложь). Если истинно, данный источник света будет отбрасывать тени от объектов сцены. В ином случае теней не будет.

Точечное освещение

```
<Object type="pointlight">
```

```
...
```

```
</Object>
```

Объект точечного освещения - источник света, излучающий во всех направлениях равномерно. Физического эквивалента точечному освещению нет, хотя они и могут быть использованы для представления дальних или просто маленьких источников света.

Источники точечного освещения дают реальные жесткие тени.

Камера

Объекты камеры осуществляют обзор сцены. Они не имеют геометрии, и поэтому не обнаруживают себя во время рендеринга.

Сцена должна содержать хотя бы одну камеру. Текущая версия toxic поддерживает только одну камеру, но в будущем появится возможность создавать несколько камер и выбирать желаемую при рендеринге.

Обязательные параметры:

Нет.

Опциональные параметры:

- **hfov**: величина горизонтального угла обзора (в градусах). Значение по умолчанию: 70.0 гр.
- **aspectratio**: разрешение проекции. Значение: W / H, где W и H соответствуют ширине и высоте изображения (в пикселях). Значение по умолчанию: 256 / 256.

Микроканальная камера

```
<Object type="pinholecamera">
```

```
...
```

```
</Object>
```

Простейший тип камеры. Имеет бесконечную глубину обзора (неопределенное фокусное расстояние), вследствие чего не допускает нечеткости планов.

Камера с тонкой линзой

```
<Object type="thinlenscamera">
```

```
...
```

```
</Object>
```

Так называемая камера с тонкой линзой более сложная. Она имеет фиксированную глубину обзора, зависящую от параметров **fstop**, **focaldistance** и **focallength**. Объекты вне фокуса будут выглядеть нечеткими (размытыми).

Обязательные параметры:

fstop: апертурный номер f-stop. Диаметр линзы вычисляется по формуле $D = F / F_s$, где D - диаметр, F - фокусная длина, F_s - значение f-stop.

focallength: фокусная длина камеры (в метрах).

Опциональные параметры:

- **focaldistance**: фокусное расстояние камеры (в метрах).
- **autofocus**: двумерный вектор, определяющий точку фокуса на плоскости проекции. Выражается в следующей системе координат: нижний левый угол соответствует точке (-0.5, -0.5), верхний правый - точке (0.5, 0.5) независимо от разрешения.

Автор статьи и перевода документации: *Gecko*
clocktower89@mail.ru

Эксклюзивное решение от Un4seen

Многие игроделы уже знакомы с трекерным форматом аудиоданных. Это известные форматы MOD, XM, S3M и IT. В сети можно найти множество сайтов, содержащих музыку в данных форматах (например, популярный ресурс <http://www.modarchive.org>), программ для их создания и воспроизведения, а также промышленных решений для использования их программистами в своих продуктах (например, библиотека FMOD). Поэтому о преимуществе таких форматов над MIDI и потоковой музыкой я распространяться не буду. Данная статья посвящена трекерному стандарту **МО3**, разработанному Un4seen, которые также являются создателями известной аудио-библиотеки BASS.

МО3 - трекерный формат, во многом подобный IT / XM / S3M / MTM / MOD, но имеющий одну важную особенность. В МО3 все сэмплы сжаты посредством MP3 или OGG. Поддерживается и сжатие без потерь (lossless), и сжатие всей структуры файла целиком. Данный подход позволяет достичь существенного уменьшения размера файла без заметных различий в качестве звучания.

Основные особенности формата МО3:

- Сжатие MP3/OGG
- Сжатие без потерь. Сэмплы, не сжимаемые корректно MP3/OGG, могут также быть уменьшены в размере
- Сжатие не сэмпловых данных структуры файла
- Индивидуальные настройки сжатия для каждого сэмпла
- Опция исключения из файла текста (сообщения, названия инструментов и сэмплов)
- Декомпрессия: файлы МО3 могут быть декодированы обратно в оригинальный формат
- Воспроизведение файлов МО3 осуществляется любым программным обеспечением, использующим библиотеку BASS.

Для сжатия файлов используется внешний кодер MP3 или OGG. В дистрибутив МО3 включены настройки для OGGENC, LAME, MP3ENC и BLADEENC. В Linux из кодеров MP3 поддерживается только LAME.

Некоторые сэмплы "не любят" сжатие с потерями, поэтому МО3 также предоставляет lossless-сжатие, позволяющее сократить размер сэмплов до 50% от оригинала. Это значит, что вполне возможно приемлемое сжатие файлов и без всяких кодеров MP3/OGG.

Несколько советов по созданию МО3:

- Сжатие MP3/OGG работает только с 16-битными сэмплами, при этом 8-битные конвертируются в 16-битные, соответственно увеличиваясь в размере дважды. Поэтому имеет смысл использовать в оригинальных композициях только 16-битные.
- Наилучший эффект достигается путем индивидуальной настройки сжатия для каждого сэмпла, так как любые звуковые данные имеют различный порог потери качества при сжатии.
- Помните, что в некоторых случаях сжатие сэмплов, проигрываемых циклически (loop), приводит к ухудшению качества перехода с конца цикла на начало. Аудиально это сказывается возникновением неприятных помех и щелчков. В меньшей степени это относится к OGG, использование которого в данной ситуации более оправданно.

МО3

Итак, скачать пакет работы с МО3 можно скачать здесь: <http://www.un4seen.com/mo3.html>.

В пакет НЕ включены кодеры MP3/OGG! Их придется скачивать отдельно. Например, OGGENC можно скачать на вышеупомянутой странице.

После распаковки архивов необходимо поместить файл OGGENC.EXE в директорию с МО3.EXE.

В дистрибутив включены следующие утилиты:

МО3.EXE - графический интерфейс для кодера МО3. Работает крайне просто: Вы загружаете файл кнопкой "click here to load a MOD", ползунком "Compression" устанавливаете уровень сжатия и нажимаете "Go!". Программа выдаст результат - сжато столько-то процентов.

МО3ENC.EXE - непосредственно кодер МО3. Консольное приложение.

UNМО3.EXE - декодер МО3. Консольное приложение.

Я протестировал сжатие lossless и OGG на двух файлах XM: один с 8-битными сэмплами, другой с 16-битными. Оригинальные размеры соответственно 760 кб и 25 кб. После сжатия, как описано выше, размеры стали: 287 кб и 9 кб. И это я еще не применял индивидуальные настройки для каждого сэмпла! Для прослушивания файлов я применил AIMP 2 (кстати, отличный плеер, очень рекомендую!), никакой заметной разницы в звучании не заметил. Выводы налицо: использование МО3 - это, несомненно, весомая выгода и вообще хороший тон.

Но возникает вопрос: как воспроизводить МО3 в Game Maker? Выход один - использовать порт для BASS. Наиболее удобным, я думаю, будет порт BGM (<http://thebrickmonkey.com/bgm/>). В кратком обзоре аудиоплагинов GM в февральском номере мы уже упоминали эту библиотеку. BGM является оптимальным решением для воспроизведения популярных форматов в играх любого типа. В общем, универсальная библиотека без определенной ориентированности. Помимо МО3, BGM также поддерживает все знакомые BASS форматы: MP3, MP2, MP1, OGG, WAV, XM, IT, S3M, MOD, MTM, UMX.

Для воспроизведения файла МО3 в BGM достаточно написать следующее:

```
bgm_init();  
bgm_play("myfile.mo3");
```

Разумеется, перед этим необходимо импортировать в игру скрипты BGM (BGM.GML).

Всем известно, что музыка - это наиболее "тяжелый" контент в играх (после видео, конечно - но видео используется разработчиками не так широко). Если Вы в своем проекте используете большое количество трековой музыки, сжатие их в МО3 сократит размер вдвое, а то и втрое! Для разработчиков, использующих Интернет как основной способ распространения игр (а это справедливо для абсолютного большинства разработчиков в среде геймкрийтинга), уменьшение размера дистрибутива игры - злободневная проблема, поэтому использование МО3 как нельзя актуально.

Автор статьи: *Gecko*
clocktower89@mail.ru

/// 39dll ///

Основы создания сетевой игры

Очень многие начинающие пользователи Game Maker мечтают создать собственную сетевую игру. Первый вопрос, задаваемый ими на форумах, звучит так: "Как создать MMORPG?", или в том же духе. Однако это не такая простая задача. Известная библиотека **39dll**, имеющая явное превосходство над встроенными сетевыми функциями GM, в некоторой степени делает разработку онлайн-игры более удобным. Но без теоретической базы все равно не обойтись. Здесь документации мало, нужен урок, именно урок. Поэтому публикуем перевод tutorиала по 39dll, осуществленный посетителем сайта <http://www.gamecreating.ru>, в надежде, что он поможет кому-нибудь в его начинаниях.

Пример создания игры на 2 игрока "Pong"

В этой тренировке я буду учить вас, как использовать 39dll для создания онлайн-игр. Я буду использовать «Понг» как пример.

Инициирование DLL

Для функционирования DLL вы должны связать функции из DLL с вашей игрой. Чтобы сделать это, просто поместите этот код в первую комнату:

```
dll_init(0, true, false);
```

Первый параметр — номер DLL, после будет загружена 39dll.dll. Например, если первый параметр "sock.dll" тогда dll должен называться "sock.dll" и он будет загружен, используя это имя файла. Второй параметр принимает значение **true** если вы хотите использовать winsock (*интерфейс, который дает возможность связи с Интернетом независимо от компонентов аппаратуры*). В данном случае мы будем использовать его. Третий параметр должен принимать значение **true**, только если вы хотите использовать функции из файла. В данном примере это не требуется, поэтому мы не будем загружать их из DLL.

Настройка сервера

Чтобы создать онлайн-игру, человеку нужен компьютер, который будет держать сервер и на который будут подключаться другие люди. Чтобы организовать сервер, используя 39dll, в первую очередь нужно создать объект, который будет контролировать организацию сервера и принимать новые подключения. Ваша задача - это создать меню с двумя кнопками. Первая кнопка с надписью **Host** и вторая с надписью **Connect**. Сделайте так, чтобы когда пользователь нажимает на кнопку **Host**, выполнялся код `global.master = true;` и поставьте изменение комнаты на комнату с названием **rmWaiting**. Создайте новый объект и назовите его **objWait**. В событии **Create** вставьте этот код:

```
listen = tcplisten(14804, 2, true);
if (listen <= 0)
{
 show_message("Failed to listen on port 14804");
 game_end();
}
```

Этот код создает ожидание сигнала, которое будет ожидать какое-либо входящее соединение на порт 14804. Номер порта поставьте тот, который вам нужен, я использую порт 14804. Второй параметр - это максимальное разрешенное количество подключений в листе ожидания. Это не максимальное количество людей в игре! Когда кто-то пытается подключиться, он помещается в лист ожидания подключения до того, как сервер примет его. Последний параметр установлен `true`, потому что мы хотим, чтобы отсутствие подключений замораживало игру. Скрипт будет возвращать идентификационный номер подключения (больше 0, если подключение успешно). Если происходит ошибка, возвращается номер ≤ 0 . Следующая строка проверяет, удачно ли мы подключились к порту 14804. Если идентификационный номер подключения (идентификатор), меньше или равен 0, происходит ошибка и игра выключается.

Принятие новых подключений

Для принятия новых подключений вы должны прописать событие `Step` для объекта `objWait`, который мы создали. В событии `Step` добавьте:

```
client = tcpaccept(listen, true);
if (client <= 0) exit;
global.otherplayer = client;
room_goto(rmGame);
```

Первая строка проверяет лист ожидающих, чтобы следить, подключается ли кто-нибудь для ожидания ответа. Если никто не пробует подключиться, то эта команда возвращает значение меньше 1. Если кто-то подключился, тогда этот скрипт создает новое подключение и возвращает его идентификационный номер. Это подключение будет использоваться для отсылки и получения сведений от человека, который подключился. Второй параметр в `tcpaccept()` означает, что подключение не будет заблокированным. В данном случае, когда вы пытаетесь получить сообщение, игра не будет замораживаться, если нету сообщения для получения.

Вторая строка проверяет, не возвращает ли `tcpaccept()` ошибку. Если это произойдет, тогда выполнится скрипт выхода.

Третья и четвертая строки будут выполняться только если не произойдет ошибки. Третья строка устанавливает глобальную переменную `global.otherplayer` для идентификационного номера подключения, который вернула `tcpaccept()`. Четвертая строка отправляет в игровую комнату (кстати, вам нужно создать и эту комнату).

Подключение к серверу

Для подключения к многопользовательской игре нужно подключиться к серверу. В комнате, в которой мы имеем кнопку `Host` и кнопку `Connect`, сделайте, чтобы когда игрок щелкает по кнопке `Connect`, выполнялся скрипт:

```
global.master = false;
server = tcpConnect("127.0.0.1", 14804, true);
if (server <= 0)
{
 show_message("Unable to connect to server");
 game_end();
}
global.otherplayer = server;
room_goto(rmGame);
```

Первая строка устанавливает глобальную переменную `global.master` на значение `false`, потому что мы не хотим создать сервер. Мы — клиент, который подключается к серверу. Вторая строка создает фактическое подключение. Первый параметр `tcpConnect()` - это ip-адрес, к которому вы хотите подключиться. Если вы просто тестируете игру на компьютере, используйте адрес "127.0.0.1". Второй параметр - номер порта для подключения. Третий аргумент устанавливает, использовать блокирующий или неблокирующий способ. Мы устанавливаем его `true`, что значит неблокирующий. Благодаря этому когда мы пытаемся посылать или принимать сообщения игра не замораживается до выполнения операции. Если `tcpConnect` удачно подключился и был принят сервером, переменная `server` должна контролировать идентификационный номер подключения. Если происходит ошибка, будет возвращено значение `<1`. Следующая строка выполняет проверку совершения ошибки. Может произойти ошибка, если сервер не существует или не принимает нас. Если произойдет ошибка, игра закроется. Если не происходит ошибки, тогда `global.otherplayer` становится идентификационным номером подключения, который задается переменной `server`. Игра начинается, когда выполняется `room_goto()`.

Отправка и принятие сообщений

Для того, чтобы игра работала, мы должны знать Y-координату ракетки, которую контролируют другой игрок, и клиент должен знать X- и Y-координаты мяча, который будет контролироваться сервером.

Отправка сообщений

В ракетке, которая контролируется игроком, вы должны создать скрипт отправки Y-координаты другому игроку, чтобы он мог видеть вашу ракетку в том месте, где она находится на самом деле. Чтобы сделать это, поместите этот код в событии `Keyboard` для стрелок «Вверх» и «Вниз»:

```
clearbuffer();
writebyte(0);
writeshort(y);
sendmessage(global.otherplayer);
```

Перовая строка очищает внутренний буфер, от какой-либо информации. Это используется в случае, если в буфере уже содержится что-либо. Вторая строка записывает бит, представляющий собой идентификационный номер сообщения (далее просто ID). В этой игре сообщения с ID=0 будет означать сообщения, относящиеся к Y-координате. Следующая строка будет записывать Y-позицию в буфер. Мы используем информационный тип `short`, потому что `short` может иметь любое значение между `-32000` и `+32000`. `Short` использует 2 бита. Последняя строка отправляет всю информацию во внутренний буфер другому игроку. В данном случае информация представлена битом ID сообщения и двумя битами, используемыми для Y-координаты.

Теперь мы должны послать X-, Y-координаты мяча другому игроку, если являемся сервером. Чтобы сделать это, поместите следующий код в событии `Step` объекта мяча:

```
if (!global.master) exit;
clearbuffer();
writebyte(1);
writeshort(x);
writeshort(y);
sendmessage(global.otherplayer);
```

Первая строка выполняет проверку, являемся ли мы сервером. Если мы НЕ сервер, тогда выполнение этого кода прекращается. Однако, если мы — сервер, вторая строка очищает внутренний буфер. Затем пишется ID сообщения "1", которое будет устанавливаться, что сообщение относится к позиции мяча. Затем пишутся short, которые означают X- и Y-координаты мяча. Затем просто посылается сообщение другому игроку.

Получение сообщений

В ракетке, которой вы не управляете, и которая контролируется другим игроком, поместите этот код в событии Step:

```
var size;
while (true)
{
 size = receivemessage(global.otherplayer);
 if (size < 0) break;
 if (size == 0)
 {
 show_message("The other player left the game");
 game_end();
 }
 messageid = readbyte();
 switch (messageid)
 {
 case 0:
 y = readshort();
 break;
 case 1:
 objBall.x = readshort();
 objBall.y = readshort();
 break;
 }
}
```

Сначала этот код создает бесконечный цикл, используя оператор **while** (**true**). Первая строка цикла получает какие-либо сообщения от другого игрока и устанавливает переменную **size** на значение равное количеству битов, которое мы получили. Вторая строка делает проверку на случай, если мы не получили никакого сообщения. Если не было получено какого-либо сообщения, то код останавливает данный бесконечный цикл и выполняет проверку на случай, если другой игрок отключился от сервера. Если значение **size == 0**, это означает что игрок покинул игру. Если игрок покинул игру, то она закончится. Если же мы получили сообщение, вся информация из него помещается во внутренний буфер. Мы можем использовать скрипты буфера, для того чтобы вернуть информацию из сообщений. Первая часть возвращает ID сообщения. Используйте оператор **switch** (**)** для определения ID-пакета. Если ID сообщения - 0, это значит, что сообщение для другого игрока Y-координаты. Мы просто используем **readshort()**, чтобы вернуть Y-координату. Запомните, что, так как мы записали Y-координату как **short**, мы должны прочитать её из сообщения тоже как **short**. Если ID сообщения равен 1, что означает X-, Y-координату, используйте **readshort()**, чтобы мячик устанавливался в правильные X- и Y-координаты.

Очистка DLL

Если вы не хотите неприятных сообщений об ошибке, когда ваша игра кончается, вы должны очистить память от DLL. Для начала создайте объект, который будет в каждой комнате. Затем в событии **Game End** просто поставьте **dllfree()**.

Автор урока: 39step
Перевод на русский: Александр Рыжов aka FatPir
kudsu@mail.ru
ICQ: 406367154

© Рыжов Александр, 2008
ЗЫ: Все копирования без разрешения автора
запрещены, руки поотрываю! Буду трястись над
каждой буквой, я с GC, сдохните, кто недоволен!

Психология компьютерных игр

Часть вторая - дизайн игры для людей

Андерс Хейденберг

Независимый разработчик игровых концептов, проживает и работает в Швеции. Начал карьеру в игровой индустрии десять лет назад в качестве 3D-моделлера в местной студии. Вскоре ощутил интерес к глубинным особенностям создания игр, но прежде чем стать игровым дизайнером, несколько лет занимался менеджментом проектов. Последним проектом, в котором Андерс принимал участие перед открытием собственной студии, стал Battlefield 2: Modern Combat, где он отвечал за мультиплеерную составляющую.

Введение

Ключевыми компонентами видеоигры являются обучение и взаимодействие, обнаружение ее внутренних элементов и их взаимосвязей, а также приобретение навыков управления ими. Тем не менее, видеоигры также включают в себя и другие виды мультимедийной информации: текст, звук, музыку, повествования, искусство и кино. Вообще говоря, видеоигры могут включать любую мультимедийную информацию. Она играет роль поддержки для некоторого абстрактного ядра, создавая его контекст и смысл, который мы можем воспринять, понять и получить от него удовольствие.

Видеоигра как единое целое позволяет нам на время забыть о повседневных заботах и переместиться из нашего физического "я" в вымышленный, иллюзорный мир, где можно осуществить наши нереализованные желания. В нем мы можем исследовать новые вещи, посещать незнакомые места и даже оказаться на месте кого-нибудь другого. Мы контролируем свое окружение и получаем поощрения за наши усилия, не подвергая себя никакой реальной опасности. Покидая вымышленный мир, мы испытываем усиленное чувство собственной значимости и ощущаем развитие собственных умений. Все это объясняет притягательность видеоигр и рост спроса на них.

Роль дизайнера игры

Конечная цель дизайнера игры - создать продукт, удовлетворяющий нуждам, желаниям и возможностям планируемой аудитории. Это подразумевает поддержку, обучение, оснащение и поощрение игрока, а также создание атмосферы, в которой он чувствует себя комфортно и может контролировать ситуацию. Игрок надеется, что вы не станете предлагать ему трудности, к решению которых он не может подготовиться. Ваша роль - позаботиться о потребностях игрока: создать новые интересные вещи, которые он может увидеть, навыки, которые он может осваивать и совершенствовать, и задачи, которые он может решать. Не навешивайте на него скуку стереотипными концепциями - предлагайте новые идеи и ситуации.

Дизайн, ориентированный на людей

Итак, поскольку видеоигры предлагают столь разнообразные возможности для развлечения игроков, как же доставить им максимальное удовольствие от геймплея? Как сделать игры интереснее? Думаю, Марк Лейдлоу, сотрудник компании Valve Software, высказал эту мысль вполне удачно: "То, что вы вкладываете в игру, составляет лишь ее половину; другая половина - это то, что люди извлекают из нее". В этом разделе статьи я предложу несколько шагов, помогающих создавать игры, из которых аудитория способна извлечь максимум.

1. Анализ рынка и профили пользователей

В какой-то момент нашей жизни мы попадаем в ситуацию, когда нужно купить подарок малознакомому человеку. Согласитесь - задача не из простых! Обычно мы останавливаемся на чем-то вроде цветов, шоколада или вина - вещах, к которым большинство людей не испытывает неприязни. Даже если такой подарок придется не по душе, человек может отдать его кому-нибудь другому. Будучи дизайнером, создающим игру для малознакомой аудитории, вы попадаете в аналогичную ситуацию. По этой причине нужно провести анализ рынка и сформировать профили пользователей.

Профили пользователей создаются путем опроса людей, входящих в запланированную аудиторию, с целью выяснения их возраста, пола, рода деятельности, игровых, музыкальных и кинематографических предпочтений, времени, проводимого в играх, и так далее. Мы получаем различную информацию об аудитории, которую можно использовать для создания профилей пользователей. Каждый собранный элемент информации представляется в виде точки на сетке пользователей. Когда все опрошенные пользователи нанесены на сетку, мы можем взглянуть на нее и проанализировать расположение точек. Скорее всего, нам удастся выделить несколько групп людей, имеющих схожее образование, интересы, вкусы и навыки. Мы используем информацию для создания фиктивных усредненных пользователей, или профилей, которые будут представлять свои группы. Если вы работаете на широкую аудиторию, то, скорее всего, вам придется создать множество профилей пользователя, отражающих различные группы потенциальных покупателей. Профилю можно присвоить имя, например, Боб, Сьюзен или Джон, чтобы использовать их как реальных людей в процессе дизайна. Например, Боб может быть 27-летним представителем среднего класса мужского пола, приобретающим 4 компьютерные игры ежегодно, играющим приблизительно 4 часа в неделю и предпочитающим спортивные соревнования, в которых соперниками являются его друзья. Создавая игру, мы можем испытывать различные идеи на "Бобе" и других профилях, чтобы удостовериться, что все они получают от них удовольствие. Позднее, когда игра готова, можно привлечь реальных людей, соответствующих профилям, чтобы проверить результаты своей работы на практике.

Интервьюируя планируемую аудиторию, важно не забыть о том, что интересы, умения и вкусы людей отражают их потребности, желания и опыт. Если нам удастся понять, почему им нравится делать то, что они делают, мы, скорее всего, сможем придумать эффективные способы доставить им максимальное удовольствие. Кроме того, может выясниться, что люди, которые кажутся нам очень разными, на самом деле имеют гораздо больше общего, чем мы думаем. Поэтому важно задавать вопросы так, чтобы мы могли почерпнуть эту информацию из ответов респондентов.

Замечу, что не всегда правильно напрямую спрашивать аудиторию, какую игру они хотят получить. Как правило, люди не могут сказать, чего они хотят до тех пор, пока не увидят это своими глазами. Тем не менее, если респондент хорошо знаком с компьютерными играми и их дизайном, его ответы могут предоставить вам ценную информацию. Существует множество людей с замечательными идеями о компьютерных играх. Counter-Strike, Desert Combat, Natural Selection и Day of Defeat - все это примеры игр, в основном созданных продвинутыми пользователями. Если мы не станем прислушиваться к подобным мнениям, то, скорее всего, упустим целый ряд великолепных идей.

2. Охват игры

Под термином "охват" я понимаю количество различных потребностей и желаний, учитываемых игрой. Чем больше таких желаний и потребностей, тем шире потенциальная аудитория нашей игры. Игры вроде The Sims или GTA, где широкая гамма желаний и потребностей представлена в явном виде, и игрок самостоятельно выбирает то, что его интересует - это удачные примеры подобных проектов.

Тем не менее, учесть желания и потребности - еще не значит удовлетворить их. Мы должны узнать, каковы конкретные интересы нашей планируемой аудитории, и предоставить возможность их реализации. Если внешний вид или стиль игры кажется аудитории непривлекательным или непонятным, вам не удастся завладеть ее вниманием, какой бы качественной она ни была. Prince of Persia - The Sands of Time - пример игры, замечательной во многих отношениях, однако объем ее продаж оказался ниже запланированного, поскольку выяснилось, что у многих пользователей возникли проблемы, связанные с отождествлением с главным героем. В результате в игру пришлось внести изменения, чтобы сделать внешний вид главного героя более привлекательным для пользователей.

Создание "широкой" игры имеет много преимуществ, однако чем больше элементов мы хотим включить в нее, тем сложнее и дороже становится дизайн. Если наших ресурсов недостаточно для этого, качество игры снижается, что может привести к ослаблению состояния "потока" у игроков. В конечном счете, все определяется желаемым (или доступным) бюджетом игры, приемлемой степенью риска и ожидаемым доходом. "Широкие" игры имеют больший потенциал прибыльности, однако риски и стоимость их дизайна значительно выше. По этой причине зачастую бывает благоразумнее создать две "узкие" игры, чем одну "широкую".

3. Имитация

Имитация - присущий нам способ познания новых вещей; мы получаем наши первые знания именно с помощью имитации. В детском возрасте мы проводим много времени, имитируя действия нашего социального окружения и включая их в свои игры. Символическая игра с имитацией позволяет нам применить на практике знания о людях, объектах, животных, правильном и неправильном и т. д. Имитация становится одним из ключевых методов понимания окружающего мира, поскольку наш язык и способность к абстрактному мышлению еще не достигли совершенства. Особый интерес в игре у нас зачастую вызывают культовые персонажи, такие, как супергерои, принцессы, герои фильмов и книг, спортсмены или поп-звезды. Это объясняется тем, что эти

персонажи в некотором роде являются ролевыми моделями нашего общества. Имитируя их, мы познаем ценности своей культуры и формируем наши стремления как взрослые люди. Мы зачастую выбираем для имитации тех героев, с которыми чувствуем сходство и хотим соотнести себя - возможно, именно это объясняет столь большую популярность Гарри Поттера у детской аудитории.

По мере взросления мы продолжаем имитировать ролевые модели, но делаем это несколько иначе. В большинстве случаев мы занимаемся имитацией ради развлечения, нежели ради познания. Однако почему мы имитируем не только с обучающей целью? Интересным "побочным эффектом" имитации является то, что наш мозг переносит на нас умения и черты, присущие персонажу. Как и с любой деятельностью, концентрация внимания на имитации позволяет нам отвлечься от себя и ощутить реальность действий. Мы можем представить себя рок-звездой, чтобы собственный мозг вознаградил нас за вымышленный успех в музыкальной индустрии. Вообще говоря, в нашем воображении мы способны удовлетворить те потребности, которые с трудом реализуются в реальной жизни.

Еще одна интересная особенность имитации состоит в том, что мы, обращая меньше внимания на самих себя, меньше заботимся и о собственных потребностях. Это хорошее средство освободиться от повседневных забот, однако в какой-то момент потребности героя, которого мы имитируем, могут возобладать над нашими потребностями. Мой друг рассказал мне о том, как играя однажды ночью в The Sims, он был очень обеспокоен тем, что забыл уложить своего героя спать, поскольку если бы тот проспал, то потерял бы работу. Когда, наконец, он отправил героя в кровать, он понял, что на часах уже 3:30 утра, и ему самому через всего лишь несколько часов пора идти на работу.

Имитация часто используется в видеоиграх. Вам предлагается играть роль некоего героя, либо себя самого, наделенного новыми сверхъестественными способностями и свойствами. При разработке игр важно помнить, что, выбирая игру, мы выбираем не только то, что мы хотим делать, но и то, кем мы хотим быть, причем отношение к героям может быть весьма разборчивое. Как дизайнеры, мы должны прислушиваться к планируемой аудитории и выяснять, какие герои вызывают у нее наибольший интерес. Если однообразие в мнениях нет, то в игру имеет смысл ввести несколько героев и предоставить игроку возможность выбора, либо пойти еще дальше и позволить игроку создавать собственных персонажей.

4. Эмоциональное воздействие

Видеоигра строится на основе абстрактного "игрового ядра" с действиями, паттернами, правилами и целями, визуализируемыми и объясняемыми посредством различных видов мультимедиа. С течением времени технология совершенствовалась, предоставляя нам новые возможности, в которых мультимедиа стали занимать все больше места. В настоящее время мультимедиа составляет неотъемлемую часть того, что мы называем видеоиграми. Современный геймдизайн ориентирован на поиск интересных решений взаимодействия и взаимодополнения игр и мультимедиа. Особенностью различных видов мультимедиа, каждый из которых по-разному воздействует на нас, является то, что в этом воздействии, на самом деле, есть много общего. Каждый вид мультимедиа способен самостоятельно влиять на наши эмоции, однако отклик на некую музыкальную композицию может оказаться очень похожим на ощущение, которое мы получаем, улучшая предыдущий рекорд в гоночном соревновании. Если мы объединим некоторое игровое событие с соответствующим звуковым эффектом, игрок может получить большое удовольствие. Идея не является новой, однако сложность состоит в правильной оценке эмоционального состояния игрока в заданный момент времени.

Хорошим примером, в котором тесное взаимодействие игры и мультимедиа приводит к максимальному воздействию, является игра Burnout. Чем виртуознее вы играете, тем больше "закиси азота" вы получаете, и, следовательно, тем выше ваша скорость. Скорость (то есть, ваши навыки) связана со звуком и визуальными эффектами, поэтому чем быстрее вы движетесь, тем больше впечатляющих эффектов видите. Таким образом, эмоциональное воздействие звука и визуальных эффектов непосредственно зависит от ваших навыков вождения.

5. Удовольствие от обучения

Человеческий мозг способен одновременно воспринимать и интерпретировать семь сенсорных ощущений, а число ощущений, воспринимаемых в секунду, достигает 125. Разные действия требуют от нас обработки разного числа ощущений: например, чтобы понять человеческую речь, необходимо обрабатывать 40 ощущений в секунду. Если несколько человек говорят одновременно, входной поток может оказаться слишком интенсивным, и мы не поймем ни одного из них. Тем не менее, наш мозг обладает удивительной способностью превращать большие объемы информации в облегченную для обработки форму. Так, например, когда мы в первый раз садимся за руль, нам трудно концентрировать внимание на чем-либо, кроме вождения, однако по прошествии некоторого времени мозг обучается преобразовывать информацию в модели, и мы начинаем обращать внимание на прочие вещи, такие, как дорожное движение и знаки.

То же самое происходит в процессе любого обучения. Получая ощущение, мы стремимся придать ему смысл, подбирая для него подходящую модель. Если подобрать модель не удастся, мы пытаемся получить дополнительную информацию об ощущении, чтобы создать новую модель. Как только наш мозг получает в распоряжение достаточное количество информации, он доводит создание модели до конца.

Стремление к осмыслению, поиску новых знаний, построению и изменению созданных моделей - причина, благодаря которой нам нравится слушать рассказы, читать газеты и просматривать фильмы. Интересно понять, как можно сделать эти занятия более увлекательными, адаптировав их к способу нашего обучения. Особенность, которую мы часто используем, заключается в стремлении получать новые знания о не вполне понятных предметах. Например, типичный эпизод сериала "CSI" начинается с того, как сыщики начинают работать над раскрытием очередного убийства. Наш мозг немедленно начинает допытываться: как это случилось? Кем был убитый? Кто убийца? Почему он совершил убийство? В остальной части эпизода мы следуем за сыщиками, собирающими улики, допрашивающими свидетелей и ищущими мотивы. Мы очерчиваем круг подозреваемых и начинаем строить предположения о том, кто является убийцей. К концу эпизода все детали происшествия выясняются, и модель убийства принимает законченный вид. Если бы эпизод начался с раскрытого убийства, он не был бы столь интересным.

Создается ощущение, что при разработке компьютерных игр мы часто забываем об этом. Вместо того, чтобы предоставить игроку возможность решать, что и как долго изучать, мы заставляем его проходить обязательный курс тренинга, в котором ему приходится тратить на новые вещи столько же времени, сколько и на знакомые. Мы последовательно предлагаем игроку два похожих уровня, в которых второй отличается от первого только количеством противников. Это не усложняет задачу, а лишь удлиняет ее выполнение. Сюжет игры почти сразу становится очевидным, а элементы управления столь неуклюжи, что игрок может вообще никогда не воспользоваться ими. Наши персонажи стереотипны - игрок видел их миллион раз и не испытывает к ним никакого интереса. Мы должны иметь в виду, что игры приносят опыт обучения, и удовольствие от них определяется тем, сколько внимания уделено обучающему аспекту. Не забывайте о том, что игроку нужен тот, с кем можно соотнести себя - скучные игры со стереотипными героями всегда будут продаваться лучше, чем оригинальные по геймплею игры с героем, с которым никто не хочет себя отождествлять.

6. Скорость прогресс и сложность

Будучи игроками, мы хотим исследовать новые возможности, постоянно совершенствовать свои навыки и преодолевать трудности. Тем не менее, мы не хотим сталкиваться с трудностями до тех пор, пока наши умения не достаточно развиты для решения текущей задачи, и изучать новое, пока не усвоен накопленный опыт. Некоторые игроки любят, когда сложность игры столь высока, что для достижения успеха нужно потерпеть несколько поражений; другие же предпочитают добиваться результата с первого раза. Некоторые люди с легкостью осваивают новые схемы управления, другим же для этого требуется значительное время. Так каким же образом создать игру, в которой задачи, сложность и прогресс удовлетворяют каждого? Для различных проблем я предлагаю несколько различных решений.

Прогресс, управляемый игроком

Почему бы не дать игроку возможность определять скорость прохождения по игре самому? Хорошим примером служит игра Call of Duty, в которой игрок сам задает скорость прогресса по уровням. При быстром продвижении вперед игрок одновременно сталкивается с большим количеством неприятельских солдат, зато медленное продвижение позволяет ему справляться с солдатами поодиночке. Таким образом, у игрока есть возможность задавать сложность и прогресс по собственному усмотрению. Еще один очевидный пример - гоночные игры, в которых вы движетесь так быстро, как можете. Если вы теряете управление, вы просто сбавляете скорость.

Настройка сложности

Многие игры позволяют настраивать сложность, что является хорошим способом приспособить их к желаниям пользователей, однако зачастую этого недостаточно, поскольку сложность - очень субъективное понятие. Если я выберу простой уровень, насколько простым он окажется для меня? Насколько сложным будет сложный уровень? Простой уровень одной игры по сложности может оказаться таким же, как средний уровень другой, и если одному пользователю легкое кажется слишком сложным, то другому - наоборот. Многие игроки затрудняются в выборе уровня сложности, и вместо уровня, соответствующего своим навыкам, для гарантии выбирают простой. В результате они сами могут вызвать у себя разочарование в игре, поскольку она перестает представлять для них интерес.

Еще одним шагом в правильном направлении является возможность выбора уровня сложности между миссиями, предоставляемая некоторыми играми. Однако сколько людей пожелают воспользоваться ей? Если игра идет успешно (хотя, возможно, и кажется немного простой), то зачем менять настройки? Зачастую для нас важнее не совершить ошибку, чем сделать игру приятнее.

Динамическая настройка сложности

Единственный способ привести уровень сложности игры в соответствие с навыками игрока - постоянно измерять последние и динамически менять ситуацию. Этот принцип реализуется в играх чаще, чем мы думаем, поскольку разработчики всегда ставят целью скрыть его. Хорошим подтверждением тому служит мой первый опыт игры в Quake 3. Я никогда не играл в нее раньше и решил выбрать быстрый поединок с единственным противником-ботом. Я выбрал средний уровень сложности, и поставил лимит в 20 фрагов. Игра началась, и быстро выяснилось, что бот убивает меня без особых проблем. Я решил сменить оружие и тактику, однако это не помогло. Через несколько минут счет был 17-0 в пользу бота, однако в этот момент я почувствовал, что мои навыки стали улучшаться. Несколько секунд спустя я был вне себя от радости, "размочив" счет. Настал час расплаты! После этого мой счет пошел в гору - я раз за разом убивал соперника, чувствуя себя подобно герою, победившего злого диктатора в самом конце фильма. Счет стал 19-19, что сделало игру очень азартной. Наконец я раунд достиг кульминации, когда я нанес противнику поражение. Невероятно, как мне удалось столь быстро развить свои навыки и переломить ход игры, доведя ее до победы! Какой успех!

Возможно, вы уже догадываетесь, что все было совсем не так, как мне казалось. Я решил протестировать AI-систему на наличие встроенных функций, изменяющих ее поведение в соответствии с игроком. Я позволил боту убить меня 17 раз подряд, не сопротивляясь, и обнаружил, что с каждым разом выстрелы были все менее и менее точными. После 19 фрагов мой противник превратился в дурачка, который, как казалось, предпочитал не драться, а просто стоять и смотреть на стены. Таким образом, мой успех в первой игре был обусловлен не совершенствованием моих навыков, а ослаблением навыков противника. Я же был слишком увлечен игрой, чтобы осознать это. Тем не менее, подобный опыт продемонстрировал мне всю силу этого приема. Без него Quake 3 не была бы столь увлекательной, и я уверен, что многие другие игры стали бы интереснее с его использованием. Думаю, что многим проектам не повредит подобная динамически настраиваемая сложность, даже если она осуществляется в зависимости от показателей игрока. Причина заключается в том, что некоторые люди любят добиваться успеха сразу, а другим больше нравится побеждать с нескольких попыток. И тем, и другим нужно дать возможность выбрать сложность поставленной цели самим.

Заключение

Существуют сотни причин, определяющих привлекательность игры. Если большинство этих причин неизвестны нам, то создать интересную игру можно лишь методом проб и ошибок. Вооружившись представлениями о работе нашего мозга во время игры и поняв, чего мы больше всего хотим получить от игрового процесса, мы сможем лучше контролировать дизайн и конечное качество игры. Нужно осознать, что проблема создания хорошей игры не сводится к дизайну функций и компонентов - они, кроме всего прочего, должны доставлять удовольствие игроку. Нам следует научиться оценивать важность для игрока различных аспектов дизайна: например, излишне сложное управление уже само по себе способно сделать хорошую игру бессмысленной. Помните, что мы создаем игры не для себя - мы создаем их для игрока.

Если вы желаете получить дополнительную информацию по теме этой статьи, я рекомендую обратиться к следующей литературе: **Abraham Maslow**, Motivation and Personality; **Jean Piaget**, The Psychology of Intelligence; **Bernard J. Baars**, In the Theater of Consciousness: The Workspace of the Mind; **Mihaly Csikszentmihalyi**, Flow: The Psychology of Optimal Experience; **Roger Caillois**, Man, Play and Games; **Raph Koster**, Theory of Fun for Game Design; **Robert McKee**, Story: Substance, Structure, Style and the Principals of Screenwriting; **David Freeman**, Creating Emotion in Games: The Craft and Art of Emotioneering™; **Astrid Palm Beskow**, **Jan Beskow**, **Teresa Miro**, Kognitiv Psykoterapi och Medvetenhetsutveckling (Swedish); **Johan Cullberg**, Dynamisk Psykiatri (Swedish).

Автор статьи: **Андерс Хейденберг**

<http://www.1337gamedesign.com>

Авторские права принадлежат **CMP Media Inc** и **Gamasutra.com**.

Оригинал статьи находится по адресу:

http://www.gamasutra.com/features/20050426/hejdenberg_01.shtml

Культура и рациональное планирование в написании игровых программ

Одной из часто допускаемых начинающими программистами компьютерных игр ошибок является неверный подход к планировке общей структуры кода. С самого начала каждый старается сразу впихнуть в движок побольше модных и зачастую весьма ресурсоемких фиш, не думая о том, как будет делать намного более важные на данном этапе элементы, к примеру, игровое меню, паузу в игре или принцип переключения между отдельными локациями. Многие могли бы возразить, что непосредственно модель геймплея важнее, чем элементы интерфейса и внутренних неигровых процессов. С этим не спорю. Но! Разрабатывая код, нельзя "навесить" ни геймплей, ни тем более модные фишки на пустое место, так же, как нельзя провести электропроводку в дом, не построив фундамента и стен. Если уж решились писать игру - давайте не будем забегать вперед паровоза, забудем на время о том, что существуют пиксельные шейдеры и системы частиц. Займемся нашими "фундаментом" и "стенами".

Начните все с нуля

Перво-наперво стоит уяснить себе, что возможности той или иной системы разработки, будь то язык (C/C++, Basic, Delphi...), среда (Java, .Net...) интерфейс (DirectX, OpenGL...) или готовые движки (GLScene, Allegro, Blitz, DarkBasic, Ogre, Irrlicht...), ограничиваются лишь ресурсами машины, на которой эта система реализуется. Никто не вправе говорить, что язык X - мощный и гибкий, а язык Y - полный отстой. Иногда дело доходит до смешного: автор лично имел "счастье" попасть на топик, где на протяжении пяти страниц некие чересчур экспрессивные и предвзятые личности всерьез обсуждают, что лучше - Си или Game Maker. Причем, "обсуждают" - это еще мягко сказано. Ей-богу, по их логике все должны враз пересесть с автомобилем на реактивные истребители, только потому, что они быстрее перемещаются. Подобное сравнение само по себе - нонсенс, и странно, что оно вообще могло прийти в голову людям, непосредственно в это дело втянутым. Ведь обсуждали это товарищи опытные, далеко не ламеры... Важно запомнить одно простое правило, применимое вообще в любом деле: средство не есть цель, средство - это подспорье для достижения цели. Думать надо в первую очередь не о том, КАК вы будете делать, а о том, ЧТО вы будете делать. А все языки, движки и прочее - всего лишь инструменты, заточенные под разные нужды разных пользователей. Пусть философия и этика, связанная с конкретными системами разработки, не выходит за рамки простой рабочей атмосферы и не становится религией или культом. Будем выше этого, будем уважать чужие ценности, будем сотрудничать, а не воевать.

Но, собственно, статья не об этом. Я хотел сказать, что очень важно смотреть на ситуацию в целом, не закидываясь на второстепенных мелочах. И никогда не винить машину / операционку / систему разработки в собственных недочетах и ошибках. Если уж совсем тупик, если кажется, что "вот теперь-то уж точно не я виноват, а все кругом, начиная от Билла Гейтса и кончая шумными соседями, не дающими сосредоточиться", отдохните, посмотрите кино, почитайте о известных играх, их разработчиках. Как они сделали то, что сделали? Ведь умудрились как-то. Значит, нет ничего невозможного, значит, дело в вас самих. Не надо упираться, попробуйте пойти другим путем, придумать альтернативу, отказаться от чего-то, в конце концов. Иногда бывает полезно временно переключаться на другое занятие, а потом на свежую голову вернуться к старой проблеме - и чудесным образом решить ее, удивляясь, как вы раньше до этого не догадались. Со временем вы накопите опыт, решаемые вами задачи будут становиться намного сложнее, и вам самим будет казаться, насколько глупо было бы спасовать перед той мелкой проблемой, которую теперь вы бы и проблемой не назвали.

Никогда нельзя переходить на более сложные (и, соответственно, более мощные) средства, только польстившись на feature-list'ы и категоричные призывы ярых приверженцев этих средств. Всякий кулик хвалит свое болото. Лучше займитесь продвижением "своей" среды разработки, найдите, что в ней есть такого, чего нет у других. Придумайте, как можно реализовать отсутствующие в ней прибамбасы. И еще: мало почета в том, чтобы пользоваться только чужими наработками, прилагая мало усилий к написанию своего, оригинального кода. Иной раз изобрести велосипед куда как полезнее, что бы там ни говорили. Знания, полученные посредством собственного опыта, намного ценнее "книжных". Поэтому начинать обычно советуют с чего-нибудь простого, чтобы понять основные принципы.

Не надо бояться ошибок, бояться, что делаете что-то неправильно или нерационально, "не как у людей". Делая ошибки, мы впоследствии можем их анализировать и расти над собой. Чрезмерная педантичность не ведет ни к чему хорошему - потраченные на отладку какой-нибудь мелочи усилия могут оказаться бессмысленными при глобальных изменениях, поэтому мелочи всегда нужно оставлять на потом.

Наведите порядок

Существенная причина, по которой загивают перспективные вроде бы любительские проекты - отсутствие структуризации или плохое исполнение оной. На движок навешивается все больше кода, инициализация, процедуры и проверки перемешиваются, появляясь в самых разных местах, рано или поздно все это порождает конфликты, исправление которых неизбежно приводит к новым конфликтам, разобраться в этом хаосе становится все труднее - как итог, перед программистом нависает, как дамоклов меч, вопрос "а как быть дальше, когда в проделанном еще конь не валялся?". Отсюда упадок энтузиазма и общее разочарование. А выход из этого - проектирование. Перед тем, как что-то добавлять, наведите порядок в уже сделанном. Спланируйте, как все будет работать, выведите общий принцип. Логическая противоположность хаосу - порядок. Будет порядок - не будет и конфликтов.

Приведу здесь один из вариантов эффективного базового проекта кода:

Основной код игры распределен по отдельным законченным подпрограммам Распределенного кода игрового движка, которые могут рассматриваться как уровни в игре. При этом под уровнями понимаются не обязательно непосредственно игровые локации или этапы, а отдельные независимые системы с собственным набором команд графическому и звуковому ядру. Это могут быть как локации в трехмерном и двумерном пространстве, так и различные средства программно-интерфейса (текстовые и графические оболочки), видеозаставки, титры и т.д. Именно распределенный код управляет необходимыми на данный момент ресурсами в памяти. Подпрограммы (в некоторых случаях - и графическое со звуковым ядра) загружаются в заданном порядке и в соответствии с программой Блока загрузки/выгрузки, в свою очередь получающего данные с Блока общего контролирования, который обеспечивает взаимодействие игровой программы с пользователем (посредством интерфейса, включающего в себя устройства ввода-вывода и программные средства) и внешними файлами настроек. Основной принцип действия следующий:

1. Пользователь запускает игровую программу средствами операционной системы. В наиболее распространенном варианте - открывает исполняемый файл.

2. Блок общего контролирования читает настройки из внешних файлов (обычно это опции видео- и аудиоподсистем, назначения клавиш, конфигурация игровых устройств, пользовательские предпочтения, и т.д.) через Блок загрузки/выгрузки загружает подпрограмму "Меню", дающую графическому ядру задачу отобразить на экране графическое меню - скажем, из трех пунктов: "Начать игру", "Настройки" и "Выход", и ожидает ответа от пользователя.

3. Пользователь делает свой выбор посредством устройства ввода (клавиатура, мышь, джойстик и т.д.)

4. Блок общего контролирования интерпретирует ввод. Через Блок загрузки/выгрузки выполняется соответствующее действие - например, загружается необходимая подпрограмма. Если был выбран первый пункт меню, загружается подпрограмма "Уровень 1". Допустим, это набор команд графическому ядру отобразить на экране проекцию трехмерного пространства. Происходит инициализация в соответствии с настройками, загрузка внешних графических ресурсов, обработка поступивших данных, создание необходимых структур и т.д. Происходит отрисовка (рендеринг) текущего состояния. Программа ожидает ответа от Пользователя.

5. Пользователь использует устройство ввода для управления "подвластными" ему структурами. Например, нажимает клавишу "Вверх", чтобы заставить персонаж игры двигаться вперед.

6. Блок общего контролирования интерпретирует ввод, передавая "эстафету" текущей подпрограмме, которая осуществляет необходимые изменения и отдает нужные команды графическому ядру. Пользователь видит на экране результат: отрисовывается анимация движения.

7. Обычно выбор доступных пользователю действий достаточно широк. В зависимости от его решения могут происходить самые разные изменения, включая загрузку других подпрограмм - например, при переходе на следующий уровень или если пользователь решил выйти из игры в главное меню. Все действия обрабатываются исключительно подпрограммами, которые в большинстве случаев могут отдавать команды Блоку загрузки/выгрузки и другим контроллерам. Весь игровой процесс полностью зависит от подпрограмм Распределенного кода движка.

Внутри подпрограмм может происходить все, что угодно - при выгрузке все данные удаляются из памяти и впоследствии практически не учитываются. Это, правда, не касается важных данных, хранящихся в памяти постоянно - количества жизней, очков, наличия каких-либо предметов (оружие, кол-во патронов и т.д.).

Реализовав эту, в принципе, несложную систему, можно переходить к написанию и отладке отдельных подпрограмм. Вот здесь уже никто вам не начальник, можете "разгуляться". Идеальный порядок и сохранение общей структуры кода гарантировано.

Облегчите себе работу

Человек - не машина, всего упомнить не может, поэтому ему необходимы ориентиры, подсказки, в общем - то, что облегчит его дело. Не ленитесь писать комментарии к коду, объединять часто используемые наборы процедур в скрипты, вызываемые одной командой. Здесь главная цель - убрать с глаз долой километры непрерывного кода с десятками проверок и циклов, сделать так, чтобы в случае надобности легко все поменять, переписав одну-две строчки. Вот вам несколько советов:

Если еще не определились с окончательной структурой директорий с ресурсами, занесите временные пути в переменные, например:

```
path_textures='data/textures/'
path_models='data/models/'
path_maps='data/maps/'
```

Загружайте ресурсы из файлов по путям из этих переменных:

```
file_player_model=path_models+'player.3ds'
file_player_texture=path_textures+'player.jpg'
```

И если случится изменить структуру папок, не нужно будет метаться по коду часами, выискивая пути, чтобы переписать заново. Поменял переменную один раз - и все!

Чтобы сэкономить время тестирования уровней, сделайте временный отладочный режим - когда можно загрузить нужный уровень сразу после запуска игры. При финальной сборке это можно убрать.

Распространенный прием, но я все же его упомяну - не мучайтесь и не гадайте, какие координаты или углы вам нужны. Сделайте вывод на экран отладочной информации: текущих координат и вектора направления игрока, различных внутренних состояний (таких, как проверка столкновений) и др. Будет гораздо легче и удобнее.

Рисуйте схемы, пишите комментарии и памятки, составляйте списки "что нужно сделать", ведите дневник разработки. Все это существенно облегчает память (не оперативную, а вашу собственную :)

В общем, чем легче вам программировать, тем лучше. Излишняя затрата сил на то, что имеет косвенное отношение к главной цели работы, не есть хорошо.

Умейте переключаться

Иногда очень тяжело выбросить все из головы и хорошенько расслабиться. А это очень важно: необходимо восстанавливать потраченную энергию. Поэтому советую вести несколько (только не слишком много) работ одновременно. Скажем, работать над главным проектом и каким-нибудь небольшим, для личного пользования. А в перерывах между ними читать теоретические материалы, например, наш журнал :) Если вы в команде выполняете обязанности не только программера, но и художника (моделлера, композитора, и т.д.), поверьте, вам повезло! Не придется корпеть все время над одним и тем же. Перемена рода занятий всегда дает положительные результаты.

Кстати, о теоретических материалах. Лично меня всегда раздражало отсутствие мало-мальски подробной документации на те или иные околопрограммистские темы. В таких случаях обычно советуют изучать исходники, якобы, это даст больше, чем документация. Но мне кажется, это не так. Приведу следующую аналогию: предположим, некто ищет зарытый в земле клад. Не имея карты, он начинает копать в произвольном месте; вероятность того, что клад окажется именно там, крайне мала. Человек может перекопать тонны земли, так ничего и не найдя. А имея подробную карту, он не станет тратить силы зря, а будет копать там, где это указано. Так что полезность документации очевидна: вы не будете тыкаться вслепую, пытаться добиться какого бы то ни было эффекта от средств, назначения которых не вполне себе представляете. Особенно это касается так называемых неинтуитивных средств, интерфейс которых значительно отличается от общепринятого. В среде операционных систем это Linux и BSD, в среде графики - Blender, и т.д. Так что, первое, что вы должны сделать, если чего-то не понимаете - искать документацию. Зачастую практических материалов на нужную тему вообще нет, в этом случае приходится довольствоваться теорией. И не надо думать, что "пирату не нужны науки" - даже программист-любитель часто сталкивается с потребностью в знаниях начал анализа, тригонометрии, физики и т.д. И это только вершина айсберга. Рано или поздно приходится начинать изучать психологию, философию, историю, эзотерику, научную фантастику - тут уже вы выходите на совершенно новый уровень, независимо от того, чем именно вы занимаетесь, программированием, дизайном, или чем-то еще, начинаете оценивать все объективно и открываетесь для новых возможностей и горизонтов.

Автор статьи: *Gecko*
clocktower89@mail.ru

АРТ-ДИЗАЙН

...и с чем его едят

Почему Арт-дизайн так важен для вашего проекта?

Сегодня мы поговорим о такой составляющей игры, как арт-дизайн. Фактически, эта статья посвящена тому, ЧТО должны делать художники-моделлеры в самом начале разработки. Сразу предупреждаю! Я НЕ художник, вряд ли могу назвать себя очень талантливым моделлером. Потому, в статье примеров моих скетчей НЕ будет.

Ну что ж, леди и джентльмены, дамы и господа, сэры и сэрихи... начнем!

СКЕТЧИ И РИСУНКИ

Итак, стимулировав работу головного мозга двумя популярнейшими средствами, то бишь почесав затылок и челюсть, главпрограммер, главхудожник и координатор проекта выдают вам свою резолюцию: делаем сверхреалистичный гоночный симулятор. Вы, как художник бывалый, говорите: "Не вопрос!". Что же нужно рисовать? Во-первых, учитываем тематику игры. Нелегальные гонки а-ля NFS Carbon, или веселые самоубийственные поездки а-ля Carmageddon или Flat Out. ОТ ВАС зависит чем выйдет проект. Первые пару скетчей рисуйте так,

чтобы они отражали просто саму атмосферу игры. Представьте, какой задний план будет у экрана загрузки. Ну, к примеру, яркий спорткар, поблескивающий хищным ксеноном передних фар. Или грязный Жук 80-х годов, одиноко стоящий у обочины. Выбор за вами и главхудожником. Для начала рисуйте скетчи от руки простым карандашом. Да-да! Не в фотошопе... Рисунки от руки более наглядны (на мой взгляд), потому что отражают то, что думает художник.

Подводим микроитог:

Скетч (от англ. "эскиз", "набросок", "зарисовка") -

1) Набросок, показывающий какую-то часть или весь геймплей, особенности сюжета, интерфейса.

2) Эскиз персонажей, средств передвижения, каких-либо эффектов, оружия и чего-либо другого, являющегося главной или одной из главных особенностей данной игры.

Замечание: Это определение я дал сам, поэтому в нем возможны некоторые неточности (в деталях), но суть абсолютно точна.

Скетчи необходимы для того, чтобы передать атмосферу игры, наглядно показать, к чему стремится проект.

МОДЕЛИРОВАНИЕ КАК НЕОТЪЕМЛЕМАЯ ЧАСТЬ АРТ-ДИЗАЙНА

Ну довольно! Со скетчами-то все понятно, если умеешь рисовать, то уж ЧТО рисовать, знаешь. Другое дело - модельки. На начальном этапе следует склепать одну (или две) машины, дабы программистам было с чем работать, да и скетч может получиться хороший, если грамотно выбрать угол обзора модели и наляпать что-нибудь в фотопроцессоре на задний фон. Но тут возникает вопрос! Как будем модельку делать? Вот с этого и начнем.

Итак представьте себе вот такую очень реальную ситуацию: в вашей команде есть 1-3 художника (сейчас не важно сколько). Они отлично рисуют от руки, но вот с 3d-моделированием у них плохо. Что делать? Ни в коем случае не выгонять из команды.

(!) Есть золотое правило при разработке самопального проекта (точнее их много, но это - основное): не важно, умеет что-либо делать человек или нет, важно лишь наличие у него желания что-то делать. Если он хочет делать игры, то научиться сможет - будет интерес. НИКОГДА НЕ ЭКОНОМЬТЕ ВРЕМЯ И УСИЛИЯ НА ОБУЧЕНИИ СВОЕЙ КОМАНДЫ (P.S. Эта фраза встречается много где, включая, кстати, и этот сайт, но я, к стыду своему, не могу вспомнить где я впервые ее видел, да простят мне этот возможный плагиат).

Приведу вот такой реальный пример, случившийся, кстати, со мной. В моей команде есть человек, который очень хорошо рисует, неплохо моделирует в Corel Bryce ландшафты и здания, НО... не знает почти никаких принципов моделирования в Max. Что же делать? Выгонять? НЕТ! Я просто показал ему пару примеров, провел небольшой экскурс по возможностям Макса... Все! Дальше он сможет развиваться сам! Нужно только направить его. Ни для кого не секрет, что для того, чтобы научиться принципам моделирования требуется не более двух недель (но вот чтобы моделировать качественно, нужно не просто много, а ОЧЕНЬ МНОГО практиковаться).

Именно этим мы сейчас, собственно говоря, и займемся! Будем клепать модель автомобиля. Задаем себе вопрос, что будем делать? А это - неправильный вопрос, товарищи! Что мы можем сделать? - вот это другое дело. Итак, первый принцип

моделирования:

(!) Для изготовления модели, сложнее кубика или ландшафта, необходимо использовать скетчи (в том числе и проекции).

Да! Не верите? Вы думаете, что склепать в Max'e человека или машину можно без скетча? Ну попробуйте. Уверен на 97%, что ваша модель будет напоминать что-то из цикла пьяной фантастики. И даже если результат будет приемлемым, то времени будет потрачено ого-го сколько! А время-то оно - не бесконечное (для нас с вами). Пример? Без скетча (а точнее без проекции модели) я смогу составить достаточно хорошую модель пистолета (к примеру) часов эдак за 12-15. А с проекцией - за 2-3 часа. Уловили разницу? То-то.

(!) Замечание: я не случайно написал 97%. Есть (очень небольшой) шанс, что у вас получится ОЧЕНЬ качественная модель без проекций, но это означает, что вы - сверхталантливый моделлер, и, скорее всего, уже прошли этот этап, с чем вас можно и поздравить.

Итак, для модели нужны скетчи и проекции. Как и где их достать? Два главных источника - Интернет и ваши собственные художники.

Про художников рассказывать нечего, сказали им (в вежливой форме!) про проекции. С Интернетом тоже все просто - либо поисковик, либо специализированные сайты (см. раздел "Ссылки" в конце статьи).

Какие нужны проекции? Все зависит от конкретной ситуации. Для человека - минимум две, а в большинстве случаев три (спереди-сбоку-сверху). Для автомобиля я использую спереди-сзади-сбоку-сверху. А для модели оружия лично мне хватает одной сбоку и примерного представления как оно выглядит (имею в виду реально существующее оружие, а не вашу выдумку! Для футуристического лучше все-таки побольше проекций и пару проекций типа 3/4 - т.е. вид с угла, к примеру полусбоку-полуспереди и т.д.).

Итак, начнем моделировать, господа!

(!) Замечание: Не так уж и важно какая версия Max'a у вас стоит. Просто если у вас что-то расположено не ТАМ, где сказал я, то это не значит, что я такой тупой, что всякую чушь написал, просто У МЕНЯ это расположено ТАМ, а не ЗДЕСЬ.

СОЗДАЕМ "ВИРТУАЛЬНУЮ СТУДИЮ"

Почему эту часть я назвал так? Просто в туториалах Макса это так и называется - Virtual Studio. А суть состоит в том, чтобы записать в Макс наши проекции. Вы же не думали, что мы будем делать Alt+Tab, переключаясь между Max и просмотрщиком? Надеюсь, что нет, иначе вам, как говорится, не в нашу палату.

Лично я знаю два способа сделать это. Один подходит в 3-4% случаях (да, к сожалению, это так). Но если по каким-то причинам не получится второй, то попытайтесь использовать первый.

Способ №1

Выбираем, к примеру, вид Left, затем выбираем пункт меню Views->Viewport Background.

Кнопка Files позволяет выбрать путь к файлу проекции (в нашем случае, проекция сбоку, а точнее - слева).

После выбора файла в группе Aspect Ratio выбираем Match Bitmap, и справа ставим галочку на Lock Zoom/Pan. Эти параметры нужны для того, чтобы при приближении и движении проекция не двигалась. Забудьте это сделать - и поймете, что я имел в виду.

Аналогичные операции проводим с остальными видами, выбирая соответствующие проекции.

Минусы данного способа - если размеры проекций не имеют соответствующего стандарта (т.е. высота рисунка "спереди" и "сбоку" не одинакова, или ширина проекции "спереди" и ширина проекции "сверху" не совпадают, или расположения объектов на проекциях не соответствуют друг другу), то вас ждет ряд ОЧЕНЬ неприятных проблем. В 90% случаях вы забросите проект от бессильной злобы. Но его можно использовать, когда проекция всего одна. Просто, дешево и сердито.

Способ №2

Этот способ я считаю самым совершенным из всех двух мне известных. Суть состоит в том, что в сцену бросается три взаимно перпендикулярных плоскости, размеры которых соответствуют

размерам проекций. Чтобы вам было понятнее, выкладываю сделанную мною такую виртуальную студию.

Итак, что нужно делать. Расписываю по этапам.

Создайте три взаимно перпендикулярных плоскости.

Быстрее всего это делается с помощью создания плоскостей во всех трех видах (кроме perspective). Выставьте в их параметрах ширины и длины размеры соответствующих проекций. (Когда плоскости созданы, единственный способ поменять их размеры - зайти на панель Modify) и поместите все три плоскости в точку (0,0,0). Должно получиться что-то вроде этого (у меня все плоскости - квадраты 100x100).

Следующий шаг - создаем материалы проекций.

Открываем Material Editor, нажимая M, либо через меню Rendering > Material Editor. Выбираем пустой материал. Что в нем нужно сделать?

1. Имя - лучше заменить на название проекции (MatLeft, MatRight, MatTop, MatFront, MatRear (Back), MatBottom);
2. В группе Self-Illumination, если есть, то убираем галку с Color, и ставим значение в 100;
3. Жмем маленькую кнопку напротив Diffuse, для того, чтобы выбрать текстуру;
4. В появившемся окне дважды кликаем на Bitmap, и указываем файл соответствующей проекции;
5. Нажимаем на такой кубик для того, чтобы наша текстура показывалась в вьюпорте;
6. Делаем Drag&Drop на соответствующую плоскость (если текстура Front, то перетягиваем на плоскость, видимую в Front-Вьюпорте);
7. Данные операции повторяем для всех плоскостей.

(!) Внимание! У вас, скорее всего, случится, на первый взгляд, баг, но на самом деле нет. К примеру текстура сбоку повернута на 90 градусов или на 180. ЭТО НОРМАЛЬНО! Просто нужно подкорректировать одну вещь, а именно:

1. Открываем Material Editor;
2. Выбираем материал, с которым произошла данная вещь;
3. Раскрываем свиток Maps;
4. Нажимаем на кнопку напротив diffuse color (Там написано Map #1 Имя проекции);
5. В свитке Coordinates найдите надпись Angle. Под ней три Edit'a;
6. Изменяйте значение 3-его Edit'a (W), для достижения правильного расположения (выставляйте там градусы).

Следующий шаг - выравнивание плоскостей относительно друг друга.

Выравнийте модели. То есть сделайте так, чтобы, к примеру, бампер у машины был на одной и той же высоте у всех проекций.

Выравнили? Теперь финальная стадия. Разносим наши проекции. То есть делаем так, чтобы проекции образовывали этаким углом комнаты, все текстуры должны смотреть внутрь. Смотрите мой пример выше с Ferrari.

ССЫЛКИ

Полезные ссылки, которые могут понадобится:

<http://www.3dCar.ru> - здесь можно найти проекции (у них называются чертежи) пары сотен машин.

<http://world.guns.ru> - единственный известный мне хороший сайт по оружию. Можно найти описание и, что важно для нас, снимки оружия, обычно присутствует вид сбоку, что не может не радовать нас, моделлеров. Если постараться, это не только проекция, но и текстурка... и десяток проблем с лицензированием.

Подведем итог всему, что было сказано:

- Поговорили о том, что такое скетчи, и зачем они нужны;
- Разобрали какие нужны проекции, а именно:
Человек: спереди-сбоку-(сверху);
Авто: спереди-(сзади)-сбоку-сверху;
Реальное оружие: (спереди)-сбоку-(сверху);
Футуристическое: спереди-сзади-сбоку-сверху;
Остальное: в зависимости от ситуации, доверяйте интуиции;
- Узнали два способа переноса проекций в 3DsMax:
Через Фон Вьюпортов;
Через взаимно перпендикулярные плоскости;
- Узнали пару полезных ссылок.

Автор статьи: *Daemon*

Знаете ли вы, что...

Всем известный UV-mapping - принцип криволинейных координат UV - был предложен в свое время еще Карлом Гауссом, положил начало неевклидовой геометрии и лег в основу современной картографии, а впоследствии стал использоваться и в компьютерной графике для представления развертки трехмерных полигональных моделей на плоское изображение.

Games for Windows

Система сертификации от Microsoft

Хотя PC является открытой платформой, без стандартов он существовать не способен. Правда, никто не может обязать производителей поддерживать тот или иной стандарт, и при желании реально придумать свой собственный. Например, Intel поступала так неоднократно, пытаясь навязать индустрии разъемы для периферии собственного дизайна или малораспространенную память от Rambus. Подобные шаги, как правило, проваливались, ведь шагнуть в ногу с остальными куда легче, чем тянуть всех за собой на веревке. Однако если все оборудование ПК, так или иначе, стандартизировано, то до игр ни у кого руки так и не дошли. Разработчики не связаны никакими рамками, их поведение определяет только спрос на продукцию со стороны игроков. И вот, Microsoft решила, что пора навести здесь хотя бы немного порядка. Games for Windows представляет собой абсолютно добровольную систему сертификации компьютерных игр. Требования, которые будут предъявляться к претендентам, разделены на четыре категории:

1. Качество. Игры с брендом Games for Windows должны быть тщательно протестированы, причем не только студией-создателем, но и самой Microsoft. Не допускается наличие багов, проект должен быть стабилен сам, и не представлять угрозы для стабильности операционной системы. Данное требование существенно ударит по карману производителей. В последнее время стало модно выпускать недоделанные игры, используя геймеров в качестве бета-тестеров: это сильно понижает расходы на весьма дорогостоящее тестирование, плюс уменьшает потери от пиратства (так как во многих случаях патчи на пиратские версии поставить невозможно, а желающих играть в забагованные проекты не так много). Откажутся ли издатели от заведенной схемы? Покажет будущее.

2. Совместимость. Игра должна одинаково хорошо работать на ОС Windows XP и Windows Vista, включая 32- и 64-битные версии. Кроме того, если в проекте предусмотрено управление с помощью геймпада, должны в полной мере поддерживаться геймпад от Xbox 360 и беспроводной ресивер Xbox 360 для Windows. Есть и другие аспекты проблемы — например, поддержка широкоэкранных мониторов. Очевидное стремление Microsoft подружить PC и Xbox 360 должно принести им обоим лишь преимущества. Ведь совместимость не заканчивается лишь поддержкой контроллеров, гораздо более актуальным представляется скорое открытие сервиса Games for Windows Live: «компьютерщики» и «консольщики» смогут играть друг с другом на равных. Общая функциональность GFW Live и Xbox Live примерно одинакова, поэтому владельцев ПК ждут и другие приятные возможности.

3. Безопасность. Сюда Microsoft относит поддержку двух новых систем безопасности, предусмотренных в Windows Vista — «родительского контроля» и «семейных установок». Фактически, это попытка ввести некий моральный ограничитель. Неизвестно, как это будет работать на практике — возможно, станет лишь поводом, чтобы избавиться от нападков противников компьютерных игр, вроде Джека Томпсона. Также неясно, насколько сложным станет для разработчиков адаптация своих продуктов под это требование.

4. Легкость в обращении. Проекты в рамках системы Games for Windows обязаны легко устанавливаться и удаляться. Вероятно, здесь предусмотрена и защита от некорректного удаления самим пользователем. Инсталлятор должен регистрировать программу в Windows Vista Games Explorer — разделе, специально адаптированном для менеджмента игр (помощи в поиске, запуске и удалении). Очень полезное нововведение, давно пора признать, что игры — это особая категория, к которой нужен специальный подход. Обычные программы устанавливаются по необходимости, места они занимают немного и, как правило, работают в течение долгого времени без изменений. А игры — занимают массу места, постоянно устанавливаются, удаляются, обновляются, причем часто все эти действия производится руками ребенка, мало понимающего в компьютерах. Уже более десяти лет под игры выделяют отдельную папку, а теперь дошла очередь и до собственного менеджера.

Вот и все, что можно сказать о программе Games for Windows. Пока понятно одно — она должна принести пользу рядовому геймеру и много неприятностей издателям. И чем старше игра (имеется в виду не год выхода, а технологический уровень), тем сложнее ей будет соответствовать предъявленным требованиям. Уже сейчас раздаются возмущенные возгласы противников системы. Например, главный маркетолог Valve, Даг Ломбарди, заявил, что Games for Windows — лишь пиар-акция ОС Vista, и предсказал ей самое мрачное будущее.

Идти со всеми в ногу куда легче, чем тащить их за собой на веревке. Но иногда нужны и такие «локомотивы», как Microsoft,двигающие индустрию вперед. Что получится в итоге — удача или забвение — неизвестно. Впрочем, основания для оптимизма имеются. Несмотря на добровольность программы Games for Windows, веревка, с помощью которой Microsoft «тащит» за собой производителей, больше похожа на удавку — рычаги давления на разработчиков у корпорации имеются. Миллионы долларов, вкладываемые в Games for Windows, автоматически становятся антирекламой для проектов, которые не прошли сертификацию. Если при помощи рекламы игра без ярлычка GFW на коробке в глазах пользователя станет неполноценной, то это может существенно снизить доход издателя. Есть повод задуматься.

Автор статьи: **Павел Бажин** aka *Pbs*
games@cnews.ru

Программирование на Xtreme3D

Создание игры от третьего лица

Урок IV: проверка столкновений - 2

На прошлом уроке мы рассматривали один из способов реализации проверки столкновений в играх. У того способа (FPS Manager) была масса недостатков - невозможность настроить гравитацию (в FPS Manager, как ни странно, нет функции для установки гравитации), отсюда - проблемы с прыжком, падениями и т.д. Также были проблемы с ландшафтными поверхностями (персонаж попросту "застревал" в них) и много чем еще. Поэтому на сегодня я подготовил совершенно новый способ, с применением так называемых коллайдеров.

Итак, без лишних рассуждений начинаем кодить (я решил все переписать заново). Открываем объект `o_engine` и в событии `Create` пишем:

```
EngineCreate(window_handle());

matlib=MaterialLibraryCreate();
MaterialLibraryActivate(matlib);

view=ViewerCreate(0,0,640,480);
ViewerSetBackgroundColor(view,make_color_rgb
(255,255,153));
ViewerEnableVSync(view,1);
ViewerSetLighting(view,0);

global.back=DummyscubeCreate(0);
global.scene=DummyscubeCreate(0);
global.front=DummyscubeCreate(0);

set_automatic_draw(false);
```

Ну, тут, я думаю, все понятно. Вот дальше начнутся нововведения.

В Xtreme3D 2.0.2.0 наконец-то появился класс объектов `Terrain`, отвечающий за отрисовку ландшафта: вот и попробуем его в деле (какая 3D-игра без открытых пространств!). Для этого сначала необходим `heightmap` - черно-белое изображение, где светлые участки означают "горы", а темные - "ямы":


```
MaterialCreate('heightmap','data/textures/heightmap.bmp');
```

Создаем сам Terrain:

```
hds=BmpHDSCreate('heightmap');
BmpHDSSetInfiniteWarp(hds,0);
terrain=TerrainCreate(global.scene);
TerrainSetHeightData(terrain,hds);
TerrainSetTileSize(terrain,2);
TerrainSetTilesPerTexture(terrain,8);
```

Первая строка создает объект HDS (Height Data Source) - массив данных о высотах ландшафта - из загруженного Материала heightmap. Второй строкой мы отключаем бесконечное повторение данных (если этого не сделать, ландшафт не будет иметь логических границ - это скажется на производительности).

Третья строка создает объект Terrain. Четвертая применяет к нему HDS, пятая - указывает размер тайла (тайл - квадрат из двух полигонов; элементарная единица ландшафта), шестая - определяет количество тайлов на текстуру. Если выставить это количество равным 1, текстура, примененная к ландшафту, будет наложена полностью на каждый тайл. Это не очень красиво, поэтому лучше наложить текстуру сразу на 6-8 тайлов.

Прописываем далее опции:

```
TerrainSetQualityDistance(terrain,10);
TerrainSetQualityStyle(terrain,hrsTesselated);
TerrainSetMaxClodTriangles(terrain,25000);
TerrainSetClodPrecision(terrain,5);
```

А вот здесь уже посложнее. Эти функции задают параметры тесселяции (процесса обработки ландшафта, при котором отдаленные от камеры тайлы становятся менее точными и детальными для достижения высокой скорости рендеринга). Об этих функциях Вы сможете узнать подробнее из будущей документации по Xtreme3D (проект Xtreme3D Documentation Project).

!! На всякий случай: константа `hrsTesselated` соответствует значению 1.

Далее масштабируем, перемещаем и поворачиваем ландшафт, а также применяем к нему Материал:

```
ObjectSetScale(terrain,15,15,0.25);
ObjectSetPosition(terrain,-400,0,400);
ObjectSetDirection(terrain,0,1,0);
MaterialCreate('mTerrain','data/textures/
grass.bmp');
MaterialSetTextureScale('mTerrain',30,30);
ObjectSetMaterial(terrain,'mTerrain');
```


Существует проблема с Материалом ландшафта. Вот где Вы видели поверхность земли, равномерно покрытую одним и тем же рисунком? Правильно, только в компьютере. Не так-то просто реализовать красивые, плавные переходы одной текстуры в другую (например, песок в траву, камень в снег и т.д.). Решение этой задачи для Xtreme3D Вас ждет на следующем уроке, когда мы будем рассматривать некоторые хитрости при создании игры.

А дальше мы, наконец, перейдем к главному: созданию персонажа, реагирующего на столкновения. Код создания персонажа остался практически неизменным - я только вывел ключевые кадры анимации в переменные:

```
fr_stand_beg=0;
fr_stand_end=39;
fr_run_beg=40;
fr_run_end=45;
fr_attack_beg=46;
fr_attack_end=53;
fr_pain_beg=54;
fr_pain_end=65;
fr_jump_beg=66;
fr_jump_mid=68;
fr_jump_end=71;
fr_salute_beg=84;
fr_salute_end=94;
MaterialCreate('mActor','data/models/player/player_tex.png');
MaterialCreate('mWeapon','data/models/player/weapon_tex.png');
down=DummycubeCreate(0);
ObjectSetAbsoluteDirection(down,0,-1,0);
d=DummycubeCreate(global.scene);
ObjectSetPosition(d,0,20,-30);
camera=CameraCreate(global.scene);
CameraSetViewDepth(camera,1000);
CameraSetSceneScale(camera,2);
ViewerSetCamera(view,camera);
ObjectSetPositionOfObject(camera,d);
actor=ActorCreate('data/models/player/player_model.md2',d);
MaterialSetTextureCompression('mActor',tcHighQuality);
ObjectSetMaterial(actor,'mActor');
ObjectSetScale(actor,0.15,0.15,0.15);
ObjectRotate(actor,90,-90,0);
ObjectSetPosition(actor,0,2.6,0);
xpr=ObjectGetAbsolutePosition(actor,0);
ypr=ObjectGetAbsolutePosition(actor,1);
zpr=ObjectGetAbsolutePosition(actor,2);
weapon=ActorCreate('data/models/player/weapon_model.md2',d);
ObjectSetMaterial(weapon,'mWeapon');
ObjectSetScale(weapon,0.15,0.15,0.15);
ObjectRotate(weapon,90,-90,0);
ObjectSetPosition(weapon,0,3.6,0);
target=DummycubeCreate(d);
ObjectSetPosition(target,0,5,-30);
CameraSetTargetObject(camera,d);
state='stand';
jump=0;
grav=0;
```

А эти переменные отвечают за скорость персонажа и его состояние относительно поверхности ландшафта (это необходимо для реализации перемещения по ландшафту):

```
spd=0.2;
onterrain=0;
```

Теперь создаем коллайдеры. Коллайдеры в данном случае - это невидимые объекты с простой геометрией (например, кубы), прикрепленные к объекту в определенных местах (см. рисунок), и предназначенные для проверки столкновений. Например, когда обнаруживается столкновение нижнего коллайдера (3) с полом, персонаж через него не проваливается. То же самое - для соответствующих коллайдеров, потолков и стен.


```
collider1=CubeCreate(0.75,6,0.75,d);//первый передний коллайдер (1)
ObjectSetPosition(collider1,1,3,2);
ObjectRotate(collider1,0,0,0);
ObjectHide(collider1);

collider2=CubeCreate(0.75,6,0.75,d);//второй передний коллайдер (2)
ObjectSetPosition(collider2,-1,3,2);
ObjectRotate(collider2,0,0,0);
ObjectHide(collider2);

collider3=CubeCreate(2,2,2,d);//нижний коллайдер (3)
ObjectSetPosition(collider3,0,-1,0);
ObjectRotate(collider3,0,0,0);
ObjectHide(collider3);

collider4=CubeCreate(0.75,6,0.75,d);//первый задний коллайдер (4)
ObjectSetPosition(collider4,1,3,-2);
ObjectRotate(collider4,0,0,0);
ObjectHide(collider4);

collider5=CubeCreate(0.75,6,0.75,d);//второй задний коллайдер (5)
ObjectSetPosition(collider5,-1,3,-2);
ObjectRotate(collider5,0,0,0);
ObjectHide(collider5);

collider6=CubeCreate(1,1,1,d);//верхний коллайдер (6)
ObjectSetPosition(collider6,0,6,0);
ObjectRotate(collider6,0,0,0);
ObjectHide(collider6);
```

Правда, при всей надежности и простоте, у такой системы есть один-единственный недостаток: отсутствие поддержки наклонных поверхностей (то есть, корректные столкновения только с полом, потолком и вертикальными стенами). Работа по устранению этого недостатка ведется, и в скором времени, возможно, я предоставлю решение данной проблемы. А если Вы уже достаточно крутой программер :) и сами нашли решение, пишите в редакцию: clocktower89@mail.ru.

Теперь все достаточно просто. Загружаем геометрию уровня:

```
MaterialLibrarySetTexturePaths(matlib, 'data/maps');
level=FreeformCreate('data/maps/map.3ds', global.scene);
lightmap=FreeformCreate('data/maps/map_lightmap.3ds', 0);
FreeformSetSecondTextureCoords(level, lightmap);
ObjectDestroy(lightmap);
ObjectSetDirection(level, 0, 1, 0);
ObjectSetPosition(level, 0, -5.5, 0);
map=DummycubeCreate(global.scene);
FreeformToFreeforms(level, 0, 0, map);
ObjectHide(level);
quad=OctreeCreate(0, 24, 0.1, 0);
for (i=0; i<ObjectGetChildCount(map)-1; i+=1)
{
 child=ObjectGetChild(map, i);
 PartitionAddLeaf(quad, child);
 ObjectHide(child);
}
quadtreeculling=true;
```

Разъяснять не буду, так как уже разъяснял на прошлом уроке.

Теперь событие Step. Оптимизации ради все нижеследующее можно писать не в событии Step, а в Alarm0, предварительно задав в Create:

```
alarm[0]=1;
```

Это даст заметный прирост производительности, так как отрисовка теперь происходит не каждый шаг, а через шаг. Визуально различия незаметны.

Код анимации в целом не изменился, я просто кое-где немного подкорректировал:

```
if state='jump'
{
 if grav!=0
 {
 ActorSetInterval(actor, 200);
 if ActorGetCurrentFrame(actor)=fr_jump_mid ActorSetAnimationRange
(actor, fr_jump_mid, fr_jump_mid);
 else ActorSetAnimationRange(actor, fr_jump_beg, fr_jump_mid);
 }
 else
 {
 ActorSetInterval(actor, 100);
 ActorSetAnimationRange(actor, fr_jump_beg, fr_jump_end);
 }
}
else if state='attack' ActorSetInterval(actor, 60);
else ActorSetInterval(actor, 120);
if state='stand' {ActorSetAnimationRange(actor, fr_stand_beg , fr_stand_end);}
if state='run' {ActorSetAnimationRange(actor, fr_run_beg, fr_run_end);}
if state='attack' {ActorSetAnimationRange(actor, fr_attack_beg, fr_attack_end);}
if state='salute' {ActorSetAnimationRange(actor, fr_salute_beg, fr_salute_end);}
if (grav!=0 && state!='jump') state='jump';
if ActorGetCurrentFrame(actor)=fr_attack_end {state='stand';}
if ActorGetCurrentFrame(actor)=fr_jump_end {ActorSetAnimationRange
(actor, fr_jump_end, fr_jump_end); state='stand';} if ActorGetCurrentFrame(actor)=94
{state='stand';}
ActorSynchronize(weapon, actor);
ObjectSetPositionOfObject(weapon, actor);
ObjectAlignWithObject(weapon, actor);
```

Управление камерой также осталось неизменным:

```
if TerrainGetHeightAtObjectPosition(terrain, camera)
>TerrainGetHeightAtObjectPosition(terrain, d)
{ObjectTranslate(camera, 0, 0.5, 0);}
if TerrainGetHeightAtObjectPosition(terrain, camera)
<TerrainGetHeightAtObjectPosition(terrain, d)
{ObjectTranslate(camera, 0, 0.5, 0);}

cx=ObjectGetAbsolutePosition(camera, 0);
cy=ObjectGetAbsolutePosition(camera, 1)-15;
cz=ObjectGetAbsolutePosition(camera, 2);
tx=ObjectGetAbsolutePosition(target, 0);
ty=ObjectGetAbsolutePosition(target, 1)-15;
tz=ObjectGetAbsolutePosition(target, 2);
dx=tx-cx; dy=ty-cy; dz=tz-cz;

ObjectTranslate(camera, dx*0.05, dy*0.05, dz*0.05);
```

Дальнейший код - результат месячной работы и сотен тестов, экспериментов и ошибок. Основная идея: проверка столкновений коллайдеров и уровня, сложнейшая обработка результата и интеграция с клавиатурным управлением.

```
collided1=ObjectCheckCubeVsFace(collider1, level)
collided2=ObjectCheckCubeVsFace(collider2, level)
collided3=ObjectCheckCubeVsFace(collider3, level)
collided4=ObjectCheckCubeVsFace(collider4, level)
collided5=ObjectCheckCubeVsFace(collider5, level)
collided6=ObjectCheckCubeVsFace(collider6, level)
collided=collided1+collided2;
collided_back=collided4+collided5;
```

Проверили столкновения.

```
ObjectLift(d, -grav+jump);
jump-=0.04;
if jump<0 jump=0;
if ObjectGetDistance(camera, target)>30
ObjectLift(camera, 1);
if collided6=1 jump=0;
```

Реализовали гравитацию.

```

if ObjectGetAbsolutePosition(collider3,1)
<=TerrainGetHeightAtObjectPosition(terrain,collider3)
{
 grav=0;
 onterrain=1;
}
else
{
 if onterrain=0
 {
 if collided3=0
 {
 if grav<0.6 grav+=0.02;
 }
 else grav=0;
 }
}

if onterrain=1
{
 ObjectSetPositionY(d,TerrainGetHeightAtObjectPosition
(terrain,collider3)+1);
}

```

Обработали передвижение по ландшафту.

```

if state='run' {if can_play_step=1 {sound_loop(snd_step);
can_play_step=0;}}
else {sound_stop(snd_step); can_play_step=1;}
if keyboard_check_pressed(vk_up) can_play_step=1;

```

Добавили поддержку звука шагов. Вам понадобится звук `snd_step`, объединяющий два шага (типа "топ-топ").

sfxr - генератор звуковых эффектов!

sfxr – генератор звуковых эффектов в стиле старых консольных игр (Mario, Sonic и т.д.) Имеет множество ползунков для точной настройки эффекта. Позволяет генерировать звуки по тематическим направлениям (бонус, выстрел, взрыв, power-up, повреждение, прыжок, звук меню). Поддерживается частота дискретизации 20500 и 44100 Гц, разрядность – 8 и 16 бит. Сгенерированные звуки сохраняются в формате программы - SFS и в дальнейшем быстро и просто редактируются. Поддерживается экспортирование в WAV.

> [Скачать](#) <

```
if keyboard_check(vk_nokey) {if (state!='attack' && state!='jump' && state!=
='salute') state='stand';}
if keyboard_check(vk_left) {if collided1=0 && collided5=0 ObjectRotate(d,0,2,0);}
if keyboard_check(vk_right) {if collided2=0 && collided4=0 ObjectRotate(d,0,-2,0);}
if keyboard_check(vk_up)
{
  if collided=0 && collided6=0
  {
 if not (grav=0 && state='jump')
 ObjectMove(d,0.7);
  }
  if collided=1
  {
 if collided1=1 ObjectRotate(d,0,-2,0);
 else if collided2=1 ObjectRotate(d,0,2,0);
  }
  if collided=2 {ObjectMove(d,0); ObjectRotate(d,0,-2,0);}
  if (state!='attack' && state!='jump' && state!='salute' && grav=0) state='run';
}
else
{
  if (state!='attack' && state!='jump' && state!='salute' && grav=0)
state='stand';
}
if keyboard_check(vk_down)
{
  if collided_back=0 && collided6=0 ObjectMove(d,-0.6);
  if collided_back=1
  {
 if collided4=1 ObjectRotate(d,0,2,0);
 else if collided5=1 ObjectRotate(d,0,-2,0);
  }
  if collided_back=2 {ObjectMove(d,0); ObjectRotate(d,0,2,0);}
  if (state!='attack' && state!='jump' && state!='salute' && grav=0) state='run';
}
if keyboard_check(vk_pageup)
{
  if collided2=0 && collided5=0 && collided6=0 ObjectStrafe(d,0.4);
  if (state!='attack' && state!='jump' && state!='salute' && grav=0) state='run';
}
if keyboard_check(vk_pagedown)
{
  if collided1=0 && collided4=0 && collided6=0 ObjectStrafe(d,-0.4);
  if (state!='attack' && state!='jump' && state!='salute' && grav=0) state='run';
}
if (keyboard_check_pressed(vk_space) && grav=0)
{
  onterrain=0;
  jump=1.25;
  if (state!='attack' && state!='salute' && state!='jump') state='jump';
sound_play(snd_jump);
}
if (keyboard_check_pressed(vk_control) && grav=0)
{
  if (state!='attack' && state!='salute' && state!='jump' && state!='run')
state='attack';
}
```

Реализовали управление с клавиатуры. При прыжке (клавиша Space) проигрывается свистящий звук прыжка `snd_jump`. Также есть одна особенность: при непрямом столкновении со стеной (под углом не строго 90, а 60 и менее гр.) персонаж не останавливается, а скользит вдоль стены.

Ну, и последнее:

```
Update();  
if quadtreeculling=true  
{  
 PartitionResultHide(quad);  
 qr=PartitionQueryFrustrum(quad,view);  
 PartitionResultShow(quad);  
}  
ViewerRender(view);  
alarm[0]=1;
```

Все! Можно запускать и проверять.

<screens>

В следующий раз мы займемся небольшими деталями: текстурой для ландшафта, движущимися платформами и т.д. Желаю успехов и до встречи!

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

Энциклопедия Xtreme3D

Добро пожаловать! С этого номера журнала стартует публикация «Энциклопедии Xtreme3D» - результатов проекта Xtreme3D Documentation Project. «Энциклопедия» представляет из себя сборник списков функций движка с подробными комментариями, а также разнообразных хитростей и приемов при работе с ним. Также планируется опубликовать полный адаптированный перевод документации ODE (Open Dynamics Engine) и еще много чего. «Энциклопедия» будет полезна не только начинающим пользователям Xtreme3D 2.0.2.0, но и опытным, так как будет содержать комментарии ко ВСЕМ функциям. Материалы «Энциклопедии» также будут выпускаться отдельным chm-файлом в виде мануала.

1. ENGINE

Функции движка (Engine), в отличие от остальных, не относятся к какому-либо типу объектов. Служат для общего управления Xtreme3D и задания базовых параметров. Функции движка можно считать наиболее важными и первоочередными из всех.

EngineCreate

```
real = EngineCreate( window_h as real );
```

Инициализирует Xtreme3D. После вызова этой функции вы можете использовать другие функции движка. Инициализация движка может происходить только один раз за одно время, то есть, вы не можете снова вызвать эту функцию, пока не будет выполнена **EngineDestroy()**.

EngineDestroy

```
real = EngineDestroy( );
```

Уничтожает Xtreme3D, освобождая память из-под всех его ресурсов. После вызова этой функции вы не можете использовать другие функции движка, пока не будет выполнена **EngineCreate()**.

EngineSetObjectsSorting

```
real = EngineSetObjectsSorting( os as real );
```

Определяет режим сортировки (os) для всех объектов. Доступны следующие значения os:

osInherited = 0 - унаследованная сортировка;

osNone = 1 - отсутствие сортировки;

osRenderFarthestFirst = 2 - отрисовка первыми объектов с максимальным удалением от камеры (значение по умолчанию);

osRenderBlendedLast = 3 - непрозрачные объекты не сортируются и отрисовываются первыми, прозрачные - последними, и с учетом глубины;

osRenderNearestFirst = 4 - отрисовка первыми объектов с минимальным удалением от камеры.

EngineSetCulling

```
real = EngineSetCulling( vc as real );
```

Определяет режим отбора видимости (vc) для всех объектов. Доступны следующие значения vc:

vcInherited = 0 - унаследованный отбор видимости;

vcNone = 1 - отсутствие отбора видимости;

vcObjectBased = 2 - отбор совершается на основе объекта: каждый объект может быть отобран в зависимости от своей позиции. Отбор объекта не затрагивает видимость его дочерних объектов;

vcHierarchical = 3 - отбор осуществляется по принципу иерархии: если материнский объект отобран, все его дочерние объекты также будут невидимы.

В зависимости от структуры вашей сцены, наиболее эффективными методами будут **vcObjectBased** и **vcHierarchical**. Также обратите внимание, что, при использовании большого количества объектов со статичной геометрией и наличия мощной видеокарты, разумнее будет вовсе отключить программный отбор видимости и доверить его "железу".

EngineGetMaxTextureUnits

`real = EngineGetMaxTextureUnits();`

Возвращает количество текстурных единиц/уровней видеокарты.

EngineGetMaxTextureSize

`real = EngineGetMaxTextureSize();`

Возвращает максимальное разрешение текстур, поддерживаемый видеокартой, например, 4096.

SetPakArchive

`real = SetPakArchive(filename as string);`

Открывает сжатый архив *.PAK, из которого вы можете загружать ресурсы движка. Для создания архива требуется утилита PakEdit. Рекомендуется создавать архив и добавлять эту функцию только при финальной сборке проекта.

Обратите внимание, что после вызова этой функции все ресурсы без исключения будут загружаться движком из этого архива. Отменить это во время игры невозможно.

filename - путь к файлу архива.

Update

`real = Update();`

Совершает программное обновление состояния движка (вычисление столкновений, анимации и т.д.). Обычно вызывается перед `ViewerRender()` и только один раз, даже при наличии нескольких Видов.

TrisRendered

`real = TrisRendered();`

Возвращает количество отрисованных полигонов последнего кадра. Учитывает только объекты типа Actor и Freeform.

Немного статистики...

- Xtreme3D V2 на 50% быстрее, чем Xtreme3D 1.78 и GMI
- Xtreme3D V2 содержит 500 обычных функций плюс 79 функций ODE
- Xtreme3D V2 включает около 130 констант.

Полезные программы

Улучшаем работу в Windows

В одном из предыдущих номеров журнала мы уже писали о полезных программах, которые, хоть и не имеют отношения к созданию игр, пригодятся каждому. На сегодня я подготовил очередную партию таких утилит.

Launchy

Название и версия: Launchy 2.0

Сайт: <http://www.launchy.net>

Распространение: freeware/donationware

Размер: 3.37 МБ

Любому пользователю ПК приходится при работе запускать какие-либо программы. И чем опытнее пользователь, тем чаще это делается, и тем больше программ устанавливается в систему. Каждый, наверно, знаком с такой ситуацией: необходимо запустить программу, но где именно она расположена - неизвестно, т.к. разработчики часто помещают саму программу (и ярлыки к ней в меню "Все программы") в директорию с названием своей фирмы. А пользователь запоминай! Неудобно.

Установив Launchy Вы избавляетесь от этой проблемы. Launchy - это универсальная поисковая система для расположенных на HDD файлов. Основное ее назначение - запуск приложений по заданным пользователем ключевым словам: скажем, вводите "опе", и Launchy тут же предлагает запустить Opera как наиболее подходящую запросу программу. Если подходящих программ несколько, Launchy выводит их список.

По умолчанию Launchy ищет файлы ярлыков *.lnk в директории Главного меню пользователя. Но вы можете легко добавить свои директории и расширения, "научив" таким образом программу искать музыку, документы и вообще любые файлы.

Как и любой другой виджет для рабочего стола, Launchy поддерживает скины. Их в интернете великое множество (чего стоит, хотя бы, сайт <http://www.launchyskins.com>), так что, каждый найдет себе скин по душе. Формат скинов открытый, поэтому, если на то возникнет желание, можно создать и свой собственный.

Интересна также возможность установки в Launchy плагинов. Например, плагин **Calcy** поможет быстро вычислить несложное арифметическое выражение без запуска калькулятора - просто введите в строке Launchy что-нибудь вроде $(49+848)*3.7$, и плагин тут же выведет результат - 3318.9. А плагин **Weby** поможет запускать веб-сайты по URL (достаточно ввести неполный URL страницы, например, www.gamecreating.org) или по ключевым словам (например, запрос google открывает www.google.com). В опциях можно добавить свои ключевые слова. Так что Launchy - это еще и расширяемая командная оболочка.

В общем, полезнейшая программка, которая облегчит повседневную работу и украсит рабочий стол.

SideSlide

Название и версия: SideSlide 2.4

Сайт: <http://www.northglide.com/sideslide.html>

Распространение: freeware/donationware

Размер: 1.94 МБ

Данная программа является одновременно и виджетом, и самостоятельным рабочим столом. Как такое может быть? Взгляните на скриншот. В окне SideSlide можно создавать ярлыки разного вида к программам и файлам, размещать картинки, текстовые пометки, ссылки на RSS и т.д. Чтобы сэкономить рабочее пространство, в SideSlide предусмотрены так называемые контейнеры - небольшие значки, разворачивающиеся в дополнительные маленькие "рабочие столы". Контейнеры также могут содержать ярлыки, ссылки на сайты и RSS, а также другие контейнеры. Например, можно создать контейнеры по темам, контейнер - фотоальбом, контейнер - ежедневник, контейнер - корзину, куда можно помещать ненужные ярлыки... Возможности воистину безграничны!

При этом SideSlide полностью настраиваем: можно менять темы оформления, выбрать обои, настроить вид кнопок и шрифтов, сделать окно прозрачным. Окно SideSlide растягивается, разворачивается на весь экран, запускается при старте Windows. В него можно перетаскивать элементы из Проводника или с рабочего стола. Конфигурации программы можно сохранять и загружать. Наконец, в заголовке окна SideSlide могут отображаться время и дата. Так что SideSlide - просто уникальная программа! Рекомендуется всем без исключения.

Dexpot

Название и версия: Dexpot 1.4

Сайт: <http://www.dexpot.de>

Распространение: freeware/donationware

Размер: 1.75 Мб

В прошлый раз я уже упоминал менеджер виртуальных рабочих столов Yod'm 3D. Сегодня рассмотрим еще один, так как альтернатива - всегда хорошо.

Для тех, кто с понятием "виртуальный рабочий стол" незнаком, поясню: это когда у вас не один рабочий стол, а несколько, и на каждом можно открывать окна, менять обои, ярлыки и т.д. Dexpot позволит создать до 20 столов (!) - сравните с Yod'm 3D (всего 4 стола). И, хоть здесь и нет эффектного трехмерного куба, как в Yod'm 3D или Compiz Fusion на Linux, переключение между столами реализовано тоже довольно неплохо: при помощи специального виджета, отображающего значки и номера столов.

Имеются также средства предпросмотра столов, слайдшоу, огромное множество горячих клавиш для самых разных команд, связанных с рабочим столом, парольная защита и т.д. Есть также интересный инструмент - Каталог окон (по умолчанию комбинация Windows+F2): все открытые на данном столе окна отображаются в виде миниатюр, и вы можете выбрать из них то, что нужно в данный момент (см. скриншот).

И это еще далеко не все! Каждый стол в Dexpot можно настроить: задать имя, разрешение экрана, иконку для отображения на виджете, пароль для защиты от нежелательных лиц, звук входа/выхода, скринсейвер, картинку

или цвет на фон, отключить/включить отображение отдельных элементов (ярлыки, панель задач, меню "Пуск", трей), а также задать команды, которые должны быть выполнены при входе (например, программы на автозапуск и т.д.).

Функционал данной программы просто поражает! И при этом она остается совершенно бесплатной для личного использования, в то время, как аналогичные продукты сплошь коммерческие.

Обзор подготовил: *Gecko*
clocktower89@mail.ru

Вы разрабатываете перспективный проект? Открыли интересный сайт? Хотите «раскрутить» свою команду или студию? Мы Вам поможем!

«FPS» предлагает уникальную возможность: совершенно БЕСПЛАТНО разместить на страницах журнала рекламу Вашего проекта!! При этом от Вас требуется минимум:

- Соответствие рекламируемого общей тематике журнала. Это может быть игра, программное обеспечение для разработчиков, какой-либо движок и/или SDK, а также любой другой ресурс в рамках игростроя (включая сайты по программированию, графике, звуку и т.д.). Заявки, не отвечающие этому требованию, рассматриваться не будут
- Готовый баннер или рекламный лист. Для баннеров приемлемое разрешение: 800x200 (формат JPG, сжатие 100%, Progressive). Для рекламных листов: 700x1000 (формат JPG, сжатие 90%, Progressive). Содержание — произвольное, но не выходящее за рамки общепринятого и соответствующее грамматическим нормам. Совет: к созданию рекламного листа рекомендуем отнестись ответственно. Если не можете сами качественно оформить рекламу, найдите подходящего художника. !! «Голый» текст без графики и оформления не принимается.
- Краткое описание Вашего проекта и - обязательно - ссылка на соответствующий сайт (рекламу без ссылки не публикуем).
- Заявки со включенными дополнительными материалами для журнала (статьи, обзоры и т.д.) не только приветствуются, но даже более приоритетны.

Заявки на рекламу принимаются на почтовый ящик редакции:

clocktower89@mail.ru (тема: «Сотрудничество с FPS», а не просто «Реклама», так как ее может отсеять спам-фильтр). Прикрепленные материалы (рекламный лист, информация, статьи и пр.) могут быть как прикрепленными, так и загруженными на какой-либо надежный сервер или файлохранилище. Все материалы желательно архивировать в формате ZIP, RAR или 7Z.

Вас интересует, зачем мы это предлагаем? Да еще и бесплатно, хотя могли бы заработать? Мы это делаем из дружеских побуждений, чтобы в этом мире царили не только деньги, но и профессиональная солидарность, честь и достоинство. Если реклама в нашем журнале может кому-то реально помочь, почему бы ее не опубликовать? А деньги — чем меньше с ними имеешь дело, тем полезнее для здоровья...

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. Использование материалов журнала разрешено только с согласия авторов. 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**, **Андерс Хейденберг**, **FatPir**, **Daemon**, **Pbs**

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