

I. Évfolyam III. Szám 2009. December 12.

Stick Magazin

Videó készítés 2

THE LAST STORY FROM THE OLD ISLAND…

STICKMAN 2.0

INTERJÚ BOLINTTAL

FEGYVERLEÍRÁS 3. rész – M82A1

Épületek átrendezése
oj jektumok. ini módosí tása

Modellezés 2.rész
A Wings 3D kezelőfelülete , kezelése

Klán dolgok
Inter jú az MH v ezetőjével

2

1. évfolyam 3. szám – 2009. 12. 12. – http://stickman.hu/magazin/

Tartalom

- Videókészítés - 2. rész – Mark - Videókészítő programok.

- Fegyverleírás - 3. rész, M82A1 - Banán - A játék második gun fegyvere, egy részletes leírás róla.

- Interjú Markkal - Oli - Interjú a Markkal klános dolgokról.

- Interjú Bolint99-cel - Oli - Interjú a weblap készítőjével, Mérő Bálinttal.

- The awakening - Bolint99 - Történet a szigetről.

- Modolás - 2. rész – ojjektumok.ini - Oli - A modolás legegyszerűbb, de látványos fajtája.

- Modellezés tutorial – 2. rész - Sadypisten – A Wings 3D kezelőfelülete.

StickMagazin

Előszó

Szia! Újra jelentkezünk! Reméljük, hogy ezúttal is tetszeni fog a magazin, és, hogy sok-sok érdekes témával

szolgálhatunk most is! Ne feledd, hogy december 15-én, kedden fel fog robbani a reaktor! Hívd meg a nagy

eseményre az osztálytársaidat is!

Jó olvasást kíván az egész szerkesztőség!

Mi ez?

Ez a Stickman Warfare nevű játékhoz kapcsolódó magazin.

A magazin két hetente jelenik meg, összefoglalva a játék körüli eseményeket, tippeket ad a játékhoz, és van

pár állandó rovat is mindenféle informatikai témával.

Tetszik?

Szólj az ismerőseidnek, barátaidnak, osztálytársaidnak!

StickMagazin - 4919 Software - 1. évfolyam 3. szám

http://stickman.hu/magazin/

3

Videózás - 2. rész
Előző számunkban a videófajtákról olvashattál, most jöjjenek a videórögzítő programok.

Írta: Mark

Téma: Filmezés

Fraps:

Ezt a programot használják leggyakrabban videókészítésre. Az ingyenes

verzióval harminc másodpercet lehet felvenni, a PRO verzióval szinte

bármennyit. Elég sok funkciója van. Amikor elindítod a programot, ez az ablak

jön elő: (jobb oldalt láthatod)

Amint látjátok, négy fül van, névszerint General, FPS, Movies, Screenshot.

Nekünk a Movies fül kell. Itt be lehet állítani a videók mentésének helyét, a

hangfelvétel ki-, illetve bekapcsolását, a videórögzítés gombját, az FPS-t

(Frame Per Sec), stb. Régi videókártyáknál érdemes Half-size-ra állítani 60

FPS-el. Ha beállítottatok mindent, akkor már csak be kell lépni a játékba. A bal

felső sarokban megjelenik az FPS száma. Ha lenyomjátok a videórőgzítés

gombját (alapesetben ez az F9), akkor a szám piros színűvé változik,

lecsökken az FPS értéke, és már megy is a videórögzítés. Ha már nem

kívántok több felvételt készíteni, akkor az F9 újboli lenyomásával a

videórögzítés leáll. Körülbelül ennyit a programról, egyetlen hátránya, hogy

nagyon nagy méretű(egy 5 perces videó 2 GB-nál több), de nagyon jó

minőségű videókat készít.

Hypercam:

Ezt a programot nemcsak játékban lehet használni, hanem az asztalodat is

videóra rögzítheted. Ha ingyenes verziót próbáltok, akkor előugrik egy ablak,

hogy a videók bal felső sarkában mindig lesz egy "Regisztrálatlan verzió"

szöveg, ami a program megvásárlásakor eltűnik. Nem nagyon ismerem ezt a

programot, ezért csak a beállításokat mondom el. Szerencsére már Magyar

nyelvre is lefordították.

Amint láthatjátok, a program elindításakor a "Felvétel területe" fül tartalma

jelenik meg. Itt állíthatjátok be a videórögzítésre kívánt területet, és egyéb

dolgokat. A "Gyorsbillentyűk" fülön egyértelműen a videórögzítés/"Egyetlen

kép felvétele" gombját állíthatod be. A Frapstől eltérően itt külön gomb van a

videórögzítés leállítására. Emellett be lehet állítani, hogy egy gomb

lenyomásával a kamera az egérhez igazodjon (ezt játékon belül nem lehet

használni). Az "AVI Fájl" fülön beállíthatod a videó mentésének helyét, a

képkocka/másodpercet (angolul FPS), és a videó tömörítőt. A "Hang" fülön a

hang minőségét állíthatod be, az "Egyebek" fülön pedig az egér

tulajdonságát, illetve feliratot állíthatsz be. Lényegében ennyi. A játékban

készített videók minősége elmegy.

StickMagazin - 4919 Software - 1. évfolyam 3. szám

4

0

Fegyverleírás - 3. rész
 Írta: Banán

Téma: Fegyverek

Ebben a cikkben a M82A1-ről lesz szó. Kellemes időtöltést!

1, Taktikák. Mint ahogy az előző számban leírt MPGvel, ezzel sem szabad nyílt

terepről lőni, mivel elég sokat kell várni mire újra lőhetsz vele, ezért lehet, hogy

nem is lesz esélyed második próbálkozásra eltalálni az ellenteled. Továbbá az

ellenfél észrevehet, és akkor bizony új helyet kell keresned, már amennyiben

kempelsz. Erről mindjárt írok kicsit bővebben. Viszont ha csak kóborolsz, vagy a

közelharcot keresed, akkor érdemes egy elég fura technikát használni. Ha nem

szeded le elsőre az ellenfelet, akkor fuss neki, vagy ugorj át rajta, aztán rögtön

vissza, de mikor felé nézel folyamatosan lőjj. Ha többen vannak, akkor a rád

legveszélyesebbet lődd le először. Pl.: Ha egy N00B és 2 MPG-s, akkor érdemes

a N00Bosra lőni először.

2, Kempelés. Ez általában azt jelenti, hogy elbújsz valahol, és várod, hogy

megláss valakit, aztán leszeded. Extrémebb esetben 3-4 killenként váltsd a

helyet, hiszen pár elszúrt lövés után észrevehetnek. A legjobb helyek a Kék

torony/Fantasy tower, a Fekete torony/Black tower, a NaFTa ablaka, illetve

teteje, a piramis lépcsője melletti legfelső rámpa és a lépcső falánál lévő sarok,

az AlComp teteje és a két rotor közti kis átjáró, és a legjobb, vagyis a személyes

kedvencem: a kikötőben/Portban a DarkEnergyReactor felé álló daru. Pár tipp:

Ha nem vagy biztos, hogy eltalálod a kiszemelt áldozatot, akkor várd meg, hogy

megálljon valamiért. Érdemes mindig a préda elé lőni egy kicsit, mert mozog,

és rosszabb esetben laggol is.

3, Közelharc. Eleinte érdemes MPGvel gyakorolni, mielőtt M82-re váltasz, mert

ezzel sokkalta nehezebb. Nagyon visszaüt, és lassabban lő. Igaz, a képernyő

közepe, vagyis a láthatatlan célkereszt mindenhol ugyanott van, de általában a

második-harmadik lövés után teljes káoszba fullad a harc. Ilyenkor, meg úgy

általában érdemes a már fent említett, ugrálós technikát alkalmazni. Ha egy

lövéssel akarsz valakit leszedni, akkor a legtöbb esélyed úgy van, ha szemből,

vagy hátba lövöd. Mivel ilyenkor nagyobb a célpont, illetve kevésbé mozog.

4, Mindent összevetve, ez a legjobb fegyver a játékban szerintem. Közelre, és

távolra is alkalmas, igaz, tudni kell vele bánni, de egy kis gyakorlás sosem árt.

StickMagazin - 4919 Software - 1. évfolyam 3. szám

http://g.imageshack.us/img513/fegyverlers2mpgmpg.jpg/1/
http://g.imageshack.us/img337/fegyverlers2mpgdombkemp.png/1/

5

Interjú Markkal (Klán dolgok)

 Írta: Oli

Téma: Klánügyek

Oli interjút készített Markkal a klános dolgokról…

- Hello! Bemutatkoznál nekünk, mint az MH klán vezetője?

Üdv! Mark575 vagyok, körülbelül akkor kerültem a klánba, amikor már 2 hete játszottam vele. Aztán az eredeti

alapítónak (Foxy) problémái lettek nettel kapcsolatban, szóval most én vezetem a klánt, Rőzikével együtt.

- És a játékkal mióta játszol? Hogy ismerkedtél meg vele?

- Körülbelül 2008 május elején találkoztam a játékkal, egy ismerősöm mutatta még.

- Na és akkor most vissza a klánhoz. Kicsit beszélnél a Magyar Honvédség történetéről?

- A játék legelső klánja. Körülbelül 2 éve alapította Foxy. Akkoriban nem volt sok tagja a klánnak, de ahogy

kezdett a játék híres lenni, annál több profi, illetve jófej ember csatlakozott a klánhoz, sajnos a legtöbbjük

elment.

- Vannak tagok még most is azokból az időkből?

- Nem sokan, de vannak. Aki a legaktívabb (Fórumon), az Rőzike, de megemlíthetem még Goulasht, EE.one-t,

Leo-t, Pistit, illetve Fűrészt.

- Mik voltak a legemlékezetesebb pillanatok a klán életében?

- Hű, volt jópár szép emlék. Például amikor TOP 1-es volt a klán körülbelül fél évig, vagy mondhatom az MH vs.

CCB CW-t, aminek a videóját több ezren is megnézték. Meg persze azok az idők, amikor a klánból egyszerre

ötnél többen is játszottak.

- Ötnél is többen? Most mindenki felkapja a fejét, mert ez ma már természetes. De úgy tudom, az MH egy

kicsit más klán, más célokkal.

- Igen, most már nem annyira érdekel minket a toplista, inkább az, hogy a klánban mindig jó társaság legyen.

- Tagfelvétel van nálatok? Mi alapján vesztek be embereket?

- Mostmár nincs tagfelvétel, és nem is szeretnénk már nagyon tagokat. Persze vannak kivételes esetek, akkor

azt nézzük, hogy mennyire aktív (Fórumon, játékban már nem annyira), meg persze, hogy mennyire jófej.

- Mi a véleményed a mostani klánokról? Miben más a mostani helyzet, mint az MH alapításakor?

- Sajnos vannak olyan klánok, akik csak azért vesznek fel embereket (akár hány killje van, akár kezdő, akár

jófej/paraszt), hogy bekerüljenek a toplistába, de nemrég volt olyan is, hogy azzal menőzött hány tagja van a

klánjának (99 volt, vagy mennyi, szánalom...), meg persze olyan is, aki egész egyszerűen lenézte a nagymúltal

rendelkező klánokat, meghogy az ő klánja a legjobb az egész játékban (ego rulz), és hogy bárkit levernek CW-

ben. Az ilyen emberek nagyon feltudnak idegesíteni, de próbálom minél hamarabb elfelejteni.

- És akkor jön a hozzá kapcsolódó kérdés: Mit tanácsolnál az olyanoknak, akik most alapítanak klánt?

- Ne vegyenek fel minden olyan embert, aki csak úgy benyögi, hogy belép a klánba. Először nézzék meg, hogy

milyen játékos, játszanak le egymással egy 1v1-t, nézzék, hogy jófej -e, vagy sem (ha paraszt, abból később baj

lehet...), meg hasonlók. A lényeg: Ne a toplistával foglalkozzanak csak.

- Ezzel mindannyian egyet érhetünk. Még van valami, amit el akarsz mondani?

- Azt hiszem mindent elmondtam, szóval mégegyszer csak annyit mondok, hogy tényleg ne CSAK a toplista

miatt alapítson valaki klánt, mert a végén pofáraesés lehet, ha valamit elszúr...

StickMagazin - 4919 Software - 1. évfolyam 3. szám

6

Interjú Bolinttal
Írta: Oli

Téma: Interjú

Ez az interjú Bolint99-cel készült, aki a Stickman weboldalát csinálja. Jó szórakozást!

- Szia! Bemutatkoznál nekünk pár szóban? Hogy kerültél kapcsolatba a játékkal?

- Sziasztok! Mérő Bálint vagyok Budapestről. Kb. egy éve játszottam először a játékkal, nem tudom pontosan, hogy

melyik verzióval, de "első emlékeim" közt egy pár karácsonyfa szerepel... Az egyik osztálytársam mutatta infóórán

anno...

- És hogyan kezdtél el besegíteni Alexnak? Azóta már az egész honlapot te csinálod, úgy tudom.

- Egy másik osztálytásam - aki azóta már nem játszik - elkérte korábban Alex msn-jét, s ő mutatott be neki. Tudta, hogy

weblapokat csinálok, aztán írt Alexnek...

Igen, azóta az egész weblapot én csinálom... kivéve a fórummotort:P

- Csak az oldal fejlesztésével, és karbantartásával foglalkozol, vagy játszol is?

- Néha néha játszok, de most semmire nincs nagyon időm, 8. osztályos vagyok, és a sok felvételi cucc nagyon lefoglal...

Kb 30% játék, 70% weblapszerkesztés, ha a Stickmannel fogalkozok...

- Van valami olyan részlete a honlapnak, ami elég bonyolult, és büszke vagy rá, hogy megcsináltad?

- A medálrendszer működése egy elég érdekes dolog, úgy van, hogy a szerver egybe elküldi a cuccot a weboldalnak, és

az feldarabolja, és értelmezi. Minden medálnak van egy 2 karakteres azonosítója, és az alapján kerül azonosításra. Pl

K1, K2, BJ, OU, LD, stb... És így néz ki ez az adatbázisban: BJK1K2LDOU.

- Ez egy játékosnak az összes medálját jelenti?

- Igen, az összeset. Meg külön van egy sor az ajándék medáloknak. Egy rendszer kezeli a medálokat és a killeket.

- Mik voltak a honlap történetében a főbb események?

- Március 15-én indult az Account rendszer, majd rá fél évvel a KB v0.1 szeptember 15-én, november 15-én KB v0.2

volt, és most jön december 15-én a Stickman 2.0.

- Van egy játék, ami a Stickmanhez kapcsolódik, és te csináltad. Mondanál róla pár szót?

- Hát, már korábban is szerettem volna böngészős játékot csinálni, és a Stickman weblapjának a készítése közben

megszereztem azt a tudást, ami ehhez kell... A másik fele a dolognak, hogy a klánrendszer elég elavult, és eredetileg

annak a ferturbózásának szántam, de a végén egy külön játék lett belőle. A készítés vége felé Calmarius adott egypár

tanácsot, ötletet is, meg Te is sokat segíttettél Oli!;) Ráadásul green készítette a grafikát, ami szerintem szuper lett!:)

- Bizony, én is segítek neked, de még sok munka van hátra, sokat kell fejlődnie. Na de vissza a rendes játékhoz. Az

oldal is nagyot fog újulni a 2.0 megjelenésekor?

- Nem fog nagyot, csak egy kicsi meglepetés lesz, egész pontosan a kezdőlapon valami... Legyetek türelemmel.

StickMagazin - 4919 Software - 1. évfolyam 3. szám

7

2.0 - The awakening
Írta: Bolint99

Téma: 2.0

Hamarosan jön a stickman nagy frissítése, a 2. fő verzió.

De mielőtt kiadásra kerül, olvassátok el a történet következő izgalmas részét!

A múltkori szám tartalmából:

„Jelenleg ott tartunk, hogy a reaktor lassan eléri a kritikus teljesítményt. A tech mérnökök elmenekültek, nincs, aki

visszatartsa a monstrumot.

Heteken belül elszabadul a reakció és a hatalmas felgyülemlett tér és időgörbülés kifejti a hatását a szigetre. Dolgok

fognak eltűnni, megjelenni és elteleportálódni.

Vajon ez bekövetkezik? Vagy egyszerűen csak leáll a reaktor és a techek újult erővel kísérleteznek tovább, a gunok

pedig továbbra is építkeznek?”

A választ már mindannyian látjuk… A reaktor elérte a kritikus pontot, sőt, még annál is többet! De miért? Gun

körökben tevékenykedő kollegánk megtudta, ez valójában szabotázsakció volt, ugyanis a gunok valahogy hozzájutottak

egy régi irattár egy, a háború előtt íródott, levelére:

„Tisztelt Egyesült Felsőbb- Fizikai Akadémia!

Ezúton tájékoztatjuk Önöket, hogy NEM ENGEDÉLYEZZÜK az ún. Sötét-energia- reaktor megépítését.

Indoklás: Önök elfelejtették közölni, hogy egy ilyen sötét energia reakciót csak elindítani lehet, nem adtak módszert a

leállítására. Ráadásul az Önök által javasolt pozitív gerjesztésű szigetelőtér meglehetősen instabil, és egy esetleges

üzemzavarnál nem tudná ellátni feladatát. Ugyancsak elfelejtették közölni, hogy ha ez megtörténne, nem egy egyszerű

robbanás vagy energia-kitörés lenne, hanem átrendezné az univerzum szerkezetét maga körül, így befolyásolná maga

körül a teret, a múltat és a jövőt is.

Egy ilyen kockázatot nem engedhetünk meg magunknak.

Tisztelettel: Az Egyesített Energiaügyi Minisztérium főtitkára.”

 A szabotőröknek ennyi elég is volt, már tudták mit kell megbabrálniuk: az alapvetően instabil szigetelőmezőt átvágták,

és már el is érték a céljukat, az erőművet tönkretették. De sikerült figyelmen kívül hagyniuk azt, ami egy mondattal

korábban van a levélben: hogy nem egy sima vészleállás lesz, mert ezt a reakciót nem lehet leállítani (mondjuk jó,

kérdés hogy vontak volna ki egy ilyet a forgalomból, amikor elhasználódik, de ez ugye már sosem fog kiderülni).

Jelenleg ott tartunk, hogy a reaktornak immár észlelhető gravitációs és elektromágneses ereje van, ráadásul a felső

légkörig felcsapott a reaktor mezon-sugárzása, és bár ez az elsugárzás az oka annak, hogy nem történek újabb

kitörések, nem minden ilyen szép és jó. Nem ám, mivel a légkörben sokkal messzebbre is terjedhetnek a téridő-

repedések, így a reaktor közvetlen környezetén kívül szinte bármi károsodhat, bár valószínűleg inkább csak néhány

helyen fog koncentrálódni.

A mérnökök kiszámították, hogy hány nap van még hátra. December 15-ére várható a végső energia-kitörés, amiben a

reaktor mesterséges téridő-görbületének összes energiája felszabadul, így véget ér ez a rémálom. Vagy csak akkor

kezdődik? Hamarosan kiderül…

StickMagazin - 4919 Software - 1. évfolyam 3. szám

8

Modolás – ojjektumok.ini
 Írta: Oli

Téma: Modok

A sorozat mai részében egy új lehetőséggel, egy szöveges fájl módosításával fogunk

megismerkedni. Ebben a fájlban tárolódik egy épület helye, mérete, és még sok más.

Ez a fájl a data mappában van, mint ahol a legtöbb fájl, ojjektumok.ini néven. Egy szöveges fájl, jegyezettömbbel meg

tudod nyitni. A felépítése így néz ki:

Az épület neve: Ez egyértelmű, itt azt a nevet kell megadnod, amilyen néven szerepel a modelled a data mappában.

Viszont az új épületek berakásáról majd a következő számban fogok írni.

scalex és scaley: Ezeknek az értékeknek a módosításával tudod a függőleges, és vízszintes méretüket állítani. Ha mind a

kettőt növeled (ugyan olyan arányban), akkor nagyobb lesz az épület, a formáját megtartva.

zone: Ide azt írsz be, amit akarsz, teljesen mindegy. Az épületek körül zónák vannak, ezt kiírja a térkép alatt, és a

képernyő közepén is, ha egy új zónába lépsz be. Ennek csak annyi értelme van, hogy a zónádban kiírja, hogy hány

ellenség van. Na de visszatérve a modolásra, ezt a szöveget megváltoztathatod. Lehet nagybetűt, számot, ékezetes

betűket használni, csak arra figyelj, hogy ne legyen túl hosszú, mert kilóg a képernyőről. Még egy érdekesség: A

respawnhely zónáját (alapból a bunker) nem írja ki a játék, hiába van bent a fájlban.

special: Ebből egyelőre csak három beállítás van. Az egyik a pantheon, ez a pantheon effektjét, és a körülötte lévő

pajzsot rakja az adott modellhez. A reactor, és a stickportal az épületek speciális tulajdonságát alkalmazza a

kiválasztott modellre. Valószínűleg még bővülni fognak ezek a special tulajdonságok később. Fontos megemlítenem,

hogy pontosan egynek kell lenni mind a háromból, különben nem indul el a játék.

StickMagazin - 4919 Software - 1. évfolyam 3. szám

*Épület neve+

scalex=1.00 A modell vízszintes mérete

scaley=1.00 A modell függőleges mérete

zone=Épület neve A térkép alatti felirat

special=pantheon Ritka az ilyen, valami speciális dolgot jelöl

terrain=dont Szintén ritka, ezekről majd később

pos=100.00 -100.00 0.00

9

 terrain: Itt is két lehetőség van. Az első a dont. Ez kikapcsolja a talaj simítását az épülethez.

Ezen a képen jól látszik, hogy mi történik, ha a reactornál kikapcsoljuk ezt:

A másik a fit, amitől az épület szintén a talajhoz fog illeszkedni, de most maga a modell fog eltorzulni. Ismét reactoros

példát mutatom:

pos, azaz position: Ez határozza meg a modell helyzetét egy koordináta rendszerben. Az első szám az X tengelyen lévő

pozíciót jelenti, ez a játékban az északi irány a térképen. A második az Y tengelyt, azaz a magasságot; a harmadik a Z

tengely, ez a keleti-nyugati irányt jelenti. A 0.00 0.00 0.00 koordináta jelöli a sziget középpontját. A sziget 2000x2000-

es, de ezen kívül is lehet rakni épületeket.

Ha a chat-ba beírod, hogy: /coords akkor kiírja az aktuális koordinátákat!

Az ojjektumok.ini-be bármennyi modellt be lehet írni, ezért a játékban is, de a sok modelltől belassul a játék. Még arra

kell figyelned, hogy minimum kettő bunkert kell beraknod, különben a sziget közepére rak le. Nagyjából ennyit kell

tudni erről, jó modolást mindenkinek!

StickMagazin - 4919 Software - 1. évfolyam 3. szám

10

Modellezés - 2. rész

StickMagazin - 4919 Software - 1. évfolyam 3. szám

A Wings3D, mint a korábbi cikkemben írtam, a Nendo örökségét képviseli. Igazából a "nagy testvért" nem ismerem,

rövid ideig próbáltam ki a próbaverziót, tény, hogy vannak erősségei, de az ingyenes trónörökös ügyesen túlszárnyalta

a modellezési tudását.

A Wings3D letöltése (http://wings3d.com/) és telepítése után a programba belépve az alábbi, vagy legalábbis egy

nagyon hasonló kép fogad minket.

Az első, ami szembetűnik az emberek többségének, akár használt már valamilyen 3D-s alkalmazást, akár nem, az a

puritán kezelőfelület. Sokan emiatt nézik le a programot, mivel szerintük ha nincs tele mindenféle eszköztárral a

kezelőfelület, máris használhatatlanná válik a program. Ám a Wings3D esetében ez közel sincs így!

Mivel a Wings3D kimondottan a modellezéshez készült, ezért nincs is szükség az eszköztárakra. A legtöbb funkciót,

amire szükség van, szimplán jobb kattintással is el lehet érni. Ebből adódóan a leginkább egy egérre lesz szükség a

navigáláshoz és a munkához.

A 3D ablak a szokásos 3 tengelyű koordinátarendszerből áll, bár más programoktól eltérően a vízszintes irányt az XZ és

nem az XY tengelyek alkotják. A nézőpontok között navigálni egyszerűen az adott tengely betűjelét leütve lehet, így az

X billentyűt lenyomva rögtön az X tengely mentén látjuk az objektumainkat. A Shift lenyomása esetén az irányok

megfordulnak, így a Shift+X kombinációt lenyomva a negatív X tengely mentén (hátulról) látjuk a modellünket. Segítség

lehet még, ha bekapcsoljuk az úgynevezett "Orthographic view" funkciót. Ez egyfajta axonometria, ahol a párhuzamos

élek nem tartanak össze, valóban párhuzamosnak látszanak. Ezt kikapcsolva a szokásos perspektivikus nézetben látjuk

a munkafelületet. A funkciókat az "O" billentyűvel is lehet váltani.

Elérkeztünk a magazin harmadik, ezzel pedig cikksorozatom második részéhez. A mostani

számban a Wings3D kezelőfelületével és kezelésével kívánom megismertetni a nagyérdeműt!

 Írta: sadypisten

Téma: Modellezés

11

Természetesen a nézeteket nemcsak a meghatározott tengelyek mentén váltogathatjuk, hanem szabadon is

mozgathatjuk az aktuális nézőpontot. Forgatáshoz az egér hármas gombjával, avagy görgőjével kell egyet kattintani.

Ilyenkor a kamera az origó körül mozog. Ha a kamerát mozgatni is szeretnénk, akkor a kattintás után a görgőt nyomva

tartva húzhatjuk bármely irányba az aktuális nézetet. Lehetőség van a nézeti képek mentésére (ez például későbbi

renderelésekhez lehet hasznos, ha megvan a nézőpont, ahonnan a képet készíteni szeretnénk, ott elmentjük a nézetet,

és fix kameraként funkcionálhat), ehhez a "View menüből" a "Saved Views" almenüiből a Save melletti kis négyszögre

kell kattintani, elnevezni a nézetet, és máris kész a "kamera". Az aktuális forgatási középpont körüli állandó

forgatáshoz az "U", a kijelöléshez ugráshoz az "A", a nézetet az origóba visszaállításához pedig az "R" billentyűt kell

lenyomni.

A Wings3D rendelkezik egy felületérzékeny panellel. Ez a bal alsó sarokban található, mindig az aktuális kijelölés

lehetőségei jeleníti meg, az egér 3 gombjához rendelve egy-egy funkciót. Értelemszerűen az L a bal (left), az M a

középső (middle) az R pedig a jobb (right) gomb rövidítése. Mellettük olvashatók az elérhető funkciók. Minimális

angoltudással hatalmas segítséget nyújt az ismeretlen funkciók felfedezésében.

A modellezési funkciók szinte száz százaléka elérhető a jobb egérgomb segítségével. Amennyiben nincs semmi

kijelölve, a program automatikusan a kezdő primitíveket jeleníti meg. Nagy részük mellett található egy kis négyszög,

amire kattintva a kezdő primitív tulajdonságait lehet állítani, úgy mint kockánál élhossz, vagy gömbnél szegmens-szám,

de ez a legtöbb alakzatnál változó.

Ha létrehoztuk első primitívünket, a szerkesztéséhez négy mód áll rendelkezésünkre. Ezek a "vertex" (csúcs, pont), az

"edge" (él), a "face" (lap) és a "body" (test). A különböző kijelölések között a képernyő közepén, felül elhelyezkedő

négy kocka (beállítás függő, alap esetben kocka, lehet még tetraéder és henger, "preferences" menüben változtatható)

valamelyikére kattintva, vagy a kívánt kijelölés kezdőbetűjét leütve (V; E; F; B) lehet váltogatni.

A kijelölések alatt a legtöbb jobb egérgombos funkció hasonló elven működik, vagy teljesen azonos. Az alapvető

modellezési eszközök meg is egyeznek, úgymint a méretezés (scale), forgatás (rotate), és a mozgatás (move). Ezek

almenüiből további lehetőségek érhetők el. Ezek jó részt szintén egyeznek. Mindegyiknél lehetőség van a tengelyek

menti (X; Y; Z), az adott kijelölés normálisán (normal) és a nézőpont mentén (free) történő deformálásra. Méretezésnél

lehetőség van a kijelölés középpontjához mérten egyidejűleg minden irányban (uniform) módosítani a kívánt részeket.

Ahhoz, hogy a deformálás középpontját megadjuk, és ahhoz mérten módosítsuk az objektumainkat, jobb egérgombbal

kell kattogni a kívánt funkcióra, majd sima kattintással megadni a középpontot, és újabb jobb klikk-kel máris az új

középponthoz képest módosulnak a kijelölt részek. Ezek az alapvető modellezési funkciók, a jobb klikk menüből a

többit egy kevés angoltudással ki lehet találni, mire valók, használatukra majd specifikus esetben térek ki külön.

Amit még a kezelőfelületről érdemes tudni, hogy a "tab" billentyűt lenyomva lehet az úgynevezett "smooth shaded"

hatást elérni, ahol a modellünk finom árnyékokkal jelenik meg, egyfajta render előnézetként. Bár azért ettől még elég

messze áll...

Két apróság van még, amire mindenképp szükség lesz a modellezési feladatok elvégzéséhez. Az első a "Geometry

graph", ahol az objektumokat lehet átnevezni, eltűntetni (hide), és itt van lehetőség egyesével váltani a rácshálós

(wireframe) nézet és a lapokat mutató nézet (shade) között. Ha a teljes jelenetet (scene) rácshálóként szeretnénk látni,

a "W" billentyűt kell leütni.

A másik, szükséges panel az Outliner. Erre igaz csak később lesz szükség, textúrázásnál és materialok készítésénél. Itt

jelennek meg, és itt lehet őket kiválasztani módosításhoz.

StickMagazin - 4919 Software - 1. évfolyam 3. szám

12

StickMagazin - 4919 Software - 1. évfolyam 3. szám

Zárszó:

Reméljük tetszett a magazin! Az új szám 2 hét múlva jelenik meg! Várjuk észrevételedet, írásaidat a Stickman fórumába,
a magazin témába!

A magazin letöltése: http://stickman.hu/magazin/

Impresszum:

Főszerkesztők: Bolint99 és Oli

Újságírók: Mark575, sadypisten

Lektor: balaskas, JElackland

Címlap: green

© 4919Software 2009. december – http://4919soft.try.hu

Az elterjedtebb, sokak által ismert programokhoz hasonlóan a Wings3D-ben is lehetőség van egyszerre több

nézetablak megjelenítésére. Ezen három ablak (Outliner, Geometry Graph, Geometry Window) a Window menüből

érhető el

Azt hiszem, a Wings3D kezelőfelületének fontosabb funkcióit ezzel az írással ki is merítettem. Aki szeretné, töltse le a

honlapról a legfrissebb változatot, és próbálja ki, hogy az itt leírtak alapján hova jut vele. A következő számban már egy

átfogó kis tutoriallal szeretnék szolgálni, amiben az összes fontos funkciót ismertetem, amire szükség lehet a későbbi

modellezés kapcsán. Addig is mindenkinek sok sikert a kísérletezgetéshez, két hét múlva találkozunk!

