
1 4 4 fi U B A T 2 0 0 1P C L I F E

Her fley 1972 y›l›nda, Nolan Bushnell'in Atari

için iki çubuk ve bir noktadan oluflan Pong oyu-

nunu yazmas›yla bafllad›. Daha sonra onu di¤er

elektronik oyunlar takip etti. Günümüze gelin-

di¤inde, oyun sektörü her y›l yaklafl›k olarak

2500 oyunun gelifltirildi¤i, bu oyunlar için ek

aflamalar vb. eklentilerin haz›rland›¤› çok büyük

bir piyasa. Bu özellikleri nedeniyle oyun sektö-

rü, yak›n gelecekte bilgisayar animasyonlar› ile

ilgilenen kifliler için daha da fazla ifl imkân› su-

nacakt›r. Film endüstrisi ile karfl›laflt›r›ld›¤›nda

pek kârl› görünmese de yap›lan araflt›rmalar

oyun sektörünün çok büyük bir h›zla büyüdü-

¤ünü göstermektedir. 1998 boxoffice, rakamla-

r›na göre sinema sektöründeki geliflme %9.2

oran›nda kal›rken, bilgisayar oyun sektöründeki

geliflme %25 oran›nda gerçekleflmifltir. Ayn› y›l

film stüdyolar›, 509 film gerçeklefltirirken, oyun sektöründeki fir-

malar 181 milyon adet cihaz satmay› baflarm›fllard›r. Baflka so-

nuçlar›n da ilginizi çekece¤ini düflünüyorum. 1997 y›l›nda Nin-

tendo 64 için piyasaya sürülmüfl olan, Mario Kart 64, 131 milyon

dolar toplam gelir elde ederken, bu sonuç ayn› y›l, 130 milyon

dolar gelir getiren, Good Will Hunting, As Good As it gets (130

Milyon dolar) ve My Best Friend's Wedding (127 milyon dolar)

filmlerinden daha büyük bir rakam› iflaret etmektedir. Ad› geçen

filmlerde çok ünlü artistlerin rol ald›¤›n›, film maliyetlerinin

oyundan çok daha yüksek oldu¤unu göz önüne al›rsak, oyun sek-

töründe flu anda ve gelecekte ne kadar büyük bir kârl›l›k oldu¤u-

nu aç›kça görebilirsiniz. Önceden filmlerin oyunu yap›l›rken,

flimdi oyunlar›n filmlerinin yap›lmas› da bana oldukça anlaml›

gelen bir baflka konudur.

Bu kadar cazip görünen oyun sektöründe cihaz üreten firmalar

aras›ndaki rekabet de çok fazlad›r. 1999 y›l›nda Game Developer

Konferanslar› s›ras›nda ilk olarak tan›t›lan PlayStation2 çok bü-

yük bir heyecan oluflturmufltu. Sistemin Japonya'da piyasaya sü-

rüldü¤ü gün sokaklarda oluflan uzun kuyruklar,

günlerce sürdü. 2000 y›l›n›n mart ay›nda Avru-

pal› ve Amerikal› kullan›c›lar Playstation2'nin

yollar›n› gözlerken, Bill Gates Microsoft'un yeni

oyun sistemi X BOX’› tüm dünyaya tan›t›yordu.

Microsoft gibi bir devin elektronik oyun dünya-

s›na girmesi, oyun üreticisi birçok firmay› sat›n

almas› önümüzdeki dönemde oyun sektörü-

nün, büyüyece¤ini ve önem kazanaca¤›n› gös-

t e r m e k t e d i r .

Tüm bu cazibesine, parlak gelece¤ine ra¤-

men, bildi¤im kadar›yla ülkemizde bilgisayar

oyunlar› sektörüne yönelik ciddi bir çal›flma bu-

lunmamaktad›r. Daha birkaç y›l önce bizlerin

kullanmay› çoktan b›rakt›¤› ve tarihe gömdü¤ü

Commodore 64 gibi klasik bilgisayarlarla yeni

tan›flan do¤u blo¤u ülkeleri dahi, ard› ard›na

oyunlar gelifltirip, piyasada söz sahibi olurken,

bu durum gerçekten çok üzücüdür. Avrupa’da

hemen hemen her ülke de¤iflik tipte oyunlar› ar-

d› ard›na piyasaya sürerken, ülkemizdeki yetki-

liler oyun sektörünü san›r›m bir oyun olarak

görmekteler. Bir bilgisayar oyununun gelifltiril-

mesi için gerekli olan alt yap›, tarihi ve kültürel

birikimin yerli yerinde oldu¤u ülkemizde, ülke-

mizin mekânlar›n› oyunlar› için malzeme ola-

rak kullan›p dünyaca baflar› kazanan yabanc›lar›

imrenerek izlemekten baflka çaremiz de yok.

Daha söylenecek çok fley var ama, “deveye boy-

nun e¤ri demifller, nerem do¤ru ki demifl”, sö-

zünden hareketle, burada kesmenin do¤ru ola-

ca¤›n› umuyorum...

OYUNLARDA MODELLEME VE

AN‹MASYON:

oyun sektöründeki geliflmeleri ve durumu

inceledikten sonra oyunlarda kullan›lan gra-

fik ve animasyonlarla ile ilgili bilgileri ver-

meye bafllayabiliriz. Öncelikle günümüzde

gittikçe önem kazanmaya bafllayan ve önü-

müzdeki 1-2 y›l içerisinde Internet’te a¤arl›¤›n› koyacak olan

RT3D kavram› üzerinde dural›m. RT3D (realtime 3D) gerçek

zamanda siz izlerken oluflan 3 boyutlu görüntülere verilen

isimdir. Oynad›¤›n›z oyunlar›n ço¤u, RT3D esas›yla çal›fl-

makta, görüntüler oyuncu taraf›ndan verilen girdilerin de-

¤erlendirilmesiyle hemen o anda üç boyutlu görüntülere dö-

nüfltürülmektedir. Meselâ siz Quake (Unreal vb) oyununda

karakterinizi istedi¤iniz flekilde hareket ettirip, belki de daha

önce hiç kimsenin bulunmad›¤› bir aç›dan ortam› izleyebilir-

siniz. Bu kavram Pre-rendered olarak adland›r›lan ve önce-

den haz›rlanm›fl grafik ve animasyonlar›n karfl›t› bir terim-

dir. Pre-rendered görüntülerde siz o oyunu oynamadan, ge-

çece¤iniz ya da izleyece¤iniz tüm görüntüler önceden haz›r-

lan›r. Riven, Myst gibi oyunlar, 3D bir mekânda geçmelerine

ra¤men, o anda izlenmekte olan tüm görüntüler önceden

hesaplanm›fl ve oyundaki yerlerini alm›fllard›r. Siz isteseniz

de belirlenen ve haz›rlanan aç›lardan baflkas›ndan oyunu ta-

kip edemez, haz›rlanandan farkl› grafikleri göremezsiniz.

Elektronik Oyun
Sektörü, Gerçekten

Büyük mü?
B‹LG‹SAYAR OYUNLARI SEKTÖRÜ gün geçtikçe, kendisinden

söz ettirmekte, yap›mc›lar için çok kârl› ve gelecek vaad eden bir

sektör haline gelmektedir. Bu yaz›m›zda bilgisayar oyunlar› sektö-

ründeki geliflmeleri, bu sektörde grafik/animasyon sanatç›lar›n›n

üstlendikleri görev ve kullan›lan teknikler hakk›nda bilgiler aktar-

maya çal›flaca¤›m.

“Deveye boynun
e ri demifller,

nerem do ru ki
demifl.”

GÖKHAN SÖNMEZG R A F ‹ K / A N ‹ M A S Y O NG R A F ‹ K / A N ‹ M A S Y O N

RT3D oyunlarda oluflan görüntüleri

an›nda hesaplay›p, bizlere sunan siste-

me grafik (oyun) motoru ad› verilir.

Grafik motoru, oyunun haz›rlanmas›n-

da kullan›lan ve eldeki 3D verileri iflle-

yip ekranda gerçek zamanda hareket

etmelerini ve görüntünün haz›rlanma-

s›n› sa¤layan, oyun program›n›n içersi-

ne yerlefltirilen programc›klard›r. Bu

konuya ilgi duyan arkadafllar›m›z,

h t t p : / / c g . c s . t u - b e r l i n . d e / ~ k i / e n g i n e s . h t m l

adresinde oldukça genifl bir oyun mo-

toru listesi bulabilirler. Bu listede yer

alan Türk ekibinin (h t t p : / / w w w . p i x e l-

base.net/) da¤›lma karar›n› ald›¤›-

n› bu yaz›y› haz›rlarken, gördü-

¤ümde üzüldüm. Umar›m bu ka-

rar›, daha da baflar›l› çal›flmalar

gerçeklefltirmek için, alm›fllard›r.

Grafik motorlar› de¤iflik özellik-

leri sebebiyle birbirlerine üstün-

lük sa¤lamaktad›r. Baz›lar› yüksek

poligon (yüzey) say›s›n› destekle-

yip, size gerçekçi sonuç verirken,

di¤er özellikler aç›s›ndan s›n›rla-

malar getirir, baz›lar› karakterle-

rin canland›r›lmas›nda özel hare-

ket sistemlerini size sa¤layabilir-

ler. Bu sebeple oyun gelifltirenler,

e¤er kendi grafik motorlar›n› infla

etmeyeceklerse, hedefledikleri

oyuna uygun özellikteki grafik

motorunu seçerler. Bir uzay savafl›

oyununda, karakter animasyonu-

na yönelik güçlü özellikleri olan

motor yerine, özellikle patlamalar

ve özel efektler aç›s›ndan güçlü oyun

motorunu, tercih etmek daha mant›kl›-

d›r. Bu sebeple RT3D oyunlarda oyunu-

nuzda amaçlad›¤›n›z özelliklere göre

bir grafik motorunun seçilmesi ve bu

motorun sundu¤u imkânlar›n iyi bilin-

mesi gerekmektedir. Grafik motoru-

nun özelliklerine göre haz›rlanacak

RT3D oyunda kullan›lacak modellerin

haz›rlanmas›, boyanmas›, hareket etti-

rilmesi de farkl›l›k göstermektedir.

Grafik motorlar› genel olarak, poligon-

lardan (polygon) oluflan modelleri des-

teklemektedirler. Son dönemde Subdi-

vison Surfaces teknolojisinin RT3D uy-

gulamalar›nda kullan›m› da artm›flt›r.

Modelleri oluflturan poligonlar›n üç-

gen, dörtgen ya da çokgenlerden olufl-

mas› ise yine grafik motorlar›n›n seçi-

mine kalmaktad›r. Sektörde kullan›lan

birçok oyun motoru üçgenlerden olu-

flan modelleri desteklemektedir. Mo-

dellerin yüzeyleri nas›l oluflursa olufl-

sun, de¤iflmeyen kural, olabildi¤ince

düflük say›da yüzey (face) yani poligon

kullan›lmas›d›r. LowPoly (düflük poly-

gon) kavram› da buradan kaynaklan-

maktad›r. Kullan›lacak yüzey say›s› he-

def oyun platformuna göre de¤iflse de,

her zaman animasyonlarda kulland›¤›-

m›zdan çok daha az say›da yüzeye sa-

hiptirler. Yüksek say›da poligona sahip

modeller kullan›ld›¤›nda bilgisayar sis-

temleri, görüntüleri h›zl› bir flekilde he-

saplay›p, ekrana yans›tamaz. Bu sebep-

le RT3D sanatç›s› frame rate yani sani-

yede oluflturulan resim say›s›na özen

gösterir. Ekran›n tazelenmesi ve görün-

tünün oluflmas› Hertz (“Hz”) ile ölçü-

lür. Bizim için anlam› saniyede oluflan

görüntü yani örne¤imizde render edi-

len kare say›s›d›r. ‹nsan gözü saniyede

yaklafl›k olarak 60 Hz görüntü yakala-

yabilmektedir. Ticari oyunlardaki taze-

leme 30 Hz civar›ndad›r. 10 Hz’in al-

t›ndaki görüntüler rahats›z edici ve

2Hz’in alt›nda oluflan görüntüler ise

birbirinden alakas›zd›r. Bu sebeple

RT3D oyun gelifltirenlerin amac› en kö-

tü ihtimalle 10 Hz’i yakalamakt›r. Bu

h›z› sa¤lamak için de hedef platformun

saniyede en az 10 karelik görüntüyü

grafik kart›na ulaflt›rabilece¤i göz önü-

ne al›narak, her sahnenin poligon (yü-

zey) a¤arl›¤› hesaplan›p, ona göre mo-

deller kullan›l›r. Bir sahnede daha çok

ve zengin görüntünün oluflmas› ama

buna ra¤men daha az poligon’un kulla-

n›lmas› için ise de¤iflik hileler kullan›-

l›r. Meselâ sahnemizde 5 tane uçak mo-

deli oldu¤unu varsayal›m. Ekrana yak›n

bölümde olan ve daha ayr›nt›l› olmas›

gereken model için standart haz›rlanan

model kullan›l›rken, daha uzakta dik-

kati daha az çeken bölümdeki modelde,

ayn› modelin daha da az yüzeye sahip

olan› kullan›l›r. Bu ifllem ço¤u zaman

ana karakter modellendikten sonra

LightWave 3D’de bulunan Qemloss ya

da Polygoneater gibi plug-inler ve araç-

larla, gerçeklefltirilir. Level of Detail

(LOD) olarak adland›r›lan bu teknik gü-

nümüzde hemen hemen her

oyunda kullan›lmaktad›r. Son dö-

nemin popüler oyunlar›ndan Qu-

ake III’den örnek vermek gerekir-

se, en detayl› oyun karakterlerinin

800-900 yüzey içerdi¤ini söyleye-

biliriz. Quake III’de LOD yap›s›

kullan›lmas› flart olmamakla bir-

likte oyuna sa¤lad›¤› katk› büyük-

tür. Bu oyunda modelin 2. seviye

LOD yap›s› için 500, 3. seviyesi

için 300 yüzey kullan›lmaktad›r.

Animasyonlar›n nas›l haz›rlanaca-

¤›, modelleri haz›rlarken dikkat ede-

ce¤imiz bir di¤er konudur. Kullana-

ca¤›m›z oyun motorunun nas›l bir

hareket sistemini destekledi¤i, mo-

dellerimizi hareket ettirmemizde bi-

ze fikir verebilece¤i gibi, bafltan mo-

delin özelliklerini ayarlamam›z aç›-

s›ndan da önemlidir. Modeller genel

olarak ya kollar, bacaklar, bafl ve göv-

de gibi ayr› ayr› parçalardan, ya da tek bir

ana yap›dan oluflabilir. Çok parçal› model-

ler kulland›¤›n›zda modelin iyi bir hiyerar-

fli ile birlefltirilmesi ve her parçan›n pozis-

yon ve dönüfl gibi bilgilerinin belirlenme-

si gerekir. Bu ek olarak matematiksel he-

saplamalar gerektirir. Tomb Raider ve Vir-

tua Fighter oyunlar›ndaki karakterler bu

flekildedir. Di¤er yöntemde ise karakteri-

niz tek bir parçadan oluflup, iskelet siste-

mi, ya da Morph yöntemi ile hareket ettiri-

lebilir. Morph yöntemi, modeldeki nokta-

lar›n pozisyon de¤iflimlerinin tespitine da-

yanmaktad›r. Tüm bunlar›n d›fl›nda hiçbir

animasyonu olmayan modellerde kullan›-

labilir. Uçak gibi modeller oyun içersinde

kullan›c› taraf›ndan hareket ettirilirler

ama bunlar›n kendilerine ait animasyon-

lar› yoktur. Baz› model parçalar› ise de-

vaml› olarak hareket edebilmektedir. Bir

araban›n tekerle¤inin dönmesi söz konu-

su oldu¤unda hem modellemede, hem de

1 4 5fi U B A T 2 0 0 1 P C L I F E

animasyonunda de¤iflik durumlar›n can-

land›r›lmas› gerekecektir.

Karakterlerin hareketlendirilmesinde

oyun sektöründe en çok kullan›lan yön-

temlerden bir tanesi de Motion Capture

yöntemidir. Bu yöntemde gerçek insan›n

üzerine kontrol noktalar› yerlefltirilir. Da-

ha sonra oyundaki karakterin yapaca¤› ha-

reketleri, kiflinin yapmas› istenir. Motion

Capture kullan›lan kiflinin hareket bilgile-

ri bilgisayarlar taraf›ndan yakalanarak,

oyunda ki karakterinde ayn› hareketleri,

benzer hassasiyette yapmas› sa¤lan›r. Bir-

çok spor oyununda bu yöntem kullan›l-

maktad›r. Meselâ NFL2000’de 1500 adet

motion capture verisi kullan›larak, oyun-

daki sporcular›n gerçekte oldu¤u gibi ha-

reket etmesi sa¤lanm›flt›r. Eskisine naza-

ran daha çok kullan›lan motion capture

teknolojisi, sistemlerin geliflmesi ile daha

detayl› verilerin oyunlara eklenmesini

sa¤lamaktad›r. Eskiden karakterin üzerin-

de 9 noktadan hareket verileri al›n›rken,

flimdilerde 21 noktadan verilerin al›nmas›

standart hale gelmifl, hatta baz› sistemler-

de bu s›n›rlar kalkm›flt›r bile.

DOKULANDIRMA (BOYAMA)

modellerin ve mekânlar›n o l a b i l d i ¤ i n-

ce düflük yüzey say›s›na sahip olmas›, se-

bebiyle, onlar›n daha iyi görünmesini sa¤-

layacak, kaplanacak resimlerin (doku) kali-

teli olmas›n› gerektirmektedir. Oyunlarda

birçok karakter ve ortam 3D olarak tasar-

lansalar da hâla gerekli olan dokular, arka

zemin resimleri, kalabal›klar vb. elle bo-

yanmakta ve haz›rlanmaktad›r. Bu amaç-

la, özellikle Painter, Photoshop, Aura gibi

2D yaz›l›mlar kullan›lmaktad›r. Modelleri-

nize uygulayaca¤›n›z doku (resimler) ko-

nusunda da bir tak›m s›n›rlamalar›n›z ol-

maktad›r. Kulland›¤›n›z oyun motoru bu

konuda sizi s›n›rlamasa bile hedef plat-

form’daki grafik donan›m› sizi s›n›rlaya-

cakt›r. Texture map memory olarak adlan-

d›r›lan, dokulara ayr›lan haf›za, oyunun

oynanaca¤› grafik kart› ile alakal›d›r. ‹çin-

de bulundu¤umuz günlerde grafik kartla-

r›n›n ço¤unlukla 16-32 MB haf›za kullan›-

yor olmas› oyun gelifltirenlerde bunun göz

önüne al›nmas›na sebep olmaktad›r. Kul-

lan›lan dokular›n haf›zada kaplayaca¤›

alan flu formülle hesap edilir: Dokunun

boyu (piksel olarak) * Dokunun eni (piksel

olarak) * renk paleti geniflli¤i

(bits per pixel) bölü 8. Meselâ

512 pixel büyüklü¤ünde 256

pixel geniflli¤inde 256 (8 bit)

renklik bir doku için ayr›lma-

s› gereken haf›za 512 pixel *

256 pixel * 8bits per pixel / 8

bits =131.072 byted›r. Hangi

tür doku kaplamaya izin veri-

lece¤i önemli olan ve cevap

bulunmas› gereken bir di¤er

sorudur. De¤iflik doku kapla-

ma çeflitleri oyun motorlar›

taraf›ndan desteklenmekte-

dir. Bunun yan›nda kaplama-

da kullan›lacak doku resmi-

nin en boy oran›nda oyun

motorlar› aç›s›ndan önemli-

dir. Meselâ baz› grafik motor-

lar› 16, 32, 64, 128, 256, ya da

512 piksel (nokta) boyunda ve

de¤iflik enlerde dokular› ka-

bul ederken, baz›lar› 1:1 oran›n› kabul et-

mekte ve dokular›n kare fleklinde olmas›-

na zorlamaktad›r. Hal böyle olunca en

yüksek kalitede güzel dokuyu, olabildi¤in-

ce küçük boyutlarda ve renkte haz›rlama

zorunlulu¤u belirmektedir. Dokular›n op-

timize edilip, küçültülmesi, renk ve dosya

büyüklüklerinin ayarlanmas› için geliflti-

rilmifl birçok yaz›l›m ve yöntem de bulun-

maktad›r.

Dokular›n modellere uygulanmas›nda,

de¤iflik kaplama yöntemleri kullan›lmas›-

na ra¤men, özellikle karakterlerin doku-

land›r›lmas›nda karmafl›k doku yap›s›n›n

do¤ru olarak modele uygulanmas› çok

önemlidir. Özellikle karakterlerin baflar›l›

bir flekilde dokuland›r›lmas› için UV kap-

lama yöntemi kullan›l›r. Bu yöntemde her

bir yüzeye, haz›rlanan dokuyu özgürce

uygulayabilirsiniz. Hemen hemen her

oyun motoru UV yöntemini desteklemek-

tedir. Kulland›¤›m›z 3D programlar›n UV

kaplama yöntemleri konusunda yetenek-

leri de gün geçtikçe artmaktad›r. Bunun

yan›nda harici baz› yaz›l›mlar özellikle

oyun gelifltirenlere üstün özelliklerde

sunmaktad›r. Bunlar aras›nda ad›ndan en

çok söz ettiren yaz›l›m Uview program›-

d›r. En son Daikikatana ve Quake III Are-

na oyunlar›nda da kullan›lan bu araç da

üstün özelliklere sahiptir. Birçok oyunda

Radiosity (Ocak2000 PCLIFE) özelli¤i

olarak adland›r›lan ›fl›¤›n gerçekçi ve do¤-

ru yay›l›m›n› canland›rmam›z› sa¤layan

sistemin etkileri görünmektedir. Hesap-

lanmas› oldukça uzun süren bu yönte-

min, bu kadar h›zl› gözler önüne serilme-

sini sa¤layan, önceden hesaplanm›fl olan

radiosity sonucunun o bölümde kullan›-

lan dokuya eklenmesinden baflkas› de¤il-

dir. LightWave 6.5’da yer alan LW_Baker

özelli¤inin sundu¤u bu imkân oyunlarda

gerçekçi sonucu elde etmenizi sa¤layan

en güçlü tekniklerden bir tanesidir.

Bir oyun gelifltirmek ya da bu tür bir ça-

l›flmada görev almak için grafik sanatç›s›-

n›n bilmesi gereken temel bilgiler hemen

hemen bunlardan oluflmaktad›r. K›s›tl›

alan sebebiyle yer veremedi¤im, ya da ak-

l›n›za tak›lan konularda, her zaman oldu-

¤u gibi, e-posta yoluyla bana ulaflabilir, so-

ru ve isteklerinizi iletebilirsiniz. Bir sonra-

ki yaz›m›zda bulufluncaya kadar hoflça

k a l › n › z .

3D Modeler/Digital Animator olan Gökhan

Sönmez (gsonmez@pcworld.com.tr), PC

LIFE’›n yazarlar›ndand›r. ■

G R A F ‹ K / A N ‹ M A S Y O NG R A F ‹ K / A N ‹ M A S Y O N

1 4 6 fi U B A T 2 0 0 1P C L I F E

