

27
2013

FPS

Poked Studio

Интервью с Джонатаном Боллом

GIMP: Цветокоррекция
на Python

От мольберта - к дисплею

Физический движок
своими руками. Часть IV

Диапазоны в D

**Право на
ТВОРЧЕСТВО**

...и многое другое!

FPS

№27

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: **Тимур Гафаров**
Корректор: **Наталья Чумакова**

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

• Blender

- :: Новости
- :: Нужен ли Blender новый интерфейс?
- :: Интервью с Джонатаном Боллом
- :: Обзор дополнений. Выпуск 6

• GIMP

- :: Новости
- :: Цветокоррекция на Python
- :: От мольберта – к дисплею

• Кодинг

- :: Язык D. Новости «с Марса»
- :: Физический движок своими руками. Часть IV
- :: Математика в dlib
- :: Диапазоны в D

• Linux-гейминг

- :: Игровые новости из мира Linux

• Право на творчество

- :: Корпорации против художников

Blender

Новости

В ноябре состоялся выход **Blender 2.69**. Этот релиз включает улучшенную поддержку формата FBX, разработанного Autodesk для хранения данных о движении объекта с устройств захвата. Добавлены новые инструменты моделирования – к примеру, Mesh Bisect, предназначенный для разделения мешей пополам. Также улучшены инструменты Bridge, Grid fill и Symmetrize. Кроме того, улучшен рендеринг волос в Cycles – добавлен новый шейдер Hair. Подповерхностное рассеивание (Subsurface Scattering) в Cycles теперь использует новый алгоритм сэмпинга и поддерживает рельефное текстурирование. Также изменения коснулись системы отслеживания движений и других компонентов пакета. Были исправлены около 270 багов.

Недавно, кстати, обновился официальный сайт Blender – <http://blender.org>. Кроме нового движка и дизайна, несколько изменилось и содержание, чтобы лучше отражать нынешние тенденции и актуальные события в мире Blender. Дизайн, кстати, во многом похож на оформление социальной сети <http://blendernetwork.org>. Старый вариант сайта все еще доступен по адресу <http://archive.blender.org/>.

Скачать Blender 2.69 для Windows, Linux и Mac OS X можно на странице <http://blender.org/download>

25-27 октября в Амстердаме состоялась XII международная **Конференция Blender**. По сложившейся традиции, она уже в пятый раз прошла в здании старинного театра «Де Балъе» в самом центре города. На конференции выступили ведущие специалисты по кинематографу, мультипликации, 2D/3D-графике и разработке игр. Свои разработки представили ученые из крупных университетов, различные студии и коммерческие компании, а также одиночные программисты и художники со всего мира.

Всего прозвучало более 50 докладов: тематика презентаций затронула трехмерную печать, распределенный рендеринг, язык описания шейдеров OSL, технологии анимации и захвата движений, особенности применения Blender в профессиональном голливудском VFX и в сфере научно-исследовательской визуализации, вопросы использования программы в образовательных учреждениях и многое другое. Режиссер Бассам Курдали рассказал о постепенно продвигающейся работе над фильмом «Wires of Empathy».

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»**

«HBC-00011», Manu Järvinen;

– **«Лучший дизайн»**

«Black Cat», Flaky Pixel;

– **«Лучший короткометражный фильм»**

«En Passant», Chris Burton.

Кстати, как стало известно, авторы популярной короткометражки «Caminandes», снятой в Blender и получившей награду на анимационном фестивале SIGGRAPH 2013, в данный момент работают над продолжением. Фильм продюсируется Blender Foundation и будет выпущен как Open Movie – все модели, текстуры и другие ресурсы будут размещены в публичном доступе под лицензией CC-BY. Заинтересованные могут поддержать съемки предзаказом DVD за €24.75.

Подробнее – на сайте проекта:
<http://www.caminandes.com>

Разработчики популярного свободного рендер-движка **LuxRender** (<http://www.luxrender.net>) объявили конкурс на лучшую визуализацию фантастической формы жизни. Вы можете смоделировать вымышленное растение, животное, пришельца или любой другой органический объект. Поощряются смелые эксперименты с формой, материалом и светом – например, можно создать светящийся организм. Обязательное условие – использование LuxRender для конечной визуализации. Работы принимаются до 30 ноября.

Особо стоит отметить чувство юмора Яна Блю и его команды: главный приз на конкурсе – бесплатная копия Blender и LuxRender :)

Вслед за OctaneRender, авторы коммерческого рендера **Thea** (<http://www.thearender.com>) тоже выпустили официальный плагин интеграции для Blender. Поддерживается интерактивный режим, знакомый нам по Cycles и Octane, а также эксклюзивный редактор материалов Material Lab. Есть возможность экспорта сцен в Thea Standalone Studio. В поставку также включен набор пресетов рендеринга. Плагин, кстати, свободный – доступен по лицензии GPL!

Для справки: Thea – это высококачественный физически корректный рендер-движок, поддерживающий визуализацию на GPU и обладающий богатым набором инновационных функций. Помимо standalone-версии, разработчики также представляют плагины для 3ds Max, Cinema4D, SketchUp, Modo, Rhino и других пакетов.

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!

Тон Розендаль

о будущем интерфейса Blender

В последнее время на форумах и различных крупных порталах по Blender не прекращаются дискуссии на тему улучшения интерфейса программы. Думаю, всем известны видеоролики Эндрю Прайса, в которых он четко обозначил проблемные места существующего UI и предложил свои способы исправления ситуации. С его чересчур смелыми идеями, конечно, можно не соглашаться, но и полностью оставаться в стороне тоже невозможно: мало кто станет спорить, что за последние годы Blender пережил серию значительных эволюционных этапов, и не везде новые функции пакета хорошо вписались в старый интерфейс.

Очевидный пример – редактор материалов. Он адаптирован под рендер-движок Blender Internal, но не под Cycles. Для создания материалов Cycles приходится обращаться к редактору узлов, что не очень удобно, если вам нужен несложный стандартный материал. Именно здесь и нужны какие-то новые решения, чтобы сделать работу с Cycles такой же простой и интуитивной, как и с V1.

В то же время, полный редизайн интерфейса с ориентацией на начинающих – дело отнюдь не простое, ведь в таком случае можно подвести опытных пользователей, привыкших эффективно применять на практике то, что есть. А стабильность – главное качество любого уважающего себя программного продукта. Так нужен ли Blender революционно новый интерфейс?

Недавно свое авторитетное мнение по этому поводу озвучил создатель Blender – Тон Розендаль. Предлагаем вашему вниманию перевод статьи, которую он выложил незадолго до начала конференции в Амстердаме.

В таком активном проекте, как Blender, тема интерфейса и эргономики неизбежно поднимается снова и снова. Это свидетельствует о том, насколько сильно сообщество заинтересовано в том, чтобы сделать отличный инструмент. Работа с «опенсорсной динамикой» такого рода – одна из сильнейших сторон веба и социальных медиа.

Но есть пара аспектов, требующих особого внимания. Динамика в онлайн-среде уязвима, особенно когда люди чувствуют неуверенность в будущем или не знают, какая судьба ждет их вклад в общее дело – либо не до конца уверены в процедуре принятия решений. Неуверенность и сомнения ведут к стрессу. Поэтому здоровый и процветающий OpenSource-проект должен быть максимально прозрачным. Необходимо предельно ясно говорить о ключевых целях и общих ценностях, доступно объяснять, как включиться в проект и как в нем принимаются решения.

В этой статье я попытаюсь просуммировать ключевые цели проекта, подтверждая тем самым нашу работу за последнее десятилетие, и позаботиться о том, чтобы мы вместе смогли двигаться дальше «к светлому будущему».

Официальная цель Blender Foundation – предоставить художникам-одиночкам и небольшим командам полноценный инструмент для создания 3D-графики. Мы работаем для людей, которые считают себя художниками и работают в одиночку или в составе небольших команд. Определение «художник» довольно расплывчато: в него можно включить инженеров, промышленных дизайнеров, архитекторов и ученых. Каждый из них может быть заинтересован в программах для создания трехмерной графики в каких-то своих целях.

Для кого создается Blender?

Blender должен быть пригоден для создания завершенных, целостных продуктов – без необходимости покупать и запускать другие программы. Генерируемая им графика должна выглядеть настолько хорошо, чтобы ей можно было делиться с другими или зарабатывать на ней деньги. Мы хорошо знакомы с тем, как работает производство компьютерной графики для анимации, кино, спецэффектов, игр, и хотим, чтобы Blender покрывал все потребности профессионалов.

Однако в маркетинге совершенно обычна ситуация, когда целевая аудитория намного меньше реальной аудитории. В мире свободных программ это еще заметнее: для коммерческого 3D-софта быть узкоспециализированным – норма, но бесплатный/свободный софт обязан «угодить всем». Часто о Blender пишут так, будто сообщество Linux считает, что Blender принадлежит ему, а мы, разработчики, никак не можем ему угодить.

Начинающие или профессионалы?

В идеале инструменты должны быть просты в изучении и иметь интуитивный интерфейс. На практике это не всегда так. Если вы решили разработать легкие в освоении начинающими инструменты, вам придется пожертвовать скоростью работы и простотой для опытных пользователей. Вам придется спроектировать интерфейс, который оптимален для новичка и не пригоден для опытного пользователя, имеющего желание и возможность делать сложные вещи.

В случае с инструментами, которыми вы пользуетесь ежедневно, действует простой принцип: «научись один раз, пользуйся всю жизнь». Поэтому мы стараемся сделать функции Blender в первую очередь удобными и согласованными между собой. В этом случае инструменты получают логичными и воспринимаются как интуитивно понятные.

Обычно, чтобы немного «подколоть», я говорю, что не слишком заинтересован в завоевании новых пользователей. Ровно так же я не заинтересован в поддержке пользователей Maya, SketchUp или форумных троллей, которые даже не пользуются Blender. Зачем нам это? К чему работать ради людей, которым ваша работа не слишком-то и важна, если у вас уже есть сотни тысяч благодарных пользователей?

Работая с людьми, которые держатся нас годами, которые вложили время и силы в изучение Blender, которые начали свое дело, используя программу, или даже просто пользуются ею ради удовольствия, мы как минимум получаем лояльных пользователей, которые настроены позитивно и руководствуются правильными соображениями.

Стандарты против развития

В повседневной жизни вы имеете дело с большим числом программ, каждая из которых помогает решать определенные задачи. Вы можете рисовать, писать тексты, готовить макеты публикаций для печати, редактировать изображения – и при этом не испытывать никакого интереса к получению профессиональных навыков в этих областях.

Именно здесь в игру вступают стандарты: усреднение, пресловутый «общий знаменатель», установки по умолчанию и т. д. Все это – совершенно нормальные вещи, необходимые для получения быстрого результата. Но это не значит, что такой подход идеален и достоин подражания. В противном случае, вы рискуете навсегда застрять на уровне новичка.

Я считаю самого себя «среднячком» – в плане таланта и в плане владения техническими навыками. Я понимаю условности и могу принять их, либо отказаться от них, использовать готовые установки по умолчанию или создать собственные. Важнее здесь то, что я предпочитаю ориентироваться на совершенство. Я бы ни за что не стал ставить своей целью получение среднего результата – я хочу поднять планку. И следование стандартам тут не поможет, здесь надо следовать собственному видению.

Ключевыми событиями, которые сформировали Blender, стали открытые кинопроекты, которыми руководили Blender Foundation и Blender Institute. Любой, кто работал над подобными проектами, может подтвердить: интерфейсы с упором на красоту не помогают делать кино. Первоочередное значение имеет надежность софта и его способность решать ваши задачи, а также предоставлять предсказуемые и стабильные функции.

Разумеется, 3D-художникам важна эргономика – они обожают грамотно спроектированные интерфейсы. И, конечно же, они ненавидят несогласованности и презируют все недоработки в Blender, о которых нам прекрасно известно. Но существующие недочеты находятся в балансе со всем остальным, ведь наш приоритет – технологии. Мы помогаем художникам решать творческие задачи, давая им продвинутые функции, даже если первое время у этих функций отвратительный интерфейс.

Легко ли поменять интерфейс?

Многие опубликованные недавно идеи по улучшению эргономики могут создать ложное впечатление, будто интерфейс Blender можно просто так взять и поменять. Или что за эту работу можно заплатить – даже если для этого придется нанять дюжину людей и год платить им зарплату.

Ошибка здесь является мнение, будто интерфейс – это что-то существующее вне внутренней логики программы и легко заменяемое. На самом же деле, хороший интерфейс не является абстрактным слоем поверх бэкенда – он является отражением внутреннего устройства программы. Интерфейс – достаточно существенная доля кода Blender, больше четверти. Поэтому заменить интерфейс настолько же реально, насколько реально подменить сценарий в кинофильме. И заниматься этим сейчас – нецелесообразно.

Рано или поздно может произойти полное переписывание Blender, но я считаю, что во внутреннем дизайне все еще немало удачных идей, а нерешенных задач нам хватит на несколько лет работы вперед. Разработчики ведут список задач, которые необходимо решить, с 2010 года. В него включен перечень ошибок, которые невозможно исправить «малой кровью», хотя сделать это обязательно надо. Этот список уже сейчас пугающе велик, многие функции в Blender – недоделанные или работающие наполовину.

Чем же тогда все занимаются? Ведь с 2010 года в код внесены десятки тысяч исправлений и улучшений, дописано множество новых инструментов и функций. И, все же, остается столько недоделок и откровенных «косяков»? Как вообще может быть, что интерфейс до сих пор в ужасном состоянии?!

Было бы неплохо, если бы люди, которые критикуют Blender, потратили немного времени на изучение «матчасти». Команда проекта – а это более 100 участников – скажем так, не изнывает от безделья в ожидании чьих-то гениальных идей. Назвать их некомпетентными идиотами тоже никак нельзя. Каждый участник проекта знает недочеты Blender и свои собственные недочеты. Но они честно стараются. Держать этот проект на плаву – нелегкая задача, но еще больше сил отнимает его развитие. Простые решения проблем, к сожалению, кончились. Если бы мы о них знали, мы бы давно их применили.

Выводы

Я прекрасно понимаю, что главной причиной страстных дискуссий вокруг интерфейса является отсутствие активной работы в этом направлении. Наш проект должен быть более открыт для новых разработчиков, и для этого нам надо улучшить документацию, наладить взаимодействие с аудиторией через сайт и активнее рассматривать патчи. Мы знаем, что реальный объем работы всегда больше посильного!

Подведем итоги. Да, мы будем заниматься интерфейсом. Но мы будем вносить не радикальные изменения, а решать проблемы одну за другой. Для этого нам понадобятся люди, способные справиться с этой задачей в нужный момент. Давайте не забывать об истинной цели: сделать инструмент для художников, которые хотят создавать хорошие произведения. А еще – просто получить удовольствие от процесса!..

Оригинал: Тон Розендаль
<http://code.blender.org/index.php/2013/10/redefining-blender/>

Джонатан Болл

3D World, один из ведущих журналов в мире 3D-графики, не так давно взял интервью у Джонатана Болла – основателя уэльской студии Poked Studio, известной пользователям Blender своей яркой галлюциногенно-жизнерадостной иллюстративной графикой. Среди клиентов студии – MTV, BBC, Sony Playstation, Microsoft, Nicklelodeon и другие известные бренды.

Как вы попали в индустрию?

Это произошло постепенно. Сначала я просто начал создавать 3D-арт в Blender, затем мои работы были опубликованы на нескольких популярных блогах и сайтах. И заказы начали появляться сами собой. Прошло несколько лет, и я стал заниматься иллюстрацией полный рабочий день.

Что изначально заставило вас заниматься компьютерной графикой?

Она была для меня наиболее простым способом создавать то, что мне хотелось. Я пробовал живопись, но не добился в ней особого успеха. Благодаря CG я мог исправлять ошибки и развиваться как художник.

В какой момент жизни вы приняли решение стать CG-художником?

На самом деле, достаточно поздно: мне было 29, когда я решил получить высшее образование по графическому дизайну. В какой-то момент я понял, что мне больше всего нравится иллюстрация. По окончании университета я какое-то время работал в коммерческой дизайн-студии и в свободное время постепенно собирал портфолио иллюстративных работ.

Где вы черпаете вдохновение?

Повсюду: из собственного детства, из окружающей городской жизни, предметов обихода. Из всего, что может привлечь мое внимание в любое время.

Какой самый интересный проект, над которым вы работали?

Мои любимые проекты – те, в которых я контролирую весь процесс и имею больше всего свободы. К примеру, дизайн упаковок для одной скандинавской фирмы был одним из таких, которые полностью соответствовали моему стилю работы. Ранее, как фрилансер, я занимался иллюстрацией для одной крупной компании – арт-директор тогда сказал, что мой гонорар слишком мал, и утроил сумму!

Какие программные инструменты и технологии вы используете?

Практически каждый день я использую Blender. Это программа, с которой я начинал в студенческие годы, когда не мог позволить себе платный пакет. Также у меня есть Cinema 4D, но до сих пор руки не доходят изучить его как следует – когда я работаю над проектом, мне важно уложиться в сроки, поэтому я всегда использую Blender для быстрого достижения результата.

Какой ваш любимый анимационный фильм?

Вне всякого сомнения, «Акира». Также мне нравятся работы Рихаг. Нынешняя компьютерная анимация, будучи совершенной в техническом плане, с художественной точки зрения все-таки выглядит очень слабо. В этой области нужны новые стили, новые идеи.

Какая ваша любимая компьютерная игра?

Думаю, что-то из 80-х. В дестве я был помешан на видеоиграх. Когда-то у меня были Sega Master System, Mega Drive, PC Engine (кто-нибудь ее еще помнит?), Nintendo и Atari Lynx. У нас в городе были автоматы Bubble Bobble и Rygar. Теперь я скучаю по тем временам, когда в каждом магазине стоял аркадный игровой автомат... А в качестве любимой игры я бы назвал R-Tурe.

Какой ваш любимый 3D-редактор?

Говоря о том, что я использую Blender, я не могу утверждать, что на сто процентов доволен им. Я бы с удовольствием поработал, например, с V-Ray или ZBrush, но на это просто не хватает времени.

Какой ваш любимый кинофильм?

У меня нет любимого фильма, но есть такие, которые изменили мое мировоззрение. Я терпеть не могу практически все голливудские картины с суперзвездами. Мне не нравится, когда используют «синий фон» вместо реальных декораций. Я люблю фильмы, которые заставляют зрителя думать, фильмы с непредсказуемой концовкой.

Какой совет вы бы дали начинающим 3D-художникам?

Развивайте свое видение. И приобретайте навыки. Для этого совершенно необязательно заканчивать университет, но высшее образование может помочь научиться организовывать проекты и ставить четкие цели. А еще для саморазвития нужно в определенной степени «мучиться» – например, когда вы вскакиваете по ночам и начинаете лихорадочно соображать, раздумывать над проектом...

А можете поделиться каким-нибудь техническим секретом из собственной практики?

С годами я выработал несколько уловок. Например, я часто делаю базовый рендер, открываю его в Photoshop, создаю несколько копий слоя, меняю цвет каждого из них и начинаю смешивать их различными способами. Так получаются цветные тени, интересные текстуры и световые эффекты, добиться которых в 3D-редакторе очень сложно.

Было бы здорово, если вы напоследок прокомментируете то, как изменилась индустрия с тех пор, как вы в нее пришли.

Я не так уж долго в ней пробыл, чтобы наблюдать какие-то серьезные изменения. Мощности компьютеров стали дешевле, а люди – креативнее. Развитие программного обеспечения за последние несколько лет и вовсе поражает воображение. Остается только гадать, что появится в следующие 10 лет? Может быть, рендер-фермы на основе мобильных устройств? Все, бегу патентовать эту идею! :)

Оригинал:

<http://www.creativebloq.com/3d-world-magazine>

Перевод:

Тимур ГАФАРОВ

Иллюстрации: (С) Poked Studio

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:
gesko0307@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.

Обзор дополнений Blender

Выпуск 6

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.

Если вы разрабатываете собственное дополнение или просто нашли в Интернете чей-то интересный проект, будем очень рады, если вы напишете нам об этом и поделитесь ссылкой: gecko0307@gmail.com, либо пишите в наше сообщество: http://gplus.to/fps_community.

Auto Tile Size

Дополнение автоматизирует процесс вычисления размеров тайлов рендеринга. В сложных проектах это достаточно актуальная задача, так как от правильно выбранного размера порой зависит общее время визуализации. Этот аддон автоматически вычисляет лучший размер при изменении разрешения рендера или при переключении с CPU на GPU.

Автор: Greg Zaal
[Ссылка на скачивание](#)

BMax Tools

Это дополнение пригодится пользователям, перешедшим с 3ds Max – оно реализует панель с некоторыми инструментами этого пакета. В их числе интерактивное выравнивание, интерактивное зеркальное отображение, выделение объектов по имени и др.

[Ссылка на тред BlenderArtists.org](#)

Script Runner

Полезное дополнение для тех, кто пишет Python-скрипты. Позволяет запускать скрипты из файлов – с ним необязательно вручную загружать скрипт во встроенный текстовый редактор Blender. Программист может использовать для разработки любой привычный ему редактор. Кроме того, Script Runner хранит список наиболее часто используемых скриптов.

[Ссылка](#)

sIBL for Blender

sIBL – это приложение для управления коллекциями HDR-карт окружения в формате Smart IBL. При помощи скриптов оно способно обмениваться данными с 3ds Max, Maya, Softimage – а также, благодаря данному дополнению, с Blender.

Автор: Jed Frechette

[Ссылка](#)

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.

GIMP: НОВОСТИ

GIMP 2.8.8

Представлен корректирующий выпуск GIMP 2.8.8. В новой версии внесено 14 изменений, в основном связанных с устранением ошибок.

В их числе можно отметить:

- Выбор активного изображения при переключении между многооконным и однооконным режимами;
- Поддержка системы цветовых профилей LCMS2;
- Корректное масштабирование содержимого всех типов панелей;
- Корректный импорт индексированных изображений BMP;
- Устранена проблема с выбором языка из настроек в сборке для платформы Windows;
- Корректное отображение времени создания/изменения и размера файлов на платформе Windows.

<http://gimp.org>

Новые инструменты

Недавно был запущен краудфандинг-проект по созданию режима зеркального рисования в GIMP. Этот инструмент автоматически дублирует нарисованные штрихи зеркально вдоль заданной пользователем оси. Таким образом многократно облегчается рисование симметричных изображений – таких, как отражения в воде, лица в фас, различные узоры, логотипы. Нечто подобное, кстати, уже есть в редакторе Alchemy. На реализацию своей задумки автор собирает 2000 евро: все желающие могут поддержать проект [здесь](#).

Вкладки для переключения между открытыми файлами в GIMP располагаются сверху главного окна программы. Однако это устраивает не всех – в определенных ситуациях пользователю предпочтительнее самостоятельно выбирать ориентацию панели вкладок.

Например, если открытые изображения, как на скриншоте, имеют горизонтальный формат, то удобнее иметь вертикальную «стопку» вкладок. Данная возможность присутствует в нестабильной ветке GIMP: вы можете переместить вкладки в нижнюю, левую или правую часть окна. Переключение осуществляется в меню «Windows».

Конкурс по рисованию натюрмортов

Сайт GimpUsers.com объявил конкурс на лучший натюрморт, нарисованный в GIMP. Главное условие: изображаемая сцена должна быть статичной – на ней не должно быть подвижных предметов. Кроме того, нельзя использовать фотографии, сканы и другие внешние данные – работа должна быть целиком и полностью создана инструментами GIMP. Каждый участник может представить до 3 работ. Работы принимаются в форматах JPG или PNG. Необходимо также предоставить файл проекта в формате xcfb22 (не просто xcf).

gimpusers.com contest

Create a

STILL LIFE

painting in

GIMP

Три победителя получают по экземпляру книги «Enjoy digital painting in GIMP», в которую вошли 34 специализированных урока по цифровой живописи. Книга, кстати, поступит в продажу к моменту завершения конкурса. Все подробности – на <http://gimpusers.com>.

Автоматическая установка кистей

Команда сайта <http://www.progimp.ru>, известного отечественного портала, посвященного GIMP, представила свою новую разработку: плагин, который позволяет автоматически скачать и установить эксклюзивные кисти ProGIMP.

Установка плагина очень проста – достаточно скопировать brushdownloader.py в каталог `.gimp2.8/plugin-ins` в профиле пользователя. После запуска выдается обычное окно, с возможностью выбора директории – по умолчанию используется директория пользовательских кистей. Также доступен выбор размера кистей. Если скорость подключения низкая, загрузка может занять продолжительное время. Однако плагин работает асинхронно, поэтому, пока идет загрузка, вы можете заниматься любимым делом – рисовать :)

Секреты мастерства Python-Fu

Цветокоррекция

В прошлом выпуске «Фотолаборатории» (*FPS №26 '13*) мы писали о инстаграмовских эффектах, которые можно получить в GIMP – а именно, при помощи замечательного инструмента «Кривые». Однако часто бывает нужно применить одну и ту же цветокоррекцию на несколько изображений подряд, поэтому каждый раз подгонять кривые каналов вручную не слишком рационально. Предлагаю образец скрипта на Python, который позволит вам автоматизировать этот процесс.

Создаем новый скрипт, импортируем gimpfu:

```
#!/usr/bin/env python  
# -*- coding: utf-8 -*-
```

```
from gimpfu import *
```

Объявляем функцию, которая осуществит цветокоррекцию. В качестве примера я взял фильтр Earlybird из коллекции Instagram.

```
def python_fu_earlybird(image, layer):
```

Особая прелесть архитектуры GIMP – в том, что буквально все команды и встроенные фильтры в программе имеют внешний API, который можно использовать в скриптах. Например, нам в нашем случае нужна функция `gimp-curves-spline`:

```
gimp_curves_spline = pdb["gimp-curves-spline"]
```

Теперь можно последовательно вызвать ее для нужных вам каналов и изменить кривую интенсивности. Поскольку используются сплайн Катмулла-Рома, кривая задается простыми координатами контрольных точек на области 256x256.

Перед непосредственно списком координат идет параметр, определяющий длину этого списка (количество точек * 2).

```
gimp_curves_spline(layer, HISTOGRAM_RED, 6, (0, 48, 124, 127, 255, 255))
gimp_curves_spline(layer, HISTOGRAM_GREEN, 4, (0, 0, 244, 255))
gimp_curves_spline(layer, HISTOGRAM_BLUE, 6, (0, 34, 133, 130, 255, 196))
gimp_curves_spline(layer, HISTOGRAM_VALUE, 6, (0, 0, 122, 138, 255, 255))
```

Регистрируем скрипт:

```
register(
 "python-fu-earlybird",
 "Earlybird",
 "Earlybird 0.1",
 "Timur Gafarov",
 "(c) Copyright 2013 Timur Gafarov",
 "28-09-2013",
 "Earlybird",
 "RGB*",
 [
 (PF_IMAGE, "image", "Target image", None),
 (PF_DRAWABLE, "drawable", "Target layer", None)
 ],
 [],
 python_fu_earlybird,
 menu = "<Image>/Python-Fu/Vintage")

main()
```

Кстати, набор из 5 ломографических фильтров в стиле Instagram (Earlybird, Lomo-fi, Lord Kelvin, Nashville, Walden) вы можете скачать на специальной странице в моем блоге: <http://dlangamedev.blogspot.ru/p/gimp.html>. Там же вы найдете и остальные мои скрипты для GIMP.

Тимур ГАФАРОВ

Уважаемые читатели!

Наш журнал регулярно выходит на протяжении почти 6 лет – с января 2008 года. Все эти годы он оставался бесплатным изданием, предлагая публике эксклюзивный контент с минимумом рекламы. Мы всегда работали на совесть – не ради денег, а на благо наших читателей. «FPS» был и остается проектом энтузиастов и полностью независимым изданием – мы не защищаем интересы корпораций или политиков, мы пишем о том, что считаем нужным и важным. Мы стоим за свободу слова и творчества, за обмен информацией и знаниями: все материалы журнала можно беспрепятственно копировать, распространять и использовать в любых производных работах.

И мы надеемся, что так будет продолжаться и дальше. Но на создание новых номеров у авторов уходит достаточно много сил и времени, которые никак материально не компенсируются. Поэтому, если вам нравится журнал, и вы хотели бы, чтобы он жил, развивался, становился больше и качественнее, просим **поддержать его электронной валютой** – при помощи **Bitcoin**, **WebMoney** или **PayPal**, любой суммой на ваше усмотрение. Для нас важен любой, даже маленький вклад!

Наш WMR-кошелек: **R120156543694**

Адреса Bitcoin:

16PSGbj5foeqMN8isdoyiKvWYGM9V5idFk
16XaSt1U5eXWG7EAkuEMpFE6M6fPia5o4F
1PdNHTL5nJsZJGXyNJ4c5xPW3eApEoB9pQ
1MFauzBqewUN8MWPpy7DqGeLiJayxCqGBCL
1MSPN7TXuTPbuGjT1AQxex3ECjRgPhpFEA
1NB1xXoyJ71beEPpmmKioWMaon2uCigCeQ

Адрес PayPal:

nataliachymakova@gmail.com

Заранее благодарны!
Редакция

От мольберта – к дисплею

Заметки художника о цифровой живописи

Как и все проявления человеческой культуры, традиционное двумерное изобразительное искусство – живопись и графика – постепенно переходит в цифровую реальность. Сейчас уже мало кого удивит работами, целиком созданными при помощи различных графических пакетов, без использования фотографии или каких-либо иных внешних источников из реального мира – точно так же, как никого уже не удивляет музыка, синтезированная на компьютере, или «бесбумажные» писатели, публикующие свои произведения исключительно в Интернете.

И, если не вдаваться до метафизические рассуждения о «бездушной цифре», как многие сейчас делают, такая ситуация имеет много преимуществ: ведь теперь каждый художник может за считанные секунды донести свое творчество до миллионов зрителей. А использование компьютера для реализации задумок в тысячи раз удешевляет сам творческий процесс, сводя на нет понятие расходного материала: не нужно тратиться на холст, бумагу, краски – было бы лишь электричество. Исчезают издержки и ограничения самого материала – живописцу не нужно ждать высыхания красок, появляется возможность многократно исправлять уже сделанное и т. д.

Однако есть здесь и несколько актуальных проблем, о которых мне хотелось бы поподробнее рассказать начинающим цифровым художникам, вдохновленным «неограниченными возможностями» современной техники и программного обеспечения.

Проблема фактуры

Для графиков этот пункт не критичен, а вот для живописцев – да. В цифровой живописи нет фактуры материала, объема красочного слоя. Дело в том, что, например, картина, написанная маслом – это не плоскость, а субплоскость. На впечатление от написанного влияет не только само плоское изображение, но и объемные эффекты – такие, как жирные мазки, подтеки, выделение объемом наиболее светлых фрагментов, гладкие блестящие мазки мастихином и т. д.

Кроме того, свою роль играет фактура холста – картина, написанная на крупнозернистом холсте, будет давать эффект, отличный от работы на мелкозернистом. В зависимости от пропорций связующих и других компонентов масляной живописи (лака, льняного масла), разные участки картины могут иметь разный блеск на свету, что также нередко используется художниками в качестве выразительного приема.

Цифровая живопись, по понятным причинам, лишена всех этих качеств. Некоторые графические пакеты (например, замечательный ArtRage) в определенной степени компенсируют недостаток объема стилизацией под объем: используются эффекты микрорельефа для мазков, учитывается рельеф холста, степень густоты красок и т. д. Но максимум, чего можно таким образом добиться – это приблизиться к репродукции картины, а не к самой картине.

Проблема гибкости инструментов

Реальным художественным инструментом, будь то кисть, карандаш или уголек, можно работать десятками разных способов. Плоской кистью-лопаточкой можно покрывать широкие площади, накладывая при этом горизонтальные, вертикальные или диагональные мазки, а можно писать торцом, создавая более тонкие мазки, или совместить оба приема в одном мазке, чтобы получить кривую линию с плавно меняющейся толщиной. Аналогичная ситуация с сухими материалами.

Цифровой инструмент же имеет всего одну форму контакта с плоскостью изображения – мышь и стилус дигитайзера касаются своей опоры в одной-единственной точке. Современные стилусы умеют распознавать угол наклона пера, и эти данные могут быть использованы графическим редактором для соответствующей настройки виртуальной кисти, но до реального художественного инструмента этой технологии все же далековато. Например, те же ArtRage и Corel Painter часто ошибаются и выдают не тот угол, в связи с чем живопись с использованием традиционных приемов становится чересчур трудоемкой.

Проблема разрешения

Для достижения приемлемого для печати качества приходится работать на очень больших холстах – стороной несколько тысяч пикселей, что, конечно, требует больших объемов памяти и высокую производительность CPU. К сожалению, большинство графических редакторов не слишком хорошо оптимизированы для таких масштабных проектов. Если с большими размерами холстов современные мощные графические движки справляются неплохо (например, тот же GEGE, который постепенно интегрируют в GIMP), то, например, исходные изображения для кистей, как правило, все еще растровые, а не векторные – и, следовательно, масштабируются строго до определенного предела.

Даже если вы не работаете для печати, все равно встает дилемма восприятия сложных работ на сравнительно маленьких дисплеях. Изображение невозможно охватить взглядом целиком, не уменьшив его до размеров экрана и не потеряв при этом мелкие детали. Отчасти поэтому цифровые живописцы и не занимаются большими многофигурными композициями, которые в реальности занимали бы квадратные метры площади – фактически, компьютер для художника подобен этюднику малого формата, при помощи которого удобно создавать небольшие камерные произведения.

Проблема цветопередачи

Это проблема не столько программная, сколько аппаратная: современные форматы хранения растровых изображений глубиной 24 и 32 бит охватывают достаточный для художника цветовой диапазон, в то время как отображение цвета на нынешних устройствах вывода далеко от совершенства. Поскольку любой дисплей, жидкокристаллический или электронно-лучевой, является самостоятельным источником света, на нем попросту невозможно получить глубокие темные тона. В этом нетрудно убедиться, если посмотреть на включенный черный экран в темной комнате – разница между экраном и окружающей темнотой будет очевидна. Кроме того, есть разница в цветопередаче у дисплеев разных производителей – и если для обычной работы за компьютером она не критична, то для живописца или она создает большие трудности.

Проблема авторского права

В реальности стопроцентно скопировать живописное полотно, естественно, невозможно – «молекулярный ксерокс» еще не изобрели. Копия картины, сделанная вручную, все-таки остается копией – с каким бы мастерством она ни была сделана, специалисты рано или поздно смогут распознать подделку. А про репродукцию и говорить нечего.

Это защищает нас, традиционных живописцев, от пиратства, от которого сейчас так страдают музыканты и кинематографисты. Но в случае полного отказа от материальной продукции в пользу цифровой, художник оказывается точно так же незащищен перед несанкционированным копированием его работ.

Каждый выходит из этого положения как может: кто-то накладывает на копии водяные знаки и подписи, кто-то публикует в целях демонстрации варианты работ низкого разрешения – общепринятым считается не выкладывать в публичный доступ оригинал, чтобы остаться его исключительным владельцем. Но от тиражирования проданных оригиналов все равно никто не застрахован. Поэтому, наверное, цифровой художник должен относиться к копированию как к неизбежности – не воевать с ним, а уметь ужиться, искать в этих новых условиях выгоду для себя. В конце концов, известность – это тоже своего рода капитал: чем больше людей узнают о вас, тем лучше.

Проблема зависимости от индустрии

Цифровое произведение можно посмотреть на цифровом же устройстве – и поэтому оно не самостоятельно и не самодостаточно. Без электричества и дисплея это всего лишь набор битов, а без носителя данных – вообще ничто...

Вы вряд ли сможете повесить цифровую картину на стену. Можно, конечно, повесить постоянно включенный плоский экран – но это будет не столько картина, сколько дорогостоящий дизайнерский объект, уместный разве что на артхаусной выставке. К тому же, у нее не будет рамы – а рама является важным элементом законченного произведения.

Все-таки тяжело наслаждаться живописью, если вы вынуждены включать для этого компьютер. Да и написать этюд в лесу на ноутбуке или планшете тоже, согласитесь, проблематично. Поэтому полный отказ от материальности в искусстве пока невозможен.

Тимур ГАФАРОВ

Язык

Новости «с Марса» свежие релизы и обновления

DMD 2.064

Состоялся долгожданный релиз новой версии референсного компилятора DMD – 2.064. Релиз включает несколько важных нововведений в спецификацию языка: к примеру, добавлен новый синтаксис для эпонимных шаблонов (объявляющих только один одноименный символ) с использованием ключевого слова `enum` или `alias`. Иными словами, это поддержка параметризации для `enum` и `alias`. Кроме того, теперь можно импортировать пакеты целиком при помощи специального модуля `package.d`. Исправлено более 300 багов в компиляторе и стандартной библиотеке. Доступны бинарные сборки DMD для всех платформ, включая Windows, Linux, Mac OS X и FreeBSD.

<http://dlang.org/download.html>

LDC 0.12.0

Состоялся выход LDC 0.12.0 – компилятора D, использующего LLVM для генерации машинного кода. Релиз основан на фронтенде D2 2.063.2 и бэкенде LLVM 3.1-3.3. Реализована базовая поддержка `extern(C++)`. LDC запускается под FreeBSD, также компилятор теперь успешно собирает `druntime`, Phobos и большинство простых программ под ARM (не за горами поддержка Android!) Кроме того, началась работа над поддержкой PPC32. По всей видимости, дальнейшее развитие LDC и DMD будет практически синхронным, что несомненно скажется благотворно на общей экосистеме языка. Долгое время DMD не было альтернатив, но теперь эта ситуация изменилась, и LDC можно считать даже более предпочтительным выбором – по крайней мере, на Unix-системах.

<https://github.com/ldc-developers/ldc/releases/tag/v0.12.0>

Facebook + D

Знаменитый программист Андрей Александреску, идеолог D и один из ключевых разработчиков языка и библиотеки Phobos, недавно объявил о том, что Facebook, в которой он работает, начала применять для своих разработок язык D. Для каких именно целей – не уточняется, известно лишь, что эта программа активно используется внутри компании. По сравнению с оригинальным кодом, написанным на C++, сотрудники Facebook отмечают многократный рост производительности, скорости компиляции и сокращение объема исходников. Подробности ждите в ближайшем будущем.

ArtemisD

Artemis – это фреймворк для построения систем игровых объектов на Java, основанный на идеях, описанных Адамом Мартином в статье «Системы объектов – будущее MMORPG». Особенность Artemis заключается в сильном использовании ООП: свойства объектов также представлены в виде объектов. Недавно появился проект ArtemisD по портированию фреймворка на D.

<https://github.com/elvisxzhou/artemisd>

DProto

Анонсирована DProto – реализация Protocol Buffers на D. Это IDL (язык описания данных), предложенный Google в качестве легковесной альтернативы XML для сериализации данных. Согласно оценкам, Protocol Buffers от 3 до 10 раз компактнее, чем XML. Когда Twitter перешел с XML на Protocol Buffers, то, по заявлению разработчиков, база в триллион твитов стала занимать один петабайт вместо десяти.

<http://github.com/msoucy/dproto>

CL4D

CL4D – биндинг и объектно-ориентированный wrapper для OpenCL, языка вычислений на GPU. Обертка формирует удобный слой интеграции OpenCL в D, добавляет поддержку обработки исключений. Библиотека не имеет внешних зависимостей, кроме собственно библиотек OpenGL, и распространяется по лицензии Boost.

<https://github.com/Trass3r/cl4d>

DChip

Порт популярного физического движка Chipmunk2D на D. Сохраняет полную совместимость с оригинальным движком, а именно версией Chipmunk2D 6.2.1. Необходимо отметить, что существует аналогичный проект ChipmunkD, основывающийся на версии 5.3.5, автор которого также работает над портированием ветки 6.x, но эта работа еще далека от завершения.

Напомним, Chipmunk2D – это кроссплатформенный двумерный физический движок, написанный на C и являющийся неплохой альтернативой Box2D. Chipmunk2D широко используется в коммерческой игровой индустрии, игры с использованием движка есть на iPhone, Nintendo Wii и PSP.

<https://github.com/AndrejMitrovic/dchip>
<https://bitbucket.org/Extrawurst/chipmunkd>
<http://chipmunk-physics.net>

DirectX-D

Свежий и актуальный биндинг к DirectX 11, обеспечивающий совместимость с DirectX SDK от июня 2010 года. К сожалению, не поддерживает DirectX 9 и 10.

<https://github.com/evilrat666/directx-d>

Нестандартная библиотека Unstandard

Поскольку внесение новых функций в Phobos – процесс достаточно длительный и сопряженный со строгими формальностями, многие программисты желают предоставить эту функциональность вниманию общественности еще до официального принятия. Один из таких проектов – библиотека Unstandard (unstd), включающая экспериментальные модули для работы с памятью, строками, многомерными массивами и т.д.

<https://bitbucket.org/denis-sh/unstandard>

GtkD 2.3.0

GtkD – биндинг и объектно-ориентированная обертка над функциями кроссплатформенного графического тулकिда Gtk+ – обновился до версии 2.3.0. Релиз обеспечивает поддержку Gtk 3.10 и GStreamer 1.2. Также добавлена привязка к библиотеке libvte, которая позволяет встраивать в приложения виртуальный терминал.

<http://gtk.org/>

DUB 0.9.19

Менеджер пакетов DUB (который, кстати, с недавних пор стал официальным пакетным менеджером D) обновился до версии 0.9.19. Добавлена поддержка нескольких репозиторий, улучшена производительность, исправлены многие баги – в том числе касающиеся сборки DUB компиляторами GDC и LDC.

<https://github.com/rejectedsoftware/dub>

Vibe.d 0.7.17

Знаменитый веб-фреймворк Vibe.d обновился до версии 0.7.17. Этот релиз обеспечивает совместимость с DMD 2.063.2, включает улучшения в области межпоточных взаимодействий, незначительные улучшения API и прочие изменения/багфиксы.

<http://vibed.org>

dlib 0.2.2

Коллекция библиотек dlib обновилась до версии 0.2.2. Изменения коснулись, главным образом, реализации матриц. Если раньше матрицы 2x2, 3x3 и 4x4 имели каждая отдельную независимую реализацию, то теперь все они являются частными случаями обобщенной квадратной матрицы $Matrix!(T,N)$, где T – тип элементов, N – размерность. Кроме того, появился базовый парсер XML-документов, добавлена поддержка кривых Эрмита, обновлена реализация дуальных чисел, появилась поддержка дифференцирования и решения СЛАУ.

<https://github.com/gecko0307/dlib>

DUnit 0.7.0

Фреймворк для проведения unit-тестов DUnit обновился до версии 0.7.0. Релиз обеспечивает поддержку DUB, а также включает многочисленные мелкие улучшения.

<https://github.com/linkrope/dunit>

Dgraph

Dgraph – библиотека для создания, манипулирования и анализа графов. Поддерживаются направленные и ненаправленные графы, есть инструменты для измерения промежуточной точности, нахождения размера наибольшего соединенного кластера и т.д.

<https://github.com/WebDrake/Dgraph>

Mono-D

Mono-D – плагин для среды MonoDevelop/Хamarin Studio, предоставляющий поддержку языка D в этой IDE – обновился до версии 0.5.4.5. Этот релиз обеспечивает полную поддержку DUB, включает многочисленные улучшения автозаполнения кода и прочий мелкий рефакторинг.

<http://mono-d.alexanderbothe.com>

Visual D 0.3.37

Visual D – проект по интеграции D в среду разработки Microsoft Visual Studio – обновился до версии 0.3.37. Обеспечена совместимость с VS 2013, улучшена подсветка синтаксиса, добавлены различные новые опции. Visual D, кстати недавно переехал на GitHub.

<http://rainers.github.io/visuald>
<https://github.com/D-Programming-Language/visuald>

Книга «Программирование на D» переведена на 95%

691 из 727 страниц переведены с турецкого на английский. Книга доступна для чтения онлайн и скачивания в виде PDF.

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

Cook2

В связи с выходом DMD 2.064 с поддержкой пакетного импортирования, была создана новая нестабильная ветка проекта Cook (инкрементальной системы сборки для программ на D).

В Cook2 планируется внесение серьезных изменений без сохранения обратной совместимости: в частности, переписан код обработки опций командной строки (он теперь использует `std.getopt`), а также удалена устаревшая и ненужная функциональность.

Поддержка пакетных модулей (`package.d`) уже обеспечена – кроме того, появилась поддержка выборочных и именованных импортов (например, `import foo = bar.Foo` и `import std.stdio: writeln`).

<https://github.com/gecko0307/cook2>

Физический движок своими руками

Часть IV. Трение и корректировка позиции

В предыдущем номере журнала (*FPS №26 '13, «Физический движок своими руками. Часть 3. Солвер контактов»*) мы научились расталкивать тела при столкновении, применяя к ним импульсы вдоль нормали контакта. Но на практике этого недостаточно: во-первых, мы никак не решили проблему взаимного проникновения тел (мы лишь предотвратили дальнейшее проникновение), а во-вторых, на тела должна действовать еще и сила трения.

Рассмотрим первую проблему. Из-за накапливаемой ошибки интегрирования и не совсем точного решения системы тела будут частично проникать друг в друга – это может быть особенно заметно, если на тела продолжительно действует сближающая их сила. Например, куб, покоящийся на земле, будет постепенно в нее погружаться.

Существует ряд методик, предотвращающих это явление. Пожалуй, самая простая – коррекция позиций на основе скоростей (*velocity-based position correction*). Она основана на том, что мы считаем контакт решенным, если проекция скорости точки контакта на нормаль контакта будет равна глубине проникновения (d) или превышать ее:

$$\vec{J} \cdot \vec{v} \geq d$$

Так мы убедимся, что тела получили достаточный импульс, чтобы корректно «разлететься» за один шаг интегрирования. Правда, если взять точное значение глубины проникновения, то система может прийти в нестабильное состояние (особенно это заметно в случае со стопками тел), поэтому оно берется с неким коэффициентом. Иными словами, мы позволяем телам немного проникать друг в друга, чтобы добиться стабильности:

$$\vec{J} \cdot \vec{v} \geq ERP \cdot d$$

ERP – это и есть искомый коэффициент. Аббревиатура расшифровывается как *Error reduction parameter* (параметр уменьшения ошибки). Этот термин используется в физическом движке ODE. Использование малого ERP (0,0 – 0,7) приводит к некоторой «мягкости» тел – солвер будто не спешит их расталкивать. Увеличение же ERP до значений порядка 0,9 – 1,0 приводит к значительной нестабильности системы, возможен даже ее «взрыв».

Обозначим « $d \cdot ERP$ » как просто « c ». Таким образом,

$$a + \lambda b = c$$

$$\lambda = \frac{c - a}{b}$$

Что касается трения, то оно моделируется аналогично реакции опоры. Мы запрещаем точке контакта двигаться в двух направлениях, перпендикулярных нормали контакта – добавляем еще две строки в матрицу Якоби:

$$\vec{J}_1 = (\vec{f}_1, \vec{w}_1, -\vec{f}_1, \vec{w}_2)$$

$$\vec{J}_2 = (\vec{f}_2, \vec{w}_1, -\vec{f}_2, \vec{w}_2)$$

где f_1, f_2 – направления трения, w_1, w_2 – угловые скорости точки контакта относительно двух тел ($n \times r_1, n \times r_2$).

Затем мы решаем эти два ограничения тем же способом, который описан в предыдущей части статьи:

$$a = (\vec{f}_1, \vec{w}_1, -\vec{f}_1, \vec{w}_2) \cdot (\vec{v}_1, \vec{\omega}_1, \vec{v}_2, \vec{\omega}_2)$$

$$b = (\vec{f}_1, \vec{w}_1, -\vec{f}_1, \vec{w}_2) \cdot \left(\frac{\vec{f}_1}{m_1}, \frac{\vec{w}_1}{I_1}, \frac{-\vec{f}_1}{m_2}, \frac{\vec{w}_2}{I_2} \right)$$

$$a + \lambda_1 b = 0$$

$$\lambda_1 = \frac{-a}{b}$$

Точно так же – для f_2 .

Так моделируется бесконечное трение. Но, как известно по закону Кулона, трение не может быть больше по величине, чем сила реакции опоры, умноженная на некоторый коэффициент:

$$|F| \leq \mu N_{normal}$$

Следовательно, задача нашего солвера состоит в том, чтобы сила трения удовлетворяла условию

$$\sqrt{\vec{F}_1 \cdot \vec{F}_1 + \vec{F}_2 \cdot \vec{F}_2} \leq \mu N_{normal}$$

где F_1 и F_2 – две перпендикулярные составляющие силы трения.

Вектор, вдоль которого действует полная реакция $(N_{normal} + F_1 + F_2)$ лежит внутри конической области, которую называют конусом трения. Но решение системы с конусом трения требует достаточно много вычислительной мощности, поэтому он обычно аппроксимируется до пирамиды трения.

Условие при этом принимает вид

$$|\lambda \vec{f}_1| \leq \mu N_{normal}$$

$$|\lambda \vec{f}_2| \leq \mu N_{normal}$$

Такую модель трения значительно проще реализовать, но в ней часто наблюдается достаточно странное поведение тел, например, иногда тела «стремятся» скользить вдоль поверхности опоры по одним направлениям, и «избегают» других.

Остается вопрос: где взять эти самые направления трения f_1 и f_2 ? Алгоритм достаточно прост: мы находим векторное произведение нормали контакта и произвольно выбранного единичного вектора. Если в проекции на самого себя он дает малую величину, делаем то же самое с другим произвольным вектором, перпендикулярным первому. В результате получаем f_1 . Векторное произведение f_1 и нормали контакта даст нам f_2 .

Реализация

Реализация основана на коде из предыдущей части статьи.

```
void solveContact(ref Contact c)
{
 RigidBody body1 = c.body1;
 RigidBody body2 = c.body2;

 Vector3f r1 = c.point - body1.position;
 Vector3f r2 = c.point - body2.position;

 Vector3f relVelocity = Vector3f(0.0f, 0.0f, 0.0f);
 relVelocity += body1.velocity
 + cross(body1.angVelocity, r1);
 relVelocity -= body2.velocity
 + cross(body2.angVelocity, r2);

 float velProj = dot(relVelocity, c.normal);

 float ERP = 0.8f;
 float C = c.penetration * ERP;
 float mu = 0.5f;

 // Если тела уже разлетаются, завершаем работу
 if (velProj > 0.0f)
 return;

 // Строка матрицы Якоби
 Vector3f n1 = c.normal;
 Vector3f w1 = cross(c.normal, r1);
 Vector3f n2 = -c.normal;
 Vector3f w2 = cross(-c.normal, r2);

 // Вычисляем импульс вдоль нормали контакта
 float a =
 dot(n1, body1.velocity)
 + dot(w1, body1.angVelocity)
 + dot(n2, body2.velocity)
 + dot(w2, body2.angVelocity);
```

```
float b =
 dot(n1, n1 / body1.mass)
 + dot(w1, w1 / body1.inertia)
 + dot(n2, n2 / body2.mass)
 + dot(w2, w2 / body2.inertia);

float lambda = (C - a) / b;

if (lambda < 0.0f)
 lambda = 0.0f;

// Находим f1 и f2
Vector3f f1, f2;
f1 = cross(c.normal, Vector3f(0.0f, 0.0f, 1.0f));
if (abs(f1.length) < 0.001f)
 f1 = cross(c.normal, Vector3f(1.0f, 0.0f, 0.0f));
f2 = cross(n, f1);
f1.normalize();
f2.normalize();

// Вычисляем импульс трения в направлении f1
a = dot( f1, body1.velocity)
 + dot( w1, body1.angVelocity)
 + dot(-f1, body2.velocity)
 + dot( w2, body2.angVelocity);

b = dot( f1, f1 / body1.mass)
 + dot( w1, w1 / body1.inertia)
 + dot(-f1, -f1 / body2.mass)
 + dot( w2, w2 / body2.inertia);

float flambda1 = -a / b;
flambda1 = clamp(flambda1, -lambda * mu, lambda * mu);

// Вычисляем импульс трения в направлении f2
a = dot( f2, body1.velocity)
 + dot( w1, body1.angVelocity)
 + dot(-f2, body2.velocity)
 + dot( w2, body2.angVelocity);
```

```
b = dot( f2, f2 / body1.mass)
+ dot( w1, w1 / body1.inertia)
+ dot(-f2, -f2 / body2.mass)
+ dot( w2, w2 / body2.inertia);
```

```
float lambda2 = -a / b;
lambda2 = clamp(lambda2, -lambda * mu, lambda * mu);
```

```
// Применяем импульс к телам:
```

```
Vector3f impulse =
 c.normal * lambda
+ f1 * lambda1
+ f2 * lambda2;

body1.applyImpulse(+impulse, c.point);
body2.applyImpulse(-impulse, c.point);
}
```

Данный код использует метод `applyImpulse`, которым можно расширить нашу реализацию твердого тела (см. *FPS №24 '13, «Физический движок своими руками. Часть 1. Динамика твердого тела. Интегрирование»*):

```
void applyImpulse(Vector3f impulse, Vector3f point)
{
 velocity += impulse / mass;
 Vector3f angImpulse = cross(point - position, impulse);
 angVelocity += angImpulse / inertia;
}
```

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>
<http://github.com/gecko0307/cook2>

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>

Математика в dlib

Не так давно состоялось серьезное обновление коллекции библиотек dlib. Изменения коснулись, главным образом, реализации матриц. В связи с этим, я хочу продемонстрировать несколько приемов работы с пакетом линейной алгебры dlib.math.

dlib.math изначально создавалась как математическая библиотека для использования в 3D-играх. Ныне ее возможности понемногу перерастают рамки этой конкретной области – пакет можно использовать для решения различных прикладных задач, построения графиков, анализа данных и т.д. На практике удобство использования dlib.math во многом сравнимо с профессиональными пакетами наподобие MATLAB – хотя, конечно, ее функциональность пока далека от подобных коммерческих решений. Основным достоинством, отличающим dlib.math, можно считать высокую производительность в приложениях реального времени – ориентация на игровые нужды никуда не делась.

Основа пакета – векторная алгебра:

```
import dlib.math.vector;  
  
auto a = Vector3f(1, 0, 0);  
auto b = Vector2f(2, 3);
```

Можно использовать короткие имена:

```
auto a = vec3(1, 0, 0);  
auto b = vec2(2, 3);
```

Доступ к компонентам вектора может осуществляться при помощи полей x, y, z. При этом возможны комбинации и произвольные перестановки компонентов:

```
float c = b.x;  
Vector3f d = a.zyx;
```

Также поддерживается доступ к элементам через квадратные скобки, как для массивов. Это особенно удобно для больших векторов, у которых не определены поля x, y, z:

```
auto bigVec = Vector!(float, 8)(0, 9, 5, 2, 7, 0, 8, 4);  
float e = bigVec[3]; // e равно 2
```

Полностью поддерживаются арифметические операции с векторами, а также между векторами и скалярами:

```
Vector3f v = a + b - Vector3f(2, 0, 1) * 0.5f;
```

Еще один важнейший модуль – квадратные матрицы. Наряду с векторами, они широко используются в компьютерной графике для представления аффинных преобразований (перемещение, вращение, масштабирование и их комбинации). dlib.math поддерживает большинство распространенных аффинных операций для матриц 2x2, 3x3, 4x4, а также обобщенные операции для матриц любой размерности (умножение, нахождение определителя, нахождение обратной матрицы, нахождение матрицы миноров и алгебраических дополнений и т.д.)

Следующий пример демонстрирует создание матрицы преобразования, которая осуществляет перенос в точку (0, 5, 1) и увеличение в два раза:

```
import dlib.math.matrix;  
import dlib.math.affine;  
  
auto t = Matrix4x4f.identity;  
t *= translationMatrix(Vector3f(0, 5, 1));  
t *= scaleMatrix(Vector3f(2, 2, 2));
```

Любые матрицы можно создавать при помощи функции-фабрики `matrixf`, которая автоматически определяет размерность на основе входных данных:

```
auto m1 = matrixf(
 8, 3, 2, 0,
 4, 0, 2, 0,
 1, 3, 3, 0,
 0, 0, 3, 1
);
```

Это выражение создаст матрицу типа `Matrix!(float,4)` и присвоит ее переменной `m1`.

Доступ к элементам матрицы может быть осуществлен несколькими способами. Во-первых, поддерживается общеупотребительное обозначение ячеек буквой `a` и двумя индексами:

```
a11 a12 a13 a14 .. a1N
a21 a22 a23 a24 .. a2N
a31 a32 a33 a34 .. a3N
a41 a42 a43 a44 .. a4N
: : : : '
aN1 aN2 aN3 aN4 ' aNN
```

Это удобно для небольших матриц, но становится не слишком наглядным при увеличении размерности до 10 и выше. Поэтому предусмотрены два типа индексирования квадратными скобками – с двумя индексами и с одним:

```
float x1 = m1[1, 3];
float x2 = m1[9];
```

Матрицы хранятся в памяти в линейном виде, построчно, что позволяет напрямую их использовать в OpenGL. Для этого используется указатель на собственно линейный массив элементов:

```
glMultMatrixf(m1.arrayof.ptr);
```

Правда, для этого пришлось пожертвовать возможностью динамически изменять размерность матриц – в `dlib` все типы матриц фиксированы, их размеры известны статически во время компиляции. Однако на практике менять размерность требуется в редких ситуациях – и в большинстве случаев, для этого разумнее будет написать специализированный контейнер.

Этим возможности `dlib.math`, конечно, не ограничиваются. Мы продолжим разговор об особенностях библиотеки в следующих номерах журнала.

» FUTURE TANKS «

Все мы помним культовую игру «Battle City». Не один час был проведен за этой замечательной игрой. Давайте вспомним прошлые времена в игре с красивой 3D графикой, эффектами, несколькими видами оружия, врагов и множеством бонусов. Сразитесь на разных интересных уровнях и победите!

<http://urls.by/utureanks>

Системные требования:

CPU Intel Pentium 4, 512 Мб RAM, GPU GeForce 6600, звуковое устройство, совместимое с DirectX 9, WinXP/Vista/Win7, DirectX 9, свободное место на диске 35 Мб.

Диапазоны в D

Диапазоны (Ranges) – это абстракция, обобщающая контейнеры (массивы, списки, ряды и т.д.) и определяющая интерфейс для итерации их элементов. Диапазоны были предложены Андреем Александреску как эволюция итераторов из STL. В Phobos, стандартной библиотеке D, диапазоны являются одной из ключевых идиом.

Концепцию, стоящую за диапазонами, начинающие обычно понимают с большим трудом, так как это достаточно новое изобретение, нигде, кроме как в D, не реализованное. Чтобы разобраться в них, начнем «издалека»: со знакомого всем выражения `foreach`:

```
foreach(value; myList)
{
 writeln(value);
}
```

Смысл кода, думаю, ясен: он перебирает все элементы некоего списка `myList` и печатает их в консоль. Краткое и легко читаемое выражение `foreach` очень часто используется вместо длинной конструкции «`for(uint i = 0; i < myList.length; i++)`» в духе C. Но преимущество `foreach` не только в краткости: дело в том, что оно позволяет абстрагироваться от способа, которым перебираются значения. Если для обычных массивов этот способ сводится к простому приращиванию индекса от 0 до длины массива, то для более сложных контейнеров все будет выглядеть совершенно иначе. И, соответственно, пришлось бы переписывать все алгоритмы, оперирующие этими контейнерами.

Каким же образом `foreach` скрывает эти детали? Вот тут как раз появляется понятие диапазона. Дело в том, что `foreach` способен принимать на вход диапазон – под ним язык подразумевает любой составной тип данных (структуру или класс), для которого определены следующие свойства и методы:

```
bool empty;
T front;
T back;
void popFront();
void popBack();
```

Смысл свойства `empty` ясен из названия: оно определяет, пуст ли контейнер. Свойства `front` и `back` (которые могут иметь любой тип) хранят текущие начальное и хвостовое значения в контейнере. Метод `popFront` сдвигает итерацию на один элемент вперед, а `popBack` – назад. На первый взгляд, такая система кажется сложной, но все становится понятнее, когда видишь готовую реализацию диапазона:

```
auto range(T)(T start, T end, T step = 1)
{
 struct ResultRange
 {
 bool empty = false;
 T front;
 T back;

 T start;
 T end;
 T step;

 this(T start, T end, T step = 1)
 {
 this.start = start;
 this.end = end;
 this.step = step;

 front = start;
 back = end;
 }
 }
}
```

```

void popFront()
{
 front += step;
 if (front >= end)
 empty = true;
}

void popBack()
{
 back -= step;
 if (back <= start)
 empty = true;
}
}

return ResultRange(start, end, step);
}

```

Эта функция возвращает вложенную структуру-диапазон, которая определяет ряд чисел в заданном промежутке – от start до end – с заданным же шагом (по умолчанию 1). Функция оформлена в виде шаблона, позволяя, таким образом, задавать ряды целочисленных или дробных значений.

```

auto r = range(0, 10);

foreach(value; r)
{
 writeln(value);
}

```

Таким образом, foreach в данном случае пройдет по значениям от 0 до 10. Особенность диапазонов в том, что процесс итерации в общем случае необратим: вы можете перебрать значения ряда только один раз. Следовательно, диапазон носит одноразовый характер и подходит, главным образом, для хранения промежуточных состояний вычисления.

Здесь мы подходим к самому интересному моменту: поскольку такое состояние по определению неизменяемо и хранится в стеке, оно идеально вписывается в парадигму функционального программирования.

Более того: ФП с использованием диапазонов эксплуатирует, по сути, ленивые вычисления – следовательно, возможно существование бесконечных диапазонов.

Это можно понять на следующем простом примере. Объявим диапазон, который выдает бесконечный ряд чисел Фибоначчи:

```

auto fib()
{
 struct ResultRange
 {
 int first = 0;
 int second = 1;

 enum empty = false;

 @property int front() const
 {
 return first;
 }

 void popFront()
 {
 int third = first + second;
 first = second;
 second = third;
 }
 }

 return ResultRange();
}

```

Если попробовать пройти по нему при помощи foreach, то цикл никогда не завершится – свойство empty всегда равно false.

Однако можно взять из этого ряда несколько начальных значений и пройти только по ним. Для этого мы объявляем еще один специальный диапазон:

```

auto take(Range)(Range r, size_t n)
{
 struct ResultRange
 {
 Range input;
 alias input this;

 size_t num;
 bool empty = false;

 this(Range r, size_t n)
 {
 input = r;
 num = n;
 }

 void popFront()
 {
 if (num > 1)
 {
 input.popFront();
 num--;
 }
 else
 empty = true;
 }
 }

 return ResultRange(r, n);
}

```

Теперь можно написать так:

```

foreach(value; fib.take(10))
{
 writeln(value);
}

```

В данном случае мы берем 10 первых чисел Фибоначчи. Фокус в том, что диапазон fib не итерируется напрямую, а только опосредованно – через take.

На выходе мы получаем только те элементы ряда, которые мы запросили – иными словами, fib итерируется лениво (или, по-другому, отложено).

Функцию take в терминологии D следует называть «алгоритмом». Алгоритм берет на вход один диапазон и возвращает другой, совершающий какие-либо операции над первым. При этом цепочка операций идет не слева направо, как можно подумать, глядя на запись fib.take(10), а справа налево. Но код в итоге читается интуитивно и, что называется, «почеловечески» – это вообще характерно для функционального программирования. Функциональная запись описывает не сам алгоритм, а его смысл.

Приведу еще один алгоритм, который фильтрует элементы диапазона по заданному условию (предикату):

```

auto filter(alias pred, Range)(Range r)
{
 struct ResultRange
 {
 Range input;
 alias input this;

 this(Range r)
 {
 input = r;
 while (!input.empty && !pred(input.front))
 input.popFront();
 }

 void popFront()
 {
 do
 {
 input.popFront();
 }
 while (!input.empty && !pred(input.front));
 }
 }

 return ResultRange(r);
}

```

Пример использования:

```
fib.filter!(x => x > 3).take(10).writeln;
```

Как видите, в некоторых случаях можно вовсе не использовать `foreach`: функция `writeln` также принимает на вход диапазоны и печатает их в той же форме, что и массивы. В данном примере будут напечатаны значения, превышающие 3, из первых 10 чисел Фибоначчи. Предикат здесь – лямбда-выражение «`x => x > 3`».

Алгоритм может возвращать не только диапазон, но и любые другие значения. Например, функция нахождения суммы ряда выглядит так:

```
auto sum(Range)(Range r)
{
 typeof(r.front) res = 0;
 foreach(v; r)
 res += v;
 return res;
}
```

В качестве примера привожу выражение, вычисляющее сумму всех четных чисел от 0 до 100:

```
range(0, 100).filter!(x => !(x % 2)).sum.writeln;
```

Кстати, `filter`, `take` и множество других алгоритмов реализованы в `std.algorithm` – начинающим работать с диапазонами настоятельно рекомендую подробно изучить этот замечательный модуль `Phobos`.

Тимур ГАФАРОВ

Памятка читателю

В Интернете часто можно встретить вопросы о том, где скачать старые номера журнала. Отвечаем. Архив всех номеров нашего журнала (с 2008 по 2013 гг.) можно найти сразу на нескольких сервисах:

На файловом хостинге **DropBox**:

https://www.dropbox.com/sh/b7lgxxh6nxbxre9/uVvzqU8_j-

В **Документах Google** (для скачивания файлов нужен аккаунт Google):

<https://docs.google.com/folderview?id=0B1BlzRb1uMv-bnpHNDhwZTI4eHc>

В электронном издательстве **Issuu.com**:

<http://issuu.com/tgafaroff/docs>

Для тех, кто предпочитает скачивать с торрентов – журнал также есть на **РуТреке**:

<http://rutracker.org/forum/viewtopic.php?t=4403193>
(номера с 6 по 26)

Linux-гейминг

Игровые новости из мира СПО и Linux

Linux-консоль от NVIDIA

В прошлом году Гейб Ньюэлл, руководитель компании Valve, ошеломил игровую индустрию, сделав ставку на Linux как игровую платформу. Вскоре компания начала воплощать новую стратегию в жизнь: сначала вышла Linux-версия Steam, потом – все эпизоды Half-Life 2, Left 4 Dead 2, Portal и многие другие игры. Последние месяцы ознаменовались тремя громкими анонсами. Был представлен прототип игровой консоли под кодовым названием SteamBox, а также специальная операционная система SteamOS, на которой консоль будет работать. Она основана на ядре Linux и отличается использованием в качестве интерфейса пользователя режима Big Picture, представленного в прошлом году в клиенте сервиса доставки игр Steam.

Особенностью SteamOS является, как нетрудно догадаться, использование клиента Steam в качестве основного звена системы. Другие компоненты SteamOS основаны на штатных элементах дистрибутивов Linux – по неофициальным данным, используются наработки Ubuntu (косвенно это подтверждается тесным сотрудничеством с компанией Canonical при разработке Linux-проектов Valve). Графический стек тоже будет типично «линуксовский» – OpenGL, SDL и т. д.

При этом Valve позиционирует SteamOS как бесплатную операционку для широкого спектра устройств – другие компании смогут создавать на базе данной ОС собственные устройства, что позволит сформировать новую развлекательную экосистему, не зависящую от отдельных производителей оборудования и программного обеспечения. В отличие от той же Sony PlayStation, платформу Valve выгодно отличает открытость: пользователь сможет заменять любые компоненты ПО и аппаратного обеспечения, а разработчики игр – без посредников доставлять результат своей работы до потребителей.

Сама консоль, как недавно стало известно, представляет собой достаточно мощную машину: процессор Intel i7-4770, i5-4570 или i3, видеокарта NVidia Titan, GTX780, GTX760 или GTX660, 16 Гб DDR3-памяти, 3 Гб видеопамати, терабайтный SSHD-винчестер. Габариты приставки составляют 30.5 x 31.5 x 7.4 см. Будет обеспечена возможность обновления любых комплектующих по желанию пользователя. Более того: в открытом доступе будут опубликованы CAD-файлы, которые позволят желающим создать своими силами подобные устройства, в том числе внося свои изменения в конструкцию.

Третьим анонсом стал SteamController – специализированный пульт управления, позволяющий управлять играми и работать со Steam. Главная особенность контроллера – наличие встроенного сенсорного экрана. Также SteamController оснащен двумя высокочувствительными круглыми трекпадами, позволяющими комфортно играть в игры, которые требуют мышь и клавиатуру.

Руководство Valve объяснило, почему Linux с технической точки зрения является более предпочтительной платформой для игр, чем Windows 8. Гейб Ньюэлл выступил на конференции LinuxCon, подвел итоги года и прямо заявил: будущее игр – за Linux, несмотря на скромную долю этой ОС в настоящее время. «Закрытые платформы будут уступать место открытым, – сказал Ньюэлл. – Я думаю, мы увидим или значительную реструктуризацию рынка, или уход с рынка пяти крупнейших производителей ПК. Системы, дружественные для инноваций и открытые по своей сути, получают большее конкурентное преимущество по сравнению с закрытыми или жестко регулируемые системы».

С ребятами из Valve согласен сам Линус Торвалдс. В своем выступлении он приветствовал действия компании по использованию Linux для создания новой игровой экосистемы. По мнению Торвалдса, SteamOS окажет существенное влияние на продвижение Linux в качестве операционной системы для десктопов. Если разработчики и пользователи игр будут отдавать предпочтение SteamOS, отодвигая на второй план Windows, то и производители оборудования будут вынуждены обеспечивать полноценную поддержку драйверов для Linux. В качестве заметных сдвигов в этом направлении можно отметить проведение специальных оптимизаций в свободных и закрытых видеодрайверах AMD, Intel и NVIDIA, а также начало открытия компанией NVIDIA документации по своим GPU.

Кстати, о драйверах. Разработчик недавно выпущенного для Linux 3D-шутера от первого лица Painkiller: Hell and Damnation, основанного на движке Unreal Engine 3, выступил с достаточно неожиданными рекомендациями относительно графических драйверов. После изучения отзывов о ходе бета-тестирования и анализа крахов, разработчик официально рекомендовал использовать открытые драйверы для всех десктопных GPU, кроме NVIDIA. Как оказалось, в целом, открытый драйвер AMD имеет заметно меньше проблем, чем проприетарный Catalyst, предоставляя достаточную производительность и функциональность.

Проект Mantle от AMD

Компания AMD развивает новый API для трехмерной графики, ориентированный на разработку игр и графических приложений – альтернативу OpenGL и Direct3D. Проект получил название Mantle («мантия»). По словам разработчиков, Mantle отичает простота, переносимость, а также высокая эффективность работы с GPU. К примеру, программистам предоставляется возможность прямого обращения к памяти GPU. Кроме того, Mantle имеет совместимость с языком HLSL – это упрощает портирование шейдеров.

В настоящее время Mantle поддерживается лишь графическими процессорами AMD архитектуры GCN (Graphics Core Next). Экспериментальная поддержка Mantle уже добавлена в драйвер Catalyst для Windows и ожидается для Linux, OS X, Android и iOS. Mantle не привязан к продуктам AMD и абстрагирован от аппаратного обеспечения, что позволяет сторонним производителям создавать реализации этого API в своих драйверах. Для доступа к специфичным для разных платформ возможностям предусмотрена система расширений, аналогичная расширениям OpenGL.

Между тем, проект уже получил поддержку от некоторых ведущих игровых студий. Во время презентации GPU 14 Tech Days было объявлено, что поддержка Mantle будет включена в движок Frostbite 3. Первой игрой, использующей Frostbite 3, будет Battlefield 4 – в декабре выйдет патч, который активирует поддержку Mantle. EA DICE работает еще над 15 новыми проектами (Need For Speed: Rivals, Dragon Age: Inquisition, Plants vs. Zombies: Garden Warfare, Mirror's Edge, новой игры из серии Mass Effect и других) на движке Frostbite 3, которые «из коробки» будут поддерживать Mantle.

Из других разработчиков, заявивших о поддержке нового API, можно отметить Cloud Imperium Games и ее космический симулятор Star Citizen, финансируемый посредством краудфандинга, а также студию Eidos-Montréal (подразделение Square Enix), которая в настоящее время занимается разработкой приключенческого стелс-экшена Thief. У Eidos-Montréal, кстати, уже есть опыт сотрудничества с AMD – ее игра Deus Ex: Human Revolution вошла в программу AMD Gaming Evolved.

MANTLE BENEFITS

- ▲ Enables 9X more draw calls per second than other APIs by reducing CPU overhead
- ▲ Enables higher graphics performance with direct access to all GPU features
- ▲ New rendering techniques
- ▲ Leverage optimization work from next-gen game consoles to PCs

Works with all **Graphics Core Next GPUs**

MORE WITH MORE

AMD

Graphics Applications
Mantle API
Mantle Driver
GCN

123 | AMD RADEON™ GPU14 PRODUCT SHOWCASE | SEPTEMBER 25, 2013 | APPROVED FOR PUBLIC DISTRIBUTION

Право на творчество

Меня, как творческого человека, заставил задуматься один недавний случай. Pencil Test Studios, разработчики культовых игр The Neverhood и Earthworm Jim, объявили о начале работы над своим новым пластилиновым творением Armikrog. Однако, вопреки ожиданиям фанатов, никакой связи со вселенной The Neverhood у этой игры не будет. Почему же они не стали делать сиквел, вдохнув новую жизнь в похождения Клеймена? Ответ прост: все права на персонажей The Neverhood ныне принадлежат Electronic Arts. При всем своем желании, ребята из PTS не смогли бы создать продолжение любимейшей всем «Небывальщины». И долгие годы переговоров не дали результата – юристы EA не согласились передать права, даже несмотря на то, что они не приносят компании никакого дохода.

Точно такую же судьбу, как это ни печально, повторили многие другие замечательные персонажи и игровые вселенные. В лучшем случае правообладатели нанимают разработчиков подешевле, и те клепают под известными лейблами однотипную франшизу – что, конечно, не может не восприниматься поклонниками как надругательство. В качестве примера можно привести вселенную Spyro the Dragon: оригинальная трилогия была настоящим произведением искусства, эталоном жанра – но, к сожалению, все хорошее недолговечно. За всю свою жизнь в качестве интеллектуальной собственности фиолетовый дракончик Спайро претерпел такие ужасающие метаморфозы, что на это невозможно смотреть без слез. Дизайн и сюжет его вселенной был полностью перекроен аж два раза, причем к концу этого кошмара от изначального Спайро не осталось практически ничего – теперь это не более чем рекламный образ, начисто лишенный былой харизмы и индивидуальности...

Мне неизвестно, как к этому относятся его создатели (Insomniac Games), но я уверен, что они тоже не в восторге. Никакой творец не сможет спокойно смотреть на то, как его творение бессовестно выворачивают наизнанку. Думаю, Маяковский перевернулся бы в гробу, если узнал, что его «Я достаю из широких штанин...» воротилы капитализма будут использовать в рекламе телефонов. А вспомните похабный КВН-овский номер Миши Галустьяна и его коллег, читающих «Камасутру» строчками из «Евгения Онегина» – смешно, конечно, слов нет. Но где грань между безобидной пародией и откровенным оскорблением?..

Обидно, во-первых, за самих авторов, которые уже ничего не могут с этим поделать. Фактически, после отчуждения исключительных прав в чью-то пользу, автор уже не автор, а никто. Искусство, по сути, приравнивали к обычному производству: сделал – получи зарплату и иди. И ладно бы это касалось только штампованного китча, который делается ради денег и ценность которого измеряется вкусами толпы – его не жалко. Но ведь те же жернова перемалывают не только конъюнктурщиков, но и настоящих талантливых художников, которые стараются для людей, работают на совесть!.. Тут проясняется второй момент: для бизнеса нет никакой разницы между конъюнктурой и подлинным искусством – и это, уважаемые читатели, самое страшное.

Бизнес, по правде говоря, вообще делит все не на «хорошо» и «плохо», а на «выгодно» и «невыгодно». Он слыхом не слыхивал о таких вещах, как честь, достоинство, верность идеалам. Эти понятия, впрочем, в массовом сознании и вовсе обесценились – в мире, где все продается и покупается, достоинство на хлеб не намажешь и кредит под идеалы не возьмешь...

Но раз нет разницы между искусством и серийным производством – то не нужен и художник. Неслучайно в Интернете сейчас начали избегать этого слова – «художник» звучит слишком богемно, элитарно и неопределенно, а вот «дизайнер» – другое дело. Бизнесу нужен грамотный исполнитель, специалист, умеющий «сделать красиво» по списку конкретных требований. Это оплачивается, а служение Искусству – нет.

Его величеству Рынку угоден художник у станка и потребитель – за телевизором. Иначе как объяснить то, что в продаже сейчас удручающе мало инструментов для творчества, зато очень много – для развлечения? Возьмем, к примеру, планшетные ПК. Технические обозреватели и аналитики всего мира не устают кричать о том, что продажи планшетов растут с огромной скоростью, а продажи традиционных персональных компьютеров – падают.

Но разве это хорошо? Вместо многофункционального, мощного, удобного для выполнения широкого спектра задач вычислительного устройства нам подсовывают некий суррогат, экранчик для просмотра видео и переписки в социальных сетях, не более того. Планшеты абсолютно непригодны в качестве рабочего инструмента программиста, художника, дизайнера, архитектора, композитора или видеомонтажера – это всего лишь клиент для всевозможных облачных сервисов.

Допустим, что большинству пользователей ПК большего и не надо. Но я вижу здесь две очень серьезные проблемы. Во-первых, сбывается «голубая мечта» корпораций и госорганов: отказываясь от локальных вычислений в пользу облачных, люди добровольно (!) отчуждают право самостоятельно распоряжаться своей информацией. Вчитайтесь в лицензионные соглашения сетевых сервисов: они оставляют за собой право удалить вашу информацию без указания причин, а также передать ее третьим лицам, если того потребует законодательство (и даже если не потребует – вы все равно ничего не сможете проверить и доказать).

Об этом несколько лет назад предупреждал сам Ричард Столлман: «Модель «Software as a service» – это еще один способ передать другим власть над вашими вычислениями. Она дает оператору сервера несправедливую власть над пользователем, и установлению этой власти мы должны сопротивляться».

Вторая проблема – расширение пропасти между ПК и рабочими станциями. Недалек тот день, когда собственно персональным компьютером будет считаться примитивное устройство-клиент, а пользование более мощными и универсальными машинами будет прерогативой работников крупных компаний и институтов. Этот процесс будет уже не остановить, если спрос на традиционные ПК среднего класса упадет до минимума – их попросту перестанут производить и продавать, во всех магазинах вам будут предлагать одни планшеты или даже что-нибудь похуже.

В этой связи знаменитая фраза Кена Олсона, основателя DEC, звучит достаточно угрожающе: «Ни у кого не может возникнуть необходимость иметь компьютер в своем доме». В 90-х и начале «нулевых» нам это казалось величайшим заблуждением в истории современной техники. Но ведь все дело в том, что именно называть компьютером! Олсон имел в виду именно вычислительную машину, а не мультимедийный центр. А нынешняя логика корпораций сводится к этой же мысли: зачем пользователям вычислительная машина? Им нужен плеер, читалка и веб-клиент в одном флаконе, не более того. И эта идея постепенно будет воплощаться в жизнь, начисто убивая свободу творчества в цифровом мире.

Мобильные устройства – это, фактически, устройства потребления. Все их функции носят развлекательный характер: планшеты даже толком не годятся для того, чтобы набирать тексты длиннее сообщения в Twitter. Сделано все, чтобы подавить в людях желание создавать – и, наоборот, возбудить желание потреблять, одновременно «сливая» всю возможную приватную информацию о себе.

Судите сами: используя интернет-карты с возможностью навигации, вы сообщаете новость кому о своем физическом местоположении с точностью до десятков метров.

А социальные сети расскажут о вас больше, чем ваши знакомые: где вы учитесь, работаете, с кем состоите в близких отношениях, где провели ближайший отпуск и т.д. – все, вплоть до того, что вы заказываете в ресторане (вспоминаем Instagram).

Нам внушают, что анонимность – это плохо, а, наоборот, делиться и рассказывать – это хорошо и модно. И одновременно легким движением руки превращают компьютеры и Интернет в средство тотального контроля и порабощения. К этому ли стремились его создатели, инженеры и ученые? Вряд ли...

Кстати, тот факт, что слишком активное использование мобильных «гаджетов» подавляет в людях творческое начало, подтвержден научными исследованиями. Группа психологов из американских университетов опубликовала статью о том, что интенсивное пользование смартфонами, планшетами и другими устройствами нарушается работа префронтальной части коры головного мозга, отвечающей за переключение внимания.

Изначально ученые хотели доказать другую взаимосвязь: что регулярные прогулки на природе способствуют хорошей, продуктивной работе мозга. Оказалось, что всего четыре дня, проведенные на дикой природе без каких-либо «гаджетов», будь то телефоны или планшетники, на 50% увеличивают сообразительность.

Профессор Дэвид Стрейер из Университета Юты, который руководил исследованиями, говорит, что его команде удалось установить точную математическую связь между тем, сколько времени человек проводит на природе и тем, насколько хорошо он думает.

Чтобы доказать этот тезис, Стрейер с коллегами провел исследование на 56 добровольцах, имеющих средний возраст 28 лет. Все они были участниками 4-6-дневных походов по диким местам на Аляске и в Колорадо. Во время походов было запрещено пользоваться любыми цифровыми устройствами – даже электронными книгами.

До похода в лес участники эксперимента правильно отвечали в среднем на 4,14 вопроса. А по возвращении из него количество правильных ответов возросло до среднего показателя 6,08. Оказалось, что люди, не расстающиеся со своими мобильниками и коммуникаторами, со временем теряют способность концентрироваться, но небольшой отдых от цифровой жизни возвращает в норму их когнитивные способности.

По мнению ученых, главная проблема современного мира – «многозадачность», необходимость одновременно решать тысячи не связанных между собой вопросов. Нас постоянно отвлекают какие-то сообщения, телефонные звонки и другие сигналы. Отдохнуть не удастся даже дома: за едой мы почти всегда смотрим телевизор. Стрейер, кстати, ранее стал знаменит благодаря тому, что впервые научно доказал: разговаривающий за рулем по мобильнику водитель опаснее пьяного!..

Тимур ГАФАРОВ

creative commons 4.0

После двух лет обсуждений, согласований и юридических проверок представлена финальная версия набора лицензий Creative Commons 4.0, которая объявлена пригодной для повсеместного применения. В данной версии улучшена совместимость с другими лицензиями, выполнена адаптация лицензии для совместимости с законодательствами разных стран, внесены поправки, упрощающие использование лицензии госучреждениями, урегулированы вопросы, связанные с применением в странах Евросоюза исключительных прав на базы данных.

Напомним, семейство лицензий Creative Commons ориентировано не на исходный код, а на мультимедийный контент и творческие произведения: тексты, музыку, изображения, видеоролики и другие объекты авторского права. Лицензии вводят шесть уровней свобод и ограничений на право использования произведений – от необходимости лишь сохранения авторства до запрета создания производных работ и использования в коммерческих целях.

В набор Creative Commons 4.0 входят следующие варианты лицензий:

- **CC-BY** – разрешает распространять, редактировать, изменять и использовать произведение в своих проектах, в том числе в коммерческих, при условии упоминания изначального авторства;
- **CC-BY-NC** – вариант CC-BY, разрешающий только некоммерческое использование произведений;
- **CC-BY-SA** – в дополнение к CC-BY предъявляется требование по распространению производных продуктов под аналогичной лицензией (так называемый копилефт);
- **CC-BY-NC-SA** – в дополнение к CC-BY-SA разрешает только некоммерческое использование произведений. Материалы нашего журнала распространяются именно под этой лицензией;
- **CC-BY-ND** – разрешает распространение в любых целях, но запрещает создание производных произведений;
- **CC-BY-NC-ND** – запрещает распространение в коммерческих целях и запрещает создание производных работ.

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>