
WARPWARP
Svibanj 1997 · Broj 1 · Cijena 10Kn

Novost mjeseca:
Gateway 2000 novi vlasnik Amige!
Novost mjesec a:
Gateway 2000 novi vlasnik Amige!

Igre:
Bosca r · Chaos Eng ine I I · Bu rnou t ·
Crvomanija do kraja - Worms The Director's Cut

Igre:
Bosca r · Chaos Eng ine I I · Bu rnou t ·
Crvomanija do kraja - Worms The Director's Cut

WWW:
Planet Aminet · Amiga {irom WWW-a · Demo igre
WWW:
Planet Aminet · Amiga {irom WWW-a · Demo igre

Software:
Imagineom do savr{enstva
MathScript 3.2 lako s formulama

Software:
Imagineom do savr{enstva
MathScript 3.2 lako s formulama

Hardware:
A\Box · Power Amiga · TransAm = Trans AMIGA
Hardware:
A\Box · Power Amiga · transAm = Trans AMIGA

Amiga Magazine

2 Uvodnik

Svibanj 1997.

Warp Info

Hrvatska Amiga je u{la u WARP !

Sve do sada{njeg trenutka bilo je mnogo poku{aja, redom sve neuspje{nih ili nikad dovr{enih nastojanja izdavanja Amiga
specijaliziranog ~asopisa u Hrvatskoj tako da se Amiga{i napokon mogu pohvaliti i zaslu`uju svoj ~asopis posebno uzev{i u obzir
sveop}e nasilno favoriziranje PC-a i izostavljanje Amige u hrvatskom informati~kom tisku. Sadr`aj WARPa obuhva}a sve teme
povezane s Amigom po~ev{i od hardwarea, sofwarea, novosti itd. uklju~uju}i i ravnopravni veliki dio ~asopisa posve}en igrama jer
igre su vrlo va`an i sastavni dio koji se podrazumjeva uz svaku Amigu i Amiga{a. Prvo izdanje WARPa je kompromis koji }e u
slu~aju povoljnog odaziva ~itatelja zamjetno pove}ati broj stranica i kvalitetu tiska, kao i uvo|enje niza novih rubrika {to uklju~uje i
male oglase i posebno pisma ~itatelja kao i otvaranje WARP Web stranica na Internetu. U skladu s time uredni{tvo WARPa tako|er
poziva sve Amiga{e koji upravo ~itaju WARP - prvi hrvatski Amiga ~asopis da nam po{alju svoje komentare, kritike ili pohvale kako
bi slijede}i broj bio {to bolji jer je upravo budu}nost i sadr`aj WARPa uvjetovana prema zatjevima svojih ~itatelja. Prvo izdanje
WARPa donosi vrhunske opise aktualnih programa, trendova na Amiga tr`i{tu i brojne opise najnovijih igara i drugih isklju~ivo i
samo (napokon !) Amigi bliskih sadr`aja.

Pra}enjem USENET grupa i privatnim kontaktima odabrana je prva postava suradnika. Virtualno uredni{tvo WARPa ima
postavljene ciljeve razvoja i pozivanja novih suradnika. Uredni{tvo je isto tako svjesno da postoje i nama nepoznati (relevantni)
Amiga korisnici. Zato ih pozivamo da, ukoliko ne budu kontaktirani od nekoga od nas, a osje}aju da kvalitetom svojih tekstova
mogu pridonijeti relevantnosti ~asopisa, da nas kontaktiraju. Isto tako pozivamo sve one koji mogu pridonijeti da WARP iza|e na
kioske da nas kontaktiraju. WARP }e i dalje ostati potpuno otvoren za suradnju.

Prvi broj WARPa je pro{ao kroz sve te{ko}e koje su savladane zahvaljuju}i entuzijazmu svih suradnika, a o ~itateljstvu ovisi kako
}e pro}i idu}i brojevi. WARP sigurno jo{ ne izgleda savr{eno, ali ~itateljstvo mo`e biti sigurno da }e iz broja u broj biti sve bolji i
bolji. Cijeli je ~asopis napravljen isklju~ivo na Amigi, iako mnogobrojni suradnici raspola`u znanjima s drugih ra~unalnih platformi.
Najsvje`ije informacije o idu}im brojevima WARPa mo}i }e se na}i na USENETu, news: hr.comp.amiga.

Domagoj O`ani}
Dalibor Puljiz

WARP SADR@AJ

 3 .. Novosti.. Gateway 2000 novi vlasnik Amige, PiOS, Final Writer 97...
Planet Aminet.. najnovije na Aminetu u travnju 1997...
Amiga WWW siteovi..
Demo igre.. igre koje dolaze.. Myst, Genetic Species, Battlecraft...

 9 .. Savr{ena Amiga?.. A \Box u 21. stolje}e...

10.. Prve Power Amige.. phase5 nam prezentira...

11.. 3D Design.. kako raditi u Imagineu - serijal...

14.. Jednad`be i formule na Amigi.. rije{ite probleme Mathscriptom ...

15.. Najnovije Amiga igre..
Boscar.. jo{ jedna simulacija vo`nje...
Igra mjeseca: Worms - The Director's Cut..
Chaos Engine 2.. Rambo ili Commando ili...
Burnout.. prava AGA HiRes igra - zavidna grafika

20.. Najava idu}eg broja

Jedan ili vi{e primjeraka WARPa direktno se mo`e naru~iti tako da se po{alje naru|ba na navedene
po{tanske ili elektroni~ke adrese. Naru|ba treba sadr`avati broj naru~enih primjeraka i adresu naru~ioca.
Naru~eni primjerci biti }e poslani otpremninom (pouze}em) tj. pla}anjem po{taru po primitku (cijena
~asopisa i po{tarine, sve skupa nije vi{e od 15Kn). Na vi{e od naru~enih 20 primjeraka WARPa postoji
popust od 30% ili 7 kn po primjerku. Iste adrese slu`e i za sve kontakte sa uredni{tvom, dok se
pojedinog autora mo`e kontaktirati preko adresa uz potpis autora odre|enog ~lanka.

Warp internet e-mail: dpuljiz@zesoi.fer.hr
Warp fidonet matrix: Domagoj Ozanic (2:381/102) (G-Box BBS)
Warp po{tanska adresa (snail-mail): Domagoj O`ani}, Katan~i}eva 8, 10430 Samobor, Hrvatska

Gatewaya Rick Snyder izjavljuje da je ovo dobra vijest za
Gateway i za korisnike Amiga i kako }e preuzimanje AT-a
oja~ati intelektualno vlasni{tvo tvrtke Gateway i o`ivjeti Amigu
koja je jedan od za~etnika multimedije i modernih operativnih
sustava, dok je Petro Tyschtschenko izjavio kako }e Gateway
2000 Amigi dati novi `ivot i energiju u budu}nosti. Vijest o
novom vlasniku Amige objavili su svi va`niji ra~unalni ~asopisi
kao i televizijske ku}e poput CNN-a. Gateway isto tako izjavljuje
kako je Amiga od svog postanka davne 1985-e utjelovljenje
racionalnog kori{tenja memorije, kapaciteta diska i za~etnik
mult imedi je, 32-bi tnog multitaskinga i autokonfiguraci jskih
dodataka. Do izlaska WARP-a, dostupnih informacija vrlo je
malo osim interviewa sa Petrom Tyschtschenkom u kojem se
navodi nastavak dostupnosti A1200 po dosada{njim cijenama i
planovi Gatewaya o daljnjem razvoju Amiga platforme. Gateway
2000 nastao je 1985-e godine sa sjedi{tem u North Sioux Cityu
u Ju`noj Dakoti (USA), zapo{ljava 9700 ljudi i predstavlja tvrtku
sa velikim ugledom i kvalitetom me|u proizvo|a~ima PC
ra~unala. Vi{e informacija znati }e se 17. i 18. svibnja na WOA
(World of Amiga). O svemu vi{e u slijede}em Warpu. (D.O.)

HiQ (www.hiq.co.uk)

Sve u jednom

Kako integr i rat i Amigu i PC ?
Gotovo savr{eno rje{enje je Siamese
sustav koji omogu}ava djeljenje jednog
mi{a, tipkovnice, monitora, prebacivanje
clipboarda i iskori{tavanje svih periferija
poput hard diska , CDROM-a, pisa~a i
dr. koji su

ProDAD (www.prodad.de)

Novi OS za Amigu !

ProDAD ve} pune dvije godine razvija pOS koji je najprije
zami{ljen samo kao nadogradnja na AmigaOS (AOS), a kasnije
i kao kompletan i samostalan OS. Novi OS zapravo je klon
AOS-a sa s l i ~n im GUI -em, s i s t emsk im da to tekama i
kompatibilnim API-em {to omogu}uje da Amiga ANSI C/C++
programi nakon jednostavnog ponovnog kompajliranja rade pod
pOS-om. ProDAD navodi da pOS rje{ava mnoge nedostatke
AOS-a poput ugra|enog RTG-a, mre`ne podr{ke, boljeg
multitaskinga, smanjenih CPU zat jeva kao i mnoge druge
dodatke koji za AOS postoje samo kao eksterni programi.
Skra}enica pOS zna~i portable OS koji je razvijen na Amigi i
postoji u varijantama za 68k i PowerPC Amige, standardno se
isporu~uje sa novim transAM ra~unalima dok se najavljuju i
verzije za Macintosh i druge platforme ~emu pridonosi i
~injenica da pOS nema ROM nego se sustav u~itava sa hard
diska. Developer verzije pOS-a isporu~ene su proizvo|a~ima
softwarea j o { u p ros incu 96 -e t ako da se s i z l askom
komercijalne verzije u l ipnju 97-e o~ekuju i pOS verzije
postoje}ih Amiga programa. (D.O.)

PIOS (www.pios.de)

transAM

Skupina st ru~njaka iz b iv{eg Commodorea i Amiga
Technologies me|u kojima je i legendarni Dave Haynie ovih
mjeseci upravo zavr{ava svoju vizije "nove Amige". Ime ra~unala
neodoljivo posje}a na pojam "trans AMIGA" {to bi trebalo zna~iti
novu generaciju Amiga, ali za sada transAM nema dodirnih
to~aka niti sa AmigaOS-om kao ni sa tradicionalnim Amiga
hardverom. TransAM se temelji na standardnim PC i Motorolinim
komponentama, CHRP (Common Hardware Reference Platform)
standardu i PowerPC procesoru na 133 i 200 MHz. Ono {to u
transAM-u upu}uje na Amigu je procesor na daughterboard
kartici i PowerPC verzija pOS-a uz jo{ BeOS i Linux kao
mogu}e opcije OS-eva. Prva transAM ra~unala u prodaji
planiraju se za svibanj i lipanj u minimalnoj

konfiguraciji (samo motherboard, daughterboard sa PPC na 133
MHz i ku~i{te) za manje od $1000 i u punoj verziji sa PPC
procesorom na 200 MHz za manje od $1500. (D.O.)

priklju~eni na PC {to omogu}uje upravlja~ki software koji se
isporu~uje uz Siamese. Amiga sa PC-em komunicira preko
serijskog priklju~ka brzinom 115200 bauda (najavaljuje se
paralelna verzija, jo{ br`i transfer mogu} je preko SCSI network),
dok se Siamese s PC strane priklju~uje na ISA slot. Najnoviji
Siamese 2.0 RTG podr`ava Workbench screen u PC prozoru u
bilo kojoj rezoluciji koju podr`ava PC grafi~ka kartica {to je u
256 boja vi{etruko br`e nego originalni Amiga ~ipovi ! Najnovija
PowerSiamese isporu~ivati }e se standardno sa PIOS transAM
modelima ra~unala omogu}uju}i idealno integriranje transAM-a i
A1200 u jednom ku~i{tu. Cijena se kre}u u rasponu od £149.95
do £199.95 za RTG verziju. (D.O.)

Novosti 3

Gateway 2000 (www.g2k.com)

Novi vlasnik Amige !

Jedan od najve}ih proizvo|a~a PC ra~unala Gateway 2000
kupio je AMIGA Technologies (AT) koja je bila dio bankrotiranog
Escoma i najavio preimenovanje iste tvrtke u AMIGA International
koja }e nastaviti funkcionirati kao posebna poslovna jedinica
tvrtke Gateway 2000 sa dosada{njim predsjednikom AT-a Petrom
Tyschtschenkom pod ~ijim }e vodstom razvijati nove proizvode
za Amiga t r ` i { te. Gateway 2000 t renutno ~eka dozvole
regularnosti cijelog postupka koje propisuje njema~ki pravni
sustav. Prvi dojmovi su vrlo pozitivni pa tako predsjednik

Impulse Inc. (www.coolfun.com)

Imagine 6.0

Impulse ipak nastavlja razvoj jednog od najboljih Amiga
programa za 3D grafiku i animaciju zapo~ev{i razvoj na
najnovijoj verziji Imaginea 6.0 nakon uspjeha verzije 5.0 ~ija
trenutna cijena zahvaljuju}i posebnoj ponudi iznosi samo $100
(vi{estruko manja nego verzija za Windows95). Za registrirane
korisnike verzije 5.0 novi Imagine 6.0 biti }e dostupan kao
Amiga constant update program (ACUP) s cijenom od $100.
Posebne novosti koje posjeduje Imagine 5.0 su AREXX i
CyberGraphics podr{ka. Impulse nagla{ava svoju namjeru da i
dalje podr`ava Amiga platformu i odu{evljenje trenutnim
razvojem doga|aja u vezi budu}nosti Amige. (D.O.)

Haage & Partner
(ourworld.compuserve.com/homepages/haage _partner)

ArtEffect 2.0

Haage & Partner, poznat po nizu novih kvalitetnih programa
za Amigu kao {to su StormC i drawSTUDIO priprema novu
verziju ArtEffecta. ArtEffect je Amiga sinonim za Photoshop na
drugim platforma i savr{eno integrira mogu}nosti paint i image
processing programa u jednu cjelinu. ArtEffect 2.0 donosi
novosti u kori{tenju virtualne memorije za vi{estruki UNDO i
REDO, Layers i nekih internih funkcija, dodatne efekte poput

Softwood (www.softwood.com)

Final Writer 97

Iznenada, i bez pompozne najave, SoftWood je izbacio
novu verziju izvanrednog tekst procesora: Final Writer 97. Svaka
slu~ajnost sa Microsoft Office 97 (ni)je slu~ajna, pogotovo ako
se zna da je FW iza{ao i u verziji za Windows 95. To ne
treba ~uditi, pogotovo ako se zna i da je FW-ov glavni
konkurent: Digita-ov WordWorth u~inio isto. Ljubav prema Amigi
nije upitna, ali se mora ne{to i zaraditi. Iako bi neki `eljeli
vidjeti i pomak prema font engineu u pravcu podr{ke True
Type fontova to jo{ nije slu~aj, ali je FW u~inio velikiMotion Blur , Radial Blur ,

Zoom Blur , Tile, Make
Tile. Kona~no je mogu}e
koristiti AREXX interface i
p r i b l i ` n u t r u e c o l o r
kvalitetu pomo}u HAM8
moda na AGA Amigama.
ArtEffect 2.0 zaht jeva
hard disk , AGA Amigu ili
CyberGraphics software i
minimalno 4 MB FAST
RAM i 68020 procesor.
(D.O.)

korak prema DTP-u, i nedostacima iz pro{lih verzija. U odnosu
na FW 5, FW 97 donosi izuzetno fleksibilne tekstualne okvire
(text frames), s mogu~no{}u njihovog vezanja (linked text
frames) i jaku podr{ku pri pozicioniranju i poravnavanju svih
grafi~kih i tekstualnih objekata (okviri): snap-to ravnala. Cijena
Final Writera 97 je $99.97, a upgrade sa verzije 5.x samo
$29.95. (D.P.)

Amiga WWW

-- PD -- ShareWare -- FreeWare -- MailWare -- GiftWare -- BestWare --

Na Aminetu je i ovog mjeseca sve bilo po starom, dobro ustaljenom ~udore|u. Nove verzije starih programa, novi moduli za
postoje}e platforme, novi datatypeovi (obavezno se mora redovito updateirati), novi MUICustomClass-ovi (.mcc) ali i nove ikone, kako
MWB, tako i New Icons. Igre stalno dobivaju svoje editore, custom levele, cheatove, a neke od starih igara svoje zaslu`ene instalere.
Tvorci demoa, slika, i modova za Amigu su uobi~ajeno plodni, pa samo oni sretnici koji su na direktnim linkovima prema USA
Internetu mogu te sve deserte i isprobati. Mnogi autori ne stignu raditi ~este uploade na Aminet, pa svoje najfri{kije proizvode dr`e
na svojim support siteovima. Interesantno je da ve}ina od tih programa ima nekakvu vezu za Internetom.

Planet Aminet
Zvjezdani nadnevak: Travanj 1997

4 Novosti

· PowerWindows v0.9 · omogu}ava pomicanje prozora van
rubova ekrana, ba{ kao na MS Windows i Mac in tosh
platformama, iako to Amigi i ni je neophodno
potrebno, jer ima screenove za razliku od prije
navedenih sustava · GoldEd · ovaj izvanredan
tekst editor, s brojnim mogu}nostima je dobio jaku
podr{ku u dodatnim modulima (C, C++, HTML,
itd.) · DiskSqueeze v1.23 · DMS je dobio
nasl jednika; DSQ primjenjuje izvanrednu LZX
kompresiju na floppy diskove, {to zna~i da je
postignuta bolja kompresija od DMS-a, mo`e
ekspandirati DMS arhivirane diskove, osim toga
mogu}e je unijeti FILE_ID.DIZ info blok, potpuno freeware, itd.
vrijeme }e pokazati da li }e DMS potpuno izumrijeti · Gloom
Trainer · besmrtnost, itd. za Gloom · StFax v1.360 ·
grafi~ki jednostavan Fax program, dobar i intuitivan program
koji }e biti dostatan ve}ini prosje~nih Fax korisnika

· VirusZ II v1.37 · kona~no za{tita i od HappyNewYear '97
virusa, treba ipak pazit i sa HNY, jer su mogu}i problemi

(iskustva vi{e korisnika) pri dezinficiranju datoteka,
(iako je potpuno siguran kao rezidentna za{tita),
pa bi za svaki slu~aj jo{ trebalo prekontrolirati sa

XTruderom · HTDS v40.10 ·
osim o~ekivanog html.datatypea ,
hyper - text - datatype - system ,
u k l j u ~ u j e p o p r i l i ~ n o n o v i h
datatypeova: directory, man, i dr.,
man.datatype kor ist i sv ima koj i
rade na UNIX-u, a pogotovo
po~etnicima; na UNIX-u se mo`e
dobiti opis neke naredbe sa man
[naredba], i kao i na Amigi, ispis
se mo`e preusmjer i t i u neku
datoteku umjesto na ekran, pa se

 Novosti 5

WARP

takva datoteka downloada na Amigu, i pregleda MultiViewom ·
C L I c o n v 3 . 0 2 · (CLIcon v3.02, i WBLoad v2.05) , CLIcon
zamjenjuje IconX, a WBLoad zamjen ju je RunIcon, po`eljno
zamijeniti jer su rije{eni problemi standardnih verzija, i dodate
nove opcije · ViNCEd v3.32 · CON: i RAW: zamjena,
dostojna zamjena KingCON-u, i bolja; puno opcija, instalacija je
jednostavnija nego {to na prvi pogled izgleda, ViNCEd-om se
dobije sve {to se od Shella mo`e tra`iti i zamisliti, na menu
tipki mi{a mogu se dobiti sve opcije, tako da ne treba pokretati
preference program · RDBArc v1.0c · arhiviranje RDB
bloka tvrdog diska, ovo bi trebao napraviti svaki korisnik hard

diska; ako slu~ajno ili virus infekcijom do|e do quick formata ,
ovim programom se disk lako mo`e restaurirati, ali je prvo
potrebno pospremiti informacije o RDB bloku dok je disk jo{
zdrav, i staviti snimljene podatke na (kvalitetan) floppy disk,
skupa sa programom i osnovnim skupom alata za podizanje
sustava bez HDDa (loadwb, assign, hdtoolbox, reqtools.library i
osta lo, dakako t reba probat i bootat i s tog f loppya) ·
SoundConvert v2.0 · konvertiranje sampleova i modula,
raznovrsnih formata: 8SVX, AIFF, WAVE, AU, XM, S3M, MOD,
MP2 i MP3 · Aer ia l Racers · vo`nja autima u stilu
WheelSpina i l i SuperSkidMarksa · New8n1 · zamjenjuje
serial.device, br`i je, ali nekompatibilan, nije preporu~ljivo za TCP
(npr. Miami), ali mo`e raditi sa Termom, i sl. (pro~itati upute)
· VersionWB v2.5a · WB verzija CLI naredbe Version,
izgleda vrlo popularna me|u Amiga{ima · ScreenTab v3.2 ·
jedan od mnogih imitatora Windows '95 taskbara i ctrl-tab
ho t keya , a l i u j edno i na j bo l j i Am ig in taskbar, potpuno
konfigurabilan do u detalja, sa ovim taskbarom, intuition nema

problema pri promjeni rezolucije ekrana, vrlo korisna stvar kada
su otvorena vi{e od 2 ekrana, a korisnik vrti samo 2 (ctrl-tab)
(npr. WB screen ~esto mo`e smetati), ili pri velikom broju
otvorenih ekrana (taskbar) , za kor isnike Directory Opusa 5.5
informacija da u ovom programu mogu koristiti piktograme
(images) iz DOpusa · B1220+4M · kako dodati posustaloj
akceleratorskoj kartici Blizzard 1220 j o { 4 M B (s a m o z a
elektroni~are) · MasterGrabber v1.2b · jo{ jedan screen i
windows grabber · TKGFixer · izbje}i pod svaku cijenu,
kao i upload od prije otprilike 2 mjeseca: Twilight (arhiva od oko
300kB); TKGFixer: skripta koja izvr{ava potrebne assign naredbe
i sama starta AB2 TKG, Twilight: kolekcija starih i srednje starih
Amiginih patcheva · Mode Pro v4.24 · za sve korisnike

SVGA, kao i MultiSync monitora, ukoliko se ve} ne koristi
MCP-ov screen manager · Rainboot Config · obavezno
isprobati : gotove konfiguraci je za najbol j i boot program
Rainboot2 · Aminet Upload · ARexx YAM skripta za
mlade i kreativne autore `eljne slave (sretne ako mogu koristiti
YAM za slanje e-maila) · IXG v0.7 b · iX guide djelo je
hrvatskog autora Ivana [turli}a , zamjena za Multiview, najlak{e
zamis l i t i kao HTML v iewer , iako je i v i {e od toga ·
MoreTools v1.2 · omogu}ava dodatak komandi pod Tools
men i u WB-u · LotsaBlankers v1.01 · blankeri za
impresioniranje ili u{utkavanje (Windows '95) prijatelja, potreban
j e i ns ta l i r an Garshne blanker sustav, obavezno pokazat i
LotsaDistortion; efekti: ripples, twirples, bump, twirl, glass sphere ,
glass ripples , black hole , flower, exponential uz potpunu
konfigurabilnost · Knack v1.12a · jako dobar lha, lzx, dms,
zip, pgp GUI frontend s jo{ nekim funkcijama · AR5.04 ·
Amiga Report 4/'97 · MiSpeedMeter v1.2 · Miami
brzinomjer veze s Internetom · MiamiHandyRexx · dodatne
ARexx skripte za Miami, (vidi i ostale skripte na Aminetu), za
online start/stop/abort , save time , korekcija ugra|enog vremena
(akceleratorske kartice) pomo}u nekog od NTP servera s
Interneta · A1200HWGuide · A1200's hardware guide ·
AT1200mod · kako se lako fiksira poznati bug kompatibilnosti
s a softwareom (igre) zbog f loppy driveova ugra| ivanih u
ESCOM-ove Amige 1200, OS3.1 (elektroni~ari) · DayWatch
v1 .1 · osobni dnevni organizator (npr. ro|endani, ispitni

rokovi), izvanredan GUI, laka konfigurabilnost (hrvatskih)
blagdana, kalendar itd. · SSCompList v1.5 · koje Macove
igre se mogu igrati sa ShapeShifterom? (DarkForces, Warcraft,
Doom. . .) · Veggie, Ruins, WRM-DC-lev · WormsDC
krajobrazi (.diy) i custom leveli (.wrm16) koji odska~u kvalitetom,
uz to ima i dosta novih sampleova (preko 5MB, imena arhiva
sampleova nisu spomenuta) · SwosEd v1.6 · MUI editor
za ljubitelje SWOS-a · AGV v1.05 · amiga guide dokumenti
u MS-DOS-u (PC vlasnici }e ipak trebati mi{a da bi mogli
gledati dokumente) · Pairs v1.32 · zarazna AGA memory
igra (samo Multiscan, DblPAL, ili DblNTSC ekvivalentni monitori)
· PowerIcons v1.0 · uklonjeni rubovi ikona prilikom
njihovog pomicanja (mo`e biti dodatak NewIcons) · Xtruder
v3.4 · nova verzija profesionalnog virus-ubojice · Visage
v39.12 · iako je s FastViewom jo{ uvijek mogu}e pogledati
95% slika, za Internet nije dovoljno dobar, klju~ni problem
FastViewa je tzv. progressive JPEG format, zbog kojega je do
sada trebalo uklju~ivati MultiView (akJFIF.datatype), ili SuperView,
me|ut im ne treba br isat i FastView, j e r Visage interno ne
podr`ava PCX, GIF, i sl. (GIF je za{ti}en i autori tra`e puno
US$ za dozvolu kori{tenja), no ni to ne mora smetati, jer
Visage zove datatypove, ukoliko ne mo`e prepoznati slikovni
format, naravno to je poprili~no sporije, nego da je interno
podr`an format · (D.P.)

Amiga siteovi {irem WWWa

6 Novosti

MCP v1.30b10 .
http://user.cs.tu-berlin.de/ ~zerocom/mcp/

Master Control Program se i dalje razvija
iz dana u dan. U zadnjih mjesec dana su
fiksirane mnoge gre{ke iz prethodnih verzija,
ponovo napisane neke rutine, pa }e sada biti
te{ko optu`iti MCP za ru{enje sustava. Sada

vi{e nema screen promotora , ali je zato tu pravi pravcati screen
manager. Vi{e prepoznava~a guru meditationa . Nova naredba:
MCPAssigns. D o d a t o j e : NoFrag; prevencija fragmentacije
memorije, Snap; slo`ena opcija, radnja s clipboardom uokvirenog
teksta. (D.P.)

FFNews v1.64 b.
http://www.teuto.de/ ~flavour/ffnews/ffnews.html

Jo{ jedan "kona~no". Offline newsreader client za Amigu, od

v1.64 podr`ava threading (za sada samo po subjectu). Nakon
ovakovog programa, niti jedan Amiga{ nema izliku za svoje
neprisustvo na USENETu. S mnogim mogu}nostima, jednostavan
za konfiguriranje, intuitivan. Ipak autor }e imati jo{ dosta posla s
obzirom na prirodu USENET-a i zahtjeva koje postavljaju
sada{nji Amiga korisnici. Offline newsreader sigurno nije tako

jednostavno kreirati, i bilo bi dobro da se tog posla ipak
prihvati neka komercijalnija Amiga tvrtka, npr. Omnipresence ili
Vapor, ~iji browseri ionako nemaju rije{eno pitanje ~itanja newsa
na odgovarajuci na~in. (D.P.)

IBrowse v1.11 .
http://www.hisoft.co.uk/ibrowse/support
http://www.omnipresence.com/ibrowse

WWW siteovi Amiginog Internet pretra`iva~a. IBrowse je uz

AMosaic pionir me|u browserima. IBrowse dr`i preko 80%
Amiga WWW korisnika. Mo`da nikada nije bio korak ispred
konkurencije, ali je uvijek bio najkvalitetniji browser; one HTML
tagove koje je podr`avao, podr`avao je kvalitetno. Autor ovog
~lanka ga nikada nije previ{e favorizirao zbog lo{eg odabira
boja ~ak i na 256 bojnom (MUI) screenu. No, od v1.1 dodane
su napredne funkcije ditheringa, (Floyd-Steinberger) {to je znatno
pobolj{alo prikaz. Mo`da se ne}e svi slo`iti (ostali }e re}i da je
Voyager bez konkurencije), ali izgleda da uz uklju~en FS
d i ther ing s t ran ice i zg leda ju
n a j b o l j e n a b i l o k o j e m o d
b r o w s e r a n a b i l o k o j o j o d
platformi u istom broju boja. Tko
ne vjeruje neka postavi PC-ev
display u 256 boja i prosurfa malo Internetom Microsoftovim
Explorerom ili Netscapeovim Communicatorom. Me|utim v1.1 je
donijela ne{to puno bitnije od boja - HTML podr{ku okvira
(frames). Iako je Voyager bio prvi, IBrowse je radio s okvirima
na prihvatljiv - nebugovit na~in. Osim toga dodana je i podr{ka
za cookies. Od v1.11 i HTML tag: BGSOUND preko datatypeova.
Jo{ samo kad bi imali MIDI.datatype. Ali ni{ta zato!; pa imamo
wav.datatype i voc.datatypeove, {to }e sigurno biti dostatno
mladim i kreativnim webmasterima. O amiginim browserima u
slijede}em broju. (Stalni updatei na gornjim adresama). (D.P.)

 Miami v2.1
http://www.america.com/ ~kruse/amiga/Miami.html

Treba li i{ta re}i o najboljem TCP/IP sustavu za Amigu. Ne

samo da je na j ja~ i po mogu}nos t ima, ve} je uz to i
najjednostavniji za kori{tenje (konfiguriranje), uz to je i najjeftiniji,
35US$ (£25), uspore|uju}i s AmiTCP-om, 80£, i TermiteTCP-om,
60£. Pristup Internetu ili LAN-u (local-area-network), modemom,
Ethernet karticom ili sl. TCP/IP stack je potpuno implementiran

sa dodatnim ekstenzijama protokola. ^ak ni najbolji
hrvatski internet provider ne podr`ava sve {to mo`e
Miami (npr. T/TCP). Miami se konstantno razvija, a
samo kao kratku zanimljivost citirat }u autora; Holger
Kruse: " . . . Microsoft keeps changing the packet
format, but they don't fix the bugs. I am getting sick
of this...". Najavljen je i Miami DeLuxe, za routere, kao
i podr{ka za ISDN (integrated services digital network)
vezu. Miami zaslu`uje znatno vi{e prostora, a "Warp"
}e vjerojatno vi{e o njemu pisati u nekom od idu}ih
brojeva. (D.P.)

AFS Frequently Asked Questions .
http://www.harden.demon.co.uk/afs/

Neoficijelni FAQ (frequently-asked-questions') , AFS site. Ova

adresa se mora bookmarkirati, za sve korisnike bez obzira na
prisutnost AFSa ili ne. Kompletna obja{njenja HDToolBox-ovih
opcija (DMAMask, buffers, MaxTransfer, itd.). Za AFS korisnike,
odgovori na sva pitanja i sve tajne AFSa, poznati bugovi AFSa,
najava novog AFS-a 3.0. Zadnja verzija AFS-a je v2.4. (D.P.)

Voyager v2.70 Next Generation, b-prerelase 3 .
http://www.vapor.com/

Voyager je legendarni browser nastao na ru{evinama

Mindwalkera. Verzija v1.0 je freeware i jo{ se uvijek nalazi na
Aminetu. Jo{ od te verzije, Voyager izvrsno bira boje. U zadnjim
verz i jama je dot i~no svo js tvo
evoluiralo, pa sada ima opcija
dvostrukog prolaza kroz sliku zbog
kvalitetnijeg dekodiranja (jpeg) slika
i td . Verz i ja v2 .0 je odu{ev i la
mnoge Amiga{e, i na par dana
zakr~ila www.vapor.com, pa su ljudi
skidali najnoviju verziju Voyagera s
engleskog sitea, a neki i ftp-om
radi je nego ht tp-om, naravno,
razlog je bila podr{ka za okvire
(frames), koji su danas vrlo va`ni
na mre`i. (Vi{e u slijede}em WARPU).

Za razliku od prethodnih prerelease verzija, ova je verzija
potpuno upotrebljiva i ima ~ak (trenutno) bolji security o d
IBrowsea. Neki zlobnik }e re}i; " OK, imamo okvire, sada nam jo{
fali i Java.... ". Fali li nam? (D.P.)

Demo Igre 7

BrainKiller
Jo{ jedna igra Doom tipa, ali sa mogu}no{}u simultanog

kori{tenja vi{e oru`ja odjednom, kao u Nemac IV, samo {to je
to ovdje vrlo lijepo animirano. Ukratko - rafalno pucaju}i i

bacaju}i bombe, {utirate nogom
konkurenciju... Igra je jo{ uvijek u
d e m o f a z i , p a n e m a s m i s l a
kritizirati grafi~ko okru`je, ali ipak,
m o g l a s e i l j e p { e i m a n j e
monotono izvesti. Gotovo sve je
sivo, (podsje}a na Breathless),
osim neprijatelja koji su sme|e
b o j e . O r u ` j e k o j e s e m o ` e
pokupiti standardno je za sve
tipove doomoida, ali zanimljivost
je da su ga animirali ovisno o
smjeru kretanja. Pa tako, ako

skre}ete lijevo, i cijev se smi~e ulijevo itd. Demo igre mo`e se
na}i na http:// www.vossnet.de/titanhb igra, dok igra zatijeva
najmanje 68020, 4 MB RAM-a, AGA grafiku, 10 MB na hard
disku, a podr`ane su Graffiti i Cybergraphix. (A.B.)

Myst na Amigi !
Do sada najprodavanija igra na CD-u uskoro sti`e i na

Amigu zahvaljuju}i clickBOOM-u koji nakon uspje{nog Capital
Punishmenta preuzima licencu za legendarni Myst. Myst }e raditi

samo na AGA Amigama sa
68030 procesorom, 4 MB FAST
RAM-a, dok }e se igra izdati
samo na CDROM-u (veli~ina igre
je oko 500 MB). Podr{ka za
dodatne gra f i~ke kar t i ce je
tako|er uklju~ena tako da }e
igra mo} i radi t i u 24-bi tn im
ekranima (na AGA Amigama u
256 boja). Myst nije kako bi se
o~ekivalo ra|en na temu 3D,

doomolikih i sli~nih `argona karakteristi~nih za 97-u nego vi{e
na temu zagonetnih i misaonih situacija koje treba rije{iti i
napredovati uz izvanrednu bogatu grafiku i zvuk i koncepcije
koja dokazuje da igre ne trebaju biti u stilu shoot them all !
kao bi bile zabavne.

Tako|er igra je potpuno OS-friendly tako da bez problema
radi u multitaskingu p o d DBL i Multiscan modovima, dok se
kona~no izdavanje ove igre o~ekuje za ljeto 97-e.

Uz sve to clickBOOM je objavio da `eli portati i druge igre
n a A m i g u . Wish l istu `el jenih igara mo`ete potra` i t i na
home.ican.net/~clkboom/ (D.O.)

Vulcan od sada samo na CD-u....
Jedna od najva`nijih vijesti na Amiga tr`i{tu je prelazak

Vulcan Software-a u potpunosti na CD-ROM medij. Naravno, jo{
}e izdavati neke stvari i na disketama, ali to }e ve}inom biti
expansion diskovi za postoje}e igre (trenuta~no je najavljen disk
s novim krajolikom za JetPilot i diskovi s dodatnim arenama i
vozilima za Burnout). Za sada se najavljuje vi{e od deset
CD-naslova, koji }e biti gotovi tijekom godine. Screenshotovi
prikazani na njihovoj WWW stranici (www.vulcan.co.uk) dokazuju
da }e ove igre biti dovoljan razlog da nabavite CD-ROM ~ita~,
ako ve} niste. Osim toga, Vulcan planira prije}i i na tr`i{te
hardwarea za Amigu. Prvi dodatak koji nude je adapter za
priklju~ivanje analognog joysticka na Amigu. (B.J.)

Flyin' High
Iako za sada samo kao demo verzija, Flyin' High privla~i

pa`nju zbog nedostatka 3D teksturno mapiranih utrka na Amigi.
Zabava na ovoj igri po~inje biti
tek na ne~emu {to nosi oznaku
68030/50 MHz. Puna rezolucija
(320*256) rezervirana je samo
za 68040 il i ja~e Amige dok
po~etne impresivne animacije
koje opravdavaju neophodan
hard disk I A G A g r a f i k u i
informiraju da se u ovoj igri
rad i o ut rc i sa s impat i~nim
voz i l ima s l i~n im buggyu. U

demo verziji nije mogu}e opremiti buggy dodacima , raspolo`iva
je samo jedna "City" staza uz nedora|eno te{ko upravljanje
buggyima. Izgled staze zaslu`uje sve pohvale, dok se igriva
demo verzija mo`e prona}i na www.informatik.tu-muenchen.de/
~poellman/flyin/flyin.html. (D.O.)

Trapped 2
Z a s a d a u o b l i k u i g r i v o g previewa, nas tavak ove

FRP-avanture prijeti da bude bolji od prvog dijela. Pogled je
ostao isti - iz prvog lica, ali se
promijenio izgled ekrana, tako da
je sada jo{ ve}a povr{ina na
kojoj se odvija akcija. To ne
zna~i da }e igra biti sporija...
naprotiv! Programeri su posebno
pazili na brzinu, pa je drugi dio
jo{ "gla|i" od prvog. Na`alost,
punu verziju mo}i }e igrati samo
s r e t n i c i s m i n i m a l n o 8 M B

RAM-a i CD-ROM-om (programeri obe}avaju 450 MB grafike i
zvuka !). (B.J.)

Amiga Quake !
Odnedavna postoji i Amiga verzija popularnog Quakea sa

PC-a (koliko god to zvu~alo nevjerojatno). Do portanja je do{lo
zahvaljuju}i upadu (ilegalnom, naravno) na ID-ev server, i kra|e

source-koda Quakea, a l i I D
Software (tvorac igre) neslu`beno
ne podr`ava, al i izgleda i ne
spre~ava Amiga verzi ju. Ci jel i
Amiga port ustvari je samo glavni
executable file , od koj ih 180kB
dok se ostali dijelovi programa (2
f i lea, od ukupno (oko) 60MB)
trebaju nabaviti od prijatelja koji

ima PC, a mo`e ga se isprobati i sa manjom shareware
verzijom Quakea (samo 9 MB). Trenutna verzija Quakea za
Amigu je 0.31 i minimalno zahtjeva Amigu sa OS 3.0, 68030,
FPU i 8 MB RAMa, uz 60MB HDDa. Za sada je Amiga Quake
prihvatljivo spor na Blizzardu 1240 uz ekran veli~ine Alien
Breeda 1 (igrali smo), ali autor najavljuje optimizirane verzije i
druga pobolj{anja koja bi igru mogle u~initi dramati~no br`om.
U zadnje vrijeme se {ire i glasine da bi ga i ID Software mogli
sami portati na Amigu. PPC? (D.O., D.P.)

Alien F1
Svi Amiga ljubitelji pravih 3D simulacija vo`nje (u ovom

slu~aju Formule 1) napokon se imaju ~emu nadati nakon
impresivne igrive (ali i jo{ za sada nedora|ene) demo verzije

ko ja je pokaza la da se i na
ob i~no j m in ima lno pro{ i reno j
A1200 mo`e napraviti i bolja igra
nego {to je F1 GP 2 sa PC-a.
Alien F1 zahtjeva AGA Amigu sa
ne{to vi{e od 2 MB memorije,
d o k n a 6 8 0 2 0 n a 2 8 M H z
(Blizzard 1220) ~itava impresivna
3D staza sa puno detalja glatko

klizi u punoj fullscreen rezoluciji zahvaljuju}i novoj tehnici koja
ne upotrebl java chunky konverziju (poput mnogih Doom
klonova), nego originalnu Amiga bitplane grafiku. Demo verzija
ove igre mo`e se na}i na Aminetu pod imenom AlienF1.lha.
(D.O.)

Neka najavljena izdanja
· ClickBoom }e navodno portati Quake na Amigu,ali se ~eka
izlazak PPC kartica, kako bi se poku{alo bez cross-compilera
prenijeti kod pisan za Macintosh
· Vulcan Softvare najavljuje gomilu novih igara:
Scions Of A Forgotten World - Warcraft klon, Five A Side
Football - ime sve govor i . . . , Wasted Worlds - avantura,
Breed2001 - spo j Dune2 i Reun iona, Cold Blood - b e z
komentara, Hell Pigs , igra tako monumentalna da }e vjerovatno
biti izdana na 2 CD-a. (A.B.)

Vi{e o svemu na: http://login.eunet.no/ ~trondbi
http://www.vulcan.co.uk, i sli~nim siteovima

zmajeva, la|a...). Princip igranja je isti kao i u Warcraftu ili bli`e
Amiga{ ima, kao i u Dune I I . Za raz l iku od Duna I I , u
Batllecraftu mo`ete grupirati i vi{e jedinica, jednostavnim
zaokru`ivanjem istih. U igri }e se pojavljivati puno raznih mapa i
krajolika koje }ete mo}i i sami izra|ivati. Svaki igra~ kojemu je
Dune II ostala urezana u sje}anju, ne}e odbaciti ovu dobru
takti~ko-strate{ku igru. Dobra strana igre je ta da igra nije
previ{e zahtijevna, jer radi na svakoj Amigi s 1MB CHIP rama
(optimalan je hard disk). Nadam se da }e se igra napraviti i
AGA-grafikom, iako ni ovako ne izgleda lo{e.

8 Demo Igre

Battlecraft

Tko jo{ nije ~uo za WARCRAFT i njegov nastavak
na PC-u ? E, pa evo igre sli~nog tipa i na
Amigi.

pi{e: Zoran Ver{ec (zoran.versec@zg.tel.hr)

Iako zasad samo obe}avaju}a najava holan|anina Petera
de Boera (au to ra) , Amiga ~ezne za danom iz laska
Batllecrafta, iako jo{ nije pokazala svu svoju mo}, pa tako
izme|u ostalog na njoj nastaju sve bolje i prihvatljivije igre
(Capital Punishment, BurnOut, WormsDC...). Vratimo se na
po~etak. Batllecraft bi trebala biti prva prava i potpuna igra
takvog `anra na Amigi (osim Dune II). Kao i u Warcraftu radnja
pri~e je smje{tena je u doba vitezova i ~arobnjaka. Da, sve vam
je jasno, svom snagom treba uni{titi ili kako se to po na{ki
ka`e istrijebiti protivni~ke jedinice i njihove zgrade (dvorce i
sli~ne nastambe). Jedinice se sastoje od pje{a~kih ratnika,
vitezova i ~arobnjaka (iako }e vjerojatno u finalnoj verziji biti i

Genetic Species

Vjerojatno se ve}ina ~itatelja prisje}a eufori ja
izazvanih pojavljivanjem Doom klonova na Amigi i
besanih no}i koje su provodili igraju}i AB3D ili
Gloom

pi{e: Alen Brabec (abrabec@alf.tel.hr)

Od prvih sporih demo rutina, pa sve do Trappeda kao
zadnjeg predstavnika tre}e generacije ovakvog tipa igara,
najva`nija stvar koja je odre|ivala igrivost bila je brzina
procesora, pa su zato mnogi Amiga{i bez akceleratorskih kartica
bili prikra}eni za pun do`ivljaj i u`ivanje u igri. Igra oko koje su
se lomila mnoga koplja, Alien Breed 3D 2 bila je neigriva na
bilo ~emu ispod Blizzarda 1230, a i tamo u dosta ograni~enoj
mjeri, pa su zato mnogi koderi patchirali razne rutine da bi
ubrzali izvo|enje programa. Iz svega ovoga neki su izvukli dosta
iskustva, pa se kona~no pojavio i prvi gotovo savr{eni (bar na
prvi pogled - ipak je to jo{ demo) doom klon...

Welcome to Cybernet

Tijekom dvadesetprvog stolje}a, multi i transnacionalne
kompanije naglo su pove}ale svoju mo} tako da je sva
g lobalna t rgov ina i znanost b i la u rukama par s to t ina
najbogatijih ljudi. Usporedo s ja~anjem korporacija, geneti~ki
in`enjering dostigao je vrhunac i razvio se u znanost koja ne
poznaje granice. Ipak, ~ak su i mo~ne korporacije, prepla{ene
posljedicama ranih eksperimenata na Zemljinoj povr{ini, preselile
svoje laboratorije na orbitalne stanice i u lunarne baze, gdje je
manjak etike i kontrole omogu}io istra`ivanja koja bi na Zemlji
bila smatrana ne~uvenim samo stolje}e ranije. Beskrupuloznost
velikih korporacija nagnala je neke dr`ave da po~etkom 22-og
stolje}a osnuju Savez Oporbenih Snaga (Counter Force Alliance)
kako bi stali na kraj strahovladi kojom je par velikih korporacija
dr`alo cjelokupnu zemaljsku populaciju u ekonomskom i
politi~kom su`anjstvu. No, njihova snaga bila je nedostatna
naspram mo}i korporacija, te se ni{ta nije moglo poduzeti sve
dok ne{to ne pomakne jezi~ac na vagi na stranu Oporbe. Tada
se u lunarnoj istra`iva~koj laboratoriji Cantex po~elo de{avati
ne{to ~udno... Va{ cilj je da kao specijalac Saveza Oporbenih
Snaga ustanovite {to je to nagnalo korporacijske snage na
evakuaciju, te ~ije su to snage zauzele Cantex...

Let's kick some asses...

Dojmovi
Prvi demo za ovu igru pojavio se negdje u jesen pro{le

godine i moglo ga se skinuti s Amineta kao arhivu ne{to manju
od 1 MB. Preuzimanjem razvoja igre od strane Vulcan
Software-a ta se arhiva naglo pove}ala na punih 3MB, s
tendencijom da se finalni proizvod isporu~uje na CD-u. Sude}i
po kompanijama koje izdaju igre za Amigu, CD bi mogao
postati standardni medij za distribuciju, jer su mnoge igre
postale toliko kompleksne da izdavanje igre samo na disketama
vi{e nema smisla. Uzmite za primjer portanje Myst -a na Amigu...

Genetic Species je igra koja }e plijeniti va{u pozornost
prvotno teksturama, dok je sama igrivost vrlo diskutabilna,
obzirom da se radi tek o demo-u. Sam demo ipak je dovoljan
da se opaze razlike izme|u njega i njegovih oponenata, a pod
time smatram usporedbe sa AB3D2 i Gloomom, gdje potonji jo{
uvijek bolj i od mnogih tehni~ki savr{enij ih igrara svojom
neprikosnovenom igrivo{}u. Prevladavanje tamnih tonova u
bitmapima ugodno je za o~i, mada ljubi~asta boja ponekad zna
biti naporna. Najopakija stvar je oker tekstura zmijske ko`e koja
zaista ~ini atmosferu vrlo groovy, naro~ito kad u sobama
uni{tavate nakupine neizleglih jaja... Oru`ja }e u igri navodno
biti 6 ili 8, a njihovo mijenjanje nema nikakvoga utjecaja na
preglednost, za razliku od AB3D2, gdje je kori{tenje assault
rifle-a bilo rizi~no ne samo po aliene, nego i po samog igra~a.

Ve} je standardno u igrama ovog tipa o~ekivati mogu}nost
pode{avanja veli~ine pixela te veli~ine ekrana, a ni tu Genetic
Species ne zaostaje za konkurencijom. Izvo|enje je srazmjerno
konfiguracij i va{e Amige, pa zato - kupujte Blizzarde !!!
Zanimljivo je spomenuti i podr{ku grafi~kim karticama, ~ime }e
se brzina izvo|enja jo{ pove}ati, dok se demo igre mo`e
prona}i na Aminetu (game/demo/aagenesp.lha).

Gerald W. Carda i Wolf Dietrich - Osniva~i i
vlasnici phase5 imaju svoju viziju budu}e Amige

Nove Tehnologije 9

phase 5 razvojni laboratoriji

Savr{ena Amiga ?
http://www.phase5.de

phase 5 razvija svoju viziju nove generacije budu}ih
Amiga koje po najavljenim mogu}nostima imaju
puno toga za jedn i~ko sa sada{n j im radn im
stanicama

pi{e: Domagoj O`ani} (doozanic@public.srce.hr)

Neizvjesna situacija oko Amige potaknula je neke od
najve}ih Amiga kompanija da "uzmu stvar u svoje ruke" i ne
~ekaju {to bi novi potencijalni vlasnici Amiga Technologies mogli
napraviti, tako da danas postoje dvije struje novih ideja o
budu}nosti Amige. PIOS svoju viziju nove Amige temelji na
upotrebi standardnih PC komponenti , novim operativnim
sustavima (BeOS, pOS) i PowerPC procesoru dok phase 5
digital products nasljednika Amige zami{lja na tradicionalnoj
filozofiji specijalnih ~ipova kakve imaju sada{nje Amige. Cijelu
situaciju dodatno komplicira i senzacionalna vijest o Gatewayu
2000 ko j i j e kup io Amiga
Technologies i tako otvorio jo{
jednu mogu}nost povoljnog
rje{enja budu}nosti Amige.

[to je to A \BOX ?
U ovom tekstu nemamo namjeru iznositi velike koli~ine

beskona~nih i ~esto nerazumljivih tehni~kih detalja, nego ~emo
poku{ati prikazati jednostavni presjek prednosti i najave {to
A\BOX mo`e ponuditi u odnosu na sada{nje Amige i standardnu
PC arhitekturu. A \BOX nikako nije novi projekt, nego naprotiv
proces koji kontinuirano traje jo{ od tre}eg kvartala 1995-e
godine sa planiranim zavr{etkom i prvim isporukama za po~etak
1998-e godine. Srce sustava je specijalni ~ip CAIPIRINHA (ina~e
naziv za poznati brazilski koktel) kojem su temeljne smjernice
funkcioni ranja vr lo s l i~ne posto je}o j Amiga arh i tektur i .
Najsuvremenije tehnologije omogu}uju izuzetno veliki stupanj
integracije tj. izvedbu CAIPIRINHA ~ipa u
CMOS ASIC tehnologij i (za razliku od
sada{njih Amiga ~ipova koji su ra|eni u
MOS tehnologiji), 128-bitnu {irinu sabirnice
(sada{nje su Amige 32-bitne) i internom i
externom frekvencijom od 200 odnosno
100 MHz { to omogu}uje pr i jenos od
maksimalnih teorijskih 1.6 GB/s uz 64-bitnu
procesorsku sabirnicu na tako|er 100 MHz.
Za takve redove veli~ina brzine prijenosa
p o t r e b n a j e b r z a S D R A M m e m o r i j a
(synchronous DRAM) ko ja }e prema
tvrdnjama phase 5 u bliskoj budu}nosti
zamijeniti klasi~ne DRAM-ove uz prihvatljivu
cijenu. CAIPIRINHA sadr`ava sve najva`nije
dijelove sustava poput DMA, audio, video,
IO i drugih funkcija. Dva 24-bitna video
sustava, prvi na 220 MHz mo`e prikazati rezolucije do ~ak
1600*1280 u 24-bita i frekvencijom osvje`avanja od 75 Hz i
drugi genlock kompatibilni koji radi na 135 MHz u PAL/NTSC i
SVHS standardima. Oba video sustava mogu raditi paralelno,
dok 135 MHz izlaz mo`e biti prikazan kao prozor u 220 MHz
sustavu. Zvu~ni sustav je 16-bitni (kod sada{njih Amiga 8-bitni)
sa vrhunskom 44.16 KHz CD kvalitetom i FM/AM sintezom i
mnogobrojim drugim osobinama karakteristi~nim za profesionalne
zvu~ne kartice. Kao glavni procesor budu}eg A \BOX sustava
odabran je PowerPC (vidi detalje u tekstu Power Amiga) i sa
sada{njom arhitekturom podr`ava paralelni rad najvi{e dva PPC
procesora, dok je jedna od najve}ih novosti A \BOX-a tvz. UMA
(Unified Memory Arhitecture) - ujedinjena memorijska struktura.
Osnovna odlika UMA je da svi dijelovi sustava mogu adresirati
svu raspolo`ivu memoriju (vrlo sli~no kao i CHIP RAM u
sada{njim Amigama), ~ime nestaje kroni~an problem nedostatka
grafi~ke memorije i nepotreban prijenos podataka i optere}ivanje
sabirnice prebacivanjem podataka iz glavne u grafi~ku memoriju
jer se u slu~aju UMA podaci ve} nalaze na potrebnom mjestu.

Za sada toliko
o hardwareu
A\B O X - a (n e
zaborav i te da je
v e } i d i o A \BOX-a
jo{ uvijek samo u
razvoju, prezentacije
prv ih protot ipova
o ~ e k u j u s e
sredinom ~etvrtog
kvartala 97-e, dok
} e A \BOX b i t i u
p r o d a j i t e k
sredinom 98-e) i prvenstveno CAIPIRINHA ~ipu koji kriju jo{
mnoge napredne osobine nespomenute u ovom tekstu i ~itatelji
koje to dodatno zanima informacije mogu prona}i na phase 5
Web stranicama.

Izgledi za uspjeh ?
Iako A \BOX plijeni pa`nju svojim impresivnim tehni~kim

karakteristikama ostaje upitno koliko je isti nasljednik Amige.
Novi operativni sustav A \BOX-a je varijacija UNIX-a i karateristika
samog AmigaOS-a ~ime se gubi ikakva kompatibilnost sa svim
postoje} im Amiga softwareom. Phase 5 kompat ib i lnos t s

postoje}im aplikacijama nudi preko tvz. compatibility box
{to je samo druga rije~ za emulaciju AmigaOS-a u novom
okru`enju. Naravno, novi ~ipovi nemaju nikakvu sli~nost sa
Amiga ~ ipov ima { to au tomatsk i ~ in i nemogu}om
kompatibinost sa igrama, demoima i programima koji
striktno ne po{tuju pravila korektnog programiranja pod
AmigaOS-om. Postoje}i UAE (Amiga emulator za UNIX, PC,

Mac i dr. platforme) ne pokazuje nikakve upotrebljive rezultate
~im doti~na aplikacija imalo koristi funkcije implementirane u
Amiga ~ ipov ima je r je u tom s lu~a ju hardware emuliran
softwareom {to nikada nije bilo dovoljno brzo. S druge strane
A\BOX nudi novi revolucionaran hardware koji ne podlije`e
ograni~enjima standardnih PC komponenti, pa tako designeri
A\BOX-a mogu slobodno implementirati strukture poput UMA i
CAIPIRINHA-e i drugih rje{enja za koja jo{ niti neznamo. Kao
~esti argument protiv specijalnog hardwarea navodi se ~injenica
da proizvo|a~i standardnih PC komponenti (posebno grafi~kih
kartica) danas i u budu}nosti mogu ponuditi vrlo kvalitetne

p r o i z v o d e { t o j e i s t i n a , a l i t i i s t i
proizvo|a~i moraju svakako po{t ivat i
dosada{nju kompatibilnost i ograni~enja
koja im name}u ti isti standardi {to ih
onemogu}ava da naprave ne{to inovativno
i novo. . . . je r svaka pro izvedena PC
grafi~ka kartica mora raditi na svakom
PC-u, dok je u suprotnom osu|ena na
propast . ^esto hval jena modularnost
arhitekture standardnih komponenti dolazi
u pitanje jer su korisnici PC ra~unala
prosje}no svake dvije godine prisiljeni
mijenjati kompletnu mati~nu plo~u jer su ti
standardi kratkog vijeka kao {to se to
desilo sa ISA standardom i kao {to se to
sada de{ava sa PCI sabirnicom. A \BOX u

svojoj arhitekturi integrira dijelove standardnog hardwarea koji
imaju ekonomskog smis la uz speci ja ln i ko j i po svoj im
mogu}nostima daleko prema{uje trenutne PC mogu}nosti. Visoka
integracija i najavljena jeftinija verzija A \BOX-a (planirana cijena
"pune" verzije je oko 3000 DM i namjenjena je prvenstveno za
pot rebe pro fes iona lnog v ideo t r ` i { ta) sa izba~en im i l i
primjerenijim dodacima low-end konfiguraciji mogla bi biti u
cjenovnom razredu ubrzane i dobro opremljene A1200.

Cilj A \BOX-a je vrlo jasan, uspjeti na tradicionalnom Amiga
video tr`i{tu i stvoriti inovativnu platformu "ispred svog vremena"
kao {to je to Amiga 1000 u~inila davne 1985-e. U svakom
slu~aju Amiga se ionako trebala drasti~no promijeniti i za sobom
os tav i t i mno{ tvo "s loml jenog" i "pokvarenog" softwarea,
Commodore je po~eo stvarati nove AAA ~ipove koji tako|er nisu
bili kompatibilni sa sada{njim, Escomova Amiga Technologies
radila je na Amigi koja nije kompatibilna sa PC svijetom ali
sastavljenoj od standardnih komponenti na svoj na~in, dok
A\BOX, PIOS One i Gateway 2000 ~ine izbor koji }e imati
Amiga{i u godinama koje dolaze.

Jedna od prvih developer PowerPC kartica

UBRZIVA^KA KARTICA CIJENA
CYBERSTORM PPC 604e 150 MHz 1295 DEM
CYBERSTORM PPC 604e 180 MHz 1595 DEM
CYBERSTORM PPC 604e 200 MHz 1895 DEM
BLIZZARD 603e 175 MHz 795 DEM

10 Hardware

Prve Power Amige !

phase 5 d ig i ta l p roduc ts svo j im na jnov i j im
ubrziva~kim karticama zapo~inje postupni prelazak
Amige na PowerPC RISC procesor

pi{e: Domagoj O`ani} (doozanic @public.srce.hr)

Legendardna serija 680X0 procesora koja je obilje`ila razvoj
nekih najpoznatijih ra~unalnih platformi poput Amige, Atarija i
Macintosha na izmaku je snaga i prakti~no tehnolo{ki zastarjela.
Motorola, Apple i IBM zajedni~ki su proizveli nasljednika -

PowerPC RISC procesor koj i danas
dosti`e brzinu takta i do 533 MHz i
tako polako ali sigurno ostavlja iza sebe
svog najve}eg konkurenta - Intela koji
svoje procesore jo{ uvi jek u svom
glavnom dijelu temelji na zastarjeloj
CISC tehnologij i. RISC procesori su
najprije upotrebljavani samo na radnim
stanicama (Silicon Graphics, Sun, HP) i
l a i ~k i ob j a {n j eno , osnovna im j e
prednost njihova interna arhitektura koja
je efikasnija i pojednostavnjuje tehni~ku
izvedbu {to smanjuje
c i j e n u , p o v r { i n u i

samim time i zagrijavanje ~ime se omogu}uju
visoke frekvenci je i perfomanse koje ist i
posti`u. Motorola, Apple i IBM prvi su proizveli
PowerPC ra~unala, kao i neki proizvo|a~i Mac
klonova poput tvrtke Power Computing i sada
su se kona~no stekli uvjeti da Amiga unato~
svojoj trenutnoj neizvjesnoj situaciji dobije svoje
prve PowerPC ubrziva~ke kartice.

Snaga za video industriju
Phase 5 digital products, do sada najvi{e

poznat kao proizvo|a~ 680X0 ubrziva~kih
kartica BLIZZARD i CYBERSTORM i dodatne grafi~ke kartice
CYBERVISION vode}i je u tom segmentu Amiga hardwarea i prvi
je osjetio nedostatnost i nedostupnost 680X0 kartica i potrebu
za mo}nijim i jeftinijim rje{enjem koje bi uta`ilo glad za sirovom
procesorskom snagom koja je Amigi oduvijek nedostajala.
Naravno, prelazak na PPC nije nimalo lak, dok je popularni
BLIZZARD 1230 sada iznimno jeftino i jo{ uvijek isplativo
rje{enje za prosje}nog korisnika ali Motorola vi{e ne razvija
680X0 procesore (68060 je zadnji predstavnik) i prelazak na
PPC je prije ili kasnije neminovan ukoliko Amiga `eli i dalje
ostati konkurentna na tr`i{tu osobnih ra~unala. Prve PPC kartice
b i t i }e namjen jene za A3000(T) /4000(T) pod naz iv ima
CYBERSTORM PPC sa 604e, odnosno BLIZZARD 603e za
A1200(T) temeljene na 603e PowerPC ~ipu. Kartice se ume}u u
postoje}i CPU slot na Amigama i posjeduju osim PPC i 680X0
procesor koji osigurava 100% kompatibilnost sa postoje}im
softwareom {to ih ~ini multiprocesorskim karticama jer oba
procesora mogu raditi paralelno djele}i istu sabirnicu i memoriju

{to dodatno pove}ava perfomanse i omogu}uje istovremeno
izvr{avanje PPC i 680X0 koda. CYBERSTORM PPC dolazi u 150,
166 i 200 MHz verzijama PPC 604e u kombinaciji sa 68040 ili
68060 procesorom, dodatn im s lo tom za p rve i zvedbe
CAIPIRINHA ~ipa za budu}i A \BOX sustav (vidi ~lanak o
A\BOX-u), mjestom za standardne PS/2 SIMM-ove i ugra|enim
ULTRA SCSI priklju~kom (max. 40 MB/s). Zbog toga {to PPC
kartica dolazi bez 680X0 procesora (nije uklju~en u cijenu)
mogu}e je utaknuti postoje}i 68040 ili 68060 procesor iz
prija{njih modela CYBERSTORM kartica ili u suprotnom dokupiti
novi.

Power to the people

Blizzard 603e sigurno je najzanimljiviji na{im ~itateljima stoga
{to je A1200 naj~e{}i aktivni Amiga model u Hrvatskoj. Najnovije
tvrdnje phase 5 ipak najavljuju trapdoor izvedbu kartice {to }e
uzev{i u obzir i spektakularno nisku cijenu za ovakvu razinu
tehnologije i perfomanse privu}i mnoge vlasnike A1200. Dual
processing BLIZZARD 603e ra|en je u stilu ranijih Blizzarda, sa
procesorima 68030 i PPC 603e na 175 MHz (170 MIPS-a),
mjestom za memori jsko pro{irenje sa standardnim PS/2
SIMM-ovima i opcijskim SCSI II kontrolerom (max. 10 MB/s).
Uzev{i u obzir sku~enost trapdoora naga|amo da }e kartica
morati biti okrenuta s ~ipovima prema gore (obratno od ostalih
BLIZZARD kartica) zbog mogu}ih problema kod prevelikog
zagrijavanja uz mogu}i CPU ventilator. Isto tako mogu}a je
ugradnja 68030 procesora iz postoje}ih BLIZZARD kartica.

Software.....
Unato~ vi{estruko boljim perfomansama u odnosu na najbr`e

680X0 procesore, najve}i problem PPC kartica biti }e nedostatak
softwarea izvorno pisanog za PPC procesor (tvz. native kod) jer
samo programi ra|eni izvorno za PPC do`ivljavaju obe}ano
ubrzanje dok se svi postoje}i izvr{avaju na 680X0 procesoru.
Prve developer verzije PPC kartica ve} su davno isporu~ene
proizvo|a~ima softwarea koji paralelno s izlazkom PPC kartica
namjeravaju po~eti isporu~ivati PPC verzije svojih programa.
Tipi~ni primjer za to je ve} postoje}a PPC verzija komercijalnog
Storm C kompajlera. Kako PPC kartice ne bi bile "mrtvo slovo
na papiru" phase 5 uz hardware isporu~uje i software, PPC
optimiziranu verziju grafi~kog programa CyberGraphX V3
(posebno privla~e optimizirane CyberGL/3D i MPEG funkcije) i
PD GNU C PPC kompajler uz dodatak specijalne PPC library
koja integrira PPC procesor u AmigaOS i omogu}uje postupno
prevo|enje pojedinih procesa samog programa u PPC kod i

tako ubrzava kriti~ne dijelove programa
poput 3D izra~unavanja. Osnovna mana
PPC kartica je to {to jezgra originalog
AmigaOS-a uklju~uju}i i ROM i dalje radi
na 680X0 procesoru i {to PPC na takav
na~in ne mo`e ubrzat i neke kr i t i~ne
dijelove sustava (do odre|enog stupnja bi
se mogla ubrzati i AGA grafi~ke rutine u
R O M - u) . S a v o s t a l i a k t i v n i software
nezavisnih proizvo|a~a mo`e u kratkom
roku iskor ist i t i brzinu PPC procesora
uklju~uju}i i 3D igre koje bi do`ivjele
drasti~no ubrzanje. Originalni AmigaOS u

svjetlu najnovijih doga|aja ima mogu}nost
da u budu}nosti do`ivi svoju PPC verzi ju dok ne treba
podcjeniti niti PPC-reakciju vrlo razvijene PD i shareware Amiga
scene koja je sagradila Aminet tako da je kupnja PPC kartice
za Amigu "na duge staze" vrlo isplativa investicija.

Napomena:
Phase 5 planira prve isporuke BLIZZARD 603e kartica u

6-om mjesecu, odnosno CYBERSTORM PPC u 5 mjesecu 97-e.
Autor ovog teksta ipak predvi|a vi{emjese~na ka{njenja do
stvarnih isporuka. Neophodan 680X0 procesor, niti memorija nisu
uklju~eni u cijenu.

11

Vrijeme inicijalizacije
Vrijeme renderiranja

030/50

040/40

040/40 FPU

483 s

243 s

143 s

3D Design 11

 U v i j e k s t e b i l i f a s c i n i r a n i 3 D
animacijama i renderiranim slikama, ali
kad bi sami poku{ali tako ne{to, to
jednostavno nije izgledalo onako kako
ste zamislili.
 N a k o n n a { e m a l e p o m o } i k r o z
nekoliko sljede}ih brojeva mo}i }ete
svaku svoju ideju preto~iti na ekran.
Jednostavno nas slijedite. Korak po
korak.

pi{ e: Neven Brki} (neven.brkic@fer.hr)

Hardverski zahtjevi
Nije nikakva novost da je renderiranje jedna

od procesorski najzahtjevnijih zada}a. Primjeri
koje }ete vidjeti ra|eni su na A1200 sa 040/40
Blizzard akceleratorskom karticom i 16 Mb fast
RAM-a. Na toj platformi rad s Imagine-om je vrlo
ugodan, premda se osje}a nedostatak video
kar t i ce u radu s ed i to r ima, zbog sporog
osvje`avanja vektorskih objekata. Danas najrasprostranjeniji Amiga
sistemi su oni s 030 procesorima sa ili bez koprocesora.
Ukoliko ne posjedujete Floating Point Unit (FPU) savjetujem vam
da ga {to prije nabavite, jer ne samo da je brzina renderiranja i
do 5X br`a ve} }e vam se otvorit i mogu}nost kori{tenja
procesnih tekstura od verzije 3.0 na vi{e. Naime, do prijelazne
verzije 2.99 procesne teksture (u daljnjem tekstu . itx) su bile
izvedene kao 2D plohe obljepljene po povr{ini objekta, te su se
te{ko koristile na zakrivljenim povr{inama. Nove itx teksture su
izvedene kao prostorne (space filling) te zahtijevaju prisutnost
FPU-a. S instalacijom, dobivate Imagine u normalnoj i FPU
verziji, ali itx teksture NE rade bez FPU-a. Tako }ete biti
prisiljeni koristiti desetak 2D tekstura ili brush slike koje je
mogu}e ru~no nacrtati, skinuti s mno{tva CD-ova ili Amineta.
Valja napomenuti da upotreba brush-ova ima za posljedicu
masovno tro{enje memorije, jer se svaka slika pretvara u
24-bitnu. S druge strane brzina renderiranja mnogo je ve}a jer
se ne ra~unaju fraktalni algoritmi kori{teni u itx teksturama. [to
se ti~e brzine rada editora i izvo|enja animacija izme|u 030/50 i
040/40FPU sistema gotovo i da nema razlike.

Svaki po~etak je te`ak
Nakon klika na ikonicu Imagine, pred vama se otvara

uvodna slika u Project Editoru . Ovo je editor u kojem svaki va{
uradak po~inje i zavr{ava. Naime, u njemu definirate gdje }e se
smjestiti datoteke vezane uz trenutni projekt, kojim na~inom }e
se renderirati, u koliko boja, rezolucija i sl. Najprije u pull-down
meniju pod Project odaberete New. Otvara se upitnik kojim

odre|ujete direktorij u kojem se smje{taju sve datoteke vezane
uz novootvoreni projekt. Predla`em da ostavite default direktorij, i
da samo navedete ime va{eg novog projekta, npr. New. Imagine
je upravo otvorio direktorij New.imp u kojemu se nalazi direktorij
Objects, gdje }ete spremati objekte vezane uz odgovaraju}i
projekt. Tu je prisutna i datoteka Staging u koju je smje{ten
raspored objekata na sceni (stage), te definicije osvijetljenja i
efekata iz Action editora. Sada, kad ste stvorili svoj projekt,
mo`ete nastaviti rad u bilo kojem editoru. U prvom broju
poku{at }emo slo`iti scenu s drvenim stolom, sli~nu gornjoj, ali
bez ostalih objekata. Rad po~injemo tako da odaberemo Detail
editor . Pred vama se otvaraju ~etiri ekrana, ozna~ena imenima
top , front , right i persp. Kliknete li na neko od tih imena,
doti~ni prozor se otvara preko cijelog ekrana, tako da imate
detaljniji pregled iz `eljenog smjera. Kao prvo potreban nam je
drveni stol, ali kako mu se vidi samo gornja strana, ne}emo
stvarati cijeli objekt, nego samo gornju plohu. Ovakav princip je
potrebno uvijek slijediti, tj. stvari koje se ne}e vidjeti na zavr{noj
sceni ne t reba ni stvarat i . Iz meni ja redom odabiremo
Object-Add-Primitive. Otvara nam se upitnik za izbor `eljenog
osnovnog objekta. Gornja strana stola je najsli~nija disku, pa
disk odabiremo. U slijede}em prozoru definiramo parametre
d i s k a (radius, sections).
Radius nam nije zanimljiv
jer ga poslije mo`emo po
` e l j i m i j e n j a t i , a o
parametru Sections o v i s i
kakva }e biti zaobljenost
stola. Naime, Imagine ne
mo`e stvarat i zaobl jene
objekte ve} ih sklapa od
mno{tva malih poligona. U
na{em slu~aju dovoljno je uzeti 48 sekcija da iluzija ne bude
upropa{tena.
 Sad je pred vama disk prikazan u sve tri dimenzije. Kako je
malen u odnosu na prozor, bilo bi ga po`eljno pove}ati.
Pove}anje izvodimo komandom Scale, koja se nalazi u donjem
redu buttona ozna~ena sa sc. Najprije moramo "uzeti" (pick)
`eljeni objekt. Mo`emo jednostavno kliknuti mi{em na njega ili
pritisnuti F1 (naredba Pick/Select). U editorima objekti mogu biti

1212 3D Design

neselektirani (crne boje), selektirani (`ute) i "uzeti" (picked) (plave
boje). Sad kad nam je disk obojen plavo, kliknemo na sc i
objekt se zamjenjuje svojim osima, koje mo`emo rastezati
zajedno, ili svaku od x, y, z osi odvojeno. Kad smo zadovoljni
veli~inom kliknemo "OK" ili space na tastaturi.

Teksture
Teksture, kao i drugi atributi vezani za izgled povr{ine

objekta nalaze se u izborniku Functions-Attributes (ne zaboravite
kliknuti na disk). Pred vama se otvara a ttributes requestor, u
kojemu se nalazi prozor nazvan Textures/Brushes. On je za
sada prazan pa kliknete New, a na upit Add New odgovorite sa
Texture i u direktori ju Texture odaberete `eljenu teksturu, u
na{em slu~aju wood. Sada je pred vama izbornik Imagine
Texture Info i ako ste u Preferences editoru podesili editor na
256 boja, po~inje iscrtavanje kugle na koju je nalijepljena nova
tekstura. Ukoliko ne posjedujete AGA chipset i radite u 16 boja
ovaj prozor je prazan. Kako je objekt polumjera oko 150, u

Ring spacing upi{ite 5, {to daje 30 godova preko stola. Preostaje
vam jo{ samo da podesite boju stola (izme|u godova), faktor
refleksije (daje lakirani izgled) i specular (odsjaj izvora svijetla na
povr{ini objekta). Kliknite "OK" i va{ disk je postao drven.

Quickrender
Kao {to samo ime govori, ova opcija nam slu`i za brzo

renderiranje objekata i scena u bilo kojem editoru. Naj~e{}e }e
to biti Detail Editor, jer u njemu lijepimo teksture na povr{ine
objekata. Kako se teksture ne vide u shaded modu koji je
ponu|en u Persp prozoru, scenu je potrebno renderirati scanline
i l i trace algoritmom kojima se Quickrender koristi. Da bi se
slu`ili quickrender opcijom, potrebno je podesiti parametre u
Preferences editoru . Najprije odabiremo rezoluciju i dubinu boja
tako da pod Misc stuff - Quickrender preset name upi{ete `eljenu,
neku od ve} definiranih skra}enica, npr. "hires8". Popis ovih
skra}enica i obja{njena mo`ete vidjeti kliknete li Rendering
presets. Doti~na skra}enica hires8 zna~i da se radi o rezoluciji
640x400, HAM8. Dakako, radi se NTSC standardu, pa je
po`eljno ove opcije promjeniti u standardne PAL (640x512). U
sljede}em redu odabirete metodu renderiranja. Upi{ite scanline ili
trace, ovisno o brzni va{e Amige i `eljene kvalitete. Va`no je
napomenti da quickrender uva`ava vr i jednost antialiasinga
(definiranog dalje u tekstu), pa je po`eljno da u toku kreiranja
objekata ova vrijednost bude {to ni`a, kako bi dobili vrlo brze
preview slike. Kad su sve vrijednosti pode{ene, preostaje vam
jo{ samo da scenu dovedete u `eljeni polo`aj. Na raspolaganju
su vam tri buttona pored Persp prozora. Prvi, nazvan A (align)
slu`i za rotiranje scene, Z (zoom) pribli`ava kameru sceni i P
(perspective) m j e n j a F O V (field of view) kamere. Kad ste
zadovoljni prikazom u Persp prozoru, kliknete Quickrender i
pri~ekate da se slika iscrta.

Stage editor
Kad ste zadovoljni izgledom objekta, snimite ga u direktorij

Objects i prije|ete u Stage editor . Primjetit }ete da prostor nije
prazan, ve} da postoji kru`i} s crticom. Taj kru`i} je kamera, a
crtica je smjer u kojem je okrenuta. Bolji uvid mo`ete dobiti
uklju~ite li Display-camera lines, tako da smjer nije predo~en

crticom, ve} krnjom piramidom, u kojoj su objekti vidljivi.
Objekte u~itavate jedan po jedan i smje{tate ih u prostor, sli~no
postupku u Detail editoru . Tako postupno gradite svoju scenu, s
tom razlikom da je ovdje potrebno postaviti i osvijetljenje. Izvore
svjetla stvarate opcijom Object-Add-Light source. Ponu|eno vam
je vi{e oblika svijetla i na~ina {irenja zraka. Za po~etak
odabiremo Point source, s t im da boju podesimo po `elj i .
Kliknite "OK" i postavite izvor svjetla u prostor. Obavezno dr`ite
uklju~enu opciju Display camera view jer upravo sl ika koju
kamera vidi bit }e renderirana kao zavr{na u Project editoru .
Kona~an izgled scene snimate opcijom Project-Save changes. I
tada prelazite u Project editor .

Project editor
Svaki projekt se sastoji od dva dijela. Prvi dio, koji se

sastoji od kreiranja scene smo upravo pro{li. Drugi dio je
takozvani podprojekt (subproject) , kojim odre|ujemo parametre
glede samog izlaznog produkta, bila to slika ili animacija. Klikom
na New otvaramo novi podprojekt te se pred nama pojavljuje
novi izbornik Parameters for rendering subproject . Prvom
sekcijom odabiremo metodu renderiranja. U na{em slu~aju
najoptimalnija je scanline jer nema prozirnih i reflektiraju}ih
povr{ina. Slijede}om sekcijom odre|ujemo veli~inu slike i odnos
stranica (aspect ratio). Veli~ine upisujemo ili odabiremo neku od
ve} ponu|enih prit iskom na Presets button. Jo{ je samo
potrebno odrediti Path for stills i na~in prikaza, te kliknuti "OK" .
Preko sredine ekrana je polo`ena kolona s brojem 1 na
po~etku. Svaki broj je jedan kadar animacije, ali kako mi imamo
jednu stati~nu sliku, izabiremo onu ponu|enu pod brojem 1.
K l i k o m n a Generate po~ in je s tva ran je s l i ke . Ov isno o
kompleksnost i , vr i jeme render i ranja mo`e b i t i mjer l j ivo
sekundama ili satima. Na{ pokusni disk u rezoluciji 320x256 je
bio gotov za 12 sekundi, a slika s po~etka u rezoluciji 64 0x512
bila je "te{ka" 1 sat. Valja napomenuti da se slike najbolje
kvalitete dobiju, ako se snime u formatu ILBM 24 bita, a kasnije
se programom ADpro (Art Department Professional) ili sli~nim
konvertiraju u slike `eljene dubine boja.

Mo`da }e se nek ima ova j op is ~ in i t i p redeta l jan i
jednostavan, ali primarni nam je cilj pokazati po~etnicima kako
krenuti, a kasnije prije}i na slo`ene scene.

Raytrace (metoda pra}enja zrake)
Zamislite da ispred sebe imate mre`u s rupicama kroz koje

gledate scenu. Svaka rupica predstavlja jedan piksel i sve
vizualne informacije koje dolaze do va{eg oka prolaze kroz njih.
Ta konfiguracija je jasno prikazana u Stage editoru s uklju~enom
opcijom Camera lines. Kamera je prikazana kao krug iz kojega
se {ire ~etiri zrake i koje ome|uju prostor oblika krnje piramide
Te zrake su ustvari kutevi ekrana, a vir tualna mre`a je
postavljena izme|u krajeva tih linija.

Logi~no bi bilo pratiti zrake od izvora, preko scene sve do
kamere. Me|utim sve zrake koje bi proma{ile kameru bile bi
nepotrebno izra~unate. Zbog toga zrake kre}u iz kamere, kroz
rupicu na mre`i, do prvog objekta. Ovisno o svojstvima povr{ine
objekta ra~una se osvijetljenost od izvora, a ako su objektu
dodijeljena svojstva refleksivnosti i transparentnosti, zraka se dijeli
na dva di jela: ref lekt irani i t ransmit irani. Za svaku tako

133D Design 13

novonastalu zraku rekurzivno se ponavlja isti postupak sve dok
se ne stigne do rubova scene ili dok se rekurzija ne izvr{i
onoliko puta koliko smo definirali. Boja svake to~ke se odre|uje
prema karakteristikama povr{ine objekta i izvora svijetlosti. Svaki
kanal boje R, G, B se posebno ra~una. Iz opisa algoritma vidi
se da je vrijeme sjen~anja proporcionalno broju zraka koje
kre}u iz kamere. Prema tome za sliku rezolucije 640 X 512
treba ~etiri puta vi{e vremena od slike 320 X 256. Druga stvar
koja pove}ava vrijeme sjen~anja je upotreba velikih povr{ina sa
svojstvima refleksije i refrakcije. Prema tome: s refleksijama
racionalno. Ova metoda je ograni~ena nepostojanjem difuznih
izvora svjetlosti, ve} samo to~kastih i ambijentalnih. Sli~no tome
svaka obasjana povr{ina u realnom svijetu stvara bezbroj novih
zraka koje obasjavaju bliske povr{ine, npr. ako postavimo crvenu
kuglu na bijeli stol, povr{ina stola oko kugle biti }e difuzno
crvenkasta. Me|ut im ako takvu scenu generiramo trace
algoritmom vidjet }e se samo bijeli stol s o{tro ocrtanim sjenom
bez trunka crvene boje jer je nemogu}e pohvatati sve zrake
koje se {ire iz kugle.

Scanline mod je u na~elu sli~an trace modu , a osnovna
razlika je u dubini rekurzije, koja je u ovom slu~aju uvijek
pode{ena na jedan. Ovu metodu }ete ~esto koristiti kao preview
jer je vrlo brza, ali tu brzinu pla}ate gubitkom refleksija i sjena.
Prozirne povr{ine i magla su vidljive, ali nema loma svjetlosti,
ve} su svi objekti istog indeksa refrakcije.

Antialiasing
U prirodi ra~unala je da obra|uje diskretne podatke, tako

kod digitalizacije (sempliranja) neku kontinuiranu veli~inu (sliku,
zvuk) pretvaramo u niz diskretnih podataka koje ra~unalo
razumije. Nakon obrade i l i u na{em slu~aju generiranja
podataka, ra~unalo nam te podatke mora prikazati na neki
na~in. Preko D/A konvertera slu{amo zvuk i ako nije uzeto
dovoljno uzoraka biti }emo zakinuti za visoke frekvencije i signal
}e op}enito biti izobli~en. Sjetite se samo razlike u kvaliteti CD
zvuka koji ima 44 000 uzoraka u sekundi i zvuku preko telefona
od samo 8 000 uzoraka. Sli~na stvar se doga|a i u ra~unalnoj
grafici gdje kontinuirane linije i povr{ine poku{avamo prikazati
pomo}u kona~nog broja to~aka (piksela). Ako je uzoraka, u
na{em slu~aju zraka premalo, riskiramo da pojedini detalji na
sceni budu proma{eni (sampling) zrakom. Da bi donekle
umanjili ove pojave koriste se antialias metode.
 Zamislite da kroz jedan otvor na mre`i umjesto jedne
{aljemo nekoliko zraka i na kraju ka`emo da je boja tog otvora
(piksela) jednaka prosjeku boja svih poslanih zraka. Takva
metoda je dobra za kose linije i rubove povr{ina, ali ako imamo
teksturu koja se prostire u daljinu jo{ uvijek mo`e do}i do
pojave fantomskog uzorka ili ponekad nazvanog moire-a, koji
jako iritira. Jedino rje{enje je da se zrake unutar svakog
slijede}eg piksela slu~ajno raspore|uju. Posljedica je {um, ali on
je oku puno prihvatljiviji od kockica i fantomskih uzoraka.

Ubrzanje imagine-a
- Najva`nija stvar je prisutnost koprocesora. Bez njega ne

samo da }e se vrijeme renderiranja mjeriti satima, ve} ne}ete
biti u mogu}nosti koristiti procesne .itx teksture od verzije 3.0
na vi{e. Ubrzanje 040/40 u odnosu na 030/50 bez FPU je oko
5X.

- Dr`ite uklju~ene sve cache, burst, copyback, i raznorazne
druge modove procesora.

- Kod svih akceleratorskih kartica omogu}ite MAPROM
funkciju. Koristite li Blizzard 1240 i l i s l . , obavezno koristite
FastExec program (Aminet). Ubrzanje 3X.

- Ukoliko imate vi{ka memorije koristite brush teksture jer su
bitno br`e od procesnih, uz ve}u potro{nju memorije.

- Virtulani svijet u stage editoru je ±500 po svakoj osi.
Nastojte ga optimalno iskoristiti, tj. od ruba do ruba, jer ako je
va{a scena malena nepotrebno }ete optere}ivati procesor malim
Float koordinatama.

- Oct-Tree level u Preferences editoru namjestite prema
slo`enosti scene, naime to je broj podprostora na koji Imagine
djeli scenu kad se inicijalizira trace mod. Za jednostavne scene
po`eljne su ni`e vrijednosti, a za slo`ene vi{e.

- Ne pretjerujte s reflektiraju}im i transparentnim povr{inama.
Na primjer ako definirate ref leksi ju povr{ ine 1% vri jeme
renderiranja }e biti isto kao i da ste namjestili 100%. Prema
tome ako `elite postaviti male vrijednosti faktora refleksije, bolje
nemojte.

- Recursion depth u Preferences editoru podesite testom.
Polako smanjujte vrijednost i uzastopno renderirajte u niskoj

rezoluciji sve dok se ne primjeti razlika. Postavite dobivenu
vrijednost i pokrenite renderiranje zavr{ne slike u visokoj
rezoluciji.

- Antialias-Treshold mo`ete mi jenjat i u rasponu 0-255.
Vrijednost 0 daje najbolje slike uz ogromno vrijeme renderiranja.
Za slike niske rezolucije optimalna vrijednost je oko 8, a za
visoke oko 16-32.

- Antialias rays per pixel limit postavite oko 16. Manja
vrijednost daje lo{iju kvalitetu,ali br`e iscrtavanje.

- Soft shadov light elements je trik kako dobiti mekane sjene
trace algoritmom. Ta funkcija se odabire tako da se objektu
uklju~i opcija Light i Soft shadows. Sada umjesto jednog izvora
svjetla postoji vi{e izvora, ~iji se broj odre|uje ovom funkcijom.
Veli~inu virtualne kugle u kojoj se nalaze izvori odre|uje se
duljinom X osi objekta. Ve}a kugla daje mekaniju sjenu, ali
zahtjeva ve}i broj svijetlosnih elemenata; da se ne vidi vi{e
zasebnih sjena. Ova funkcija najvi{e usporava renderiranje, ali
slike izgledaju kao da su ra|ene radiosity metodom.

Ostavl jam vas da vje`bate kreiranje raznih scena te
renderiranje, a ponajvi{e eksperimentirajte s ljepljenjjem raznih
tekstura po jednostavnim objektima. Naime iskustvo pokazuje da
se najefektnije slike posti`u, ne kompliciranim i slo`enim
objektima, ve} pametno upotijebljenim teksturama. Stoga najve}u
pa`nju posvetite upravo njima. U sljede}em broju }emo vas
upoznati s procesom kreiranja jednostavnijih animacija, njihovoj
optimalnoj obradi u ADPro-u te kako dobiti maksimalni broj slika
u sekundi bez da va{a animacija zauzima osminu ekrana i 32
boje.

2k
2 Y

«
(A" xx)$(¶ å

145

i ¹ j
n =5

rot j =
® 1

m0l 2
L

B
®

) Þ j
®—

= 1

m0l 2
L

×n n E
®

× m

m0nse2

ò
¥

i =x’
j =y¢

m
z”

2x2
zi

Õxy
×a div| |x Ús¢ Ås̃ p^ 42.3°

y ­ Qt á ñm @r ±12% ³ t ¢¢¢

Q Ï w 2l
eij

sÎ
ì
í
ï

î
ï

ü
ý
ï

þ
ï

D
s2
g

Í S\ W

Pode{avanje veli~ine fontova u 3
nivoa, i kvalitete prikaza formule u
prozoru. Kvaliteta prikaza ne utje~e na
kvalitetu EPS izvoza ve} samo na
komociju editiranja formule

opcije EPS izvoza i TIFF previewa

Moja teorija "Velikog Praska".
Prikaz formule u punom sjaju, naravno sve ovisi o kvaliteti pisa~a.

14 Software

MathScript v3.2. (http://www.mathscript.pair.com/)

Mathscript odbacuje od korisnika Amiga ra~unala
nametnuto uvjerenje da ne postoji komforan na~in
editiranja formula za Amigine tekst procesore i ide
korak dalje premo{}uju}i i programe i platforme

pi{e: Dalibor Puljiz (dpuljiz@zesoi.fer.hr)

Edit Equation
Ima li netko tko je ikad dotaknuo ra~unalo, a da nije ~uo

za nadaleko omra`eni Microsoft, i njihov vrlo dobar tekstualni
procesor Word. Jedan od glavnih aduta doti~nog proizvoda nad
sli~nima bio je pomo}ni program EditEquation kojim se vrlo
jednostavno kreiraju kako matemati~ke, tako i fizikalne formule i
zatim unose u Word. (Za one Amiga{e koji pate za Wordom;
Word se mo`e podi} i iz ShapeShiftera - radi pristojno pod
emulacijom Apple Macintosha, i u 16 boja).

Dugo je unu ta r h rva tskog Amiga communitya vladalo
uvjerenje da takav program ne postoji za na{e omil jeno
ra~unalo, tako da su neki zbog toga promijenili platformu (~itaj:
'pre{li na PC-a'). Moram priznati da sam i sam tako mislio dok
jedanput slu~ajno nisam "naletio" na MathScript . (Naravno, kako
to i diktiraju Murphyevi zakoni, uo~io sam ga tek nakon {to
sam napisao i obranio diplomsku radnju). Prva je verzija
programa lansirana jo{ 11/94 (v1.0). Od v2.0, (6/95) zahtijeva
MUI (magic user interface) korisni~ko su~elje, a tek od v3.0
(9/96) dobiva kona~ni izgled i punu mo} WYSIWYG konceptom
(what-you-see-is-what-you-get). Najnovija verzija, v3.2, iza{la je u
travnju '97.

Mathscript
Math Script v3.2 tra`i MUI 3.3+. To naravno zna~i da se

MathScriptom dobiva superiorno korisni~ko su~elje. MathScript
iskori{tava prednosti MUI-a do detalja tako da je rad sa
MathScriptom vrlo udoban. Iako podr`ava sve mogu}e oblike
pomo}i u radu (menu, gadget, quick, bubble help) vrlo je
vjerojatno da obi~an korisnik uop}e ne}e niti trebati pomo} pri
editiranju, jer je sve {to mu treba prisutno u prozoru za
edit iranje funkcije i grafi~ki l i jepo, al i nadasve intuit ivno
odre|eno. Za menu i gadget help treba izabrati meni ili tipku sa
ekrana (mi{em) i pritisnuti [HELP]. Quick help je neprestano
aktivan - kada je pokaziva~ (mouse pointer) iznad neke od tipki

s ekrana, u help prostoru, u dnu prozora, tekstom je obja{njeno
ono {to tipka predstavlja. Bubble help je karakteristika MUI-a;
dovoljno je ostaviti pokaziva~ na nejasnom mjestu i pri~ekati 2
do 3 sekunde nakon ~ega se o tvara s t r ip -ob la~ i } sa
obja{njenjem funkcije polja iznad kojeg je pokaziva~ (mouse
pointer). ^ekanje obla~i}a se mo`e namjestiti u 'Settings: MUI:
[System]: [Bubble help]'.

Uz program se dobije sve {to je potrebno za instant-rad,
~ak i nekoliko primjera formula. Kao i u ostalim programima
preporu~uje se iskustvo u radu s clipboardom . Ukoliko korisnik
ima ve}e prohtjeve, mogu}nosti mogu ekspandirati. To se
najvi{e odnosi na ARexx skripte, ali i na dokonfiguriranje
MathScripta dodatnim stilovima (fontovima). Korisnici koji
svakodnevno koriste MathScript m o g u p o t r a ` i t i lha arhivu

msextras (ili na Aminetu, ili
na MathScr ip tovom siteu).
D o p u { t e n i s u b i l o k o j i
PostScript Type 1 (.pfb) i l i
P o s t S c r i p t T y p e 3 (.ps)
fontovi , a l i uz font t reba
imat i i Adobe Font Metrics
datoteku (.afm)! Ukoliko ne
posto j i , afm d a t o t e k a s e
mo`e jednostavno kreirati iz
binary da to teke (.p fb) uz
pomo} Type Smitha.

Program sam optimalno
odlu~uje o veli~ini fontova u
pojedinim dijelovima formule
(varijabla, indeks, potencija,
razlomak i sl.), a korisnik
sam mo`e podesiti normalne
vel i~ ine fontova u sva 3
nivoa. Veli~ina fonta: 4-120
p t (point) , [1pt=1/72 inch].
^ i t l j i v o s t p r o s t o r a z a
ed i t i ran je regul i ra se na
i s t o m m j e s t u (Settings:

Program: [General]), a odre|ena je rezolucijom prikaza u oba
plo{na smjera: x,y [dpi] (dots-per-inch). Sa programom dolaze i
svi potrebni fontovi (normalni i simboli~ki), ali }e hrvatski
korisnici, vjerojatno `eljeti instalirati i neke hrvatske fontove, npr.
za komentar jednad`be. Prohtjevniji korisnici }e `eljeti zamijeniti
postoje}e fontove sa kvalitetnijim, komercijalnim, fontovima
(http://www.adobe.com/type/browser/main.html). Kod MathScripta
se doslovno svi fontovi mogu zamijeniti.

Kako koristiti kreiranu formulu?
Nakon {to je formula kreirana, postavlja se pitanje: "kako ju

najbolje iskoristiti?" MathScript koristi vlastiti, vrlo kratki zapis
jedna|`be (.fml). Takova datoteka nije du`a od nekoliko stotina
byteova. Dosada{nje verzije dvaju najnaprednijih Amiginih tekst
procesora: Final Writer 97 i Word Worth v6.0 jo{ ne prepoznaju
ovakav format zapisa. Iako to bitno ne utje~e na korisnika, bilo
bi dobro da autori doti~nih programa podr`aju ovaj format
zapisa u svojim slijede}im verzijama. Zato se prilagodio autor
programa, (Simon Ihmig , njema~ki programer) pa je dozvolio
izvoz (export) jednad`bi u popularnijim grafi~kim formatima, kao i
u visoko kvalitetnom vektorskom, EPSF formatu, {to omogu}ava
uno{enje fromula u sve grafi~ke i DTP programe, kao i u
tekst-procesore. Zbog toga je MathScript pogodan ~ak i za
neiskusnog korisnika, dok istodobno dopu{ta iskusni j im
korisnicima da do maksimuma iskoriste prednosti dodatnog
konfiguriranja programa. Za
bitmapirani izvoz (sl ike),
na jva `n i j e j e op t ima lno
podesiti rezoluciju izvezenog
o b j e k t a u o b a p l o { n a
smjera (x,y u dpi). Ukoliko
se podese ve}e vrijednosti,
onda }e izvezena slika biti
kvalitetnija, ali }e veli~ina
datoteke (slike) biti ve}a.
600x600 [dpi] je pametno
uzeta vrijednost.

P r i l i k o m I F F i z v o z a
MathScript s t a v l j a p o d
k o m e n t a r I F F d a t o t e k e
deskripciju formule, pa se
ona kasnije mo`e uvesti
(import) nazad u MathScript.
Od verzije v3.2, podr`an je
LaTeX izvoz (sve platforme).
TIFF (tagged interchangeable file format) izvoz mo`e biti i l i

Formula se vrlo jednostavno editira, ba{ kao i na papiru. Primijetiti grubost prikaza za
vrijeme editiranja formule, izvoz ne ovisi o prikazu, i puno je kvalitetniji od ovakovog pogleda

GAME INFO - BosCar
Izdava~: Club 21
Zauze}e: oko 700 KB (jedna disketa)
Min. Konfig. A1200
Dobro: novi sustav pogleda na stazu
Lo{e: premali prozor u igru
Dojam: ne dovoljno impresivno

Software 15

Igre

samostalan ili u sklopu EPS (encapsulated post-script) izvoza, a
za programe koji su u mogu}nosti korist i t i preview mode
grafi~kih objekata (Final Writer) . Preview mode olak{ava tj.
ubrzava rad s EPS objektima za vrijeme sastavljanja dokumenta,
jer se umjesto vektorskog prikaza slike koristi lo{ija, bitmapirana
slika koju ra~unalo jednostavnim algoritmom razvla~i ili skuplja.
P r i l i k o m t i s k a n j a
d o k u m e n t a n a p a p i r
(hard-copy) , r a ~ u n a l o
uzima u obzir vektorski ,
detaljan, opis slikovnog
objekta, {to i je krajnji
c i l j k o r i s n i k a t e k s t
procesora.

E P S d a t o t e k a s e
mo`e sastojati od vi{e
elemenata koji se mogu
ukl ju~it i pr i izvozu po
`elji. Uz spomenuti TIFF
preview, u o b j e k t s e
mogu uklju~iti i fontovi
k o j i n i s u d o s t u p n i
postscr ip t in terpreteru
(obi~no init.ps datoteka).
T a k o v i f o n t o v i s e
definiraju datotekom: Files/FontList (kori{tenje datoteke je opisano
kao komentar u n jenom zaglav l ju) . Ipak, ukol iko se u
dokumentu ~esto koriste formule, puno je prakti~nije konfigurirati
postscript interpreter tako
da mo`e u~itati sve potrebne fontove. Nije preporu~eno to
napraviti ru~no, jer je potrebno dostatno iskustvo. Ako nije
napravljeno pri samoj instalaciji, treba jednostavno kopirati
datoteku iz MathScriptovog home directorya : init.ps, u Final
Writerov: FWFiles/init.ps o d n o s n o u W o r d W o r t h o v:
WWFiles/eps_init.ps (postoje}e datoteke se mogu klonirati pod
drugim imenom, za eventualno kasnije kori{tenje). Prilikom uvoza

BosCar
Automobilizam je u svijetu zauzeo

{ i r o k e r a z m j e r e , a i s t o t a k o i u
kompjuterskim prostranstvima.

pi{e: Zoran Ver{ec (zoran.versec@zg.tel.hr)

BosCar je na prvi pogled tipi~na trka~ka igra
automobilima, ali ipak se po jednoj stvari izdvaja
od drugih. Kao {to to sama rije~ "automobilizam"
ka`e, osnovna stvar je auto (po mogu}nosti
trka}i) i luda vo`nja po~inje. Vo`nja ne mora biti
uvijek i luda, ali vjerovali ili ne, u ovom slu~aju to potpuno stoji.
Na samom se po~etku mo`e odabrati boja automobila (jer su
svi jednaki) i jedna staza (od {est mogu}ih) koju }ete voziti.
Nakon pode{avanja opcija, potrebno je savladati nevjerojatne
vje{tine vo`nje. Prije samog starta, provjerite jeste li vezani i
wroooom... nalazite se gu`vi koju stvaraju drugi pani~ni voza~i (i
vi ste jedan od njih) u `elji da ostale {to prije izbace iz trke i
stignu prvi na cilj. BosCar je trka automobila koja se izdvaja od
drugihi po 3D vizualnoj poziciji automobila za vrijeme same
vo`nje. [to je sad to ? - pitat }ete. To je novitet i kre}ete li se
prema naprijed tj. staza je pred vama ravna, automobil je
okrenut svojom zadnjom stranom. Na prvom desnom zavoju,
naravno skre}ete, automobil sada gledate s bo~ne strane, a na
jo{ jednom desnom, auto se kre}e prema vama. To mo`e
zvu~ati vrlo zbunjuju}e (~ak i u samoj vo`nji), ali sve je stvar
navike (kao i uvijek). Za lak{e snala`enje u takvim prilikama
postoji mala pomo} (auto-align) u glavnim opcijama koja u
naglim zavojima usmjerava auto na stazu (ako igrate beginer ili

EPS objekta, Amiga tra`i PSFonts: logi~ki ure|aj , pa treba
osigurati assign pokaziva~ na MathScript:PSFonts, ili gdje ve}
jesu instalirani potrebni PostScript fontovi. Postscript interpreter
mora biti dobro konfiguriran da bi sve skupa optimalno radilo.

Umetanje fontova u EPS objekte treba izbje}i gdje je god
mogu}e, jer su objekti du`i za otprilike 150kB, ili vi{e. To nije

zanemarivo, jer jedna,
'pristojna' formula (bez
previewa) zauzima manje
od 10kB. Preview mode
treba ostavi t i , ukol iko
tekst procesor podr`ava
prev iew image (Final
Writer) . U z r a z u m n o
postav l jenu rezoluc i ju
previewa (n e v i { e o d
600x600, a i 100x100 je
ve} dovoljno dobro), ista
EPS datoteka bi dobila
d o 1 2 k B , o v i s n o o
razlu~ivosti preview slike.

Ako se formula `eli
p r e n i j e t i n a d r u g u

platformu, ipak se preporu~a uklju~ivanje svih kori{tenih fontova,
a ako se to radi ~esto, onda je bolje konfigurirati postscript
interpreter da dobro radi na ciljanoj platformi (PC, Mac).

Mathscript je program koji svatko sigurno treba bar jedanput
u `ivotu - gotovo svatko od nas sprema maturalni ili diplomski
rad, a neki opet raznorazne referate iz mnogobrojnih varijanti
fizika ili matematika. Zato je po`eljno malo se poigrati s njim, i
dobro konfigurirati EPS interpreter za maksimalnu kvalitetu
(ukoliko to ve} nije napravio sam program pri instalaciji), iako
mo`e pro}i i bitmapirani izvoz, ali korisnik uvijek tra`i najbolje.

amature mode), a tu je jo{ i mapa u slu~aju da se izgubite.
Zanimljivij i dijelovi igre su mogu}nost igranja dva igra}a,
me|usobno sudaranje tijekom vo`nje, proklizavanje (kad ki{i ili
snije`i) i pra}enje najboljeg protivnika u donjem dijelu ekrana.

Nedostatak igre je to {to je ekran podijeljen na dva dijela
pa premali prozor daje nedovoljnu preglednost, dobra strana
igre je {to se mo`e instalirati na hard disk dok se dva igra~a
mogu natjecati u samostalnim ili prvenstvenim utrkama {to ~ini
BosCar puno zanimljivijim i zabavnijim.

16 Igra Mjeseca

Crvi sa {tapi}ima, keksima i gaziranim pi}em...

pi{e: Dalibor Puljiz (dpuljiz@zesoi.fer.hr)

"Napokon su do{li", bio je komentar olak{anja svih Amiga{a
sklonih dobr im igrama. I is t ina, nakon odga|anja roka
postavljenog na studeni '96, na Bo`i} '96, pa nagovje{taja za
sije~anj, itd. kona~no su se pojavili - crvi - u o`ujku '97.

Ukoliko vam netko slu~ajno navrati u ku}u, ponudite mu
Worms i u{tedite na kola~ima i soku. Upravo je nevjerojatno s
kolikom lako}om ljudi svladavaju osnovna pravila igre. Ali,
Worms nisu igra za jednog igra~a, jer se ra~unalo savladava
lako i na najte`em nivou (CPU 9). Najzgodnije je ako igrate
protiv svog ljutog (ne)prijatelja, ali vodite ra~una o tome da je i
on va{ ljuti (ne)prijatelj, pa kako vi napredujete u taktici tako
isto i on - vi trebate jedan drugoga u me|usobnoj destrukciji.
Igra je najkompliciranija ako se igra u 3 igra~a, jer se tada
ispred monitora vode `u~ne rasprave i sklapaju alijanse najgore
mogu}e vrste. Vjerujte da je lak{e igrati u 4 igra~a, nego u 3.
Ako ne vjerujete probaj te odigrat i 20 me~eva sa jo{ 2
prijatelja(ice). Ako ho}ete dodatno zakomplicirati igru, i izo{triti
svoje mozgove u takti~kom nadmudrivanju, dogovorite se da ne
koristite pametna oru`ja (air strike , homing missile, ...).

Kako lako pobijediti ra~unalo?; u klju~nim trenucima postavite
girder iznad glave i za{titite se tako da vas ono ne mo`e
ga|ati. Nakon {to Amiga odigra skip go , vi imate inicijativu.
Osim toga ra~unalo uop}e ne koristi ninja rope , koje je najbolja
pomo}na alatka za do{uljavanje do protivnika - to je va{ najbolji
adut. Moj savjet je da umjesto traininga
igra te pro t iv ra~unala da se nau~i te
prec iznom ga|anju, a l i i da shvat i te
osnovne takti~ke varijante igre. Ali prava
zabava po~inje tek kada nekog susjeda,
svoju djevojku (osobno sam bio nazo~an
kada su se moj prijatelj i njegova cura
doslovno potukli oko Wormsa), `enu, tatu,
mamu, ili pak brata uspijete zagrijati za
Wormse. Tako da je to prvi korak koji
morate u~initi; treba na}i `rtvu spremnu
za nadmudr ivanje, a l i i ko ja mo`e ~asno
podnijeti poraz (kao i vi).

Nepa`ljiv }e igra~ re}i: "gle, pa to je ista
igra kao i prije". Dodu{e ima u tome i ne{to istine, s obzirom
da je Andy zamolio da se ova igra shvati kao Worms 1.5
(Worms 2 su svojedobno bili raspore|eni za izlaz za Bo`i} '97 -
`ivi bili pa vidjeli...)). Karakteristika igre je da je ona kona~an
opro{taj sa danas ve} legendarnom A500. I bolje, svaki ozbiljan
Amiga{ je ve} ionako pre{ao na A1200, i nabav io s i
akceleratosku karticu, a kompatibilnost s A500 samo ru{i
kakvo}u igre.

A {to je tu novo
U svakom slu~aju ova igra daje sve od sebe (Amige). S

tehni~ke strane grafika je poprili~no pobolj{ana, ukupan broj
boja na ekranu prelazi 300, naveliko se koriste copper efekti,
screenovi itd. Ako ste mislili da }e biti i zooming - ne}e. Andy
je eksplicitno odgovorio na usenetu da ne budemo neskromni, i
da je verzija za Amigu u mnogo~emu bolja od verzije za PC,
za zooming je povoljnija chunky grafika, a on osobno smatra,
da zooming nije vrijedan zamaranja, iako bi ga bilo mogu}e
izvesti. Skroliranje ekrana je sada super glatko (probajte se malo
njihati na ninja rope). Dodana je Track Cam opcija - crv kojeg
pokre}ete je stalno u vidnom polju igra~a (mo`e se isklju~iti), ali
isto tako i rasprskavaju}e oru`je cluster bomb , grenade launcher ,
i sl.; sada npr. pratite svaki cluster pri eksploziji, svaku nagaznu
minu dok odska~e zbog detonacije, za razliku od prethodne

verzije kada je kamera pratila granatu samo do ~asa eksplozije.
Tako|er je dodano skroliranje pozadina u ~ak 9 nivoa (prednji
sloj, 2 sloja planine itd.). Isto tako objekt mo`e iza}i izvan
ekrana, npr. dok se nji{ete na ninja ropeu , samo pazite da ne
zagnjurite u vodu (crvi nemaju dihalice, ni maske, ni boce s
O2), ili homing missile , koji osim toga mo`e i}i i ispod povr{ine
vode. Sada se mogu podesiti i ja~ine pojedinih oru`ja, i snimiti
za kasniju uporabu. Stare custom levele }e trebati dodatno
obraditi, a u tu svrhu uz igru dolazi i WormPrefs editor za
Custom Levele , Landscape, i Mountains datoteke. Ako }ete sami
raditi ne{to, otpakirajte i examples.lha datoteku koja dolazi uz
igru, i prou~ite ju prije nego {to napravite bilo {to. Od ostalih
novina treba spomenuti Graffiti mode , i Cavern Levels . U Graffiti
modeu ([return] prije nego {to stisnete [space] za po~etak igre)
mo`ete nacrtati (napisati) bilo {to na cijeli (virtualni) ekran. Va{u
kreaciju mo`ete sada invertirati ili ne (da li je ono {to ste
napravili prazan/puni prostor), i jo{ dodati o kojem se tipu
landscapea radi (pr. beach, mars, itd). Graffiti se mo`e jo{ i
snimiti za kasniju upotrebu ([S]), a kasnije ga mo`ete u~itati ([L])
i doraditi. Cavern Levels su samo pro{irenje ve} postoje}eg
skupa krajolika, ako ih ostavite uklju~ene, Amiga }e u 25%
slu~ajeva generirati i 'krov', tako da }ete se osje}ati kao rudar
u {pilji (s obzirom na koli~inu i kakvo}u naoru`anja koje imate
uz sebe, mislim da bi usporedba s turisti~kim razgledavanjem
pe}ine bila krajnje nesretna). Mostovi su razli~iti na svakom od
krajobraza (kako vam se svi|a rije~). Potpunosti radi, treba

s p o m e n u t i i d a s u fade efekt i eksplozi ja u
24-bitnoj paleti.

Uz sve to sada mo`ete imati i 2 tima: A i B,
{to daje ukupno 8 crva u va{oj ekipi. Dodu{e
mo`ete igrat i i l i s A i l i s B t imom (2 puta
pritisnete mi{a). Tako|er, ukoliko skupite 4 igra~a
mo`ete igrati i 2 protiv 2 (kada birate timove,

stisnite jo{ jednom mi{a (zvjezda vs. to~ka)). Ako
jo{ uvijek imate onih 3.5MB sampleova za obi~ne
Wormse, skinutih s Amineta ovdje }e vam dobro

do}i, jer }ete mo}i iskoristiti ve}inu od njih. Crvi
}e pri~ati sva{ta i vrlo raznovrsno. Pozabavite se
s a m i sampleovima - TWSamples direktor i j
(imenik), jer bi se i o njima mogla napisati jo{
koja stranica. Za skoro svako oru`je ima po par

sampleova (pogledajte sa SnoopDOS-om {to sve igra tra`i
(otvorite log file), ako ne znate kako, po{aljite mi e-mail, pa }u
vam poslati kompletnu listu sampleova). Ina~e, novi Wormsi
naveliko koriste Fast RAM i za grafiku i za zvuk, pa okoristite
se. Ukoliko ho}ete dodati igri strate{ki dio uklju~ite stockpiling,
pa }e oru`ja koja niste iskoristili u 1. partiji ostati za daljnji dio
me~a.

Oru|a i oru`ja (normal mode)

Ninja Rope [F8]
Ako ste nau~i l i na intenzivnu upotrebu ove alatke u

prethodnim crvima, ovdje }ete morati upotpuniti svoje znanje, jer
je ovom alatkom dana nova dimenzija takti~kom nadmudrivanju.

Kao prvo vrijeme se ne zaustavlja, niti usporava dok ste
obje{eni na ninja ropeu , isto tako kada pro|e vrijeme za va{
potez, Amiga }e vas jednostavno otka~iti na silu sa u`eta, a
onda sve ovisi o polo`aju, brzini njihanja i sre}i...

U po~etku }ete vjerojatno biti dosta frustrirani, jer je ovdje to
potpuno nova alatka. Prije ste gledali kako }ete se zaka~iti za
najvi{u to~ku u bli`oj okolici, zanjihati se kao manijak do
otprilike 30-ak stupnjeva (geometrijskih, ne Celzijusovih), i
prebaciti se preko visoke prepreke. Sada }e isti takav postupak

Kamikaza na groblju, mo`e i u skoku

Igra Mjeseca 17

Ispustite dinamit i ne silazite

vjerojatno zavr{iti s komentarom "gle:
ne}e se zanjihati". Zato, ~itajte dalje;
na|ite najni`u to~ku u okolici, zanji{ite
se, i to je to... nema puno veze sa
fizikalnim zakonima, ali }ete se osje}ati

bolje nego Sergej Bubka. Eh, da, jo{
ne{to - pazite da se ne prevalite na
drugu stranu od one na koju `elite,

j e r t o o b i ~ n o z a v r { a v a
gutanjem neke od nagaznih
mina po putu. Obratite pa`nju
na adrenalin, koji }e generirati
va{e tijelo prilikom prejakog
njihanja, i kada vam sve govori

da ste izgubili kontrolu nad va{im crvom.
Ovo {to slijedi ~uvajte za sebe, i podlo iskoristite protiv

frenda dok }e vam se samouvjereno smijati kako ste izgubili jo{
jedan me~: zanji{ite se, i u trenutku kada ste iznad protivni~kog
crva ispustite dynamite ([return]). Imat }ete jo{ taman toliko
vremena da kidnete sa opasnog mjesta (zanji{ite se i otpustite).

Da li ste kao klinac ~itali Spidermana? A Tarzana? Mislili ste
da vam se snovi nikada ne}e ostvariti? Ho}e. Zanji{ite se,
otpusti te, i u zraku se ponovno ulovite. Oti} i }e vam 1
rope-on-air (pitali ste se ~emu slu`i ninja rope (x3) , niste li?...) i
ostati jo{ 2 (ukoliko niste promijenili opcije). Sada, kada ste i to
nau~ili probajte i ovo: sko~ite koso ili vertikalno (ve} vidim
dignute ruke, hehe, ~itajte dalje), i probajte se, dok ste u zraku,
uloviti ninja ropeom . Isto tako mo`ete sko~iti s litice i uloviti se
s njene doljnje strane. Pazite uvijek na polo`aj ni{ana ina~e se
ne}ete mo}i uloviti u zraku. Jo{ ne{to - nemojte se za~uditi ako
se par puta zarotirate oko zaostalog piksela.

Bungee, Teleport [F8], [F6]
I bungee i teleport su ostali ono {to su bili i prije. Na

bungeeu ste sigurni od nagaznih mina, tj. mo`ete se slobodno
njihati bez opasnosti da }e vas Amiga servirati nekoj od mina.
(Nji{ete se kurzorskim strelicama).

Blow Torch, Pneumatic Drill, Girders F7], [F7], [F9]
U na~elu ista oru|a kao i u prethodniim crvima. Ono {to je

pobolj{ano je na~in na koji se bu{i teren, ali to je ustvari jo{
jedna od globalnih promjena, jer isti efekt imamo i kod fire
puncha i kamikazea. Mala novost je {to mo`ete u skoku (koso
ili vertikalno) izvaditi pneumatski ~eki} i po~eti bu{iti. Za vje`bu
probajte to isto s pravim pneumatskim ~eki}em. Girders }e jo{
uvijek poslu`iti kada prigusti, kada vas protivnik sa sigurne
udaljenosti ima nani{anjenog, kada vas treba spasiti od sigurnog
ispadanja s litice ili izletavanja van ekrana. Ni{ta ne mo`e
preokrenuti tijek igre kao jedan obi~an girder na pravom mjestu
u pravo vrijeme.

Fire Punch, Dragonball [F4]
Ista stvar kao i kod pneumatic drilla - jedina novost je da

mo`ete udariti u obi~nom ili vertikalnom skoku. Tako sada dok
stojite ispod crva mo`ete najprije sko~iti vertikalno prema njemu,
i udariti ga fire punchom , tako ako je prekratko za obi~an fire
punch mo`ete dobiti duplo u visini. Za neiskusne, informacija da
je razlika izme|u fire puncha i dragonballa (osim o~ite razlike da
dok ispaljujete dragonball mo`ete stajati i na distanci, a fire
punch i ispod crva kojeg `elite udariti) u tome da nakon udarca
fire punchom doti~ni crv 'leti' vi{e, a dragonballom dalje. Ne
zaboravite da se dragonballom mo`e pokrenuti nagazna mina.

Mine [F7]
Na `alost, ovo oru`je je promijenilo na~in ostavljanja. Sada

}e mina i pasti sa visine, dok je prije ostala na mjestu na
kojem ste ju ostavili. Obratite pa`nju da je po uklju~enju
postavljeno da na minu morate nagaziti (limited), tako da }ete
trebati vratiti na pribli`enje (wide) (OPTIONS: Mine Type).

Bazooka , Homing Missile [F1]
Grenade , Cluster Bomb, Banana Bomb [F2], [F2], [6]

Vjerojatno najpoznatija oru`ja. Izgleda da se ni ona nisu
osobito promijenila. Za bazooku i ' homing' mislim da ne trebaju
dodatni komentari. [to se ti~e grenade, clusterice, i banana
bombe za one koji to jo{ uvijek ne znaju; sa [1]...[5] se regulira
vrijeme do detonacije (1..5 sekundi), a sa [-] i [+] visina
odskoka pri udaru (low/high bounce).

Shotgun, Uzi, Handgun, Minigun [F3], [F3], [F3], [8]
Sada dok god imate shotgun u ruci mo`ete si priu{titi da

detonirate jednu od mina, a da ne izgubite dragocjeni potez.
Moram priznati da mi je ta nemogu}nost u prvim crvima dosta
nedostajala. Uziu je sada smanjena ubojitost, ali mu je dodana
probojnost, pa ako vam treba duga~ka rupa (npr. da utopite
protivni~kog crva) samo naprijed. Mo`ete si misliti koliku rupu
}e tek izbu{iti minigun. Handgun, glavna mu je karakteristika da
mo`e ispaliti tri hica. Vjerojatno }ete morati mijenjati damage
setting za ovo oru`je, jer je samo 5% o{te}enja po hicu zaista
mizerno.

Kamikaze [F10]
Dugo sam razmi{ljao da li je ova stvar oru`je ili oru|e?! Jo{

uvijek ne znam, u svakom slu~aju ova bizarna alatka je prakti~ki
ostala netaknuta osim, poga|ate, {to se mo`e aktivirati u zraku,
tj. za vrijeme skoka (kosi/vertikalni). Mali savjet neiskusnima:
kamikaze mo`e beskona~no dugo letiti zrakom, ali ~im dotakne
kopno detonirati }e, ukoliko bu{ite kamikazeom tunel, onda }e
dul j ina tunela ov is i t i o
t r e n j u n i v o a (friction).
(Znate i sami da se po
ledu manje skli`e nego u
{umi). Skok pri kamikazeu
j e s t va r ko ja vam je
vjerojatno prije nedostajala.

Grenade Launcher [F2]
I a k o n o v o o r u ` j e ,

najlak{e ga mo`ete shvatiti
k a o m j e { a v i n u bazooke
(jer detonira pri dodiru) i
cluster bombe ~ i j a j e
ja~ina regulirana na najja~e. Oru`je koje }ete vjerojatno puno
koristiti. Preporu~am da ipak ograni~ite broj granata koje mo`ete
ispaliti.

Dynamite, Sheep [F5]
Najefikasnija oru`ja jo{ iz doba starih Wormsa (tko mo`e

zaboraviti Total Wormage mode) . Dynamite je do`ivio utoliku
promjenu {to se sada mo`e baciti s ninja ropea . A ovca, sheep
utoliko {to je sada standardni dio naoru`anja. Valja imati na

u m u d a o b a o r u ` j a
mo`ete baciti u kosom
ili vertikalnom skoku, iako
mislim da }ete to }e{}e
rabit i uz sheep obzirom
da ona sama dalje ide
vlastitim nogama .

Petrol Bomb [F6]
[irokopojasno oru`je

koje spaljuje zemlju. Ipak
isuvi{e neefikasno jer ne

mo `e ~ak n i p ropa l i t i
most, tako da preporu~am da mu poja~ate djelovanje, ili malo
pove}ate broj bombi. Da ga uludo ne upropa{tavate prvo
ispalite obi~nu bombu, a tek onda ovu.

Homing Pigeon [6]
Kako ovo prevesti? Navo|eni golub? Upravo to i je. Pazite

na smjer ispu{tanja (naravno nakon markiranja cilja), jer je
golub samo malo pametniji od homing missile .

Holy Hand Grenade [7]
Kao i obi~na granata, samo {to }e ova granata istovremeno

poslati doti~nog crva na onaj svijet. (low bounce, 3 seconds)

Mad Cows [6]
Lude krave. Puknu od bijesa ~im im ne{to takne rogove. Ne

morate ispucati sve krave - sa tipkama ([1]-[5]) regulirate koliko
ih `elite odaslati u specijalnu misiju.

Baseball Bat [8]
Eh, ako znate {to je baseball bat , onda si mo`ete misliti

kako bi se osje}ali ako bi vas to zviznulo. Palica vas ne}e jako
o{tetiti ali }ete odletiti jako, jako daleko. Prilikom opaljivanja,

Tipka Opis
[ESC] prekid, brza smrt, izjedna~enje, ikonificiranje
[F1] Bazooka, Homing Missile
[F2] Grenade, Cluster Bomb, Grenade Launcher
[F3] Shotgun, Uzi, Handgun
[F4] Fire Punch, Dragonball
[F5] Dynamite, Sheep
[F6] Air Strike, Teleport, Petrol Bomb
[F7] Blow Torch, Pneumatic Drill
[F8] Ninja Rope, Bungee
[F9] Girders, preskakanje poteza
[F10] Kamikaze, predaja
[6] Homing Pigeon, Mad Cows
[7] Banana Bomb, Holy Hand Grenade
[8] Minigun, Baseball Bat
[9] Super-Sheep, Sheep Strike,

Sheep-On-A-Rope, Kenny-On-A-Rope
[0] Old Woman, Priceless Ming Vase, Postal

Strike, Nuclear Bomb, Concrete Donkey
[1], [2], [3],

[4], [5]
sekunde do detonacije granate,

broj ludih krava za ispustiti
[-] - [+] odskok granate: nizak / visok

[BACKSPACE] vertikalni skok
[RETURN] normalni skok

[P] pauza
[L] u~itavanje nivoa (graffiti load)
[S] snimanje nivoa (graffiti save)

[TAB] mijenjanje krajolika (graffiti mode)
[Num /] pre`ivjeli crvi
[Num *] pra}enje aktivnog crva (wormcam off/on)
[DEL] skidanje naziva crvima

[HELP] aktivan crv
[M] koli~ina slobodne memorije

[SPACE] ispaljivanje oru`ja
[Up] [Down] micanje ni{ana,

skra}ivanje / produ`ivanje ninja ropea
[Left] [Right] kretanje crva, njihanje,

upravljanje super-sheepom

Pisma sti`u na adrese

Uncle Worm needs
 you to serve !

18 Igra Mjeseca

pazite na kojoj ste visini u odnosu na crva kojeg `elite udariti,
jer }e o tome ovisiti kut ispaljivanja crva, kao i o kutu kojim
}ete zamahnuti palicom (kurzorima se regulira kut). Da li znate
{to je to home run ?, ako jo{ ne znate - saznat }ete.

Super Sheep, Sheep On A Rope [9]
Za sheep on a rope vrijedi ba{ sve kao i za ninja rope ,

samo {to je sada umjesto vas - ovca na u`etu. Super sheep je
super-ovca (s Kryptona) koju po{aljete, zatim raketirate u orbitu
([space]), i onda je kurzorskim strelicama poku{ate upravljati dok
god joj ne ponestane goriva, a onda...

Old Woman, Priceless Ming Vase [0]
Staricu jednostavno pustite da ide, a ona }e hodati i hodati

(10-ak sekundi), dok se ne sjeti da bi trebalo detonirati.
Svojedobno se vodila rasprava da se mo`e ~ak toliko zaboraviti
da se okrene prema vama, iako moram priznati da to jo{ nisam
do`ivio, pa je upitno da li je to istina! A svezigledidbeno
neprocjenjive vaze iz dinastije Ming, savjetujem vam da ju
ostavite malo dalje od cilja jer su krhotine najopasnije, a one
odska~u daleko od mjesta detonacije. Naravno kao i ostalo
rasipno oru`je najopasnije je u zatvorenom prostoru.

Air Strike, Sheep Strike, Postal Strike [F6], [9], [0]
Vrlo intuitivna oru`ja, brzo }ete ih shvatiti, i kao {to i sami

nazivi sugeriraju, sva idu pod isti nazivnik: air strike . Ali ipak
ima jedna promjena u odnosu na prethodne Wormse: dok je
prije strana dolaska udara ovisila o polovici terena, sada se
mo`e regulirati ([rmb] (desnim mi{em)). Postal strike spada pod
kategoriju specijalnih oru`ja ('?!' polje), i brzo }ete ga dobiti.

Treba l i i { ta re} i o
sheep strikeu ?

Nuclear Bomb [0]
Vrlo korisno, kao {to i

s a m o i m e s u g e r i r a .
Deton i ra j te ju i c i je lo
podru~je }e propasti u
vodu. Najkorisnije za one
crve koji se skrivaju u
udolinama ispod planina,
ili sun~aju na pla`i.

Concrete Donkey [0]
Ajoj! Betonsko magare. Kako to gazi malecne crve, a tek

uni{tava krajolik. Rijetko se dobiva, i nikad ne zaboravlja...

Bugs
Naravno da ih ima, ali Andy upravo ispravlja gre{ke i u

vrijeme dok ~itate ovaj tekst ve}ina gre{aka }e biti vjerojatno
fiksirana. Ono {to }e va{eg suparnika dovesti do provale
smijeha biti }e pogre{ke dok ste na ninja ropeu . Najiritantnija
gre{ka je nemogu}nost podizanja snimljene konfiguracije.

[to moram imati za ovu izvrsnu igru?
AGA Amigu, ili dobrog prijatelja koji ju ima. Ako imate samo

2MB, morat }ete isklju~iti pomo}u 'Early Startup Modea' sve
diskovne particije, kao i cc0:, i ostaviti samo df0:, te pokrenuti
Wormse s disketa. Naravno za normalnu igru }ete trebati i bar
4MB fast memorije, ali vrijedi staro pravilo: puno MHz, puno
MB, puno GB na hard driveu .

Tajne {ifre
Sada sigurno mislite da znate sve tajne crva, ipak ovo su

samo osnovne postavke. Na kraju }u dati neke od tajnih {ifri.
Warp prvi objavljuje i vi{e nego {to je sam Andy Davidson
objavio na USENETu. Tako|er Andy trenutno dodaje jo{ {ifri.
Mislim da sam vam ve} dosta pomogao, tako da }ete ove {ifre
morati isprobati sami i sku`iti gdje se moraju otkucati, kao i o
~emu se radi u pojedinoj {ifri, ina~e 'ne bi ginula bar jo{ jedna
stranica'. Mo`da }e sve (i nadolaze}e {ifre) biti opisane u
slijede}em broju Warpa ({aljite e-mail bilo kome od nas). Moram
priznati da nisam uspio pokrenuti landscape stuff, pa ako vas
zanimaju i ti kodovi, po{aljite mi mail.

Secret codes:
* AMIGA * ANDY * ARTILLERY * BEN HUTCHINGS * BETONG ASNA *
BOING * CHEAT * CHIPRAM * CHORLTON AND TH WHEELIES * FISK

* GRAVITY * JAMIE AND HIS MAGIC TORCH * KARTONG APA *
KILBURN * LA CIENDA HONDURAS * LITTLE FLUFFY SHEEP *

MAGNET * MAGICAL MYSTERY TOUR * MUSIC * NUTTER *
OMNIPOTENT BLUE WORM * PESTILENCE * PONG * RED BULL *

SUPA SHOPPA * TBL * TONY * TOTAL WORMAGE * TURBO NUTTER *
VERSION * WEIRDED *

Komande s tastature

Izbor i sami likovi identi~ni su onima iz prvog dijela Chaos Enginea

GAME INFO - Chaos Engine 2
Izdava~: Bitmap Brothers
Zauze}e: 3 diska (oko 2.5 MB na HD)
Min. konfig. A1200
Dobro: Zbog zadataka zanimljivije od 1. dijela
Lo{e: Nemogu}nost igranja u paru
Dojam: Nije lo{e, ali moglo je bolje

S m e t a l a p o l e v e l i m a v a r i r a j u o d
futuristi~kih robota do asirskih strijelaca

Burnout

pi{e: Berislav Jozi} (bero@efzg.hr)

Ovo je jo{ jedna igra iz Vulcanovog "Mini Series"
ciklusa, i usprkos ve} vi|enoj ideji, jedna je od najboljih
koje su se pojavile u zadnje vrijeme. Burnout je smje{ten
u blisku budu}nost (2045. godina), a igra~ preuzima ulogu
voza~a u novom motoriziranom sportu po imenu burning.
Za pobjedu potrebno je ostati posljednji pre`ivjeli od ~etiri
voza~a koji u svojim autima u|u u arenu. Borba je
podijeljena u runde, a svaka runda sastoji se od ~etiri
"bitke". Prema rangu u svakoj bitci dobiva se odre|ena
koili~ina novca, koji se mo`e potro{iti na opremanje svog
vozila nakon zavr{ene runde. Naravno, najvi{e novca (a i
bodova) nosi prvo mjesto - tj. pre`ivljavanje. Drugo mjesto
nosi manje, tre}e jo{ manje, a ~etvrto (prvi auto koji bude
uni{ten) - naravno najmanje. Nakon svake ~etiri runde (u
ovoj igri sve ima veze s brojem ~etiri) mijenja se arena u

kojoj se odvija borba, a izme|u rundi se igra~ima nudi prilika
da zarade dodatne bodove posebnim testovima refleksa, brzine
ko~enja i kretanja (ovdje dosta poma`e dobro opremljeno
vozilo). Pogled na arenu u kojoj se odvija borba je iz pti~je
perspektive i obuhva}a cijelu arenu (ili gotovo cijelu, ako je
rije~ o ve}im arenama). Arene koje dolaze uz igru (njih ~etiri)
su prete`no kru`ne i pune {iljaka na kojima se auto mo`e
uni{titi. Neke arene nemaju vanjsku granicu (ili imaju rupu u
sredini), pa postoji opasnost da Va{e vozilo padne, ili bude
izgurano preko ruba. Da igranje na samo ~etiri arene ne bi
brzo dosadilo, Vulcan je obe}ao izdavanje expansion diskova s
dodatnim arenama, a nije ih te{ko ni sam napraviti - svaka
arena je zapravo slika u IFF formatu. Vozila koja su na
raspolaganju u Burnoutu bliski su ro|aci dana{njih automobila.

Igre 19

Chaos Engine 2

pi{e: Berislav Jozi} (bero@efzg.hr)

Ova igra dugo je o~ekivani nastavak poznatog
hita Chaos Engine. Kako je op}e poznato pravilo
da nastavci uvijek ispadnu lo{iji od prvog dijela,
programeri su odlu~ili ne mijenjati puno izgled i
na~in igranja - zadr`ali su pogled odozgora na
glavnog l ika, brzu akcionu atmosferu i izbor
izme|u ~etiri lika razli~itih karakteristika. Ipak, ovaj
nas tavak n i j e samo kop i j a p r vog d i j e l a s
izmjenjenim nivoima i boljom grafikom jer donosi
dosta novih mogu}nosti i izmjenjenu koncepciju tj.
osnovni cilj igre. Za razliku od prvog nastavka, drugi igra~ (bio
to kompjuter ili ~ovjek-suigra~) nije vi{e Va{ partner, nego
suparnik. Na svakom levelu vodi se ogor~ena bitka - tko }e prvi
do}i do klju~a, prekida~a ili vrata za izlaz iz nivoa. Na nekim

mjestima igra~i su
p r i s i l j e n i n a
suradnju, samo da
b i p o l a e k r a n a
k a s n i j e j e d a n
drugome pucao u
le|a. Kako je misija
g l a v n o g l i k a n a
s v a k o m n i v o u
d r u g a ~ i j a , p r i j e
starta nivoa mo`e
se pogledati mapa
i ciljevi, po to~kama

ozna~enim na mapi.
Tako|er, u toku igre,

na ekranu se ispisuju poruke "Get all parts of the circuit", "Flip
three switches to open door" koje poja{anjavaju ci l j na
pojedinom dijelu nivoa. Da bi se igra~i mogli kretati nesmetano
jedan od drugoga ekran je podijeljen na dva dijela, izme|u
kojih se mogu pro~itati bodovi i broj preostalih kl ju~nih
predmeta koji su ostali razbacani na nivou (to mogu biti dijelovi
elektri~nog kruga, bo~ice s napitkom... - u slu~aju da protivnik
pokupi neki od klju~nih predmeta, potrebno ga je oboriti da bi
ih dobili). Na lijevom dijelu su slike likova, njihova energija i
broj preostalih metaka, i specijalno oru`je koje je trenuta~no u
upotrebi (upotrebljava se tipkom "ALT"). Izme|u tih INFO-boxova
nalazi se mala mapa, na kojoj su {arenim to~kama prikazani
polo`aji igra~a i predmeta na nivou (zidovi nisu prikazani na
mapi, pa mapa slu`i samo za okvirno snala`enje). I u slu~aju

igranja protiv ljudskog i protiv kompjuterskog protivnika, igra se
odvija po nivoima koji postaju sve te`i i te`i. Da bi se to
kompenziralo i likovi se poja~avaju kad pre|u odre|eni broj
nivoa - pove}ava se maksimalna koli~ina energije, ja~ina oru`ja i
brzina lika. Likovi se ve} na po~etku igre razlikuju - neki su
otporniji, neki br`i, a neki imaju ja~e oru`je - te sposobnosti, a
time i razlike me|u likovima se tokom igre pove}avaju. Takva
kombinacija atributa dozvoljava svakom igra~u da izgradi svoj
s t i l ig re . Nakon svakih nekoliko nivoa (3-5, kako kada)
kompjuter ispisuje {ifru koja slu`i za nastavak igre od tog dijela.
U slu~aju igre protiv ljudskog protivnika, {ifra se dobiva nakon
svakog nivoa. Jo{ jedan novitet, koji uvelike olak{ava igru, je
nemogu}nost "umiranja". Naime, svejedno koliko puta neki lik
"pogine" u toku igre (bila za to kriva smetala ili protivnik),
poruka "GAME OVER" pojavljuje se tek ako se iz dva poku{aja
ne usp i je p r i j e } i po jed in i n i vo (u s lu~a ju ig re p ro t i v
kompjuterskog protivnika). Iako se na ovaj na~in gubi dio
napete atmosfere, igrivost ne pati zbog takvog sistema.

Kao zaklju~ak, svakako preporu~ujem igru svakome tko
mo`e na}i partnera za igru udvoje. Igranje protiv kompjuterskog
protivnika je pomalo frustriraju}e, jer nije niti glup niti spor.
Najbolja taktika za pobjedu nad kompjuterom je sa~ekati ga kod
izlaza iz nivoa i sru{iti ga kad otklju~a prolaz (koji postoji na
svakom nivou), pa tada pobje}i. Ni ova taktika (koja podsje}a
na stari Spy Vs Spy), ne pali ba{ uvijek.

Donaught tj. krafna, jedna je od
najte`ih arena, jer se osim s vanjskog
ruba, mo`e pasti i kroz rupu u sredini!

Udru`ivanje u stilu "svi na jednoga"
uvijek donosi dobre rezultate

GAME INFO - Burnout
Izdava~: Vulcan Software
Zauze}e: oko 7.5 MB (bez dodatnih arena)
Min. Konfig. A1200, HD, 4 MB FAST RAM
Dobro: Izvrsna grafika i zvuk
Lo{e: Pomalo monotono za samostalnu igru
Dojam: Brzo, napeto i grafi~ki dotjerano

Suradnici i autori tekstova:

Ime: E-mail: URL:
Alen Brabec abrabec@zg.tel.hr - -
Neven Brki} neven.brkic@fer.hr - -
Berislav Jozi} bero@efzg.hr - -
Domagoj O`ani} doozanic@public.srce.hr - -
Dalibor Puljiz dpuljiz@zesoi.fer.hr http://islands.zesoi.fer.hr/~dpuljiz
Zoran Ver{ec zoran.versec@zg.tel.hr - -
Bojan @drnja bzdrnja@zesoi.fer.hr http://fly.cc.fer.hr/ ~ld

WARP u slijede}em broju objavljuje:
BLIZZARD 1240

Dali "~etrdesetka" u A1200 opravdava i svoju cijenu?
WORLD OF AMIGA (WOA) SHOW REPORT

Na poznatom Amiga informati~kom sajmu u Londonu (17 i 18 svibnja) Gateway 2000 objavljuje svoje slu`bene planove o
budu}nosti Amige !

IMAGINE
Nastavak "serijala" o radu sa mo`da najmo}nijim 3D grafi~kim paketom za Amigu

AMIGA BROWSERI
Su~eljavanje onog najboljeg {to Amiga mo`e ponuditi okorjelim Internet "surferima" !

NEWICONS
Uspon i pad MagicWB-a...

WORDWORTH 6.0
Bespo{tedna bitka za titulu najboljeg tekst procesora na Amigi se nastavlja !

UNIX
Kako bez muke do osnovnog znanja o dinosauru svih operativnih sustava

IGRE
Recenzije najnovijih igara i ponovni odabir igre mjeseca !

PISMA ^ITATELJA
[aljite nam svoje kritike, pohvale ili prijedloge kako bi WARP bio jo{ bolji !

MALI OGLASI
Besplatni mali oglasi za ~itatelje WARP-a ! (oglase slati na adrese navedene u WARP INFO okviru)

WARP WWW
Uskoro WARP Web stranice na Internetu !

.... i jo{ mnogo toga u drugom broju PRVOG HRVATSKOG AMIGA ^ASOPISA

20 Igre

Z a p o ~ e t a k s u n a
raspolaganju (poga|ate) ~etiri
razl i~ i ta vozi la, a dodatna
v o z i l a n a } i } e s e n a
expansion diskovima koji }e
iza}i kasnije. Svako vozilo je
specif i~no po te` ini , snazi
motora, prianjanju za podlogu
i s l i~nim karakter is t ikama.
Kupnjom raznih dodataka u
toku ig re , raz l i ke i zme|u
v o z i l a s e p o v e } a v a j u , i l i
smanjuju, pa svaki igra~ mo`e
odabrati (i kreirati) vozilo koje
odgovara njegovom stilu igre
- br`e ili sporije, s ja~im ili
s labi j im oklopom, te`e i l i
lak{e itd. Osim dodataka koji utje~u na snagu i pokretljivost
vozila, u prekidima izme|u rundi mogu se kupiti i razli~ita oru`ja
koja pove}avaju {ansu za pobjedu - rakete, oklop sa {iljcima,
dimne bombe i sl. Uz upotrebu svih tih "specijalnih pomagala"
borba postaje mnogo br`a i opasnija.
Jedna od velikih prednosti Burnouta je {to
ga je mogu}e igrati protiv jednog ili vi{e
l judskih protivnika (1-4 igra~a). Igra~i
mogu kontrolirati svoja vozila joystickom,
tipkama ili joystickom uklju~enim u adapter
(sve ovo mo`ete odabrati u uvodnom
i z b o r n i k u) . Z g o d n a j e m o g u } n o s t
odabiranja da li }e automobil ubrzavati (tj.
i}i prema naprijed) kada pritisnete FIRE ili
kada gurnete joystick prema naprijed - to
j e o p c i j a k o j a n e d o s t a j e m n o g i m

simulacijama vo`nje. Ako `elite
igrati protiv kompjutera, na
raspolaganju je v i {e nivoa
te` ine, od koj ih je najbol j i
gotovo nepobjediv, a najlo{ijeg
jedva da treba i uzimati u
obzir - igranje na ovaj na~in
mo`e biti prili~no uzbudljivo za
po~etak, al i }e svaki igra~
u s k o r o p o t r a ` i t i l j u d s k e
p r o t i v n i k e , j e r s t a l n o
pobje|ivanje kompjutera (i l i
stalno gubljenje od istog - ve}
p rema n i vou te ` i ne) b rzo
postaje monotono.

Za kraj, osvrt na tehni~ku stranu igre. Burnout je zaista igra
u kojoj "sva ~ula u`ivaju" - grafika je pravi praznik za o~i jer su

sve slike i objekti renderirani u
visokoj rezoluciji i 256 boja,
m u z i k a j e b r z a i i z v r s n o
dopunjuje atmosferu, a efekti
zvu~e vrlo realno (uz muziku,
postoje i dvije vrste zvu~nih
e f e k a t a - o b i ~ n i i " a u r a
e f fec ts") . Bez pre t je r ivan ja
mo`emo re}i da je ovo jedna
od tehni~ki dotjeranijih igara za
Amigu.

