Справочник
по скриптингу игровых уровней “Star Wolves 2: Civil War”

(Elite Games Team, редакция 13.07.2009 альфа)
1. Общие положения

Скриптовая система построена на основе языка Lua.

Сначала загружаются файлы, указанные в system.lst. Только при старте новой игры загружаются InitTeamScript.script и InitTradeSystem.script. Затем загружаются скрипты нужного уровня из папки Locations. Скрипт уровня делится на файлы:
location.script
--содержит разделы карты, координат, каркасов, порталов, станций, навигационных меток и блока сохранения объектов и меток. Загружается один раз при первом входе в локацию.

functions.script
--содержит блок загрузки объектов и меток, и функции активности порталов

activate.script
--содержит блок координат для удобства, триггеры порталов, блок патрулей, функций докирования. В блок IN SYSTEM UNUSUAL помещается вся прочая активность локации - случайные контакты, минимиссии и прочее, не обрабатываемое редактором.

В игре запоминаются объекты локации и их состояние. Для доступа к ним используется система меток.
При загрузке сохраненной игры:

1. вначале запускаются все скриптовые файлы, указанные в system.lst

2. загружаются данные из файла сохранения – все объекты и переменные.

3.запускается файл локации functions.script
2. Триггеры и события

Триггеры служат для запуска указанной функции по определённому условию.
К примеру, запуск через 3 секунды:

Teleporter = CreateTrigger();

Teleporter:AttachEvent(_EVENT_TIMER);

Teleporter:SetTime(3);

Teleporter:AttachCondition(TrueCondition);

Teleporter:AttachAction(TeleporterAction);
Teleporter:Activate();
Для облегчения написания скриптов введена функция

trigger = NewTrigger(“type”, cond, func, value1, value2, value3, value4);

где type

value1-value3 (параметры аналогичны указанным ниже)

timer

(time) - по таймеру в секундах

inside

(object, vector, x) – вход объекта в координаты на расстояние

outside

(object, vector, x) – выход объекта из координат на расстояние

f_inside

(flight, vector, x) – вход звена в координаты на расстояние

f_outside

(flight, vector, x) – выход звена из координат на расстояние

side_inside

(SIDE, vector, x) – вход стороны в область с координатами

side_outside

(SIDE, vector, x) – выход стороны из области с координатами

object_inside
(object, object, x) – сближение объектов на расстояние

f_object_inside
(flight, object, x) – сближение объектов на расстояние

side_object

(SIDE, object, x) – вход стороны в область объекта на расстояние

died

(object) – событие на гибель объекта (корабль, астероид и др.)

f_died

(flight) – событие на гибель звена

HP

(object, hp) – проверка количества хитпоинтов

base

(pilot) – проверка на залет пилота в ангар

special

(pilot) – событие на активацию любого спешиала пилотом

reps

(Group1, Group2, value3) – событие на изменение отношения сторон

focus

(object) – событие фокуса на объект
attack

(Group, object) – событие на атаку каркаса

group_inside

(group, vector, x) - вход любого члена группы в объем
group_all_inside

(group, vector, x) - вход всех членов группы в объем
group_outside

(group, vector, x) - выход любого члена группы из объема
group_all_outside
(group, vector, x) - выход последнего члена группы из объема
group_inobject

(group, object, x) - вход любого члена группы в объем объекта
group_all_inobject
(group, object, x) - вход всех членов группы в объем объекта
group_outobject

(group, object, x) - выход любого члена группы из объема объекта
group_all_outobject
(group, object, x) - выход последнего члена группы из объема объекта
group_near_group
(group, group, x) – расст. между ближайшими членами двух групп меньше заданного
group_far_group

(group, group, x) – расст. между ближайшими членами двух групп больше заданного
cond - функция Condition возвращает TRUE, если триггер может вызвать функцию func.
func - функция Action, вызываемая при срабатывании триггера.
value4 – если равен FALSE, то триггер не будет активирован

Пример:
trigger_1 = NewTrigger("side_inside",Trig_Cond, LiqAction1, PLAYER_TEAM, xyz_Station, 100);

Производить активацию триггеров можно не только в самом триггере, но и в функции, если необходимо, чтобы до этого триггер не срабатывал. Например:

function TestAction()

Trigger_08:Activate();

end;

Также можно задавать повторную активацию триггера в функции, но необходимо также задавать Установки событий, т.к. они обнуляются

Для деактивации активированного триггера необходимо запустить триггер с параметром FALSE. Например: Trigger_01:Activate(FALSE);

В функции, вызываемой по триггеру, можно получить параметры этого триггера (соответствующие типу триггера):

context = GetTriggerContext();

ship = context:GetObject();

pilot = context:GetPilot();

coord = context:GetDestination();

obj = context:GetTargetObject();

К триггеру может быть присоединена ссылка на другой триггер,

trigger_in:AssotiateTrigger(trigger_wait);

это может применяться для активации цепочки триггеров, например

triggerContext = GetTriggerContext();

assotiatedTriggerId = triggerContext:GetAssotiatedData();

if (assotiatedTriggerId)

then

anotherTrigger = GetTriggerContext(assotiatedTriggerId);

anotherTrigger:Activate();

end;

Введены также функции:

Timer_Seq(time, func) – через заданный отрезок времени вызывается указанная функция

Этой функцией удобно задавать цепочки действий с заданными интервалами времени.

Пример:
Timer_Seq(5, Ace1Action);

Предупреждение: в этом таймере используется шесть счетчиков, поэтому в маловероятной ситуации, когда будет одновременно задано шесть цепочек интервалов, седьмой не будет задан. В этом случае используйте NewTrigger(“timer”,…)

SetAllDied({flight}, func) – вызывает функцию, когда уничтожены указанные звенья. Звенья указываются в виде массива.

Функция удобна для проверки уничтожения всех противников.

При мер:
SetAllDied({flight_nav_2, flight_nav_3, flight_nav_4, flight_nav_5}, After_Battle);

SetAnyDied({flight}, func) – функция аналогична SetAllDied, но вызывает, когда уничтожено любое из указанных звеньев.

3. Структура хранения игрового контента

Большая часть ресурсов и параметров игры описана в файлах .xml в папке Data\Game\.

CustomInit.xml - задается стартовая локация и первая запускаемая миссия

Carcasses.xml – описываются все 3D объекты игры – станции, корабли, истребители и т.д, все меши, участвующие в игре.

DynamicMissions.xml – описание динамических миссий

GlobalMap.xml – описание глобальной карты

Modules.xml – описаны все модули, устанавливаемые на кораблях, перевозимые в качестве грузов и висящие в качестве лута в космосе

News.xml – все письма и новости

PatrolStation – диалоги с патрульными станциями

Pilots.xml – описание и характеристики пилотов

Quests.xml – описание квестов и экшенов

Recruits.xml – наёмные подразделения

ShipDescription.xml – описание модификаций кораблей с установленным на них оборудованием. Экземпляры кораблей, используемых в этом файле описаны в Carcasses.xml.

4. Скрипты миссий

Миссии представляют собой набор квестов, которые в свою очередь делятся на actions.

Квест – линейная последовательность экшенов. Если в миссии есть ветвления, её необходимо разделять на несколько квестов. Экшены – логически законченные части квестов, привязанные к локации. Квесты и экшены описываются в файле Data\Game\Quests.xml. Для каждого экшена указывается локация.

Скрипты экшенов располагаются в папке Data\Scripts\Quests\ имя_квеста.

ACTION_INIT() - выполняется при инициализации экшена

ACTION_LEAVELOCATION() - вызывается при вылете из локации до окончания экшена

ACTION_FINI()
- вызывается при завершении экшена

Для запуска нового квеста необходимо добавить его в очередь квестов функцией

QuestStart(“имя_квеста”)

Добавляется новый квест при влете в локацию. Можно использовать для ветвления миссий.

QuestChoice(“имя_квеста”, “имя_локации”);

В один момент времени может выполняться только один квест.

После активации квеста выполняются скрипты экшенов. Экшен запускается при влёте в локацию, к которой он привязан. Для удачного завершения текущего квеста необходимо вызвать функцию

QuestActionDone()

Для передачи данных между скриптами экшенов можно пользоваться механизмом меток.

SetQuestLabel("имя_метки","значение")

Переменная = GetQuestLabel("имя_метки");

(возвращает "", если нет метки)

ClearQuestLabel("имя_метки")

Функция

ClearQuests();

не принимает никаких аргументов, очищает стек незаконченных квестов. Используется для очистки "хвостов" внезапно завершенной ветки сюжета. Для нормального начала другой ветки.

Принцип сохранения контрольных точек экшена с помощью меток

(В соседних локациях метка может перезаписаться!)

function ACTION_INIT()

Q=GetQuestLabel("CurrentQuest");

if (Q == "") then

StartInitMis();

elseif (Q == "01_1") then Point1();

elseif (Q == "01_3") then Point3();

end;

return TRUE;

end;

function ACTION_LEAVELOCATION()

SetQuestLabel("CurrentQuest",Q_status);

return TRUE;

end;

Работа с квестовой системой

AddQuest(“short_name“, “quest_name”, “Текст_квеста”, сост_квеста);

RemoveQuest(“short_name“);

SetQuestState(“short_name“, сост_квеста);

short_name – системное_название (переменная)

quest_name – название квеста в игре

сост_квеста – состояние квеста

QUEST_NOINIT
- не начат

QUEST_DONE

- завершено

QUEST_PROCESS
- выполняется

QUEST_FAILED
- провален
Проверить состояние квеста:

х=GetQuestState("имя_квеста")

например
if (GetQuestState("quest_3") == QUEST_PROCESS) then SetQuestState("quest_3",QUEST_FAILED); end;

if (GetQuestState("quest_3") ~= QUEST_NOINIT) then RemoveQuest("quest_3"); end;

Диалоги

StartDialog(“Testdialog”);

В том же каталоге, где и скрипт, должен быть файл диалога

Например: testdialog.xml

Для каждого диалога создается свой xml-файл

Файлы текстов диалога хранятся в директории локализации с именем миссии. Имена меток внутри миссии не должны совпадать.

StartTradeDialog("TradeDialog01");

-внемиссионные диалоги, данные в папке Trade

Структура файла диалога:

DialogMessage(1..N):
- сообщение

Name:

- имя сообщения

Message:

- текст сообщения

DialogAnswer(1..N): - ответ на сообщение

Name:

- имя ответа

Answer:

- текст ответа

Lua_function:
- вызываемая lua-функция

Go_message_name:

Имя DualogMessage, к которому переход после выбора данного ответа

If (go_message_name == “”) {конец диалога}

Multi_pass:

Статус включенности данного варианта ответа

If (multi_pas == FALSE) {не отображается этот вариант ответа}

Answer_to_hide(0..N):

Имя ответа, которому выставляется multi_pass = FALSE;

Pilot_name:

Имя пилота, произносящего сообщение

Sound_name:

Имя звукового файла, который проигрывается с данной репликой

В виде примера
StartDialog("Dialog","InitDialog"); -- Создаем диалог с функцией-инициализатором. (StartDialog("Dialog") можно использовать если инициализатор не требуется)

function InitDialog() --функция-инициализатор
--тут мы можем настроить диалог, в том числе спокойно затрагивая и первый вопрос.
--Собственно для этого она и сделана - чтобы в том числе и первый вопрос правильно отработать.
HideAnswer("ans01"); --Скрываем ответ "ans01"
SetReplaceValue("temp1","TEST"); --заменяем в диалоге #temp1# на TEST
SetReplaceValue("temp2",50); --заменяем в диалоге #temp2# на 50
SetReplaceValue("temp3","#test"); --заменяем в диалоге #temp3# на #test, а если #test определен где-то в подгруженных локах - то на его значение.
end;

Выполненые HideAnswer(...) и ShowAnswer(...) в этой функции будут нормально влиять и на первое сообщение диалога.

Интересна замена вида
SetReplaceValue("temp3","#test"); - она позволяет заменять переменную строкой из лока

В локах соответственно переменные описываются так -

#L_D1_msg00=Внимание транспортному кораблю #test2#, заглушить двигатели, подготовиться к досмотру.

PatrolStationDlg()

PatrolStationDlg(“DispetcherKFNI”)

- диалог с патрульной станцией, с указанным диспетчером
5. Функции

CreateCarcass Функция создания объекта в космосе

Переменная = CreateCarcass(“объект”, коорд_размещения, направление_вектора);

Например: Police_Station = CreateCarcass("POLICE_STATION", Patrolbase, Vector3(0,0,1));

Работа с кораблями и пилотами:

flight = NewFlight(group, sign, carcas, pil, location, orient) – создание звена из одного корабля
Обращение к созданному звену может быть по типу flight_sign.

К кораблю - ship_sign_1.

Аналогично

flight = group:CreateFlight("flight_ sign");

ship_sign_1 = CreateCarcass(carcas, location, orient);

pilot_sign_1 = CreatePilot(pil);

ship_sign_1:AssignPilot(pilot_sign_1);

flight:AddShip(ship_sign_1);

flight:SetFormation("shipFormation");

flight:SetOrientation(orient);

Пример:
NewFlight("Patrol_Group_1", "Pat_1", "Raptor_pat3", "PatrolOfficer", Vector3(-10, 10, 50));

ship = NewShip(sign, carcas, pil, location, orient) – создание нового корабля
Аналогично

ship_sign = CreateCarcass(carcas, location, orient)

pilot_sign = CreatePilot(pil)

ship_sign:AssignPilot(pilot_sign)

Пример:
NewShip("Pat_1", "Raptor_pat3", "PatrolOfficer", Vector3(-10, 10, 50));

flight:AddShip(ship_Pat_1);

Функции создания звеньев по сторонам (основной способ создания звеньев):

Group – группа, в которой создавать звено

Sign – имя звена (Pir_1)

Location – местоположение на карте

Type – тип звена (1 – истребитель, 2 – бомбер, 3 – тяжелый корабль)

Power – сила звена от 1 до 20

Orient – ориентация в пространстве по вектору

NewPatrolFlight(group, sign, location, type, power, orient)

NewPirateFlight(group, sign, location, type, power, orient)

NewUSSFlight(group, sign, location, type, power, orient)

NewTriadaFlight(group, sign, location, type, power, orient)

NewInocoFlight(group, sign, location, type, power, orient)

NewVksFlight(group, sign, location, type, power, orient)

NewKfniFlight(group, sign, location, type, power, orient)

NewRecruitFlight(group, sign, location, type, power, orient)

NewGreenFlight(group, sign, location, type, power, orient)

NewTraderFlight(group, sign, location, type, power, orient)

NewGreyFlight(group, sign, location, type, power, orient)

NewTemplFlight(group, sign, location, type, power, orient)

NewHunterFlight(group, sign, location, type, power, orient)

NewBerserkFlight(group, sign, location, type, power, orient)

NewAlienFlight(group, sign, location, type, power, orient)

NewPrecFlight(group, sign, location, type, power, orient)

NewRobotFlight(group, sign, location, type, power, orient)

- боевые платформы (тип 1-2, конкретный вид см. в таблицах)
Универсальная функция

NewAllFlight(tab_pilot, tab_flight, group, sign, location, power, orient, formation)

-- tab_pilot - таблица пилотов 1-5, пример

 Pat_Pilots = {"PatrolPilot", "PatrolOfficer", "PatrolAce", "PatrolSuperAce", "PatrolHyperAce"};

-- tab_flight - таблица звеньев 1-20, пример

 Pat_Fighters = {{{"Yari_pat1",1,"A"}},{{"Yari_pat1",2,"A"},{"Brigand_pat1",1,"D"}}}

-- group - имя группы

-- sign - маска названия звена имен пилотов и истребителей

-- location - Vector3 координаты лидера звена

-- power - характеристика, определяющая все остальные характеристики звена: численность, состав кораблей, уровень пилотов...

-- orient - ориентация звена, вектор

-- formation - формация звена, может отсутствовать

Функция создания звена наемников

RegisterNaemnik(xname, sign, tocontact, location, type, power, orient)

xname - имя клана наемников

morgenstern - Моргенштерн

angelrevenge - Ангелы мести

fireaxe - Огненные секиры

stardragoon - Звездные драгуны

kimmeria - Киммерийцы

kismet - Баловни судьбы

nomads - Кочевники

blacklegion - Черный легион

shinegard - Сияющие гарды

stardust - Звездная пыль

apocalypserider - Всадники апокалипсиса

goldgrifon - Золотые грифоны

sign - маска названия звена

tocontact - вероятность контакта для найма, %
location - координаты

type - тип звена 1-3

power - уровень звена 1-20

orient - ориентация

группа наемников определяется именем клана и не требует отдельного создания.

Цена контракта найма определяется уровнем звена, от 1к до 170к кредитов.

Например:

RegisterNaemnik("nomads", "naemn_11", 90, xyz+Vector3(100,0,0), 1, 12,Vector3(1,0,0));

Случайные контакты

Прописываются в файле локации activate.script.
RegisterRandomContact(contacttype, contactName, portalList, navPointList, probability, level);
contacttype – тип контакта

PIRATE_FLIGHT

PATROL_FLIGHT

VKS_FLIGHT

KFNI_FLIGHT

USS_FLIGHT

INOCO_FLIGHT

TRIADA_FLIGHT

TRADER_FLIGHT

GREY_FLIGHT

TEMPLAR_FLIGHT

HUNTER_FLIGHT

BERSERK_FLIGHT

ALIEN_FLIGHT

contactName – символьное название группы, которой будет принадлежать контакт

portalList – список порталов для пролета звена (выбор случайным образом портала для вылета и для влета)

navPointList – список точек пространства, из которых случайным образом будет генерироваться маршрут

probability – вероятность появления звена [0..100]

level – сила контакта [1..20]

StartRandomContacts(first, next); - запускает случайные контакты, где

first – через сколько секунд после начала игры запустится функция

next – вероятность появления (чем меньше, тем чаще)

например:

RegisterRandomContact(USS_FLIGHT, “Uss_Group_1”, {Portal_L, Portal_R}, {point_1, point_2}, 60, 12);

StartRandomContacts(5, 50);

Система бродячих торговцев:

_Trader_Init(chance1,chance2,chance3,chance4)

chance1 - шанс контакта с торговцем, %
chance2 - шанс, что он начнёт торговать, иначе поболтает, %
chance3 - шанс, что скажет что-то умное, %
chance4 - шанс вызова подмоги при нападении, %
 функции для отключения/включения контактов с торговцами на время скриптов

_FTrader_exclude()

_FTrader_include()

Внемиссионные задания:

Отложенный запуск функции, задается один раз в конце миссии.

PauseInMissionActivity(funcname, questcount)

первый параметр - имя запускаемой функции (к примеру, запуск нужной миссии)

второй параметр - сколько систем нужно пройти, чтобы запустить её.
Пример

PauseInMissionActivity("_p_NextMission", 2);
Запуск внемиссионных миниквестов, задается в файле activate.script.

OutMissionActivity(xfunc, time, ver)

xfunc - имя запускаемой функции

time - задержка срабатывания, по умолчанию 2 сек
ver - вероятность срабатывания, по умолчанию 100%
Пример

OutMissionActivity("RandomPiratGetMoney", 10, 50);

Этой функцией можно задавать несколько миниквестов.

Если миниквестов нет, необходимо задать

OutMissionActivity("");

Миниквест охота за головами - одно звено дает задание уничтожить другое.

OutMission_kill_pirate(flight1, flight2, cost, time, ver);

flight1 - звено, при встрече с которым дается контракт на ликвидацию

flight2 - звено, которое требуется уничтожить

cost - размер вознаграждения

Миниквест ГИБДД - если после влета в локацию не улетать от ворот 45 сек., прилетает патруль, и еще через 30 сек. взимается штраф 10% от наличности.

OutMissionActivity("_PatrolGIBDD", 2, 50);

Миниквест пират-вымогатель - появляется звено пиратов и требует деньги, если отказ от оплаты - нападают.

Уровень звена и взимаемая сумма зависят от уровня корабля-базы.

OutMissionActivity("RandomPiratGetMoney", 10, 50);

Внутри миссии можно задать выполнение определённой функции при полётах вне миссий

OutMissionEscort_start("xfunc")

Например, функция сопровождение конвоя в 8 миссии

OutMissionEscort_start("m8_escort");
Завершение выполнения этой функции

OutMissionEscort_end();

Управление и прочие функции:

Функция прыжка в систему

TeleportToLocation(dest_location);

Функция определения имени системы
предыдущая

last_loc=GetLastLocation();

текущая

cur_loc = GetCurrentLocation();

Функция определения, какой стороне принадлежит система

side=GetLocationTeam(locate);

где side = варианты строк "Vks", "Kfni", "Triada", "Uss", "Inoco", "Neutral"

Функция определения силы игрока по кораблю-базе

power = GetPlayerLevel();

Значение 1-10, начиная с трейлера. Если база неизвестна, то 0.
Функция смены политики для группы

SetGroupRelation(группа_1, группа_2, отношение, фиксация);

Отношения: RELATION_WAR

RELATION_NEUTRAL

RELATION_FRIEND

фиксация=RELATION_POWER_FIXED - для неизменяемых отношений, может отсутствовать.

Например: SetGroupRelation(Pirate_Group_3, Player_Group, RELATION_WAR);

SetGroupRelation(Player_Group, Pirate_Group_3, RELATION_WAR);

Функция получения политики для группы

переменная = GetGroupRelation(группа_1, группа_2);

Функция получения политики для стороны

переменная = GetTeamRelation(team1,team2)

Пример:

x = GetTeamRelation("Trade",PLAYER_TEAM);
Функция начальной установки политики для сторон

SetInitTeamRelation(Triada_Team_1, PLAYER_TEAM, RELATION_NEUTRAL);

Для облегчения работы с политиками введены функции

new_SetGroupRelations(Group1, Group2, Rel);

– установить политику для двух групп.

"N"- нейтрал, "F"- союзник, "W"- враждебен,

"CN"- постоянно нейтрал, "CF"- постоянно союзник, "CW"- постоянно враждебен

new_SetAllGroupRelations(Relations_tab, Groups_tab)

– установить политику для всех групп согласно таблице,

где Groups_tab = {player, группа1, группа2, группа3} – список групп

отношение к текущей строке всех предыдущих.

отношения симметричны. отсчет идет со второго элемента, к примеру

Relations_tab = {{"N"},

отношение группы1 к игроку

{"N","N"},

отношение группы2 к игроку, к группе1

{"N","N","N"}};

отношение группы3 к игроку, к группе1, к группе2

"N"- нейтрал, "F"- союзник, "W"- враждебен,

"CN"- постоянно нейтрал, "CF"- постоянно союзник, "CW"- постоянно враждебен

- другие значения не меняют отношений

К примеру:

r_Tab =
{PlayerGroup,Goner,Pirate,Escort,Patrol,Inoco};
r_NEUTRAL =
{{"N"},

--1 Player/Goner

{"N","N"},

--2 Player/Pirate, Goner/Pirate

{"N","N","N"},

--3 Player/Escort, Goner/Escort, Pirate/Escort

{"N","N","N","N"},
--4 Player/Patrol, Goner/Patrol, Pirate/Patrol, Escort/Patrol

{"N","N","N","N","N"}};
--5 Player/Inoco, Goner/Inoco, Pirate/Inoco, Escort/Inoco, Patrol/Inoco

new_SetAllTeamRelations(Relations_tab, Teams_tab)

– установить начальную политику сторон, аналогично предыдущей функции,

где Teams_tab = {сторона игрока, сторона1, сторона2...} – список сторон.

Функции для стыковки к станциям, ставятся в файле локации activate.script:

для Торговой станции

CreateTradeStationDocking(_TradeStation,ship,param1)

param1 - строка для указания конкретной локации, по умолчанию текущая.

для Патрульной станции

CreatePatrolStationDocking(_PatrolStation,ship,radius,param1)

param1 - строка для указания конкретной локации, по умолчанию текущая.

для Станции Технического Обслуживания

CreateRepairStationDocking(_R_Station,ship,radius,tip)

tip - номер диалога, 1-4, по умолчанию 0 (станция закрыта)

для Станции по смене репутации

CreateRelationStationDocking(_C_Station,ship,radius,tip)

tip - номер диалога, 1-8 по умолчанию 0 (отказ)

для Станции контрабандистов

CreatePirateStationDocking(_PirateStation,ship,radius,param1)

param1 - строка для указания конкретного магазина, по умолчанию случайный контрабандный
для закрытых станций

CreateNoneStationDocking(_NoneStation,ship,radius,tip)

tip - строка диалога

"0" или без параметра --станция на реконструкции

"1" --на станции нет свободных мест (всякие жилые\гостиницы\центры беженцев)

"2" --торговый комплекс в связи с блокадой закрыт

"3", "3_vks" --закрыто в связи с военным положением (для районов повышенного бодания)

"3adm" --бюрократы на обеде

"4" --территория корпорации

"4uss", "4tri", "4ino", "4rebel" -- отдельные подвиды

"5" -- (в эфире тишина и невнятные шорохи, всех зохавал Ктулху)

"5other" -- закрыто

"pirate" – "улетай, пока цел"

"свой вариант" -- конкретный диалог

Пример:

CreateNoneStationDocking(TRADE,mothership,120,"DialogNone_private_ino");

для замены функции обработчика стыковки

oldfunc = ChangeFuncDocking(func,_station)

Пример

oldfunc = ChangeFuncDocking("func_Message",Patrol_Station)

..........

х = ChangeFuncDocking(oldfunc,Patrol_Station)

Для временного отключения стыковки:

_Dock_exclude()

_Dock_include()
Функция для вызова сил обороны при атаке станции

DefStation(carcass, group)

Group – силы какой группы появляются для защиты станции.
Например:

DefStation(PIRATE_STATION, "PiratesGroup_1");
Функция присваивает пилоту перк с указанным именем

pilot:SetPerk("Perk");

Функция возвращает пилота по его имени, если он есть, или nil если такого пилота нет.

p=GetPilot("Name");

 (Теоретически может являться функцией проверки наличия данного пилота в команде игрока.)
Функция выдает текущее значение HP (армора) каркаса.

h=GetCurHP(carcass);

Если каркас не найден или уже убит, то выдается 0.

Метод получения ориентации каркаса, идентичный методу для портала.

orientation=Carcass:GetOrientation();
Функция восстановления щитов и брони базы.

RepairBase();

При переходе между системами база не ремонтируется.

Функция получения состояния игрока на миссии/вне миссии

GetPlayerQuestState()
Возвращает TRUE, если выполняется миссия.
Пример:
If (GetPlayerQuestState() == TRUE) then …
Функция возвращает имя клана наемников (из магазина) или "" пусто (если у игрока нет наемников).

name = GetRecruitGroupName();

Смена базы:

mothership_truc = CreateCarcass("HMQueen_pl1",xyz);

Mothership = SetPlayerMothership(mothership_truc);
Истребители в ангаре разбираются и помещаются в инвентарь, сохраняются все предметы в инвентаре.
Функция выдаёт локализованное имя корабля на панель базы

ship = CreateCarcass("Hatchet_pir1"....)

GetShipName(ship);
- на панель выдаётся "Мачете". Функция предназначена для обновления информации при смене базы.
Смена прошивки:

AttachNewBaseAI(_AISuffix);

Например, поставить прошивку "BasePilot _System2":

AttachNewBaseAI("_System2");
Взять имя дерева перков пилота:

var = Pilot:GetTreeName();

Station:AddToGroup("grp_name")
var = Station:GetGroupName()

Насколько смог проверить, все работает, корабли, к группе которых я приписывал станции, становились красными, как только я а таковал станцию.
GetOwnerTeamOfGroup(group) может принимать group как в виде строки имени группы, так и в виде ЛУА объекта.
Пример:
cTeam = GetOwnerTeamOfGroup("Vks_Group_1") -- в виде строки
cTeam = GetOwnerTeamOfGroup(Vks_Group_1) -- в виде объекта

Также - в случае если таковой группы не существует - функция вернет NIL. Так что её можно использовать как средство определения существования группы.
Пример:
if (GetOwnerTeamOfGroup("Vks_Group_1")) then

TradeStation:IsAlive()
Module:IsAlive()

+ADD: Введены функции его активирования и деактивирования, в том числе и ЛУА:
flight:EnableChaseDistanceInfinity();
flight:DisableChaseDistanceInfinity();
+ADD: Введена функция получения объекта группы , по её названию:
ОбъектГруппы=GetObjGroupOfStringGroup("Имягруппы");

Caracass:Push(power, vector);
или
Carcass:Push(power, x, y, z);
flight:SetChaseDistance(радиус(INT));
GetObjectByLabel теперь при ненахождении объекта будет возвращать в LUA NIL, и писать предупреждение в лог.

добавлена обработка запрета на нажатие ESC во время проигрывания ролика
stopESC = FALSE;
SetStopESC(TRUE/FALSE);
GetStopEsc();
Декларации LUA функций и флага - глобальны.
Перед созданием ролиика взводите флаг SetStopESC(TRUE);
и забываете о нем. Ролик проиграется, движок сам сбросит флаг по окончании.

Carcass:ClearInventory(). Очищает инвентарь конкретного каркаса.
RemoveBaseDriver(), корректно убирает водителя базы изза руля в стек пилотов.

SetGodMode(object, flag)
Функция SetGodMode подключена как метод к Каркасам, Порталам, Торговым станциям.

Метод :SetGodMode() по умолчанию теперь включает режим неуязвимости. :SetGodMode(FALSE) - отключает
CarcassAny:SetGodMode();
Добавлены методы каркаса carcass:SetMaxSpeed(value), carcass:SetSteeringPower(value),value = carcass:GetMaxSpeed(),value = carcass:GetSteeringPower()
GetMaxSpeed() и GetSteeringPower() в скриптах теперь возвращают чистые значения(без учета перков)

Реализованы методы value=pilot:GetPoints() и pilot:SetPoints(value) для получения и выставления свободных очков умений.
(функции, оставшиеся со времен ЗВ2):

AddPilotToPlayer Функция добавления пилота в команду игрока

AddPilotToPlayer(пилот);

Например: AddPilotToPlayer(pilot_Raymond);

Kill
функция удаления пилота из корабля

Пилот:Kill();

Например: pilot_ace:Kill();

Delete
Функция удаление объекта

объект:Delete();

например: ship_tr_03:Delete();

Blow
Функция на подрыв чего-либо

объект:Blow();

например: ship_blow_01:Blow();

Move
Функция движения звена

Звено:Move(координаты_куда_двигаться, булево_значение)

Булево_значение - TRUE/FALSE – будет ли звено атаковать неприятеля или лететь как бревно

Например: flight_Pir_2_2:Move(Vector3(0, 0, 25), TRUE);

Stop
Функция остановки звена

Flight_01:Stop();

Attack
Функция атаки звеном корабля

звено:Attack(объект);

например: flight_Pir_3:Attack(ship_tr_01);

Patrol
Функция патрулирования для звена

Звено:Patrol({координаты_1, координаты_2, координаты_N},булево_значение);

булево_значение – будет ли замкнута траектория патруля.

Например: flight_Pir_3_1:Patrol({Vector3(-50, 0, 50), Vector3(-50, 0, -50)}, TRUE);

Примечание: начальные координаты патрулирования не должны совпадать с координатами начального расположения звена

Escort
Функция эскорта

Звено:Escort(переменная_корабля);

Например: flight_pl_1:Escort(mothership);

IsEscort
Функция проверки на эскортирование

if pilot_Ace:IsEscort() then …

IsAlive
Функция проверки на выживание объекта

if объект:IsAlive() then

end;

например: if ship_Pat_1_1:IsAlive()

then return TRUE;

else return FALSE;

 end;

Функция фокусировки камеры на объекте

FocusOn(object, Vector3 orientation, distance); - фокусировка на одном объекта

FocusOn({object_1, object_2}, Vector3 orientation, distance); - фокусировка на нескольких объектах

Например: FocusOn(mothership, Vector3(0,0,1));

SetPosition
Функция постановки объекта в заданных координатах

Object_0001:SetPosition(position);

Например:ship_pl_01:SetPosition(Vector3(100, 0, 50));

GetPosition
Функция возвращения координат звена

Переменная = Звено:GetPosition();

Например: coord = flight_pir_3:GetPosition();

GetOrientation Функция получения ориентации объекта в космосе

вектор = объект:GetOrientation();

вектор = звено:GetOrientation();

Например: vect = flight_pir_1:GetOrientation();

SetOrientation Функция ориентации звена в космосе

Звено:SetOrientation(направление_вектора);

Например: flight_pir_1:SetOrientation(Vector3(.3, 0, -1));

GetTargetObject Функция возвращает координаты, на которые объект нацелен

Переменная = звено:GetTargetObject();

Переменная = объект: GetTargetObject();

Например: target = ship_pir_1:GetTargetObject();

GetDestination Функция возвращает координаты точки назначения полота объекта

Переменная = звено:GetDestination();

Переменная = объект:GetDestination();

Например: where = flight_pl_01:GetDestination();

GetCount
Количество кораблей в звене

переменная = звено:GetCount();

например: count = flight_001:GetCount();

GetPilotCount количество пилотов в звене

переменная = звено:GetPilotCount();

например: pil_count = flight_001:GetPilotCount();

GetPilotByNumber получить пилота по его номеру в звене, нумерация начинается с единицы.

Возвращаемое значение экземпляр класса PILOT или nil в случае ошибки

pilot = flight_0001:GetPilotByNumber(1);

GetLeader
Функция получения лидера в звене

Звено:GetLeader();

Например: pilot_leader = flight_pirate:GetLeader();

GetShip
получение корабля, в котором находится пилот, или nil в случае ошибки

корабль = пилот: GetShip();

Возвращаемое значение экземпляр класса Carcass

Например: neededShip = pilot_0001:GetShip();

GetFlight
Получение информации о пилоте

переменная = пилот:GetFlight() – получение звена, в котором состоит пилот

Возвращаемое значение экземпляр класса flight, или nil в случае ошибки

Например: neededflight = pilot_0001:GetFlight();

GetGroup
Функция получения группы у пилота

группа = пилот:GetGroup();

Pilot_0001_group = pilot_0001:GetGroup();

GetSide
Функция получения стороны у пилота

сторона = пилот:GetSide();

side = pilot_0001:GetSide();

SetRole
Функция установки роли объекту

Carcass_0001:SetRole(RoleID);

RoleID:
ROLE_LEADER

ROLE_DEFEND

ROLE_ATTACK

ROLE_NOTHING

ROLE_CLOACKING

ROLE_MISSLEDEFENCE

ROLE_REPAIR

GetFlightRole Получение роли пилота в звене

роль = пилот: GetFlightRole()

Числовой идентификатор из списка, или nil в случае ошибки:

ROLE_LEADER

ROLE_DEFEND

ROLE_ATTACK

ROLE_NOTHING

ROLE_CLOACKING

ROLE_MISSLEDEFENCE

ROLE_REPAIR

Например:
Role = pilot_0001:GetFlightRole();

If (role == ROLE_LEADER)

then
…
end;

HavePerk
Функция для определения наличия требуемого перка в группе

Group_0001:HavePerk(perk);

Perk – строковое название перка (возвращает булевское значение TRUE или FALSE);

Например: if (group_0001:HavePerk(“AI”) == TRUE)

then …

end;

Функция получения основных характеристик пилота

GetPiloting() – получение навыка пилотирования (FLOAT)

GetGunnery() – получение навыка обращения с пушками (FLOAT)

GetMissles() – получение навыка обращения с ракетами (FLOAT)

GetElectronicsOperation() – получение навыка обращения с РЕБ (FLOAT)

Например:

Piloting = pilot_0001:GetPiloting();

Gunnery = pilot_0001:GetGunnery()

Missles = pilot_0001:GetMissles();

Operations = pilot_0001:GetElectronicsOperation();

ImBigShip
Функция проверки корабля на размер

ImBigShip() – возвращает TRUE, если корабль относится к большим кораблям, иначе возвращает FALSE

Например: if (mothership:ImBigShip()) then …

end;

Dock
Функция стыковки корабля с Мазершипом

Применяется как для звеньев, так и для отдельных юнитов

Звено:Dock();

Корабль:Dock();

Например: flight_Pir_1:Dock();

ship_player_01:Dock();

IsInBase
функция проверки нахождения пилота на базе

if pilot_Phantom:IsInBase() then …

end;

PlacePlayerShipsToHangar Функция помещения всех кораблей игрока в ангар Mother Ship’а

PlacePlayerShipsToHangar();

Start
Функция активизации портала

портал:Start(n, m);

--время действия, на какой секунде

например: portal_02:Start(5,0);

SetHP
Функция установки количества хит-поинтов у объекта

Carcass_0001:SetHP(hit_points);

Hit_points – устанавливает количество поинтов на текущий момент, ее можно использовать и к порталам.

Инвентарь:

IsExist
Функция проверки на нахождение модуля в объекте

If (inventory:IsExist("модуль") == TRUE)

then return TRUE;

else return FALSE;

end;

например: if (inventory:IsExist("Cargo_crate") == TRUE)

then return TRUE;

else return FALSE;

 end;

PlaceModule Функция создания модуля в космосе

PlaceModule("модуль", координаты, направление_вектора);

Например: PlaceModule("Cargo_crate", Vector3(-20,0,-20) + xyz_Residental_Station_1, Vector3(1,1,1));

AddModuleToInventory Функция создания модуля/корабля в БОЛЬШОМ корабле

корабль:AddModuleToInventory("модуль", количество);

корабль:AddShipToInventory("корабль", количество);

например: mothership:AddModuleToInventory("Cargo_crate", 2);

AddModule Функция создания модуля/корабля в БОЛЬШОМ корабле

inventory:AddModule("модуль", количество);

inventory:AddShip("корабль");

DeleteModule Функция удаления модуля из БОЛЬШОГО_корабля

inventory:DeleteModule("модуль");

например: inventory:DeleteModule("Cargo_crate");

Навпойнты:

CreateNavPoint Функция создания обновленных навпоинтов

перем = CreateNavPoint("name", position, “texture_name”, color, assign_carcass);

name – имя навигационной точки

position – позиция Vector3(0, 0, 0);

texture_name – имя файла с картинкой

color – цвет точки RGB

assign_carcass – ссылка на каркас к которому присоединяется значек

Например: navPoint_0001 = CreateNavPoint("Destination", Vector3(100, -30, 150), “myNavPoint.bmp”, RGB(255,0,0), carcass_0001);

Примечание: параметры 3-4-5 не обязательны

FlashOn
Функция для мигания навпоинта

FlashOn(period, color1,color2);

Period - период чередования цвета на карте (по умолчанию 0.5)

Color1 – первый цвет (по умолчанию красный)

Color2 – второй цвет (по умолчанию белый)

Например: napvoint_0001:FlashOn(1, RGB(10,20,30), RGB(10,20,30))

FlashOff() – выключение режима мигания

Например: navpoint_0001:FlashOff();

CreateLine
Функция создания линии на карте по навпоинтам

переменная = CreateLine(навпоинт_1, навпоинт_2,RGB(красный, зеленый, синий), .3,TRUE,.2, 1);

например: Line_from1to2 = CreateLine(navPoint_02, navPoint_03,RGB(20,80,220), .3,TRUE,.2, 1);

Delete
Функция удаления линии/навпоинта

объект:Delete();

например: Line_from1to2: Delete();

IsCanSayReplica
проверка возможности пилота говорить

if pilot_Ace:IsCanSayReplica() then . . .

end;

Message
Функция вывода сообщения пилотом

pilot_имяпилота:Message(“текст”, m, “функция”);

текст – код сообщения в файле text.loc

m - время показа сообщения в секундах

функция – функция, вызываемая после закрытия сообщения

например:

pilot_Ace:Message("#L_Ace_05", 8, "PhantomDaetGruz");

ShowMsgBox Функция на вывод информационного окна

ShowMsgBox("Заголовок_окна", “Текст”, Функция_1, Функция_2);

Текст – текст в окне

Функция_1 – вызов функции по нажатию кнопки OK

Функция_2 – вызов функции по нажатию кнопки CANCEL

Например: ShowMsgBox("Миссия завершена", “Выйти?”, OnOK, OnCancel);

Примечание:если не указывать параметр функция_2, тогда появится окно с одной кнопкой.

OutputToScreenLog Функция вывода дополнительной информации на окно пользователя

OutputToScreenLog(“message”, life_time)

-1 по умолчанию;

Exit
Функция на выход в меню

Exit();

Например: function OnOK()

Exit();

 end;

Terminate
Функция прерывания игры и выхода в MainMenu

Terminate();

AddPlayerExperience Функция добавления игроку опыта

AddPlayerExperience(exp);

Например: добавить всем членам команды игрока 5 опыта

AddplayerExperience(5);

Работа с кредитами (финансы)

AddPlayerCredits(num);
добавить num кредитов

SubPlayerCredits(num);
отнять у игрока num кредитов

SetPlayerCredits(num);
установить игроку num кредитов

GetPlayerCredits();
проверить кредиты у игрока

Например: credits = GetPlayerCredits();

Функция для переключения между картой и игрой

SwitchToMap();

SwitchToGame();

Функции шейдерного спецэффекта

PlayFX(fx_file_name) – функция предназначена для отображения шейдерного спецэффекта на каркасах

fx_file_name – имя файла спецэффекта, расположенного в //DATA//PFX//ShaderFX// папке

например: ship_0001:PlayFX(“default.shfx”);

ResetFX() – функция предназначена для выключения шейдерного эффекта

например: ship_0001:ResetFX();

AddMeshFX(fx_dir, fx_filename) – спецэффекты для объектов,

например: portal:AddMeshFX(“EXPLOSION”, “alien_portal.exp”);

CreatePortalGlow(coord, orient, time) – создание эффекта портала в любом месте.

Параметры: координаты, ориентация, длительность.

Пример: CreatePortalGlow(nav_1, vector3(1, 0, 0), 4);

Функция создания облаков

CreateCloud(координаты_центра направление_вектора, объем, "тип_облаков", 3,

15, -- кол-во партиклов

1, 10, -- вращение, частота, скорость

12, 10, -- размер, изменение

3, 50);
-- near, far

типы_облаков:
 dust1 – мелкие камушки

 dust2 – облака

 crush1 – мелкий мусор

например: CreateCloud(Vector3(0, 0, 0),Vector3(1, 0, 0), Vector3(150, 150, 150),
"dust2", 3, 15, 1, 10, 12, 10, 3, 50);

Cтандартные облака

LoadCloud(filename, position, orientation);

Filename – имя облака //DATA//PFX//DustFX//

Position – координаты размещения

Orientaton – (необязательный параметр) ориентация вектора

Облака filename
as_round_l.cld
Большое астероидное облако
as_round_m.cld
Среднее астероидное облако
as_round_s.cld
Малое астероидное облако
cl_round_l.cld
Большое облако
cl_round_m.cld
Среднее облако
cl_round_s.cld
Малое облако
cl_ver_l.cld
Длинное большое облако
cl_ver_m.cld
Длинное малое облако
cl_ver2_l.cld
Очень большое облако
cl_ver2_m.cld
Очень маленькое облако
tech_round_s.cld
Малое облако мусора
Rotate
Функция вращения каркасов

Rotate(rotation);

Rotation - Vector3(x,y,z), определяющий вращение вокруг каждой оси, градусов в секунду

Например: ship_0001:Rotate(Vector3(10,0,0));

RotateOff(); – функция сброса вращения

Например: ship_0001:RotateOff();

RotateSkyBox Функция вращения SkyBox’а

RotateSkyBox(Vector3(x,y,z));

Где x,y,z – скорость вращения по соответствующим осям, градусов в сек.

Например: RotateSkyBox(Vector3(10,0,0)); -- вращать со скоростью 10 градусов/сек. вокруг оси х

Функция получения количества объектов в области

Count = GetCarcassCountInSphere(Vector3(0,0,0), 15);

Функция проверки возможности установить каркас в координаты

Carcass_0001:IsCanPlaceTo(Vector3(0,0,0));

SetOverVisibleForPlayer Функция видимости объекта (для фильмов)

Объект:SetOverVisibleForPlayer(visibility);

Visibility – флаг разрешения видимости, по умолчанию TRUE;

Например: carcass_0001:SetOverVisibleForPlayer(TRUE);

Функции по работе с фокусными фильмами

Переменная = CreateMovie(тип_камеры);

Тип_камеры:
_FREECAM

-- для использования свободной камеры

_TARGETCAM

-- для использования нацеленной камеры

_ASIMUTHCAM

-- для использования азимут-камеры

_MAPCAM

-- для использования камеры на карте

переменная:SetLenght(длина_мувика)

переменная:SetInterpolate(тип_интерполяции);

тип_интерполяции:
_HERMIT
--(по умолч) кубическая

_LINEAR
--линейная

_COSINE
--по косинусам

_SINE

--по синусам

переменная:SetTarget(объект); - только при _ASIMUTHCAM & _TARGETCAM

переменная:InitMovie(кол-во_повторов, интерполяция_между_циклами_Bool, Время_оживления_камеры);

_ASIMUTHCAM

переменная:AddKeys(азимут, восход, расст_до_цели, время_активации);

_TARGETCAM

переменная:AddPosKey(координаты_камеры, время_активации);

_FREECAM

переменная:AddPosKey(координаты_камеры, время_активации);

переменная:AddOrientationKey(Quaternion(30, 0, -30, .2), время_активации);

_MAPCAM

переменная:AddPosKey(координаты_камеры, время_активации);

переменная:AddOrientationKey(Quaternion(30, 0, -30, .2), время_активации);

переменная:Play();

PlayList({переменная, переменнаяN});

Например:

Animation = CreateMovie(_TARGETCAM);

Animation:SetLength(24);

Animation:SetInterpolate(_HERMIT);

Animation:SetTarget(ship_0001);

Animation:InitMovie(1, TRUE, 1.0);

Animation:AddPosKey(Vector3(10, 0, 5), 0);

Animation:AddPosKey(Vector3(0, 0, 5), 18);

Animation:AddPosKey(Vector3(30, 0, 5), 24);

Animation:Play();

PlayList({Animation});

Координаты камеры

 Вид сверху
Вид спереди

 0
0

 Z
Y
270
 90
 90

X
X,Z

180
180

Координаты ключей расположения камер можно записывать в игре (ТОЛЬКО ПРИ РАЗРАБОТКЕ) по кнопке “C”

Записываются они при выходе из игры в корневую папку игры в файл CameraRecord.log

Pause
Функция паузы в фокусном фильме

Pause(булева);

Булева – TRUE/FALSE – включить/выключить,

TRUE (по умолчанию)

AttachAction Запуск функции после фильма

Переменная_фильма:AttachAction(имя_функции);

Например: Animation:AttachAction(funcAction);

AddScriptKey Вызов скриптовой функции в фильме по таймеру

Переменная_фильма:AddScriptKey(func_name, time);

Func_name – имя функции в кавычках

Time – время после начала фильма

AttachEscapeScript Вызов скриптовой функции при выходе из фильма по кнопке Esc

Переменная_фильма:AttachEscapeScript(func);

Func – имя функции

Например: Anim1:AttachEscapeScript(Begining);

Функции Звуков и Музыки

InitMusic(Amb,Battle) – загрузить плейлисты (применяется в файлах location.script)

AddMusicToPlayList("Ambient_1") – добавить в плейлист фоновую музыку.

AddMusicToBattlePlayList("Battle_1") – добавить в плейлист музыку для сражений.

StartPlayList() – начать проигрывать плейлист.

Примечание: при начале новой миссии список музыки не обнуляется

AddMP3ToPlayList(“OGG.file”); - добавление в плейлист музыки

PlaySound(“wav filename”, volume[0..1]);
- проигрывание звука (wav file)

Второй параметр не обязателен, по умолганию 1.0

Например: PlaySound(“somesound.wav”, 0.5);

PlaySound3D(“wav filename”, position, volume[0..1]); - проигрывание звука,

т.е. есть привязка к координатам, являющимися источником звука

Position – позиция источника звука заданного в координатах как Vector3()

Volume - параметр не обязателен, по умолганию 1.0

Например: PlaySound3D(“somesound.wav”, Vector3(-200, 50, 500), 0.5);

PlayMusic(“mp3music.OGG”, FadeStart, FadeEnd); - произрать mp3 музыку

FadeStart, FadeEnd – не обязательны, по умолчанию 0

Функция радара (видимость в области)

Radar_01 = group_01: CreateRadar(pos, radius, resolution);

Group_01 – группа которая видит все, находящееся с данным радаром

Pos – позиция радара

Radius – радиус действия

Resolution – разрешающая способность (чем меньше, тем лучше видно, например 0.01)

Радар, закрепленный на корабле

Radar_01 = group_01: CreateShipAttachedRadar(ship);

Удаление радара

Group_01:DeleteRadar(radar_01);

Прочие найденные функции:

ship:ApplyImpulse(15, Vector3(0, 0, 1)) – придать ускорение кораблю

portal:GetEntryPoint() – получить координаты точки входа в портал

object:GetPosition().x – получение координаты х

team:CheckAllegiance() – проверить политику стороны.

length = SoundLength("#L_Navy_03") - длительность озвучки
ship:ComeToPortal(Portal) – вход в портал (только подлёт).

Локализация языков в игре

В папке //DATA//LocData//<language_folder>//Quests находятся динамически загружаемые файлы для каждой миссии. Для каждого уровня необходимо создать папку с одним или несколькими *.loc-файлами. Имя папки должно соответствовать имени миссии, например level_1_01\. Каждый файл в папке миссии должен иметь расширение *.loc и начинаться со следующих строчек:

LOCALE_FILE

FILETYPE DYNAMIC
Для любительских модификаций (не требующих кодирования текстов) рекомендуется использовать

LOCALE_FILE

FILETYPE MODDING
Все строковые идентификаторы должны быть уникальны в пределах одного уровня и системных loc-файлов. Предлагается ввести префикс для идентификаторов #L_, префикс для диалогов #L_Dn_

Примечание: в скрипте идентификатор прописывается в кавычках, например “#L_Ace_01”.
