Modding con Blender - Evil Genius

Programas necesarios:

Extractor de archivos .erb: http://www.strategyplanet.com/evilgenius/images/modding/ErbReader.zip

Convertidor texturas .bin a .tga: http://www.n1nj4.com/stuff/TextureDecompressor_EU.exe

OpenGLExtractor:

http://members.chello.at/alexan/ogle/GLXtractor.zip

Visualizador del Granny3D

http://gr2decode.altervista.org/files/gr2_viewer.zip

Una vez instalado el juego (si utilizas las plataforma Vista, NO instalar en la carpeta c:\Archivos de Programa, utiliza otra ruta de destino como C:\), copiamos el programa convertidor de texturas en la carpeta del juego 'ReleaseExe', llamado

'TextureDecompressor_EU.exe'.

Lanzamos el convertidor de texturas con un doble clic. El proceso de conversión de texturas dura varios minutos y al finalizar encontraremos las texturas en formato .tga en la carpeta del juego 'DynamicResources'. Ahora debemos extraer las mallas que se encuentran en los archivos de recursos del juego con la extensión .erb. Primero copiamos el extractor de archivos .erb, llamado 'ErbReader.exe', en la carpeta del juego 'ResourcePAK'.

A continuación, seleccionamos el archivo de recursos 'Resource.erb' con el BIR (Botón Izquierdo del ratón) sin soltar dicho botón, para arrastrar sobre el programa extractor 'ErbReader.exe' soltando el botón del ratón.

Durante este proceso se habrá generado la carpeta con el mismo nombre que el archivo 'Resource'. Las mallas se encuentran en la subcarpeta 'Geometry'.

Crearé una carpeta en el directorio raíz llamada 'temp' para alojar los diferentes programas utilizados en el siguiente proceso (OpenGLXtractor y GR2_Viewer) y otra subcarpeta para las capturas en formato wavefront (.obj) llamada 'Mallas'.

Sólo falta convertir el formato de la malla .gr2 a un formato que reconozca Blender. Para esto, vamos a utilizar 'GLXtractor.exe'. Elegimos la aplicación desde la cual visualizaremos las mallas .gr2 para realizar la captura, en este caso Granny3D Viewer.

🖳 GLXtractor	🖳 Abrir	X
Profile: V 0.9.9	C v w BOOT (C:) → temp → gr2_viewer v 4 Buscar	Q
▼ Save Delete	🐚 Organizar 🔻 🇱 Vistas 👻 📑 Nueva carpeta	?
File: Choose App (1) Folder: Capture Texture/Shader Ogle Plugin Logging Default Object Object Filename: Obj File Folder: Capture Textures V Capture Shader Use System OpenGL File Capture Shortcut: Capture Shortcut: ctrl + shift + f + User starts Application Help Start Application	Organizar ▼ Wistas ▼ Nueva carpeta Vinculos favoritos Nombre Fecha mod Tipo Tamaño Etiquetas Sitios recientes © gr2_viewer.exe (2) Image: Carpetas Image: Carpetas <td>2</td>	2
	Nombre: gr2_viewer.exe	•
	Abrir (3) Cancela	ar

Marcamos la opción 'Capture Texture Coords'.

Profile: V 0.9.9
gr2_viewer Save Delete
File: gr2_viewer.exe Choose App
Folder: C:\temp\gr2_viewer
Capture Texture/Shader Ogle Plugin Logging Default s
Scale: 1 V Flip Polygon Strips
Capture Texture Coords Capture Normals
Log Functions Remove Extensions
GL Primitives:
Iriangles s
Triangle Strip V Quads
✓ Triangle Fan ✓ Quad Strip ✓ Polygon
Help Start Application
Thx to Eyebeam Research

También establecemos a la carpeta 'Mallas', creada anteriormente, como destino de las capturas del proceso y, aunque es opcional, el nombre del archivo .obj por 'captura'. Guardamos los cambios realizados pulsando el botón 'Save'.

Vemos que la combinación de teclas utilizadas para realizar la captura es ctrl+mayúsculas+f.

Profile:				V 0.9.	9
gr2_viev	ver	-	Save(3)	Delete	
File:	gr2_viewer.exe		Choose App		
Folder:	C:\temp\gr2_viewe	er			
Capture	Texture/Shader	Ogle Plugin	Logging	Default	
Fil Fo	ename: captura (Ider: C:\temp\Mal Capture Textures Use Syste	1) Ias (2) Ilas Capture Im OpenGL Fi	Shader le		
Ca	apture Shortcut:	ctrl 🔻 sl	hift ▼ f	_	
			User starts A	pplication	

Pulsamos el botón 'Start Application' para iniciar el proceso.

Ya desde el 'Granny Viewer' abrimos un archivo .gr2 seleccionando la opción 'Load File', desde una de las subcarpetas que encuentran dentro de 'Geometry'.

Back to Main Menu Loading Load File Load Models Only Load Animations Only Organizar	💱 Granny Viewer			
Load File Load Models Only Load Animations Only Select a file to open: Characters > Geniuses Organizar < III Vistas < Nueva carpeta	Back to Main Menu			
	Load File Load Models Only Load Animations Only	Select a file to open: Select a file to	acters 🕨 Geniuse Tistas 👻 📑 Ni	25 🗸 🗸
Clearing Vinculos favoritos Nombre Fecha modifica	Clearing Clear Animations Clear All	Vínculos favoritos Sitios recientes Escritorio Equipo	Nombre Maximil Medium Woman	Fecha modificac ian.GR2 _Genius_A.GR2 _Genius_A.GR2

Antes de realizar la captura voy a eliminar los ejes, la rejilla y resetear la orientación de la malla. Aquí dejo unas imágenes del proceso.

	🚱 Granny Viewer	
	Task-Oriented Menus	
	Animation Preview	
	Mesh Inspection	
	Complete Menus	
	Files	
	Camera	
Granny Viewer	Lighting	m
Back to Main Menu	Meshes	Granny Viewer
Salah to main monte	Skeletons	Back to Main Menu (4)
ading	Textures	Axes Display
Load File	Animation	Origin Axes
Load Models Only	Grids	☐ Min Axes (1)
Load Animations Only	Axes	Measure Axes
earing		
Clear Animations	App Control	Axes Scale Tools
Clear Ammations	Granny Viewer Help	Marker Scale
Clear All	Exit Granny Viewer	Reset Marker Scale

🚷 Granny Viewer

3

	Back to Main Menu
	X Grids
	□ X Center Grid
	□ X Origin Grid
	🗆 X Minimum Grid
💱 Granny Viewer	🗆 X Maximum Grid
Task-Oriented Menus	Y Grids
Animation Preview	Y Center Grid
Mesh Inspection	Y Origin Grid
Complete Menus	Y Minimum Grid
Files	🗆 Y Maximum Grid
Camera	Z Grids
Lighting	Z Center Grid
Meshes	🗆 Z Origin Grid
Skeletons	🗆 Z Minimum Grid
Textures	🗖 Z Maximum Grid
Animation	Grid Display
Grids	🖽 X-grid Angle Fading
Axes	E Y-grid Angle Fading
App Control	🖽 Z-grid Angle Fading
Granny Viewer Help	All Grids Off (1)
E # Orange Manual	D C HOLL
Exit Granny viewer	Default Grids

Finalmente, volvemos al menú inicial para realizar la captura de pantalla pulsando ctrl+mayúsculas+f.

ANOTACIÓN: Para visualizar las mallas debemos estar situados en la pestaña 'Scene Preview'. Si queremos seguir realizando nuevas capturas de otras mallas debemos pulsar sobre 'Clear All', es decir 'Limpiar Todo', para limpiar el escenario. A continuación, pulsamos sobre 'Load File' para cargar la nueva malla.

Cerramos la aplicación 'Granny Viewer' y desde Blender abrimos el archivo .obj que se encuentra en la carpeta 'Mallas'.

Durante la captura se han guardado formas que no forman parte del objeto 3D que estamos tratando. Si nos acercamos al centro del escenario haciendo un zoom con la rueda del ratón y rotamos la vista manteniendo pulsada la rueda del ratón mientras lo desplazamos, podremos localizar el objeto 3D.

Desde modo objeto selecciona la malla con el BDR (Botón derecho del Ratón) para cambiar a modo edición, donde deseleccionamos todo pulsando A, y a continuación seleccionamos las partes de la malla que representan el edificio utilizando la orden del menú Select-->Border Select o pulsa tecla de acceso rápido B.

Region to Loop	Ctrl E 9
Loop to Region	Ctrl E 8
Edge Ring	Ctrl E 7
Edge Loop	Ctrl E 6
Vertex Path	W Alt 7
Linked Vertices	Ctrl L
Less	Ctrl NumPad -
More	Ctrl NumPad +
Similar to Selection	Shift G
Non-Triangles/Quads	Ctrl Alt Shift 5
Quads	Ctrl Alt Shift 4
Triangles	Ctrl Alt Shift 3
Linked Flat Faces	Ctrl Alt Shift F
Sharp Edges	Ctrl Alt Shift S
Non-Manifold	Ctrl Alt Shift M
Random	
Inverse	Ctrl I
Select/Deselect All	A
Border Select	В
Select Mesh 🛕 Edit Mo	ode 🗢 🧃

Invertimos la selección con la orden del menú 'Select-->Inverse' o pulsar Ctrl+I, para eliminar el resto de la malla pulsando la tecla Suprimir y seleccionando la opción 'Faces', es decir 'Caras'.

Esta serían las coordenadas del mapeado desde la ventana del UV/Image Editor.

En el mapeado de la imagen superior apreciamos que existe una zona fuera del área de mapeado. De momento, vamos a incluir la textura principal que debería tener el mismo nombre que el de la malla, en este caso 'Maximiliam'. Pero no ocurre así. Finalmente he realizado una búsqueda con el nombre '*genius*.*' dentro de la carpeta donde se encuentran las texturas ('DynamicResources') y han aparecido varias, seleccionando 'Small_genius_A_01.tga'.

Deberemos invertir verticalmente el mapeado. Seleccionamos todo pulsando A desde la ventana del UV/Image Editor y ejecutamos la orden del menú UVs-->Mirror-->Y Axis.

Buscamos incoherencias desde la ventana 3D. Pero antes desde Modo Objeto escalamos la malla pulsando 'S' ya que normalmente las capturas obtenidas con el OpenGLXtractor son demasiado pequeñas como para apreciar la textura. También podemos centrar el eje de la malla o corregir su orientación si es necesario, como hemos visto en otros documentos.

En este caso, las coordenadas del mapeado están ligeramente desplazadas hacia arriba.

Imágenes del proceso de corrección del mapeado.

La coordenadas del mapeado que se encuentran fuera de la zona principal, se tratan de una parte de la malla que no es visible. Procedemos a eliminarla de la malla.

Resultados.

