

«Стальные слезы»

Роботы тоже плачут...

Blender

Свежие новости

Обзор дополнений

GIMP

Эффект

«старого фото»

7 МИФОВ О D

Сборщик мусора -
враг или друг?

+ многое другое!

№ 21

2012

FPS

FPS №21

FPS – бесплатный, свободно распространяемый электронный журнал, посвященный разработке компьютерных игр и сопутствующей тематике.

FPS охватывает широкий круг тем: на страницах журнала рассматриваются вопросы программирования игр с использованием разнообразных движков и графических библиотек, публикуются материалы по двумерной и трехмерной компьютерной графике, включая уроки по популярным графическим пакетам и редакторам, а также различные статьи по теоретическим вопросам, дизайну и философии компьютерных игр. Журнал издается с января 2008 г. и на данный момент выходит раз в два-три месяца.

• **Читайте FPS онлайн:**
<http://issuu.com/tgafaroff/docs>

• **Подписывайтесь на нашу +страницу:** <http://goo.gl/1Mpiw>

• Blender

- :: Новости
- :: Обзор дополнений. Выпуск 3

• Tears of Steel

- :: Роботы тоже плачут...

• GIMP

- :: Эффект старого фото
- :: Журнал GIMP Magazine

• Язык D

- :: Новости
- :: Семь мифов о D
- :: Сборщик мусора: враг или друг?
- :: Юникод в OpenGL. Раз и навсегда

• Почему я выбираю Linux?

- :: Не холивара ради...

• Патентные войны

- :: Бизнес против здравого смысла

© 2008-2012 Редакция журнала «FPS». Некоторые права защищены. Все названия и логотипы являются интеллектуальной собственностью их законных владельцев и не используются в качестве рекламы продуктов или услуг. Редакция не несет ответственности за достоверность информации в материалах издания и надежность всех упоминаемых URL-адресов. Мнение редакции может не совпадать с мнением авторов. Материалы издания распространяются по лицензии **Creative Commons Attribution Noncommercial Share Alike (CC-BY-NC-SA)**, если явно не указаны иные условия.

Главный редактор: Тимур Гафаров
Дизайн и верстка: Тимур Гафаров

По вопросам сотрудничества обращайтесь по адресу:
gecko0307@gmail.com

Blender

Новости

Прошедшие два месяца были невероятно богаты событиями в мире Blender. В первую очередь, состоялся выход четвертого открытого фильма Blender Institute – **«Стальные слезы»**. Подробнее о нем читайте в рецензии ниже. Эта премьера не только порадовала международное сообщество очередным тайтлом в растущем списке OpenSource-кино, но и ознаменовала завершение важной вехи в истории Blender – развития и становления инструментов VFX, что вплотную приближает пакет к продакшену голливудского уровня.

Результатом работы, проделанной разработчиками в рамках съемок фильма, стал релиз **Blender 2.64**. Основными нововведениями данной версии, как нетрудно догадаться, являются многочисленные улучшения в области отслеживания движения, рендеринга и композитинга. Подробности по релизу мы уже затрагивали в предыдущем номере журнала, когда упоминали о выходе бета-сборок 2.64, поэтому повторяться не будем.

12-14 октября в Амстердаме прошла ежегодная **Конференция Blender**. Событие имело юбилейный характер: в этом году Blender Foundation отмечает 10 лет с того времени, когда был открыт исходный код программы. На конференции, традиционно проходящей в здании театра-кафе «De Balie», выступили с презентациями видные художники, программисты и научные исследователи со всего мира. Прозвучали доклады на самые разные темы, так или иначе касающиеся Blender: о секретах и хитростях киносъемки, инновационных методах анимации и рендеринга, использовании Blender на телевидении, в архитектуре, в научных изысканиях, в сфере образования и т. д.

Поднимались вопросы о стратегии развития Blender – например, об улучшении инструментов лепки и системы узлов (нодов). В частности, в долгосрочной перспективе планируется перевод на узлы не только частиц, но и геометрии и даже физики. Кстати, прогресс в сфере интеграции физического движка Bullet для оффлайн-рендеринга также не обошли стороной.

Команда авторов **«Стальных слез»** во главе с режиссером Яном Хьюбертом представила «фильм о фильме», а Сергей Шарыбин – один из ведущих разработчиков Blender, автор системы отслеживания движений, о которой в последнее время было столько разговоров – рассказал о технических аспектах проекта Mango, в том числе о трэкинге, маскировании и рендер-движке Cycles. Кстати, сейчас полным ходом идет подготовка фирменных DVD с фильмом – для предзаказчиков.

Бассам Курдали, режиссер другого открытого фильма, известного как **«Tube Open Movie»**, осветил творческие и технические моменты процесса съемок. Он также представил подробности о своей модели работы над открытым фильмом, которая носит характер полностью общественного проекта (так называемый crowdfunded-проект).

Тон Розендаль раскрыл планы и стратегии относительно нового проекта Blender Foundation – социальной сети **Blender Network**. Напомним, запущенная этим летом партнерская программа Blender Network призвана облегчить взаимодействие между профессиональными пользователями пакета – фрилансерами, коммерческими компаниями и студиями, а также представителями академической среды.

В рамках конференции состоялся анимационный фестиваль и вручение кинопремии **«Сьюзанн»**, которая с 2003 г. ежегодно присуждается лучшим режиссерам и аниматорам, использующим Blender. В этом году победителями стали:

- В номинации **«Лучшая анимация персонажа»**: Даниэль Мартинез Лара, ролик «Park». Это анимационный тест от команды авторов короткометражного фильма **«Alike»**. Ролик **доступен на Vimeo**.
- В номинации **«Лучший короткометражный фильм»**: Никлас Хольмберг, «Our New World». Эта лента также удостоилась первого приза на фестивале Videomakers – автор получил премию в размере € 1000. Посмотреть фильм можно **на YouTube**.
- В номинации **«Лучший дизайн»**: Джанкарло Нг, «Reversion» – 11-минутный фантастический триллер, повествующий о биологической катастрофе в секретных лабораториях Конго (Африка). Подробности по проекту вы можете узнать в официальном блоге: <http://reversionmovie.blogspot.nl/>.

Кстати, не так давно стало известно, что Тон Розендаль уже планирует следующий открытый фильм – под кодовым именем **Gooseberry**. Судя по всему, это будет достаточно серьезный проект: полнометражное кино, работать над которым в коллаборативном режиме пригласят талантливых авторов со всего мира, как это было с «Синтел». Сроки Gooseberry назначены на 2012-2014 гг.

Наконец-то состоялся релиз версии 1.0 свободного рендер-движка **LuxRender**. Это достаточно молодой проект, разработчики которого делают упор на фотореалистичность и физическую корректность. Первая публичная версия была выпущена пять лет назад, а предыдущая стабильная – год назад. Из основных новшеств этой версии можно отметить поддержку карт нормалей, ускорение рендеринга путем задействования GPU (можно также распараллеливать рендеринг на более чем один графический процессор), внедрение экспериментального интегратора стохастической прогрессивной фотонной карты (SPPM), который хорошо себя показывает в таких задачах, как свет за стеклом и каустика в отражении, улучшения в системе материалов, пользовательском интерфейсе и т. д. LuxRender интегрируется во все ведущие пакеты трехмерного моделирования, включая Blender, 3ds Max, Google SketchUp, Cinema 4D, Poser, DAZ Studio и Softimage XSI. Наряду с Yafaray, это один из самых популярных сторонних рендеров для Blender.

Сайт **BlenderGuru.com** открыл интересный сервис: «Is it in Blender yet?». Вопрос «Это уже добавили в Blender?», наверное, хоть раз, да возникал у каждого пользователя программы – особенно в последние годы, когда пакет столь стремительно развивается благодаря проектам Google Summer of Code. Иногда бывает непросто уследить за всеми новостями и разносторонними изменениями – в хитросплетениях различных версий, веток, репозиториях, ревизий и коммитов немудрено запутаться... Администраторы сайта предлагают решение: постоянно обновляемый список фич, сгруппированных по степени доступности в Blender (доступные в последнем релизе, доступные в основной ветке, доступные в пользовательских сборках, пока недоступные, но планируемые в будущем): <http://www.blenderguru.com/is-it-in-blender-yet/>.

Обзор дополнений Blender

Выпуск 3

Благодаря удобному и мощному API для языка Python, Blender поддается практически неограниченному расширению. Наш журнал отслеживает выход новых полезных дополнений для Blender 2.6x, которые могут заинтересовать пользователей, использующих программу в качестве инструмента для разработки игр или создания игрового контента...

External Paint Autorefresh

Когда вы рисуете текстуру в графическом редакторе, приходится много раз нажимать Ctrl+S и вручную перезагружать изображение в Blender, чтобы выяснить, как оно смотрится будучи «натянутым» на 3D-модель. Эта монотонность, естественно, действует на нервы и отнимает рабочее время. Наверняка многие, пусть и неосознанно, но мечтали, чтобы текстура обновлялась автоматически. И такая возможность теперь есть! Разработчики дополнения **External Paint Autorefresh** решили эту проблему – оно позволяет синхронизировать изображение, открытое в Photoshop или GIMP, с текстурой в Blender. Причем синхронизация работает в обоих направлениях – при рисовании на текстуре в Blender все изменения отражаются и в графическом редакторе.

Любопытно, что эта идея не нова. Несколько лет назад аналогичную возможность для GIMP предоставлял плагин поддержки **Verse** (протокола взаимодействия графического ПО). Связка GIMP-Verse-Blender активно использовалась в рамках конвейера подготовки контента для игрового движка Crystal Space.

К слову сказать, Verse поддерживает не только текстуры, но и вообще любые графические данные, включая полигональные меши. К сожалению, сейчас работа по интеграции Verse в Blender уже не ведется...

Verse предполагал использование локального сервера, который передает данные между приложениями через UDP/IP. Рассматриваемое нами дополнение использует другой метод, более примитивный, но легко реализуемый – простое автосохранение данных через заданные промежутки времени (с использованием специальных файлов блокировки, чтобы исключить сбои, связанные с попыткой одновременного доступа к файлу изображения из двух разных программ).

External Paint Autorefresh работает с Blender 2.63/2.64, Photoshop CS6 и GIMP 2.8 (вам понадобится установить плагин PyGIMP). Дополнение платное, но стоит совсем недорого – \$5.00. Продается через сервис **Sellfy**. Есть trial-версия с ограничениями: синхронизация останавливается по истечении определенного времени, нет опции для «игнорирования» слоев, а версия для Photoshop работает только с форматом PNG. По словам разработчика, в будущем, возможно, дополнение станет полностью бесплатным.

Официальный сайт:

<https://sites.google.com/site/pointatstuffweb/blender-gimp-autorefresh>

Texture Atlas

Текстурный атлас – это большое изображение, который содержит много фрагментов меньшего размера, каждый из которых является текстурой для какого-либо объекта (или части объекта). Типичным примером текстурного атласа является текстура со шрифтом или карта освещения. Для создания последней как раз и предназначено данное дополнение.

У вас, конечно, возникнет закономерный вопрос: зачем нужно отдельное дополнение для генерации карт освещения, если такая функция и так уже встроена в Blender? Ответу: стандартное «запекание» (Baking) работает только с индивидуальными объектами. Иными словами, один объект – одна карта. Это некритично для оффлайн-рендеринга, но не слишком удобно для создания игрового контента – для отображения сцены движку придется грузить слишком много текстур...

Более экономно было бы использовать одну и ту же карту освещения для всех объектов. Но для этого нужно особым образом упаковать их UV-развертки, чтобы они не перекрывали друг друга, но заполняли координатную плоскость как можно более плотно. При этом развертки должны учитывать масштаб объектов, чтобы не допускать слишком сильной пикселизации – когда на большую поверхность приходится слишком маленький фрагмент текстуры.

Выполнить такую работу вручную – чертовски непросто и непозволительно долго. Ее, к тому же, придется выполнять заново (!), если случится внести какие-либо изменения в геометрию сцены... Но, к счастью, все эти проблемы решаются использованием дополнения TextureAtlas, которое автоматически назначит указанным вами объектам нужную развертку и поможет «запечь» общую карту освещения для них буквально в несколько щелчков мышью. Очень полезная вещь, рекомендуется всем левелдизайнерам, работающим в Blender.

Дополнение работает с Blender версии 2.63 (r50100) и выше. Распространяется по лицензии BSD.

<http://code.google.com/p/blender-addons-by-mifth/downloads/list>

Breakpoint

А это дополнение будет полезно для тех, кто активно использует Python-скриптинг в Blender. BreakPoint предоставляет удобное средство отладки скриптов путем расстановки брейкпоинтов – «ключевых точек» в исходном коде, по достижении которых на экран выводится та или иная информация. Если алгоритм работает неправильно, программист благодаря этой информации сможет быстро выявить место, с которого начались сбои, и исправить код. Брейкпоинт можно связать с любой переменной Python, и выводить ее значение под заданным условием. Что примечательно, вывод может осуществляться не только в стандартную консоль, но и в информационную панель в окне самого Blender, а также в лог-файл. Наконец, дополнение позволяет произвольно включать/выключать режим отладки, что избавляет вас от необходимости вручную помещать брейкпоинты «под кат» путем комментинга. Breakpoint распространяется по лицензии GPL.

Официальный сайт

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

Спецпредложение!

«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%). Для рекламных листов: 1000x700 (формат JPG, сжатие 90%). 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: gecko0307@gmail.com (просьба в качестве темы указывать «Сотрудничество с FPS», а не просто «Реклама», так как письмо может отсеять спам-фильтр).

Прикрепленные материалы (рекламный лист, информация и пр.) могут быть как прикреплены к письму, так и загружены на какой-либо надежный сервер (убедительная просьба не использовать RapidShare, DepositFiles, Letitbit и другие подобные файлообменники — загружайте файлы на свой сайт, блог или ftp-сервер и присылайте статические ссылки). Все материалы желательно архивировать в формате zip, rar, 7z, tar.gz, tar.bz2 или tar.lzma.

Роботы тоже плачут...

26 сентября состоялась премьера четвертого открытого фильма Blender Institute – «Стальные слезы», известного также как проект Mango. В отличие от предыдущих короткометражек студии, эта картина – игровой фильм с участием живых актеров и использованием Blender для композитинга и создания спецэффектов. И то, и другое в Интернете нещадно критикуется: то пламя из сопел ракеты нереалистичное, то актеры играют неубедительно. Находятся и такие «уникумы», которые умудрились не ухватить нить сюжета: мол, посмотрел, и ничего не понял...

В общем, типично для нашего времени – внимание уделяется несущественным мелочам, цельного видения нет, как нет и способности к восприятию иносказательных образов. Зато есть омерзительная привычка получать информацию в разжеванном виде. Фильм рискует остаться непонятым этим интернетовским поколением, которое выросло с попкорном на коленях под яркую голливудскую мишуру. В отзывах – желчь и злорадная критика: «сплошное разочарование», «потерял время», «за целый год могли бы сделать лучше»... А чего вы ждали? Убийцу «Аватара» и «Трансформеров»? Этот фильм – не конкуренция Голливуду, он не претендует на «Оскар». Но он и не является просто «демонстрацией возможностей Blender в сфере VFX», как считают некоторые. Это не что иное как притча, адресованная как раз поколению компьютеров. Короткая притча длиной в 12 минут, за которые не надо платить деньги в кассе кинотеатра. Смотреть такой фильм походя, в перерыве между троллингом на форумах и посещением отхожего места – как, наверное, делали все эти «клавиатурные критики» – абсолютно недопустимо...

Я намеренно не буду сейчас касаться технической стороны. Пусть каждый сам решает для себя – реалистична ли анимация моделей, хороша ли игра актеров, качественный ли звук. Вышеназванные три компонента еще не дают в сумме хороший фильм, хоть убейте. Кинозритель – это не глаза и уши без мозгов. Нужно уметь читать между строк, расшифровывать меседж – это гораздо важнее, чем кормить в себе потребителя, требующего «хлеба и зрелищ»...

Действие «Стальных слез» происходит в Амстердаме в сравнительно недалеком будущем. Парень по имени Том разбивает сердце своей девушке Силии, бросив ее ради карьеры космического пилота. Та, затаив обиду на весь мир, становится злым гением-роботостроителем и врагом человечества номер один. Через 35 лет группе сопротивления удается захватить мозг Силии – раз за разом подключаясь к ее памяти, нейропрограммисты пытаются перезаписать горькие воспоминания, чтобы она дала отбой своим роботам. Уже постаревший Том должен войти в симулятор виртуальной реальности и заново пережить ту роковую сцену расставания. Время поджигает – орды страшных роботов осаждают башню, в которой укрылись герои (кстати, это колокольня знаменитой старинной церкви Уде-Керк), и единственный стрелок в команде уже не в состоянии их сдерживать. Успеет ли Том найти правильные слова? Сумеет ли доказать Силии, что все еще любит ее?..

Фильм удивительным образом перекликается с технотриллером Данкана Джонса «Исходный код». Это кодовое название квантового механизма, который разрабатывают военные – он позволяет «вживаться» в воспоминания человека в последние 8 минут его жизни. С его помощью они хотят вычислить террориста, взорвавшего поезд. Для этого они «поправляют в прошлое» офицера по имени Колтер Стивенс, получившего смертельное ранение – его жизнь и сознание искусственно поддерживаются специально для этой необычной миссии. Он вселяется в тело человека, погибшего в том поезде – преподавателя Шона Фентресса, который ехал на нем со своей девушкой Кристиной. За эти 8 минут Стивенс должен найти бомбу и узнать, кто создал ее – после этого ему обещают спокойную смерть. Сначала у него ничего не выходит – поезд неизменно взрывается, люди погибают. Симуляцию запускают снова и снова – пока Стивенс не находит, наконец, террориста и не узнает его имя.

Казалось бы – миссия выполнена. Но за время пребывания в симуляторе Стивенс начинает осознавать, как важно ценить каждый момент жизни. Ведь второго шанса в ней не дают. Пассажиры поезда раздражительны и циничны, им ни до чего нет дела – они полностью поглощены своими жалкими проблемами, не подозревая, что вот-вот погибнут. Стивенс хочет как-то помочь им, разбудить от этого нездорового «сна». К тому же он понимает, что влюблен в Кристину и намерен спасти ее, хотя операторы «Исходного кода» твердят, что это бесполезно – она уже давно мертва, как и остальные пассажиры. Но попытка не пытка: он в очередной раз предотвращает взрыв, отпущенные 8 минут проходят – и каким-то чудом симуляция не прерывается! Стивенс остается жить с Кристиной в этой альтернативной реальности...

Оба фильма, в сущности, говорят об одном и том же. Реальность – это то, во что ты веришь, то, что представляет для тебя истинную ценность. Она там, где твоя душа. Казалось бы – чего стоит любовь, если возлюбленная существует только в виде компьютерной голограммы? Но посмотрите на людей вокруг – чем не роботы, живущие по заданной программе? Разве они счастливы в своей унылой реальности? Это легко понять, когда их мелкие насущные интересы становятся тебе чужды. Находясь в двух шагах от смерти, человек понимает, что всю свою жизнь не жил, а исполнял приказы. Виртуальной становится его прежняя жизнь, но не эти мгновения, когда он по-настоящему счастлив – и осознает это.

А что бы вы сделали, если вам оставалось жить всего 8 минут? Правильно – насладились бы жизнью как следует. Выкинули бы чертов мобильник. Наплевали бы на любые приказы, на любых начальников, на любые проблемы. В последний раз полюбовались бы этим прекрасным миром. Взглянули в глаза любимому человеку. Сказали бы то, на что не решались много лет. Вдохнули бы полной грудью...

Так что же мешает делать это постоянно, каждый день? Счастье и свобода – не в далеком космосе, не на другой планете. Они здесь, рядом с нами. Нам лишь нужно поднять глаза и протянуть руку, чтобы поймать их. А для этого нужно хотя бы раз в жизни послушать свое сердце, а не разум...

Правда, в нашем мире, где царит холодный расчет, сделать это не так просто. Нам говорят, что будущее – за наукой и техникой. А в таком будущем нет места для эмоций. Человек в нем – такой же инструмент, исполнитель приказов, как и роботы. Никого не интересуют его чувства – у него есть компьютеры, и он должен быть доволен! Но счастья почему-то нет! Где тот утопический мир, который обещали ученые? А дело в том, что человек, пусть даже обвешанный электроникой, остается человеком. И он хочет свободы и простого человеческого счастья. Иначе не будет никакой утопии. Вот робототехник Силия и вовсе отказалась от человеческого облика, полностью заменив свое тело стальной машиной. Но, как оказалось, и сталь может плакать. Стальными слезами...

Тимур ГАФАРОВ
gecko0307@gmail.com

GIMP

Эффект «старого фото»

Порой старые, пожелтевшие снимки бывают не менее эффектны, чем современные цветные. «Эффект старины» может быть использован, например, при оформлении книг и журналов, для создания коллажей, иллюстраций, да и просто оригинальной открытки ко дню рождения. Многие графические редакторы включают встроенные фильтры для наложения такого эффекта, но мы попробуем сделать его собственноручно. А чтобы пользователям Linux не было обидно, будем использовать известный бесплатный редактор **GIMP**. Думаю, приверженцам Photoshop не составит труда адаптировать урок под свой инструментарий.

1. Открываем нужную фотографию.

2. Сделаем имитацию под сепию. Выбираем **Цвет > Тонировать...** и выставляем такие настройки:

Тон: 45
Насыщенность: 20
Освещенность: -18.

1.

2.

3. Добавим рамку через **Фильтры > Декорация > Добавить рамку...** Ширину по горизонтали и вертикали можно выставить по своему усмотрению в зависимости от размера фотографии. Я установил 32. Рельефность выставьте равной 1. Цвет: RGB 227; 224; 196.

4. Выберите **Изображение > Свести изображение.**

5. Выберите инструмент **«Размывание/резкость»** (пиктограмма в виде капли), выставьте настройки как показано на скриншоте и размойте область состыковки фотографии и рамки. Это сделает снимок чуть менее четким.

3.

5.

6.

6. Добавим зернистость: выберите **Фильтры > Шум > Шум HSV** и повторите фильтр несколько раз нажатием **Ctrl+F**.

7. Продублируйте слой, выберите дубликат и уменьшите яркость до -127 через меню **Цвет > Яркость-Контраст...**

8. Выберите **Слой > Прозрачность > Добавить альфа-канал**. Теперь мы должны стереть большую часть темного слоя. Выберите инструмент «Ластик» и, увеличив масштаб кисти до максимума, сотрите слой, оставив немного тона по краям. После этого можно уменьшить прозрачность слоя до 60-70%.

7.

8.

9. Добавим по краям неровности. Выберите **Изображение > Свести изображение и Слой > Прозрачность > Добавить альфа-канал**. Выберите ластик, уменьшите масштаб и сотрите часть краев, в некоторых местах затрагивая и область фотографии. Можно поэкспериментировать с масштабом кисти.

10. Выберите кисть, выставьте режим **«Цвет»**. Выберите цвет RGB 239; 226; 179. Нарисуйте по краям изображения желтизну.

11. Для последующей работы нам нужно побольше свободного пространства. Выберите **Изображение > Размер холста**. Выставьте размер 150% и нажмите кнопку **«Центр»**. Снова продублируйте слой. Выберите дубликат и масштабируйте его: **Слой > Размер слоя**. Нужно выставить небольшое значение размера, около 101-102%.

9.

11.

12.

12. Уменьшите яркость до -90 через **Цвет > Яркость-Контраст...** и поменяйте слои местами. Получится что-то вроде темного контура.

13. Осталось только добавить тень. Выберите **Изображение > Объединить видимые слои...**, а затем **Фильтры > Свет и тень > Отбрасываемая тень**. Выставьте смещение по оси X и Y равными нулю, а радиус размывания – равным 24.

Ну а теперь вы можете призвать на помощь воображение и составить интересный коллаж. Таким же методом можно сделать «старинную» карту, манускрипт и т. д. GIMP – очень мощный инструмент, при желании в нем можно делать вполне профессиональные вещи. Успехов!

Леон ЗАВАЛЬСКИЙ

GIMP MAGAZINE

Не так давно увидел свет первый выпуск нового электронного журнала «GIMP Magazine», посвященного различным аспектам использования GIMP и событиям в сообществе пользователей пакета. В номере вы найдете уроки и статьи по фотоделу, галерею качественных работ, детальный иллюстрированный обзор новой версии GIMP 2.8, а также интервью с фотографом Яном Матту, использующим программу в своей практике. Во втором номере, выход которого намечен на декабрь этого года, читателей ждет интервью с Давидом Ревуа, известным художником-иллюстратором.

<http://gimpmagazine.org/>
<http://dl.meetthegimp.org/GIMP+Magazine+Issue+1.pdf>

Язык

Новости «с Марса» свежие релизы и обновления

Наконец-то – Win64!

Уолтер Брайт провел значительный объем работы по реализации 64-разрядной версии компилятора DMD – уже доступна первая альфа-версия, причем как для D1, так и для D2! Она выдает объектные файлы в формате COFF и требует установленной Microsoft Visual Studio 2010 (для компоновки необходим линкер MS Link).

<http://ftp.digitalmars.com/dmd1beta.zip>
<http://ftp.digitalmars.com/dmd2beta.zip>

DIL 2.0

Проект DIL, ставящий целью создание полноценного компилятора D на самом D, обновился до версии 2.0. На данный момент полностью готовы лексический и синтаксический анализаторы, в разработке находятся семантический анализатор и кодогенератор. Компилятор поддерживает D1 и D2. Релиз включает 32 и 64-разрядные версии для Linux и Windows, есть даже deb-пакеты.

<http://code.google.com/p/dil/>
<https://github.com/azizk/dil>

Vibe.d 0.7.8

Знаменитый Vibe.d – движок для разработки веб-приложений и серверов на D – обновился до версии 0.7.8. Этот релиз привносит поддержку UDP-сокетов, а также множество мелких улучшений.

<http://vibed.org>

Remus

Remus – это прекомпилятор для D, добавляющий в язык нестандартные, но полезные элементы синтаксиса: пространства имен (namespace), ненулевые ссылки (обращение к объектам через оператор «?»), стековые экземпляры классов (ключевое слово local) и другие. Возможно, рано или поздно эти новинки войдут в DMD. Похожий принцип, кстати, используется сообществом Haskell: новая функциональность сначала тестируется на уровне расширений к компилятору GHC, и только затем включается в стандарт языка.

<http://rswwhite.de/?q=downloads>

GtkD 2.0

GtkD, популярный биндинг и объектно-ориентированный wrapper к библиотеке построения интерфейсов Gtk+, обновился до версии 2.0, которая поддерживает Gtk 3. Для тех, кто еще не готов отказаться от Gtk 2, официально сохраняется поддержка ветки GtkD 1.6. Исходники проекта доступны по лицензии LGPL – она позволяет проприетарным программам статически линковаться с GtkD, не требуя при этом открытия кода. Это позволяет использовать биндинг для создания коммерческих продуктов.

<https://github.com/gtkd-developers/GtkD/downloads>
<http://www.dsource.org/projects/gtkd>

Публичный релиз dbuild

Это очередная минималистичная система сборки проектов на D (не путать с dbuilder!) Поддерживает анализ зависимостей и, по заверению автора, работает достаточно стабильно. Пока работает только с компилятором DMD.

<https://github.com/alexhairyman/dbuild>

dlib – вспомогательная библиотека для D

Это коллекция библиотек «на все случаи жизни», которая может быть использована в игровых движках и других мультимедийных приложениях. Содержит модули линейной алгебры, вычислительной геометрии, обработки изображений и т. д.

<http://code.google.com/p/dlib/>

Привязка к libgit2

Для D доступен биндинг к библиотеке libgit2. Она предназначена для чтения/записи объектных файлов git, анализа коммитов и тэгов, обхода деревьев и многого другого. Лицензируется по GPL с исключениями линковки, что позволяет статически компоновать ее с проприетарным ПО. Привязка работает на Windows и Linux (рекомендуется использовать 32-битную платформу).

<https://github.com/AndrejMitrovic/dlibgit>
<http://libgit2.github.com/>

Обертка над Epoll для D2

Epoll (extended poll) – это интерфейс ядра Linux, предоставляющий приложениям функции асинхронного ввода-вывода. Он позволяет программам осуществлять мониторинг открытых файловых дескрипторов, для того, чтобы узнать, готовы ли они для продолжения записи. Это существенно облегчает такие задачи, как, например, синхронизация и обмен данными между одновременно работающими процессами.

<https://github.com/adilbaig/Epoll-D2>

Обновление gl3n

Математическая библиотека gl3n обзавелась поддержкой AABB, плоскостей и пирамид видимости (Frustum). В ближайшем будущем планируется также поддержка SIMD-инструкций, а также улучшение функций работы с цветом.

<https://github.com/Dav1dde/gl3n>

MonoD 0.4.1.5

Mono-D – плагин для среды MonoDevelop, предоставляющий поддержку языка D в этой IDE – обновился до версии 0.4.1.5. Это в основном исправляющий релиз, было выловлено множество багов и недочетов.

<http://mono-d.alexanderbothe.com>
<https://github.com/aBothe/Mono-D>

Visual D 0.3.34

Новая версия Visual D – проекта по интеграции D в среду разработки Microsoft Visual Studio – исправляет различные проблемы с управлением памятью, компоновкой, улучшает синтаксический анализатор и подсветку синтаксиса, а также совместимость с VS2012.

<http://www.dsource.org/projects/visuald>
<https://github.com/rainers/visuald>

Новая цветовая схема для Gedit

Для популярного линуксового текстового редактора Gedit появилась альтернативная цветовая схема подсветки синтаксиса D, основанная на «палитре» GitHub. Схема поддерживает расширенный набор типов и подсвечивает код, оформленный в «верблюжьем регистре» (camelCaseSyntax).

<http://reign-studios.com/d-downloads/gtksourceview-3.0.tar.gz>

Книга «Программирование на D» переведена более чем наполовину

439 из 703 страниц переведены с турецкого на английский. Книга доступна для чтения онлайн и скачивания в виде PDF.

<http://ddili.org/ders/d.en/index.html>

Blender

НАСТОЛЬНАЯ КНИГА

«Blender. Настольная книга» – это проект от журнала «FPS» по созданию полноценного русскоязычного электронного руководства по основам работы в Blender 2.6. Целевая аудитория – начинающие пользователи программы (как перешедшие со старых версий, так и начинающие знакомство с Blender «с нуля»). Книга будет представлять собой сборник статей, охватывающих различные аспекты использования Blender, скомпонованных по принципу «от простого к сложному».

Издание будет распространяться бесплатно, по лицензии Creative Commons BY SA. На данный момент активно ведется подготовка текста книги.

К работе над книгой приглашаются все желающие! На почтовый ящик редакции (gecko0307@gmail.com) принимаются статьи и уроки, а также общие советы и предложения. Кроме того, книге нужны графические материалы: авторские художественные работы, интересные скриншоты, демонстрационные рендеры, схемы, диаграммы и т.д. Весь Ваш вклад в книгу обязательно будет учтен, и Ваше имя будет указано в списке авторов.

7 мифов о D

Как пользователь и поклонник D, я не мог не заметить ряд недоразумений и препятствий, с которыми сталкиваются новички в сообществе языка. Они вполне объяснимы и имеют под собой реальную историческую подоплеку. Но, в силу обстоятельств, неточные и устаревшие сведения до сих пор сохраняются в умах людей...

Миф 1: для D нет IDE

Одно время для D действительно не было поддержки интегрированных сред разработки, не считая простой подсветки синтаксиса в текстовых редакторах. Сегодня это уже не так. Если вам нужна полнофункциональная IDE с отладчиком, профайлером, менеджером проектов и шаблонами, у вас есть выбор:

- MonoDevelop + MonoD
- MS Visual Studio + VisualD
- Eclipse + DDT

Миф 2: сообщество D неактивно, так как на DSource много «мертвых» проектов

Каждые несколько месяцев в различных обсуждениях и комментариях к новостям приходится слышать: «D умер? Я заходил на DSource, и большинство проектов там заброшены и не развиваются...» Несколько лет назад DSource был де-факто стандартным хостингом для проектов на D. Подчеркиваю: был! Ныне почти все активные проекты переехали на GitHub, BitBucket и GoogleCode. Даже сам компилятор DMD и стандартная библиотека уже больше года как размещены на GitHub – и, кстати, количество патчей и коммитов с тех пор значительно увеличилось.

Что касается DSource – любой хостинг открытого ПО сталкивается с проблемой накопления «мертвых» проектов, и с этим ничего не поделаешь. В эпоху D1 он был прекрасным выбором для D-программиста, настоящим центром комьюнити языка. Задолго до появления таких сервисов, как GitHub, создатели DSource любезно предоставляли сообществу высокую пропускную способность и дисковое пространство под SVN-репозитории совершенно бесплатно. Поэтому не хочется говорить об этом хостинге так, чтобы это звучало как панегирик. Но, тем не менее, хоть использование DSource сейчас минимально, сообщество D активно как никогда – и растет бешеными темпами!

Миф 3: разделение на D1 и D2

D2 давно стабилизировался, и его можно назвать главной версией языка на сегодняшний день (периодические мелкие косметические изменения в Phobos – не в счет). D1 – практически история. Поддержка D1 будет прекращена с окончанием этого года. Забудьте о нем. Все разработчики перешли на вторую версию языка. Фактически, уже нет никакого разделения D1/D2 – есть только D2. И точка.

Миф 4: у D две стандартные библиотеки

Любимый аргумент критиков D... Когда-то это была истинная правда: в эпоху D1, Phobos находилась в очень сыром состоянии – фактически, ее разрабатывал всего один человек, лично создатель языка Уолтер Брайт. Он был большей частью занят улучшением компилятора, и физически не мог успевать доводить библиотеку до совершенства.

Поэтому группа энтузиастов из сообщества взяла на себя задачу написать альтернативную библиотеку, которая содержала бы все необходимые программистам функции. Так появилась Tango. Она была хороша, куда лучше, чем тогдашняя Phobos – и в скором времени стала де-факто главной стандартной библиотекой D1. Однако в то время она не была совместима с рантаймом Phobos, и поэтому две библиотеки нельзя было использовать одновременно – приходилось выбрать что-то одно. Это породило множество препятствий для распространения языка. Digital Mars официально не поддерживала Tango, ее необходимо было устанавливать самостоятельно. Однако многие перспективные проекты, включая библиотеки для разработчиков, использовали именно Tango, и полностью игнорировать ее было нельзя. А библиотеки, которые «из коробки» работали и с Tango, и с Phobos, можно было пересчитать по пальцам. Это был просто чудовищный антипиар для D...

Ситуация начала меняться к лучшему, когда к проекту присоединился знаменитый программист Андрей Александреску. Он довел Phobos до ума, используя новейшие парадигмы и собственные исследования в области компьютерных алгоритмов. В это время как раз шла разработка второй ветки языка, и Phobos стала первой и единственной стандартной библиотекой для D2. Она остается таковой по сей день. Phobos – очень мощная и, в то же время, компактная и легкая в использовании библиотека, в которой есть все, что вам может понадобиться, и даже больше. В то же время, Tango теперь поддерживает D2 и совместима с Phobos – при желании их можно использовать одновременно. Зачем? Ну, например, в Tango есть самый быстрый на планете XML-парсер – делайте выводы. К Phobos и Tango можно относиться как, например, к STL и Boost в C++.

Миф 5: D является закрытым ПО

Это неправда. Язык полностью открыт. Компиляторы GDC и LDC принадлежат к свободному ПО, Phobos и Druntime распространяются по свободной лицензии Boost. Исходный код DMD полностью доступен на GitHub. Фронтенд компилятора – под GPL. Единственная оговорка – бэкенд. Он не является свободным в строгом, «столмановском» понимании этого слова. Исходники бэкенда публично доступны только для персонального использования и изучения.

Чтобы получить право на распространение, необходимо связаться с Уолтером Брайтом. Но это совсем не проблема, он вам не откажет – во всяком случае, до сих пор никому еще не отказывал. Все остальное – «чистый» FOSS, и в целом D развивается подобно любому другому оупенсорскому проекту – принимаются патчи, коммиты и багрепорты, официальная группа новостей всегда открыта для желающих высказать какие-либо предложения и замечания, либо задать вопрос. Комьюнити языка очень дружелюбно к пользователям и лояльно движению СПО. Так что вам не следует беспокоиться по поводу закрытости языка.

Миф 6: D навязывает программисту сборщик мусора

Можно согласиться с тем, что сборка мусора и автоматическое управление памятью являются частью философии языка, но D никому ничего не навязывает – это тоже часть его философии. При желании вы можете отключить сборщик мусора, не использовать встроенный аллокатор, заменить его своим или вызывать сишные malloc/free. Будучи системным языком, D предоставляет полноценный прямой доступ к памяти. Вы можете использовать RAll или собственный счетчик ссылок – управление памятью полностью в вашей власти. Но необходимо помнить, что некоторые функции Phobos все же рассчитаны на использование встроенного в рантайм сборщика мусора.

Миф 7: статическая типизация снижает продуктивность

Если бы это было так, C++ и Java не были бы столь популярны, не находите? D статически типизирован, но в нем можно всегда и везде использовать ключевое слово **auto**. Это не только удобно и быстро, но и абсолютно правильно и безопасно с точки зрения философии языка. А высокая скорость компиляции, мощнейшая система метапрограммирования, поддержка ассоциативных массивов и вариантных типов делают D столь же продуктивным, как Python и другие динамические языки.

Оригинал: Нук Сабалауску aka Abcissa
<https://semitwist.com/articles/>

Сборщик мусора:

враг или друг?

Сборщик мусора – это главный камень преткновения, когда дело касается разработки игр на D. На ум сразу приходят Java, тормоза, повышение ресурсоемкости и другие неприятные мысли. Среди консервативных программистов автоматическое управление памятью все еще не вызывает должного доверия. Очевидно, что вокруг сборки мусора накопилось множество мифов и недоразумений. Она отнюдь не является волшебной панацеей, способной решить все ваши проблемы с памятью. Но она и не «зло», как думают некоторые. Так кто же должен высвобождать память? Человек или машина? Попробуем разобраться...

Сборка мусора – это технология, позволяющая упростить работу программиста, избавив его от необходимости вручную удалять объекты, созданные в динамической памяти. Вы лишь создаете динамические объекты и пользуетесь ими – он может не заботиться об их удалении и не бояться утечек памяти. Все неиспользуемые объекты будут удалены автоматически.

Все сборщики мусора основаны на концепции анализа достижимости (Reachability analysis). В общем случае невозможно точно определить момент, когда объект был использован в последний раз и больше не нужен, но сборщики мусора используют специальные эвристические методы, позволяющие достаточно точно определить, что в будущем объект гарантированно не будет использоваться. Обычно критерием того, что объект еще используется, является наличие ссылок на него. Если в системе нет больше ссылок на данный объект, то он, очевидно, больше не может быть использован программой, а следовательно, может быть удален. Этот критерий используется большинством современных сборщиков мусора и называется *достижимостью* объекта.

Можно задать следующее рекурсивное определение достижимого объекта:

- определенное множество объектов считается достижимым изначально – это корневые объекты, в число которых включают все глобальные переменные и объекты, на которые есть ссылки в стеке;
- любой объект, на который есть ссылка из достижимого объекта, тоже считается достижимым (за исключением ссылок, указанных программистом как «слабые» – так называемые weak references, поддержка которых имеется в некоторых языках).

Наиболее распространенный алгоритм определения достижимых объектов – «алгоритм пометок» (mark and sweep), заключается в следующем:

- для каждого объекта хранится бит, указывающий, достижим ли этот объект из программы или нет;
- изначально все объекты, кроме корневых, помечаются как недостижимые;
- рекурсивно просматриваются и помечаются как достижимые объекты, еще не помеченные и до которых можно добраться из корневых объектов по ссылкам;
- те объекты, у которых бит достижимости не был установлен, считаются недостижимыми.
- как только определено множество недостижимых объектов, сборщик мусора может освободить память, занимаемую ими, и оставить остальное как есть.

Согласно данному алгоритму, если два или более объектов ссылаются друг на друга, но ни на один из этих объектов нет других ссылок, то имеет место циклическая ссылка, и вся группа считается недостижимой. Эта особенность алгоритма позволяет гарантированно удалять группы объектов, использование которых прекратилось, но в которых имеются ссылки друг на друга.

Наличие сборки мусора может вызвать у неопытного разработчика чувство ложной безопасности, базирующееся на представлении, что вопросам выделения и освобождения памяти вообще не надо уделять внимания, поскольку они решаются сборщиком мусора. Необходимо помнить, что сборщик вовсе не освобождает программиста от всех проблем управления памятью. К примеру, в системах со сборкой мусора тоже могут возникать утечки памяти. Ссылка на неиспользуемый объект может сохраниться в другом объекте, который используется и становится своеобразным «якорем», удерживающим ненужный объект в памяти. Например, созданный объект добавляется в коллекцию, используемую для вспомогательных операций, потом перестает использоваться, но не удаляется из коллекции. Коллекция удерживает ссылку, объект остается достижимым и не подвергается сборке мусора. Результатом становится все та же утечка памяти. Для решения этой проблемы и были предложены «слабые» ссылки, которые не учитываются сборщиком при анализе достижимости. К сожалению, в D они пока не реализованы. Поэтому в данных случаях рекомендуется использовать счетчики ссылок.

Программистам на D – в особенности, тем, кто разрабатывает realtime-приложения – следует придерживаться определенных правил, если они хотят «подружиться» со сборщиком мусора. Во первых, его не надо бояться: сборка мусора выполняется нечасто – только при нехватке памяти. Во-вторых, используйте аккумуляторы и пулы объектов везде, где это возможно. Не выделяйте динамическую память внутри цикла – всеми способами избегайте оператора **new**, не конкатенируйте динамические массивы и не изменяйте их длину, и будет вам счастье...

Есть, правда, ряд тонкостей, о которых необходимо помнить каждому разработчику realtime-приложений. Скрытая аллокация может происходить незаметно для программиста, где-то в недрах Druntime, при использовании совсем «безобидных», на первый взгляд, возможностей языка:

- Сравнение ссылок на экземпляры классов в рантайме реализовано путем конвертации информации `TypeInfo` в строки и сравнения этих строк. Если ссылки константы, то при этом используется конкатенация строк, которая требует динамического выделения памяти. Это существенно влияет на производительность, поэтому не рекомендуется слишком часто сравнивать константные ссылки в главном цикле программы:

```
class A { }
class B: A { }

const(A) a = new A();
const(B) b = new B();

if (a == b) //hidden allocation
{
}
```

Впрочем, аллокация происходит только если экземпляры принадлежат к разным классам. К тому же, этот баг, скорее всего, будет исправлен – на момент написания статьи уже был предложен патч.

- Оператор **new** не высвободит память, если в конструкторе класса выбрасывается исключение.
- Литералы массивов почему-то всегда выделяют динамическую память, даже если они используются для инициализации статических массивов. Так что не стоит использовать их циклически. То же касается варьируемых функций в стиле D.

Тимур ГАФАРОВ
gecko0307@gmail.com

Юникод в OpenGL: раз и навсегда

Практически в любой игре необходимо выводить на экран какой-либо текст – будь то меню, внутриигровые сообщения, счетчики боеприпаса и жизни и т. д. Шрифты для текста традиционно загружают из текстуры, содержащей «сетку» из символов ASCII. Однако такой подход перестает себя оправдывать, если игра локализуется на много языков или использует какие-то специфические знаки. В этом случае удобнее будет использовать векторные шрифты, а вместо ASCII в качестве кодировки использовать Юникод.

Вывод Юникода (в частности, кириллицы) в OpenGL-приложении – это настоящая притча во языцех. Наверное, на каждом форуме по программированию хоть раз, да открывали топик на эту тему. Но объяснить раз и навсегда, как именно это сделать, никто не берется. Все почему-то избегают «честного» способа рисовать текст – с использованием векторных шрифтов, FreeType и UTF-32. Именно этому и посвящена данная статья.

Немного теории. В конце 80-х годов стандартом были 8-битные символы. Существовало множество разных 8-битных кодировок, и постоянно появлялись все новые. В результате появилось множество проблем: «крякозябры», ограниченность набора символов, дублирование шрифтов и т. д. Стало необходимым создание единой кодировки, охватывающей все письменные языки. Такой кодировкой и стал Юникод. Существует три основных формата Юникода: UTF-8, UTF-16 и UTF-32. Также был разработан UTF-7 (для передачи по семибитным каналам), но из-за несовместимости с ASCII он не получил распространения и не был включен в стандарт.

UTF-8. Представление Юникода, обеспечивающее совместимость со старыми системами, использовавшими 8-битные символы. Текст, состоящий из символов с номером меньше 128, при записи в UTF-8 превращается в обычный текст ASCII. Остальные символы Юникода кодируются последовательностями длиной от 2 до 4 байт.

UTF-16. Использует для кодирования 16-битные слова, способна охватывать 1112064 символов. Используется во многих файловых системах для записи файловых имен.

UTF-32. Использует 32-битные слова, которые являются прямым представлением номеров символов в таблице Юникода.

FreeType работает с UTF-32. Для написания программного кода, я, как обычно, использую язык D. Благодаря тому, что D прекрасно работает с Юникодом (а, точнее, был специально создан с учетом этого стандарта), поддержку национальных алфавитов в программах на этом языке обеспечить куда проще, чем, например, в C++.

Знаки (глифы) представляются специальными структурами и хранятся в ассоциативном массиве, который индексируется типом **dchar** (32-битный символ Юникода). Соответственно, для вывода текста используются строки типа **dstring** (UTF-32). Поскольку символов в Юникоде очень много, и, скорее всего, далеко не все будут использоваться игрой, они загружаются в отложенном режиме – то есть, лишь в том случае, если тот или иной символ явным образом запрашивается для рендеринга. Впрочем, первые 128 символов можно загрузить и заранее – ASCII будет нужен в любом случае...

Сначала импортируем все необходимые модули:

```
import std.string;
import std.ascii;
import derelict.opengl.gl;
import derelict.freetype.ft;
```

В структуре глифа хранится идентификатор текстуры, объект символа FreeType, ширина и высота, а также ширина с учетом расстояния между двумя символами (advance):

```
struct Glyph
{
 GLuint texture = 0;
 FT_Glyph ftGlyph = null;
 int width = 0,
 height = 0;
 FT_Pos advanceX = 0;
}
```

Шрифт, загружаемый при помощи FreeType, можно оформить в виде класса:

```
final class Font
{
 private:

 FT_Library library;
 FT_Face face;
 float size;
 Glyph[dchar] glyphList;

 public:

 /* методы класса */
}
```

В конструкторе загружаем шрифт из файла:

```
this(string filename, uint size)
{
 this.size = size;

 if (FT_Init_FreeType(&library))
 throw new Exception(
 "FT_Init_FreeType failed");

 if (FT_New_Face(library,
 toStringz(filename), 0, &face))
 throw new Exception(
 "FT_New_Face failed");

 FT_Set_Char_Size(face, size<<6, size<<6, 96, 96);

 enum ASCII_CHARS = 128;
 GLuint[] textures = new GLuint[ASCII_CHARS];
 glGenTextures(ASCII_CHARS, textures.ptr);

 foreach(i; 0..ASCII_CHARS)
 setupGlyph(i, textures[i]);
}
```

Определим метод setupGlyph – он как раз и загружает символ из шрифта, создает для него текстуру OpenGL и добавляет необходимые данные в нашу коллекцию символов.

```
uint setupGlyph(dchar ch, GLuint tex)
{
 uint charIndex = FT_Get_Char_Index(face, ch);
 if (charIndex == 0)
 {
 /* символ не найден в файле шрифта:
 надо что-то делать, но не выбрасывать исключение...
 */
 }
}
```

```

if (FT_Load_Glyph(face, charIndex, FT_LOAD_DEFAULT))
 throw new Exception("FT_Load_Glyph failed");
FT_Glyph glyph;
if (FT_Get_Glyph(face.glyph, &glyph))
 throw new Exception("FT_Get_Glyph failed");
FT_Glyph_To_Bitmap(&glyph,
 FT_Render_Mode.FT_RENDER_MODE_NORMAL, null, 1);
FT_BitmapGlyph bitmap_glyph =
 cast(FT_BitmapGlyph)glyph;

FT_Bitmap bitmap = bitmap_glyph.bitmap;
int width = nextP2(bitmap.width);
int height = nextP2(bitmap.rows);
GLubyte[] texData = new GLubyte[2 * width * height];

for (int j=0; j < height;j++)
for (int i=0; i < width; i++)
{
 texData[2 * (i + j * width)] = 255;
 texData[2 * (i + j * width) + 1] =
 (i>=bitmap.width || j>=bitmap.rows) ?
 0 : bitmap.buffer[i + bitmap.width * j];
}

glBindTexture(GL_TEXTURE_2D, texId);
glTexParameteri(GL_TEXTURE_2D,
 GL_TEXTURE_MAG_FILTER, GL_LINEAR);
glTexParameteri(GL_TEXTURE_2D,
 GL_TEXTURE_MIN_FILTER, GL_LINEAR);
glTexImage2D(GL_TEXTURE_2D, 0, GL_RGBA,
 width, height,
 0, GL_LUMINANCE_ALPHA, GL_UNSIGNED_BYTE,
 texData.ptr);

delete texData;

Glyph g = Glyph(texId, glyph,
 width, height, face.glyph.advance.x);
glyphList[ch] = g;

return charIndex;
}

```

Функция nextP2 возвращает ближайшую следующую степень двойки:

```

int nextP2(int a)
{
 int rval = 1;
 while (rval < a)
 rval <<= 1;
 return rval;
}

```

Определим также вспомогательный метод для (пере)загрузки символа:

```

dchar loadChar(dchar code)
{
 GLuint tex;
 glGenTextures(1, &tex);
 setupGlyph(code, tex);
 return code;
}

```

Теперь отрисовка одного символа будет выглядеть так:

```

void render(dchar code)
{
 Glyph glyph;
 if (code in glyphList)
 glyph = m_glyphList[code];
 else
 glyph = glyphList[loadChar(code)];

 FT_BitmapGlyph bitmapGlyph =
 cast(FT_BitmapGlyph)(glyph.ft_glyph);
 FT_Bitmap bitmap = bitmap_glyph.bitmap;
}

```

```

glBindTexture(GL_TEXTURE_2D, glyph.texture);

glPushMatrix();
glTranslatef(bitmapGlyph.left, 0, 0);
glTranslatef(0, bitmapGlyph.top - bitmap.rows, 0);
float x =
 cast(float)bitmap.width / cast(float)glyph.width;
float y =
 cast(float)bitmap.rows / cast(float)glyph.height;
glBegin(GL_QUADS);
glTexCoord2f(0,0); glVertex2f(0, bitmap.rows);
glTexCoord2f(0,y); glVertex2f(0, 0);
glTexCoord2f(x,y); glVertex2f(bitmap.width, 0);
glTexCoord2f(x,0); glVertex2f(bitmap.width,
 bitmap.rows);

glEnd();
glPopMatrix();
glTranslatef(glyph.advanceX >> 6, 0, 0);
}

```

А всей строки – так:

```

void render(dstring str)
{
 for (size_t i = 0; i < str.length; ++i)
 {
 if (str[i].isASCII)
 {
 if (str[i].isPrintable)
 render(str[i]);
 }
 else
 render(str[i]);
 }
}

```

Смысл проверок (isASCII и isPrintable) в том, что мы не собираемся выводить непечатаемые символы ASCII, хотя они и могут встречаться в строке, особенно если она загружается из файла. Кстати, сконvertировать обычную строку в UTF-32 можно привычным **to** из **std.conv**:

```
auto utf32str = to!dstring(myString);
```

Не лишним будет ввести также еще один класс – для объектов текста. Он должен хранить саму строку, позицию и ориентацию текста на экране, цвет, прозрачность и различные другие свойства. Оставляю это на ваше собственное усмотрение.

Тимур ГАФАРОВ
gecko0307@gmail.com

Почему я выбираю Linux?

Последние два года часто приходится слышать о том, что Linux на десктопах «не выстрелил». И что место его – в нише серверов, суперкомпьютеров, встраиваемых систем и мобильных устройств (в качестве Android, MeeGo и др). Не хочется сейчас касаться бессмысленных холиваров а ля «под Линукс нету Фотошопа» – я не буду оправдывать систему перед геймерами, домохозяйками, «офисным планктоном» и прочим подобным контингентом, равно как и агитировать кого-либо переходить на нее. Я просто намерен объяснить, что именно в Linux привлекает среднестатистического хакера – компьютерного энтузиаста-«кулибина», которого, как это ни парадоксально, интересует не наличие прикладного софта, а именно его отсутствие – чтобы был стимул написать свой! В моем случае – отсутствие игр (малый ассортимент, если быть точным). Именно этот факт послужил первой причиной выбора Linux в качестве основной целевой платформы разработки.

Под Linux мало игр – следовательно, высока вероятность, что ваш проект будет оценен по достоинству и получит свою долю популярности. Сравните это с рынком Windows, который настолько перенасыщен, что у «новоприбывших» практически нет никаких шансов – конкуренция слишком высока. Это, конечно, не значит что качественные инди-проекты остаются совсем незамеченными (вспомните историю той же Portal), но факт остается фактом: мир Windows диктует свои правила, и не все в нем способны выжить. Кстати, это относится не только к играм...

В то же время, было бы некорректно утверждать, что мир Linux не диктует никаких правил. Диктует, и еще как. Это вселенная OpenSource, и вам придется так или иначе отдать дань сообществу СПО за то, что пользуетесь свободными программами в своей работе. Неважно, каким именно способом – открытием своих исходников, вкладом в другие открытые проекты, материальным пожертвованием и т. д. Разумеется, это правило неписанное, оно не значится в лицензионных соглашениях. Это скорее этический принцип. Всякий, кто приходит в этот мир, впечатлившись идеалами свободы, горит желанием стать частью движения, чтобы выразить свою благодарность сообществу. И, на мой взгляд, создание свободного игрового проекта – один из лучших способов сделать это.

Поскольку Linux создавался «программистами для программистов», в нем все ориентировано, в первую очередь, на разработку новых и совершенствование существующих инструментов. К примеру, почти все дистрибутивы идут в комплекте с компилятором GCC и рантаймом языка Python – пользователь может запросто, сразу после установки, начать программировать. Сравните это с Windows, где для написания даже простейшего «Hello, World» нужно устанавливать навороченные IDE – часто платные и весьма требовательные к ресурсам. Конечно, можно и в Windows обустроить себе уютное linux-like окружение: установить MinGW или другой набор свободных компиляторов, Posix-утилиты, все необходимые библиотеки.

Многие так и делают, особенно если нужен кроссплатформенный toolchain. Суть в том, что в Linux этот набор инструментов присутствует изначально. Linux дружелюбен к разработчику: это заметно везде, в любых мелочах. Вплоть до того, что все линуксовые текстовые редакторы, даже самые простые, поддерживают подсветку синтаксиса.

Есть еще один момент: по очевидным причинам, в Linux доступен только один трехмерный API – OpenGL. В среде программистов бытует устойчивое «суеверие», касающееся интерфейсов разработки 3D-приложений: о том, что для игр больше подходит DirectX, а ниша OpenGL – САПР, промышленная визуализация и научно-исследовательское моделирование. Это происходит из-за дилетантской попытки сравнивать OpenGL именно с DirectX, а не Direct3D. Как известно, DirectX – это не только трехмерная и двумерная графика, но и звук, сеть, взаимодействие с устройствами ввода, библиотеки вспомогательных функций и многое другое. Более корректное сравнение выглядит следующим образом: DirectX vs OpenGL+OpenAL+SDL+FreeType. А это уже, согласитесь, внушительный «арсенал». Причем, доступный не только под Windows и Linux, но и ряд других платформ. А кто станет спорить с тем, что кроссплатформенность – это хорошо? OpenGL в наши дни не просто идеально подходит для разработки игр – на мобильных платформах это и вовсе единственный выбор. Хотите поддержки Android или iOS? Можете забыть о Direct3D. OpenGL – ваш лучший друг.

Разумеется, нельзя забывать о том, что на программировании свет клином не сошелся. Нужны еще средства подготовки контента. Здесь опять на ум приходит вопрос «фотошопов» и «3ds max'ов», но, положив руку на сердце, скажите – неужели для создания моделей, текстур и спрайтов вам недостаточно Blender, GIMP, Inkscape и MyPaint? Photoshop всегда был и остается инструментом фотографов и специалистов по печати, а 3ds max – архитекторов и дизайнеров по интерьерам. Использование этих дорогих и тяжеловесных «монстров» для работы с маленькими изображениями и низкополигональными моделями явно неоправдано. Выходит, в миграции на оупенсорс художникам мешает только консерватизм и сила привычки.

Было бы несправедливо обойти стороной объективные недостатки Linux как десктопной игровой платформы. Если отставить в сторону всякие мифы, суеверия, психологические барьеры, тролль-аргументы вроде «1 процента», остается, на мой взгляд, всего два пункта:

1. Пресловутый «зоопарк дистрибутивов». Даже в рамках одного дистрибутива не так-то просто добиться идеальной совместимости бинарных релизов со всеми версиями ОС – что и говорить о десятках (!) разных операционках... Можно, конечно, нацелиться только на один популярный дистрибутив – скажем, на ту же Ubuntu – и говорить, что все остальное официально не поддерживается. Но это не в духе Linux, за такое пользователи вас добрым словом не помянут. Если ваша игра распространяется по свободной лицензии, можно посылать всех самостоятельно компилировать ее из исходников. Есть и третий вариант – как мне кажется, наиболее вменяемый: официально выпускать один универсальный бинарный релиз, собранный для старой версии Glibc (скажем, 2.7) и имеющий минимум зависимостей, а индивидуальные пакеты для всех популярных дистрибутивов поддерживать на базе сообщества. Так делают, например, разработчики Blender. И на протяжении 10 лет у них это успешно получается.

Наши проекты

2. Ситуация с видеодрайверами. Производители видеокарт все еще ориентируются, в основном, на Windows. Драйверы для всего остального обычно запаздывают с выходом и уступают по качеству. Но поддержка Linux не так плоха, как могла бы быть. Если у вас видеокарта от NVIDIA или Intel, можно радоваться, но ситуация с AMD значительно хуже...

Как видите, оба пункта отнюдь не смертельны и для большинства линуксоидов совершенно не критичны. Думаю, излишне упоминать о стабильности и надежности Linux-систем, и в качестве хост-системы для различных разработок и экспериментов они не имеют равных.

Тимур ГАФАРОВ
gecko0307@gmail.com

Cook

Программа автоматизации сборки проектов на языке D. В отличие от аналогичных инструментов (Make, CMake, Scons, Jam, DSSS и др.), Cook не требует конфигурационного файла: всю информацию о проекте она получает самостоятельно, сканируя модули (файлы *.d). При этом программа отслеживает прямые и обратные зависимости между модулями: если модуль был изменен, необходимо скомпилировать заново не только его, но и все модули, которые от него зависят (это важно, если был изменен внешний интерфейс модуля: объявления классов, семантика шаблонов и т.д.). Для этого Cook производит лексический анализ модулей - но не всех, а только тех, которые были изменены со времени последнего анализа. Данные анализа кэшируются в файл для повторного использования (кэш автоматически обновляется при пересборке). Cook работает в Windows и Linux.

<http://code.google.com/p/cook-build-automation-tool/>

dlib

Коллекция библиотек «на все случаи жизни» для D, которая может быть использована в игровых движках и других мультимедийных приложениях. Написана на D2 с использованием Phobos, не имеет никаких других внешних зависимостей. Разработка dlib пока находится на ранней стадии - API нестабилен и может измениться в любой момент, если появится возможность улучшить общую архитектуру.

<http://code.google.com/p/dlib/>

Патентные войны:

бизнес против здравого смысла

«Конкуренция – это грех...»

Джон Д. Рокфеллер

Можно ли запатентовать... прямоугольник? Скажете, абсурд – но в Apple считают иначе. Отказывается, эта геометрическая фигура принадлежит именно «яблочной» корпорации. И она может засудить любого, кто вздумает использовать прямоугольник или квадрат с закругленными углами в дизайне своей продукции...

В конце августа суд в США признал компанию Samsung виновной в нарушении шести патентов Apple. Южнокорейского производителя электроники приговорили к выплате компенсации в размере... миллиарда с лишним долларов. Сумма штрафа стала рекордной не только в масштабе поединка Apple и Samsung, но и с точки зрения вообще всех патентных войн за последние годы!

Если быть точным, патенты, в нарушении которых обвинялась Samsung, описывают «возможность увеличивать документы путем касания экрана двумя пальцами», «квадратные иконки для приложений», «устройство прямоугольной формы, выкрашенный в черный и серый цвета» и т. д. То есть, элементарные идеи и решения, которые и дизайном-то назвать трудно...

Даже подавать заявления на подобные патенты, не говоря уже о судах из-за них, выходит за все разумные пределы. Вы можете себе представить, чтобы кто-то запатентовал, например, колесо? А потом заставлял потребителей ездить на машинах с треугольными или квадратными колесами? Где предел этому абсурду?..

Но попробуйте доказать это американским судам. Кроме «софтверных патентов», в США существуют «патенты на дизайн». Охране подлежат форма, конфигурация и декоративные элементы поверхности изделия. Область применения почти не ограничена: существуют патенты на дизайн архитектурных решений, одежды, шрифтов и даже компьютерных значков. Патент на дизайн действует 14 лет...

Свои действия Apple оправдывает тем, что конкуренты якобы воруют их «инновационные» решения. Оставим в стороне спорный вопрос об их инновационности и зададимся лучше вопросом – могут ли вообще корпорации быть инноваторами? Ведь они всего лишь тиражируют с выгодой для себя изобретения отдельных инженеров и программистов – зачастую попросту скупая «с потрохами» их маленький бизнес. Талантливыми изобретателями могут быть только отдельные люди, но никак не безликие компании, состоящие в основном из бесчисленных менеджеров с кучкой акционеров и директоров во главе. Имеют ли право эти сутяжники прикрываться высокими идеалами, раскидываться громкими словами вроде «добра» и «зла», когда основная их ценность и предмет заботы – доход?

Все это удручает еще больше, когда вспоминаешь, что легендарный Стив Джобс самолично хвастался, как талантливо его компания сама крадет чужие идеи: «Пикассо как-то сказал: «Хорошие художники копируют, великие художники крадут». И мы всегда без зазрений совести крали великие идеи...»

Не хочется плохо говорить о покойном, но CEO – это не художник и не изобретатель. Почему-то, когда умер Джобс, его возвели в ранг героя, все говорили только о нем, называли великим гением за то, что он избавил миллионы людей от «бремени» клавиатуры и мыши – и почти никто не вспомнил о Денниси Ритчи, которого не стало примерно в эти же дни. Том самом Ритчи, который совместно с Брайаном Керниганом создал язык C и операционную систему UNIX. Этот вклад оказал такое громадное влияние на вычислительную технику, что неизвестно, каким вообще путем развивались бы компьютеры, если бы не разработки Ритчи. Не было бы ни Apple, ни Mac OS, ни айфонов, ни планшетов, ни даже Всемирной паутины в современном понимании. Это был один из тех «гигантов», на плечах которых держится компьютерный мир, как сказал Линус Торвальдс.

Показушно попрощаться с Джобсом и поставить свечи у дверей магазинов Apple пришли сотни тысяч поклонников по всему миру. А Ритчи помянула добрым словом лишь горстка программистов...

За семьдесят лет своей жизни Ритчи не скопил миллиардов – да, в общем, никогда и не пытался. Он не бросал институт ради бизнеса, недолюбливал публичность и поднимался на трибуну только чтобы скромно получить очередную награду. И никогда не швырялся патентами, не обвинял никого в воровстве – хотя его разработки так или иначе используются буквально везде, в любом электронном устройстве. Фактически, Ритчи всегда выступал за свободу и открытые технологии – в его время попросту не было идеи проприетарного ПО. В отличие от подавляющего большинства современных звезд ИТ-индустрии, Ритчи не был предпринимателем. Зато он был истинным изобретателем, творцом – чего не скажешь о тех, кто отсуживает миллионы за «воровство квадратных иконок»...

Что касается Apple – взглянем правде в глаза, ее можно смело ставить в один ряд с Microsoft в списке недобросовестных компаний, которые позволяют себе настолько открыто выказывать неуважение к потребителю и честному предпринимательству. И американская патентная система им в этом только повторствует. Если и есть среди корпораций хоть один честный игрок, то это скорее всего Google: покупка Motorola и ее патентного портфеля с целью защиты Android-вендоров – очень благородный шаг. Это, в конечном счете, защитит интересы пользователей, которые хотят видеть на прилавках разнообразие и дешевые аналоги дорогим брендовым устройствам. Кто скажет, что это плохо, пусть первый бросит в меня... яблоко!

«Теперь мужик тот, у кого больше патентов. А у кого нет патентов – импотент...»

*Из комментариев
на OpenNet.ru*

Кстати, объем продаж девайсов на базе Android уже вчетверо превосходят показатели Apple. Видимо, без директора-гения в компании туговато с «инновационными идеями» – иначе она не стала бы пятнать свою репутацию, ввязываясь в патентные разбирательства. Суд с Samsung – это окончательный ее позор, как выразился главный редактор «Business Insider». Выходит, все, на что способна Apple (да и MS) в условиях здоровой конкуренции – это судиться. Лишь бы не изобретать новое и удивлять потребителя чем-то действительно уникальным, оправдывающим свою цену...

Тимур ГАФАРОВ
gecko0307@gmail.com

Это все!

Надеемся, номер вышел интересным. Если Вам нравится наш журнал, и Вы хотели бы его поддержать – участвуйте в его создании! Отправляйте статьи, обзоры, интервью и прочее на любые темы, касающиеся игр, графики, звука, программирования и т.д. на gecko0307@gmail.com.

