

Mika Tuominen

Kenttäsuunnitelu Hammer Editorilla
Case, De_stolengoods

Liiketalous ja matkailu
2013

VAASAN AMMATTIKORKEAKOULU
Tietojenkäsittely

TIIVISTELMÄ

Tekijä Mika Tuominen
Opinnäytetyön nimi Kenttäsuunnitelu Hammer Editorilla
Vuosi 2013
Kieli suomi
Sivumäärä 22 + 5 liitettä
Ohjaaja Klaus Salonen

Opinnäytetyön tarkoitus oli tutkia ja käydä läpi kentänluonnin eri vaiheet ja luoda
oma kenttä alusta loppuun. Työ toteutettiin Valven Hammer Editorilla.

Opinnäytetyössä käydään läpi erilaisia Hammer Editorin toimintoja sekäpohditaan
moninpelikartan suunnitteluun liittyviä asioita ja kerrotaan De_stolengoods-kartan
suunnittelusta.

Opinnäytetyössä kuvailen myös De_stolengoods-kartan luomista suunnitelmien
pohjalta ja kokoan yhteen opinnäytetyöstä tärkeimmät asiat sekä käyn läpi pientä
itsearviointia työn tuloksesta.

Avainsanat Suunnittelu, videopelit, Hammer Editor, Valve, First person
 shooter

VAASAN AMMATTIKORKEAKOULU
UNIVERSITY OF APPLIED SCIENCES
Tietojenkäsittely

ABSTRACT

Author Mika Tuominen
Title Level Design With Hammer Editor
Year 2013
Language Finnish
Pages 22 + 5 Appendices
Name of Supervisor Klaus Salonen

The topic of this thesis was to research and to go through the development
progress of map making. The map was created using Hammer Editor and its fea-
tures were explained in the thesis.

The thesis examined the tools of Hammer Editor and discusses what should be
considered during the creation of a multiplayer map and explains the design of the
map De_stolengoods.

The thesis also describes the creation of the map based on the designs, gathers the
main points of the thesis and ends in self-evaluation of the work.

Keywords Design, Video game, Hammer Editor, Valve, First person
 shooter

SISÄLLYS

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO ... 7

2 TERMINOLOGIA JA HAMMER EDITOR ... 8

2.1 Terminologiaa ... 8

2.2 Hammer Editorin historiaa .. 8

2.3 Hammer Editorin käyttöliittymä ... 9

2.4 Hammer Editorin toiminnot .. 9

2.5 Entiteetin luonti ... 11

2.6 Rekvisiitta ... 16

3 KENTTÄSUUNNITTELU .. 18

3.1 Kenttäsuunnittelu yleisesti .. 18

3.2 Kenttäsuunnittelu De_stolengoods ... 19

4 KENTÄN LUOMINEN ... 20

5 YHTEENVETO ... 21

LÄHTEET ... 22

LIITTEET

5

KUVIO- JA TAULUKKOLUETTELO

Kuvio 1. Kuvakaappaus Hammer Editorin käyttöliittymästä s. 9

Kuvio 2. Hammer Editorin työkalurivi s. 11

Kuvio 3. Entiteetille valitaan haluttu paikka s. 12

Kuvio 4. Entiteetin luontin s. 12

Kuvio 5. Entiteetin asetukset-valikon avaaminen s. 13

Kuvio 6. Entiteetin asetukset-valikko s. 14

Kuvio 7. Mallin lisäys entitettiin s. 15

Kuvio 8. Entiteetti valmiina 3D-kamerassa s. 16

6

LIITELUETTELO

LIITE 1. Joukkueitten spawnit, ostoalueet ja objektit

LIITE 2. Karttaan tehdyt isommat muutokset

LIITE 3. Valmis kartta kaikilta akseleilta

LIITE 4. URL-osoite De_stolengoods -kentän lataamiseen.

LIITE 5. URL-osoite videoon, jossa lyhyesti näytetään kenttä kokonaisuudessaan

7

1 JOHDANTO

Pelialan markkinoiden kasvaessa kilpailu on lisääntynyt ja kokeneempia pelaajia

ei aivan millä tahansa teoksella saa innostumaan. Tästä sainkin idean

opinnäytetyöhöni ja otin aiheeksi hieman vähemmän dokumentoidun aiheen eli

moninpelikarttojen suunnittelun. Harrastan itse pelaamista vapaa-aikanani, joten

aihe oli muutenkin jo lähellä omaa kiinnostusta. Työn tutkimuskysymyksenä oli,

pystyykö kuka tahansa opetella käyttämään kentänrakennustyökaluja ja

tuottamaan niillä vähintään tyydyttäviä karttoja peleihin, minkälaista tukea

Hammer Editoriin löytyy sekä minkälaisia resursseja kartan tuottaminen vaatii.

Opinnäytetyössä käydään läpi Hammer Editorin lyhyt historia, toiminnot,

rekvisiitan käyttö ja luonti, kenttien suunnittelua yleensä, De_stolengoods -kentän

suunnittelu, De_stolengoods -kentän luonti, sekä lopuksi kootaan opinnäytetyön

tärkeimmät asiat ja arvioidaan työn tulosta. Toiminnoissa ja rekvisiitassa käydään

tarkemmin läpi niiden toiminnot. Opinnäytetyö on rajattu moninpelikarttoihin

joten suunnittelua ja luomista ei ole tutkittu yksinpelien näkökulmasta.

Tavoitteenani oli saada kentän luomisen koko tuotantokaari läpi, alkaen kentän

konseptin kehittämisestä, kentän suunnittelusta ja vieden ne tiedot sen jälkeen

luomiseen ja testaamiseen.

8

2 TERMINOLOGIA JA HAMMER EDITOR

Tämä luku kertoo yleisistä pelitermeistä ja Hammer Editorista.

2.1 Terminologiaa

Pelimaailmassa käytetään seuraavanlaisia sanoja.

Camppiminen (to camp) = yhdessä paikassa olemista

Entiteetti = olio, rakenneosa

FPS-peli (First Person Shooter) = hahmon silmistä kuvattu peli

Klaani = ryhmä pelaajia

Kenttä = pelissä käytettävä tila, jossa kaikki tapahtuu

Konsepti = luonnos

Modi (mod) = lisäosa, muunnelma

Respawn = uudelleen syntyminen kierrokselle

Spawni (spawn) = pelin uudelleensyntymäalue

2.2 Hammer Editorin historiaa

Hammer Editor on Valve Corporationin kentänluontityökalu, joka tulee jokaisen

Source-pelimoottoria käyttävän pelin mukana. Alunperin Hammer Editor aloitti

The Forge-nimellä ja se oli Id:n kehittämä Quake-peliä varten. Nimi kuitenkin

vaihtui betan jälkeen Worldcraftiksi. Worldcraft oli alkujaan maksullinen, mutta

muuttui ilmaiseksi version 2.1 myötä. Kolmannessa versiossa Worldcraft sai ison

lisäyksen, joka mahdollisti 3D-renderöinnin ohjelmassa ja tämä helpotti kenttien

luomista. 3.4-versiossa Worldcraft muutettiin Hammeriksi ja nimi on pysynyt siitä

lähtien. Neljännessä versiossa Hammer sai Source-pelimoottorille tuen. (Valve

Corporation 2013; Valve Developer Community 2013.)

9

2.3 Hammer Editorin käyttöliittymä

Hammer Editorin käyttöliittymä on melko monimutkainen alkuun ja vaatii hieman

totuttelua. Vasemmassa reunassa näkyy työkalupalkki, keskellä on neljä

omavalintaista kuvakulmaa kentästä ja oikeassa reunassa on tekstuurivalinta sekä

entiteetin valinta (kuvio 2). Kuvakulmien oletuksena ovat 3D-kamera, kuvakulma

ylhäältä, josta näkee akselit Y ja X, kuvakulma edestä näyttää akselit Y ja Z sekä

kuvakulma sivulta näyttää akselit X ja Z.

Kuvio 1. Kuvakaappaus Hammer Editorin käyttöliittymästä

2.4 Hammer Editorin toiminnot

Hammer Editorin sivupalkissa on 11 erillistä toimintoa, jotka ovat valintatyökalu,

suurennus, kamera, entiteettityökalu, palikkatyökalu, tekstuurisovellus, aseta

tekstuuri, aseta siirtokuva, aseta päällystä, leikkaustyökalu sekä verteksityökalu

(kuvio 1).

Valintatyökalulla valitaan objekteja luodusta kentästä. Suurennuksella voidaan

tarkentaa kohteisiin, suurennus toimii myös hiiren rullasta. Kameratoiminnolla

liikutaan ja kontrolloidaan kameraikkunan kuvaa. Entiteettityökalulla lisätään

entiteettejä kenttään, lähes kaikki objektit kentissä on tehty entiteettiä käyttäen.

Palikkatyökalu on kentän keskeisin työkalu, sillä sen avulla tehdään kenttien

10

seinät, katot, lattiat, taivaat ja horisontit. Tekstuurisovellusta käytetään tekstuurien

lisäämiseen palikkatyökalulla tehtyihin pintoihin. Tekstuurisovelluksessa voi

muuttaa, skaalata ja sijoittaa tekstuureita paremmin pinnoille. Aseta tekstuuri -

toiminto lisää nyt käytössä olevan tekstuurin palikan pintaan. Aseta siirtokuva -

toiminto asettaa jonkin tietyn tekstuurin palikan pintaan, joka tulee palikan oman

tekstuurin päälle niinkuin tarra. Aseta päällystä -toiminto toimii lähes samoin kuin

siirtokuvakin, mutta tällä toiminnolla sitä pystyy muokkaamaan.

Leikkaustyökalulla pystyy leikkaamaan palikkatyökalulla tehtyjä objekteja, jolloin

saadaan enemmän erilaisia kuvioita tai kulmia. Verteksityökalulla muokataan

palikkatyökalun palikoita liikuttamalla verteksejä, jolloin sen kulma tai kulmat

venyvät tai supistuvat. Verteksityökalulla voi myös lisätä palikkaan uusia

verteksipisteitä, jolloin pystytään tekemään monimutkaisia objekteja.

11

Kuvio 2. Hammer Editorin työkalurivi

2.5 Entiteetin luonti

Tässä osiossa käydään läpi entiteetin luonti. Aluksi otetaan käyttöön

entiteettityökalu ja sille valitaan haluttu paikka (kuvio 3). Paikan ei tarvitse heti

alkuun olla täysin oikea koska, entiteetin paikkaa voi muuttaa myöhemminkin.

Valintatyökalu

Kamera

Suurennus

Entiteettityökalu

Palikkatyökalu

Tekstuurisovellus

Aseta tekstuuri

Aseta siirtokuva

Aseta päällystä

Leikkaustyökalu

Verteksityökalu

12

Kuvio 3. Entiteetille valitaan haluttu paikka

Entiteetti luodaan aiemmin kohdistettuun paikkaan enter-painikkeella (Kuvio 4).

Kuvio 4. Entiteetin luontin

Valitun entiteetin tiedot saadaan esiin klikkaamalla objektia oikealla hiiren napilla

ja valitsemalla listasta asetukset-valikko (engl. properties) (Kuvio 5).

13

Kuvio 5. Entiteetin asetukset-valikon avaaminen

Entiteetin luokkaa ja ominaisuuksia voidaan säätää properties-valikossa.

Entiteetin luokka määrittää, millainen entiteetti on (kuvio 6) ja seuraavassa

osiossa niihin on perehdytty enemmän.

14

Kuvio 6. Entiteetin asetukset-valikko

Loin esimerkissä prop_static-luokan entiteetin ja etsin sille world model -

valikosta haluamani mallin. Valitsin entiteetille ammo_can_01-mallin ja lisäsin

sen entiteettiin (kuvio 7).

15

Kuvio 7. Mallin lisäys entiteetiin

Nyt entiteetti on valmis ja sitä voi vielä halutessa siirrellä parempaan kohtaan

(kuvio 8).

16

Kuvio 8. Entiteetti valmiina 3D-kamerassa

2.6 Rekvisiitta

Hammer Editorilla tehdyissä kentissä voi olla paljon rekvisiittaa sisällä.

Rekvisiitta luodaan kenttään entiteettiobjektilla ja sille annetaan jokin erityispiirre.

Erityispiirteitä ovat esimerkiksi yksityiskohta, dynaaminen, staattinen, räsynukke

ja fysiikka. (Valve Developer Community 2013.)

Prop_detail-toiminnolla lisätään yksityiskohtia kenttään mutta nämä objektit eivät

liiku eikä niihin voi törmätä. Prop_dynamic-toiminnolla luodaan liikkuvia

objekteja esimerkiksi animaatioihin. Prop_static-toiminto lisää kenttään objektin,

jolla ei ole fysiikamallinnusta, mutta niihin voi kuitenkin törmätä. Prop_ragdoll-

toiminto lisää kohteelle luurankomallinnuksen, että esimerkiksi ihmistä itseään

sekä raajoja pystyy liikuttamaan kentässä. Prop_physics-toiminnolla käytetään

objektin sisään rakennettua fysiikkamallinnusta. Prop_physics-toiminnolla on

myös alaluokka, Prop_physics_multiplayer, joka on tarkoitettu verkkopelien

17

kenttiin. Objekteissa, jossa sitä käytetään on paljon pienempi kaistarasite ja ne

toimivat yleisesti huonommin kuin normaali fyysinen objekti.

Valot luodaan myös entiteettityökalulla ja niitä on neljä erilaista. Light-toiminto

lisää valon joka valaisee jokaiseen suuntaan. Light_spot lisää valon, joka

valaiseen tiettyyn suuntaan ja sen laajuutta pystyy säätämään. Light_dynamic-

toiminto on lähes sama kuin light, mutta sitä pystyy liikuttamaan, muuttamaan ja

sen voi sammuttaa. Light_environment-toiminnolla pystyy simuloimaan auringon

valon.

Hammer Editoriin voi myös luoda äänilähteitä ambient_generic-toiminnolla,

jolloin entiteetti lähettää ääntä ja tämän äänen voimakkuuden ja kantavuuden saa

säätää. Env_soundscape antaa kentälle ambient-musiikin, jolla voi luoda peliin

tunnelmaa.

18

3 KENTTÄSUUNNITTELU

3.1 Kenttäsuunnittelu yleisesti

Verkkomoninpelin kenttäsuunnittelu on melko erilainen verrattuna yksinpeleihin.

Normaalissa yksinpelissä vastustajana on tekoäly ja vihollisten vaikeustasoa

pystyy säätelemään. Mutta verkkopeleissä vihollisena toimivat toiset pelaajaat,

jolloin pelaamisesta tulee arvaamattomampaa. Moninpelikarttojen pitäisi myös

olla paremmin tasapainotettuja, jotta kumpikaan joukkue ei saa ylilyöntiasemaa.

Kentät suunnitellaan usein pelimuodon mukaan, jotta ne toimivat niin kuin ne on

alunperin tarkoitettu. Jos lipunryöstö sijoitetaan esimerkiksi panttivanki-

pelimuotoon, niin todennäköisesti kartta on toiselle joukkueelle parempi.

Yleisimpia pelimuotoja ovat deathmatch, capture the flag, bomb defuse sekä

hostage. Deathmatch on käytännössä objektiton pelimuoto, sillä siinä pelit

ratkeavat tappojen lukumäärän perusteella. Suurimman tappoluvun saanut voittaa

pelin. Deathmatchissa-pelimuodossa on respawn, joten pelaajat pystyvät

kuollessaan pienen viiveen jälkeen palaamaan peliin. Capture the flag eli

lipunryöstön tavoitteena on varastaa vastustajan lippu ja tuoda se takaisin omalle

lipulle. Jotta vihollisen lipusta saisi pisteen, täytyy oma lippu olla paikallaan.

Oman lipun voi palauttaa muualta kartalta, jos oman joukkueen pelaaja koskettaa

lippua. Lipunryöstössä on myös respawn, jotta peli pysyy toimintatäytteisenä,

mutta yleensä lipunryöstössä respawn-aika on pitempi kuin deathmatchissa. Bomb

defuse -pelimuodossa hyökkäävän joukkueen pitää räjäyttää toinen kahdesta

objektista tai eliminoida vastustajajoukkue. Puolustavan joukkueen täytyy estää

hyökkäävää joukkuetta asettamasta pommia tai eliminoida vastustajajoukkue.

Puolustavan joukkueen on pakko myös purkaa asetettu pommi, vaikka

hyökkäävän joukkueen kaikki pelaajat olisivat jo kuolleet. Bomb defuse-

pelimuodossa ei ole respawnia ja yhden kierroksen pituus vaihtelee minuutista

neljään minuuttiin. Hostage-pelimuodossa hyökkäävän joukkueen on tarkoitus

pelastaa panttivangit ja viedä ne panttivankien pelastamiseen tarkoitetulle alueelle.

Puolustavan joukkueen tehtävä on estää panttivankien pelastaminen. Hostage-

19

pelimuodosta puuttuu myös respawn ja kierrokset ovat saman pituisia kuin bomb

defusessa.

3.2 Kenttäsuunnittelu De_stolengoods

Aloitin kenttäsuunnittelun kehittämällä kentälle konseptin. Konseptiksi tuli

loppujen lopuksi vanhahko varastorakennus, jota rikolliset käyttävät toimintansa

ylläpitämiseen. Varastorakennuksessa on biovaaratynnyreitä, jotka ovat kartan

objektit ja pelimuotona on bomb defuse. Käytin kartassa erilaisia rekvisiittoja,

jotta pelaajat pystyvät helposti nimeämään huoneita ja paikkoja tiimipelaamista

edistäen. Yritin tehdä kentästä mahdollisimman realistisen ilman, että joudun

karsimaan pelattavuutta. Kentän tulisi olla mahdollisimman tasaväkinen,

vaikkakin puolustavalla joukkueella pitäisi olla pieni etu varsinkin objekteille

liikuttaessa. Yhdestäkään paikasta ei pitäisi pystyä näkemään liian laajalti.

Paremmissa paikoissa on suurempi riski tulla nähdyksi ja vähemmän suojaa

ympäristöstä. Pyrin myös siihen että, kentässä olisi mahdollisimman vähän niin

sanottuja camppikulmia jotta pelaajat pysyisivät enemmän liikkeessä ja siten

toiminta pysyisi yllä. Ovia kentässä ei ole yhtään, koska mielestäni ne hidastavat

sulavaa pelinkulkua.

Pelissä on sisäänrakennettu fysiikanmallinnus luotien läpäisykyvystä, joka toi

hieman lisäpohdintaa suunnitteluun. Ainoastaan pelin tehokkain ase meni läpi 16

yksikön paksuisesta seinästä. Yleisesti rynnäkkökiväärit menivät läpi jo 14

yksikön paksuisesta seinästä, mutta 12 yksikön paksuinen seinäkin vaati vielä

monta osumaa pelaajan tappamiseen. Testin jälkeen tulin siihen tulokseen että 8 ja

10 yksikön paksuiset seinät sopisivat parhaiten rakentamaani kenttään (Valve

Developer Community 2013) .

20

4 KENTÄN LUOMINEN

Kentän luonnissa kannattaa heti pitää mielessä, että sen on oltava suljettu tila.

Ulos sijoittuvan kentänkin täytyy olla täysin tiivis, mutta kenttään luodaan

skybox-nimisellä tekstuurilla taivas. Aloitin kentän luomisen tekemällä 3 tuhatta

yksikköä pitkän, 4 tuhatta yksikköä leveän ja 3 tuhatta yksikköä korkean onton

kuution, joka toimii varastorakennuksen rajoina. Huoneiden korkeus oli alkuun

yliammuttu, koska en ollut suunnitellut huoneiden korkeutta etukäteen. Sovitin

huoneille sopivan kattokorkeuden vasta, kun olin saanut rekvisiitan huoneisiin.

Seuraavaksi sijoittelin huoneet, spawn- ja ostoalueet, sekä pommin asettamiselle

tarkoitetut alueet (liite 1). Osasta suunnitelluista oviaukoista näki liian suuria

alueita, joten jouduin siirtämään muutamaa ja poistin yhden huoneen ja tein

huoneen tilalle isomman aukion. Huomasin samalla kaksi kartan sulavuutta

haittaavaa tilaa: terroristien aloituksesta vasemmalla puolella oleva käytävä ja

liian suuri ruokasali. Täytin käytävän rekvisiitalla poistaen käytävän pelialueesta,

sekä puolitin ruokasalin (liite 2). Pienien muutosten jälkeen aloitin tilojen

kalustamisen ja pyrin luomaan erityisiä huoneita, joita pystyy helposti nimeämään

ja käyttämään kommunikoinnissa esimerkiksi klaanipelien aikana tai yleisesti

julkisilla palvelimilla pelatessa. Pyrin saamaan seiniin mahdollisimman

luonnolliset tekstuurit ajatellen suunnittelemaani konseptia, joten käytin paljon

betonia, peltiä ja tiiliä tekstuureissa. Lamput pystyin asettamaan vasta, kun olin

kattojen korkeuden säätänyt haluttuun korkeuteen.

Valojen luonti oli kentän viimeisiä silauksia. Ilman valoja kenttä on tosi kirkas ja

tasavärinen, mutta heti ensimmäisen valon-entiteetin sijoituksen jälkeen muu

kenttä tulee täysin pimeäksi. Valoja sijoitellessa pääsin käyttämään sähköalan

piirustukset -kurssin taitoja ja sain mielestäni hyvän valaistuksen koko kenttään.

Suurimmaksi osaksi käytin light entiteettiä 200:n kirkkaudella ja light_spot

entiteettiä 4:n tuhannen kirkkaudella. Isommissa normaaleissa lampuissa käytin

kahta light entiteettiä tuomaan lisää valoa ja light_spot-entiteetit sijoitin isoihin

tehdasvalaisimiin. Viimeisen silauksen annoin ambient_generic-entiteetillä

konehuoneen laitteille, että ne pitäisivät laitteille ominaista käymisääntä ja loisivat

eloa ympäristöön (liite 3).

21

5 YHTEENVETO

Kentän tuottaminen vaatii paljon suunnittelua, kärsivällisyyttä ja ennen kaikkea

aikaa. Hammer Editor on kokonaisuudessaan helppo apuväline työstää karttoja ja

modeja Source-pelimoottoria käyttäviin peleihin. Sillä on suuri

käyttäjäryhmä,joka tuottaa opetusvideoita ja artikkeleita Hammer Editorin

toiminnoista ja nikseistä. Pelikenttien tekeminen ei ole liian hankalaa, mutta vaatii

ohjelmiston osaamista ja aikaa. Liiallinen realismin haku voi kuitenkin haitata

pelattavuutta, huonontaa kentän sulavuutta tai tehdä kentistä sekavia. Kenttä

pitäisi myös suunnitella jotakin tiettyä pelimuotoa varten, jolloin pelikokemus

paranee, koska sitä ei tarvitse väkisin yrittää tasapainottaa molemmille

joukkueille, jolloin lopputulos voi jäädä huonoksi.

Opinnäytetyön aikataulutus meni osaltani pieleen, koska työ selvästi vaati

enemmän aikaa kuin 400 tuntia. Jos Hammer Editor olisi ollut entuudestaan tuttu

työkalu olisi aikataulutus mennyt paremmin kohdilleen. Kenttää tehdessä tuli

vastaan myös ongelma. Valve päivitti Sourcea käyttävät pelinsä parempaan

tiedostomuotoon ja tämä rikkoi Hammer Editorin melkein kuukaudeksi eikä sillä

pystynyt tekemään mitään. Olisin toivonut saavani kentän julkiseen testaamiseen

viikoksi tai pariksi ja hyödyntää saatua palautetta kentässä, mutta

valmistusmispäivä painoi päälle. Moninpelikenttien suunnittelusta oli vähemmän

tietoa kuin toivoin, joten tuli yllätyksenä, että yhtään hyvää kirjaa asiasta ei ole

kirjoitettu.

Itse Hammer Editor ei vaadi paljoakaan tehoja, joten sitä pystyy pyörittämään

ihan normaalilla kotikoneella hyvin. Ainoan resurssiongelman tuottaa tutkan

luominen. Tutkan luomiseen tarvitaan jokin järeämpi kuvankäsittelytyökalu, jolla

voidaan koota ilmakuvat kartasta yhdeksi tiedostoksi. Itselläni ei ollut tällaistä

ohjelmaa käytettävissä työn aikana, joten kentän tutka jäi luomatta.

22

LÄHTEET

Bullet Penetration 15.5.2013.
https://developer.valvesoftware.com/wiki/Bullet_Penetration_in_Counter-
Strike:_Source

Hammer Editor lights 23.5.2013.
https://developer.valvesoftware.com/wiki/Lighting

Hammer Editor prop Viitattu 15.5.2013.
https://developer.valvesoftware.com/wiki/Prop_Types_Overview

Valve Corporation kotisivut Viitattu 23.5.2013
http://source.valvesoftware.com/sourcesdk.php

Valve Hammer Editor Viitattu 15.5.2013.
https://developer.valvesoftware.com/wiki/Valve_Hammer_Editor

LIITE 1

LIITE 2

LIITE 3

LIITE 4

https://www.dropbox.com/s/d2ojo3ir56cug9i/de_stolengoods.bsp

LIITE 5

http://www.twitch.tv/amiraalieune/c/2330950

