DGSinfo04
версия 0.4
12.08.02

Описание DG Script
В этом документе описывается возможности DG Script и особенности его использования в МПМ “Былины”. Документ в основном предназначен для начинающих разработчиков зон для МПМ “Былины”, а так же для других МПМ.

История

01.07.2002
0.1
Начальная версия

02.07.2002
0.2
Исправлены орфографические ошибки

19.07.2002
0.3
Добавлено поле char.group

Добавлены примеры триггеров

Еще раз исправлены орфографические ошибки

11.08.2002
0.4
Код МПМ “Былины” приведен в соответствие с документом

Добавлены описания dg_affect и dg_cast

Добавлено поле random.num(num)

Добавлены примеры триггеров

Исправлены множественные ошибки в описаниях функций DG Script set, eval, extract, makeuid, calcuid, unset и др.

Содержание

2Что такое DG Script

Триггеры DG SCRIPT
2
Объекты и триггеры
2
Типы триггеров для мобов
3
Random / Global
3
Bribe
3
Memory
4
Greet / Greet-All / Greet PC / Greet-All PC
4
Income / Income PC
4
Entry
4
Command
5
Speech
5
Act
5
Fight
5
Damage
5
Hit
6
Percent
6
Receive
6
Death
6
Load
6
Типы триггеров для предметов
7
Random
7
Timer
7
Get
7
Command
7
Wear
8
Remove
8
Drop
8
Give
8
Load
9
Pick
9
Unlock / Open
9
Lock / Close
9
Greet-All PC
9
Типы триггеров для комнат
10
Reset
10
Random / Global
10
Enter / Enter-PC
10
Command
10
Speech
11
Drop
11
Pick
11
Unlock / Open
11
Lock / Close
12
Общие правила для триггеров
12
Переменные DG Script
13
Классы переменных и контекст сценария
13
Типы данных DG Script
14
Строка
15
Число
15
Направление
15
Список
15
Уникальный идентификатор (UID)
15
Значения переменных
15
Автозамена команд
16
Встроенные переменные
16
Текстовая обработка
17
Поля переменных моба
18
Поля переменных предмета
21
Поля переменных комнат
23
Команды DG Script.
23
Замена переменных
23
Вычисление выражений
24
Управляющие конструкции
24
Оператор условия
24
Операторы цикла
24
Оператор выбора
25
Функции DG Script
25
Примеры триггеров
29

Что такое DG Script
В МПМ “Былины” происходит много различных событий: кто-то вошел в комнату, пользователь ввел команду, кто-то кого-то ударил, кто-то умер и т.д. Для разнообразия игры и внесения дополнительных возможностей многим таким событиям можно назначить обработчики. При этом не нужно каждый раз перекомпилировать саму программу “Былины”, имеется специальный язык сценариев, который позволяет разработчикам новых зон кодировать обработчики и назначать их на различные события в создаваемых ими зонах. При этом не обязательно знать какие-либо языки программирования (хотя их знание может помочь). Язык DG Script специально разработан для решения задачи создания обработчиков событий в МПМ “Былины” и его средства позволяют эффективно и быстро решить задачу.

Триггеры DG SCRIPT
Объекты и триггеры

В МПМ “Былины” можно выделить три основных типа объектов:

1. существа, населяющие мир (как монстры, так и игроки);

2. предметы;

3. комнаты.

Для каждого из типа объектов, существует свое множество событий, для которых можно составить функции-обработчики. Каждая функция-обработчик события называется триггером. Предполагается, что при возникновении события активизируется триггер, выполняет определенные действия и завершается. Однако существуют специальные возможности языка DG Script, которые позволяют затягивать исполнение триггера на большие промежутки времени.

Ниже описаны все типы событий для каждого типа объекта (персонаж, предмет, комната). Каждый триггер (обработчик события) характеризуется конкретным набором параметров, которые необходимо определить при создании триггера. К этим параметрам относятся:

1. Объект, которому назначается триггер, может быть мобом, предметом или комнатой.

2. Тип триггера – определяет событие, на которое активизируется триггер.

3. Числовой аргумент (NArg) – параметр, определяемый создателем триггера. Смысл зависит от типа триггера. Не все триггеры используют этот параметр.

4. Строковый аргумент (Argument) – параметр, определяемый создателем триггера. Смысл зависит от типа триггера. Не все триггеры используют этот параметр.

5. Стандартные локальные переменные – создаются системой автоматически при запуске триггера. Зависят от типа триггера. Подробнее узнать о типах локальных переменных можно в разделе Переменные DG Script.

6. Возвращаемое значение. По умолчанию все триггеры возвращают числовое значение 1. Возвращаемые значения некоторых типов триггеров игнорируются.

Возвращаемым значениям триггеров необходимо уделить немного внимания. Единственное значение, которое может вернуть триггер – значение, устанавливаемое оператором return. Не пытайтесь повлиять на процесс протекания игры, изменяя локальные переменные триггера. Например, заменив для command триггера локальные переменные cmd и arg, вы НЕ СМОЖЕТЕ тем самым изменить введенную команду. Большинство триггеров вызывается в процессе достаточно сложной стандартной процедуры обработки события в мире. Триггер может быть вызван в начале этой процедуры, в конце или середины – это зависит от типа триггера и объекта, к которому он прикреплен. В описании возвращаемого значения для многих триггеров указано продолжить обработку. Это обозначает, что в этом случае встроенная стандартная процедура обработки события продолжит свое выполнение и при этом не обязательно действие завершится успешно. В противном случае, обычно выполнение стандартной процедуры прекращается, т.е. действие завершается неуспешно.

Типы триггеров для мобов

Random / Global
Событие:
Периодически, примерно каждые 13 сек. Если для Random триггера не установлен тип Global, для запуска необходимо наличие хотя бы одного PC в зоне с мобом. В противном случае (Global установлен) наличие PC в зоне с мобом не требуется.

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
Нет

Bribe
Событие:
Мобу, к которому “прикреплен” триггер, дали деньги.

NArg:
Минимальное количество денег, которое нужно дать, чтобы триггер запустился.

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
actor
UID
существо, дающее деньги

amount
число
количество даваемых денег

Memory
Событие:
Мобу, увидел того, кого раньше запоминал. Вызывается как в случае, если моб зашел к жертве в комнату, так и наоборот.

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
actor
UID
идентификатор персонажа из памяти.

Примечание (от автора): Не ясно, почему для случая захода жертвы в комнату к мобу не создается переменной направления входа, как в обычном Greet триггере. То же самое и про вход моба в комнату.

Greet / Greet-All / Greet PC / Greet-All PC

Событие:
К мобу кто-то вошел, а именно

Greet – PC или NPC, которого моб видит

Greet-All – PC или NPC (моб может не видеть вошедшего)

Greet PC – PC, которого моб видит

Greet-All PC– PC (моб может не видеть вошедшего)

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
Используется, но непонятно как :)

Локальные переменные:
actor
UID
идентификатор вошедшего персонажа

direction
направление
откуда вошел персонаж, если такой переменной нет, то персонаж просто появился в комнате.

Примечание (от автора): на мой взгляд, введение Great PC и Great-All PC лишнее, т.к. сделать проверку на тип вошедшего персонажа в триггере достаточно просто, и зачем нужны дополнительные типы триггеров не очень понятно.

Income / Income PC
Событие:
Моб вошел в комнату / в которой есть хотя бы один видный ему PC.

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
actor
UID
идентификатор последнего PC в комнате (для Income PC)

direction
направление
откуда вошел моб, если такой переменной нет, то моб просто появился в комнате.

Entry
Событие:
Моб пытается войти в комнату (но еще не вошел).

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
== 0 – моб не сможет войти в комнату

<> 0 – продолжить обработку

Локальные переменные:
Нет

Примечание (от автора): Хоть бы сказали, в какую комнату хочет моб войти. А то вообще не понятно.

Command
Событие:
Кто-то пытается выполнить команду

NArg:
Способ сравнения команды с текстовым образцом

0 – аргумент - фраза (список фраз)

1 – аргумент - слово (список слов)

другой – точное совпадение.

Argument:
Образец команды. Если образец начинается с символа ‘*’, то триггер будет запускаться на любую команду, независимо от значения NArg.

Возвращаемое значение:
== 0 – команда не обработана, продолжить стандартную интерпретацию

<> 0 – команда обработана

Локальные переменные:
actor
UID
выполняющий команду персонаж

cmd
строка
команда, на которую сработал триггер

arg
строка
аргументы команды

Примечание (от автора): Слабо понятно, зачем команду сравнивать с фразой.

Speech
Событие:
Кто-то что-то сказал в комнате с мобом

NArg:
Способ сравнения сказанного с текстовым образцом

0 – аргумент - фраза (список фраз)

1 – аргумент - слово (список слов)

другой – точное совпадение.

Argument:
Образец сказанного. Если образец начинается с символа ‘*’, то триггер будет запускаться на любую фразу, независимо от значения NArg.

Возвращаемое значение:
Не используется

Локальные переменные:
actor
UID
выполняющий команду персонаж

speech
строка
сказанная фраза целиком

Act

TBD (MTRIG_ACT)

Fight
Событие:
Для моба начинает очередной раунд боя (его очередь атаковать)

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется.

Возвращаемое значение:
1 – моб будет выполнять необходимые действия

0 – моб пропустит раунд

Локальные переменные:
actor
UID
персонаж, с которым дерется моб

Примечание (от автора): Описанная функциональность триггера может отличаться от реализованной в МПМ “Былины”.

Damage
Событие:
Моб получил повреждение

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется.

Возвращаемое значение:
Реально получаемые повреждения. 0 – моб не будет поврежден.

Локальные переменные:
damager
UID
наносящий повреждения персонаж

amount
число
размер повреждений

weapon
UID
оружие, которым наносятся повреждения

skill
строка
заклинание или умение, наносящее повреждения

Примечание (от автора): Описанная функциональность триггера может отличаться от реализованной в МПМ “Былины”.

Hit
Событие:
Моб наносит повреждение противнику

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется.

Возвращаемое значение:
Не используется.

Локальные переменные:
victim
UID
персонаж, которому наносятся повреждения

amount
число
размер повреждений

weapon
UID
оружие, которым наносятся повреждения

skill
строка
заклинание или умение, наносящее повреждения

Примечание (от автора): Описанная функциональность триггера может отличаться от реализованной в МПМ “Былины”.

Percent

TBD (MTRIG_HITPRCNT)

Receive
Событие:
Мобу пытаются дать предмет.

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
== 0 – моб не станет брать предмет

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
идентификатор дающего предмет мобу

object
UID
передаваемый предмет

Death
Событие:
Моб умер

NArg:
Не используется

Argument:
Не используется

Возвращаемое значение:
== 0 – посмертного крика не будет

<> 0 – посмертный крик моба будет слышен

Локальные переменные:
actor
UID
убийца

Примечание (от автора): Формально код рассчитан на вызов триггера при отсутствии убийцы (ну мало ли возможностей самому умереть). Однако вызов процедуры оформлен так, что без убийцы этого не произойдет. Непонятно почему.

Load
Событие:
Моб создан и загружен в мир.

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
Нет

Типы триггеров для предметов

Random
Событие:
Периодически, примерно каждые 13 сек.

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
Нет

Timer
Событие:
Истек таймер предмета

NArg:
Не используется

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
Нет

Примечание (от автора): обработка триггера в коде странная, не используйте этот триггер.

Get
Событие:
Предмет поднимают с земли или берут из контейнера

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – предмет не возьмется

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
идентификатор берущего

Command
Событие:
Кто-то пытается выполнить команду рядом с предметом

NArg:
Битовая маска местонахождения предмета

1 – предмет должен находиться в экипировке выполняющего команду

2 – предмет должен находиться в инвентаре выполняющего команду

4 – предмет должен находиться в одной комнате с выполняющим команду

Argument:
Образец команды. Если образец начинается с символа ‘*’, то триггер будет запускаться на любую команду, иначе начало введенной команды должно совпадать с этим параметром.

Возвращаемое значение:
== 0 – команда не обработана, продолжить стандартную интерпретацию

<> 0 – команда обработана

Локальные переменные:
actor
UID
выполняющий команду персонаж

cmd
строка
команда, на которую сработал триггер

arg
строка
аргументы команды

Wear
Событие:
Кто-то пытается одеть предмет

NArg:
Не используется

Argument:
Не используется

Возвращаемое значение:
== 0 – предмет не будет одет

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, одевающий предмет

where
число
положение одеваемого предмета

Значения переменной where в Wear триггере предметов

<для освещения>
0

<правый указательный палец>
1

<левый указательный палец>
2

<на шее>
3

<на груди>
4

<на теле>
5

<на голове>
6

<на ногах>
7

<на ступнях>
8

<на кистях>
9

<на руках>
10

<щит>
11

<вокруг тела>
12

<на поясе>
13

<на правом запястье>
14

<на левом запястье>
15

<в правой руке>
16

<в левой руке>
17

<в руках>
18

Remove
Событие:
Кто-то пытается снять предмет

NArg:
Не используется

Argument:
Не используется

Возвращаемое значение:
== 0 – предмет не будет снят

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, снимающий предмет

Drop
Событие:
Кто-то пытается избавиться от предмета (бросить или положить в контейнер)

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – предмет не будет брошен

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, избавляющийся от предмета

Give
Событие:
Кто-то пытается отдать предмет

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
== 0 – предмет не будет отдан

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
кто пытается отдать предмет

victim
UID
кому пытаются передать предмет

Load
Событие:
Предмет создан и загружен в мир.

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
Нет

Pick
Событие:
Кто-то пытается взломать предмет

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – предмет не будет взломан

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, взламывающий предмет

Unlock / Open
Событие:
Кто-то пытается отпереть/открыть предмет

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – отпереть/открыть предмет не получится

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, выполняющий действие

mode
число
режим: 0-“открыть”, 1–“отпереть”.

Примечание (от автора): переменная mode, по меньшей мере, странная. Для Open триггеров эта переменная всегда 0, а для Unlock – 1. И зачем нужна такая переменная?

Lock / Close
Событие:
Кто-то пытается запереть/закрыть предмет

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – запереть/закрыть предмет не получится

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, выполняющий действие

mode
число
режим: 0-“закрыть”, 1–“запереть”.

Примечание (от автора): переменная mode, по меньшей мере, странная. Для Close триггеров эта переменная всегда 0, а для Lock – 1. И зачем нужна такая переменная?

Greet-All PC
Событие:
К предмету, лежащему на полу комнаты, вошел PC (даже невидимый)

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
Используется, но непонятно как :)

Локальные переменные:
actor
UID
идентификатор вошедшего персонажа

direction
направление
откуда вошел персонаж, если такой переменной нет, то персонаж просто появился в комнате.

Примечание (от автора): триггер сделан по принципу “на безрыбье и рак - рыба”. Неужели нельзя было сделать систему триггеров, аналогичную Greet системе для мобов. Примечание к тому набору триггеров также относится и к этому триггеру.

Типы триггеров для комнат

Reset
Событие:
Зона, в состав которой входит комната, перегружается

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
Нет

Random / Global
Событие:
Периодически, примерно каждые 13 сек. Если для Random триггера не установлен тип Global, для запуска необходимо наличие хотя бы одного PC в зоне, к которой принадлежит комната. В противном случае (Global установлен) наличие PC в зоне с комнатой не требуется.

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
Не используется

Локальные переменные:
Нет

Enter / Enter-PC
Событие:
В комнату пытаются войти [кто угодно / PC]

NArg:
Вероятность (в процентах), что триггер будет запущен.

Argument:
Не используется

Возвращаемое значение:
== 0 – войти нельзя

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
идентификатор вошедшего персонажа

direction
направление
откуда вошел персонаж, если такой переменной нет, то персонаж просто появился в комнате.

Command
Событие:
Кто-то пытается выполнить команду в комнате

NArg:
Способ сравнения команды с текстовым образцом

0 – аргумент - фраза (список фраз)

1 – аргумент - слово (список слов)

другой – точное совпадение.

Argument:
Образец команды. Если образец начинается с символа ‘*’, то триггер будет запускаться на любую команду, независимо от значения NArg.

Возвращаемое значение:
== 0 – команда не обработана, продолжить стандартную интерпретацию

<> 0 – команда обработана

Локальные переменные:
actor
UID
выполняющий команду персонаж

cmd
строка
команда, на которую сработал триггер

arg
строка
аргументы команды

Speech
Событие:
Кто-то что-то сказал в комнате

NArg:
Способ сравнения команды с текстовым образцом

0 – аргумент - фраза (список фраз)

1 – аргумент - слово (список слов)

другой – точное совпадение.

Argument:
Образец команды. Если образец начинается с символа ‘*’, то триггер будет запускаться на любую команду, независимо от значения NArg.

Возвращаемое значение:
Не используется

Локальные переменные:
actor
UID
выполняющий команду персонаж

speech
строка
сказанная фраза целиком

Drop
Событие:
Кто-то в комнате пытается бросить предмет на землю

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – предмет не будет брошен

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, бросающий предмет

object
UID
бросаемый объект

Примечание (от автора): Триггер проверяется в двух случаях: бросают деньги и бросают предмет. Деньги пропадают бесследно в случае возвращения 0. Триггер никак не связан с переносом объекта в комнату другим способом. А упасть на пол можно столькими способами. Есть предложение разместить этот триггер в функции obj_decay() или obj_to_room(). Короче, странный триггер, а можно было бы такого сделать.

Pick
Событие:
Кто-то пытается взломать дверь в комнате

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – дверь не будет взломана

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, взламывающий дверь

direction
направление
направление взламываемой двери

Unlock / Open
Событие:
Кто-то пытается отпереть/открыть дверь в комнате

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – отпереть/открыть дверь не получится

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, выполняющий действие

direction
направление
направление двери

mode
число
режим: 0-“открыть”, 1–“отпереть”.

Примечание (от автора): переменная mode, по меньшей мере, странная. Для Open триггеров эта переменная всегда 0, а для Unlock – 1. И зачем нужна такая переменная?

Lock / Close
Событие:
Кто-то пытается запереть/закрыть дверь

NArg:
Вероятность (в процентах), что триггер будет запущен

Argument:
Не используется

Возвращаемое значение:
== 0 – запереть/закрыть дверь не получится

<> 0 – продолжить обработку

Локальные переменные:
actor
UID
персонаж, выполняющий действие

direction
направление
направление двери

mode
число
режим: 0-“закрыть”, 1–“запереть”.

Примечание (от автора): переменная mode, по меньшей мере, странная. Для Close триггеров эта переменная всегда 0, а для Lock – 1. И зачем нужна такая переменная?

Общие правила для триггеров

В этом разделе будут даны советы как нужно и как не нужно использовать триггеры. Будут приведены самые распространенные ошибки при использовании триггеров и даны некоторые разъяснения по поводу взаимодействия триггеров разного типа друг с другом.

1. Триггеры одного типа для объекта.

В принципе, объекту можно назначить несколько разных триггеров для обработки одного и того же события (одинаковые триггеры назначить нельзя). Этого делать не рекомендуется, однако иногда такое решение позволяет требуемую функциональность. Поиск триггера для обработки события происходит в порядке, обратном их назначению объекту. Если подходящий триггер найден, начинается проверка его параметров (шансы вызова, аргументы и т.д.). В случае успешной проверки – триггер вызывается, иначе пропускается, и поиск триггера продолжается дальше. Все триггеры после своего завершения (с любым возвращенным значением) прекращают дальнейший поиск, за исключением MOB_COMMAND и OBJ_COMMAND (обратите внимание, что WLD_COMMAND не является исключением). Для этих триггеров происходит дальнейший поиск обработчика, если вызванный обработчик вернул 0, т.е. команда не обработана. В результате могут быть проверены все возможные обработчики команд мобов и объектов.

Примечание (от автора): непонятно почему такой возможности лишены WLD_COMMAND триггеры.

К обсуждаемому вопросу косвенно относится проблема идентичных триггеров для разных объектов, расположенных в одном месте. Те же самые Command триггеры проверяются только до первого совпадения и если в комнате расположены несколько одинаковых мобов с триггерами Command, то выполнится только 1 триггер. Для триггеров типа MOB_GREET и OBJ_GREET проверяются триггеры всех объектов, и результат получается логическим произведением возвращаемых значений.

2. Запуск триггера

Триггер может быть на запущен не только по причине несовпадения его параметров. Еще необходимо, чтобы этот триггер не выполнялся для данного объекта. Для MOB-триггеров еще важно состояние моба, которому назначен триггер. Т.о. можно сформулировать такие правила:

1. Триггер не будет запущен, если для данного объекта он уже выполняется;

2. Для MOB-триггеров GREET, MEMORY и SPEECH моб должен бодрствовать.

3. Взаимодействие триггеров

Многие триггеры при обработке различных ситуаций работают вместе.

Например, при передаче объекта сначала вызывается OBJ_GIVE триггер и, в случае успешного его выполнения, вызывается MOB_RECEIVE триггер. Предмет будет передан, если MOB_RECEIVE триггер завершится успешно.

4. Приоритеты COMMAND триггеров
WORLD_COMMAND
(высший

MOB_COMMAND

OBJ_COMMAND

<стандартные команды>

<социалы>
(низший

5. Задержки в Death триггере

Никогда не используйте задержки в DEATH триггере. По команде паузы (wait) выполнение триггера прервется, чтобы продолжиться позднее. Моб будет уничтожен (все же это его смерть) вместе со сценарием и триггером соответственно. Т.о. вы никогда ничего не выполните после паузы в Death триггерах. Такое поведение может быть вызвано не только явными командами wait, но и их скрытыми вариантами.

Переменные DG Script

Как все языки программирования DG Script обеспечивает возможность работать с переменными различных типов. Кроме того, в DG Script определяется три класса переменных, которыми определяется область видимости и время жизни переменной.

Классы переменных и контекст сценария

DG Script определяет три класса переменных: локальные, глобальные, мировые.

Объект может содержать несколько триггеров обработки различных событий. Множество триггеров для объекта называется сценарием. Сценарий это не просто объединение триггеров, он еще обладает некоторым контекстом и определяет время жизни глобальных переменных. Если у объекта нет ни одного триггера, у него нет сценарий со всеми вытекающими последствиями.

Локальные переменные принадлежат конкретному триггеру в сценарии объекта и существуют только во время выполнения триггера. Значения переменных между вызовами триггера не сохраняются. На эти переменные (в отличие от глобальных и мировых) не влияет контекст сценария. Все параметры, которые устанавливает программа при вызове триггера, передаются как локальные переменные. Подробнее об этих локальных переменных можно посмотреть в разделе Триггеры DG Script. Количество и размер данных локальных переменных ограничен только объемом памяти компьютера, на котором работает МПМ “Былины”.

Сценарий объекта может содержать глобальные переменные и в каждый конкретный момент времени обладать определенным контекстом. Глобальные переменные сохраняют свое значение между вызовами отдельных триггеров сценария, доступны всем триггерам данного сценария и также доступны из триггеров других (!) объектов. Идентификация глобальных переменных сценария осуществляется не только по имени, но и по значению контекста. Глобальные переменные автоматически уничтожаются при уничтожении сценария. Контекст сценария сохраняется в течение жизни сценария объекта, он одинаков для всех триггеров данного сценария и может быть изменен специальными командами DG Script.

Мировые переменные очень похожи на глобальные переменные сценария, за исключением того, что они не принадлежат ни одному сценарию и время их жизни совпадает со временем жизни мира. При этом, как и для глобальных переменных, есть возможность создания и уничтожения переменных из триггеров объектов.

Взаимодействие различных классов переменных, сценариев и контекста представлено на рисунке.

Локальные переменные сценария идентифицируются только по имени. Происходит сравнение имен с учетом регистра. Контекст сценария позволяет индексировать мировые переменные и глобальные переменные сценария (на локальные переменные контекст сценария не влияет). Каждую переменную перечисленных классов идентифицирует пара имя:контекст. Общим контекстом называется значение контекста равное 0. При поиске переменной проверяется совпадение и имени (сравнение с учетом регистра), и контекста переменной. Имя должно совпасть обязательно, а контекст проверяется сложнее. Сначала ищется переменная с запрошенным контекстом:

а) Если такой переменной не оказывается и запрошенный контекст == 0, то сообщается, что переменной нет.

б) Если такой переменной не оказывается и требуемый контекст <> 0, то производится попытка поиска переменной в общем контексте (контекст = 0).

Рисунок. Алгоритм поиска глобальной/мировой переменной.

Область видимости переменных, если явным образом не указан тип доступа, следующая:

1. Поиск локальной переменной триггера

2. Поиск глобальной переменной сценария с текущим контекстом сценария

3. Поиск мировой переменной с текущим контекстом сценария

Типы данных DG Script
Значения всех переменных в DG Script – текстовые строки. Но в зависимости от оператора, содержимого строки и т.д. можно выделить типы данных переменных DG Script.

Строка

Строка – всеобъемлющий тип данных DG Script. Как было сказано выше, значения всех переменных представляют собой текстовые строки. При этом в этих строках могут содержаться разделители, знаки арифметических действий, различные непечатные символы и т.д. Т.е. переменная DG Script может принимать практически любое значение и значение любой переменной можно рассматривать как текстовую строку и выполнять с ней операции, как с текстовой строкой.

Число

Текстовая строка, представляет собой запись целого со знаком, является числом. Числа достаточно часто используются в DG Script, поэтому имеет смысл выделить их в отдельный тип данных.

Направление

Некоторым триггерам передается параметр-направление. Тип данных направление – это строка, которая представляет собой одно из слов: north, east, south, west, up, down.

Список

Текстовую строку можно рассматривать как список. Элементами этого списка являются части строки, разделенные пробелами. Т.о. просто слово является списком из одного элемента. Пустая строка – пустой список.

Уникальный идентификатор (UID)

Все объекты мира (персонажи, мобы, предметы, комнаты) имеют свой уникальный идентификатор, по которому можно однозначно установить объект, о котором идет речь. DG Script позволяет переменным иметь значениями уникальные идентификаторы. Такой тип данных называется UID. ВНИМАНИЕ: UID это не ЧИСЛО. UID это особое текстовое представление уникального идентификатора (ссылки) на объект мира. Однако существуют специальные возможности преобразования UID в число и обратно.

Значения переменных

Переменные заменяются на их значения в процессе “подстановки значений” (см. раздел Команды DG Script). На место переменной в строку вставляется ее значение. Для того чтобы текст был интерпретирован как имя переменной, его необходимо заключить в символы ‘%’.

Существует три формы представления переменной.

1. Простая переменная: %name%. Форма используется для получения значения переменной name.

2. Сложная переменная: %name.field%. Существует большое количество переменных, для которых определены т.н. поля. Форма используется для доступа к полю filed переменной name. При этом для получения значения поля переменной, возможно, необходимо произвести различные преобразования.

3. Параметризованная переменная: %name.field(param)%. Если при вычислении поля необходимо знать дополнительные параметры, то используется эта форма представления переменной. Тип значения param зависит от конкретного поля filed переменной name. Особенность такой формы записи переменной в том, что поле param может быть в свою очередь выражено переменной.

Примеры:

%actor%
получение UID персонажа actor

%actor.name%
получение имени персонажа actor

%actor.hitp(100)%
установка здоровья 100 hp

%actor.hitp(+%random.100%)%
увеличение здоровья на случ. величину [1..100]

Любая переменная может быть использована в своей простой форме, т.е. %name%.

Если переменная используется в сложной или параметризованной форме, то значение переменной name должно быть одним из объектов мира или name должна быть встроенной переменной. Поиск объекта мира по значению переменной осуществляется в следующем порядке:

1. Для MOB-триггеров: предмет в экипировке, предмет в инвентаре, персонаж в комнате, предмет в комнате, персонаж, предмет, комната.

2. Для OBJ-триггеров: персонаж, предмет, комната.

3. Для WLD-триггеров: персонаж, предмет, комната.

Очевидно, что если значением переменной будет UID, то поиск будет более предсказуемым и быстрым. Предпочтительнее использовать UID для ссылки на объект мира, чем имя объекта.

Если переменная не была найдена, то она заменяется на пустую строку (стирается из текста). Ниже по тексту пустая строка будет называться nil.

В нижеследующих разделах перечисляются все доступные в DG Script переменные.

Автозамена команд

В сценариях DG Script существуют дополнительные команды, недоступные для игроков. При этом существуют модификации таких команд для разного типа объектов (мобы/предметы/комнаты). Для облегчения написания триггеров в DG Script поддерживается механизм автозамены команд, который каждую команду-псевдопеременную заменит на команду, подходящую данному типу триггера. Список этих команд приведен в таблице.

	Псевдопеременная
	Команда для мобов
	Команда для предметов
	Команда для комнат

	%send%
	msend
	osend
	wsend

	%echo%
	mecho
	oecho
	wecho

	%echoaround%
	mechoaround
	oechoaround
	wechoaround

	%door%
	mdoor
	odoor
	wdoor

	%force%
	mforce
	oforce
	wforce

	%load%
	mload
	oload
	wload

	%purge%
	mpurge
	opurge
	wpurge

	%teleport%
	mteleport
	oteleport
	wteleport

	%damage%
	mdamage
	odamage
	wdamage

	%skillturn%
	mskillturn
	oskillturn
	wskillturn

	%skilladd%
	mskilladd
	oskilladd
	wskilladd

	%spellturn%
	mspellturn
	ospellturn
	wspellturn

	%spelladd%
	mspelladd
	ospelladd
	wspelladd

	%spellitem%
	mspellitem
	ospellitem
	wspellitem

	%portal%
	mportal
	oportal
	wportal

Встроенные переменные

	Переменная
	Тип
	Описание
	Результат

	self
	UID
	Получение владельца триггера
	Владелец триггера

	exist.mob(vnum)
	Число
	Проверка существования в мире моба vnum
	1 – моб существует

0 – странный результат

nil – моба не существует

	exist.obj(vnum)
	число
	Проверка существования в мире предмета vnum
	1 – предмет существует

0 – странный результат

nil – предмета не существует

	world.curobjs(vnum)
	число
	Количество vmun-предметов в мире (в игре в текущий момент и на ренте)
	Количество предметов

	world.gameobjs(vnum)
	число
	Количество vmun-предметов в мире (в игре в текущий момент)
	Количество предметов

	world.people(vmun)
	число
	Количество персонажей в комнате vnum (PC, NPC и др)
	Количество персонажей

-1 если комнаты не существует

	world.curmobs(vmun)
	число
	Количество vnum-мобов в мире в текущий момент
	Количество мобов

	world.zreset(vnum)
	-
	Вызов процедуры ресета зоны vnum
	nil

	world.mob(vnum)
	число
	Получение численного значения UID персонажа VNUM
	Численное значение UID

	world.obj(vnum)
	число
	Получение численного значения UID пердмета VNUM
	Численное значение UID

	world.room(vnum)
	число
	Получение численного значения UID комнаты VNUM
	Численное значение UID

	weather.temp
	число
	Температура на дворе
	Температура

	weather.sky
weather.sky(vnum)
	число
	Облачность в мире

Облачность в комнате VNUM
	0 – облачно

1 – пасмурно

2 – тяжелые тучи

3 – ясно

	weather.moon
	число
	Возраст луны
	Возраст в днях

	weather.type

weather.type(vnum)
	строка
	Множество букв, описывающее текущую погоду в мире или в комнате VNUM соответственно
	a – резкое похолодание

b – резкое потепление

c – моросящий дождь

d – дождь

e – льет как из ведра

f – дождь с градом

g – снежок

h – снегопад

i – валит снег

j – ветерок

k – умеренный ветер

l – сильный ветер

	time.hour
	число
	Игровое время, час
	Игровой час

	time.day
	число
	Игровое время, день
	Игровой день

	time.month
	число
	Игровое время, месяц
	Игровой месяц

	time.year
	число
	Игровое время, год
	Игровой год

	random.char
random.pc

random.npc
	UID
	Случайный выбор персонажа в комнате. В поиск не включаются self, NOHASSLE и невидимые для моба/объекта персонажи.

char – выбор из всех

pc – выбор только из pc
npc – выбор только из npc
	Случайно выбранный персонаж

	random.num

random.num(num)
	число
	Возвращает случайное число [1,num]

Вторую форму удобно использовать, когда значение num заранее не известно.
	Случайное число

Примечание: встроенные переменные exist, world, time и random в простой форме НЕ СУЩЕСТВУЮТ.

Текстовая обработка

Значение любой переменной является текстовой строкой, и к ней может быть применены операции текстовой обработки. Значение самой переменной не изменяется.

	Операция
	Тип
	Действие
	Результат

	var.strlen
	число
	Вычисление длины строки
	Длина строки

	var.trim
	строка
	Удаление начальных и конечных пробелов
	Урезаная строка

	var.contains(str)
	число
	Проверка подстроки
	1 – str является подстрокой значения переменной var
0 – str не является подстрокой значения переменной var

	var.car
	строка
	Выделение первого слова строки
	Первое слово

	var.cdr
	строка
	Выделение части строки после первого слова.
	Остаток строки

	var.words
	число
	Определение количества слов в строке (элементов с списке)
	Количество слов

	var.words(n)
	строка
	Получение n-ого слова строки
	Слово

	var.mudcommand
	строка
	Получение полной версии команды MUD по значению переменной var. Ищется стандартная MUD команда, аббревиатурой которой является var.
	Команда MUD или nil

Поля переменных моба

	Операция
	Тип
	Действие
	Результат

	char.iname
	строка
	Имя (именительный падеж)
	Имя

	char.rname
	строка
	Имя (родительный падеж)
	Имя

	char.dname
	строка
	Имя (дательный падеж)
	Имя

	char.vname
	строка
	Имя (винительный падеж)
	Имя

	char.tname
	строка
	Имя (творительный падеж)
	Имя

	char.pname
	строка
	Имя (предложный падеж)
	Имя

	char.name
	строка
	Короткое описание (если есть), иначе имя
	Имя

	char.id
	число
	Получение численного значения UID персонажа char.
	Численное значение UID

	char.alias
	строка
	Имя
	Имя

	char.level
	число
	Уровень персонажа
	Уровень

	char.hitp
	число
	Получение количества hp
	Текущее значение hp

	char.hitp(num)
	число
	Изменение hp. Формат num:

num – установить значение в num
+num – увеличить значение на num
-num – уменьшить значение на num
	Новое значение hp

	char.maxhitp
	число
	Получение максимального количества hp
	Максимальное количество hp

	char.mana
	число
	Получение количества маны
	Текущее количество маны

	char.mana(num)
	число
	Изменения маны. Формат num:

num – установить значение в num
+num – увеличить значение на num
-num – уменьшить значение на num
	Новое значение маны

	char.maxmana
	число
	Получение максимального количества маны
	Максимальное количество маны

	char.move
	число
	Получение количества энергии
	Текущее количество энергии

	char.move(num)
	число
	Изменение энергии. Формат num:

num – установить значение в num
+num – увеличить значение на num
-num – уменьшить значение на num
	Новое значение энергии

	char.maxmove
	число
	Получение максимального количества энергии
	Максимальное количество энергии

	char.align
	число
	GET_ALIGNMENT
	

	char.religion
	число
	Религия персонажа
	0 – язычник

1 – христианин

	char.gold
	число
	Получение количества денег
	Количество денег

	char.gold(num)
	число
	Установка количества денег

Формат num:

число – установить значение в num
+число – увеличить значение на num
-число – уменьшить значение на num
	Новое количество денег

	char.bank
	число
	Получение количества денег в банке
	Количество денег в банке

	char.bank(num)
	число
	Установка количества денег в банке

Формат num:

num – установить значение в num
+num – увеличить значение на num
-num – уменьшить значение на num
	Новое количество денег в банке

	char.exp
	число
	Получение опыта
	Текущий опыт

	char.exp(num)
	число
	Изменение опыта. Формат num:

num – установить значение в num
+num – увеличить значение на num
-num – уменьшить значение на num
	Новый опыт

	char.sex
	число
	Пол персонажа
	0 – средний

1 – мужской

2 – женский

3 – мн. число

	char.clan
	строка
	Название клана (в нижнем регистре)
	Название клана персонажа

	char.clanrank
	число
	Положение в клане
	9 - RANK_KNIEZE

7 - RANK_CENTURION

4 - RANK_VETERAN

2 - RANK_JUNIOR

1 - RANK_NOVICE

0 - RANK_GUEST

	char.g
	строка
	о//а/и
	Суффикс

	char.u
	строка
	ось/ся/ась/ись
	Суффикс

	char.w
	строка
	ое/ый/ая/ые
	Суффикс

	char.q
	строка
	ло//ла/ли
	Суффикс

	char.y
	строка
	ло/ел/ла/ли
	Суффикс

	char.a
	строка
	о//а/ы
	Суффикс

	char.weight
	число
	Вес персонажа
	Вес персонажа

	char.canbeseen
	число
	Проверка видит ли персонаж self, персонаж char.
	0 – self не видит персонажа

1 – self видит персонажа или self не моб

	char.class
	число
	Класс персонажа
	0 – CLERIC

1 – BATTLEMAGE

2 – THIEF

3 – WARRIOR

4 – ASSASINE

5 – GUARD

6 – CHARMMAGE

7 – DEFENDERMAGE

8 – NECROMANCER

9 – PALADINE

10 – RANGER

11 – SMITH

12 – MERCHANT

13 – DRUID

	char.race
	число
	Раса персонажа
	0 – SEVERANE

1 – POLANE

2 – KRIVICHI

3 – VATICHI

4 – VELANE

5 – DREVLANE

	char.fighting
	UID
	Получение противника в бою
	Противник или nil

	char.is_killer[(on|off)]
	число
	Управление флагом ДУШЕГУБ.

on – устанавливает флаг

off – сбрасывает флаг
	0 – игрок душегуб

1 – игрок не душегуб

	char.is_thief[(on|off)]
	число
	Работа с флагом PLR_THIEF
	0 – игрок не имеет флага

1 – игрок имеет флаг

	char.rentable
	число
	Проверка на боевые действия
	0 – не может уйти на постой

1 – может уйти на постой

	char.riding
	UID
	Определение лошади
	Лошадь или nil

	char.ridden_by
	UID
	Определение наездника
	Наездник или nil

	char.vnum
	число
	vnum моба. –1 для PC
	VNUM

	char.str
	число
	Врожденная сила персонажа
	Сила

	char.str(num)
	число
	Изменение врожденной силы

num – установить силу равную num
+num – увеличить силу на num
-num – уменьшить силу на num
	Сила

	char.stradd
	число
	Добавочная сила персонажа
	Сила

	char.int
	число
	Врожденный ум персонажа
	Ум

	char.int(num)
	число
	Изменение врожденного ума
	Ум

	char.intadd
	число
	Добавочный ум персонажа
	Ум

	char.wis
	число
	Врожденная мудрость персонажа
	Мудрость

	char.wis(num)
	число
	Изменение врожденной мудрости
	Мудрость

	char.wisadd
	число
	Добавочная мудрость персонажа
	Мудрость

	char.dex
	число
	Врожденная ловкость персонажа
	Ловкость

	char.dex(num)
	число
	Изменение врожденной ловкости
	Ловкость

	char.dexadd
	число
	Добавочная ловкость персонажа
	Ловкость

	char.con
	число
	Врожденное тело персонажа
	Телосложение

	char.con(num)
	число
	Изменение врожденного тела
	Телосложение

	char.conadd
	число
	Добавочное тело персонажа
	Телосложение

	char.cha
	число
	Врожденное обаяние персонажа
	Обаяние

	char.cha(num)
	число
	Изменение врожденного обаяния
	Обаяние

	char.chaadd
	число
	Добавочное обаяние персонажа
	Обаяние

	char.size
	число
	Врожденный размер персонажа
	Размер

	char.size(num)
	число
	Изменение врожденного размера
	Размер

	char.sizeadd
	число
	Добавочный размер персонажа
	Размер

	char.room
	число
	Получение комнаты, в которой находится персонаж
	RNUM комнаты

	char.realroom
	число
	VNUM комнаты, в которой находится персонаж
	VNUM комнаты

	char.loadroom
	число
	Получение загрузочной комнаты
	VNUM комнаты

	char.loadroom(vnum)
	число
	Установка загрузочной комнаты
	VNUM комнаты

	char.skill(str)
	число
	Уровень умения str у персонажа.

Str – название умения
	Уровень владения умением

	char.spellcount(str)
	число
	Количество у персонажа выученных заклинаний str.

Str – имя заклинания
	Количество заклинаний

	char.spelltype(str)
	число
	Тип запоминания заклинания str у персонажа. Флаги из массива SplKnw. Str – имя заклинания
	?

	char.quested(num)
	число
	Проверка на то, выполнял ли персонаж квест номер num.
	1 – выполнял

0 – не выполнял

	char.setquest(num)
	число
	Установка признака выполнения квеста номер num
	1 – выполнял

	char.eq(pos)
	UID
	Получение предмета экипировки.

pos – позиция (текст или номер позиции)
	Предмет или nil

	char.haveobj(obj)

	число
	Несет ли персонаж предмет obj? obj может быть vnum или именем предмета.
	1 – несет

0 – не несет

	char.varexists(name)

	число
	Проверяет у сценария объекта char наличие глобальной переменной name.
	1 – есть

0 – нет

	char.position
	число
	Возвращает положение персонажа
	0 – dead

1 – mortally wounded

2 – incapacitated

3 – stunned

4 – sleeping

5 – resting

6 – sitting

7 – fighting

8 – standing

	char.position(pos)

	?

BUG
	Устанавливает позицию персонажа. Не действует на богов и т.д.
	?

	char.wait
	число
	Возвращает лаг персонажа в секундах.
	Лаг

	char.wait(pause) 3
	?

BUG
	Устанавливает лаг персонажа в пульсах.

Не действует на богов и т.д.
	?

	char.affect(name)
	число
	Проверяет наличие на персонаже аффекта name.
	1 – аффект есть

0 – аффекта нет

	char.leader
	UID
	Возвращает лидера для char.
	Лидер или nil

	char.people
	UID
	Первый персонаж в комнате с char.
	Персонаж или nil

	char.next_in_room
	UID
	Следующий за char персонаж в комнате
	Персонаж или nil

	char.all
char.char
char.pc
char.npc

char.group

char.attackers
	список из UID
	Список персонажей в комнате:

all – все в комнате

char – все PC и чармисы

pc – все PC
npc – все NPC (мобы не чармисы)

group – список группы, в которой состоит char. Начинается с лидера, включает всех последователей.

attackers – список персонажей, атакующих char.
	Список персонажей, может быть пустым

	char.global(name) 2
	строка
	Поиск и замена глобальной переменной другого сценария. При поиске переменной используется текущий контекст сценария char.
	Значение глобальной переменной сценария char

	char.var 2
	строка
	Поиск и замена глобальной переменной другого сценария. При поиске переменной используется текущий контекст сценария self.
	Значение глобальной переменной сценария char

Поля переменных предмета

	Операция
	Тип
	Действие
	Результат

	obj.iname
	строка
	Имя (именительный падеж)
	Имя

	obj.rname
	строка
	Имя (родительный падеж)
	Имя

	obj.dname
	строка
	Имя (дательный падеж)
	Имя

	obj.vname
	строка
	Имя (винительный падеж)
	Имя

	obj.tname
	строка
	Имя (творительный падеж)
	Имя

	obj.pname
	строка
	Имя (предложный падеж)
	Имя

	obj.name
	строка
	Имя
	Имя

	obj.id
	число
	Получение численного значения UID предмета obj.
	Численное значение UID

	obj.shortdesc
	строка
	Короткое описание
	Описание

	obj.vnum
	число
	vnum предмета
	VNUM

	obj.type
	число
	Тип предмета
	Код типа предмета

	obj.timer
	число
	Таймер предмета
	Таймер

	obj.val0
	число
	Параметр предмета 0
	Значение параметра

	obj.val1
	число
	Параметр предмета 1
	Значение параметра

	obj.val2
	число
	Параметр предмета 2
	Значение параметра

	obj.val3
	число
	Параметр предмета 3
	Значение параметра

	obj.carried_by
	UID
	Кто несет
	Персонаж или nil

	obj.worn_by
	UID
	На ком одет
	Персонаж или nil

	obj.g
	строка
	о//а/и
	Суффикс

	obj.u
	строка
	ось/ся/ась/ись
	Суффикс

	obj.w
	строка
	ое/ый/ая/ые
	Суффикс

	obj.q
	строка
	ло//ла/ли
	Суффикс

	obj.y
	строка
	ло//ла/ли
	Суффикс

	obj.a
	строка
	о//а/ы
	Суффикс

	obj.count
	число
	Количество предметов в мире (в игре в текущий момент и на ренте)
	Количество

	obj.sex
	число
	Род предмета
	0 – средний

1 – мужской

2 – женский

3 – мн. число

	obj.room
	число
	Комната, в которой находится предмет, или тот на ком он одет.
	VNUM комнаты

	obj.all
obj.char
obj.pc
obj.npc
	список из UID
	Список персонажей в комнате:

all – все в комнате

char – все PC и чармисы

pc – все PC
npc – все NPC (мобы не чармисы)
	Список персонажей

Назначение полей val0 – val4 для разных типов предметов

	Тип объекта
	Константа ITEM_xxx
	VAL0
	VAL1
	VAL2
	VAL3

	Источник света
	LIGHT
	
	
	-1 – вечный свет

n – сколько часов гореть
	

	Свиток
	SCROLL
	Уров. заклин
	Закл. 1
	Закл. 2
	Закл. 3

	
	WAND
	Уров. заклин
	Макс. кол-во
	Тек. кол-во
	Заклинание

	
	STAFF
	Уров. заклин
	Макс. кол-во
	Тек. кол-во
	Заклинание

	Оружие
	WEAPON
	
	Кол. бросков
	Разм. кости
	Тип

	Ценности
	TREASURE
	
	
	
	

	Доспех
	ARMOR
	AC
	Броня
	
	

	Зелье
	POTION
	Уров. заклин
	Закл. 1
	Закл. 2
	Закл. 3

	
	OTHER
	
	
	
	

	Хлам
	TRASH
	
	
	
	

	Сумка
	CONTAINER
	Вместимость
	Тип ключа
	Номер ключа
	1 – труп

0 – не труп

	Записка
	NOTE
	
	
	
	

	Емкость
	DRINКCON
	Макс. кол-во
	Тек. кол-во
	Жидкость
	Отравлен

	Ключ
	KEY
	
	
	
	

	Еда
	FOOD
	Насыщение
	
	
	Отравлен

	Деньги
	MONEY
	Количество
	
	
	

	Ручка
	PEN
	
	
	
	

	Лодка
	BOAT
	
	
	
	

	Колодец
	FOUNTAIN
	Макс. кол-во
	Тек. кол-во
	Жидкость
	Отравлен

	Книга
	BOOK
	
	Заклинание
	
	

	
	INGRADIENT
	Интервал применений,

уровень
	прототип
	Кол-во применений
	Время последнего применения

Коды типов предметов

1
light source
2
scroll

3
wand

4
staff

5
weapon

8
treasure, not gold

9
armor

10
potion

12
misc object

13
trash

15
container

16
note

17
drink container

18
key

19
food

20
money (gold)

21
pen

22
boat

23
fountain

24
book

25
magical ingradient
Поля переменных комнат

	Операция
	Тип
	Действие
	Результат

	room.name
	строка
	Название комнаты
	Название

	room.north
	строка
	Проверка выхода на север
	north – есть выход, иначе nil

	room.east
	строка
	Проверка выхода на восток
	east – есть выход, иначе nil

	room.south
	строка
	Проверка выхода на юг
	south – есть выход, иначе nil

	room.west
	строка
	Проверка выхода на запад
	west – есть выход, иначе nil

	room.up
	строка
	Проверка выхода вверх
	up – есть выход, иначе nil

	room.down
	строка
	Проверка выхода вниз
	down – есть выход, иначе nil

	room.vnum
	число
	vnum комнаты
	VNUM

	room.id
	число
	Получение численного значения UID комнаты room.
	Численное значение UID

	room.people
	UID
	Первый персонаж в комнате room.
	Персонаж или nil

	room.all
room.char
room.pc
room.npc
	список из UID
	Список персонажей в комнате:

all – все в комнате

char – все PC и чармисы

pc – все PC
npc – все NPC (мобы не чармисы)
	Список персонажей

Команды DG Script.

Программа на языке DG Script представляет собой последовательность строк. Каждая строка может содержать специальные операторы переменные, знаки арифметических действий и т.д. При интерпретации сценария для каждой строки выполняются три действия: замена переменных, вычисление выражений, выполнение действий.

Все строки, первым не пробельным символом в которых является ‘*’, интерпретатор рассматривает как комментарий и просто пропускает такие строки.

Командой DG Script является любая стандартная MUD команда или дополнительные операторы DG Script. Имя команды должно быть первым в строке и оставшаяся часть строки рассматривается как параметры команды. Каждая команда должна располагаться на новой строке.

Все команды можно разделить на два типа: управляющие конструкции и функции DG Script.

Управляющие конструкции позволяют создавать ветвления, циклы и т.д. Обработка управляющих конструкций происходит до подстановки переменных.

Функции DG Script представляют собой специальные операторы, которые выполняют функции недоступные командному интерпретатору.

Если команда не была распознана как управляющая конструкция и не похожа на функцию DG Script, то текст передается на обработку командному интерпретатору.

Замена переменных

При замене переменных в строке осуществляется поиск имен переменных, заключенных в кавычки, и их замена на текстовое значение. Осуществляется замена всех переменных в строке. Подробнее о переменных см. в разделе Переменные DG Script.

Вычисление выражений

В процессе выполнения триггера необходимо производить вычисление выражений. В DG Script определены следующие операторы:

||
логическое “или”

&&
логическое “и”

==
равенство

!=
неравенство

<=
сравнение <=

>=
сравнение >=

<
сравнение <

>
сравнение >

/=
проверка подстроки

-
разность

+
сумма

/
частное

*
произведение

!
логическое отрицание

Приоритетов операторов нет, вычисляются по порядку. Для введения приоритетов необходимо использовать скобки.

Управляющие конструкции

Оператор условия

if условие

 операторы

elseif условие

 операторы

else
 операторы

end
Приведенная выше полная форма оператора условия может быть свернута. else/elseif части могут отсутствовать. Важным моментом является то, что для каждого оператора if должен быть соответствующий оператор end.

При обработке поля условие происходит замена переменных и вычисление выражений.

Операторы цикла

while условие

 операторы

done
foreach имя список

 операторы

done
Преждевременный выход из цикла может быть выполнен с использованием оператора break.

Цикл while выполняется до тех пор, пока после подстановки переменных и вычисления выражения условие будет ненулевым.

Цикл foreach выполняется пока переменная имя не примет все значения из списка. foreach i <список> работает так:

1. Если список пустой - выйти

2. Если триггер не имеет переменной i или значение переменной не равно ни одному элементу списка (разделены пробелами), установить i равной первому элементу и выполнить тело

3. Переменная i равна к-ому элементу списка. Если это последний элемент – выйти, иначе i = след. элемент и выполнить тело.

Особенностью обработки оператора цикла является возможное его долгое выполнение. При выполнении цикла его обработка прерывается каждые 30 проходов и выполнение 100 проходов отражается в системном журнале. В этом случае нужно помнить о том, что результат скрипта будет возвращен после 30 проходов цикла, а не после завершения всего цикла. Т.е. оператор return нужно вызывать до вызова длинного цикла, а не после.

Оператор выбора

switch оператор

 case выражение

 операторы

 break
 case выражение

 операторы
 break
 default

 операторы
 break

done

Оператор семантически похож на оператор языка C (несколько case подряд, значения break, отсутствие default).

Оператор в switch и выражения в case вычисляются при каждом проходе заново.

Примечание: слова end, done и case проверяются (почему-то) без конечных пробелов, поэтому можно писать, например endif вместо end.

Функции DG Script
Команды не относятся к определенному типу триггера (т.е. могут быть использованы в триггерах моба/объекта/комнаты).

nop
Пустой оператор, ничего не делает.

См. также:

halt
Завершает выполнение сценария. Возвращаемое значение устанавливается оператором return.

См. также: return
set имя текст
Оператор set присваивает текст локальной переменной имя. Если такой локальной переменной нет, то создается новая.

См. также: eval, extract, makeuid, calcuid, unset

eval имя выражение
Оператор eval вычисляет выражение и присваивает вычисленное значение локальной переменной имя. Если такой локальной переменной нет, то создается новая.

См. также: set, extract, makeuid, calcuid, unset

extract имя номер текст
Оператор extract вычленяет из текст слово номер (начиная с 1) и присваивает вычлененное значение локальной переменной имя. Если такой локальной переменной нет, то создается новая.

См. также: set, eval, makeuid, calcuid, unset

makeuid имя id
Оператор makeiud создает UID-переменную не проверяя наличия объекта с заданным идентификатором. makeuid вычисляет значение выражения id создает ссылку на объект с полученным идентификатором и присваивает ссылку локальной переменной имя. Если такой локальной переменной нет, то создается новая.

См. также: set, eval, extract, calcuid, unset

calcuid имя vnum (mob|obj|room)

Оператор calcuid создает ссылку на объект с номером vnum. calcuid производит поиск объекта заданного типа с заданным vnum (vnum выражением быть не может, должен быть задан числом) и создает ссылку на найденный объект. Полученная ссылка присваивается локальной переменной имя. Если такой локальной переменной нет, то создается новая.

Если объект найти не удалось, переменная не создается.

Поиск осуществляется следующим образом:

· для комнат – по всему миру

· для объектов – по всему миру

· для мобов – по всему миру, но не NOWHERE
Во всех случаях возвращается первый найденный объект.

Часто вместо этого оператора удобно использовать поля world.mob(vnum), world.obj(vnum) и world.room(vnum).

См. также: set, eval, extract, makeuid, unset

unset имя
Оператор unset удаляет переменную имя. Поиск осуществляется в следуюдем порядке: мир, глобальные, локальные. Удаляется только 1 переменная, даже если есть несколько с разными контекстами.

Мировые и глобальные переменные ищутся с учетом текущего контекста сценария (см. оператор context), локальные – без учето оного.

См. также: set, eval, extract, calcuid, makeuid, rdelete

dg_cast ‘заклинание’ цель
Оператор dg_cast зачитывает указанное в параметрах заклинание на указанную цель. Заклинание должно быть заключено в символы ‘.

См. также: dg_affect

dg_affect цель параметр заклинание значение длительность [флаг]
Оператор dg_affect предназначен для установки/снятия того или иного аффекта на персонажа. Если поля параметр и заклинание состоят из нескольких слов, то пробелы должны быть заменены символом ‘_’. Например dg_affect %actor.name% сила подчинить_разум -5 10000.

Цель – персонаж, на которого накладывают аффект. Может быть задан UID.

Параметр – собственно накладываемый аффект. Может быть двух типов: модификатором или аффектом. Модификаторы – это сила, вес, броня и т.д. (см. массив apply_types[], APPLY_xxx). Аффекты – это слепота, яд, ярость и т.д. (см. массив affected_bits[], AFF_xxx).

Заклинание – тип заклинания, наложившего аффект.

Значение – величина изменениея выбранного параметра.

Длительность – длительность налагаемого аффекта. Должна быть >=0. Если Длительность =0, то все аффекты типа заклинание снимаются с персонажа. Длительность задается в пульсах или раундах.

Флаг – (необязательный параметр) число битовая маска, управляющая поведением аффекта.

1 – (AF_BATTLEDEC) – длительность уменьшается в бою

2 – (AF_DEADKEEP) – сохранить аффект после смерти персонажа

4 – (AF_PULSEDEC) – длительность уменьшается вне боя

Элементы массива apply_types[]: сила, ловкость, интеллект, мудрость, телосложение, обаяние, профессия, уровень, возраст, вес, рост, запоминание, макс.жизнь, макс.энергия, деньги, опыт, защита, попадание, повреждение, защита.от.парализующих.заклинаний, защита.от.непонятно.чего, защита.от.окаменяющих.заклинаний, защита.от.вредных.дыханий, защита.от.повреждающей.магии, восст.жизни, восст.энергии, слот.1, слот.2, слот.3, слот.4, слот.5, слот.6, слот.7, слот.8, слот.9, размер, броня, яд, защита.от.боевых.умений, успех.колдовства, мораль, инициатива, религия, поглощение.

Элементы массива affected_bits[]: слепота, невидимость, определение наклонностей, определение невидимости, определение магии, чувствовать жизнь, хождение по воде, освящение, состоит в группе, проклятие, инфравидение, яд, защита от тьмы, защита от света, магический сон, нельзя выследить, привязан, доблесть, подкрадывается, прячется, ярость, зачарован, обездвижен, летит, молчание, настороженность, мигание, верхом или под седлом, не сбежит, свет, освещение, затемнение, определение яда, под мухой, отходняк, декстраплегия, синистроплегия, параплегия, кровотечение, маскировка, дышать водой, торможение, ускорение, защита богов, воздушный щит, огненный щит, ледяной щит, зеркало магии, звезды, каменная рука, призматическая.аура, нанят, силы зла, воздушная аура, огненная аура, ледяная аура

См. также: dg_cast

global имя
Оператор делает локальную переменную имя глобальной для сценария. Контекст созданной глобальной переменной становится равным текущему контексту сценария (см. оператор context). Из списка локальных переменная удаляется.

См. также: worlds, remote

worlds имя
Оператор делает локальную переменную имя глобальной для мира. Контекст созданной мировой переменной становится равным текущему контексту сценария (см. оператор context). Из списка локальных переменная удаляется.

См. также: global, remote

context число
Оператор меняет текущий контекст сценария. Новым контекстом будет заданное число. ВНИМАНИЕ, вычисления числа не происходит, только замена переменных.

См. также: global, worlds

remote имя id
Оператор создает глобальную переменную имя в контексте объекта id.

Сначала происходит поиск переменной имя в перечне переменных текущего сценария. В локальных переменных поиск осуществляется без учета контекста, в глобальных – с учетом контекста. С использованием id происходит поиск объекта-назначения (комната/моб/объект). Для найденного объекта создается глобальная переменная имя с текущим контекстом этого сценария (см. оператор context) и ей присваивается значение найденной переменной (для PC-объектом создаваемый контекст всегда 0). Если у объекта id существует глобальная переменная с таким именем и контекстом, то просто изменяется ее значение.

См. также: rdelete

rdelete имя id
Оператор удаляет глобальную переменную имя в контексте объекта id.

С использованием id происходит поиск объекта-назначения (комната/моб/объект). Затем происходит поиск переменной имя с учетом контекста этого сценария в глобальных переменных найденного объекта. Если у объекта id существует глобальная переменная с таким именем и контекстом, то она удаляется.

См. также: remote

return число

Оператор изменяет возвращаемое значение сценария. Новым возвращаемым значением сценария становится число. При этом выполнение сценария продолжается. При старте сценария возвращаемое значение по умолчанию 1.

См. также: wait, halt, while

wait until время
wait интервал [(s|t)]

Оператор приостанавливает выполнение сценария. until-форма позволяет задать абсолютное время возобновления выполнения сценария в виде HH:MM или HHMM. Параметер интервал задает величину паузы. Необязательный параметр после него – единицы измерения, а именно: s–секунды, t–тики, нет параметра – пульсы.

См. также:

attach num id
Оператор прикрепляет к объекту id триггер с номером num.

См. также: detach

detach num id
Оператор удалает триггер с номером num у объекта id.

См. также: attach

run num id
exec num id
Выполняют сценарий num объекта id. Если сценарии или объект не найдены – выполнение текущего сценария немедленно прекращается. exec выполняет заданный сценарий и возвращается к выполнению текущего. run возвращается к выполнению текущего сценария, только если исполненный сценарий вернул 0.

См. также: attach

version

Выводит информацию о версии в системный журнал.

См. также:

Примеры триггеров

Пример 1

Задача: раздать всем игрокам на клетке свечки.

Решение:

foreach pc %self.pc%

 mload obj 1000

 give свечка %pc.name%

done
Пример 2

Задача: Нанести повреждения всей группе нападающего.

Решение:

eval gopa %damager.group%

foreach i %gopa%

 %i.position(6)%

 %i.wait(%random.3%)%

 mdamage %i% %random.100%

done

Пример 3

Задача: назначить триггер vnum=1000 объекту vnum=2222

Решение:

attach 1000 %world.obj(2222)%

или
calcuid tmp 2222 obj

attach 1000 %tmp.id%

Второй способ предпочтительней в случае, когда несколько триггеров необходимо закрепить за одним объектом. Однако даже в этом случае желательно использовать следующие команды

eval tmpid %world.obj(2222)%

attach 1000 %tmpid%

attach 1001 %tmpid%

detach 1002 %tmpid%

Пример 4

Задача: создать два списка персонажей, разделенных по половому признаку.

Решение:

unset men

unset women

unset other

foreach i %self.pc%

 switch %i.sex%

 case 1

 eval men %men% %i%

 break

 case 2

 eval women %women% %i%

 break

 default

 eval other %other% %i%

 break

 end

done

Пример 5

Задача: Обкастовать группу, если лидер делает определенные действия

Решение:

eval gr %actor.group%

if %gr.words(1)% == %actor%

 foreach i %gr%

 dg_cast ‘свет’ %i.name%

 done

end

Пример 6
Пример использования цикла общего назначения.

Так пишется цикл стандартными средствами

eval firstchar %self.people%

eval num 0

while %firstchar% && (%num% < 5)

 eval pc %firstchar.next_in_room%

 if %firstchar.vnum% == -1

 mteleport %firstchar% 25610

 eval num %num%+1

 end

 if %pc%

 makeuid firstchar %pc.id%

 else

 set firstchar 0

 end
done
Так пишется цикл с использованием foreach
eval pcs %self.pc%

eval num 5

foreach i %pcs%

 mteleport %i% 25610

 eval num %num%-1

 if %num% == 0

 break

 end

done
Обратите внимание, что если не считать количество обработанных персонажей (переменная num), то тело цикла сократится до 1 (!) строки.

Примечание: на самом деле, опытный билдер никогда не напишет то, что представлно слева (цикл стандартными средствами). Первое, что бросается в глаза – команду

 makeuid firstchar %pc.id%

можно (и нужно) заменить на команду

 eval firstchar %pc%

Кроме того, опытный билдер поймет, что конструкция

 if %pc%

 makeuid firstchar %pc.id%

 else

 set firstchar 0

 end
в данном контексте эквивалентна единственной (!!!) команде

 eval firstchar %pc%

Пример 7

Использование команды wat/mat.

Зачастую в триггере необходимо перенести персонаж в другое место мира и выдать соответсвующие сообщения в старом и новом месте. Часто для этого используют такой код:

wechoaround %actor% %actor.name% исчез%actor.q%.

wat 27400 wechoaround %actor% %actor.name% появил%actor.u%.

wteleport %actor.name% 27400 horse

Этот код неправильный!!! Несмотря на то, что во второй строке действие происходит на клетке 27400, команда wechoaround реализована так, что если ее параметром является UID (как в этом случае), то в качестве целевой клетки для сообщения используется месторасположение объекта UID. Т.е. в приведенном коде оба сообщения будут выданы в начальной точке расположения персонажа, после чего персонаж будет перемещен.

Исправить код можно двумя способами:

1. Изменить цель wechoaround, например

wat 27400 wechoaround %actor.name% %actor.name% появил%actor.u%.

2. Поменять местами 2 и третью строку примера. В этом случае, команду wat можно вообще не использовать.

Пример 8

Использование в сообщениях суффиксов и модификаторов.

Часто в триггере необходимо вывести сообщение, но суффиксы и окончания будут выглядеть по разному в зависимости от пола персонажа, о котором пойдет речь. Эту проблему можно решить так:

if %actor.sex%==1

 mechoaround %actor% %actor.name% залез в воздушный шар.

 mechoaround %actor% %actor.name% улетел на воздушном шаре.

else

 mechoaround %actor% %actor.name% залезла в воздушный шар.

 mechoaround %actor% %actor.name% улетела на воздушном шаре.

end

Видно, что ничем, кроме окончаний данные тексты не отличаются. В таких случаях намного эффективнее использовать поля переменной char, которые описывают окончания и суффиксы согласо пола персонажа. Для приведенного примера это будет выглядеть так:

mechoaround %actor% %actor.name% залез%actor.q% в воздушный шар.

mechoaround %actor% %actor.name% улетел%actor.g% на воздушном шаре.

Но это еще не все! Если вокруг стоят персонажи, которые не видят %actor% им сообщение должно быть выдано в соответствующем виде, где имя %actor% заменено на “кто-то”. Для этого можно использовать специальный модификатор, а именно ‘~’. Т.о. окончательно код триггера будет выглядеть

mechoaround %actor% ~%actor.name% залез%actor.q% в воздушный шар.

mechoaround %actor% ~%actor.name% улетел%actor.g% на воздушном шаре.

Примечание относительно ‘~’. Т.к. символ ‘~’ является служебным в файлах зоны, для указания символа ‘~’ в тексте триггера необходимо его указывать дважды! Т.е., например, ~~%actor.name%. При загрузке и интерпретации триггера этот двойной символ ‘~~’ будет преобразоватьв одинарный.

Все возможные суффиксы можно посмотреть в таблице “Поля переменных моба”.

Все возможные модификаторы приведены в таблице ниже.

	Символ модификатора
	Значение

	
	Обеъкт не найден
	Объект – цель сообщения
	Объект виден
	Объект не виден

	~
	“Кто-то”
	“Вы”
	Имя, именительный
	”Кто-то”

	@
	“чей-то”
	“Ваш”
	Имя, родительный
	”кого-то”

	^
	“чей-то”
	“Ваш”
	“его/ее/их/его”
	“чей-то”

	&
	“Он”
	“Вы”
	“он/она/они/оно”
	“Он”

	*
	“ему”
	“Вам”
	“ему/ей/им/ему”
	“ему”

	`
	“что-то”
	–
	Имя, именительный
	“что-то”

Пример 9

Использование списка списков. Задача есть несколько списков и список имен этих списков. Нужно поэлементно просмотреть все списки и создать общий список всех элементов.

* Пример приводится для 3х списков.

* Задаю три списка ‘свои’, ‘чужие’ и ‘все’.

* Список ‘test’ содержит имена изначальных списков.

set свои 1 2 3 4 5

set чужие 10 11 12 13

set все n q r s А Б В Г

set test свои чужие все

* К сожалению, нужно сделать переменные глобальными для триггера,

* иначе не работает косвенная подстановка имени переменной .global()

global свои

global чужие

global все

unset r
* Вложенный цикл соберет полную строку в переменной ‘r’

foreach i %test%

 foreach j %self.global(%i%)%

 eval r %r% %j%

 done

done

%echo% %r%

* Резльтатом будет строка

* 1 2 3 4 5 10 11 12 13 n q r s А Б В Г

Пример 10

Здесь попробую разъяснить использование боевых триггеров мобов.

(разъяснение будет позже)

Пример 11

Продемонстрирую возможности триггеров на относительн большой задаче. Ниже приведены 2 триггера, которые позволяют мобу играть с игроком в известную логическую игру. Моб загадывает комбинацию из заданных образцов, после чего игрок пытается угадать ее. При каждой попытке моб сообщает сколько в предлагаемой игроком комбинации элементов совпадают по виду(цвету) и сколько по месторасположению.

Чтобы не увеличивать размер триггера, комментарии будут даваться справа.

Первым идет SPEECH триггер загабывания комбинации

#4050
номер триггера
Согласие на игру~
название
0 d0 0

да согласен давай~
ключевые слова
set N 4
количество элементов в загаданной мобом комбинации, можно при желании изменить
set образцы a b c d e f g h
образцы, из которых выбираются элементы для комбинации (могут быть словами, цифрами и т.д.)
set попытка 0
счетчик попыток
дум
моб задумывается (загадывает комбинацию)
set i 1

while %i% <= %N%
случайный выбор элементов
 eval комбинация %комбинация% %random.num(%образцы.words%)%

 eval i %i%+1

done

global попытка
перевод в глобальные переменные,
global образцы
чтобы были доступны из другого
global комбинация
триггера
set i 1

while %i% <= %образцы.words%

 unset комбинация_расчет
сброс предыдущих расчетов
 eval i %i%+1

done

set i 1

while %i% <= %N%

 context %комбинация.words(%i%)%

 eval комбинация_расчет %комбинация_расчет% + 1

 global комбинация_расчет
массив ‘комбинация_расчет’ содержит
 eval i %i%+1
кол-во каждого образца в загаданной
done
комбинации
context 0

wait 2 s
г Готово. Отгадывай, %actor.name%!
загадал, можно отгадывать
~

Теперь COMMAND триггер – попытка угадать

#4051

Попытка угадать~

0 c0 0

комбинация~
Ключевое слово. Триггер вызывается, например ‘комбинация a f g g’

if %arg.words% != %комбинация.words%

 г Неправильное количество элементов в комбинации.

 г Попробуй еще раз.

 halt

end

set i 1

while %i% <= %arg.words%
Цикл по всем аргументам команды

 set j 1

 while %j% <= %образцы.words%
Поиск аргумента в образцах

 if %arg.words(%i%)% == %образцы.words(%j%)%

 break

 end

 eval j %j%+1

 done

 if %j% > %образцы.words%

 г Что-то странное ты предлагаешь. Что такое '%arg.words(%i%)%'?

 г Попробуй еще раз.

 halt
 end
 eval try %try% %j%
Преобразование аргументов в номера образцов

 eval i %i%+1

done

set i 1

while %i% <= %образцы.words%

 unset try_расчет
Сброс предыдущего расчета

 eval i %i%+1

done

set i 1

while %i% <= %try.words%

 context %try.words(%i%)%

 eval try_расчет %try_расчет% + 1

 global try_расчет
Создание массива счетчиков образцов

 eval i %i%+1

done

set color 0

set place 0

set i 1

while %i% <= %образцы.words%
Подсчет угаданных видов образцов

 context %i%

 eval j %комбинация_расчет%

 if %try_расчет% < %j%

 eval j %try_расчет%

 end

 eval color %color%+%j%

 eval i %i%+1

done

set i 1

while %i% <= %try.words%
Подсчет угаданных мест образцов

 if %try.words(%i%)% == %комбинация.words(%i%)%

 eval color %color%-1
Если угадано место, то счетчик
 eval place %place%+1
угаданных цветов уменьшить.

 end

 eval i %i%+1

done

set i 1

while %i% <= %try.words%
Восстановление аргументов

 eval ответ %ответ% %образцы.words(%try.words(%i%)%)%

 eval i %i%+1

done
eval ответ %ответ% : %place%, %color%
Подготовка ответа

eval попытка %попытка%+1

context %попытка%
Сохранение ответа с контекстом
global ответ
текущей попытки (история)

context 0

global попытка
Сохранение нового значения попытки

set i 1

set j %попытка%

while %i% <= %j%
Вывод истории ответов во всех

 context %i%
попытках

 г %ответ%

 eval i %i%+1

done

if %color% == %try.words%

 г Молодец, угадал%actor.g%.
Все! Угадал все места.
end

context 0

~

нет

CNTX = 0

да

CNTX == 0

нет

да

да

Контекст переменной совпадает с CNTX?

нет

Переменная найдена

Переменная не найдена

Существует глобальная переменная NAME?

NAME

CNTX

МПМ “Былины”

Мировые переменные

имя:контекст

Сценарий

Сценарий

Сценарий

Сценарий

Глобальные переменные

имя:контекст

Триггер

Локальные переменные

имя

Триггер

Триггер

Контекст

� Данная операция имеет ошибку в коде. В принципе невозможно задать имя объекта в виде “2.меч” т.к. 2 будет воспринята как признак vnum.

� Непонятно, почему такого поля нет у других типов объектов

� Возможно, с возвращаемым значением ошибка

30 из 34

