

25
2013

Независимый электронно-познавательный журнал. Издаётся с 2008 г. Доступен по CC-BY-NC-SA

SIGGRAPH 2013
Новости с выставки

Blender: рендеринг волос

Физический движок
своими руками Часть II

История **Git**

+ многое другое!

FFPS

FPS

№25

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.

© 2008-2013 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**
Обложка: **Алия Тятигачева**

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

● SIGGRAPH 2013

:: Новости с выставки

● VIGAMUS

:: Музей видеоигр

● Blender

:: Новости

:: Виртуальный стилист: моделирование волос

● Коди́нг

:: Физический движок своими руками, часть II

:: Дуальные числа и автоматическое

Дифференцирование

:: Фильтрация изображений в dlib

:: История Git

● Новости игровой индустрии

:: Linux для геймеров?

● Linux

:: Полезные команды

SIGGRAPH 2013

XL международная конференция и выставка
компьютерной графики и интерактивных технологий

С 21 по 25 июля в Анахайме (Калифорния, США) прошла международная выставка и конференция компьютерной графики **SIGGRAPH 2013**. Это самый престижный форум в области CG, ежегодно привлекающий сотни экспонентов и тысячи посетителей. Выставка объединяет крупные компании и независимых разработчиков со всего мира, которые создают программное обеспечение, игры, мультипликацию и визуальные эффекты для кинематографа. Представители софтверных компаний анонсируют новые версии выпускаемых ими приложений, а исследователи из различных университетов представляют последние достижения в области графических технологий. Кроме того, SIGGRAPH – это еще и место, где встречаются лучшие CG-художники, делятся друг с другом опытом, проводят мастер-классы и т. д. В рамках SIGGRAPH также проводится фестиваль анимации и еще много разных мероприятий...

Название SIGGRAPH расшифровывается как Special Interest Group on Graphics and Interactive Techniques. Выставка проводится организацией ACM SIGGRAPH с 1974 года в разных городах США: Лос-Анджелесе, Новом Орлеане, Сиэтле, Далласе, Бостоне и других. На SIGGRAPH 2013 свои новые разработки представили десятки компаний, среди которых AMD, Intel, NVIDIA, Microsoft, Samsung, Dell, Chaos Group, Cebas Computer, NewTek, MAXON, Pixologic, Disney, Pixar Animation Studios, Sony, Lucasfilm и многие другие.

OpenGL 4.4

По сложившейся традиции, на выставке была представлена новая версия спецификации **OpenGL** – стандарта №1 в области трехмерной компьютерной графики. Концерн Khronos Group объявил о выпуске OpenGL 4.4 и OpenCL 2.0. Из ключевых новшеств:

- **Контроль за размещением буфера** – значительно улучшает возможности по доступу к памяти, благодаря точному управлению позицией буферов в графической и системной памяти, позволяя также управлять поведением кэша и добавлению возможности по выдаче команд центральному процессору по маппингу буфера для прямого использования видеоадаптером;

- **Эффективные асинхронные запросы** – буферные объекты могут использоваться для организации запросов в обход центрального процессора, что позволяет избежать заторов в очереди видеоадаптера. Это позволяет значительно увеличить скорость приложений, в которых предполагается в конечном итоге использовать результаты запросов на GPU;

- **Изменяемый лэйаут шейдеров** – детальный контроль за размещением интерфейсных шейдерных переменных, включая возможность более эффективной упаковки векторов скалярных типов. Включает полный контроль изменяемой компоновки внутри униформных блоков и позволяет шейдерам указывать переменные обратной связи для трансформации и лэйаута буфера;

- **Эффективное связывание множества объектов** – новые команды, которые позволяют приложению объединять и разъединять наборы объектов с помощью одного вызова, вместо отдельных команд для каждой операции связывания, тем самым амортизируя вызов функции, выборку по полю переменных и потенциальные издержки блокировки;

- Добавлены средства для упрощения портирования приложений с Direct3D 11, включая `GL_ARB_vertex_type_10f_11f_11f_rev`, который определяет трехкомпонентный вертексный тип с 32-битными значениями для более высокой производительности и `GL_ARB_texture_mirror_clamp_to_edge`, который предоставляет схожий с Direct3D метод для работы с текстурой.

- **Несвязанные текстуры** – позволяет шейдерам получать доступ к практически неограниченному количеству текстур с помощью виртуальных адресов – создавая общее виртуальное пространство системной памяти и памяти GPU. Это позволяет избежать лишних затрат на маппинг недоступных текстур в offscreen.

- **Разрезанные текстуры** – позволяет работать с текстурами, которые превышают по объему размер памяти видеоадаптера (так называемые мегатекстуры, впервые представленные в игре Enemy Territory: Quake Wars).

Основные нововведения OpenCL 2.0:

- Разделяемая виртуальная память;
- Динамический параллелизм;
- Общее адресное пространство;
- Улучшенная поддержка форматов изображений (sRGB и 3D);
- C11 Atomics;
- Pipes. Объекты памяти, организованные по принципу FIFO, включая функции для прямого доступа к pipes;
- Подготовка клиентского драйвера для Android, позволяющего определять и загружать реализации OpenCL в виде разделяемого объекта для Android.

Поддержка OpenGL 4.4 уже обеспечена в новых бета-версиях официального драйвера NVIDIA для Windows.

Софт

Для многих было удивлением отсутствие на выставке презентации стенда **Autodesk** – такое случилось впервые за последнее десятилетие. Итак, какие же новости ждут нас без крупнейшего игрока на рынке CG?..

Компания **NetTek**, которая отличается от других разработчиков 3D-софта более долгим релиз-циклом, выпустила обновление для пакета **LightWave**. В LightWave 11.6 дебютирует поддержка формата шейдеров CgFX, позволяющая игровым художникам осуществлять более точный предпросмотр материалов на моделях. Кроме того, были добавлены новые типы стерео-просмотра и, что любопытно в свете растущей популярности 3D-сканирования и 3D-печати, поддержка форматов STL, PLY и VRML.

Сюрпризом для пользователей стал анонс **Nevron-Motion**, плагина для LightWave, реализующего захват движений (motion capture) посредством контроллера Kinect. Функциональность плагина приближена к аналогичным инструментам для продуктов Autodesk – IKinema Action или Brekel Kinect. Реакция сообщества LightWave была неоднозначной: захват движений ждали все, но предполагалось, что эта возможность станет частью ядра пакета, а не дополнением стоимостью \$299...

Также NetTek представила **ChronoSculpt** – программу трехмерной лепки с уклоном в сторону анимации. В частности, она позволяет вручную доводить до совершенства результаты физических симуляций. Благодаря поддержке анимационных OBJ, Autodesk Geometry Cache и Alembic, инструмент с легкостью интегрируется в большинство существующих VFX-пайплайнов – этому в какой-то мере препятствует разве что отсутствие Linux-версии.

NevronMotion

ChronoSculpt

MAXON выпустила обновление к своему флагманскому пакету – **Cinema 4D R15**. Особенности этой версии включают повышение производительности рендеринга (особенно для глобального освещения и Ambient Occlusion), а также систему сетевого рендеринга Team Render. Художники по персонажам должны оценить многочисленные улучшения инструментов лепки, на шаг приближающие Cinema 4D к специализированным программам вроде ZBrush и Sculptiris.

Side Effects Software объявила интересную новость: ядро пакета **Houdini** было выделено в отдельный движок **Houdini Engine** с собственным публичным API. Для кинематографистов и игровых студий это дает широчайшие возможности по интеграции функций Houdini в различные VFX-пайплайны и редакторы уровней. «Если говорить кратко, мы превратили Houdini в самый мощный в мире плагин для любых 3D-приложений» – прокомментировал президент компании Ким Дэвидсон. В скором времени результаты этой работы будут доступны «простым смертным»: Side Effects уже разрабатывает свои плагины для Maya и Unity. Бета-версии ожидаются в ближайшие месяцы.

Что касается рендер-движков, то в этом году их было анонсировано особенно много. В первую очередь, это, конечно, **V-Ray 3.0** от **Chaos Group** – благодаря поддержке ядер Intel Embree, была повышена скорость трассировки лучей. Другие новинки включают алгоритм слияния вершин для ускорения глобального освещения, поддержку материалов Vismat, более тесную интеграцию V-Ray RT в Maya, а также поддержку OpenEXR 2.0 и Open Shading Language.

Кроме того, Chaos Group представила плагин к V-Ray для облачного рендеринга на серверах **GreenButton**. Аналогичное решение, кстати, предлагает рендер-ферма **Render Rocket**: ее плагин **LaunchPad** позволяет пользоваться услугами распределенной визуализации из 3ds Max, Maya и Cinema 4D.

CINEMA 4D R15
FASTER. EASIER. MORE POWERFUL.

CHAOSGROUP

V-RAY 3.0
PREVIEW

SIGGRAPH2013

23-25 JULY

FUTUR3

Luxion, в сотрудничестве с **Pixologic**, провели работу по интеграции рендера **KeyShot** в пакет трехмерной лепки **ZBrush**, а партнерство **The Foundry** и **Pixar** привело к интеграции инструментария **Katana** в **RenderMan**. Независимым разработчиком из Германии ведется работа по адаптации рендер-движка **NVIDIA Iray** для **Maya**.

AAA Studio представила обновление своего GPU-рендера **FurryBall 4**. В числе нововведений – физически корректный GI, трассировочные тени и отражения, расширенная поддержка меха и эффектов Displacement.

Cebas традиционно продемонстрировала прогресс по работе над **finalRender 4 GPU** (это мощная система визуализации, которая дебютировала на SIGGRAPH 2011 и на протяжении нескольких лет доступна только для закрытого сообщества тестеров) и **thinkingParticles 6** (система частиц с поддержкой столь модной сейчас мультифизики). К сожалению, до сих пор неизвестно, когда именно оба продукта будут доступны для лицензирования.

Еще один специалист по системам частиц – **Thinkbox Software** – анонсировала **Stoke MX 2.0**, новую версию движка потоков частиц для 3ds Max. Кроме того, обновились обе версии рендер-движка частиц **Krakatoa MX** и **MY**, для 3ds Max и Maya соответственно. Thinkbox также работает над Maya-версиями системы облаков точек Frost и системы кэширования геометрии XMesh.

Lightmap представила **HDR LightStudio** – инновационное средство для создания HDR-карт и дизайна realtime-освещения. Были изменены условия лицензирования продукта: одна лицензия теперь позволяет пользователю установить программу на две машины, под управлением Windows, Mac OS X или Linux. Подверглась обновлению интеграция HDR Light Studio в 3ds Max – с поддержкой таких рендер-движков, как Mental Ray, Iray, Octane Render и Thea Render, в дополнение к уже существующей поддержке V-Ray.

HDR Light Studio

Sony Pictures Imageworks совместно с Lucasfilm анонсировали новую версию фреймворка **Alembic** – открытой альтернативы FBX. Приятной особенностью этой версии является забота разработчиков о производительности и размерах данных – файлы стали в среднем на 5-15% меньше, при сохранении обратной совместимости. Сцены с большим количеством маленьких объектов должны занимать еще меньше дискового пространства. Чтение файлов Alembic в один поток ускорено в среднем в четыре раза. На восьмиядерных системах ускорение при чтении – вплоть до 25-кратного. Кроме того, добавлена утилита abcls, работающая аналогично h5ls и позволяющая быстро просмотреть содержимое объекта и иерархию свойств.

Alembic построен вокруг формата данных на базе HDF5, в котором «запекаются» процедурные данные. Это позволяет эффективно организовывать конвейер обработки данных между студиями, использующими приложения от разных разработчиков. Первыми поддержку Alembic 1.5 обеспечили Isotropix, создатели Clarisse iFX. В свободном ПО в настоящее время поддержка Alembic отсутствует – однако, согласно предварительным планам, ее можно ждать в Blender 2.8x.

Кстати, о **Blender** – не так давно этот самый популярный свободный 3D-пакет обновился до версии 2.68. Улучшения коснулись инструментов моделирования, отслеживания движений, рендер-движка Cycles, производительность которого повысилась на 30% под Windows и на 10% под Linux и Mac OS X. Подробнее о нововведениях Blender 2.68 несколькими страницами ниже.

Pixar тем временем анонсировала **OpenSubdiv 2.0** – открытый набор библиотек с реализацией subdivision для высокопроизводительного построения гладких поверхностей и кривых на системах с большим количеством CPU и GPU. Исходники теперь поставляются под лицензией Apache, совместимой с GNU GPL (в отличие от прежней Microsoft Public License) – это значит, что OpenSubdiv может быть интегрирован в Blender и другие свободные инструменты.

Blender 2.68

Аппаратное обеспечение

Не будем забывать и о «железе». В этом году внимание посетителей особенно привлекли стенды NVIDIA и Samsung, а также Disney Research project.

NVIDIA представила революционное графическое решение для мобильных устройств – **Project Logan**. По заверению Epic Games, на нем без проблем работает Unreal Engine 4 – эталонный игровой движок AAA-класса. Данный чип позволит разработчикам топовых игр для PC, PS4 и Xbox One выпускать практически не урезанные по качеству мобильные версии своих продуктов для новых смартфонов и планшетов – достигается это благодаря полной совместимости с OpenGL 4.3, OpenGL ES 3.0 и DirectX 11.

Решение основано на архитектуре Kepler, используемой в самых современных продуктах NVIDIA для настольных систем – в частности, видеокарт GeForce семейства GTX 7XX. Эту же архитектуру использует графический ускоритель суперкомпьютера Titan, расположенного в Национальной лаборатории Оукридж. По своим размерам чип легко может поместиться на кончике пальца, а потребляет он всего 2-3 В энергии – производительность осталась прежней, а энергопотребление составляет примерно треть от того, что мы видим в современных планшетах, включая iPad 4. Project Logan оставляет позади даже графическую систему PlayStation 3 – не будет неожиданностью, если в скором времени будет представлен мобильный чип, превосходящий по производительности консоли PlayStation 4 и Xbox One...

Epic Games наглядно продемонстрировала всю мощь Project Logan на примере технодемок **Infiltrator** и **Elemental**, работающих на Unreal Engine 4, а также **Samaritan**, использующую UE3. «Разрыв между тем высшим качеством, которое предоставляют PC-игры, и тем, что мы уже сейчас можем достигнуть в Unreal Engine 4 на Logan, уже крайне мал. В скором времени мобильные игры будут создавать на тех же архитектурах, что и PC-игры, следуя самым современным стандартам и используя самые мощные и удобные инструменты», – заявили представители Epic Games.

Project LOGAN

Samsung «рассекретил» свой новый процессор **Exynos 5 Octa 5420**, который работает на более высоких частотах, а также имеет новый мощный графический ускоритель. В новом чипе исправлены все ошибки, допущенные при проектировании первого процессора Exynos 5 Octa 5410. Южнокорейская компания в пресс-релизе уделила внимание улучшенной производительности.

Те, кто посетил выставку, смогли сравнить новый безмянный 10-дюймовый планшет, который создан на базе Exynos 5420, с Nexus 10, который получил двухъядерный процессор Exynos 5250. Оба устройства прошли одинаковые тесты и не нужно быть экспертом, чтобы суметь отличить результаты. В качестве теста взяли бенчмарк T-Rex из пакета GLBenchmark 2.7.0, который предназначен для оценки графических возможностей мобильных процессоров. В данном случае мы увидели столкновение двух конкурирующих графических ядер ARM Mali T-628 процессора Exynos 5 Octa и ARM Mali T-604 более старшего двухъядерного Exynos 5 – по всем параметрам очевидно улучшение в производительности. Samsung готов запустить массовое производство Exynos 5 Octa 5420 уже в августе – это намекает на то, что покупатели увидят первые устройства на базе нового процессора этой осенью.

Компания **Dell** продемонстрировала свой 32-дюймовый монитор с разрешением Ultra HD (3840x2160 точек). Новинка использует матовую панель IGZO и оснащена портами DisplayPort, Mini DisplayPort, HDMI, а также концентратором USB и слотом для карт формата SD. Монитор ожидается в четвертом квартале этого года.

Исследования

Disney Research, исследовательское подразделение The Walt Disney Company, заявило о разработке технологии **Papillon**, позволяющей наделять роботов и интерактивные игрушки «выразительным» взглядом. Инженеры предложили использовать в роли «глаз» персонажей экраны, составленные из прозрачных оптоволоконных кабелей – срез каждого кабеля формирует один пиксель экрана. У противоположного конца пучка кабелей размещается проектор, который передает на глаз-экран анимированное изображение. Это могут быть двигающиеся зрачки, пульсирующие «сердечки», вопросительные знаки, надписи и т. д.

Достоинствами решения, по мнению исследователей, является дешевизна, возможность создать «выпуклые» глаза, отсутствие искажений, свойственных выпуклым OLED-экранам, и хорошая масштабируемость.

С повсеместным распространением 3D-печати возникнет необходимость в маркировке объектов. Новая разработка в этой области – **InfraStructs** – была продемонстрировано исследователями университета Карнеги-Мэллона и сотрудниками Microsoft Research. Новинка позволяет наносить невидимые внутренние метки одновременно формированием объекта, используя практически тот же процесс объемной печати. Информация о маркировке вводится с использованием мельчайших пузырьков частиц материала, которые отражают терагерцевые волны – в отличие от штрих-кода, они не портят внешний вид объекта.

Предполагается, что, помимо инвентарного учета в торговле, InfraStructs в дальнейшем сможет использоваться в различных приложениях – с помощью этих меток мобильные роботы будут лучше отслеживать объекты, а приставки к компьютерным играм – распознавать аксессуары.

*Из прочих инновационных разработок особое внимание стоит уделить возможности реконструировать поверхности в реальном времени и технологии детального сканирования объектов. Еще одна интересная разработка – новый метод симуляции воды. Технология **Position Based Fluids** обеспечивает не только реалистичную симуляцию жидкостей, но и взаимодействие воды с твердыми и мягкими телами.*

Кинофестиваль

Кинофестиваль SIGGRAPH – один из немногих, которые объявляют свои призы не в финале, а до самого анимационного шоу. Поэтому победители были известны заранее. Выбрать лучших было непросто - ведь выбирать пришлось из более чем 500 работ. Пятерка победителей фильмов оказалась сумасшедшей смесью фарса, сюрреализма и визуального стиля в разных пропорциях...

- **«Лучший фильм»** – **«A La Française»** (Франция). Победителем фестиваля был признан мультфильм, созданный командой студентов из ведущей французской школы анимации Supinfocom. Действие разворачивается в Версале во времена правления Луи XIV, а все персонажи – птицы...

- **«Спецприз жюри»** – **«Lost Senses»** (Польша). Работу польского анимационного коллектива также можно отнести к ряду впечатляющих. Что примечательно, фильм был сделан при помощи Blender! Подробнее об этой работе читайте ниже.

- **«Лучший студенческий проект»** – **«Rollin' Safari»** (Германия). С этой короткометражкой успели познакомиться уже многие, она успела завоевать успех в Интернете еще задолго до фестиваля. Авторы - студенты Штутгартской академии художеств. Работа основана гениальной идее: что было бы, если животных дикой Африки надуть, как шарики? Анимация безукоризненна, а результат ошеломляет – наблюдать, как надувной крокодил пытается напасть на таких же надувных фламинго, можно очень долго...

<http://siggraph.org>
<http://s2013.siggraph.org>

В конце 2012 года в Риме открылся первый в мире музей, посвященный культуре видеоигр – Video Game Museum, сокращенно VIGAMUS. Благодаря поддержке Итальянской ассоциации мультимедийных интерактивных работ (AIOMI), под патронажем министра по делам молодежи, муниципалитета Рима и городского совета, стало возможным создать экспозицию памятных предметов, вошедших в историю компьютерных игр.

the
VIDEO
GAME
MUSEUM
rome

VIGAMUS

Экспозиция начинается с 1958 года, когда родилась первая игра – легендарная Tennis for Two. Игры современной эпохи были представлены на компьютерах, игровых консолях и рабочих станциях – от Space Invaders до PlayStation, Game Boy и Wii. Благодаря собранным экспонатам, посетители могут ознакомиться с первыми опытными панелями, увидеть гигантский стенд, посвященный видеокультуре прошлого – в общей сложности, музей содержит более 440 экспозиций с 36 игровыми машинами для посетителей. С VIGAMUS можно открыть для себя имена легендарных игроков, услышать старинные анекдоты и невероятные приключения геймеров...

В музее постоянно проводятся временные выставки, конференции, семинары, посвященные искусству игры и знакомству с талантливыми создателями полюбившихся всем мировых шедевров геймдева. Открытие музея состоялось на внеочередной конференции Italian Videogame Developer Conference, на которой гости национального и международного масштаба обсудили тему прошлого, настоящего и будущего видеоигр. Среди приглашенных звезд – такие легенды прошлого, как Дино Дини, создатель футбольного симулятора Kick Off, и Мартин Холлис, прославившийся шутерами GoldenEye и Perfect Dark.

VIGAMUS находится в историческом центре города, рядом с площадью Пьяцца Маццини. Фасад музея оформлен в стиле экранов ретро-консолей и освещает улицу неоновыми пришельцами из Space Invaders. Входной билет в музей составляет 8 евро.

Кстати, подробнее с историей компьютерных игр предлагаем ознакомиться в одном из предыдущих номеров нашего журнала – «FPS» №24 ('13).

Недавно коллекция музея пополнилась историческим экспонатом от компании Crytek – диском, содержащим демонстрацию братьев Йерли на выставке E3 в 1999 году. Благодаря этому диску они завязали партнерские отношения с NVIDIA, что можно назвать первым успехом Crytek.

Blender

Новости

18 июля состоялся релиз Blender 2.68. Сногшибательных нововведений в этой версии практически нет: релиз, в основном, направлен на улучшение качества и производительности существующих инструментов пакета.

- **Моделирование.** Добавлено заполнение по сетке (Grid Fill). В инструменте Bridge обеспечена поддержка расстановки перемычек между петлями произвольного размера. Добавлена возможность рассечения сетки между двух вершин.

- **Cycles.** Повышена скорость рендеринга, добавлена поддержка новых графических ускорителей – NVidia Tesla K20, GTX Titan и GTX 780. Скорость рендеринга с использованием CUDA в некоторых тестах возросла на 25%. С привлечением GPU теперь обеспечивается рендеринг волос.

- **Физика.** Улучшено качество рендеринга дыма и огня, в том числе устранены квадратичные артефакты.

- **Отслеживание движений.** Интегрированы новые инструменты для размещения и привязки маркеров, которые позволяют уточнять позицию маркера в то время, когда его загораживает другой объект.

- **Python-скриптинг.** Повышена безопасность при работе со скриптами из непроверенных источников. Автоматический запуск скриптов при открытии blend-файла теперь по умолчанию отключен.

- **Дополнения.** В официальный набор аддонов был внесен знаменитый TextureAtlas, который упрощает создание карт освещения для групп объектов, генерируя для них общую UV-развертку. Дополнение будет особенно полезно для разработчиков игр – читайте о нем подробнее в FPS №21 ('12).

Кроме того, проведены многочисленные улучшения интерфейса, исправлены более 280 багов.

Blender 2.68

Подробности по релизу читайте здесь:

<http://www.blender.org/development/release-logs/blender-268>

Скачать Blender 2.68 для Windows, Linux и Mac OS X можно здесь:

<http://www.blender.org/download/get-blender>

Участие Blender на SIGGRAPH 2013 было представлено собранием участников сообщества программы – «Birds of a Feather». Тон Розендаль рассказал о проделанной за год работе над Blender и обрисовал планы на ближайшее будущее. Художники и разработчики со всего мира провели демонстрацию своих работ.

Днем позже Розендаль был приглашен на конференцию с представителями Pixar, Dreamworks, Sony Imageworks и ILM, чтобы обсудить нынешнее положение OpenSource в индустрии трехмерной компьютерной графики. На повестке дня стояли вопросы о востребованности СПО в этой сфере, о проблемах с лицензиями, о преимуществах и недостатках открытых решений, а также о ценовой эффективности применения таковых.

Приятной неожиданностью для всех пользователей пакета стала победа на анимационном фестивале SIGGRAPH короткометражного фильма «Lost Senses» в номинации «Спецприз жюри». Это работа польской CG-студии Grupa Smacznego из города Гданьска, выполненная при поддержке Польского Института киноискусства. Фильм был целиком создан при помощи Blender. Студия, основанная в 2004 году, занимается, в основном, двумерной анимацией для детей – «Lost Senses» стал для нее дебютом в области 3D-графики. Работа над ним была завершена в феврале этого года, и с тех пор фильм участвует в различных фестивалях по всему миру.

Фильм показывает абстрактный мир в духе метафизической живописи Джорджо де Кирико и гротескных иллюстраций Ролана Топора – это метафора современного мира с его информационным хаосом. Безымянный главный герой (его просто описали как «Мужчина») идет на встречу с Женщиной из Летящего города...

Другие две короткометражки на фестивале, сделанные при помощи Blender – это «Caminades» (которая также участвовала в демонстрации работ на VoF) и «R'ha».

Много шума на VoF наделала новая разработка Джонатана Уильямсона - контурная ретопология, известная также просто как Contours. Это дополнение для Blender, которое предоставляет быстрый и удобный способ перестроить топологию цилиндрических объектов. Особенно хорошо оно себя проявляет с органическими формами: такими, как руки, ноги, щупальца, хвосты, рога и т.д. Исходный код Contours распространяется под лицензией GNU GPL и доступен **в репозитории на GitHub**.

В честь выхода Yafaray 0.1.5, разработчики этого свободного рендер-движка объявили конкурс, который проводится с 1 июля по 26 августа. Тема конкурса – «Авангард в архитектуре».

Условия:

Необходимо смоделировать футуристическое здание или интерьер и представить рендер в отдельной теме **в специальной ветке форума**. Моделировать можно в любой программе, обязательное условие – рендер должен быть сделан полностью в Yafaray. Допускаются эффекты пост-обработки (Glare, Motion Blur и т.д.), сделанные при помощи сторонних инструментов, но объемные эффекты вроде DOF должны быть получены при помощи того же Yafaray. Разрешается использование любой версии движка, включая экспериментальные.

Финальный рендер должен иметь разрешение 1920x1080 для горизонтального формата или 1080x1920 – для вертикального. Файл должен быть сохранен в формате без потерь – например, в PNG. Разрешается постить в открытой теме несколько изображений, показывающие ход вашей работы, но жюри примет к рассмотрению только последнее из них.

Призы:

1 место – два товара из магазина Blender (либо два учебника или DVD с Amazon);

2 и 3 места – по одному товару из магазина Blender (либо учебник или DVD с Amazon).

Журнал «FPS» отслеживает все самые свежие новости из мира Blender, моделирования, анимации и рендеринга! В следующем номере ждите очередную подборку новостей. Оставайтесь с нами и держите руку на пульсе последних событий!

«Виртуальный стилист»

Моделирование волос в Blender

Реалистичный рендеринг волос – весьма сложная задача. До недавних пор художники по компьютерной графике старательно избегали необходимости «честно» изображать волосы и мех, в крайнем случае обходясь грубыми приближениями и различными уловками вроде анизотропных материалов. Действительно, обработка десятков, а то и сотен тысяч волосков – не шутка, здесь требуются особые алгоритмы оптимизации. Следовательно, чтобы не приходилось прибегать к уловкам, поддержка волос и всех связанных с ними специфических вычислений должна в полной мере обеспечиваться графическим пакетом. К счастью, Blender в этом плане не исключение – совершенствование средств рендеринга меха в нем продолжается уже несколько лет, и на сегодняшний день у пользователей этого замечательного пакета в руках есть мощнейший инструмент для моделирования практически любых видов волосяного покрова.

Мы представляем читателю базовый урок по созданию человеческих волос. Благодаря Blender вы можете попробовать себя в роли эдакого «виртуального стилиста» – такая возможность в особенности должна заинтересовать женскую часть пользователей программы.

1. Добавьте на сцену (или смоделируйте) объект, на котором будут расти волосы. В моем случае это обычная сфера (**Shift+A** -> **Mesh** -> **UV Sphere**).
2. Не снимая выделения, переключитесь на свойства частиц (**Particles**) и добавьте объекту новую систему частиц.
3. Тип системы частиц переключите с **Emitter** на **Hair**. Можно также дать ей имя, например, psHair.

4. В окне трехмерной проекции вы сразу же увидите «волосы» – правда, торчащие во все стороны и похожие скорее на лучи от взорвавшейся сверхновой =) Что ж, попробуем привести их в порядок...

5. Поставьте галочку напротив **Advanced** – нам понадобится полный контроль над ростом волос. Во-первых, можно уменьшить их длину – на вкладке **Velocity** уменьшите значение параметра **Normal**. Я выставил 0.5. Можно также задать небольшой фактор случайности (**Random**) – например, 0.06.

6. Не лишним будет увеличить количество волос. Оно контролируется параметром **Number** на вкладке **Emission** – я выставил 10000. При большом количестве интерфейс Blender может начать заметно притормаживать, поэтому вы можете уменьшить процент отображаемых на экране частиц (вкладка **Display**, параметр **Display**). Я обычно выставляю 30-50%. Заметьте, что это никак не скажется на рендеринге – оптимизация касается только предпросмотра в окне OpenGL.

6.1. Данный шаг опционален. Вы можете определить, из каких именно полигонов объекта будут расти волосы – это чрезвычайно полезно, если вы моделируете не просто волосяной клубок, а полноценную человеческую голову. Для этого перейдите в режим редактирования (**Tab**) и выделите нужные полигоны. Затем в свойствах **Object Data** на вкладке **Vertex Groups** добавьте новую группу вершин. Я назвал ее **vgHair**. Не забудьте нажать кнопку **Assign**. Затем вернитесь в свойства системы частиц и на вкладке **Vertex Groups** выберите эту группу в поле **Density**. Результат незамедлительно отобразится на экране.

7. Настало время придать нашему волосаному клубку желаемую форму. Для этого в Blender есть замечательный инструмент – «расческа». Чтобы его задействовать, переключите режим в окне трехмерной проекции на **Particle Mode**. Этот режим доступен только для объектов с системой частиц – убедитесь, что ваш «волосатый» объект все еще выделен.

8. На панели инструментов слева (**Toolshelf**) появится список инструментов режима редактирования частиц. Если у вас эта панель не отображается, наведите курсор на окно трехмерной проекции и нажмите **T**. На вкладке **Brush** выберите собственно «расческу» – **Comb**.

Чтобы срезать волосы у кончиков, пользуйтесь инструментом **Length** в режиме **Shrink**. Режим **Grow**, как ясно из названия, позволяет, наоборот, нарастить волосы.

9. Как обычным гребешком, измените направление волос по своему вкусу. Я обычно сначала зачесываю все волосы назад, а потом спускаю пряди вниз. При помощи инструмента **Cut** можно срезать волосы там, где это необходимо – правда, в отличие от настоящих ножниц, он работает только у корней волос.

10. Закончив с «модельной стрижкой», переключайтесь обратно в объектный режим. На этом этапе можно, наконец-то, отрендерить волосы и... убедиться, что результат не слишком впечатляет. Первое, что следует сделать – добавить волосам дочерние частицы. На вкладке **Children** в свойствах системы частиц нажмите **Simple** и выставьте значение параметра **Render** до 10. На вкладке **Render** поставьте галочку напротив **Strand render**. Отрендерьте еще раз – качество значительно повысится.

11. Осталось добавить волосам реалистичный материал. Создайте объекту два новых материала – это важно, так как первый будет использоваться для самого объекта, а второй – для волос. Я назвал их **mHead** и **mHair** соответственно. Необходимо также дать программе понять, какой материал должен быть использован для волос – на вкладке **Render** в свойствах системы частиц сделайте **Material** равным 2.

Настройте материалы как вам угодно. У второго – того, что предназначен для шевелюры – на вкладке **Strand** уменьшите значение параметра **Tip** до 0.25 – это сделает волосы сужающимися на кончиках. Параметр **Root** также можно уменьшить, чтобы волосы не казались слишком толстыми.

12. Самое интересное в том, что можно управлять цветом волос вдоль их длины. Перейдите в настройки текстуры и добавьте новую текстуру типа **Blend**. Поставьте галочку напротив **Ramp** на вкладке **Colors** и создайте цветовую шкалу, на которой начальный и конечный цвета – прозрачные. Промежуточные цвета назначьте по своему вкусу. Учитывайте то, что левый конец шкалы соответствует корням волос, правый – кончикам. На вкладке **Mapping** переключите **Coordinates** на **Strand/Particle**.

13. Если вам нужны волнистые или кудрявые волосы – это можно обеспечить одним кликом. Перейдите снова в настройки системы частиц и на вкладке **Children** переключите параметр **Kink** на **Curl** или **Radial**. Можно поэкспериментировать с параметрами **Amplitude** и **Frequency**. Чтобы получить качественные кудряшки, вам может понадобиться увеличить количество сегментов волос – это делается на вкладке **Render** (параметр **Steps**).

Ниже представлены различные варианты расцветок и параметров волнистости. Возможности ограничены только вашим воображением!

Физический движок своими руками

Часть II. Обнаружение столкновений

В предыдущем номере журнала (FPS №24 '13, «Физический движок своими руками. Часть 1. Динамика твердого тела. Интегрирование») мы рассмотрели теоретические основы ньютоновской механики – понятия массы, силы, скорости и ускорения. Читатель, должно быть, заметил, что мы оперировали неким абстрактным твердым телом и намеренно не касались его формы. Описание движения тела, действительно, полностью абстрагировано от его формы или, как принято выражаться, геометрии – это очень важно уяснить для понимания внутренней архитектуры физического движка. Реализации твердого тела и геометрического объекта обычно разделены – геометрия тела играет роль только в процессе обнаружения столкновений, который мы рассмотрим в этой части статьи.

От моделирования движения тел было бы мало толку, если бы они не реагировали на столкновения. Поэтому модули обнаружения столкновений (collision detection) и реагирования на столкновения (collision response) представляют собой ключевые компоненты любого физического движка. Именно они в процессе симуляции осуществляют главную нагрузку на процессор, и именно от них требуется максимальная точность.

Методы обнаружения столкновений подразделяются на две категории: статические и динамические. В первом случае движение тел рассматривается как последовательность «квантовых скачков» – проверка на пересечение двух геометрий производится в промежутках между скачками, как если бы объекты в это время не двигались (то есть, имели нулевые скорости). Основным допущением этого метода является временная когерентность системы – предполагается, что тела обладают небольшими скоростями, и их позиции не меняются слишком резко с течением времени. Иными словами, статическое обнаружение столкновений плохо подходит для моделирования, например, пушки, стреляющей в бетонную стену: за шаг времени (dt) снаряд пройдет расстояние, значительно превышающее толщину стены, и, следовательно, попросту пролетит сквозь нее – статическая проверка это столкновение не обнаружит.

Динамическое обнаружение столкновений использует другой метод, при котором учитывается скорость тела – движок предсказывает, какое положение в пространстве займет объект на следующем шаге времени, если будет двигаться с той же скоростью. Фактически, делается проверка на пересечение отрезка, представляющего собой траекторию движения тела, с препятствием – вычисляется точка, в которой тело столкнется с этим препятствием, и на основании этой информации движок делает соответствующие корректировки. К сожалению, динамический метод довольно сложен (особенно для нетривиальных геометрий) и, в целом, плохо адаптирован для динамики как таковой – он чаще используется в кинематике. Поэтому мы будем придерживаться статического метода – он, при всех его недостатках, хорошо себя оправдывает в большинстве игровых ситуаций.

В физическом движке функция проверки столкновения между двумя объектами должна давать на выходе следующую информацию:

- точка столкновения
- нормаль к поверхности столкновения в этой точке
- глубина взаимного проникновения объектов

Эти три свойства, вкпе со ссылками на столкнувшиеся тела, дают нам новую сущность – контакт. Соответственно, процесс обнаружения столкновений в терминологии физического движка также называют генерированием контактов (contact generation). В сложных движках на одно столкновение между двумя телами приходится несколько контактов – так называемый contact manifold. Мы же рассмотрим простейший случай – столкновение сфер, где будет достаточно одного контакта на пару столкнувшихся тел.

Сфера описывается радиусом и координатами ее центра. Следовательно, если сумма радиусов двух сфер превышает расстояние между их центрами, значит, сферы пересекаются. При этом нормаль столкновения – это нормированный вектор от центра второй сферы в сторону центра первой, точка столкновения – экстремальная точка на поверхности второй сферы в направлении этого вектора, а глубина взаимного проникновения – разница между суммой радиусов и расстоянием.

Реализация

Объявим класс геометрии для сферы и расширим нашу реализацию твердого тела:

```
class Sphere
{
 Vector3f center;
 float radius;
}

class RigidBody
{
 /* ... */

 Sphere geometry;

 /* ... */
}
```

Обратите внимание: в более практичной реализации следовало бы применить полиморфизм – создать абстрактный класс Geometry и наследовать от него все конкретные типы геометрий (будь то сфера, параллелепипед, цилиндр или что-то еще), а в классе RigidBody хранить ссылку на тип Geometry. Но, поскольку у нас только сферы, мы пойдем простым путем.

Объявим структуру для хранения контакта:

```
struct Contact
{
 RigidBody body1;
 RigidBody body2;

 Vector3f point;
 Vector3f normal;
 float penetration;
}
```

Примечание для программистов на C++: в объявлении полей body1 и body2 нет звездочки (*), указывающей на то, что объявлены указатели на объекты – в D все классы инстанцируются в динамической памяти и всегда объявляются как ссылки, без необходимости указывать это явным образом.

Далее следует реализация проверки столкновения между двумя сферами:

```
bool collisionSphereVsSphere(
 Sphere s1,
 Sphere s2,
 Contact* c)
{
 float d = distance(s1.center, s2.center);
 float sumradius = s1.radius + s2.radius;

 if (d < sumradius)
 {
 c.penetration = sumradius - d;
 c.normal = (s1.center - s2.center).normalized;
 c.point = s2.center + c.normal * s2.radius;
 return true;
 }

 return false;
}
```

Продолжение следует...

Наши проекты

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://github.com/gecko0307/cook>

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://github.com/gecko0307/dlib>

Дуальные числа и автоматическое дифференцирование

Дуальные числа, поддержка которых не так давно появилась в **dlib** (модуль `dlib.math.dual`), обладают замечательным свойством: с их помощью можно реализовать автоматическое дифференцирование функций. Если производить вычисления не над вещественными, а над дуальными числами, то в вещественной части результата получается значение самой функции в заданной точке, а в дуальной – значение ее производной.

При этом если оформить функцию в виде шаблона, она без лишних телодвижений расширяется до множества дуальных чисел. Следующий пример показывает дифференцирование простейшей квадратичной функции:

```
import std.stdio;
import dlib.math.dual;

T parabola(T)(T x)
{
 return x*x;
}

void main()
{
 float x = 1.0f;
 Dualf eval = parabola(Dualf(x, 1.0f));
 float value = eval.re;
 float deriv = eval.du;
 writeln(deriv);
}
```

При запуске программа выдаст значение производной: 2 для точки 1. Правильность результата нетрудно проверить, зная формулу производной степенной функции: если $f(x) = x^n$, то $f'(x) = nx^{n-1}$. Следовательно, если $f(x) = x^2$, то $f'(x) = 2x$.

Теперь начинается самое интересное. Попробуем вместо скалярных величин взять векторные и дифференцировать функцию кривой Безье (`dlib.geometry.bezier`) для двумерного случая:

```
import dlib.math.dual;
import dlib.math.vector;
import dlib.geometry.bezier;

alias DualVector2f = Vector!(Dualf, 2);

void main()
{
 float t = 0.5f;

 DualVector2f eval = bezierCurveFunc2D(
 DualVector2f(Dualf(0.0f), Dualf(0.0f)),
 DualVector2f(Dualf(1.0f), Dualf(1.0f)),
 DualVector2f(Dualf(2.0f), Dualf(1.0f)),
 DualVector2f(Dualf(3.0f), Dualf(0.0f)),
 Dualf(t, 1.0f));
}
```

Результирующий вектор `eval` будет содержать в вещественной части точку на кривой, а в дуальной – вектор касательной к кривой в этой точке, который нам остается только нормировать:

```
Vector2f point = Vector2f(eval.x.re, eval.y.re);
Vector2f tangent =
 Vector2f(eval.x.du, eval.y.du).normalized;
```

Таким образом, нехитрая алгебра дуальных чисел позволяет эффективно вычислять производные и векторы касательных, что, несомненно, может найти широкое применение в игровых движках – например, когда необходимо получить вектор скорости объекта, движущегося по некоей математически описанной траектории.

Обработка изображений в dlib.image

Мне часто приходится программно генерировать и обрабатывать изображения – зачастую это гораздо удобнее, чем подолгу искать подходящие функции в графическом редакторе (которых может вовсе не оказаться). Поэтому я решил написать для этих целей специальную библиотеку на D, которая в конечном итоге стала частью dlib. Ключевая особенность dlib.image – простота использования и расширения. В данном обзоре я хочу продемонстрировать это на нескольких интересных, на мой взгляд, примерах.

Загрузка изображения, фильтрация и сохранение:

```
import dlib.image.image;
import dlib.image.io.png;
import dlib.image.filters.boxblur;

void main()
{
 auto img = loadPNG("input.png");
 auto result = boxBlur(img, 20, 20);
 savePNG(result, "output.png");
}
```


То же самое – в функциональном варианте:

```
void main()
{
 loadPNG("input.png")
 .boxBlur(20, 20)
 .savePNG("output.png");
}
```

Кому как, а мне функциональный вариант кажется более кратким и читаемым – я использую его везде, где можно. Вот «конвейер», осуществляющий свертку изображения фильтром Emboss.

```
import dlib.image.filters.convolution;

void main()
{
 loadPNG("input.png")
 .convolve(Kernel.Emboss)
 .savePNG("output.png");
}
```


В `dlib.image` есть также средства для изменения разрешения изображений. В этом примере сначала картинка уменьшается в 10 раз (до 64x48), а затем снова увеличивается до оригинального размера при помощи билинейной фильтрации:

```
import dlib.image.resampling.bilinear;

void main()
{
 loadPNG("input.png")
 .resampleBilinear(64, 48)
 .resampleBilinear(640, 480)
 .savePNG("output.png");
}
```


Разработчики игр наверняка сочтут полезным фильтр генерации карты нормалей из карты высот:

```
import dlib.image.filters.normalmap;

void main()
{
 loadPNG("heightmap.png")
 .heightToNormal
 .savePNG("normalmap.png");
}
```


Более сложный пример. Не так давно в библиотеке была реализована базовая поддержка быстрого преобразования Фурье (FFT) – алгоритма, необходимого для высокопроизводительной фильтрации изображений в частотном диапазоне. Он позволяет, к примеру, реализовать эффект Бокс:

```
import dlib.image.color;
import dlib.image.compleximage;
import dlib.image.signal2d;

void main()
{
 auto img = loadPNG("input.png");
 auto kernel = loadPNG("kernel.png");
 auto ci = new ComplexImageRGB(img);
 auto ksignal = new Signal2D(kernel, Channel.R);
 ksignal.fft();
 ci.convolve(ksignal).image.savePNG("output.png");
}
```

Есть, правда, ограничение – размер изображения по вертикали и горизонтали должен быть равен степени двойки (32, 64, 128, 256, 512, 1024 и т.д.)

Ядро свертки – просто круг в левом верхнем углу. Вместо круга можно взять шестиугольник или любую другую фигуру.

Еще один любопытный фильтр – выборочное обесцвечивание, когда один цвет на изображении остается, а все остальное делается черно-белым. Этот эффект был использован в фильме «Город грехов».

```
import dlib.image.filters.chromakey;

void main()
{
 loadPNG("input.png")
 .colorPass(10)
 .savePNG("output.png");
}
```

Отдельная тема – создание новых фильтров. Благодаря тому, что большинство функций `dlib.image` оперируют абстрактным изображением, без привязки к формату (`SuperImage`), сами фильтры также выглядят очень кратко, минималистично и читаемо:

```
SuperImage myFilter(
 SuperImage img,
 float myParameter)
{
 auto res = img.dup;

 foreach(y; 0..img.height)
 foreach(x; 0..img.width)
 {
 auto col = Color4f(img[x, y]);

 /* do something with col */

 res[x, y] = col.convert(res.bitDepth);
 }

 return res;
}
```

Реализация фильтра обычно не зависит от глубины цвета изображения. Для всех манипуляций над пикселями используются операции с плавающей запятой и данные типа `Color4f`, которые в финале конвертируются в целочисленное представление с нужной глубиной цвета.

История Git

Git – самая популярная в мире система управления версиями, изначально написанная Линусом Торвальдсом специально для ядра Linux. Ее история началась в середине «нулевых» и уходит корнями в довольно-таки скандальные события. В то время для управления репозиторием ядра использовалась проприетарная система под названием BitKeeper. В 2005 году отношения между сообществом разработчиков Linux и коммерческой компанией, которая владела BitKeeper, испортились. Владелец BitKeeper, Ларри МакВой, запретил бесплатное использование программы после того, как Эндрю Триджелл взломал ее протокол.

Однако Торвальдсу она все-таки нравилась, и он пытался найти нечто похожее, но ни одна из существующих свободных VCS/SCM не удовлетворяла его потребностям. В качестве примера приводилась их чрезмерная медлительность: процесс принятия патча и обновления всех сопутствующих метаданных иной раз занимал до 30 секунд! Естественно, что это не подходило такому крупному проекту, как ядро, где мэйнтейнерами зачастую совершаются 250 подобных операции одновременно. Поэтому изначальным критерием была высокая производительность – не более 3 секунд на принятие патча. Среди других требований, которые выдвигал Торвальдс, была также полная распределенность, поддержка нелинейной разработки с тысячами параллельно развивающихся веток, а также устойчивость к повреждениям – как случайным, так и преднамеренным. Оказалось, что этим критериям не соответствовала ни одна из тогдашних систем управления исходниками. Поэтому знаменитый хакер принял решение создать совершенно новый инструмент с нуля...

Не откладывая в долгий ящик, торвальдс занялся этим сразу после релиза Linux 2.6.12-rc2. Он выбрал название «git» – британское сленговое слово, которое обозначает неприятного человека. С присущим ему тонким юмором, Линус говорил: «Я эгоистичный ублюдок, поэтому называю все свои проекты в свою честь – сначала «Linux», теперь «git».

Мало кто знает: первая версия Git была написана буквально за одну неделю! Разработка системы началась 3 апреля 2005 года, проект был анонсирован 6 апреля и перешел на самодостаточность 7 апреля. Первое слияние нескольких веток произошло 18 апреля. Торвальдс успешно достиг и даже превзошел установленную планку производительности - 29 апреля скорость принятия патчей достигла 6.7 в секунду. Ядро было переведено на Git уже к релизу версии 2.6.12, состоявшейся 16 июня. Через несколько дней Торвальдс передал руководство проектом Джунио Хамано, одному из главных контрибьюторов, под управлением которого 21 декабря 2005 года состоялся релиз Git 1.0. Хамано возглавляет проект и по сей день.

Так сложилось, что Git в умах людей неразрывно связан с крупнейшим Git-хостингом **GitHub**. Это не только бесплатный сервис для хранения исходников, но, фактически, целая социальная сеть для программистов. Здесь можно «лайкать», следить за новостями интересующих вас проектов, с легкостью присоединиться к любому из них, предлагать патчи, создавать форки – недаром появился слоган «Fork me!», намекающий на то, что пользователь GitHub как никто другой приветствует «базарную» модель разработки ПО.

В среде гитхаб-сообщества постепенно сформировалась собственная субкультура – тут даже есть свой талисман, небезызвестный Октокот. И любить GitHub есть за что – сервис весьма либерален и дружелюбен к пользователям. Вы не увидите на сайте никакой рекламы, перед вами не ставят жестких ограничений на ресурсы, вам не навязывают «официальный клиент» или что-то подобное – работать с GitHub можно из любой ОС, любым привычным вам клиентом Git. Поэтому не стало неожиданностью, когда Торвальдс в 2011 году перевел исходники Linux на столь замечательный хостинг.

Однако при всем своем удобстве для начинающих, Git остается достаточно сложной системой. Линус признается, что существует связанная с этим своеобразная «пасхалка»: «Рано или поздно вы обнаружите, что все операции в Git могут быть выражены в терминах команды rebase. После этого многое проясняется. Я думал, что шутка будет очевидна: rebase, freebase - что курил Линус?.. Но у программистов не оказалось чувства юмора и прикол так и ни до кого и не дошел...»

<http://git-scm.com>

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.

Linux – для геймеров?

Не только Valve в последнее время портирует свою продукцию на Linux – эта тенденция начинает охватывать всех крупных игроков на рынке. Пользователи Steam с недавних пор получили возможность установить под Linux финальную версию Dota 2. Основное отличие от ранее доступной тестовой версии – возможность играть на основных серверах, на которых присутствует более чем 200 тысяч игроков.

Также на Linux портирован выпущенный в марте шутер от первого лица Duke Nukem 3D: Megaton Edition. Игра доступна через Steam в форме бета-выпуска. В поставку включен современный порт классического варианта игры Duke Nukem 3D, отличающийся улучшенной графикой и расширенной поддержкой сетевой игры – плюс три дополнения к нему.

Компания Crytek, разработчик таких хитов, как Far Cry и Crysis, открыла вакансию сотрудника, который будет заниматься портированием движка CryEngine на Linux и последующей поддержкой порта. Серьезность намерений компании в создании Linux-версии своего движка подчеркивает тот факт, что разработчик будет находиться непосредственно в головном офисе в Германии.

Постепенному переходу разработчиков игр на Linux может поспособствовать поддержка Direct3D, добавленная недавно в Mesa. Если быть точным, то реализован трекер состояний Gallium3D, обеспечивающий поддержку API Direct3D 9. В отличие от недавно удаленного из Mesa экспериментального трекера состояний Direct3D 10/11, новая разработка является полностью работоспособной, обеспечивает более высокую производительность и пригодна для запуска реальных игр – таких, как Star Craft 2, Skyrim, Civilization 5 и Anno 1404.

Реализована поддержка как базового COM-интерфейса IDirect3DDevice9, так и интерфейса ID3DAdapter9, используемого для финального варианта IDirect3D9Ex. Для Wine обеспечена возможность использования созданных компонентов для предоставления поддержки Direct3D 9, при этом новая реализация сосуществует с реализацией Direct3D из состава Wine.

Внимательно читайте лицензионные соглашения!

Знаете ли вы, что:

- **GitHub** могут использовать лица только от 13 лет и старше;
- **GitHub** оставляет за собой право без предупреждения ограничить или заблокировать доступ любого пользователя к своим сервисам в любое время и по любой причине;
- **GitHub** может удалить любой контент, который посчитает незаконным, оскорбительным, опасным или нарушающим чьи-либо авторские права;
- Если ваш трафик значительно превысит трафик других пользователей **GitHub**, вас могут заблокировать;
- **Google** проверяет все сообщения о предполагаемых нарушениях авторских прав и, руководствуясь DMCA, прекращает действие аккаунтов, владельцы которых систематически нарушают авторские права;
- Если **Facebook** заблокирует ваш аккаунт, вы не можете создавать другой без их разрешения;
- **Facebook** сохраняет за собой право удалить ваше имя пользователя или передать права на его использование третьим лицам;
- Если вы находитесь в стране, на которую распространяется эмбарго, налагаемое США, то вам запрещается заниматься на **Facebook** коммерческой деятельностью, а также управлять приложением или веб-сайтом (для справки: на май 2013 года страны, на которые США наложило экономические санкции, включают Кубу, Иран, Северную Корею, Ливию, Сирию, Судан и Мьянму).

Linux: ПОЛЕЗНЫЕ КОМАНДЫ

Мы продолжаем наш «марафон» полезных консольных команд для ОС Linux, начатый в FPS №19 ('12) и №22 ('13).

Для скачивания больших файлов я часто использую программу `wget` – она поддерживает докачку в любое время, если запустить ее с параметром `-c`:

```
$ wget -c http://some.url
```

Также можно указать имя сохраняемого файла:

```
$ wget --output-document=file.name http://some.url
```

Вывести список папок в текущем каталоге:

```
$ ls -p | grep "/"
```

Рекурсивно сравнить все файлы в двух каталогах (полезно для отслеживания изменений в исходниках):

```
$ diff -bur dir1/ dir2/
```

Создать символическую ссылку на файл:

```
$ ln -s /destination/file linkToFile
```

Найти и заменить все слова «Foo» на «Bar» в текстовом файле:

```
$ sed "s/Foo/Bar/g" list.txt > list2.txt
```

Вывести список всех блочных устройств (жестких дисков, флеш-накопителей и др.):

```
$ sudo fdisk -l
```

Показать версию ядра:

```
$ uname -r
```

Скрипт для группового переименования расширений файлов:

```
#!/bin/sh
n=0;
for i in *; do
 j=$n".jpg";
 mv $i $j;
 let n++;
done
```

Создание сайта для проекта на GitHub:

```
$ git clone https://github.com/user/repository.git
$ cd repository
$ git checkout --orphan gh-pages
$ git rm -rf .
$ git add index.html
$ git commit -a -m "First pages commit"
$ git push origin gh-pages
```

И напоследок – «суперкоманда» для подсчета строк кода в C-подобном языке с пропуском однострочных и многострочных комментариев (годится для C, C++, D, Java, C#, JavaScript и т. д.) Вводится в одну строку!

```
$ find . -type f -name '*.cpp' -exec cat {} \;
| sed '/^\s*#/d;/^\s*$\s*/d;/^\s*\s*\s*/d'
| sed '/^\s*\s*/d;/^\s*\s*/d' | wc -l
```

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.

<http://gplus.to/fpsmag>