

Desenvolvimento de Jogos 3D com o Blender


Por
Marcos Romero
Outubro / 2008

www.blender.org


Big Buck Bunny


- O Blender já conquistou seu espaço na área de animações em 3D.
- Projetos como "Elephant Dreams" e o "Big Buck Bunny" mostraram o que o Blender é capaz de fazer.
- O Blender também tem sido usado na produção de jogos.

Formas de Uso do Blender


Club Silo


- Blender já tem sido muito usado na área de jogos para a modelagem 3D de personagens e cenários.
- O Blender também possui uma game engine que permite a criação de um jogo completo dentro da própria ferramenta.

GP Brasil 1.0


- GP Brasil 1.0 foi o primeiro fliperama 100% brasileiro desenvolvido com ferramentas livres.
- Tanto o software quanto as cabines foram feitos pela Escola Politécnica da USP e pela empresa Matic Entretenimento.
- O Blender foi usado para a modelagem 3D do jogo.

Revolta da Cabanagem


- Outro projeto nacional feito somente com ferramentas livres é o jogo "Revolta da Cabanagem".
- Desenvolvido pelo Laboratório de Realidade Virtual da Universidade Federal do Pará.
- O Blender foi usado na modelagem 3D dos personagens e objetos do jogo.

Blender Game Expose


Me and My Airship


- Existe uma exposição de jogos anual chamado "Blender Game Expose".
- São apresentados diversos projetos que foram feitos com a Game Engine do Blender.
- Exemplo de alguns jogos:
 "Eternal Odyssey";
 "Sinister Plot";
 "Me and My Airship";

Monkey Game Project


- Este foi um dos projetos exibidos no Blender Games Expose.
- Ele surgiu com propósito de chamar pessoas iniciantes a participarem e aprenderem em um projeto Blender.
- O estilo do jogo é de aventura.

Yo Frankie!


- Yo Frankie é um jogo feito no Blender baseado na estória do Big Buck Bunny.
- Existem duas versões do jogo. Uma feita totalmente na Blender Game Engine e a outra que usa a engine Crystal Space para a renderização.
- O DVD possui as duas versões, além de diversos tutoriais sobre a produção do jogo.


Blender Gamekit


- Existe um livro em inglês que foi lançado em 2003 que aborda a criação de jogos no Blender.
- O livro traz 10 jogos de demonstração e ele está disponível para download.
- Uma segunda edição do livro está sendo produzida para a versão atual do Blender.

http://download.blender.org/documentation/gamekit1/


Livro em Português


- O livro "Blender 3D: Guia do Usuário" de Allan Brito é uma ótima referência para o uso geral da ferramenta.
- O Autor também mantém um blog com bastante informações sobre o Blender e sua Game Engine.


www.allanbrito.com

Noções da Game Engine


- A Game Engine do
 Blender já existe a algum
 tempo mas agora tem
 recebido atenção especial
 por causa do projeto "Yo
 Frankie!"
- Ela permite a criação de animações interativas ou de protótipos de jogos de uma forma bem simples.

Painel de Lógica


- Neste painel que será especificado o que acontece dentro do jogo.
- Ele reune os Sensores, Controladores, Atuadores e Propriedades de determinado objeto do jogo.

Sensores


- Um sensor irá detectar alguma forma de entrada ou evento.
- Ex: Teclado, Mouse,
 Joystick, Colisão,
 Proximidade, Propriedade,
 Always.

Controladores


- São usados para ligar os Sensores aos Atuadores, permitindo um controle complexo sobre essa interação.
- Ex: AND, OR, Expressão, Script Python.

Atuadores


- Um atuador irá executar uma ação dentro do jogo, em decorrência dos eventos e controladores.
- Alguns Exemplos:
- Motion, para movimentar um objeto na cena.
- Game, para reiniciar ou sair do nível atual. Também para carregar uma cena.
- Sound, para música e efeitos sonoros.

Engine de Física


- O Blender utiliza uma engine de física chamada Bullet, que manipula as forças atuantes nos objetos e suas interações.
- Essa engine é simples de ser utilizada e permite a criação de ambientes bem interativos.

Atores


- Atores são os objetos nos quais a engine de física atua. Existem alguns atributos já criados:
- Ghost: evita a colisão com outros objetos.
- Dynamic: indica um objeto físico e abre outras opções.
- Rigid Body: a rotação é feita de forma automatica.
- No sleeping: indica se o objeto pode ser desativado.

Propriedades


- O Blender permite a definições de propriedades para os objetos.
- Elas podem ser dos tipos: Float, Int, Bool, String e Timer.
- Essas propriedades é que irão guardar o estado atual do jogo.

Colisões


- As colisões podem ser detectadas a partir de uma forma geométrica simples ao redor do objeto, como caixas ou esferas.
- Ou podem usar a forma precisa do objeto, mas que requer um maior tempo de processamento.
- Essas colisões e suas reações são detectadas pela engine de física automaticamente.

Labirinto


- Um labirinto é um cenário bastante comum em jogos.
- No Blender ele pode ser criado a partir da subdivisão de um plano em diversas partes menores.
- Após isso, basta alterar a altura dessas partes menores.


A Lógica de Yo Frankie!


- Foi publicado um artigo comentando sobre a construção do jogo Yo Frankie! No Blender.
- O jogo é separado em diversos arquivos .blend para os personagens, níveis e outros objetos 3D.
- Os arquivos de níveis contém essencialmente cenários estáticos e os links para os outros objetos.


Lógica Compartilhada


- O Blender permite o uso de grupos que compartilham determinados objetos.
- Com isso é possível definir a lógica dos personagens do jogo em um objeto genérico que será usado pelos outros objetos que contém a parte visual.

Câmera


- A câmera do jogo é em terceira pessoa, ou seja, o personagem do jogo Frankie é exibido na tela.
- Há uma lógica que detecta a existência de algum obstáculo entre a câmera e o Frankie, fazendo o ajuste na posição dela se necessário.

Controle do Frankie


- Os controles padrões são as setas para o movimento e a barra de espaço para o pulo.
- Os estados do Frankie determinam os tipos de movimento que ele pode fazer.
- As propriedades do Nível determinam a interação com o Frankie, indicando por onde ele pode andar.

Portais


- Os portais permitem a ligação de um cena do Blender à outra cena ou arquivo do Blender, mantendo o estado de determinados objetos.
- Eles são usados na transição de níveis ou de cenários dentro do jogo.

Tela Dividida


- O jogo permite dois jogadores simultâneos através da divisão de tela.
- Cada jogador recebe um ID que irá definir durante o processamento qual espaço de tela será usado e quais teclas executarão os comandos.

Menu


- O menu demonstra o uso de alguns componentes de interface de usuário no Blender, tais como itens de menu, radio buttons e checkboxs.
- Os Portais são usados para carregar as cenas (fases).
- As configurações são salvas em um arquivo externo.

Estados do Frankie


- Os estados ajudam a organizar o controle de Frankie.
- Alguns comandos podem ser processados somente em alguns estados.
- A partir do estado "Walk" pode-se ir para vários outros estados tipo: Corrida, Pulo, Morte.
- No estado "Morte" os comandos de movimento não são processados.

Propriedades

Int	\$	Name:id	4	-1	Þ	D
Int	\$	Name:grounded	4	0	>	D
Bool	\$	Name:predator	True False		False	D
Bool	0	Name:kickable	Tru	ie	False	D
Int	\$	Name:hit	4	0	>	D
String	0	Name:orig_pos				D
String	\$	Name:ground_pos				D
String	\$	ame:ground_pos_old				D
Timer	\$	me:water_touch_time	4	1.00	0 🕨	D
Int	0	Name:camera_orbit	4	0	>	D
Timer	\$	ame:idle_anim_timer	4	-8.00	00 >	D
Int	0	Name:carrying	4	0	>	D
Int	\$	Name:carried	4	0	Þ	D
Timer	\$	Name:force_walk	4	0.00	0 >	D

- Existe um grande número de propriedades necessárias para guardar informações do jogo e definir as interações do objeto.
- Alguns exemplos: orig_pos, hit, carrying, grounded, life, life_max, can_climb.

Edição dos Níveis


- Para criar os níveis do jogo é preciso definir as propriedades que indicam a interação com o jogador.
- Essas propriedade são armazenados em objetos invisíveis.
- Ex: ground, slip, ledge, bounce, kill, water, lava.