

6'08

Программирование

Графика

Обзоры

Уроки

FPS

Blender

B&T

litestep

DirectX

От редакции

Прошло почти два с половиной месяца, с тех пор как мы с Вами виделись, уважаемые читатели! За это время многие могли решить, что журнал прекратил свое существование, но это, разумеется, не так. Задержку шестого номера обусловили разные факторы, включая проблемы с доступом к сети, вечную нехватку времени на доведение до ума оформления... Также много времени было отдано нашим разработкам, о которых Вы могли прочесть в предыдущем выпуске, и журнал как-то незаметно отошел на второй план.

Возможно, **FPS** ожидают крупные перемены — работать как раньше редакция уже не в состоянии (сами понимаете, учеба, времени мало). Довольно остро стоит вопрос о ежемесячном выходе. Но, в любом случае, читателей просим не отчаиваться. Журнал будет выходить, пока есть материал и желание. Ну, и положительные отзывы, разумеется.

Как бы то ни было, шестой номер вышел и Вы его сейчас читаете — а это главное :) Мы решили отойти от заезженных стандартов и заново переоформить издание. Исходя из того, что журнал электронный — а значит, предназначен для чтения с экрана компьютера, мы решили попробовать горизонтальный формат. Это позволяет более выгодным образом разместить изображения, а также облегчит чтение, как в оконном, так и в полноэкранный режиме.

После 54-страничного **FPS 5** Вам, возможно, данный выпуск покажется слишком маленьким. Поэтому не лишним будет напомнить, что материал для предыдущего номера накапливался в течение четырех месяцев. Теперь мы начинаем все «с нуля», поэтому количество статей и объем журнала и сократились.

Несколько слов требуется относительно нашего сайта. Не секрет, что несколько месяцев xtreme3d.hut2.ru не существовал. Судя по письмам в редакцию, посетители по нему уже скучают, да и нам давно пора было им заняться. Теперь сайт полностью восстановлен и функционирует по адресу <http://xtreme3d.narod.ru>.

В общем, спасибо, что не забываете нас. Пишите на ящик редакции: clocktower89@mail.ru
Приятного чтения!

В ЭТОМ ВЫПУСКЕ:

"Великая Китайская стена" Программа для генерации текстур.....	3
Основы Blender Начинаем изучение 3D-редактора Blender.....	5
Terragen Создаем "небесную коробку".....	7
DirectX 11 Обзор нововведений..... Дебют трассировки лучей.....	10 13
H2O Симуляция воды в Xtreme3D.....	15
"Уроки физики" Знакомство с ODE.....	21
Энциклопедия Xtreme3D Функции Viewer.....	24
LiteStep Абсолютный контроль.....	26

«Великая Китайская стена»

Brick'n'Tiles (название можно перевести как "Кирпичи и плитки") - это программа для генерации текстур кирпичной/каменной кладки. Фотографируя кирпичную стену, многие наверняка заметили, как непросто сделать снимок бесшовным, т.е. самоповторяющимся со всех сторон. На пути у художника встает множество препятствий: тут и перспективное искажение, и оптическое, и разница в освещенности, и специфика материала, и многое другое. Немецкие программисты предлагают нам альтернативный метод: фотографировать не участок кладки, а всего один кирпич (ну, для разнообразия, может, несколько) и создать на его основе идеально бесшовную текстуру. Что самое интересное, процесс может быть осуществлен на основе случайного фактора, что позволяет каждый раз создавать абсолютно уникальное изображение. Программа может использовать не только прямоугольные кирпичи - при помощи соответствующих настроек форма исходных элементов меняется произвольным образом, создавая "стену" из "камней" неправильной формы (поддерживается антиалиасинг). Кроме того, имеется возможность задать пороги размера элементов - и Brick'n'Tiles выдаст неравномерную кладку. Если возникла необходимость, при генерации текстуры можно учесть и цвет элементов, чтобы получить более правдоподобное изображение (один и тот же кирпич в разной цветовой гамме воспринимается по-разному - этим можно воспользоваться, если в Вашем распоряжении всего одна фотография). Помимо кирпичей, учитывается и изображение "фона", на котором они размещаются - это необходимо для передачи текстуры, к примеру, цемента в промежутках между кирпичами.

По роду деятельности, текстурщикам постоянно приходится сталкиваться с потребностью в изображениях каких-либо поверхностей. Очень тяжело добиться фотореализма, используя одни лишь средства графических редакторов - по себе знаю - нет-нет, да и приходится, вооружившись фотокамерой, идти "на штурм" всяческих стен, полов, потолков, камней, досок и прочего. Но, в принципе, нет ничего постыдного в том, чтобы в некоторых случаях пользоваться автоматическими генераторами изображений. Отдельный класс таковых составляют так называемые генераторы бесшовных изображений (seamless image generators), и сегодня мы рассмотрим один из них.

Кстати говоря, программа имеет настройки оптимизированной генерации и других архитектурных элементов, таких как колонны, арки, углы. Размер получаемых изображений - произвольный в промежутке от 256x256 до 16384x16384. Имеются средства предпросмотра и зума.

Интерфейс программы достаточно интуитивен, что делает ее простым и удобным инструментом для пользователей разного уровня "продвинутой". Внутри главного окна расположены три дочерних - окно предпросмотра, опций и настроек вывода. В окне опций на соответствующих вкладках осуществляются все вышеописанные изменения, включая также загрузку исходных изображений. Настройки вывода задают разрешение и качество результата. Все пункты настроек и опций сопровождаются подсказками.

Интересное дополнение представляет графический редактор, интегрированный в Brick'n'Tiles (меню Edit > Edit Image...). В нем Вы можете как осуществлять простейшие операции над изображением (поворот, зеркальное отображение, масштабирование), так и настраивать его цветовые свойства (яркость/контрастность, гамму, каналы RGB и HSV), а также применять разнообразные эффекты (черно-белый, сепия, оптимизатор гистограммы, контур, альфа-канал) и фильтры (резкость, шум). Наличествуют также полезнейшие инструменты: генератор бесшовной текстуры (загружаете любое изображение и по специальному эксклюзивному алгоритму создаете из него текстуру), генератор прозрачной рамки (весьма любопытный дизайнерский эффект; что-то в других редакторах мне подобный не попадался) и, наконец, генератор карты нормалей (normal map) - изображения, используемого для кодирования в цвет данных о фактуре поверхности. Последнее явно

пригодится разработчикам 3D-игр. Графический редактор Brick'n'Tiles (как, впрочем, и основная часть программы) поддерживает популярные графические форматы: BMP, GIF, JPG, PNG, TIF.

Brick'n'Tiles сопровождается внушительным по объему руководством в формате PDF. Программа распространяется в двух поставках - бесплатной (для ознакомительного и некоммерческого использования) и коммерческой (стоимость - \$45). Ко всеобщей радости, бесплатная версия не имеет никаких ограничений, а посему - всем скачивать и пользоваться на здоровье.

Название и версия: Bricks'n'Tiles 1.5.3

Размер: 2.5 Мб

Лицензия: Feedbackware

Ссылка: <http://www.3d-rekonstruktionen.de/brickstiles/download/>

Сайт разработчика: <http://www.3d-rekonstruktionen.de>

Автор статьи: *Gecko*
clocktower89@mail.ru

ОСНОВЫ Blender

О Blender

У большинства людей, как правило, бесплатное программное обеспечение ассоциируется с терминами "плохое", "с ограниченными возможностями" или с "демо версиями". Blender же является полностью функциональным. Он разрабатывается сообществом разработчиков open-source, где люди со всего мира вносят свой вклад в его развитие. Blender - это среда разработки 3D-графики\анимации\игр, программа с открытым исходным кодом, свободно распространяемая и поддерживаемая Blender Foundation. Вы можете скачать Blender бесплатно с сайта www.blender.org.

Основной целью Blender Foundation было найти способ продолжить разработку и продвижение Blender как общественнооснованный проект с открытыми исходниками - Open Source. В июле 2002 г., Тон Розендал сумел получить согласие инвесторов NaN на уникальный план Blender Foundation, который сделал бы Blender продуктом opensource. Кампании "Free Blender", необходимо было собрать 100 000 евро, чтобы Foundation смогла выкупить права на исходники Blender'a и интеллектуальную собственность у инвесторов NaN и в последствии выпустить Blender как opensource продукт. Полной энтузиазма группой добровольцев (некоторые из них - бывшие сотрудники NaN) была запущена кампания по сбору средств. К всеобщему удивлению и восхищению, кампания собрала необходимую сумму за семь недель. В воскресенье, 13 октября 2002 года, Blender был представлен миру под лицензией GNU General Public License (GPL). Разработка Blender продолжается и по сей день, командой волонтеров со всего мира, под руководством первоначального создателя Blender'a - Тона Розендала.

Blender - довольно сложная в изучении программа, особенно если пытаться освоить все его многочисленные возможности. Лучший совет, который я могу дать при изучении этой программы: не бросайте изучение! Любая программа рендеринга и анимации требует много времени и сил на ее изучение, и Blender в этом смысле тоже не исключение. После нескольких недель обучения многие вещи становятся легче.

Основные понятия рендеринга и анимации

Рендеринг

Рендеринг в нашем случае - это графическое отображение 3D-сцены или объекта. Доступны такие особенности как материалы, освещение, тени, дополнительные эффекты и качество рендера. Чем больше этих элементов вы добавляете, тем более реалистичной становится ваша сцена, но это так же увеличивает время для отображения вашего изображения.

Материалы и Текстуры

С помощью них Вы можете добавлять объекту цвет и рисунок поверхности. Материалы добавляют объекту реализм с помощью различных эффектов. Вы можете контролировать блеск (specularity), характер светового излучения, прозрачность, а так же повторение образца материала. Текстуры могут быть сделаны из любой отсканированной фотографии. Для Blender в качестве текстуры могут использоваться файлы JPG или BMP. Лучше всего использовать квадратные изображения, с шириной, соответствующей степеням двойки (16x16, 64x64, 256x256), однако так же можно применять и прямоугольные изображения. Высокое разрешение дает более качественную текстуру, но размер файла так же увеличивается. Поскольку Blender развивается, он работает с прямоугольными изображениями теперь так же хорошо, как с квадратными, но, все же, было бы хорошо следовать старым правилам.

Освещение

Источники света (лампы) добавляют реализм вашей сцене, посредством освещения и теней. Вы можете контролировать тип, интенсивность, а так же цвет освещения. Некоторые лампы могут дать эффект "тумана" или "пыли". Освещение может быть "ореольным" или "объемным". Так же вы сможете настроить дистанцию освещения.

Камера

Камера - это ваша точка обзора сцены. Вы можете управлять ей, как настоящей камерой: управлять фокусным расстоянием, чтобы увидеть объект крупным планом или под определенным углом. Так же можно настраивать область обзора камеры.

Анимация

Анимация - это серия отрендеренных изображений, собранных в фильм. На качество вашего фильма влияют все вышеперечисленные пункты, включая частоту кадров в секунду (FPS), размер, а также тип файла и сжатие. Наиболее распространенный метод анимации называется keyframing. В различные моменты анимации создаются ключевые кадры, а потом компьютер генерирует все остальные, переходные кадры между этими ключами. Основные варианты анимации включают изменение размера, вращение и передвижение объектов.

Перед тем, как сделать анимацию, необходимо установить длину вашей анимации в кадрах, а так же количество кадров в секунду (FPS). Расчитать длину анимации можно по этим значениям:

NTSC - телевизионный стандарт США и Японии - 30 FPS

Film - стандарт кинематографа - 24 FPS

PAL - телевизионный стандарт Европы - 25 FPS

Custom - ваша собственная настройка FPS.

Обычно используется 25-30 FPS, в зависимости от быстродействия компьютера или когда необходимо записать фильм на DVD.

Создание ключевых кадров анимации

Ключевые кадры устанавливаются в начале и в конце желаемого передвижения, вращения или масштабирования объекта. Подумайте, с какой скоростью должен передвигаться (изменяться в размере, вращаться) ваш объект, относительно FPS. Так, например, если вы хотите передвинуть объект из пункта А в пункт В за 2 секунды и у вас частота кадров равна 15, установите на 30 кадров анимации 2 ключевых кадра.

Следование по пути и слежение за объектами

В большинстве анимационных программ, камера во время движения может следовать по определенному пути, либо следить за объектом (или и то и другое). Эта возможность экономит много времени, и количество необходимых ключевых кадров для анимации уменьшается.

Опции вывода

Мы обычно сохраняем наши видео в формате AVI для Windows. Этот формат легко проигрывают большинство медиа-плееров. Кодеки сжатия позволяют нам в определенной степени управлять размером файла. Однако анимации могут быть довольно большого размера и занять до нескольких сотен мегабайтов дискового пространства. Кодек сжатия, который я нашел для работы с большинством компьютеров, называется Indeo 5.1. Для хорошего размера анимации я обычно использую разрешение 640x480 пикселей. Это считается низким разрешением для компьютеров, но качественным разрешением при полноэкранном проигрывании на экране телевизора.

Анимация реального времени

Анимация в реальном времени позволяет Вам добавлять к вашим объектам физические свойства, а так же использовать клавиатуру и другие средства, чтобы управлять ими. Вы можете создать действующие лица (актеров), изменять их массу, контролировать скольжение (трение), настраивать силу и вращение по осям X, Y и Z, создавать связи с другими объектами в сцене. В Blender возможно создание полноценных трехмерных игр и симуляций в реальном времени, таких, как прогулки по архитектурным строениям. Вы также можете использовать физику Blender для создания реалистичной анимации падения, вращения и т.д., а после использовать их в Ваших анимационных роликах.

<Продолжение следует...>

*Джеймс Кронистер, «Основы Blender»
В переводе Юлии Корбут*

BlenderУкраина
русскоязычный сайт о Blender

TerraGen

Создание изображений для SkyBox'ов

Terragen - мощный редактор ландшафтов, бесплатный для некоммерческого использования. Сегодня мы попробуем создать в нем шесть изображений для так называемой "небесной коробки" (skybox) - простого и эффективного решения для создания в играх реалистичного неба и дальних планов, таких как горы, море и т.д.

Схема "небесной коробки" выглядит следующим образом:

Игрок всегда находится в центре куба, нормальми вывернутого внутрь. Сторонам куба присваиваются шесть текстур, соответствующих шести направлениям взгляда. При должной настройке и наличии качественных текстур игроку изнутри кажется, что куб не состоит из граней, а является полноценным непрерывным пространством. Необходимо

только как-то ограничить перемещение игрока, чтобы он не заподозрил "подвоха" - ведь такой дальний план нисколько не приблизится, сколько бы к нему не шли. Можно создать уровень, окруженный неприступными скалами, стенами, водой - в общем, чем-нибудь, что остановит игрока. Тогда "поверить" в skybox станет легче.

Понятно, что изображения на кубе должны идеально состыковываться - иначе они просто не будут восприниматься как пространство. При этом наблюдается интересный эффект: изображения сами по себе могут соединяться весьма натянуто и наивно - как две зеркальные половинки, но, оказывается, перспективное сокращение 3D-пространства этот недостаток сводит на нет. Чтобы проще понять, взгляните на рисунок справа.

▲ 2D

3D ▼

Зачем я это упомянул? Да затем, чтобы вы не пугались полученного результата прежде времени. Я, когда впервые с этим столкнулся, растерялся не на шутку :)

Интерфейс программы [Terragen](#) состоит из нескольких окон-контроллеров внутри одного основного. Окона вызываются из меню *View* или при помощи кнопок на панели в левой части основного окна.

1. Открываем [Terragen](#). В окне [Landscape](#) (*View > Landscape...*) нажимаем [Generate Terrain](#). В появившемся окне опций можно поиграться с настройками. Нажимаем [Generate Terrain](#).

2. В окне [Rendering Control](#) (*View > Rendering Control...*) можно быстро посмотреть, что получилось: нажимаем [Render Preview](#). Поскольку это учебная работа, дизайн пейзажа можно было бы на этом и закончить, но все же хочется сразу получить нечто красивое. Добавим море.

3. Откройте окно [Water](#) (*View > Water...*). В поле [Water Level](#) введите 100. Нажмите [Update Maps](#). Можете отрендерить предпросмотр (окно *Rendering Control > Render Preview*). Воды сразу может и не быть видно, но ее уровень можно видеть на картах ландшафта (в окне [Landscape](#) и [Rendering Control](#)).

Если вам нравится полученный результат, можно отрендерить качественную картинку и посмотреть во всех подробностях. В окне [Rendering Control](#) переместите ползунок [Detail](#) на максимум и нажмите [Render Image](#). У меня получился вот такой пейзаж (см. рисунок).

В [Terragen](#) можно совершенствовать работу до бесконечности: изменить цвет неба и освещения, карту облаков, туман, настроить водную гладь, текстуру ландшафта и т.д. Но это все к данному уроку не относится. Освоив все азы, вы сможете заняться пейзажем более детально и глубоко. А сейчас мы переходим к самому важному: настройке камеры и окончательному рендерингу.

4. Закройте все окна, оставив только [Rendering Control](#). Выполните следующее:

- переключитесь с метров ([Meters](#)) на ландшафтные единицы ([Terrain units](#)).
- в поле [Camera Position](#) введите значения 128, 128, 10. Это центр ландшафта; вы можете выбрать другую позицию, но только следите, чтобы с нее не было видно краев карты.
- в поле [Camera Orientation](#) введите значения 0, 0, 0.
- отрендерьте предпросмотр. Для скорости можно снова уменьшить качество ([Detail](#)).

5. Откройте опции камеры кнопкой [Camera Settings](#). Значение [Zoom / Magnification](#) выставьте ровно 1. Закройте опции.

6. Откройте опции рендерига кнопкой [Render Settings](#) и на вкладке [Image](#) выставьте квадратное разрешение (рекомендуются 256x256, 512x512, 1024x1024 и т.д.). Закройте опции.

7. Выставьте максимальную детализацию и отрендерьте изображение ([Render Image](#)). Нажмите [Save](#) и сохраните как [sky_front.bmp](#). Это у нас будет переднее изображение. Соответственно, сейчас сделаем заднее.

8. Закройте изображение и в поле [Camera Orientation](#) введите значения 180, 0, 0. Снова сделайте рендер и сохраните как [sky_back.bmp](#).

9. Значения [Camera Orientation](#) 90, 0, 0 будут правым изображением ([sky_right.bmp](#)), а -90, 0, 0 - левым ([sky_left.bmp](#)). Таким образом, мы имеем уже четыре стороны куба. Остались только верхняя ([sky_up.bmp](#)) и нижняя ([sky_down.bmp](#)) - соответственно, значения 0, 90, 0 и 0, -90, 0.

10. Полученные текстуры можно как следует обработать в графических редакторах: добавить контраст, яркость, насыщенность, может быть, подражать, применить какие-нибудь "умные" фильтры. В общем, все, что угодно, но только не нарушайте структуру. Можно также для экономии уменьшить глубину цвета и конвертировать в другой формат - JPEG, PNG или какой другой.

Для применения "небесной коробки" на движке Xtreme3D используется следующий код:

```
MaterialCreate('skyUp', 'data/sky_up.jpg');
MaterialCreate('skyDown', 'data/sky_down.jpg');
MaterialCreate('skyLeft', 'data/sky_left.jpg');
MaterialCreate('skyRight', 'data/sky_right.jpg');
MaterialCreate('skyFront', 'data/sky_front.jpg');
MaterialCreate('skyBack', 'data/sky_back.jpg');
sky=SkyboxCreate(back);
SkyboxSetMaterial(sky,0,'skyTop');
SkyboxSetMaterial(sky,1,'skyBottom');
SkyboxSetMaterial(sky,2,'skyLeft');
SkyboxSetMaterial(sky,3,'skyRight');
SkyboxSetMaterial(sky,4,'skyFront');
SkyboxSetMaterial(sky,5,'skyBack');
```

А дальше все зависит от вашей фантазии и целей. Можно, например, кроме неба, создать cubemap и применить его к анимированной воде, отражающим куполам или металлическим поверхностям. А можно вернуться в [Terragen](#) и заняться дизайном ландшафта, скажем, поверхности Марса или тропического архипелага в океане. Эта программа действительно с успехом заменяет часть функций таких коммерческих "монстров", как Vue, Bryce и т.д., экономя кучу времени и усилий.

Автор статьи: [Gecko](#)
clocktower89@mail.ru

DirectX 11

Обзор нововведений

Не так давно на ежегодной конференции Gamefest компания Microsoft анонсировала новую версию самого популярного в мире графического API - DirectX 11. Эта технология, главные особенности и нововведения которой будут обсуждены в этой статье, позволяет разработчикам использовать преимущества новейших разработок в области аппаратного обеспечения (и это касается как CPU, так и GPU), а также упростит их работу.

Итак, вот перечень основных и наиболее интересных нововведений, которые обещает принести DirectX 11:

- Низкоуровневая поддержка аппаратного обеспечения и операционной системы
- Улучшенная многопоточная обработка
- Новые этапы аппаратной обработки изображения для тесселяции
- Улучшенное сжатие текстур
- Shader Model 5.0
- Вычислительные шейдеры (Compute shader)
- Новые возможности

Давайте пройдемся по порядку и более подробно остановимся на каждом из обещанных нововведений.

Низкоуровневая поддержка аппаратного обеспечения и операционной системы

Windows Vista и DirectX 10 были спроектированы с целью улучшения базовой модели Windows Display Driver Model (WDDM) и создания широких возможностей повышения производительности драйвера. Кроме того, API DirectX 10 был разработан более "чистым" и простым, максимально лишенным ненужных возможностей, делая тем самым клиентский код более простым для чтения и избавляя разработчиков от лишней головной боли. DirectX 11 содержит в себя достаточно много новых возможностей, чтобы считаться полноценным обновлением, однако он строится на основе DirectX 10 и расширяет его возможности. Любой, кто знаком с DirectX 10 и 10.1, будет также уверенно себя чувствовать и в работе с DirectX 11. С DirectX 11 разработчики смогут использовать аппаратные возможности уровней 10, 10.1 и 11, работая с одним и тем же набором функций.

Время релиза финальной версии DirectX 11 будет соотнесено с релизом новой версии Windows, но этот API будет доступен и для Windows Vista. Таким образом, к моменту выхода нового API все аппаратные средства уровня 10 и 10.1 смогут работать с ним.

Улучшенная многопоточная обработка

Предыдущие версии Direct3D были нацелены прежде всего на работу с конфигурациями с одноядерным CPU и потому имели ограниченную поддержку многопоточности. В DirectX 11 были внесены изменения, которые позволят разработчикам улучшить управление GPU со стороны многоядерного CPU. DirectX 11 улучшает масштабирование ресурсов CPU через изменения в моделях API и драйвера. Асинхронный доступ к устройствам становится возможным благодаря двум ключевым особенностям объекта Direct3D 11 Device.

Во-первых, усовершенствованный процесс синхронизации между объектом Direct3D Device и драйвером позволяет делать асинхронные вызовы API, включая распределение ресурсов. Direct3D 11 предоставляет разработчикам больше свободы при реализации параллелизма, разрешая при этом делать вызовы посредством множества потоков.

Во-вторых, интерфейс Direct3D Device теперь поддерживает несколько контекстов визуализации. 1) главный прямой контекст (Immediate Context), который руководит передачей команд на исполнение в GPU и 2) дополнительные отложенные контексты (Deferred Contexts), создаваемые разработчиком приложения по мере необходимости. Работа, сопоставленная с каждым отложенным контекстом, может выполняться в отдельном потоке/ядре. Это позволяет командам GPU накапливаться параллельно основным процессам визуализации, и после это поступать на выполнение в GPU, когда основной контекст уже готов предоставить на выполнение GPU новую задачу.

Эта функция DirectX 11 также поддерживает карты Direct3D класса 10 и 10.1, так что изменения в способе формирования изображения будут поддерживаться и сегодняшним аппаратным обеспечением.

Новые стадии аппаратной обработки изображения для тесселяции

DirectX 11 вносит три новых стадии (hull shader, tessellator и domain shader) в конвейер визуализации. Эти стадии обуславливают функционирование гибкой, программируемой аппаратной поддержки тесселяции. Hull shaders и domain shaders - это программируемые части; Tessellator - это фиксированная функция, но поддержка большого количества настроек обеспечивает контроль над сгенерированными данными позиции.

- **Hull Shader**

Этот программируемый модуль позволяет производить преобразования во входных данных таким образом, что их обработка идет на исходной частоте управляемой ячейки. Обсуждая приложения конвейера, мы часто говорим о том, что внесли кардинальные изменения в этот шейдер, перешли от поверхности одного типа к другому, например, от квадратных ячеек Кэтмула-Кларка (Catmull-Clark) к патчам Безье (Bezier patch).

- **Tessellator**

Этот модуль с фиксированными функциями является по сути расширителем (или экспандером) данных, в котором можно безопасно запараллелить алгоритмы, определяемые пользователями. Он берет на входе параметры тесселяции и вставляет вершины в поверхность в пространстве U, V согласно выбранной схеме разбиения.

- **Domain Shader**

Это модуль выполняется один раз для каждой вершины, а также является местом, где оценивается представление поверхности. Входные данные на этой стадии представлены в U, V-доменах поверхности, готовых к параметрической оценке поверхности.

Конвейер поддерживает несколько типов входных данных (квадратные элементы, треугольные элементы и даже ломаные линии (polylyne)), что позволяет разработчикам работать практически с любым представлением поверхности. Единственным условием, которое должно быть обязательно соблюдено, является поддержка иерархических поверхностей (subdivision surfaces) для визуализации символов.

Аппроксимационные схемы иерархических поверхностей

Чарльз Луп и Скотт Шафер из Microsoft Research работали над несколькими вариантами подходов к аппроксимации иерархических поверхностей (или поверхностей с разбиением), которые могут быть применены в конвейере DirectX 11. Один из таких подходов, представленный как сэмплы DirectX 10 в DirectX SDK, изменяет

основную сетку квадратных элементов на поверхности Безье путем фиксированной тесселяции. В применении к конвейеру DirectX 11 эта и другие схемы могут использоваться для визуализации в реальном времени сетки иерархических поверхностей.

Улучшенное сжатие текстур

Наибольший объем памяти в играх зачастую отводится текстурам, поэтому становится понятным стремление разработчиков улучшить сжатие текстур, которое необходимо для сохранения объемов используемой памяти и требований к ее пропускной способности на уровне, необходимом для визуализации в реальном времени. DirectX 11 дает на вооружение разработчикам новые форматы сжатия (BC6 и BC7), которые призваны помочь им достичь высококачественной визуализации, не жертвуя при этом производительностью. Здесь мы сосредоточимся на двух определяющих примерах того, как технология DirectX 11 улучшает качество визуализации. Некоторые из вас, возможно, более знакомы со старым DXТ-наименованием, которые были заменены на "block compressed"-терминологию (BC) в DirectX 10. Здесь используются новые наименования.

- **Сжатие High Dynamic Range (HDR)**

Новая схема сжатия блоками, BC6, была разработана для обеспечения высококачественного сжатия 6:1 данных HDR-изображения с последующей декомпрессией посредством аппаратного обеспечения.

- **Сжатие Low Dynamic Range (LDR)**

Новая схема BC7 обеспечивает поддержку сжатия 8-битных (LDR) данных в соотношении 3:1.

Shader Model 5.0

Технология DirectX 10 дала нам Shader Model 4.0, которая помимо всего прочего включает в себя полную поддержку целочисленных инструкций и битовых операций. DirectX 10.1 принес с собой Shader Model 4.1 вместе с поддержкой прямого доступа к выборкам MSAA. DirectX 11 включает в себя Shader Model 5.0, которая использует объектно-ориентированные концепции, чтобы облегчить разработку шейдеров и внести дополнительную поддержку для двойной точности. Это обновление для HLSL (High Level Shading Language) отдает вам полный контроль над компилятором HLSL для решения проблемы специализации шейдеров путем использования интерфейсов, объектов и полиморфизма. Благодаря динамическому контролю за шейдерами, разработчики могут легко создавать большие, гибкие шейдеры и предоставлять специализированные, оптимизированные версии для использования во время определенных моментов визуализации.

Вычислительные шейдеры (Compute Shader)

Любому, кто уже знаком с использованием GPU для выполнения задач общего назначения, будет интересно услышать о новом вычислительном шейдере, который дает аппаратному обеспечению от различных производителей поддержку для программирования GPU на выполнение задач общего назначения (GPGPU или General Purpose GPU). Многие уже было сделано в направлении использования больших вычислительных мощностей GPU для решения крупных вычислительных задач на узкоспециализированных рынках. Вместе с вычислительным шейдером из DirectX 11 компания Microsoft делает возможным использование этих алгоритмов обычными клиентами на широком спектре аппаратных средств.

Какие же новые возможности открывает перед разработчиками игр и других приложений использование GPU в задачах, отличных от рендеринга? Главным образом это коммуникация данных между потоками и богатый выбор примитивов для случайного доступа и

поточковых операций ввода/вывода. Эти функции позволяют создавать более простые и более быстрые реализации уже используемых методик, таких как создание изображений и постобработка, а также открывают новые методы, которые могут работать на аппаратных средствах Direct3D класса 11.

Дополнительные возможности

DirectX 11 содержит в себя гораздо больше интересных нововведений, чем мы можем рассмотреть в этом обзоре, но не хочется заканчивать статью, не упомянув еще о двух функциях нового API.

- **Conservative oDepth**

Обычно разработчикам приходится отключать Z-структуры и алгоритмы, когда происходит запись шейдера в буфер глубины через регистр oDepth. Функция Conservative oDepth в DirectX 11 позволяет шейдерам производить запись в буфер глубины в пределах указанной зарезервированной области. Это позволяет аппаратным средствам избежать существенной потери в производительности, разрешая использование ускорения за пределами указанной области.

- **Ограничение для текстур в 16К и привязка текстур**

DirectX 11 поднимает ограничение на максимальный размер текстур с 4К до 16К, а также предоставляет контрольные привязки MIP-LOD для ограничения числа mipmap-уровней, загруженных в GPU

Заключение

Новая версия DirectX будет работать как в Windows Vista, так и в будущих версиях Windows. Что наиболее важно, DX11 будет совместим с картами DX10 и DX10.1, добавляя новые функции картам DirectX 11. Многие из описанных выше функций призваны облегчить жизнь разработчикам, обеспечивая ряд новых функциональных возможностей и прирост в производительности. Остается с нетерпением ждать технического превью DirectX SDK, которое выйдет в ноябре 2008 года.

По материалам сайта

STFW.RU

В DirectX 11 дебютирует трассировка лучей

Случайно ли то, что NVIDIA намерена внедрить поддержку DirectX 10.1 лишь в GeForce 9600 GT и GeForce 9800 GX2? Стоит сказать, что компания отнеслась к DirectX 10.1 как к незначительному обновлению графического API. Тем не менее, у компании на это есть свои причины: шесть лет назад на конференции SIGGRAPH 02 Дэвид Кирк, глава исследовательского отдела в NVIDIA, говорил о трассировке лучей (ray tracing):

"Вы спросите, когда графические конвейеры станут настолько программируемыми, чтобы их можно было эффективно использовать для трассировки лучей и других технологий глобального освещения? Я считаю, что уже сейчас, прямо сейчас! Так как графические процессоры становятся все больше и больше программируемыми, расширяется и разнообразие алгоритмов, которые могут быть просчитываться графическим процессором."

Как часть этого вопроса, я регулярно спрашиваю у художников и программистов в киностудиях и студиях по созданию эффектов, какие функции и какая гибкость им нужна для рендеринга на графических процессорах, на что они отвечают, что они никогда бы не смогли делать рендеринг на аппаратном обеспечении! И что же они теперь используют: цветные карандаши? Фактически, они используют существующее ныне аппаратное обеспечение в виде программируемых процессоров общего назначения. Я считаю, что в будущем конвергенция между реалистичным рендерингом и его реализацией в реальном времени будет находиться в использовании высоко программируемых видеопроцессоров специального назначения".

С тех пор NVIDIA хранила молчание о реальных шагах, сделанных в сторону трассировки лучей, как будущего трехмерных игр. Например, архитектуры процессоров G80 и его наследника G92/94 были разработаны как программируемые для общего назначения. NVIDIA даже создала гибридный рендер трассировки лучей из графического и центрального процессоров под названием Gelato, чтобы использовать новые графические процессоры общего назначения.

С тех пор NVIDIA хранила молчание о реальных шагах, сделанных в сторону трассировки лучей, как будущего трехмерных игр. Например, архитектуры процессоров G80 и его наследника G92/94 были разработаны как программируемые для общего назначения.

NVIDIA даже создала гибридный рендер трассировки лучей из графического и центрального процессоров под названием Gelato, чтобы использовать новые графические процессоры общего назначения. Но и ATI не сидела в стороне. Хотя они хвастались преимуществами DirectX 10.1 по сравнению с DirectX 10, ребята в ATI - не дураки. Они видели зловещее предзнаменование. Это одна из причин, почему ATI была выбрана для слияния с AMD.

Нет необходимости говорить, что и Intel вела активные разработки в данной области. Для компании будет очень выгодно, если трассировка лучей придет на рынок, так как в отличие от растеризации, трассировка лучей лучше всего работает на многопроцессорных системах. Трассировка лучей также избавляет от необходимости использовать видеочипы, которые использовались в течение последних несколько лет.

В октябре 2007 года Джеффри Ховард написал две статьи в Research@Intel о работах компании над трассировкой лучей. В первой упоминалась работа Даниэля Пола, суть которой была в том, чтобы модернизировать движок Quake IV так, чтобы он работал с движком трассировки лучей от Intel. Только после перехода на 8 ядерный процессор Даниэль смог достигнуть 100 кадров в секунду при разрешении 1280x1024. При использовании 16-ядерного процессора вы удвоите количество кадров и так далее.

Это выводит нас к Microsoft. Даже они знают, что выход DirectX 10.1 не сделает Windows Vista более привлекательной для геймеров. О разнице в изображении при использовании DirectX 10 и DirectX 9 было написано множество статей и все они сходятся в одном - разница не такая уже и значительная.

Сейчас, конечно же, трассировка лучей может стать чем-то абсолютно другим. Согласно конфиденциальному источнику в Microsoft, в DirectX 11 компания Microsoft решила перейти с растеризации на трассировку лучей. Также компания планирует, что DirectX 11 будет готов к моменту выхода Windows Vista SP2. Чтобы сделать это, компания также решила сделать его на x86-архитектуре и на базе движка по трассировке лучей от Intel. Есть слухи, что Intel не только "предложила" свой движок Microsoft, но это уже совсем другая история.

Так как сейчас идет работа над DirectX 11, то у Microsoft нет четкого плана выхода. Но источники заявляют, что DirectX 11 может стать частью Windows Vista в конце 2008 года. Срок разработки планируется очень небольшим, так как большая часть работ уже сделана силами Intel. Совпадение?

Вам не нужно беспокоиться о своих старых растровых DirectX10-совместимых или более старых видеокартах. DirectX 11 будет продолжать поддерживать растеризацию. Просто он также будет включать в себя поддержку трассировки лучей. В DirectX 11 будет два режима работы, которые будут основываться на возможностях аппаратного и программного обеспечения.

Очевидно, DirectX 11 будет подарком для всех, а особенно для Microsoft и Intel. AMD и ATI тоже могут от этого получить приличную пользу. Но NVIDIA может столкнуться с проблемами. Так как компонент DirectX 11 по трассировке лучей будет разработан вокруг x86-архитектуры, то у Intel и AMD-ATI не будет проблем с выпуском видеокарт, поддерживающих DirectX 11. С другой стороны, NVIDIA придется начать с нуля или лицензировать стороннюю технологию, или купить x86-команду из VIA (бывшую Cyrix). Очевидно, что они не смогут делать общий бизнес с AMD.

Что же сделает NVIDIA? Интересно будет посмотреть. Мы абсолютно уверены в том, что в NVIDIA слышали о решении Microsoft использовать наработки Intel как основу для DirectX 11. Мы можем поспорить, что эти ребята сделают все, чтобы выпустить свое решение. Учитывая все это, выходит так, что DirectX 11 с поддержкой трассировки лучей находятся от появления на свет всего лишь в нескольких месяцах. NVIDIA, возможно, и упустила свой шанс с DirectX 10.1, но есть все шансы быть успешной с DirectX 11, также как это было в случае с DirectX 10.

По материалам сайта

STFW.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...

H₂O

Симуляция воды в Xtreme3D

Симуляция воды - весьма интересная сфера 3D-графики. Озера, болота, бассейны, лужи - неперенный атрибут открытых пространств в играх самых разных жанров. И уж точно без воды не обойтись в разного рода стратегиях на тему морских баталий, авиасимуляторах и т.д. Правда, способы и технологии воссоздания воды различаются, как ничто другое...

Со времен самых ранних 3D-игр наиболее популярный способ представить воду - это старая добрая плоскость с полупрозрачной текстурой. Дешево и сердито. Но, к сожалению, данный способ в достаточной мере себя исчерпал, и такая вода сегодня смотрится уже несерьезно. Были и такие варианты: поверхность с анимированной текстурой, многослойная поверхность, зеркальная поверхность и др. В эпоху повального увлечения skybox'ами воду выводили и на них (океан с отражением дальних берегов и т.д.) С приходом мощных графических ускорителей с поддержкой шейдеров качество генерируемой воды значительно возросло. Тут и реалтаймовое отражение, и рябь, и искажение подводных объектов. DirectX 10, в свою очередь, также привнес немало интересных новинок в этой области. Так что эволюция налицо.

Говоря о шейдерах, нельзя не упомянуть Ultimate3D - поддержка всех наворотов DirectX 9 всегда была главным козырем этого движка. Вода, реализованная на U3D с применением пиксельных и вертексных шейдеров, выглядит куда как эффектно. Неплохо бы достичь того же и в Xtreme3D.

Итак, наша цель: реалтаймовая вода с рябью и отражением. В X3D есть класс объектов Water - уже готовая анимированная водная поверхность с возможностью создавать круговые волны (как от брошенного камня). При достаточном масштабе круговые волны сойдут за линейные, а интерференция (рябь, возникающая при пересечении волн) вычислится автоматически. Нам остается всего ничего: грамотно настроить воду и реализовать отражение. Приступим.

Великолепная реализация воды в Half-Life 2

Вода в Ultimate3D

Итак, наша цель: реалтаймовая вода с рябью и отражением. В X3D есть класс объектов Water - уже готовая анимированная водная поверхность с возможностью создавать круговые волны (как от брошенного камня). При достаточном масштабе круговые волны сойдут за линейные, а интерференция (рябь, возникающая при пересечении волн) вычислится автоматически. Нам остается всего ничего: грамотно настроить воду и реализовать отражение. Приступим.

```
dll_init();
EngineCreate(window_handle());

matlib=MaterialLibraryCreate();
MaterialLibraryActivate(matlib);

view1=ViewerCreate(0,0,640,480);

ViewerSetLighting(view1,true);
ViewerEnableFog(view1,1);
ViewerSetFogColor(view1,make_color_rgb
(203,204,204));
ViewerSetFogDistance(view1,200,800);

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

lightpos=DummycubeCreate();
ObjectSetPosition(lightpos,0,20,20);
light=LightCreate(lsParallel,lightpos);
LightSetAmbientColor(light,c_white);
```

Создадим какие-нибудь объекты (в данном случае - две П-образные арки и шар, а также плоскость для дна), чтобы было что отражать. Вы можете создать любое количество разных объектов, какие хотите - все они будут отражаться в воде.

```
arch1=DummycubeCreate(global.scene);
ObjectSetPosition(arch1,0,0,60);
block1_1=CubeCreate(10,40,10,arch1);
ObjectSetPosition(block1_1,40,20,0);
block1_2=CubeCreate(10,40,10,arch1);
ObjectSetPosition(block1_2,-40,20,0);
block1_3=CubeCreate(90,10,10,arch1);
ObjectSetPosition(block1_3,0,45,0);

arch2=DummycubeCreate(global.scene);
ObjectSetPosition(arch2,0,0,-60);
ObjectRotate(arch2,0,45,0);
block2_1=CubeCreate(10,40,10,arch2);
ObjectSetPosition(block2_1,40,20,0);
block2_2=CubeCreate(10,40,10,arch2);
ObjectSetPosition(block2_2,-40,20,0);
block2_3=CubeCreate(90,10,10,arch2);
ObjectSetPosition(block2_3,0,45,0);

sphere=SphereCreate(15,24,24,global.scene);
ObjectSetPosition(sphere,30,15,10);

plane=PlaneCreate(0,1000,1000,10,10,global.scene);
MaterialCreate('plane_tex','textures/sand.png');
MaterialSetOptions('plane_tex',0,1);
ObjectSetMaterial(plane,'plane_tex');
ObjectSetPosition(plane,0,0,0);
ObjectSetDirection(plane,0,1,0);
```


Для пущей красоты создадим еще skybox - "небесную коробку". Вода будет отражать не только объекты сцены, но и небо.

```
MaterialCreate('skyTop','textures/sky_top.jpg');
MaterialCreate('skyBottom','textures/sky_bottom.jpg');
MaterialCreate('skyLeft','textures/sky_left.jpg');
MaterialCreate('skyRight','textures/sky_right.jpg');
MaterialCreate('skyFront','textures/sky_front.jpg');
MaterialCreate('skyBack','textures/sky_back.jpg');
sky=SkyboxCreate(global.back);
SkyboxSetMaterial(sky,0,'skyTop');
SkyboxSetMaterial(sky,1,'skyBottom');
SkyboxSetMaterial(sky,2,'skyLeft');
SkyboxSetMaterial(sky,3,'skyRight');
SkyboxSetMaterial(sky,4,'skyFront');
SkyboxSetMaterial(sky,5,'skyBack');
```

Для рендеринга на воде отражения мы применим технологию sube-mapping. Для этого необходимы две камеры - одна основная, через которую мы видим сцену, а вторая для проекции отражения. Практика показывает, что вторая камера должна находиться под основной на глубине от поверхности воды ровно в два раза больше высоты основной камеры. При этом ее угол поворота по оси X отрицателен по отношению к углу поворота основной камеры. Посмотрите на схему и все станет ясно (A означает точку положения камеры на поверхности воды, B - основная камера, C - вторая).

$AC = AB * 2$, а угол $CX = -BX$.

Если брать поверхность дна водоема за нулевую плоскость, из этого следует:

$$\begin{aligned} X_C &= X_B \\ Y_C &= Y_A - Y_B * 2 \\ Z_C &= Z_B \end{aligned}$$

Создаем камеры:

```
camPos=DummycubeCreate(global.scene);
ObjectSetPosition(camPos,0,20,0);
```

```
camera=CameraCreate(camPos);
CameraSetViewDepth(camera,5000);
ViewerSetCamera(view1,camera);
```

```
cm_camera=CameraCreate(camPos);
CameraSetViewDepth(cm_camera,5000);
```

```
mx=room_width/2;
my=room_height/2;
MouseSetPosition(mx,my);
```

Объект `camPos` будет использован для перемещения камер и вращения по оси Y.

Создаем `subemap`:

```
MaterialAddCubeMap( 'mcube' );  
MaterialSetBlendingMode( 'mcube' ,bmTransparency );  
MaterialSetDiffuseColor( 'mcube' ,c_blue ,0.75 );
```

Кубическое отображение (`subemapping`) в Xtreme3D - не что иное как аналог `skybox`, но представляющий собой отдельный Материал, применимый к любому объекту: шесть текстур, расположенных по граням куба (отсюда и название) определяют внешний вид объекта в зависимости от точки обзора. Объект как бы находится внутри этого предполагаемого куба и отражает его грани. Xtreme3D поддерживает как статичный `subemapping`, так и динамичный - в первом случае текстуры для граней куба загружаются из файлов и не меняются в течение игры, во втором - генерируются путем рендеринга шести проекций (X, -X, Y, -Y, Z, -Z) в точке обзора. Нетрудно догадаться, что нам сейчас нужен второй вариант.

Создаем воду:

```
water=WaterCreate( global.scene );  
WaterSetResolution( water, 128 );  
WaterSetRainTimeInterval( water, 0 );  
WaterSetRainForce( water, 1000 );  
WaterSetViscosity( water, 0.95 );  
WaterSetElastic( water, 10 );  
ObjectSetPosition( water, 0, 2.5, 0 );  
ObjectSetScale( water, 1000, 1000, 1000 );  
ObjectSetMaterial( water, 'mcube' );
```

Объект класса `Water` имеет несколько важных опций, задающих свойства симулируемой жидкости.

Resolution (разрешение)

Число полигонов по стороне сетки. Геометрия воды строится из квадратов в сетке, поэтому общее число полигонов равно R^2 , где R - значение `Resolution`. Ясно, что, чем выше это значение, тем выше качество воды, и, соответственно, ниже скорость ее работы.
По умолчанию: 64

Rain time interval (временной интервал дождя)

Эффект "дождя", когда поверхность анимируется, создавая в случайных местах сетки волновые возмущения. Данная опция задает длину паузы в миллисекундах между двумя возмущениями.
По умолчанию: 500
Максимум: 1000000
Минимум: 0 (нет дождя)

Rain Force (сила дождя)

Интенсивность возмущений; чем меньше это значение, тем быстрее волны "затухают".
По умолчанию: 5000
Максимум: 1000000
Минимум: 0

Viscosity (вязкость)

Амплитуда возмущений; фактически, максимальная высота волн: чем меньше это значение, тем гелеобразнее жидкость.
По умолчанию: 0.99
Максимум: 1
Минимум: 0

Elastic (эластичность)

Скорость распространения возмущений. В реальном мире это свойство зависит от плотности вещества (например, у ртути плотность гораздо выше, чем у воды, поэтому волны распространяются быстрее).
По умолчанию: 10

Еще один момент: для создания воды требуется маска, определяющая форму поверхности. Маска в данном случае - Материал с монохромным изображением, где черные точки означают отсутствие воды, белые - наличие. Таким образом, мы можем создать, например, круглый бассейн. В данном примере я использовал просто белый квадрат.

```
MaterialCreate( 'mMask', 'textures/watermask.bmp' );  
WaterSetMask( water, 'mMask' );  
alarm[1]=50;
```

Счетчик 1 (alarm 1) нам нужен для создания случайных волн. Можно было бы воспользоваться `WaterSetRainTimeInterval`, но тогда невозможно добиться гладкой воды, безо всяких волн.

```
alarm[0]=2;
```

Счетчик 2 (alarm 2) - для рендеринга через два шага: таким образом мы увеличиваем FPS (subemapping чрезвычайно замедляет отрисовку).

Далее в событии Step обновляем состояния обеих камер:

```
if keyboard_check(ord('W')) ObjectMove( camPos, -2 );  
if keyboard_check(ord('A')) ObjectStrafe( camPos, 1 );  
if keyboard_check(ord('S')) ObjectMove( camPos, 2 );  
if keyboard_check(ord('D')) ObjectStrafe( camPos, -1 );  
  
deltax=(mx-MouseGetX())/6;  
deltay=(my-MouseGetY())/6;  
ObjectRotate( camPos, 0, deltax, 0 );  
pit=ObjectGetPitch( camera )+deltay;  
if pit<89 and pit>-89 then  
ObjectRotate( camera, deltax, 0, 0 );  
MouseSetPosition( mx, my );  
  
ObjectRotate( cm_camera, -ObjectGetPitch( camera ), 0, 0 );  
ObjectSetPosition( cm_camera, 0, ObjectGetPosition( water, 1 ) -  
ObjectGetPosition( camPos, 1 ) * 2, 0 );
```

В событии Alarm 0 осуществляем рендеринг:

```
Update( );  
  
ObjectHide( water );  
ObjectHide( plane );  
MaterialCubeMapFromScene( 'mcube', cm_camera, 128 );  
ObjectShow( plane );  
ObjectShow( water );  
  
ViewerRender( view1 );  
  
room_caption='FPS: '+string( fps );  
alarm[0]=2;
```

Перед рендерингом subemap необходимо скрыть объекты, не подлежащие отрисовке на воде - саму воду (вода ведь не может отражать сама себя) и плоскость дна. Вообще, если какие-то объекты не должны быть отражены водой, или если они находятся слишком далеко (или вообще вне прямой видимости второй камеры), то их лучше скрывать и не тратить драгоценные FPS на их отрисовку.

Функция `MaterialCubeMapFromScene` рендерит subemap с позиции указанной камеры и с указанным разрешением текстур (в данном случае - 128x128). Чем больше разрешение - тем качественнее результат, но медленнее скорость. Мой совет вам: при создании игры оставить в опциях пользователю возможность самому выбрать разрешение subemap, при котором игра не будет тормозить на его системе.

Кстати, если известно, что главная камера "не видит" воду, то обновление subemap лучше отключать, чтобы сэкономить вычислительные ресурсы для всего прочего. То же самое относится и к анимации воды. Анимация воды включается/выключается функцией `WaterSetActive`.

В событии Alarm 1 создаем "круги на воде":

```
WaterCreateRippleAtGridPosition(water,64-8,64-8);  
WaterCreateRippleAtGridPosition(water,64+8,64+8);  
alarm[1]=50;
```

Поколдовав с координатами, можно, например, сделать так, чтобы круги появлялись на месте падения в воду какого-либо объекта.

В нашем примере мы сделали камеру от первого лица, но ничего не стоит сделать и от третьего. Положение основной камеры может быть вообще любым.

Как вы могли заметить, данная реализация воды имеет один недостаток: отсутствие искажения дна и подводных объектов (в реальной жизни это искажение обусловлено преломлением световых лучей, проходящих сквозь толщу воды). Если вы можете смириться с некоторым уменьшением производительности, можно решить эту проблему... второй водной поверхностью. Она будет играть роль дна. При этом к ней вместо subemap'a применяется текстура, скажем, песка или камешков, а ее анимация должна быть абсолютно синхронизирована с "главной водой". В результате получится вполне приемлемое подобие искажения. Код, реализующий это, попробуйте написать самостоятельно.

Xtreme3D - чрезвычайно мощная библиотека. Как можно убедиться, на ней с относительной легкостью реализуются сложные эффекты, присущие современным играм, причем вода - лишь один из десятков таких. Реалистичная вода, если ее грамотно использовать, значительно повысит технологический уровень игры и даст ей графическое преимущество. Изучайте Xtreme3D и уверенно держитесь на плаву в мире игровой индустрии. Желаю успехов!

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

«Уроки физики» Знакомство с ODE

Данный цикл уроков посвящен симуляции физики в программах Xtreme3D посредством популярной библиотеки ODE. Если Вы это читаете, значит, Вы как минимум заинтересованы в проблеме физики в 3D-играх. Или знаете Xtreme3D и хотели бы расширить свои познания возможностей этого движка... Как бы то ни было, добро пожаловать в увлекательный мир динамики, созданный Расселом Смитом!

Окружающий нас материальный мир наполнен бесчисленным множеством объектов. Поведение большинства из них описывается законами механики, успешно перекочевавшими в компьютерные программы. Так что у нас с Вами имеется возможность смоделировать свой собственный небольшой "мир", где все (или почти все) будет действовать как в жизни. Давайте же рассмотрим, какую роль играет физика в играх.

1. Требования жанра. В некоторых игровых жанрах, таких, как симуляторы, от того, насколько точно и реалистично поведение объектов, зависит не только геймплей, но и самое впечатление об игре. Сюда можно отнести, например, гонки - физические модели для автосимуляторов совершенствуются уже много лет. На сегодняшний день не уступают им и игры жанра action (вспомните физику в Crysis).

2. Элементы геймплея. Во многих случаях реалистичная физика требуется не всегда, а только время от времени. Например, для представления каких-нибудь ключевых моментов геймплея. Представьте такую ситуацию: игрок находится в большом помещении, выход из которого расположен очень высоко - под потолком (например, в виде окна или вентиляционного отверстия). Забраться туда можно лишь, вскарабкавшись по контейнерам, но эти контейнеры разбросаны по всему залу, и поэтому их еще нужно собрать необходимым образом при помощи подъемного крана. Так и хочется, чтобы канат крана раскачивался при движении, затрудняя работу, а контейнеры падали, если их ненадежно поставить! Согласитесь, очень яркое и уместное дополнение к такому простому, казалось бы, заданию.

3. Декоративные детали. Всем известно, что детали играют огромную роль в играх. Мало того, что и в реальной жизни мы постоянно окружены ими, так еще и обычно не замечаем, а вот в играх - ой как обращаем внимание. Вот вам простой пример: в FPS (не путать игровой жанр с названием нашего журнала! :) убивать людей (монстров, киборгов, пришельцев) - обычное дело. А что должно происходить с, извините за выражение, трупами? В старых играх они просто постепенно исчезали, чтобы не тратить ресурсы системы. Теперь все изменилось - мертвое тело подчиняется законам физики (в то время как "при жизни" подчинялось своей анимации), становясь так называемой "тряпичной куклой" (ragdoll). По инерции от выстрела оно может покатиться по земле, упасть с высоты и т.д. Это, может быть, на геймплей и не влияет (хотя и тут могут быть исключения), но зато как обогащает игровой мир!

4. Комбинация двух предыдущих. Такое встречается достаточно редко и только в специфических играх. Например, в одной из последних Alone in the Dark - там горящие в огне предметы и их отваливающиеся части полностью подчинены физике; на этом завязан весь геймплей, и выглядит это весьма эффектно. Если хорошенько поскрипеть мозгами, на этой почве можно даже породить новый жанр.

Разумеется, физика уместна не во всех жанрах. Аркады, логические и казуальные игры, классические квесты, игры с видом сбоку, большинство RPG и стратегий абсолютно в этом отношении не требовательны. Более того, динамика объектов в некоторых случаях лишь неоправданно усложнит игровой процесс и вообще нарушит гармонию игрового мира, поэтому с этим надо быть осторожным. В игры многих жанров играют не ради погружения в виртуальную реальность, а просто для снятия напряжения, и об этом разработчику необходимо помнить.

В качестве интересного исключения я бы привел [Tryptich](#). Будучи из рядов клонов "Тетриса", эта игра, тем не менее, имеет физический движок - все эти характерные фигурные блоки подчинены гравитации, трению, имеют массу, центр тяжести и т.д. Общее впечатление таково, что блоки сделаны из... сена. Да, именно из упакованного сена, причем геймплея это не портит, и игра весьма затягивает.

Возьмите в руки мяч и бросьте его на пол. Он, возможно, оттолкнется и подпрыгнет, а может, покатится. Какие законы управляют движением мяча? Как построить математическую модель этого явления? Держу пари, Вы сразу ответить не сможете. И я не смогу. Для таких, как мы с Вами и были созданы библиотеки симуляции динамики составных твердых тел, известные в простонародье как физические движки. С одним из них мы и будем знакомиться, а именно с Open Dynamics Engine или сокращенно ODE.

При этом ознакомлении я не буду вдаваться в "глубокую" математику (Боже упаси!), так как для работы с ODE особых институтских знаний не требуется. Насколько я убедился, физические движки и были созданы для того, чтобы отгородить программиста от сложных специфических вычислений и предоставить ему максимально упрощенную среду разработки. Мы можем сосредоточиться на анализе и построении нужной нам системы, а всю работу будет выполнять движок.

А, собственно, что и как мы будем строить? А все что угодно, причем одними и теми же доступными в ODE средствами. Принцип использования ODE заключается в представлении всех объектов в виде так называемых твердых тел. С точки зрения физики, твердое тело имеет массу и относительно постоянные форму и объем. В ODE доступны тела нескольких готовых форм (геометрий): прямоугольный параллелепипед, сфера (шар), цилиндр, плоскость. Практически любой объект можно представить как одну из таких геометрий или как их совокупность.

Так как уроки ориентированы на пользователей Xtreme3D, предполагается, что Вы уже обладаете некоторыми знаниями по этому движку, поэтому я пропущу все формальности (создание сцены, камеры, источников света и пр.) и перейду сразу к ODE. Сегодня мы попробуем составить нашу первую симуляцию (симуляцией я буду называть физическую модель какой-либо системы). Добавим в сцену кубы и шары и посмотрим, что из этого получится.

```
OdeManagerCreate();  
OdeManagerSetSolver(osmStep);  
OdeManagerSetGravity(0,-1,0);
```

Первая строка создает так называемый Менеджер ODE. В Xtreme3D вообще многие вещи делаются через Менеджеры. Разумеется, за один раз можно создать только один Менеджер ODE.

Вторая строка - очень важная опция Менеджера. Она задает алгоритм интегрирования (процесса обновления состояний объектов ODE). Существует три алгоритма: `osmStep`, `osmStepFast` и `osmQuickStep`. Алгоритм `osmStep` (метод большой матрицы) наиболее точный и стабильный, но медленный и требует больше памяти. Алгоритмы `osmStepFast` и `osmQuickStep` намного менее ресурсоемки в ущерб точности. Для несложных симуляций вполне подойдет `osmStep`, а особенности остальных мы рассмотрим в другой раз.

Третья строка определяет вектор гравитации. Поскольку в обычных планетарных условиях гравитация направлена отвесно вниз, вектор гравитации (x, y, z) будет равен (0, -1, 0), принимая во внимание, что ось Y направлена вверх. Значение -1 можно заменить на более приближенное к реальности -0.981 (для Земли). Чем ближе данное значение к нулю, тем более "легкими" будут объекты.

А дальше уже можно создавать объекты - тела. Это очень просто:

```
cube=CubeCreate(2,2,2,scene);  
ObjectSetPosition(cube,0,10,0);  
OdeDynamicCreate(cube);  
OdeAddBox(cube,2,2,2);
```

Сначала мы создаем объект Xtreme3D - в данном случае это куб со стороной в 2 единицы. Вторая строка ставит объект на необходимую позицию. Третья - создает динамическое тело для куба. Тут надо помнить одну важную вещь: перемещать объект (равно как и вращать его) функциями Xtreme3D после создания тела НЕВОЗМОЖНО. Объект будет полностью подчинен ODE. Поэтому все точные перемещения необходимо осуществлять до создания тела.

Четвертая строка добавляет к телу геометрию - куб. Ясно, что ее размеры (2, 2, 2) должны совпадать с размерами объекта Xtreme3D.

Кстати говоря, геометрия ODE - это не то, что игрок будет видеть на экране, это то, что использует ODE для расчета столкновений. Поэтому форма объекта и геометрии могут не совпадать. Если нужно, Вы вполне можете создать, например, камень, далекий от кубической формы, но тем не менее ведущий себя в ODE как куб. Эта особенность очень важна, когда Вы используете модели, загружаемые из внешних файлов. Разумеется, с точки зрения реальности, поведение объектов напрямую зависит от их формы, но в реалтаймовой графике это не так критично. Высокополигональные меши для точного расчета столкновений требуют очень много вычислительных ресурсов, поэтому их физические модели обычно имеют максимально упрощенную форму.

```
sp=PlaneCreate(0,64,64,8,8,scene);  
ObjectSetDirection(sp,0,1,0);  
ObjectSetMaterial(sp,'mfloor');  
OdeStaticCreate(sp);  
OdeAddPlane(sp);
```

Если не будет твердой поверхности, куда же упадут тела? Поэтому важным шагом является создание плоскости. Плоскость в данном случае - самое простое решение. В будущем Вы, возможно, захотите создать вместо нее целый уровень, с домами и прочим. Это вполне реально, но не так просто, если Вы планируете загрузить уровень из файла, ведь нужно расположить тела ODE в точности так, как расположены объекты уровня, иначе тела будут наткнуться на невидимые стены.

Кстати, как Вы могли заметить, мы создали для плоскости не динамическое, а статическое тело. Чем они отличаются? Это просто: динамическое тело может двигаться и вращаться, в то время, как статическое стоит на месте.

Еще одна деталь: объект плоскости Xtreme3D имеет определенные размеры (в нашем случае 64x64), а геометрия плоскость в ODE не имеет границ. Это удобно, так как тела не смогут провалиться в "бездну". Но лучше, конечно, ограничить мир ODE, не позволив телам "уходить" слишком далеко. Поэтому сейчас мы сделаем по периметру плоскости стены.

```
cubel=CubeCreate(64,4,1,scene);  
ObjectSetPosition(cubel,0,2,-32);  
cd=OdeStaticCreate(cubel);  
OdeAddBox(cubel,64,4,1);
```

```
cubel=CubeCreate(64,4,1,scene);  
ObjectSetPosition(cubel,0,2,32);  
cd=OdeStaticCreate(cubel);  
OdeAddBox(cubel,64,4,1);
```

```
cubel=CubeCreate(1,4,64,scene);  
ObjectSetPosition(cubel,32,2,0);  
cd=OdeStaticCreate(cubel);  
OdeAddBox(cubel,1,4,64);
```

```
cubel=CubeCreate(1,4,64,scene);  
ObjectSetPosition(cubel,-32,2,0);  
cd=OdeStaticCreate(cubel);  
OdeAddBox(cubel,1,4,64);
```

Мы создали четыре прямоугольные коробки в качестве статических тел. В данном примере они имеют один и тот же индекс "cubel", для статических тел это допустимо, но все же не очень хорошо. Динамические же тела обязательно должны иметь уникальные индексы, иначе Вы не сможете корректно ими управлять.

А что это за индекс "cd"? Дело в том, что опции геометрии тела задаются по индексу, возвращаемому функцией создания тела. Эти опции позволяют настроить свойства материала, из которого "сделана" геометрия (не путать с Материалами Xtreme3D!), такие, как упругость, жесткость, коэффициент трения и др. Поэтому и существует индекс тела, в нашем случае "cd".

А все остальные операции над телами осуществляются по индексу объекта Xtreme3D. Это очень удобно и эффективно.

Последнее, что нужно сделать перед запуском нашей симуляции, это добавить в цикл (обычно событие Step или Alarm) функцию совершения шага системы ODE:

```
OdeManagerStep(0.08);
```

Шаг системы - это отрезок времени, по истечении которого движок обновляет состояния всех тел. Чем меньше этот отрезок, тем точнее симуляция, но выше нагрузка на процессор.

Теперь можно запускать. Попробуйте самостоятельно добавить на сцену еще несколько кубов, один над другим, а потом так же сферы. Подсказка: геометрия сфера создается функцией `OdeAddSphere(sphere,n)` где n - радиус.

В следующий раз мы займемся управлением динамическими телами - приложением к ним сил - и создадим простую симуляцию боулинга.

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

<http://www.caiman.us>

Огромный архив бесплатных игр! Присутствуют как 2D, так и 3D-игры, сделанные на самых разных конструкторах и движках. Качественные аркады, головоломки, казуалки, симуляторы, shoot'em up, RPG, RTS, файтинги, гонки, FPS, TPS и многие другие. Регулярно обновляется. Имеет свою систему рейтинга: Вы всегда будете знать, какие игры — лучшие. Не поленитесь зайти, очень рекомендуем. Обязательно найдете себе что-нибудь по вкусу.

Энциклопедия Xtreme3D

Добро пожаловать! «Энциклопедия Xtreme3D» представляет из себя сборник списков функций движка Xtreme3D 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 на нашем сайте <http://xtreme3d.narod.ru>.

2. Viewer

Видом (Viewer) в Xtreme3D называется окно, в котором происходит отрисовка 3D-сцены. Вы можете создать несколько независимых Видов, и все они могут отображать сцену с различных ракурсов. Вид в Xtreme3D считается объектом. Функции Вида стоят на втором месте по значимости после функций Движка, так как именно они в первую очередь отвечают за вывод графики.

ViewerCreate

`real = ViewerCreate(x,y,width,height as real);`

Создает новый Вид и возвращает его id.

x,y - координаты Вида (левый верхний угол) относительно окна Game Maker
width, height - ширина и высота Вида. Могут быть произвольными.

ViewerSetCamera

`real = ViewerSetCamera(viewer,camera as real);`

Определяет Камеру, которую должен использовать Вид для отрисовки проекции на сцену. Можно использовать одну и ту же Камеру для нескольких Видов, но обычно каждому Виду назначается своя отдельная Камера.

viewer - id Вида
camera - id Камеры.

ViewerEnableVSync

`real = ViewerEnableVSync(viewer,vsm as real);`

Включает или выключает вертикальную синхронизацию для Вида. Существует распространенная проблема, когда обновление экрана расходится во времени с рендерингом кадров. Эта функция решает проблему, синхронизируя монитор и видеокарту, так, что отрендеренные FPS не превысят частоту обновления экрана - так называемая вертикальная синхронизация.

viewer - id Вида
vsm - `vsmSync` или `vsmNoSync` (0 и 1 соответственно).

ViewerRender

`real = ViewerRender(viewer as real);`

Совершает аппаратное обновление состояния движка для заданного Вида, т.е. рендеринг - отрисовку проекции и вывод на экран. Для того, чтобы что-то увидеть, необходимо сначала определить Камеру для Вида. Обычно эта функция вызывается в событии шага, но для повышения скорости можно поместить ее в событие таймера (Alarm), и вызывать, скажем, через шаг.

viewer - id Вида

ViewerResize

`real = ViewerResize(viewer,x,y,width,height as real);`

Изменяет позицию и размер Вида. Обычно в играх это не требуется, но может пригодиться, например, если Вы даете игроку возможность растягивать окно в оконном режиме. Обратите внимание, что эта функция довольно медленная и не должна быть использована в событии шага.

viewer - id Вида

x,y - координаты Вида (левый верхний угол) относительно окна Game Maker
width, height - ширина и высота Вида. Могут быть произвольными.

ViewerSetVisible

`real = ViewerSetVisible(viewer as real, mode as boolean);`

Прячет или показывает Вид. Помните, что рендеринг для спрятанного Вида не прекращается автоматически - для остановки рендеринга вам необходимо прекратить вызов ViewerRender для данного Вида.

viewer - id Вида

mode - true или false (1 и 0 соответственно).

ViewerGetPixelColor

`real = ViewerGetPixelColor(viewer,x,y as real);`

Возвращает цвет пикселя на позиции x,y относительно верхнего левого угла Вида.

viewer - id Вида

x,y - координаты точки.

ViewerGetPixelDepth

`real = ViewerGetPixelDepth(viewer,x,y as real);`

Возвращает глубину пикселя (из буфера глубины) на позиции x,y относительно верхнего левого угла Вида.

viewer - id Вида

x,y - координаты точки.

ViewerSetLighting

`real = ViewerSetLighting(viewer as real, mode as boolean);`

Включает или выключает освещение для Вида. Если освещение включено, при отрисовке объектов будут учтены источники света, в ином случае объекты будут отрисованы плоско, без затенения. для данного Вида.

viewer - id Вида

mode - true или false (1 и 0 соответственно).

ViewerSetBackgroundColor

```
real = ViewerSetBackgroundColor( viewer,color as real );
```

Определяет фоновой цвет Вида. Фоновой цвет - это цвет, которым по умолчанию заполняется все пустое пространство позади объектов. Это не очень эффектно, но в некоторых случаях достаточно.

viewer - id Вида

color - цвет (см. Xtreme3D).

ViewerSetAmbientColor

```
real = ViewerSetAmbientColor( viewer,color as real );
```

Определяет цвет окружения Вида. Цвет окружения используется для задания общего оттенка объектов отдельно от источников света. Можно привести такой пример: ночью все предметы, особенно белые, в неярком свете кажутся голубоватыми, независимо от их собственного цвета. Похожий эффект наблюдается и под водой.

viewer - id Вида

color - цвет (см. Xtreme3D).

ViewerEnableFog

```
real = ViewerEnableFog( viewer as real, mode as boolean );
```

Включает или выключает туман для Вида. Туман - это очень распространенный эффект. Все объекты дальше определенного расстояния постепенно окрашиваются в заданный цвет по мере отдаления. Самые дальние объекты уже не имеют собственного цвета и, как предполагается, должны полностью слиться с фоном.

viewer - id Вида

mode - **true** или **false** (1 и 0 соответственно).

ViewerSetFogColor

```
real = ViewerSetFogColor( viewer,color as real );
```

Определяет цвет тумана.

viewer - id Вида

color - цвет (см. Xtreme3D).

ViewerSetFogDistance

```
real = ViewerSetFogDistance( viewer,start,end as real );
```

Определяет расстояние "затуманивания".

viewer - id Вида

start - минимальное расстояние, объекты ближе не подвергаются действию тумана

end - максимальное расстояние, на котором объекты полностью окрашены в цвет тумана.

ViewerScreenToWorld

```
real = ViewerScreenToWorld( viewer,x,y,ind as real );
```

Конвертирует двумерные координаты на экране в абсолютные трехмерные координаты сцены. За (0,0) берется левый нижний угол экрана.

viewer - id Вида

x,y - координаты на экране

ind - определяет, какую координату должна возвращать функция: x если ind=0, y если ind=1, z если ind=2.

ViewerWorldToScreen

```
real = ViewerWorldToScreen( viewer,x,y,z,ind as real );
```

Конвертирует абсолютные трехмерные координаты сцены в двумерные координаты на экране. За (0,0) берется левый нижний угол экрана.

viewer - id Вида

x,y - координаты на экране

ind - определяет, какую координату должна возвращать функция: x если ind=0, y если ind=1, z если ind=2.

ViewerCopyToTexture

```
real = ViewerCopyToTexture( viewer as real, material as string );
```

Копирует содержимое Вида (отрисованное изображение) в текстуру Материала.

viewer - id Вида

material - имя Материала.

<http://xtreme3d.narod.ru>

Единственный русскоязычный сайт, посвященный движку Xtreme3D. Здесь Вы сможете скачать сам движок в нескольких вариантах поставки, найдете примеры, уроки, готовые игры, а также набор полезных утилит.

Абсолютный контроль

Поработав на ПК под ОС Windows XP пару-тройку лет, переустановив одну несколько раз, "перелопатив" систему вдоль и поперек и видя каждый день перед собой на экране одну и ту же картинку (имею в виду Рабочий стол), невольно задаешься вопросом: нельзя ли и тут чего-нибудь поменять? Просто украсить Рабочий стол помогают разнообразные виджеты, но ключевая фраза здесь - "просто украсить". Хотелось бы большей функциональности и разнообразия, чтобы графическая оболочка, с которой мы работаем, была не просто инструментом, а произведением искусства, удобным и гибким в настройке. Многие ради этого переходят на другие ОС, например, Linux - там пресловутая "настраиваемость" действительно находится на высшем уровне. Но если Ваша цель - только "абсолютный контроль" над графической оболочкой, то менять ОС не имеет смысла, достаточно только поменять оболочку.

Как известно, стандартная оболочка Windows называется Explorer, и все, кому не лень, ругают ее за высокую требовательность к ресурсам. На некоторых компьютерах Explorer тормозит так, что невозможно работать, да и мало кому нравится циферка в 30 Мб в графе "Память" напротив explorer.exe в Диспетчере задач. Панель задач синего цвета рано или поздно начинает раздражать (а серебристого или салатного - тем более), чтобы разглядеть часы в углу экрана, находясь при этом в метре от компьютера, необходимо обладать идеальным зрением, а постоянные самопроизвольные изменения списка значков быстрого доступа в меню "Пуск" просто выводят из себя! Перечислять можно бесконечно, и при этом ничего не улучшишь, не изменишь. Видно, в Microsoft внесение пользователем каких-либо изменений в операционную систему считают чуть ли не смертным грехом.

Но, на наше счастье, есть люди из программистских рядов, что не желают с этим мириться. Уже довольно давно успешно существует и развивается особый класс программного обеспечения - альтернативные графические оболочки. Из них наиболее старой, функциональной, надежной и уважаемой по праву считается **LiteStep**.

LiteStep была создана еще в 1997 году. Её разработчики несомненно вдохновлялись такими операционными системами как Linux и NextStep

(известный проект Стива Джобса конца 80-х, так и не добившийся большой популярности, но ставший настоящей легендой среди программистов). Недаром многие матерые линуксоиды считают, что работа в Windows под как следует настроенной LiteStep по удобству сравнима с работой в лучших Unix-оболочках. Сейчас программа распространяется как freeware и ее развитие идет достаточно быстро. Нельзя не упомянуть модульную структуру LiteStep, позволяющую "прикрутить" к ней разнообразные плагины, а также наличие великого множества готовых тем, доступных через Интернет, переключаться между которыми можно буквально двумя щелчками мыши.

С тех пор, как в 1999 году официальная поддержка LiteStep прекратилась, и программу продолжили разрабатывать на основе сообщества, для нее перестала существовать какая-то одна основная страница. Вот адреса трёх "официальных" сайтов: <http://www.litestep.net>, <http://www.litestep.org>, <http://www.litestep.com>. В принципе, актуальный дистрибутив не составляет труда разыскать через поисковик. Я, например, скачал LiteStep 0.24.7 Release Candidate 1. Размер - 3,5 Мб.

Итак, приступим. LiteStep распространяется одним установочным файлом, и вообще устанавливается, как и любая другая программа. С этим проблем возникнуть не должно. После установки вежливо попросит перезагрузить компьютер. Вы можете отказаться, при этом изменения вступят в силу при следующей перезагрузке или включении. Теоретически, можно запустить LiteStep и под Explorer'ом, но я этого категорически не рекомендую, так как работать будет крайне нестабильно (если вообще заработает). Обязательно запомните, в какую директорию Вы установили LiteStep (я, к примеру, в C:\LiteStep), потому что на первых порах, да и впоследствии, придется довольно часто туда "забегать" - то настройки поменять, то модуль прикрутить/открутить, то файл Step.rc отредактировать. Кстати, о редактировании файлов: абсолютно все в LiteStep настраивается исключительно через правку файлов конфигурации. Отсутствие визуального интерфейса настроек - довольно серьезная особенность данной оболочки, зачастую становящаяся непреодолимой преградой в освоении для неопытных пользователей. Поэтому как минимум базовое знание английского языка обязательно. Ну, и, ясное дело, желание, терпение и не слишком кривые руки :)

После перезагрузки Вашему взору предстанет более чем скромный стандартный интерфейс LiteStep (screen1). Дабы не загромождать дистрибутив дополнительной графикой и модулями, разработчики, по всей видимости, решили, что строительство действительно красивой и функциональной оболочки - индивидуальное дело каждого, и, наверное, были правы, ведь у каждого свои требования как к красоте, так и к функциональности. Но такая философия новичка вряд ли устроит, так что путь Вам на сайт <http://www.lstthemes.com> за милой Вашему сердцу темой оформления, от которой можно будет оттолкнуться для изучения LiteStep. Я лично поступил именно так, и установил тему KDE, имитирующую внешний вид известной графической среды Linux (см. screen2).

Тем существует очень много, и все предлагают пользователю свой, индивидуальный подход к организации рабочего места. В любом случае, тема, которая у Вас будет стоять, автоматически "перехватит" ярлыки на Рабочем столе, меню "Все программы", трей, системные папки и т.д., так что освоиться будет нетрудно. В первое время немного непривычным будет то, что при нажатии правой кнопкой мыши на свободное место Рабочего стола всплывет меню LiteStep, а не Windows. Но со временем Вы поймете, что это куда удобнее, ведь это меню тоже настраивается и может содержать любые пункты, какие захотите. Вообще, переход на новую графическую оболочку сродни переходу на новую ОС: непривычно, но жутко интересно.

Пара советов начинающим "лайтстепперам":

- Темы для LiteStep устанавливаются очень просто: скачанный файл (архив lsz или zip) даже распаковывать не нужно, достаточно выбрать в главном меню LiteStep > Change theme > Install theme и появится окошко установки. Выберите путь к файлу темы и нажмите Install. Все. Во время установки темы LiteStep может попросить установить дополнительные модули, требуемые для работы данной темы. Для этого необходимо подключение к Интернету. LiteStep сама скачает и установит модули, Вам об этом беспокоиться не нужно. После установки темы Вас спросят, хотите ли Вы оставить новую тему, или вернуться к старой (это, вероятно, было сделано для того, чтобы безопасно "откатиться", если тема глючит уже на старте).
- Если по каким-то причинам Вам необходимо вернуть Explorer, то совсем необязательно деинсталлировать LiteStep. На Рабочем столе должны появиться два ярлыка: "Установить Explorer в качестве оболочки" и "Установить LiteStep в качестве оболочки". Объяснять, думаю, излишне. Правда, тут для переключения оболочек требуется перезагрузка системы, а это достаточно неудобно. О том, как переключаться между LiteStep и Explorer без перезагрузки, а также о том, как настраивать LiteStep "под себя", Вы узнаете в следующей части статьи.

Автор статьи: [Gecko clocktower89@mail.ru](mailto:Gecko.clocktower89@mail.ru)

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

© 2008-2009 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**, Джеймс Кронистер.

По вопросам сотрудничества обращаться по адресу clocktower89@mail.ru.
Официальный сайт журнала: <http://xtreme3d.narod.ru>