

36
2015

И
Д
С

BLENDER:

Новости

Создаем игру на BGE

Разработка под PSX

Часть I: вывод текста

Хороший тон
в программировании

История физики в играх

The Long Dark

Выжить любой ценой!

Аркадно-логическая игра RUTZ

+ многое
другое!

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

FPS

№36

FPS – бесплатный, свободно распространяемый электронный журнал, посвященный разработке игр и другим видам цифрового творчества.

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 месяца.

© 2008-2015 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: **Наталья Чумакова**
Обложка: **Тимур Гафаров**

Наш сайт: <http://fps-magazine.cf>

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

● Blender

- :: Новости
- :: Создаем игру на Blender Game Engine

● 2D-графика

- :: Новости

● Кодинг

- :: Язык D: новости «с Марса»
- :: Разработка под PlayStation, часть I
- :: Хороший тон в программировании
- :: История физики в играх

● Linux-гейминг

- :: Игровые новости из мира Linux
- :: 7 лет с Linux

● The Long Dark

- :: Выжить любой ценой!

● RUTZ

- :: Новая аркадно-логическая игра

Blender

Новости

Увидела свет тестовая сборка грядущей новой версии Blender **2.75**. Релиз включает нововведения мультипросмотра (в частности, поддержку стереоскопического 3D во вьюпорте и улучшенный Depth of Field), начальную поддержку аппаратного ускорения на видеокартах AMD в Cycles, предпросмотр шрифтов в файловом менеджере, новый модификатор для мешей Corrective Smooth, поддержку симметричного рисования по текстурам, а также множество других улучшений.

BLENDER CONFERENCE

В конце мая вышел трейлер фильма «Космическая прачечная» (проекта Gooseberry). Премьера пилотного эпизода назначена уже на август этого года. Напомним, Gooseberry – это проект Blender Institute по созданию свободного многосерийного анимационного фильма, к работе над которым привлечены несколько CG-студий по всему миру, сотрудничающие через облачные сервисы.

Посмотреть трейлер можно на YouTube:

<https://www.youtube.com/watch?v=u8Y6S6ev-Vg>

Объявлена дата проведения очередной, 14-й по счету Blender Conference: она пройдет 23-25 октября 2015 года – по сложившейся традиции, все в том же здании театра-кафе Де Балье в Амстердаме. Blender Foundation приглашает к участию в конференции художников, ученых и преподавателей, использующих Blender в своей работе.

Подробнее на <http://www.blender.org/conference>

Скачать предварительную Blender 2.75 для Windows, Linux и Mac OS X можно по следующей ссылке:

<http://download.blender.org/release/Blender2.75>

Два года назад компания Valve, рассматривая Blender как перспективную платформу для моддинга игр, предложила организации Blender Foundation опубликовать Blender в Steam – и недавно эта идея воплотилась в жизнь, Blender стал доступен для загрузки через Steam!

Распространяются штатные сборки Blender для Windows и Linux, аналогичные тем, что распространяются с официального сайта. В скором времени ожидается выход Blender Workshop. Ожидается, что распространение Blender через Steam позволит привлечь пользователей и разработчиков к работе по расширению Blender в направлении создания плагинов для разработки модов и взаимодействия с сервисами Valve.

<http://store.steampowered.com/app/365670>

Долгое время компьютеры Macintosh оставались де-факто стандартом в сфере дизайна: их неизменно выбирали фотографы и специалисты по печати. Но сегодня этот статус оказался под угрозой – Apple уже долгое время игнорирует сообщения пользователей своей продукции о многочисленных багах во встроенных видеодрайверах. Терпение сообщества лопнуло: разработчики популярного свободного рендер-движка LuxRender приняли решение бойкотировать Apple и не выпускать сборки LuxRender под Mac OS X.

Проблема заключается в том, что реализация OpenCL в OS X является системным компонентом, и ее нельзя обновить отдельно, как Windows или Linux – а встроенный драйвер OpenCL настолько устарел, что не позволяет рендерить на GPU сколько-нибудь сложные сцены. Разработчики LuxRender пытались наладить сотрудничество по этому вопросу с инженерами Apple и AMD, но безрезультатно. В начале мая Паоло Чикконе, один из ключевых разработчиков проекта, опубликовал открытое письмо Тиму Куку, в котором указал на то, что инициатором создания OpenCL выступила сама же Apple. К команде LuxRender присоединился и Тон Розендаль, отметив, что Apple попросту игнорирует своих творческих пользователей. Так что, если вы являетесь пользователем Mac и равнодушны к компьютерной графике, просим присоединиться к движению и оказать ему информационную поддержку.

<http://preta3d.com/os-x-users-unite/>

Недавно состоялся релиз Blend4Web 15.05 – свободной платформы для создания браузерных 3D-приложений. В этой версии была добавлена поддержка эффекта свечения (Glow), кубических отражений (Cubemap), расширились инструменты нелинейной анимации (NLA).

<https://www.blend4web.com/ru>

Компания Microvellum выпустила новую версию Fluid Designer – это основанная на Blender CAD-система для дизайна интерьеров, о которой мы писали в FPS №29 '14 (Обзор дополнений Blender, выпуск 8).

Fluid Designer включает менеджер параметрических объектов, которыми представлены предметы мебели и детали интерьера – в комплекте с продуктом поставляется большая база готовых объектов. Fluid Designer является свободным ПО, исходники доступны под GNU GPL. На сайте проекта доступны готовые сборки для Windows, Linux и Mac OS X.

www.microvellum.com/products/fluid-designer

Анонсирован A.I.R. (Artificial Intelligence Racing) – проект по созданию гоночной игры в Blender, причем уже доступна демо-версия. До завершения, конечно, еще далеко, но уже сейчас игру отличает приятная графика и продвинутый искусственный интеллект. Это первый проект подобного масштаба со времен ClubSilo Arcade Racer.

[Тред на BlednderArtists](#)

Немецкая студия Extend Studios представила свой свежий проект Dust of Adventure, игру в жанре мультиплеерного survival в антураже пустыни. На сайте проекта уже можно скачать альфа-версию.

<http://www.dustofadventure.extendgears.com>

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!

Создаем игру на Blender Game Engine

В последних версиях Blender появилось достаточно много хороших инструментов для разработки игр: движок BGE стал очень удобным и интуитивным в использовании, а главное – разработчики сильно повысили его производительность и добавили поддержку современных графических технологий. Качество картинки, которую он способен выдавать, сравнимо с Unity и Unreal Engine, а интеграция со средствами моделирования делают BGE совершенно уникальным решением, которому нет прямых аналогов. С помощью BGE можно создать простой 3D-платформер буквально за час, причем без единой строчки кода. Сейчас я покажу, как это сделать!

Добавьте на сцену сферу (или любой другой объект, который будет изображать персонаж) – я создал сферу с «носом», который указывает вдоль оси Y, чтобы было проще ориентироваться при управлении. Добавьте также плоскость-землю.

Переключите рендер-движок на Blender Game. Выделите плоскость и на вкладке Physics в редакторе свойств выставьте настройки, как на скриншоте. Для сферы переключите Physics Type на Character, параметр Bounds установите в Sphere. Можно также отрегулировать параметр Jump Force (хотя лучше это сделать позднее, при отладке игровой механики).

Перейдите в редактор логики. Выделите сферу и добавьте ей сенсор Keyboard для клавиши «Вверх». Через контроллер And соедините его с актуатором Motion, выберите Motion Type как Character Motion и установите параметр Loc: Y в 0.1 (можно варьировать в зависимости от необходимой скорости движения). Теперь при нажатии клавиши «Вверх» сфера будет двигаться вперед – вдоль своей локальной оси Y.

Аналогично добавьте обработчик для клавиши «Вниз» и установите параметр движения по оси Y как -0.1. Точно так же делается и поворот персонажа стрелками «Вправо» и «Влево»: для поворота влево установите в актуаторе параметр Rot: Z как 10, для поворота вправо – как -10. Также можно добавить прыжок по клавише «Пробел»: для этого в актуаторе нужно включить кнопку Jump.

На данном этапе уже можно запустить игру (клавиша Р) и посмотреть управление в действии. Чтобы было интереснее, я добавил еще несколько статических и динамических объектов (типа Static и RigidBody соответственно).

Теперь сделаем так, чтобы камера следовала за персонажем. В настройках вьюпорта переключите проекцию на вид из камеры (View → Camera). Установите привязку камеры к виду (клавиша N → вкладка View → Lock Camera to View). Поверните камеру так, чтобы видеть сферу «со спины». Выделите камеру, нажмите Shift и выделите сферу. Нажмите Ctrl+P, выберите в меню Object.

Теперь можно улучшить графическую составляющую игры. Как видно на скриншоте, я добавил объектам материалы – чтобы они правильно отображались в BGE, нужно включить шейдерный режим затенения (панель свойств (клавиша N) → Shading → GLSL, либо в настройках рендеринга). Затем переключите режим отображения вьюпорта на Material. Перед всем этим убедитесь, что ваша видеокарта поддерживает GLSL.

Можно добавить тени – причем сделать это очень просто. Выберите источник света (или добавьте новый) и переключите его тип на Sun. Тени должны появиться автоматически! Если этого не произошло, проверьте, включены ли тени на вкладке Shading в настройках рендеринга. По умолчанию, впрочем, тени не очень качественные – перейдите в настройки источника света и выставьте опции, как на скриншоте, чтобы получить более правдоподобный результат.

Но с тенями остается одна проблема: теневой буфер имеет границы, за которыми тени уже не видно – это проявляется, если увеличить игровой мир. Чтобы это не было столь заметно, сделайте источник света дочерним объектом нашего персонажа-сферы – тогда буфер будет перемещаться вслед за персонажем, и все видимые объекты будут отбрасывать тень (чтобы источник света не наследовал поворот сферы, переключите тип наследования с Object на Vertex).

При необходимости увеличьте параметр Frustum Size – он отвечает за размер области рендеринга (пирамиды видимости), охватывающей теневой буфер.

Итак, у нас получилась простейшая кинематическая основа для игры – в следующей части статьи мы займемся анимацией персонажа.

Тимур ГАФАРОВ

2D-графика: новости

Synfig 1.0

Увидела свет новая версия пакета для создания 2D-анимации Synfig 1.0. Релиз включает полностью переработанный интерфейс, скомпонованный в рамках одного окна (ранее предлагался многооконный интерфейс) и реализованный при помощи Gtk3, новые инструменты искажения изображений, а также средства для синхронизации анимации со звуковой дорожкой.

Synfig – это один из самых мощных свободных пакетов для работы с векторной анимацией. Из особенностей программы можно выделить средства для композитинга на основе слоев и полную поддержку контурных градиентов, которые позволяют добавлять мягкое затенение анимации без необходимости рисовать его на каждом кадре. Пакет используется при создании отечественного анимационного проекта «Моревна».

Код проекта распространяется под лицензией GPLv2. Сборки Synfig формируются для Linux, Windows и OS X.

<http://www.synfig.org>

Krita на Kickstarter

Разработчики графического редактора Krita запустили новую кампанию по сбору средств на Kickstarter – в этот раз они планируют собрать 20000 евро на улучшение производительности пакета – под лозунгом «Let's make it faster than Photoshop!». В частности, средства пойдут на повышение скорости работы Krita с большими кистями и холстами, а также на оптимизацию работы с памятью. В дальнейших планах – реализация в Krita инструментов создания 2D-анимации.

Напомним, в 2014 году команда Krita собрала через Kickstarter более 20000 евро на выпуск версии 2.9, которая стала одним из важнейших релизов в истории программы.

<https://www.krita.org/kickstarter>

GIMP Magazine #12

Увидел свет 12-й номер GIMP Magazine – замечательного англоязычного журнала о GIMP и его пользователях. Журнал, как всегда, радует интересным материалом, красочными иллюстрациями и качественным дизайном. В свежем выпуске вы найдете урок по раскрашиванию нарисованных от руки иллюстраций. GIMP Magazine, кстати, теперь выходит ежемесячно.

Журнал можно бесплатно скачать в формате PDF, прочитать онлайн на сервисе Issuu, купить в бумажном виде (\$26) или в специальной версии для iPad (\$5). PDF-версия журнала распространяется по лицензии CC-BY-SA.

<http://gimpmagazine.org>

Язык D

Новости «с Марса» свежие релизы и обновления

Если вы разрабатываете проект, связанный с языком D и хотите рассказать о нем миру, найти новых пользователей, контрибьюторов или тестеров, сообщите об этом нам! Мы готовы регулярно публиковать ваши анонсы со ссылкой на репозиторий и/или страницу проекта. Сообщения принимаем, как обычно, на ящик редакции: gecko0307@gmail.com

● ИНФРАСТРУКТУРА

DMD 2.067.0

Вышла новая версия референсного компилятора DMD 2.067.0. Крупных нововведений в спецификации языка нет, улучшения, в основном, касаются поведения сборщика мусора. Так, добавлен вызов деструкторов для структур, создаваемых в динамической памяти, сборщик мусора стал быстрее, и им теперь можно управлять из командной строки. Кроме того, исправлено множество багов.

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

Digger 2.0

Состоялся выход второй версии программы сборки для DMD – Digger 2.0. В этом релизе сильно повышена производительность, проект теперь распространяется по лицензиям MPL и Boost.

<https://github.com/CyberShadow/Digger>

LDC под iOS

У проекта LDC появился очень интересный форк, обеспечивающий кросс-компиляцию D под iOS, операционную систему мобильных устройств от Apple. Компилятор практически рабочий, обеспечена даже поддержка druntime и Phobos. Для сборки программ требуется Mac OS X и Xcode.

<https://github.com/smolt/ldc-iphone-dev>

DUB 0.9.23

Вышла новая версия DUB – официальной программы сборки и менеджера пакетов D. Релиз содержит несколько важных багфиксов, связанных со сканированием импортов в D-модулях.

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

Reggae

Новая система сборки для проектов на D, C и C++, которая использует файлы конфигурации, написанные на самом D. Reggae имеет несколько бэкендов, способен генерировать конфигурации для GNU Make и Ninja, интегрируется с DUB для разрешения зависимостей.

<https://github.com/atilaneves/reggae>

● IDE

Coedit 1

Вышла первая стабильная версия Coedit, новой IDE для D. Среда кроссплатформенна (есть поддержка Windows и Linux), но работает исключительно с компилятором DMD. В Coedit интегрирован демон автозаполнения DCD, а также свой файловый браузер. В данной версии появился улучшенный конфигуратор проектов, поддерживается кэширование состояния редактора между двумя запусками, статические макросы и многое другое.

<https://github.com/BBasile/Coedit>

DDT 0.12.0

Вышла новая версия DDT 0.12.0. Обновление вносит улучшения в семантический движок, а также ряд важных багфиксов. Напомним, DDT (D Development Tools) – это плагин поддержки D для среды разработки Eclipse.

<https://github.com/bruno-medeiros/DDT>
<http://www.eclipse.org>

Visual D 0.3.41

Райнер Шутце анонсировал новую версию Visual D – проекта по интеграции D в среду разработки MS Visual Studio. В новой версии обновлен парсер, добавлены новые команды, улучшен отладчик.

<http://rainers.github.io/visuald/visuald/StartPage.html>

DCD 0.5.1

Вышла новая версия DCD – сервера автодополнения кода, работающего практически со всеми IDE и текстовыми редакторами под Linux, где есть поддержка плагинов или скриптов.

<https://github.com/Hackerpilot/DCD>

● Геймдев и мультимедиа

Dgame 0.6.0

Фреймворк для создания 2D-игр Dgame обновился до версии 0.6.0. Напомним, Dgame основан на SDL и OpenGL, дизайн фреймворка продолжает идеи таких проектов, как Pygame для Python и SFML для C++. В новой версии пользователей ждет много улучшений и багфиксов, также обновлен официальный сайт проекта.

<http://dgame-dev.de>
<https://github.com/Dgame/Dgame>

dlib 0.5

Состоялось очередное крупное обновление коллекции библиотек dlib – вышла версия 0.5, наиболее значительным нововведением которой стала поддержка ручного управления памятью (РУП). dlib.core теперь содержит инструменты для ручного выделения памяти в обход сборщика мусора, загрузка и сохранение изображений в dlib.image, а также некоторые контейнеры из dlib.container полностью переведены на РУП. В декодере PNG появилась поддержка альфа-канала для индексированных изображений. Добавлена реализация ООП для для структур с поддержкой множественного наследования и параметрического полиморфизма. В пакете dlib.math появилась поддержка дуальных кватернионов, значительные изменения коснулись пакета вычислительной геометрии.

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

Dtiled

Для D появился загрузчик тайловых карт, созданных в редакторе Tiled (<http://www.mapeditor.org>).

<https://github.com/rcorre/dtiled>

• Геймдев и мультимедиа

OpenVG_D

Биндинг к OpenVG (ShivaVG) – API для вывода векторной графики.

https://github.com/oggs91/OpenVG_D

Maxon Cinema4D API

На D портирован API пакета трехмерного моделирования Cinema4D.

<https://github.com/Remotion/DforC4D>

dsq-1

Анонсирован проект dsq-1 – программный звуковой синтезатор, написанный на D и спроектированный по образцу таких синтезаторов 80-х, как Ensoniq ESQ-1 и SQ-80.

<https://github.com/martinez/dsq1>

• Веб-разработка

d_rss

Биндинг к библиотеке mRSS, свободному клиенту RSS/ATOM.

https://github.com/Laeeth/d_rss
<http://www.autistici.org/bakunin/libmrss/doc>

SDLang-D 0.9.0

Вышла новая версия SDLang-D – реализации SDL (Simple Declarative Language). Этот язык является современной альтернативой JSON и XML.

<https://github.com/Abscissa/SDLang-D>

Литература •

«Developing with compile time in mind»

Вышла новая книга по D – Richard Cattermole, «Developing with compile time in mind». Книга описывает тонкости разработки на D с активным использованием CTFE (выполнения функций на стадии компиляции). Купить можно на LeanPub за вашу цену (от \$4.99).

<https://leanpub.com/ctfe>

«Программирование на D» на французском

Началась работа по переводу книги Али Цехрели «Программирование на D» на французский язык – проекту требуются добровольцы-помощники.

<http://dlang-fr.org/cours/programmer-en-d>
<http://ddili.org/ders/d.en>

Разработка под PlayStation

Часть I

Не будет преувеличением сказать, что для многих PlayStation – это не просто игровая консоль, а настоящий кусочек жизни. Например, полноценные трехмерные игры я впервые увидел «вживую» именно на этой платформе – компьютера у меня тогда еще не было, и возможность поиграть, например, в Quake II, не имея PC, была просто манной небесной. Благодаря PSX я и начал увлекаться 3D-графикой, задавшись вопросом – какая магия позволяет программистам рисовать на дисплее объемные геометрические фигуры?

Программирование, конечно, в те годы было за гранью моих возможностей. Но затем пришел PC – первые шаги в Pascal и Basic, 2D-графика в Game Maker, постепенный переход к C++ и C, изучение OpenGL, первый вращающийся кубик, а за ним – все более сложная графика... Значительное время я уделил и изучению разработки под старую добрую PlayStation, и теперь хочу поделиться своим скромным опытом.

Для начала – немного теоретической базы. PlayStation была выпущена в 1994 году и, на первый взгляд, ее технические характеристики даже по тем временам выглядят не слишком воодушевляюще. CPU – 32-разрядный MIPS R3000-совместимый RISC-микропроцессор, работающий с частотой 33,8688 МГц. Основная оперативная память – всего 2 Мб (из них 64 кб зарезервировано под BIOS), видеопамять – 1 Мб.

Основная сила этой платформы – в аппаратном ускорении графики. Так, согласно заявленным спецификациям, ее графический контроллер способен обрабатывать 1,5 млн. полигонов в секунду. Кроме того, PSX поддерживает аппаратное декодирование видео – даже сегодня похвастаться подобным могут далеко не все современные ПК.

Так в чем, как говорится, профит от разработки под PSX сегодня? Конечно, продавать игры под устаревшую консоль у вас вряд ли получится – интерес здесь скорее спортивный. Создание программ, игр и демок под ретро-платформы – это одно из любимых занятий хакеров, а PSX в этом отношении является чуть ли не самой уважаемой – если хотите заработать себе репутацию в хакерских кругах, то это один из самых интересных способов.

Для программирования под PSX существует достаточно много инструментов, есть несколько превосходных эмуляторов, сами программы пишутся на привычном C – вам не потребуются какие-то особые навыки, кроме знания особенностей архитектуры приставки. Формат носителя PSX (обыкновенный CD) вполне позволяет не ограничиваться эмулятором и записать свою игру на физический носитель – и запускать на реальной машине!

Что вам понадобится:

- Умение работать в **командной строке** и хорошее **знание С** (в противном случае советую набраться опыта в обычном программировании для PC и только потом переходить на PSX). Желателен также опыт работы с DirectX или OpenGL – так гораздо проще понять архитектуру PSX.

- **Psy-Q** – официальная SDK для PSX, содержащая все необходимые инструменты для сборки программ (кросс-компилятор, библиотеки, заголовочные файлы, различные утилиты и подробную документацию). Она успешно утекла в Интернет, и найти ее теперь не составляет особого труда. Я, например, скачивал здесь: <http://www.emuparadise.me/sdk>.

Конечно, использование и распространение подобных пиратских копий не совсем легально, но на дворе все-таки 2015 год, и Sony вас вряд ли будет вас преследовать за такое «нарушение авторских прав» – особенно если не пытаться продавать свои творения. Abandonware есть abandonware.

- Инструменты для создания и записи **образов дисков**. В этой статье в качестве хост-системы я использую Linux – все дисковые утилиты должны быть встроены в систему, доустанавливать ничего не нужно. Впрочем, если вы не планируете запускать игры на реальном железе, вам они не пригодятся.

- Программа **mkpsxiso** – конвертер, который добавляет в образ диска лицензионную информацию. Ее можно легко найти в Интернете. По крайней мере, в исходном виде – но под Linux ее скомпилировать проще простого. Понадобятся также сами файлы лицензионной информации для патчинга CD-образов (infoeur.dat, infojap.dat, infousa.dat). Их найти тоже нетрудно, обычно они идут вместе с mkpsxiso.

- **Эмулятор PSX**. Я рекомендую отличный кроссплатформенный эмулятор PCSX-Reloaded: <https://pcsxr.codeplex.com>

1. Установка Psy-Q

Во-первых, даже не пытайтесь установить Psy-Q на 64-битную машину – тулзы рассчитаны на 32 бита и, вероятнее всего, на 64-битной системе не заработают.

Во-вторых, устанавливая нужно в каталог с коротким именем, желательно без пробелов и кириллицы – например, C:\PSYQ.

Скопировав файлы, установите переменные среды. В переменную среды PATH добавьте следующее:

```
C:\PSYQ\psx\bin; C:\PSYQ\pssn\bin; C:\PSYQ\psxgraph\bin;
```

Дополнительно создайте такие переменные:

```
C_INCLUDE_PATH = C:\PSYQ\psx\include  
C_PLUS_INCLUDE_PATH = C:\PSYQ\psx\include  
LIBRARY_PATH = C:\PSYQ\psx\lib  
PSX_PATH = C:\PSYQ\psx\bin  
PSYQ_PATH = C:\PSYQ\pssn\bin  
SN_PATH = C:\PSYQ\pssn\bin
```

Под Linux для запуска тулзов мы, естественно, будем использовать Wine, поэтому соответствующие изменения переменных делаются в редакторе реестра Wine:

```
wine regedit
```

Все переменные задаются в **HKEY_CURRENT_USER** → **Environment**. Помните, что диск C в Wine находится по адресу ~/.wine/drive_c.

2. Hello, World!

Для начала рассмотрим, как устроена графика PSX. Графические данные отправляются на GPU пакетами. Каждый пакет отдает команду видеопроцессору нарисовать в заднем буфере кадра тот или иной примитив, либо изменить параметры контекста (это чем-то напоминает OpenGL и немедленный режим Direct3D). Если количество пакетов невелико, их можно отправлять по одному через обычный порт данных GPU. Но в играх с большим количеством объектов куда более эффективно было бы отправить все пакеты одновременно – и такая возможность существует: это DMA (Direct memory access), режим, позволяющий записать в видеопамять все пакеты разом. В режиме DMA через порт отправляются не сами пакеты, а список, содержащий их адреса. Поскольку в этом случае пакеты не обязаны располагаться в памяти последовательно, программист может контролировать порядок, в котором они будут обрабатываться видеопроцессором. По этой причине в PSX удается обойтись без Z-буфера: задача по сортировке объектов по степени удаленности от наблюдателя ложится на самого программиста, а не на GPU.

Структура данных, которая используется для хранения списка пакетов, называется таблицей порядка (Ordering table, OT). SDK включает удобные функции для создания и управления OT.

Привожу простейшую программу, которая выводит на экран строку «HELLO, WORLD!» с использованием OT:

```
#include <stdlib.h>
#include <libgte.h>
#include <libgpu.h>
#include <libgs.h>

#define OT_LENGTH 1
#define PACKETMAX 18
#define SCREEN_WIDTH 320
#define SCREEN_HEIGHT 240

GsOT myOT[2];
GsOT_TAG myOT_TAG[2][1 << OT_LENGTH];

short currentBuffer = 0;
PACKET gpuPacketArea[2][PACKETMAX];

int main()
{
 if (*(char*)0xbfc7ff52 == 'E')
 SetVideoMode(1);
 else
 SetVideoMode(0);

 GsInitGraph(SCREEN_WIDTH, SCREEN_HEIGHT,
 GsINTER | GsOFSGPU, 1, 0);
 GsDefDispBuff(0, 0, 0, SCREEN_HEIGHT);

 myOT[0].length = OT_LENGTH;
 myOT[1].length = OT_LENGTH;
 myOT[0].org = myOT_TAG[0];
 myOT[1].org = myOT_TAG[1];
```

```

GsClearOt(0, 0, &myOT[0]);
GsClearOt(0, 0, &myOT[1]);
FntLoad(960, 256);
SetDumpFnt(FntOpen(5, 20, 320, 240, 0, 512));

while(1)
{
 FntPrint("HELLO, WORLD!\n");
 FntFlush(-1);
 currentBuffer = GsGetActiveBuff();
 GsSetWorkBase(
 (PACKET*)gpuPacketArea[currentBuffer]);
 GsClearOt(0, 0, &myOT[currentBuffer]);
 DrawSync(0);
 VSync(0);
 GsSwapDispBuff();
 GsSortClear(50, 0, 50, &myOT[currentBuffer]);
 GsDrawOt(&myOT[currentBuffer]);
}

return 0;
}

```

3. Компиляция

Сохраните программу в файл main.c и скомпилируйте следующим образом:

```
ccpsx -O0 -Xo$80020000 main.c -omain.cpe
```

На Linux запускайте эту команду, соответственно, через Wine. Полученный бинарный файл (*.cpe) еще нужно сконвертировать в исполняемый файл PSX (*.EXE). Для этого используется утилита cpe2x, входящая в состав SDK:

```
cpe2x /ce main.cpe
```

Ключ /ce добавляет в EXE-шник лицензионную информацию для европейского региона.

3. Создание образа

Создайте папку cd_root, которая будет служить корневым каталогом диска. Скопируйте в нее EXE-шник и назовите его PSX.EXE (можно, конечно, назвать и по-другому, но для этого придется дополнительно писать конфигурационный файл). Затем выполните следующую команду в каталоге выше (подразумевается, что мы работаем в Linux):

```
mkisofs -o test.iso -V TEST -sysid PLAYSTATION cd_root
```

Получится файл test.iso. Его необходимо пропатчить, добавив региональную лицензию (в данном случае – европейская, в файле licenses/infoeur.dat):

```
mkpsxiso test.iso test.bin licenses/infoeur.dat
```

Должен получиться финальный образ в виде пары CUE/BIN (test.cue и test.bin). Его можно запустить в эмуляторе или записать на CD-болванку – я использовал программу Wodim, консольный прожигатель образов под Linux:

```
wodim -dao -v dev=/dev/sr0 speed=24 fs=16m cuefile=./test.cue
```

Если вы работаете в Windows, можно воспользоваться, например, Alcohol 120%: она тоже умеет записывать PSX-образы – ищите соответствующие инструкции.

В следующей части статьи я покажу, как выводить на экран графику из файла с изображением. Напоследок отсылаю вас на сайт <http://www.psxdev.net> – там очень много полезной информации по разработке под PSX, есть активное сообщество. Если возникли вопросы, не стесняйтесь, пишите мне на почту: gecko0307@gmail.com, постараюсь помочь по мере своих возможностей.

Тимур ГАФАРОВ

Хороший тон в программировании

Конечно, в рамках одной статьи трудно научить кого-либо писать хорошие программы – на эту тему написаны (и продолжают писаться) толстенные тома. Вряд ли возможно даже дать четкое определение – какой должна быть хорошая программа.

Многие критерии оценки зависят от предметной области, а понимание некоторых тонкостей и подходов приходит к программисту только с опытом – есть вещи, которым вас не научат в университете, и которыми попросту нельзя овладеть, если не относиться к программированию как к искусству. Поэтому в данной заметке я буду касаться только самых общих принципов. Они не зависят от ЯП, от операционной системы или платформы, не касаются стиля оформления кода и каких-либо служебных практик вроде непрерывной интеграции или юнит-тестирования (хотя, конечно, важность последнего постоянно подчеркивается всеми авторами). Статья ориентирована на начинающих программистов.

● Интерфейс/реализация

По этому принципу устроены практически все стандарты в области IT: POSIX, TCP/IP, WWW и множество других. Разделяются понятия «интерфейс» (способ внешнего взаимодействия – API, протокол, формат файла и т.д.) и «реализация» (внутреннее устройство). Стандартизируется обычно интерфейс, а реализация может быть произвольной.

Благодаря стандартным интерфейсам достигается совместимость различных аппаратно-программных комплексов между собой: компьютеры можно объединить в сеть, подключить к ним стороннее оборудование и запустить на них стороннее ПО.

Другая разновидность программного интерфейса – ABI, двоичный интерфейс приложений. Одним из важнейших является ABI языка C. Компиляторов C существует очень много, но все они компилируют программы и библиотеки, совместимые между собой на уровне машинного кода (в рамках одной и той же платформы). Более того, поддержка C ABI включена во все популярные компилируемые языки – поэтому неважно, на каком языке написана та или иная библиотека, если она предоставляет C-интерфейс. Другое дело, что иногда эта возможность игнорируется разработчиками, и на свет появляются библиотеки с ABI, специфичным для конкретных языков (например, C++ или Delphi), что, конечно, нельзя назвать хорошим тоном в программировании.

В объектно-ориентированном программировании тоже существует разделение на интерфейс и реализацию. В данном контексте интерфейс – это набор известных методов, через которые можно взаимодействовать с тем или иным объектом. Один и тот же интерфейс может быть реализован разными объектами по-разному. Например, вы можете объявить интерфейс с методом `read`, который читает данные из какого-то абстрактного источника. Класс, реализующий этот интерфейс, может читать данные из файла, из оперативной памяти или из сетевого порта – для функции-пользователя данного интерфейса не будет никакой разницы, поэтому к такому классу можно организовать абстрактный доступ через интерфейс, что позволяет не дублировать функции, а использовать всего одну универсальную. Такое абстрагирование называется полиморфизмом и является одной из фундаментальных концепций ООП.

Разделение на интерфейс и реализацию – одна из самых удачных идей в инженерии: используйте его везде, где возможно!

● Frontend/backend

Этот принцип является логическим продолжением предыдущего. Система делится на два компонента: frontend (в буквальном переводе – «передний конец») и backend («задний конец»). Frontend – это оболочка системы, посредник между внешней средой и backend'ом. Backend – это основной функциональный компонент системы, который не взаимодействует с внешней средой напрямую, а только через frontend. При этом и frontend, и backend имеют свои собственные интерфейсы – в большинстве случаев они представляют собой две независимые программы.

Как правило, один frontend работает сразу с несколькими backend'ами – в этом заключается главное преимущество всей концепции. Пользователь системы избавляется от необходимости знать много интерфейсов, он должен знать только один – интерфейс frontend'а.

В качестве примера можно привести графическую подсистему ОС (скажем, X11): она предоставляет унифицированный интерфейс к различной видеоаппаратуре, благодаря чему графические программы работают на любом оборудовании.

Еще один классический пример: компиляторы ЯП. Текст программы поступает в frontend – синтаксический и семантический анализатор, который переводит программу в промежуточное представление. Оно затем передается в backend – кодогенератор, который переводит промежуточное представление в машинный код для того или иного процессора. Благодаря такой архитектуре, становится очень легко переносить язык на новую платформу: нужно только написать новый кодогенератор, а это существенно более простая задача, чем создание нового компилятора с нуля.

На самом деле, практически любую программу можно оформить в виде пары frontend-backend – это проверенный временем способ сделать программу более простой в сопровождении, более гибкой, универсальной и переносимой.

● Независимость от платформы

Считается, что создавать платформозависимые программы – это не очень хороший тон. Это было насущной необходимостью в те времена, когда операционные системы не предоставляли необходимого уровня абстракции над аппаратным обеспечением. Например, игры под DOS напрямую «общались» с видеопамятью – по этой причине их нельзя просто так запустить на современных компьютерах, для этого требуется эмулятор.

Чтобы в перспективе не возникало подобной проблемы, рекомендуется для разработки приложений использовать только программные интерфейсы операционной системы. Правда, даже в этом случае можно попасть в своеобразную «ловушку»: в новых версиях ОС интерфейсы могут измениться, и старые программы перестанут работать. Кроме того, программу, «прибитую гвоздями» к той или иной ОС, трудно портировать на другие платформы. Поэтому необходимо очень тщательно продумать архитектуру: например, разделить программу на универсальный frontend и платформозависимый backend.


```
252 ...updatePhotoDescription( cell ) {
253 }
254
255 function updatePhotoDescription() {
256 if (descriptions.length > (page * 9) + (currentImage.substring(0, 1)))
257 document.getElementById('bigimageDesc').innerHTML = descriptions[page * 9 +
258 ]
259 }
260
261 function updateAllImages() {
262 var i = 1;
263 while (i < 10) {
264 var elementId = 'foto' + i;
265 var elementIdBig = 'bigimage' + i;
```

Хорошим тоном также считается полагаться на стандарты – например, POSIX, который определяет интерфейс между приложением и операционной системой и обеспечивает высокую степень совместимости unix-подобных ОС, следующих этому стандарту (Linux, BSD, Solaris, Minix и т.д.). Впрочем, Windows не следует стандарту POSIX, поэтому перенос unix-программ на нее зачастую становится трудной задачей.

● Независимость от среды сборки

Часто можно столкнуться с программами, которые для сборки требуют определенную IDE. Например, это является привычной ситуацией под Windows, где нет стандартных инструментов разработчика – чтобы собирать программы, нужно устанавливать Visual Studio или какую-то иную IDE. Соответственно, если вы захотите поделиться своим кодом, вам будет нечего предложить для сборки, кроме своих проектных файлов – пользователям других IDE придется переделывать проект под себя.

В Unix эта проблема решается такими инструментами, как Make, Autocconf, SCons и др. Некоторые современные языки предоставляют собственные системы сборки (например, Gems для Ruby и Dub для D), которые работают одинаково на всех платформах.

В целом, конечно, проблема полной независимости от среды остается нерешенной до сих пор. Возможно, этому способствовало бы создание универсальной системы сборки для всех языков и компиляторов, но это, конечно, звучит больше как фантастика.

Основной принцип хорошего тона, связанный с этим – просто писать универсальный код, не полагающийся на особенности среды (например, не использующий макросы, специфичные для определенной версии компилятора C/C++).

Тимур ГАФАРОВ

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 игрового мира (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.

История физики в играх

Компьютеры с самого своего появления стали излюбленным инструментом физиков. Например, один из первых компьютеров, ENIAC, использовался для расчета траекторий полета ракет. В 1950-х годах был разработан и реализован на ЭВМ метод конечных элементов – численный метод решения дифференциальных уравнений, возникающих при решении задач прикладной физики. Он широко применяется в строительстве и автомобильной промышленности. С 80-х суперкомпьютеры используются для симуляции атмосферных процессов и предсказания погоды.

Однако в этой статье я буду рассматривать историю игровой физики – моделирования динамики в реальном времени. Конечно, трудно назвать первую игру, о которой можно было бы с уверенностью сказать, что она использует физику – слишком уж это широкое понятие. Лучшее из всех его выразил Скотт Миллер из 3D Realms: «Благодаря физике могут существовать незапрограммированные игровые ситуации и окружения».

Кинематика – простейший вид физики – присутствовала в играх всегда, начиная с самых ранних разработок. Так, одна из первых популярных игр, Spacewar (1962), была основана на сравнительно реалистичной модели движения космических кораблей – учитывала ускорение, силу тяготения и инерцию.

То же самое можно сказать о Pong (1972), ставшей настоящим символом видеоигр. Хотя расчет движения мяча и его взаимодействия с ракетками еще трудно назвать полноценной физикой, но, тем не менее, это был один из первых шагов к ней.

Крупным прорывом стали 2D-платформеры – в частности, Donkey Kong (1981), одна из первых игр в своем жанре.

Реалистичность движений персонажа поднялась на новую ступень: в них стала использоваться настоящая гравитация, а следом – инерция, ускорение и имитация трения.

В этом отношении особое место занимает Super Mario Bros. (1985), где персонажа заносило при резком торможении, а высота прыжка зависела от скорости разбега. Ответ Марио, Sonic the Hedgehog, отметился своими огромными скоростями, играющими большую роль в игровой механике.

Появление «честной» виртуальной физики тесно связано с теорией математического программирования и оптимизации, которая была создана в 50-60-х годах. В начале 80-ых на основе традиционных уравнений Ньютона-Эйлера, описывающих движение твердых тел, удалось сформулировать систему взаимосвязанных тел в виде задачи линейной взаимозависимости (LCP).

Взаимодействия между телами (ограничения степеней свободы) были математически представлены в виде системы линейных уравнений и неравенств, что позволило применить в решении стандартные средства математического программирования.

Ранние формулировки LCP составлялись для ускорений и сил, более поздние – для скоростей и импульсов. Самыми распространенными алгоритмами точного решения LCP, которые и сейчас применяются в различных областях моделирования, были симплекс-метод Данцига и алгоритм Лемке.

Толчком к дальнейшему развитию моделирования трехмерной динамики твердых тел стала работа Дэвида Бараффа «Аналитические методы динамической симуляции непересекающихся твердых тел», представленная на SIGGRAPH '89 – большинство ранних физических движков реального времени были основаны на теоретической базе, предложенной Бараффом.

В 90-х появились первые трехмерные гоночные симуляторы, в которых изначально использовалась очень точная физика, а также множество 3D-платформеров и шутеров с физикой разной степени реалистичности. Особенно выделился легендарный Quake (1996), первый полностью трехмерный шутер, реалистичность движений персонажа в котором была по тем временам просто небывалой: игрок мог свободно двигаться в любом направлении, подниматься по лестницам, плавать под водой – его даже отбрасывало ударной волной от взрыва.

Но все же первые 3D-игры не могли похвастаться настоящей интерактивной физикой: взаимодействия объектов в них были строго запрограммированы и мало подчинялись законам динамики. Реалистичные взаимодействия объектов игроки могли увидеть разве что в тех же гонках, либо в симуляторах бильярда. Зато «нулевые» можно смело назвать эпохой интерактивности – резко возросшая мощь персональных компьютеров позволила не только поднять планку в графике, но и проводить сложные симуляции динамики в реальном времени.

Одной из первых игр, основанных на интерактивной физике, стала Half-Life 2 (2004). Игроку была дана невиданная ранее свобода: можно было перетаскивать предметы и залезать на них, перемещаться по плавающим в воде бочкам и ящикам, использовать механизмы, основанные на рычагах и грузах.

Причем эти возможности не просто служили дополнением к традиционной механике шутера – они были полноценной частью геймплея и основой для головоломок, которые необходимо было решить для прохождения уровней. Именно за это Half-Life 2 признана многими как одна из лучших игр в истории.

Разработчики из Valve, нащупав эту «золотую жилу», не остановились на достигнутом: в игре Portal (2007) физическая модель была очень удачно совмещена с идеей порталов, которые игрок мог размещать на плоских поверхностях.

Превосходный геймплей, основанный на реалистичной физике, продемонстрировал и Penumbra: Overture (2007) – эталонный survival horror, ставший образцом для многочисленных подражателей. Герой мог двигать и бросать предметы, используя для этого захват мышью. Причем, от скорости движения мышью зависела сила, с которой «виртуальная рука» перетаскивает предмет – игрок мог сам регулировать, например, насколько приоткрыть дверь.

Впрочем, родоначальником интерактивных игр с физикой справедливо считать не продукты Valve, а один любопытный, хотя и малоизвестный тайтл 1998 года Jurassic Park: Trespasser, в котором попытка сделать геймплей максимально приближенным к реальности за счет физического движка привела к переусложненности механики и низкой играбельности. Тем не менее, именно в Trespasser впервые появились так называемые ragdolls – фигуры убитых персонажей, подчиняющиеся законам физики вместо анимации, которые вскоре стали стандартом во всех шутерах от первого лица.

В последующие годы реалистичная физика в играх стала практически столь же важна, как и графика: без мощного физического движка сейчас не обходится ни один AAA-продукт. Одним из новшеств стала разрушаемая окружающая среда – до этого локации были, как правило, статичны, и динамике подчинялись только определенные объекты (ящики, бочки и т.п.).

Так, в *Crysis* разрушается практически все: здания, деревья – причем, получившиеся в результате осколки также подчиняются законам физики и взаимодействуют с другими объектами.

Еще одним значительным прорывом середины «нулевых» стала разработка физического процессора (Physics Processing Unit, PPU). Сначала появились теоретические работы, посвященные исследованию возможности аппаратно ускорять физические вычисления (в лице проектов SPARTA и HELLAS), а уже в 2006 году увидела свет первая модель процессора PhysX от Ageia (впоследствии поглощена NVIDIA).

Основной задачей PhysX было снятие нагрузки по обработке вычислений физики с центрального процессора. Так, было заявлено, что ускоритель способен обрабатывать столкновения 530 миллионов сфер (или 530 тысяч произвольных выпуклых тел) в секунду.

Впрочем, впоследствии необходимость в отдельном чипе для физики отпала, так как NVIDIA встроила технологии Ageia в свою продукцию: все видеокарты серии GeForce приобрели возможность аппаратно ускорять физические расчеты.

В начале «нулевых» среди разработчиков игр наметилась тенденция «не изобретать велосипед», а использовать готовые технологии – это коснулось не только графики и звука, но и физики. Появилось множество свободных и коммерческих физических движков, реализующих типовую функциональность моделирования динамики твердых тел, которые можно легко интегрировать в любой игровой проект.

Согласно данным журнала Game Developer, наиболее популярным среди разработчиков является движок NVIDIA PhysX, который занимает 26,8% рынка. На втором месте находится Havok (22,7%), на третьем – Bullet (10,3%), на четвертом – ODE (4,1%).

Havok

Havok, один из старейших коммерческих физических движков, разрабатывается одноименной ирландской компанией, основатели которой – ученые из дублинского Тринити-колледжа. С момента выхода Havok SDK в 2000 году, движок был использован более чем в 500 игровых тайтлах, как консольных, так и на PC. В частности, модифицированная версия Havok под названием VPhysics является частью игрового движка Source корпорации Valve.

Havok также применялся при создании кинотрилогии «Матрица» и экранизации «Гарри Поттера». В 2007 году Havok был поглощен корпорацией Intel, а годом позже PC-версия движка стала бесплатной. В том же году движок получил премию «Эмми».

Сейчас Havok – это целый набор решений для создания спецэффектов в играх и кино. Так, помимо собственно Havok Physics, компания выпускает Havok Animation Studio для управления анимацией персонажей, Havok Cloth – реализацию динамики мягких тел, Havok Destruction – динамику деформируемых тел, Havok AI – искусственный интеллект, а также много других интересных продуктов.

PhysX

Самый популярный на сегодняшний день физический движок. Изначально он носил название NovodeX и разрабатывался в Швейцарской высшей технической школе Цюриха. В 2004 году был куплен компанией Ageia, одним из первых производителей PPU (физических процессоров), и переименован в PhysX – так он стал первым физическим движком, использующим специализированный чип-ускоритель.

Вскоре Ageia, в свою очередь, была поглощена корпорацией NVIDIA, которая реализовала поддержку PhysX в своих видеокартах серии GeForce, а поддержка PPU-карт от Ageia была постепенно прекращена.

Сейчас PhysX SDK доступен под множество платформ, включая Windows, Linux, Mac OS X, PlayStation 3 и Xbox 360. Движок поддерживает динамику твердых и мягких тел, частиц и жидкостей. В 2015 году PhysX SDK стал бесплатным, а его исходный код был открыт под несвободной лицензией.

ODE (Open Dynamics Engine)

Некогда самый популярный бесплатный физический движок. Относится к свободному программному обеспечению и распространяется по двум лицензиям: BSD и LGPL. Разработка ODE была начата в 2001 году физиком Расселом Смитом.

Пик активности разработки движка пришелся на середину десятилетия. ODE включает как классический точный метод решения LCP, предложенный Дж. Данцигом, так и современный итерационный.

Newton Game Dynamics

Еще один известный бесплатный движок. Его разработка началась в 2003 году, авторы – Джулио Жерез и Алан Суэро. Изначально Newton был проприетарным, однако в 2011 году стал свободным и с тех пор распространяется под лицензией zlib.

В отличие от большинства других физических движков, работающих в реальном времени, Newton больше акцентирован на точность моделирования, чем на скорость.

Его солвер является детерминированным и не базируется на итерационных методах решения LCP. Преимущество движка заключается в том, что он может обрабатывать тела с более высоким отношением масс (до 400:1), и моделирование является очень устойчивым и легко настраиваемым.

Bullet

Самый популярный на сегодня бесплатный физический движок. Исходный код Bullet распространяется под лицензией zlib. Первая версия движка вышла в 2005 году – автор проекта, Эрвин Куманс, ранее работал над движком Havok. Сейчас Bullet можно считать самым мощным из всех своих свободных аналогов: он включает поддержку CCD, алгоритм обнаружения столкновений GJK, поддержку мягких тел, аппаратное ускорение через CUDA и OpenCL, а также многие другие современные возможности. Bullet используется во многих играх и пакетах 3D-моделирования, движок был использован при создании фильмов «2012», «Хэнкок» и «Шрек 4».

Tokamak

Еще один бесплатный движок, родившийся как проприетарное ПО, но потом перешедший в разряд свободных проектов (выходит по лицензии BSD с 2007 года). Включает солвер LCP на основе импульсов.

Памятка читателю

Существуют и другие, более специализированные физические движки: например, Vox2D и Chirpunk для симуляций в двумерном пространстве, а также ряд движков, созданных специально для тех или иных ЯП (Jinngine и dyn4j для Java, Jitter для C#, dmec для D и др.)

А что можно ожидать от игровой физики в будущем? Сейчас, в 2015 году, можно с уверенностью сказать, что будущее компьютерных вычислений – за массовой параллельностью с использованием GPU. Она позволит ускорять вычисления, связанные не только с привычной динамикой твердых и мягких тел, но и с симуляцией жидкостей и газов, волос и систем частиц.

Так, на последних конференциях SIGGRAPH было представлено немало интересных проектов, посвященных симуляции жидкостей: не исключено, что полностью реалистичную воду с брызгами мы сможем увидеть в играх в самое ближайшее время.

Кроме того, большой ажиотаж вызвала работа специалистов из Университета Беркли, которые предложили инновационный метод синтеза звука на основе симуляции твердых тел: наконец-то в играх появятся реалистичные звуки ударов и других взаимодействий!

А в 2012 году разработчики из компании BeamNG представили впечатляющую демонстрацию модели повреждений в гоночных играх – этот проект уже называют самой продвинутой физикой деформируемых тел, которую можно увидеть в реальном времени.

Еще один перспективный проект – это Digital Molecular Matter, эффективная реализация метода конечных элементов: симуляции, которые он способен проводить, можно считать наиболее приближенными к реальности.

Тимур ГАФАРОВ

В Интернете часто можно встретить вопросы о том, где скачать старые номера нашего журнала. Отвечаем. Архив всех номеров «FPS» (с 2008 по 2014 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>

Linux-гейминг

Игровые новости из мира Linux

Увидела свет linux-версия Bioshock Infinite – шутера от первого лица с элементами RPG, стимпанка и научной фантастики, разработанная студией Irrational Games.

Действие происходит в 1912 году в вымышленном летающем городе Колумбия. Главный герой, частный детектив, проникает в город в поисках девушки по имени Элизабет. Позже он оказывается в центре войны между властями города и мятежными рабочими. Благодаря сверхъестественной способности Элизабет создавать «разрывы» между параллельными мирами, герои раскрывают мрачные секреты города...

<http://www.bioshockinfinite.com>

В мае увидел свет 39-й альфа-выпуск свободного 3D-шутера от первого лица с элементами стратегии Unvanquished, продолжающего развитие игры Tremulous на базе нового движка Daemon, основанного на движке Quake 3 с включением наработок проекта ET:XreaL и снабженного современной системой рендеринга, совместимой с OpenGL 3.x. Новый выпуск примечателен проведением внутренней чистки кодовой базы, перемещением расчетов деформации вершин на сторону GPU, устранением ряда проблем, не позволявших запускать игру на некоторых платформах.

<https://www.unvanquished.net>

После полутора лет разработки вышел релиз SuperTuxKart 0.9 – свободной гоночной игры в духе Mario Kart и Crash Team Racing. Код игры распространяется по лицензии GPLv3. Бинарные сборки доступны для Linux, Windows и OS X.

В новой версии полностью преобразилось графическое оформление и сильно повысилось качество графики – состоялся переход на новый графический движок Antarctica, использующий шейдеры OpenGL и продолжающий развитие движка Irrlicht с использованием современных 3D-эффектов и моделей освещения. В полной мере возможности движка Antarctica задействованы в двух новых высококачественных трассах: Grand Paradiso Island (тропический остров с песчаными пляжами) и Cocoa Temple (гонки в джунглях среди пирамид и пальм). Обновлены и многие другие трассы, улучшены персонажи, в игру встроен генератор и редактор гран-при. Добавлена поддержка online-входа для организации совместной игры и участия в рейтинге.

За последние месяцы сразу два свободных эмуляторов игровых консолей сменили лицензию. Первым был популярный эмулятор игровых автоматов MAME, исходный код которого изначально был опубликован под модифицированной лицензией BSD, в которую был добавлен запрет на использование в коммерческих целях.

Несмотря на открытость, MAME формально считался проприетарным, так как имел ограничения дискриминационного характера и не соответствовал критериям свободного ПО. Новая модель лицензирования пока окончательно не определена – сейчас рассматривается вариант применения лицензии BSD к основному коду и BSD, GPLv2 или LGPLv2 для драйверов и эмуляторов.

Немногим позже эмулятор Dolphin был переведен на лицензию GPLv2+. Изначально проект поставлялся только под лицензией GPLv2, что создавало проблемы с совместимостью с лицензиями GPLv3 и Apache 2.0, и не позволяло использовать библиотеки под данными лицензиями.

В феврале вышла Jackhammer 1.1, новая версия молодого, но перспективного бесплатного редактора уровней для игр с BSP-архитектурой (Quake, Quake II, Quake III, Half-Life). Цель проекта – разработка удобного кроссплатформенного инструмента, способного воплотить лучшие качества существующих редакторов уровней, таких как Valve Hammer Editor, GtkRadiant и других.

Также редактор позиционируется как ключевой инструмент разработки игр с использованием готовящегося к выходу движка Volatile3D II, поэтому его второе название – Volatile Development Kit.

Скачать сборки для Windows и Linux можно на официальном сайте редактора:

<http://jackhammer.hlfx.ru/ru>

Армию открытых движков недавно пополнил Paradox – инструментарий для разработки 2D/3D-игр на C#, поддерживающий Windows, Android, iOS, Windows Phone и PS4. Paradox включает поддержку звука и физики, шейдеры на собственном языке Paradox Shading Language, редактор карт и средства для создания UI. На данный момент движок находится на стадии бета-версии и некоторые заявленные возможности в бесплатной версии пока не реализованы.

paradox3d.net

Студия OKAM представила новую версию свободного игрового движка Godot 1.1. Релиз включает визуальный редактор шейдеров на основе узлов, множество нововведений в 2D-движке, улучшения 2D-физики и многое другое.

Напомним, Godot – это активно развивающийся свободный игровой движок, позволяющий создавать 2D и 3D-приложения под все популярные платформы (Windows, Linux, Mac OS X, Wii, Nintendo 3DS, PlayStation 3, PlayStation Vita, Android, iOS, BBX), а также Web – с использованием asm.js и NativeClient. По возможностям Godot сравнивается с Unity.

<http://www.godotengine.org>

Компания Microsoft выпустила для Linux среду разработки Visual Studio Code, представляющий средства для создания, редактирования и отладки современных web-приложений и программ для облачных систем. Редактор содержит встроенный отладчик, инструменты для работы с Git и средства рефакторинга, навигации по коду, автодополнения типовых конструкций и контекстной подсказки. Продукт поддерживает разработку для платформ ASP.NET и Node.js, и позиционируется как легковесное решение, позволяющее обойтись без полной интегрированной среды разработки. Visual Studio Code распространяется бесплатно.

Кстати, в рамках проекта KDE развивается новая библиотека libkdeai (KDE AI library), предоставляющая средства для использования механизмов искусственного интеллекта в игровых приложениях. Первая версия библиотеки поддерживает улучшенный алгоритм альфа-бета-отсечения и пока ориентирована на использование в настольных играх, таких как шахматы или реверси, но в будущих выпусках ожидается реализация алгоритмов и для других типов игр.

В Firefox скоро появится API для 3D-шлемов – в нестабильные сборки браузера приняты наработки проекта MozVR, в рамках которого развивается Web VR API, предназначенный для использования шлемов виртуальной реальности в веб-приложениях.

API позволяет организовать отображение в 3D-шлеме контента, сформированного с использованием специальных VR-расширений WebGL. Интеграция с оборудованием выполнена через специальное дополнение, которое пока доступно только для устройств Oculus Rift.

А в Firefox OS появился API, позволяющий использовать протокол Wi-Fi Direct для организации прямого соединения мобильных устройств между собой, без подключения к каким-либо серверам-посредникам. Из приложений, уже использующих Wi-Fi Direct API, отмечена программа для обмена файлами Firedrop и игра Wi-Fi Columns.

Состоялся релиз Mesa 10.5 – свободной реализации OpenGL под *nix. В новой версии продолжена реализация новых расширений OpenGL, приближающих Mesa к появлению поддержки OpenGL 4. Кстати, недавно было опубликовано сравнение производительности Direct3D 9 в Windows 8 и Linux. Речь идет о добавленном в Mesa 10.4 треке состояний Gallium-Nine, обеспечивающем поддержку Direct3D 9 для Unix-подобных систем. Результат порадовал: так, тест Unigine Heaven показывает производительность, очень близкую к Windows. В целом, Gallium-Nine показывает себя как хороший способ запуска windows-игр на Linux.

7 лет с Linux

Именно такой у меня «стаж». С некоторых пор я вовсе перестал активно пользоваться Windows – под Linux у меня буквально все: работа, учеба, хобби и развлечения. Начиналась вся эта история достаточно забавно: я сам очень люблю читать подобные воспоминания, поэтому хочу поделиться и своими.

Мое знакомство с Linux началось в 2006-2007 годах благодаря нижегородскому журналу «Мой друг компьютер». Помимо информации для начинающих пользователей ПК, различных обзоров софта и железа, он содержал и материалы по Linux – рецензии на дистрибутивы, инструкции по установке, полезные команды Bash, различные советы и хитрости по эксплуатации linux-систем. Я мгновенно влюбился – пусть и «дистанционно».

Забавно вспомнить: в то время у меня еще не было безлимитного подключения к Интернету, и скачать даже самый маленький дистрибутив было проблематично (с помегабайтной тарификацией и 10 Мб казались заоблачной цифрой). В компьютерных магазинах диски с этой системой тогда тоже почему-то не продавались, поэтому попробовать Linux на практике мне долгое время не удавалось – и я помногу перечитывал подшивку «МДК», смаковал, запоминал информацию...

В одном из номеров был опубликован обзор Ubuntu – тогда еще молодой и малоизвестной системы на основе Debian. Позиционировалась она как дружелюбный дистрибутив для начинающих, и отдельно подчеркивалась возможность запуска системы прямо с CD, без необходимости установки. Особенно поразила меня щедрость разработчиков: компания Canonical тогда бесплатно рассылала диски с Ubuntu по почте – для тех, кто не имеет возможности скачать ее. Ведь это же как раз про меня!

Я тут же оформил заказ, и через пару месяцев в руках у меня был диковинный заграничный пакет, а внутри – симпатично оформленный LiveCD с Ubuntu 7.10. Моему восторгу не было предела! Впрочем, радоваться, как выяснилось, было особо нечему: LiveCD запустился, но, то ли из-за бага в видеодрайверах, то ли из-за неправильных настроек, изображение на экране было ужасным: сквозь дико смещенные и постоянно подрагивающие ряды пикселей с трудом узнавался рабочий стол GNOME. Нечего было и думать о том, чтобы устанавливать систему в таком состоянии на жесткий диск...

Уже впоследствии я узнал, какой бардак творится с видео в Linux: о глючности драйверов ATI ходили легенды и анекдоты. У меня же был старый ноутбук с интегрированной видеокарткой Intel, и поиск стабильно работающего на нем дистрибутива отнял в свое время не одну неделю.

Осенью 2008 года у меня, наконец-то, появилась безлимитка по телевизионному кабелю. Правда, на ужасающе низкой скорости – почти на уровне dial-up, менее 64 кб/с. Но и этого хватало, чтобы кое-как выкачать Slitaz – мой первый полноценно работающий дистрибутив. Узнал я о нем на сайте <http://distrowatch.com> – тогда это был самый авторитетный ресурс по Linux, на него неизменно ссылались все авторы статей «МДК».

При весе в 30 мегабайт Slitaz включал полноценный графический режим (Xvesa вместо Xorg, рабочий стол Openbox) и достаточно богатый для такого размера набор прикладных программ (аудиоплеер, браузер, текстовый редактор, просмотрщик изображений, простенький графический редактор наподобие Paint и даже несколько игр). Правда, в той версии дистрибутива не работала сеть, поэтому приходилось постоянно переключаться между Slitaz и Windows, чтобы посидеть в Интернете. Но я все равно был счастлив: наконец-то я пользуюсь Linux!

Slitaz я запускал исключительно в режиме LiveCD, первое время не пытаясь установить систему насовсем. Хотелось сначала попрактиковаться на чем-то легковесном, а для постоянного использования найти что-то посерьезнее. Постепенно я перепробовал множество разных LiveCD: Purpy Linux, MCNLive, Austrumi, CDLinux и т.д. В каждом было что-то уникальное: например, MCN «из коробки» поддерживал Comriz – спецэффекты для окон.

Одним из самых интересных был дистрибутив Slax – он мог работать с флешки в режиме чтения/записи. При этом для систем, которые не поддерживали загрузку с флеш-накопителей, была предусмотрена возможность начальной загрузки с CD, а затем управление передавалось системе на флешке, и дисковод можно было освободить для других нужд.

В Slax я просидел довольно долго, почти полгода – научился устанавливать пакеты, работал с Blender, GIMP, офисными пакетами. Единственное, что портило настроение: система изредка могла намертво зависнуть – видимо, сказывались мизерные 512 Мб памяти при отсутствии свопинга.

И все же полноценным линуксоидом я себя считать не мог, пока не установил систему на жесткий диск. Случилось это летом 2009 года – тогда я как раз добрался до дистрибутива Mint. Интернет у меня тогда был временно отключен, и тут, как назло, слетела Windows Vista на одном из ноутбуков, к которому не прилагалась ОС на диске. Другого компьютера под рукой не было, но необходимо было срочно выполнить несложную офисную работу – OpenOffice Write было бы достаточно.

Не оставалось ничего иного, как установить Mint – и в тот знаменательный день мои эксперименты с дистрибутивами, столь характерные для всех начинающих, благополучно завершились.

Система (если быть точным, Mint 6, основанный на Ubuntu 8.10) прекрасно встала на мое железо, без особого шаманизма заработало практически все периферийное оборудование, за исключением графического планшета – но его я впоследствии тоже сумел запустить.

Это были времена расцвета GNOME 2: классический десктоп и привычный набор приложений делал миграцию с Windows легкой и безболезненной – «из коробки» шли традиционные GIMP, OpenOffice.org, Firefox, Thunderbird, Pidgin и т. д.

Производительность системы, по сравнению с Vista, поражала воображение: до этого я и не подозревал, что бюджетные ноутбуки способны включаться за десять секунд, а выключаться – за три!

Mint 6 выжимал максимум из моей видеокарты: была поддержка OpenGL 1.4, но при этом – внушительный набор доступных расширений, в том числе GL_ARB_shading_language и GL_ARB_vertex_buffer_object.

Для полного счастья не хватало разве что поддержки FBO. Конечно, без полной поддержки OpenGL 2.0 было невозможно играть в современные игры, но для работы в Blender и монтажа видео этого хватало с лихвой. Linux надолго продлил жизнь этого ноутбука.

Впрочем, нельзя сказать, что ОС работала безукоризненно – встречались и проблемы, причем, довольно неприятные. Например, однажды система напрочь отказалась монтировать внешние накопители – решение этой странной проблемы я так и не нашел, пришлось все переустановить.

В другой раз перестал работать менеджер пакетов APT, произошел какой-то сбой в иерархии пакетов. Правда, к этому времени моя версия дистрибутива перестала поддерживаться, Synaptic закрыла репозиторий пакетов для нее, поэтому я все равно уже не пользовался APT, предпочитая собирать все программы из исходников.

Обновлять дистрибутив я остерегся. Согласен, конечно, что это не самое умное решение (все-таки, баги и уязвимости в софте никто не отменял), но большого выбора не было: либо пользоваться старой системой, либо снова долго и мучительно искать дистр, который нормально заработает на моем устаревающем железе.

В 2010-х это было уже проблематично: например, в новых версиях Mint, которые я тестировал в live-режиме, я так и не смог заставить работать встроенный беспроводной модуль. А к этому времени ОС уже была, что называется, обжита, был установлен и настроен набор программ для работы, переносить который на новую версию системы было бы само по себе слишком хлопотно.

После выхода ядра версии 3.0.0 в 2011 году я решил, так сказать, пройти «обряд инициации» бывшего линуксоида и собственноручно собрать ядро. Процесс компиляции занял целый вечер. Я даже попробовал с собранным ядром создать свой собственный «дистрибутив»: добавил GRUB, скрипты инициализации и базовые UNIX-утилиты. Получилось нечто реально работающее, хотя и совершенно бесполезное на практике.

Шли годы, мимо меня как-то незаметно пролетела Windows 7. Недавнее знакомство с «Восьмеркой» порадовало множеством улучшений и, в целом, повышенной юзабельностью (если, конечно, закрыть глаза на отсутствие меню «Пуск»). Но возвращаться на Windows для какой-либо серьезной работы желания уже не возникает – слишком привык к unix-way. Конечно, нельзя сказать, что меня радуют все события и изменения в мире Linux – например, появление GNOME 3 уж точно нельзя назвать чем-то позитивным. Но, в целом, динамика радует: за последние годы Linux из «операционки для хакеров» определенно превратился в альтернативную ОС №1, на которую постепенно переходят не только отдельные пользователи, но даже крупные корпорации и госорганы. И, что характерно, обратно возвращаются редко...

Тимур ГАФАРОВ

Мобильный FPS

Теперь любимый журнал всегда с вами!

Читайте FPS на мобильных устройствах:
скачайте приложение для Android или iOS!

Available on the
App Store

ANDROID APP ON
Google play

Разработчик приложения: цифровое издательство St.Appler <http://www.stappler.org/>

The Long Dark

Выжить любой ценой!

Когда же вспоминать о зиме, как не летом, в жару и зной? Компьютерные игры тоже способны подарить вожаделенную прохладу, отвлечь от зноя в раскаленных панельных домах. Приятно, когда ты в мире Скайрима беззаботно путешествуешь от города в город, идет снежок, все такое спокойное и умиротворенное. И ты знаешь, что с тобой точно все будет хорошо, если не нарвешься на великанов и их мамонтов. Но не всем по нраву умиротворенное путешествие по фэнтезийному миру – для любителей чего-то поострее существуют игры на выживание в условиях крайнего севера...

«Говорят, что здесь зимой бывает так холодно, что смех застывает в горле и душит человека насмерть...»

Дж. Мартин,
«Игра Престолов»

Еще находясь на стадии альфа-версии, игра «The Long Dark» привлекла внимание геймеров во всем мире. Survival от канадских разработчиков, выполненный в лучших традициях Джека Лондона, способен увлечь, даже не имея четко сформированного сюжета. «The Long Dark» – это игра о выживании: вам необходимо продержаться как можно больше дней зимой на безлюдной территории. Локация достаточно обширна: это и заброшенная ГЭС, и покинутые охотничьи домики, и таинственный бункер. В игре пока нет сюжетной линии – неизвестно, как вы попали в этот мир, почему вокруг нет людей, а на каждом шагу можно найти лишь окоченевшие трупы...

Игра поражает своей натуралистичностью. Смерть поджидает вас на каждом шагу: могут напасть волки, которые ходят за вами по пятам, можно отравиться сырой водой, да и просто замерзнуть. Для того, чтобы продержаться дольше, нужно научиться охотиться и рыбачить, собрать рюкзак с большим количеством запасов, отремонтировать себе одежду и сшить новую из шкур убитых зверей.

Необычный дизайн игры, какая-то жуткая атмосфера, от которой становится холодно даже при жаре в 40 градусов, способна увлечь любого. Необычные текстуры, стилизованные под красиво нарисованный комикс, делают мир похожим на какой-то страшный сон или жуткую сказку.

Думаю, «The Long Dark» способна научить правильно вести себя в сложных и опасных жизненных ситуациях, ориентироваться в лесу и правильно расставлять приоритеты, если на кону – выживание любой ценой.

Вашим главным врагом в игре является холод. Несколько раз мой герой замерзал, оказавшись во время бурана вдали от дома. Я могу точно сказать, что это страшная смерть, когда даже разведенный костер не спасает от холода, который тебя окружает, и от которого никуда не деться.

Игра похожа на хоррор, в котором вы боретесь с погодными условиями, с самой Природой. А кто победит в данной борьбе – это решать далеко не вам...

Наталья Чумакова

RUTZ – новая аркадно-логическая игра для Android! Мячик попадает в дебри наисложнейших уровней, которые полны опасностей и ловушек. Если ты молод, полон сил и ищешь приключений, то это игра для тебя! Здесь потребуются все твоё логическое мышление, внимание и реакция, а также можно испытать свое терпение и настойчивость. Десятки интереснейших уровней наполнены задачами и головоломками – не для слабаков. Не каждый способен принять вызов от создателей RUTZ, но каждый может попробовать. Дерзай и, возможно, ты окажешься победителем. Эта игра действительно стоит свеч!

Недавно увидела свет новая аркадная игра RUTZ – первая игра от студии **Big Way Games**. На сегодняшний день игра предусматривает прохождение 50 уровней различной степени сложности, но создатели обещают активно работать над обновлениями и фишками для своего детища.

RUTZ – аркадно-логическая игра, с помощью которой можно весело и интересно провести время, вне зависимости от того, в каком бы скучном месте вы не находились. Интересный интерфейс и приятное звуковое оформление понравятся каждому пользователю. Иногда уровни бывают настолько захватывающими, что человек может забыть и полностью погрузиться в игру, от которой порой очень сложно оторваться.

Основная цель игры состоит в том, чтобы привести мячик к финишу как можно скорее. Каждый из уровней содержит определенные препятствия – стены, лабиринты, электрические ворота. По всему этому «минному полю», отталкиваясь от стен и линий, рисуемых игроком, летает наш мячик.

На первый взгляд может показаться, что игра очень проста, однако с каждым уровнем убеждаешься, что все не так уж и легко. Вам понадобится вся ваша логика, реакция и упорство, чтобы ваш маленький герой достиг наконец конечной точки. Испытания тут действительно сложные, и на раз-два эту игру вам пройти не удастся.

Все результаты пройденных уровней фиксируются автоматически, и начинать каждый раз с первого уровня никому не придется. К тому же всегда можно пройти эту игру еще чуточку лучше – сократить время прохождения, количество потерянных мячей или количество нарисованных игроком линий. Разработчики собираются в скором времени усовершенствовать систему подсчета очков и добавить ачивменты.

Имеющиеся 50 уровней разделены на 5 этапов по 10-12 уровней в каждом. Этапы отличаются друг от друга графическим оформлением, музыкой, а также набором головоломок и препятствий. В ближайшее время команда создателей обещает пользователям новые уровни и режимы.

Безусловно стоит выделить звуковое оформление игры. Вместе с привлекательным дизайном музыка придает игровому процессу уникальную атмосферу. Действительно приятный слуху приглушенный эмбиент способствует более полному погружению в игру и дает возможность лучше сосредоточиться на прохождении каждого уровня. Дизайн RUTZ выполнен в стиле минимализма, однако это никак не портит данную игру. Никакой пестроты, ничего лишнего, что отвлекало бы игрока от выполнения главной задачи. Оформление достаточно приятно для глаз, а элементы интерфейса слегка анимированы. В общем, игра может доставить вам много поистине приятных и запоминающихся впечатлений!

Скачать игру для Android:

<https://play.google.com/store/apps/details?id=com.innosoft.rutz>

Официальное сообщество:

<https://vk.com/rutzgame>

Ищем авторов!

Если вы – околокомпьютерный журналист (неважно, начинающий или опытный) и хотите расширить свою аудиторию, поделиться опытом и знаниями с тысячами читателей, найти единомышленников или просто высказать свою точку зрения – напишите нам! Мы будем рады опубликовать на страницах «FPS» любой материал, соответствующий тематике журнала.

Это могут быть статьи, уроки, обзоры, интервью, художественная литература, авторские фото, творческие работы, исходный код и т. д.

Вы можете выбрать одну из следующих тем: разработка компьютерных или приставочных игр, программирование, компьютерная графика, рендеринг, шейдеры, цифровой звук и музыка, геймдизайн, написание игровых сценариев, обзоры программ, движков и игровых конструкторов, отзывы и рецензии на игры, вопросы выбора лицензии, издания, дистрибьютинга или продвижения проектов, репортажи с различных конференций, выставок, встреч разработчиков и демо-пати, интересные факты из истории игр, обзоры «железа» и игровых платформ, обзоры полезных сайтов и сервисов.

Материалы принимаются в любое время на почтовый ящик редакции: gecko0307@gmail.com.

Прикрепленные файлы желательно архивировать в форматах zip, rar, 7z, tar.gz или tar.bz2. В письме или тексте материала укажите Ваши реальные имя и фамилию.

**Любой Читатель может стать Автором!
Желаем Вам творческих успехов!**

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://fps-magazine.cf>