

SAMS

MASTERING **UNREAL**[®] TECHNOLOGY

VOLUME II:

Advanced Level Design
Concepts with Unreal[®] Engine 3

JASON BUSBY / ZAK PARRISH / JEFF WILSON

Mastering Unreal® Technology, Volume II

Copyright © 2010 by Epic Games, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-32992-0

ISBN-10: 0-672-32992-1

Library of Congress Cataloging-in-Publication Data:

Busby, Jason.

Mastering Unreal technology / Jason Busby, Zak Parrish, Jeff Wilson.
p. cm.

ISBN 978-0-672-32992-0

1. Computer games—Programming. 2. Entertainment computing. 3. UnrealScript (Computer program language) I. Parrish, Zak. II. Wilson, Jeff. III. Title.

QA76.76.C672B8685 2009

794.8'1526—dc22

2009003414

Printed in the United States of America

First Printing September 2009

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The authors and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the DVD or programs accompanying it.

Bulk Sales

Sams Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales

international@pearson.com

Editor-in-Chief

Karen Gettman

Executive Editor

Neil Rowe

Development Editor

Mark Renfrow

Managing Editor

Kristy Hart

Project Editor

Anne Goebel

Copy Editor

Barl Reed

Indexer

WordWise Publishing Services

Proofreader

Julie Anderson

Publishing Coordinator

Cindy Teeters

Multimedia Developer

Dan Scherf

Interior Designer

Gary Adair

Cover Designer

Chris Bartlett

Compositor

Nonie Ratcliff

Chapter 1

Introduction to Advanced Level Design

Welcome to advanced level design in Unreal Engine 3! Whether you've read our previous two volumes, created your own games and levels, or just played games built with Unreal Engine 3, you probably realize just how powerful this game engine can be. You've seen Unreal Engine 3 create vast worlds with lush environments that stagger the senses of your players. You already have some idea of the power the Unreal Editor gives to game artists.

Now, it's time to kick things up a notch. Heck, *more than a notch*: It's time to take Unreal Engine 3 to the limits, and make your gaming experiences even more stunningly believable.

If you want to shake your players to the very core, you're gonna have to master the heavy-duty stuff: particle systems, custom animations, physically reactive dynamic objects, advanced materials, and more. All that stuff's built into Unreal Engine 3—and we're going to show you how to use it. Not just a little: *to the fullest*.

Who Is This Book For?

A little housekeeping first. (Just a little.) As you've probably figured out by now, this isn't intended as a beginner's book.

Now, if you're a beginner or have only limited experience, let's be clear: We are *not* blowing you off. Quick learners should be able to follow along: just go slow, and take it a bit at a time. The tutorials are written in an easy-to-follow, step-by-step manner that should allow users of just about any experience level to participate—and we know, because we've been training Unreal developers for years.

But if you're already comfortable with the Unreal Editor, and you've done basic Unreal programming, you'll definitely be able to move faster.

What Should You Know Before You Start?

This book is intended to be used with the game *Unreal Tournament 3*.

Many of the basic concepts we teach you apply to other Unreal Engine 3–based games that provide access to the Unreal Editor. However, many of our tutorials rely on game assets that come with *Unreal Tournament 3*. What's more, other games sometimes change the engine and the editor, which could make them work differently—or at least confuse the heck out of you. We wouldn't want that!

As we've already said, we do some handholding throughout the tutorials, but you'll be better off if you're at least basically familiar with the Unreal Editor's key concepts and controls. Ideally, it'd be way cool if you've already explored:

- Navigating perspective and orthogonal viewports
- Creating additive environments using BSP brushes
- Navigating and creating assets within the Generic browser
- Loading and unloading asset packages within the Generic browser
- Placing objects into levels from the Generic and Actor Classes browsers
- Adjusting actor properties within the Actor Properties window
- Setting up basic Kismet sequences
- Creating basic materials with the Material Editor
- Simple keyframe animation using Matinee

Haven't done all that? As someone once said, *don't panic*. As we keep saying, you'll still be able to follow along, just more slowly. But you'll definitely have a smoother, faster learning experience if

you're already familiar with Unreal Engine 3 and the Unreal Editor. To that end, you might want to check out the following training resources:

- ***Mastering Unreal Technology, Volume I: Introduction to Level Design with Unreal Engine 3***—The first volume in this series, this book gets you up-and-running with the Unreal Editor. It's specially designed for anyone just getting their feet wet with Unreal Engine 3 modding.
- ***Unreal Tournament 3: Collector's Edition***—The Collector's Edition version of *Unreal Tournament 3* includes a separate DVD that contains many hours of Unreal Editor training—including several videos geared specifically for beginners.
- **www.3dbuzz.com**—That's us! 3D Buzz, our company, delivers hours of professional-quality video training content covering Unreal Technology, programming, 3D graphics, and more! Get started right away by watching our Video Training Modules, or dig through our forums for tons of valuable information. And, since this site's staffed and run by this book's authors, it's a great way to get in touch with us. (Come, say hello—really!)

What We Mean By “Advanced” Level Design

The Unreal Editor brings together a vast toolset and immense power. Some of its tools are simple, straightforward, and haven't changed much over the years. Others have changed dramatically in Unreal Engine 3, offering far more power and flexibility than ever before. And some are brand-new to game editing: They bring elements of high-end film and special effects production into gaming for the first time.

In this book, we focus primarily on the tools that are either new or dramatically improved in Unreal Engine 3. But we also show you breakthrough techniques for making the most of commonly used tools like the Material Editor, so you can create more powerful assets than 99% of the people who are using it right now. (Hey, it's a competitive world. These days, average just won't cut it anymore!)

Included Assets and Game Assets

Beyond your sparkling personality, you need plenty of other assets to complete the tutorials in this book. Textures. Sounds. Images. Stuff like that.

Fortunately, you'll find many of those assets on the DVD we've bound into the back of the book. There's a folder for each chapter that requires these assets.

The other assets you need are installed with the *Unreal Tournament 3* game. You'll find them within packages (UPK files). After a default installation, you'll find those packages in the following installation folder:

```
C:\Program Files\UT3\UTGame\CookedPC
```

If you've installed to a different drive or folder, your path will start out differently, but once you drill down to the UT3 folder, everything underneath it should follow the same folder structure.

Within the CookedPC folder, you'll see several subfolders, each containing several packages. The subfolders you care about most are:

- **Environments**—Here are the assets used to build the levels that shipped with *Unreal Tournament 3*, such as static meshes, textures, and materials. These packages are organized into themes, which makes it easier to find the assets you need, based on what you're trying to create.
- **Characters**—Need a UT3 character for a cinematic sequence? They're here, and each type of character is itself divided into various packages.
- **Maps**—Need to change an existing map? Want to see how an effect was created in one of *Unreal Tournament 3*'s built-in maps? Those maps are here.
- **Effects**—Here are the packages you need to create particle effects (explosions, fire, and so on), lens flares, vehicle and weapon effects, and other special effects.

NOTE

Keeping things simple for you isn't the only reason for Unreal's folder and package structure. There's an equally important reason: memory usage. When you load a package, its contents are all placed in memory. Since you don't have infinite memory, you don't want to load more packages than necessary. The folder and package structure helps you load only what you need right now. (How many packages is too many? That depends on your system's specs. But if you're noticing a slowdown or occasional instability, you just might have too many packages in memory. Unload a few!)

Working with INI Files

A few of our tutorials require you to alter an *Unreal Tournament 3* INI file in order to see the result in-game. When this happens, we tell you exactly which files to alter and how to do it.

These INI files can be found within your local Documents folder. If you've performed the default *Unreal Tournament 3* installation on a Windows system, that'll be here:

```
Documents\My Games\Unreal Tournament 3\UTGame\Config\
```

Unlike, say, Registry entries, INI file changes are dead simple to remove. Just delete your altered INI file. Next time you launch *Unreal Tournament 3* or the Unreal Editor, it'll create a new, replacement INI file using the default settings.

By the way, when you create a full modification for *Unreal Tournament 3*, players can include INI files that pertain only to their mod, so other gamers can view their creations.

Future Software Changes

Finally, if we had lawyers, they'd probably tell us to say this: We've done our best to make sure this book's tutorials and concepts are up to date and accurate at the time we wrote them. They reflect everything we know about writing accurate, reliable Unreal code. We've been darned careful. But we can't predict the future. (Find someone who can, and we'll hire them ASAP!) Bottom line: If someday, some patch or software update changes the way these tutorials behave, hey, that's out of our hands.

With that, let's say goodbye to the lawyers, and get down to work.

Index

A

- Absolute property, 340**
- Acceleration module, 290, 313**
- AccelerationOverLife property, 313**
- accent lighting, 969**
- accessing post-process effects, 670-674**
- actions**
 - Delay, 461
 - Kismet, 259-262
 - Kismet sound, 632
 - Apply Sound sequence, 633-638
 - Play Sound sequence, 632
 - Set Bool, 472
- Activate Remote event, 653**
- Active state, 513**
- Actor Info panel, 876**
- ActorFactoryEmitter, 466**
- ActorFactoryRigidBody, 207**
- actors**
 - AmbientSound, 612-613
 - AmbientSoundNonLoop, 613
 - AmbientSoundSimple, 609-613
 - AmbientSoundSimple-Toggleable, 613
 - cameras, 915-916, 936
 - Constraints, 211-220, 223, 228
 - Emitter, 271, 292, 406-407
 - FaceFX Studio, 874-876
 - KActors, 200-203, 206-207
 - KAssets, 208-210
 - Keypoint, 610
 - levels, 922
 - Material Instance, 180
 - moving, 912
 - Note, 228
 - Particles, 271. *See also* particles
 - skeletal mesh, 907
- Add a Delay sequence object, 175**
- Add a Toggle sequence object, 178**
- Add Float object, 522**
- adding**
 - beams, 419
 - blur, 186-187

- camera effects, 916
 - depth of field, 916-917
 - field of view, 918
 - motion blur, 917
 - scene effects, 919
- Camera1 groups, 938
- Camera2 groups, 942
- collisions, 157, 260
- Color Over Life module, 347
- colors, 67-76, 78
- constants, 346
- curves, 310
- custom lighting models, 16-25
 - colors, 72-79
 - edges, 84-88
 - instances, 88-92
 - normal masks, 81-83
- distortion, 14
- Fade tracks, 951
- float property tracks, 959
- functionality, 569-576, 580-590
- Get Distance actions, 953
- key bindings, 545
- ladders, 168
- level Startup events, 924
- movement, 931
- music, 638-648
- noise, 26, 30, 362
- objects, 490
- Orbit modules, 344
- platforms, 223
- reflections, 14
- Set ProgressBar Value, 525
- Size Scale modules, 380
- Slomo tracks, 946
- slots, 646
- sounds, 598-600
 - sprites, 307, 345
 - subsurface scattering, 16
 - transparency, 15
 - water, 164-166
- advanced level design, overview of, 1-5**
- Aim Offsets, configuring, 793-795**
- aliases, 546**
- aligning text, 488**
- AlphaOverLife property, 289, 310, 322**
- AlphaScaleOverLife property, 322**
- ambient sounds, 604**
- AmbientAdd expressions, 144**
- AmbientSound actors, 612-613**
- AmbientSoundNonLoop actor, 613**
- AmbientSoundSimple Actor, 609-613**
- AmbientSoundSimple-Toggleable actor, 613**
- Amplitude property, 622**
- anchors, rotating, 503**
- AngularBreakThreshold property, 217**
- AngularDamping property, 264**
- AngularDriveDamping property, 219**
- AngularDriveForceLimit property, 219**
- AngularDriveSpring property, 218, 233**
- animation**
 - blending, 753-754, 827-839
 - formatting, 990-996
- interpolation curves
 - behavior of, 1024-1025
 - controlling, 1026-1030
- keyframes, 1024
- Kismet, 460-464
- lights with Matinee, 464
- modifying, 806-816
- nodes, 772
- sequences, 781
- tangents
 - Auto tangents, 1027
 - Bezier tangent handles, 1026
 - Break tangents, 1028
 - Constant tangents, 1030
 - Linear tangents, 1028
 - User tangents, 1028
- Unreal animation system, 718
 - animation compression, 750-752
 - AnimSet Editor, 737-749
 - AnimTree Editor, 754-764. *See also* AnimTree Editor
 - applying skeletal mesh, 723-734
 - FaceFX, 839-849
 - morph animation, 734-736
 - physical animation, 900-906
 - skeletal mesh, 719-722, 907-908
- Animation Curve Editor, 880**
- Animation Manager, 897-898**
- Animation panel, 877**
- Animation tab, 880**

- Animations property, 907
- AnimNodeAimOffset node, 772-773
- AnimNodeBlend node, 774
- AnimNodeBlendByBase node, 774
- AnimNodeBlendByPhysics node, 775
- AnimNodeBlendByPosture node, 775
- AnimNodeBlendBySpeed node, 776
- AnimNodeBlendDirectional node, 776
- AnimNodeBlendList node, 777
- AnimNodeBlendMultiBone node, 777
- AnimNodeBlendPerBone node, 777
- AnimNodeCrossfader node, 778
- AnimNodeMirror node, 778
- AnimNodePlayCustomAnim node, 778
- AnimNodeRandom node, 778
- AnimNodeScalePlayRate node, 779
- AnimNodeScaleRateBySpeed node, 779
- AnimNodeSequence, 781
- AnimNodeSequenceBlendByAim node, 779
- AnimNodeSlot node, 780
- AnimNodeSynch node, 780
- AnimNotifies, 734
- AnimSequences, 733, 830
- AnimSet Editor, 245, 733, 737
 - animation compression, 750-752
 - Browser panel, 740
 - menus, 738
 - Preview panel, 741-742
 - properties, 742-745
 - Socket Manager, 746-749
 - toolbars, 739
- AnimSets property, 907
- AnimTree Editor, 753-763
 - morph nodes, 796
 - nodes, 770-780
 - skeletal controller nodes, 797-807
- AnimTreeTemplate property, 907
- Apply Sound sequence, 633-638
- applying
 - animation, 753-754
 - AnimSet Editor, 737
 - animation compression, 750-752
 - Browser panel, 740
 - menus, 738
 - Preview panel, 741-742
 - properties, 742-745
 - Socket Manager, 746-749
 - toolbars, 739
 - AnimTree Editor, 753-763
 - morph nodes, 796
 - nodes, 770-780
 - skeletal controller nodes, 797-807
 - cloth, 246
 - metal, 246
 - properties, 247-251
 - Constraints, 211-221
 - data stores, 548-549
 - FaceFX Studio, 839-840
 - curves, 866-872
 - interfaces, 872-873
 - links, 850-860
 - nodes, 847-850
 - phonemes, 840-846
 - force actors, 253-258
 - impulse actors, 253-258
 - INI files, 4-5
 - inputs, 543-548
 - KActors, 200-207
 - KAssets, 208-210
 - morph animation, 734-736
 - MusicTrackBanks, 642-652
 - PhAT, 230-231, 245
 - physical animation, 900-906
 - Physical Material, 263-268
 - post-process effects, 668-670
 - rigid bodies, 197
 - collision properties, 197-198
 - RB_BodySetup class, 198-200
 - sequences, 258-262
 - skeletal mesh, 723-734
 - actors, 907
 - components, 907-908
 - skins, 554-565
 - styles, 549-554
 - volumes, 153-154
 - BlockingVolumes, 156-159
 - ColorScaleVolumes, 189
 - FoliageFactory, 190-192
 - LevelStreamingVolumes, 188
 - LightVolumes, 188-189

- PhysicsVolumes, 159-168
 - PostProcessVolumes, 186-187
 - properties, 156
 - RB_ForceFieldExclude Volumes, 190
 - ReverbVolumes, 189
 - TriggerVolumes, 170-180
 - types, 154-155
 - UTAreaNamingVolumes, 190
 - UTAutoCrouchVolumes, 190
 - ArriveTangent property, 1008
 - Arrow property, 163
 - AspectRatio property, 915
 - assets, 3
 - assigning post-process effects, 670-674
 - AssociatedActor property, 156
 - associating constraints, 224
 - Attach to Event action, 261
 - Attenuation node, 614, 624
 - attraction modules, 313-318
 - Audio View, 884
 - Audio View Options dialog box, 884
 - Auto Curve button (Curve Editor), 1031
 - Auto tangents, 1027
- B**
- bAbsolute property, 323-324
 - backgrounds, 959
 - BackSpace alias, 547
 - bAffectBaseVelocity property, 316-318
 - Baking Tables, 1020-1021
 - bAllowBackwards property, 163
 - bAllowLadderStrafing property, 168
 - bAlwaysFullAnimWeight property, 200
 - bAlwaysOn property, 358
 - bAngularBreakable property, 217
 - bAngularSlerpDrive property, 218
 - bApplyNoiseScale property, 362
 - bApplyPhysics property, 320
 - base materials, 8. *See also* materials
 - Base property, 392
 - BaseColor expressions, 73
 - BaseColorAmount expressions, 73
 - BaseFinalMult expressions, 78
 - BaseTexMult expressions, 74
 - basic setup, particles, 273-277
 - bAutoActivate property, 407
 - bAutoCreateCue property, 607
 - bAutoPath property, 167
 - bBlockNonZeroExtent property, 200
 - bBlockPawns property, 163, 209
 - bBlockSpectators property, 163
 - bBlockZeroExtent property, 200
 - bBounceVelocity property, 160
 - bCamOverridePostProcess property, 916
 - bClampAlpha property, 321-322
 - bClothMetal property, 248
 - bConstrainAspectRatio property, 916
 - bCreateInstancesOnBSP property, 191
 - bCreateInstancesOnStaticMeshes property, 191
 - bCreateInstancesOnTerrain property, 191
 - bCreatePrintableOnly setting, 567
 - bDamageAppliesImpulse property, 202, 209
 - bDelayFirstLoopOnly property, 282
 - bDenyExit property, 163
 - bDisableCollision property, 213
 - bDisableFacefXMMaterialInstance Creation property, 907
 - bDurationRecalcEachLoop property, 282
 - Beam emitter, 410
 - Beam Typedata module, 284
 - BeamMethod property, 357
 - beams
 - adding, 419
 - central, 414-418
 - columns, 418-428
 - emitters, 356-357
 - modules, 360-370, 372-373
 - TypeData modules, 357-360
 - modules, 318-321
 - primary lightning, 409-414
 - splash, 432-434

- BeamTarget property, 416
- bEmitterDurationUseRange property, 281
- bEmitterTime property, 322
- bEnableAntiAliasing setting, 567
- bEnableClothBendConstraints property, 246
- bEnableClothDamping property, 246
- bEnableClothLineChecks property, 248
- bEnableClothOrthoBend-Constraints property, 247
- bEnableClothPressure property, 247
- bEnableClothSelfCollision property, 247
- bEnableClothSimulation property, 252
- bEnableClothTearing property, 248
- bEnableClothTwoWayCollision property, 247
- bEnableContinuousCollision-Detection property, 200
- bEnableFullAnimWeight-Bodies property, 907
- bEnableItalic setting, 568
- bEnableLegacyMod setting, 568
- bEnableUnderline setting, 568
- Bezier tangent handles, 1026
- bFixed property, 200
- bFloor property, 324
- bFluidDynamicCollision property, 397
- bFluidStaticCollision property, 397
- bFluidTwoWayCollision property, 397
- bForceActive property, 255
- bForceCPUSkinning, 250
- bForceDiscardRootMotion property, 907
- bForceNoWelding property, 246
- bForcePawnWalk property, 156
- bHasPhysicsAssetInstance property, 907
- bIgnoreHoverboards property, 163
- bIgnoreSpawnRateWhen-Moving property, 337
- Binary Space Partition (BSP), 154
- bindings, 543-545
- blInherentParent property, 377
- blInheritRotation property, 384
- blInheritSourceRotation property, 326
- blInheritSourceVelocity property, 317
- blsPulley property, 217
- bKillInside property, 324
- bKillOnComplete property, 281
- bKillOnDeactivate property, 281
- blending
 - animation, 753-754, 827-839
 - burning wood materials, 18-28
 - colors, 79
 - directional, 783-785
 - materials, 9
 - speed, 787-789
- blimited property, 215
- blLinearBreakable property, 216
- blLinearLimitSoft property, 215
- Blink node, 853
- blinking eyes, formatting, 853. *See also* FaceFx Studio
- bLock property, 361
- BlockingVolumes, 154-159
- BlockRigidBody property, 197
- bLockSource property, 366
- bLockSourceStrength property, 366, 384
- bLockSourceTangent property, 366
- bLockTarget property, 368
- bLockTargetStrength property, 368
- bLockTargetTangent property, 368
- blonde instances, 88-92
- bloom effects, 675
- BloomScale property, 692
- bLowFreq_Enabled property, 362
- BlurKernelSize property, 678
- blurring
 - adding, 186-187
 - kernels, 962
 - motion blur, 917
- bMaintainMinDistance property, 217
- bModify property, 361
- bNeutralZone property, 160
- bNoCollisions property, 200
- bNoPhysicalLadder property, 168
- bNRScaleEmitterTime property, 362
- bodies, rigid, 196-197
 - collision properties, 197-198
 - RB_BodySetup class, 198-200

- BoneName property, 199
- bones, masking, 789-792
- bOnlyVerticalNormals-DecrementCount property, 320
- bOscillate property, 362
- BottomDepth expressions, 117
- bound navigation, 541
- bOverrideLODMethod property, 406
- bOverrideMaterial property, 375, 394
- bOverrideScalar property, 408
- bOverrideVelocity property, 318
- bPainCausing and DamagePerSec property, 160
- bPawnCanBaseOn property, 203-205
- bPawnsDoNotDecrement-Count property, 320
- bPerBoneVolumeEffects property, 908
- bPhysicsOnContact property, 160
- bProcessAllActors property, 156
- bProcessDuringSpawn property, 332
- bProcessDuringUpdate property, 332
- bProcessSpawnRate property, 337
- BranchParentName property, 360
- Break Curve button (Curve Editor), 1031
- Break tangents, 1028
- bRenewSource property, 317
- bRequiresSorting property, 281
- bResetOnDetach property, 407
- Bridge KAssets, placing, 240
- Bridge Physics Asset, creating, 239
- bridges, 242
- brightness, 972
- Browser panel, AnimSet Editor, 740
- bSafeBaselfAsleep property, 203-205
- bScale property, 361
- bScaleUV property, 282
- bShowInEditor property, 685, 714
- bShowInGame property, 685, 714
- bSmooth property, 362
- bSourceAbsolute property, 366
- BSP (Binary Space Partition), 154
- bStopAtFirstHit property, 253
- bStrengthByDistance property, 316
- bSwingLimited property, 216, 239
- bSwingLimitSoft property, 216
- bSyncActorLocationToRoot-RigidBody property, 908
- bTangentNoise property, 362
- bTargetAbsolute property, 368
- bThrustEnabled property, 254
- bTwistLimited property, 216, 233-242
- bTwistLimitSoft property, 217
- bTwistPositionDrive property, 233
- bump offset, 11, 60-67
- BumpAdd1 expressions, 66
- BumpConst expressions, 62
- BumpHeightTex_Alpha expressions, 63
- BumpMult1 expressions, 62
- BumpMult2 expressions, 63
- Bund UI Event Alias Key Defaults window, 544
- bUpdateActor1RefFrame property, 213
- bUpdateActor2RefFrame property, 213
- bUpdateJointsFromAnimation property, 908
- bUpdateKinematicBonesFrom Animation property, 908
- burning wood materials, 18-28
- BurstList property, 282
- bUseClothCOMDamping property, 246
- bUseEmitterTime property, 332
- bUseExtremes, 1016
- bUseFixedRelativeBounding-Box property, 273
- bUseLocalSpace property, 281
- bUseMaxDrawCount property, 282
- bUseNoiseTangents property, 362
- bUseRealtimeThumbnail property, 273
- bUseWorldSettings property, 685
- Button Background style, 549
- Button widget, 497
- bVelChange property, 253
- bWakeOnLevelStart property, 196, 202, 209

C**calculating**

- distributions, 1020-1021
- dot products, 132
- KActors, 200-207
- KAssets, 208-210
- rigid bodies, 196-197
 - collision properties, 197-198
 - RB_BodySetup class, 198-200

Camera1 groups, 938**Camera2 groups, 942****CameraRotationThreshold property, 676****cameras**

- actors, 915-916, 936
- effects, 916
 - depth of field, 916-917
 - field of view, 918
 - motion blur, 917
 - scene effects, 919
- moving, 912
- positioning, 938

CameraTranslationThreshold property, 677**CamOverridePostProcess property, 916****CamVector expressions, 65****candle wax materials, 43-54****Cascade editors, 270**

- interfaces, 293-299
- particles, 293

CastShadows property, 375, 394**causing damage, 160-162****Center property, 622****central beams, placing, 414-418****ChainMode property, 330****Char alias, 546****characters, 4**

- configuring, 921
- lighting, 971
- movement, 997-998
- Unreal animation system, 718
 - animation blending, 753-754
 - AnimSet Editor, 737-752
 - AnimTree Editor, 754-764
- applying skeletal mesh, 723-734
- FaceFX Studio, 839-849
- morph animation, 734-736
- physical animation, 900-906
- setting up skeletal mesh, 719-722
- skeletal mesh, 907-908

Chars setting, 567**CharsFilePath setting, 568****CharsFileWildcard setting, 568****Checkbox widget, 497****child styles, 553****ChopInvert expressions, 104****ChopMult, 125****chunk particles, 457****chunks, 446, 725-729****CIM_Constant, 1010, 1015****CIM_CurveAuto, 1009, 1015****CIM_CurveBreak, 1011, 1016****CIM_CurveUser, 1010, 1016****CIM_Linear, 1009, 1014****Cinematic Mode, 925****cinematic sequences, 911**

- actors, 912
- cameras
 - actors, 915-916
 - depth of field, 916-917
 - field of view, 918
 - motion blur, 917
 - moving, 912
 - scene effects, 919
- creating, 920-930
- DumpMovie
 - command, 920
- edits, moving through, 913
- image separation through lighting, 920
- rendered in-game versus prerendered, 913-914

Clamp expressions, 45, 135**Clamped Linear function, 852****classes, RB_BodySetup, 198-200****Clicked alias, 546****cloth objects, 245-252****ClothAttachmentResponse-****Coefficient property, 247****ClothAttachmentTearFactor****property, 247****ClothBendStiffness****property, 246****ClothBones property, 246****ClothCollisionResponse-****Coefficient property, 247****ClothDamping property, 246****ClothDensity property, 246****ClothFriction property, 247****ClothIterations property, 247****ClothMetalDeformation-****Distance property, 248****ClothMetalImpulseThreshold****property, 248**

- ClothMetalPenetrationDepth property, 248
- ClothPressure property, 247
- ClothRelativeGridSpacing property, 247
- ClothSleepLinearVelocity property, 247
- ClothSpecialBones property, 247
- ClothStretchStiffness property, 246
- ClothTearFactor property, 248
- ClothTearReserve property, 248
- ClothThickness property, 246
- CloudMask1 expressions, 98
- CollisionCompletionOption property, 319
- collisions
 - adding, 157, 260
 - KActors, 202
 - meshes, 194
 - modules, 318
 - properties, 197-198
- Color Over Life module, 309, 343-347, 405
- ColorAdd expressions, 78
- colored_clouds texture, 697
- ColorOverLife property, 322
- ColorParam property, 322
- colors
 - fur materials, 67-78
 - modules, 321-322
 - parameters, 321
 - particles, 301-302
 - toon materials, 130-141
 - trails, 389
 - water, 108-109
- ColorScaleOverLife distribution, 438
- ColorScaleOverLife property, 322
- ColorScaleVolume, 154, 189
- column beams, placing, 418-428
- Combo style, 552
- commands
 - command lines, 895
 - DumpMovie, 920
- comments, variables, 646
- Compare Bool, 469, 517
- comparing performance costs, 1019
- ComponentMask, 698, 702-704
- components
 - particles, 271-273
 - PhAT, 230-231, 245
 - skeletal mesh, 907-908
 - Uls (user interfaces), 483-484
- compression, animation, 750-752
- Concatenator node, 616
- conditions
 - end, 478-480
 - initial, 467-471
- configuring
 - Aim Offsets, 793-795
 - animation, 753-754
 - AnimSet Editor, 737
 - animation compression, 750-752
 - Browser panel, 740
 - menus, 738
 - Preview panel, 741-742
 - properties, 742-745
 - Socket Manager, 746-749
 - toolbars, 739
- AnimTree Editor, 754-764
 - morph nodes, 796
 - nodes, 770-780
 - skeletal controller nodes, 797-807
- blending, 787-789
- characters, 921
- directional blending, 783-785
- Emitter actors, 406-407
- FaceFX Studio, 839-840
 - curves, 866-872
 - interfaces, 872-882
 - nodes, 847-857
 - phonemes, 840-846
- fur materials, 55-57
- Kismet, 457-464
- LODs, 399-405, 730
- morph animation, 734-736
- particles, 273-277, 287-291
- physical animation, 900-906
- Plasma Generators, 299-301
- post-process effects, 668-674
- skeletal mesh, 719-729
 - actors, 907
 - components, 907-908
- trails, 386-390
- connecting
 - duplicates, 655
 - groups, 464
 - networks, 463, 472
 - nodes, 24
- Console tab, 893
- Constant Curve button (Curve Editor), 1031
- Constant expressions, 118, 701

- Constant function, 852**
- Constant property, 1019**
- Constant tangents, 1030**
- ConstantCurve property, 1007, 1013**
- constants**
 - adding, 346
 - creating, 23
 - curves, 1002
 - distributions, 1002-1003
- Constraint Broken event, 259**
- ConstraintActor1 property, 214**
- ConstraintActor2 property, 214**
- ConstraintBone1 property, 214**
- ConstraintBone2 property, 214**
- constraints, 211-212**
 - bridges, 242
 - types of, 213-228
- Consume alias, 546**
- ContinuousModulator node, 621**
- coordinates**
 - textures, 10
 - tiling, 59-60
- copying**
 - constraints, 224
 - emitters, 392
- Corrective function, 852**
- Cos Wave option (curves), 1036-1037**
- costs, performance, 1019**
- Create Animation Wizard, 844**
- Create New Bool Variable, 468**
- Create Tab button (Curve Editor), 1031**
- CrossFadeMusicTracks sequence object, 640-648**
- CrossFader, 647**
- Cube builder settings, 158-161**
- Cubic function, 851**
- Curve Editor, 182, 880**
 - curve key list, 1032-1033
 - graph view, 1034-1035
 - Pan/Edit Mode navigation, 1034
 - Zoom Mode navigation, 1035
 - overview, 1023-1024, 1030
 - preset curves, 1035-1038
 - Cos Wave option, 1036-1037
 - Do Not Preset option, 1036
 - Linear Decay option, 1037-1038
 - Sine Wave option, 1037
 - User-Set option, 1038
 - toolbar buttons, 1030-1032
- Curve Editor panel, 298-299**
- curve key list (Curve Editor), 1032-1033**
- Curve Manager, 899**
- Curve Properties dialog box, 867**
- Curve View, 881**
- curves**
 - adding, 310
 - animation curves, 1024
 - interpolation curves, 1024-1030
 - keyframes, 1024
 - constant, 1002
 - creating, 343
- Curve Editor**
 - curve key list, 1032-1033
 - graph view, 1034-1035
 - overview, 1023-1024, 1030
 - toolbar buttons, 1030-1032
 - distributions, 1002-1017
 - editing, 465
 - FaceFX Studio, 866-872
 - formatting, 966
 - importing, 440
 - Mesh emitters, 381
 - preset curves, 1035-1038
 - Cos Wave option, 1036-1037
 - Do Not Preset option, 1036
 - Linear Decay option, 1037-1038
 - Sine Wave option, 1037
 - User-Set option, 1038
 - smooth unbaked, 1020
 - tangents
 - Auto tangents, 1027
 - Bezier tangent handles, 1026
 - Break tangents, 1028
 - Constant tangents, 1030
 - Linear tangents, 1028
 - User tangents, 1028
 - uniform, 1002
- customizing. See also configuring**
 - camera effects, 916
 - depth of field, 916-917
 - field of view, 918

- motion blur, 917
 - scene effects, 919
 - diffuse lighting, 43-46
 - HUDs, 600-601
 - materials, 7
 - blending, 9
 - colors, 72-79
 - custom lighting
 - models, 16-26
 - depth, 12-13
 - distortion, 14
 - edges, 84-88
 - instances, 88-92
 - instancing, 7-9
 - normal masks, 81-83
 - normals, 11-12
 - parameters, 7-9
 - reflections, 14
 - special lighting, 13
 - subsurface
 - scattering, 16
 - toon, 127-137
 - transparency, 15
 - UV manipulation, 10
 - water, 93-103
 - skins, 557
 - specular highlights, 47-50
 - transmissions, 51-54
- cut scenes. *See* cinematic sequences
- Cylinder location
 - module, 442
- cylinders, 327

D

damage

- causing, 160-162
- simulating, 735

- DamageControl node, 768
- DampingFactor property, 318
- DampingFactorRotation
 - property, 318
- Data Store Browser, 548
- data stores, applying, 548-549
- debris, 446
- DecrementNumericValue
 - alias, 548
- DecrementSliderValue
 - alias, 547
- Default Label Button style, 549
- DefaultColor property, 322
- degrees of freedom (DOF), 211
- Delay action, 461
- Delay node, 616-617
- Delay object, 529
- Delay sequence objects, 459
- Delay to the Toggle, 179
- Delete Tab button (Curve Editor), 1032
- DeleteCharacter alias, 547
- Delphi, 500
- Density property, 264
- depth, 12-13
- Depth of Field (DOF), 186, 916-917, 969
 - effects, 677-678
- DepthBiasedAlpha expressions, 15
- DepthInterp expression, 119
- DepthNormalize
 - expressions, 118
- Desc property, 18
- design. *See also* configuring
 - overview, 1-5
 - UIs (user interfaces), 485-488

dialog boxes

- Audio View Options, 884
- Curve Properties, 867
- CurveEd Preset
 - Selection, 454
- Edit Link Function, 852
- Face Graph Options, 879
- New Physics Asset, 232
- Phoneme Bar
 - Options, 883
- diffuse colors
 - toon materials, 130, 133
 - water, 108-109
- diffuse lighting, 43-46
- diffuse masks, 79
- DiffuseDotProduct
 - expressions, 45, 132
- DiffuseMultiColor
 - expressions, 78
- direct locations, 325
- direction of curves, 1008
- Direction property, 326
- directional blending,
 - configuring, 783-785
- DirectLoc emitter, 326
- Director tracks, creating, 946
- DirScaler property, 320
- Disabled state, 513
- disconnecting links, 44
- Distance property, 360
- DistanceCrossFade node, 616-618
- distortion, 14, 707
- distributions, 1001
 - overview of, 1001-1003
 - performance costs, 1019
 - tables, 1020-1021
 - types of, 1003
 - constant distributions, 1003
 - curve distributions, 1005-1006

- parameter distributions, 1017-1019
- uniform distributions, 1004
- DM-CH_03_Begin map, 157**
- DM-CH_05_Electricity_Begin map, 291**
- Do Not Preset option (curves), 1036**
- docking widgets, 508-512**
- DoCollisions property, 375, 394**
- DOF (degrees of freedom), 211**
- DOF (Depth of Field), 186, 916-917, 969**
 - effects, 677-678
- DOFAndBloomEffect, 682**
- DOFAndBloomEffect module, 686**
- dot products, 136**
- DPM_Absolute, 1019**
- DPM_Direct, 1019**
- DPM_Normal, 1019**
- dragging modules, 298**
- DragSlider alias, 547**
- drives, 217**
- DumpMovie command, 920**
- duplicating**
 - connecting, 655
 - constraints, 224
 - emitters, 392, 424
 - nodes, 661
 - objects, 531
- duration of sound, 944**
- dynamic simulations, 193**
- DynamicBlockingVolume, 154-158**
- DynamicPhysicsVolume, 163**
- DynamicTriggerVolume, 155-165**

E

- EdgeCamVector expressions, 68**
- EdgeDotProduct expressions, 68**
- Edit Link Function dialog box, 852**
- Edit mode, 891**
- Editbox widget, 497**
- editing**
 - curves, 465
 - particles, 270
 - widget styles, 550
- Editing Style window, 550, 560**
- editors**
 - AnimSet Editor, 245, 737
 - animation compression, 750-752
 - Browser panel, 740
 - menus, 738
 - Preview panel, 741-742
 - properties, 742-745
 - Socket Manager, 746-749
 - toolbars, 739
 - AnimTree Editor, 754-764
 - morph nodes, 796
 - nodes, 770-780
 - skeletal controller nodes, 797-807
 - Cascade
 - interfaces, 293-299
 - particles, 293
 - Curve Editor, 182
 - curve key list, 1032-1033
 - graph view, 1034-1035
 - overview, 1023-1024, 1030
 - preset curves, 1035-1038
 - toolbar buttons, 1030-1032
 - Material Editors, 3, 301
 - colors, 301-302
 - MeshSubUV
 - expression, 303-312
 - ParticleSubUV-style
 - textures, 302-303
 - Matinee Editor, 180, 930
 - Positioning Editor, 505-508
 - Post Process Editor, 681-691
 - Skin, 555. *See also* skins
 - SoundCue Editor, 613
 - UIs (user interfaces), 492-496
- edits, moving through, 913**
- EDVMF_Different, 1017**
- EDVMF_Mirror, 1017**
- EDVMF_Same, 1017**
- EffectName property, 685**
- effects, 4**
 - blur, 186-187
 - cameras, 916
 - depth of field, 916-917
 - field of view, 918
 - motion blur, 917
 - scene effects, 919
 - explosion particle, 976-983
 - explosions
 - lighting, 985-987
 - sounds, 988-989
 - flames, 269
 - materials, 7
 - blending, 9
 - colors, 72-79
 - custom lighting models, 16-26

- depth, 12-13
- distortion, 14
- edges, 84-88
- instances, 7-9, 88-92
- normals, 11-12, 81-83
- parameters, 7-9
- reflections, 14
- special lighting, 13
- subsurface
 - scattering, 16
- toon, 127-137
- transparency, 15
- UV manipulation, 10
- water, 93-103
- particles
 - beam emitters, 356-366
 - Cascade editors, 293-299
 - configuring, 273-283
 - creating with, 269-271
 - Emitter actor, 406-407
 - fluid emitters, 393-397
 - LODs, 397-405
 - Material editors, 301-312
 - mesh emitters, 374-382
 - modifying, 407-417
 - modules, 286-291
 - overview of, 271-273
 - particle sprite emitters, 278-283
 - trail emitters, 382-393
 - troubleshooting, 480-481
 - TypeData modules, 283-286
 - types of modules, 312-322
 - post-process, 667
 - accessing, 670-674
 - applying, 668-670
 - in gameplay, 715-716
 - Post Process Editor, 681-691
 - types of, 675-681
 - sound, 604
- electricity, 425, 429**
- electron microscope shaders, 12**
- elements, 893**
- Emissive channel, 714**
- Emitter actor, 271, 292, 406-407**
- Emitter List panel, 296-298**
- EmitterDelay property, 283**
- EmitterDuration property, 282**
- EmitterDurationLow property, 282**
- EmitterLoops property, 282**
- EmitterName property, 280, 315, 326-327**
- emitters**
 - Beam, 410
 - beams, 356-357
 - modules, 360-373
 - TypeData modules, 357-360
 - DirectLoc, 326
 - duplicating, 392, 424
 - FlameGlow, 405
 - Flames, 401
 - fluids, 393-397
 - InitLoc, 326
 - mesh, 374
 - modules, 375-382
 - TypeData modules, 375
 - modules, 286-291
 - particle sprites, 278-283.
 - See *also* particles
 - positioning, 292
 - Smoke, 403
 - trails, 382
 - modules, 383-393
 - TypeData modules, 382-383
- Enabled state, 513**
- end conditions, Kismet, 478-480**
- EntryActor property, 164**
- EntrySound property, 164**
- environments, 4**
- EscapeVelocity property, 255**
- events**
 - Kismet, 258
 - Kismet Touch, 172
 - NavFocus, 541
 - Touch, 185
 - Trigger's Used, 458
 - triggering, 172
- Exclamation Point button, 555**
- ExitActor property, 164**
- ExitSound property, 164**
- explosion particle effects, 976-983**
- explosions**
 - lighting, 985-987
 - sounds, 988-989
- expressions, MeshSubUV, 303-312**
- eyebrows, configuring, 853.**
 - See *also* FaceFX Studio
- Eyebrow_Raise node, 855**
- eyes, positioning, 859**

F

f-stops, 916. *See also* depth of field

Face Graph

Options dialog box, 879
panels, 877
tabs, 878

FaceFX Studio, 839-840

Actor panel, 875
curves, 866-872
interfaces, 872-882
links, 850-860
nodes, 847-850
phonemes, 840-846

FaceFXBlendMod

property, 908

FacingFalloffExponent

property, 191

Fade tracks, adding, 951

fading particles, 289

FalloffExponent property, 678

field of view, 918

files

INI, 4-5, 556
UPK, 4
WAV
 comparing
 SoundCues/
 USounds, 604-611
 importing, 605

FinalAdd expressions, 149

FinalMult expressions, 149

Fit Visible Tracks Horizontally

button (Curve Editor), 1031

Fit Visible Tracks Vertically

button (Curve Editor), 1031

FixedRelativeBoundingBox

property, 273

Flag Cloth, creating, 248

flags, placing, 250

flame effects, 269

FlameGlow emitter, 405

Flames emitter, 401

Float Constant property, 1003

Float Particle Param Track
property, 408, 463

Float variable, 524

FloatConstantCurve

Distributions, 289

floats

constants, 307
property tracks,
 adding, 959

Fluid Typedata module, 285

FluidCollisionDistance-
Multiplier property, 395

FluidCollisionResponse-
Coefficient property, 396

FluidDamping property, 395

FluidDynamicCollision-
Adhesion property, 396

FluidDynamicCollision-
Attraction property, 396

FluidDynamicCollision-
Restitution property, 396

FluidEmitterFluidVelocity-
Magnitude property, 397

FluidEmitterMaxParticles
property, 397

FluidEmitterParticleLifetime
property, 397

FluidEmitterRandomAngle
property, 397

FluidEmitterRandomPos
property, 397

FluidEmitterRate
property, 397

FluidEmitterRepulsion-
Coefficient property, 397

FluidEmitterShape

property, 397

FluidEmitterType

property, 396

FluidExternalAcceleration
property, 396

FluidForceScale property, 397

FluidFriction property, 164

FluidKernelRadiusMultiplier
property, 395

FluidMaxParticles
property, 395

FluidMotionLimitMultiplier
property, 395

FluidPacketSizeMultiplier
property, 395

FluidRestDensity
property, 395

FluidRestParticlesPerMeter
property, 395

FluidRotationCoefficient
property, 394

FluidRotationMethod
property, 394

fluids, emitters, 393-397

FluidSimulationMethod
property, 396

FluidStaticCollisionAdhesion
property, 396

FluidStaticCollisionAttraction
property, 396

FluidStaticCollisionRestitution
property, 396

FluidStiffness property, 395

FluidViscosity property, 395

Focus Chain, 541-543

focus, 677

FocusDistance property, 678

Focused state, 514

FocusInnerRadius
property, 678

- FocusPosition property, 678**
- FocusType property, 678**
- FoliageFactory, 190-192**
- fonts, 566-569**
- force actors, 253-258. See also physics objects**
- force fields, 157**
- ForceColor group, 181**
- ForcedDirVolume, 163**
- ForceFalloff property, 254**
- ForceField group, 173-174**
- ForceFieldChannel property, 254-255**
- ForceHeight property, 255**
- ForceRadius property, 254-255**
- ForceStrength property, 254**
- ForceTopRadius property, 255**
- formatting. See also configuring; customizing**
 - animation, 753-754, 990-996
 - AnimSet Editor, 737
 - animation compression, 750-752
 - Browser panel, 740
 - menus, 738
 - Preview panel, 741-742
 - properties, 742-745
 - Socket Manager, 746-749
 - toolbars, 739
 - AnimTree Editor, 754-764
 - morph nodes, 796
 - nodes, 770-780
 - skeletal controller nodes, 797-807
 - brightness, 972
 - cinematic sequences, 911
 - cameras, 915-919
 - creating, 920-930
 - DumpMovie
 - command, 920
 - image separation through lighting, 920
 - moving, 912-913
 - rendered in-game versus prerendered, 913-914
 - constants, 23
 - curves, 343, 966
 - Director tracks, 946
 - Emitter actors, 406-407
 - FaceFX Studio, 839-840
 - curves, 866-872
 - interfaces, 872-873
 - links, 850-860
 - nodes, 847-850
 - phonemes, 840-846
 - fur materials, 55-57
 - Kismet, 457-464
 - LODs, 399-405, 730
 - morph animation, 734-736
 - particles, 273-277, 287-291
 - physical animation, 900-906
 - Plasma Generators, 299-301
 - post-process effects, 668-674
 - Score groups, 944
 - skeletal mesh, 719-729
 - actors, 907
 - components, 907-908
 - toon materials, 127-137
 - trails, 386-390
 - UIs (user interfaces)
 - components, 483-484
 - data stores, 548-549
 - design workflow, 485-488
 - fonts, 566-569
 - functionality, 569-579
 - HUDs (head-up displays), 484, 600-601
 - inputs, 543-548
 - navigating widgets, 541-543
 - Scene Editor, 492-496
 - skins, 553-565
 - sounds, 598-600
 - StyleOverride, 565-566
 - styles, 549-554
 - widgets, 496-506
 - water, 93-103
- FOVAngle property, 916**
- Freeze option, 319**
- FreezeMovement option, 320**
- FreezeRotation option, 320**
- FreezeTranslation option, 320**
- Frequency property, 363, 622**
- FrequencyDistance property, 364**
- Frequency_LowRange property, 363**
- Fresnel expressions, 67-70**
- Friction property, 264**
- Friendly Name parameter, 553**
- front rim lights, 974**
- FullMotionBlur property, 676**
- functionality**
 - adding, 569-579
 - UIs (user interfaces), 485
- functions, links, 850**
- fur materials, 55-57**
 - bump offset, 60-67
 - colors, 67-78
 - diffuse masks, 79
 - edges, 84-88
 - instances, 88-92

- normal masks, 81-83
- texture coordinate tiling control, 59-60
- FurDirection** expressions, 65
- FurTexCoord** expressions, 60
- Fuzziness** expressions, 84
- fuzzy edges, 84-88
- FuzzyCutoffValue** expressions, 86
- FuzzyInterp** expressions, 86
- FXBM_Additive** property, 908
- FXBM_Overwrite** property, 908

G-H

games

- assets, 3
- KActors**, 203
- particles
 - modifying in, 407-417
 - troubleshooting, 480-481

Generic Browser, 606

Geometry Mode, 154

Get Distance actions, 953

Get ProgressBar sequence object, 520

Global Sequence state, 514

graph view (Curve Editor), 1034-1035

- Pan/Edit Mode**

- navigation, 1034

- Zoom Mode**

- navigation, 1035

graphs, types of, 1006

gravity platform

- constraints, 219

GravityVolume, 155, 163

GroundFriction property, 160

GroupAnimSets property, 934

groups

- connecting, 464

- ForceColor**, 181

- ForceField**, 173-174

Grunt groups, creating, 930

HaltCollisions option, 319

head-up displays (HUD),

- 483-484, 600-601

heads, nodding, 862

Height property, 324

height, kills, 324

HeightAxis property, 327

HeightOffset property, 255

hiding skeletal meshes, 929

hierarchies, parenting,

- 500-502

highlights, specular, 47-50

HUDs (head-up displays), 483

- creating, 600-601

- UIs (user interfaces), 484

I

illumination, 975. *See also*

- lighting**

Image style, 551

Image widget, 497

image separation through lighting, 920

Impact and Slide Events, 264

ImpactEffect property, 264

ImpactReFireDelay

- property, 264

ImpactSound property, 264

ImpactThreshold

- property, 264

implementation of UIs (user interfaces), 485-491

Import window, 606

importing

- curves, 440

- fonts, 567

- LODs, 730

- skeletal mesh, 726-729

- WAV files, 605

impulse actors, 252-255

ImpulseFalloff property, 253

ImpulseRadius property, 253

ImpulseRange property, 253

ImpulseStrength

- property, 253

increasing

- spawn rates, 283

- tessellation, 364

IncrementNumericValue

- alias, 548

IncrementSliderValue

- alias, 547

IndexClamp expressions, 123

indexes, SubImage

- Index**, 338

IndexOfRefraction

- expressions, 122

Indoor trigger volume, 662

InheritSourceRotationScale

- property, 326

InheritSourceVelocity

- property, 326

InheritSourceVelocityScale

- property, 326

INI files, 4-5, 556

Init Mesh Rotation

- property, 376

Initial Color module,

- 274, 412

initial colors, 321

initial conditions, 467-471

Initial Location module, 349
initial locations, 325
initial mesh rotation, 333
initial rotation, 333
Initial Rotation module,
 447, 456
Initial RotRate module, 311
Initial Velocity module,
 309, 342
InitialAllocationCount
 property, 280
InitLoc emitter, 326
inputs, applying, 543-548
InstanceParameters property,
 407-408
instances
 fur materials, 88-92
 materials, 7-9
 properties, 234
InstanceStaticMesh
 property, 191
interfaces
 Cascade Editors, 293-299
 Data Store Browser, 548
 FaceFX Studio, 872-882
 PhAT, 230-231, 245
 SoundCue Editor, 614
interfaces, 483. See also UIs
Interp Mode, 961
InterpMode property,
 1009, 1014
interpolation, 713
 behavior of, 1024-1025
 controlling, 1026-1030
 linear, 10
 tangents
 Auto tangents, 1027
 Bezier tangent
 handles, 1026
 Break tangents, 1028

 Constant tangents,
 1030
 Linear tangents, 1028
 User tangents, 1028
InterpolationMethod
 property, 280
InterpolationPoints
 property, 358
InVal property, 1008, 1013
Inverse function, 851
italics, 556
iteration, preventing, 529

J-K

JointName property, 214
KActors, 193, 200-207. See
 also physics objects
KAssets, 208-210. See also
 physics objects
kernels, blurring, 962
keyframes, 1024
Keypoint actor, 610
keys
 bindings, 543-545
 values, 183
kill links, 471-473
kill modules, 323-324
Kill option, 319
KillZDamageType
 property, 163
Kismet
 actions, 259-262
 Editor, 494
 end conditions, 478-480
 events, 258

 initial conditions, 467-471
 kill links, 471-473
 links, 475-477
 materials, 460-464
 post-process effects, 716
 setup, 457-459
 sound, 632
 Apply Sound
 sequence, 633-638
 Play Sound
 sequence, 632
 Spawn and Destroy, 466
 Toggle Off, 473
 Touch event, 172

L

Label Button, 487, 497, 558
labels, 487
ladders, adding, 168
LadderVolume, 155, 167
layouts, UIs (user interfaces),
 485. See also formatting
LeaveTangent property,
 1008, 1014
LerpTex expression, 19
Level Beginning event, 489
Level Startup events, 924
levels
 actors, 922
 volumes, 153-154
levels of detail (LODs),
 272, 397-399, 401-405,
 729-730
LevelStreamingVolume, 155,
 188
LeviathanBlockingVolume, 159

- LF_Strut-node SkelControl-LookAt node, 765
 - LifeMultiplier property, 334-335
 - Lifetime property, 276, 307, 411
 - lifetimes
 - modules, 324-325
 - trails, 387
 - LiftFalloffHeight property, 255
 - LiftStrength property, 255
 - lighting
 - accent, 969
 - animating, 464
 - brightness, 972
 - custom lighting models, 16-26
 - colors, 72-79
 - edges, 84-88
 - instances, 88-92
 - normal masks, 81-83
 - diffuse, 43-46
 - distortion, 14
 - explosions, 985-987
 - front rim lights, 974
 - image separation
 - through, 920
 - materials, 13
 - rear rim lights, 973
 - reflections, 14
 - subsurface scattering, 16
 - transparency, 15
 - LightingModel property, 127
 - lightning, 409-414
 - LightVector expressions, 43, 135
 - LightVolumes, 155, 188-189
 - LimitSize property, 215
 - line attractors, 314-315
 - Linear Curve button (Curve Editor), 1031
 - Linear Decay option (curves), 1037-1038
 - Linear function, 851
 - linear interpolation, 10
 - Linear Position Drives (X/Y/Z) property, 217
 - Linear tangents, 1028
 - Linear Velocity Drives (X/Y/Z) property, 218
 - Linear X/Y/Z Setups property, 215
 - LinearBreakThreshold property, 216
 - LinearDamping property, 264
 - LinearDriveDamping property, 218
 - LinearDriveForceLimit property, 218
 - LinearDriveSpring property, 218
 - LinearInterpolate expression, 714
 - LinearLimitDamping property, 216
 - LinearLimitStiffness property, 216
 - LineFresnel expressions, 145
 - LineImpuseActor, 253
 - LineInvert expressions, 148
 - LineWidthMult expressions, 148
 - links
 - disconnecting, 44
 - FaceFX Studio, 850-855
 - kill, 471-473
 - Kismet, 475-477
 - List widget, 498
 - load-bearing objects, 229
 - Location property, 325
 - LocationName property, 156
 - LocationOffset property, 325
 - LocationPriority property, 156
 - location modules, 324-329
 - LockAxisFlags property, 332
 - LockedAxes property, 1003, 1017
 - LockRadius property, 368
 - LODDistanceCheckTime property, 273
 - LODDistances property, 273
 - LODMethod property, 272, 406
 - LODs (levels of detail), 272, 397-405
 - skeletal mesh, 729-730
 - Lookup Tables, 1020-1021
 - Looping node, 619
 - LowerLeftCorner property, 323
- ## M
- Mapping tab, 885
 - maps, 4
 - DM-CH_03_Begin, 157
 - normal, 21
 - reflection, 14
 - testing, 228
 - MarkupString property, 487
 - masks
 - bones, 789-792
 - normal, fur materials, 81-88
 - mass, controlling, 195
 - MassScale property, 195-199
 - Mastering Unreal Technology, Volume I: Introduction to Level Design with Unreal Engine 3*, 3

- Material Editor, 3, 301**
 - colors, 301-302
 - MeshSubUV expression, 303-312
 - ParticleSubUV-style textures, 302-303
- Material Expressions list, 43**
- Material Instance actor, 180**
- Material property, 191, 280, 374**
- MaterialEffect module, 683-687**
- MaterialInstanceActor property, 462**
- materials, 7, 252**
 - blending, 9-10
 - colors, 72-79
 - custom lighting models, 16-26
 - depth, 12-13
 - distortion, 14
 - edges, 84-88
 - effects, 678-679
 - instances, 88-92
 - instancing, 7-9
 - Kismet, 460-464
 - normal masks, 81-83
 - normals, 11-12
 - parameters, 7-9
 - Physical Material, 263-268
 - reflections, 14
 - special lighting, 13
 - subsurface scattering, 16
 - toon, 127-137
 - transparency, 15
 - UV manipulation, 10
 - water, 93-103
 - wood, 18-28
- Matinee Editor, 180, 930**
 - lights, 464
 - modifying, 409
- post-process effects, 716
- sequence objects, 173
- mat_depth_heat material, 695**
- MaxBeamCount property, 358**
- MaxCollisions property, 319**
- MaxDrawCount property, 282**
- MaxDrawRadius property, 191**
- MaxFarBlurAmount property, 678**
- MaxInput property, 1018**
- MaxInstanceCount property, 191**
- MaxNearBlurAmount property, 678**
- MaxOpacity expressions, 119**
- MaxParticleInTrailCount property, 383**
- MaxScale X/Y/Z property, 191**
- MaxTrailCount property, 383**
- MaxVelocity property, 676**
- MEL (Maya Embedded Language), 500**
- menus**
 - AnimSet Editor, 738
 - AnimTree Editor, 755
 - FaceFX Studio, 873
- Mesh property, 375, 394**
- Mesh Typedata module, 284-285, 445**
- MeshAlignment property, 375, 394**
- meshes**
 - collisions, 194
 - emitters, 374
 - modules, 375-382
 - TypeData modules, 375
- KActors, 200-207
- KAssets, 208-210
- materials, 8. *See also* materials
- selecting, 171
- skeletal
 - applying, 723-734
 - connecting, 929
 - setting up, 719-722
- Meshes property, 191**
- MeshMaterials property, 376**
- MeshSubUV expression, 303-312**
- metal cloth, 246**
- MinInput property, 1018**
- MinOutput property, 1018**
- MinScale X/Y/Z property, 191**
- MinTransitionRadius property, 191**
- MirrorFlags, 1017**
- Mixer node, 619-620**
- models**
 - collisions, 202
 - custom lighting, 16-26
 - colors, 72-79
 - edges, 84-88
 - instances, 88-92
 - normal masks, 81-83
 - toon, 127-137
 - water, 93-103
- ModifierType property, 361**
- modifying**
 - animation, 806-807
 - key values, 183
 - Matinee, 409
 - parameters, 8
 - particles, 407-417
 - post-process effects in gameplay, 715-716
 - shadows, 691
 - TypeData modules, 283
 - Beam, 284
 - Fluid, 285
 - Mesh, 284-285
 - Trail, 285-286

- ModulateBlurColor**
 - property, 678
 - Modulator node,**
 - 620-625
 - modules**
 - Acceleration, 290
 - Beam emitters, 360-373
 - collisions, 318
 - Color Over Life, 309
 - Initial RotRate, 311
 - Initial Velocity, 309
 - Mesh emitters, 375-377
 - moving, 298
 - particles, 286-291
 - Post Process Editor,
 - 682-683
 - Target, 423
 - trail emitters, 383-393
 - TypeData, 283
 - Beam, 284
 - Fluid, 285
 - Mesh, 284-285
 - Trail, 285-286
 - types of, 312
 - acceleration, 313
 - attraction, 313-318
 - beams, 318-321
 - colors, 321-322
 - kill, 323-324
 - lifetime, 324-325
 - locations, 324-329
 - orbit, 329-332
 - orientation, 332
 - rotation, 332-334
 - rotation rate, 334
 - sizing, 335-336
 - spawn, 337
 - subUV, 337-339
 - trail, 339
 - velocity, 339-340, 355
 - morph nodes, 796**
 - MorphNodeWeight node, 797**
 - MorphPose node, 796**
 - MorphSets property, 908**
 - motion**
 - blur, 676-677, 948
 - slow-motion, 948
 - MotionBlurAmount**
 - property, 676
 - MotionBlurEffect module,**
 - 684-688
 - MoveCursorLeft alias, 547**
 - MoveCursorRight alias, 547**
 - MoveCursorToLineEnd**
 - alias, 547
 - MoveCursorToLineStart**
 - alias, 547
 - movement**
 - adding, 931
 - characters, 997-998
 - Movement property, 408**
 - Movement track, 174**
 - MovementTolerance**
 - property, 337
 - moving**
 - actors, 912
 - cameras, 912
 - central beams, 414-418
 - column beams, 418-428
 - modules, 298
 - smoke, 434-444
 - splash beams, 432-434
 - through edits, 913
 - trails, 390-393
 - widgets, 502-503
 - multiple cameras, 914. See**
 - also* cameras
 - multiple materials, 8. See**
 - also* materials
 - multiply expressions, 35, 108, 306, 701**
 - MultiplyX property, 335-336**
 - MultiplyY property, 335-336**
 - MultiplyZ property, 336**
 - music, 604, 638-642**
 - MusicTrack variable sequence**
 - object, 639
 - MusicTrackBank variable**
 - sequence object, 640
- ## N
- naming nodes, 76**
 - NavFocus events, 541**
 - NavFocusDown alias, 546**
 - NavFocusLeft alias, 546**
 - NavFocusRight alias, 546**
 - NavFocusUp alias, 546**
 - navigating**
 - bound navigation, 541
 - Cascade editors, 293-299
 - Data Store Browser, 548
 - FaceFX Studio, 872-882
 - PhAT, 230-231, 245
 - Post Process Editor,
 - 681-691
 - SoundCue Editor, 614
 - UIs (user interfaces)
 - components, 483-484
 - data stores, 548-549
 - design workflow,
 - 485-488
 - fonts, 566-569
 - functionality, 569-579
 - HUDs (head-up displays), 484,
 - 600-601
 - inputs, 543-548
 - Scene Editor, 492-496

- skins, 553-563
- sounds, 598-600
- StyleOverride, 565-566
- styles, 549-559
- widgets, 496-506
- Negate function, 851**
- Negative_X property, 327**
- Negative_Y property, 328**
- Negative_Z property, 328**
- networks, connecting,
 - 463, 472
- New Physics Asset dialog box, 232**
- NextControl alias, 546**
- nodding, heads, 862**
- Node Group Manager, 896**
- nodes
 - animation, 772
 - AnimTree Editor, 770-780
 - morph, 796
 - skeletal controller,
 - 797-807
 - connecting, 24
 - duplicating, 661
 - FaceFX Studio, 847-850
 - naming, 76
 - SoundCue, 614-615
 - Texture Coordinate, 26
- noise, 26-30, 362, 413**
- NoiseLockRadius property, 363**
- NoiseLockTime property, 363**
- NoiseRange property, 363**
- NoiseRangeScale property, 363**
- NoiseScale property, 364**
- NoiseSpeed property, 363**
- NoiseTangentStrength property, 364**
- NoiseTension property, 364**
- NormalAdd expressions, 103**

- NormalAlphaAdd expressions, 104**
- NormalInterp expressions, 82**
- NormalMapAmount expressions, 82**
- normals
 - maps, 21
 - masks, 81-83
 - materials, 11-12
- Note actor, 228**
- Numeric EditBox widget, 498**

O

- Object Variable, 178**
- objects
 - Add a Delay
 - sequence, 175
 - Add a Toggle
 - sequence, 178
 - distributions, 1001-1003
 - constant, 1003
 - curve, 1005-1015
 - parameter, 1017-1019
 - uniform, 1004
 - duplicating, 531
 - load-bearing, 229
 - Matinee sequence, 173
 - physics
 - cloth, 246-251
 - collision properties,
 - 197-198
 - Constraints, 211-221
 - force actors, 253-258
 - impulse actors,
 - 253-258
 - KActors, 200-207
 - KAssets, 208-210
 - PhAT, 229-231, 245
 - Physical Material,
 - 263-268
 - RB_BodySetup class,
 - 198-200
 - rigid bodies, 196-197
 - sequences, 258-262
 - types of, 193-195
 - PostProcessEffect,
 - 670-674
 - Set VectorParam, 185
 - translucent, 16
 - variables, 490
- offset, 11, 60-67**
- OffsetAmount property, 330**
- OffsetOptions property, 330**
- On Click event, 495**
- One Clamp function, 851**
- Open Scene objects, 489**
- options. See also customizing**
 - camera effects, 916
 - depth of field,
 - 916-917
 - field of view, 918
 - motion blur, 917
 - scene effects, 919
- materials, 7
 - blending, 9
 - colors, 72-79
 - custom lighting
 - models, 16-26
 - depth, 12-13
 - distortion, 14
 - edges, 84-88
 - instances, 88-92
 - instancing, 7-9
 - normal masks, 81-83
 - parameters, 7-9
 - reflections, 14
 - special lighting, 13
 - subsurface
 - scattering, 16

- toon, 127-137
 - transparency, 15
 - UV manipulation, 10
 - water, 93-103
 - skins, 557
 - Orbit modules, 329-332, 344, 351**
 - particles, 340-345
 - sharing setups, 345-349
 - twisting, 350-355
 - orientation modules, 332**
 - Oscillator node, 622**
 - Outdoor music, 640, 656**
 - outlines, toon materials, 145-151**
 - OutVal property, 1008**
 - overriding styles, 565-566**
 - ownership, 866**
- P**
- packages, 486**
 - Pan/Edit Mode button (Curve Editor), 1031-1034**
 - Panel widget, 498**
 - panels**
 - Curve Editor, 298-299
 - Emitter List, 296-298
 - Preview, 296
 - Properties, 298
 - Styles, 550
 - Panners, 26, 98, 696**
 - ParameterName property, 1018**
 - parameters**
 - colors, 321
 - distributions, 1002, 1017-1019
 - materials, 7-9
 - ParaMode property, 1019**
 - Parent/PhysicalMaterial-Property, 264**
 - ParentAnimComponent property, 908**
 - parenting, hierarchies, 500-502**
 - Particle System Component section, 406**
 - Particle Toggle Track property, 409**
 - ParticleBurstMethod property, 280**
 - ParticleMass property, 320**
 - particles**
 - editing, 270
 - effects, 976-983
 - modifying, 407-417
 - orbits, 340-345
 - sharing setups, 345-349
 - twisting, 350-355
 - special effects
 - beam emitters, 356-373
 - Cascade editors, 293-299
 - configuring, 273-277, 287-291
 - creating with, 269-271
 - Emitter actor, 406-407
 - fluid emitters, 393-397
 - LODs, 397-405
 - Material editors, 301-312
 - mesh emitters, 374-382
 - modules, 286-291
 - overview of, 271-273
 - particle sprite emitters, 278-283
 - trail emitters, 382-393
 - TypeData modules, 283-286
 - types of modules, 312-322
 - troubleshooting, 480-481
 - ParticleSubUV-style textures, 302-303**
 - part_trail particle system, 390**
 - Paste Connections, 470**
 - PawnEntryActor property, 164**
 - PercentageOwner, 508**
 - PercentageScene, 508**
 - PercentageViewport, 508**
 - performance costs, 1019**
 - PhAT (Physical Assets Tool), 209, 230-243**
 - Phoneme bar, 882-883**
 - phonemes, 840-846**
 - physical actions, 259-262**
 - physical animation, 900-906**
 - physical events, 258**
 - Physical Material, 199, 263-268**
 - physics objects**
 - cloth, 246
 - metal, 246
 - properties, 247-251
 - Constraints, 211-221**
 - KActors, 200-207**
 - KAssets, 208-210**
 - PhAT, 229-231, 245**
 - Physical Material, 263-268**
 - rigid bodies, 196-197**
 - collision properties, 197-198
 - RB_BodySetup class, 198-200
 - sequences, 258-262**
 - types of, 193-195**

- Physics property, 922
- PhysicsAsset property, 908
- PhysicsVolumes, 159-169
- PhysicsWeight property, 908
- PixelOwner, 507
- PixelScene, 507
- PixelViewport, 507
- placeable Constraint
 - types, 219
- placing
 - central beams, 414-424
 - flags, 250
 - KActors in games, 203
 - particle systems, 406
 - smoke, 434-444
 - splash beams, 432-434
 - trails, 390-393
- Plasma Generator
 - beams, 369-373
 - configuring, 299-301
 - Mesh emitters, 377-382
- platforms, adding, 223
- Play Sound sequence, 632
- PointLightMovable, 970
- points
 - attractors, 317
 - curves
 - creating, 348
 - entry by, 1008
- Points property, 1008, 1013
- Position property, 317, 361
- positioning. *See also* moving
 - cameras, 938
 - central beams, 414-418
 - column beams, 418-428
 - constraints, 242
 - emitters, 292
 - eyes, 859
 - KActors, 203
 - smoke, 434-444
 - splash beams, 432-434
 - trails, 390-393
- Positioning Editor, 505-508
- PositionOptions property, 361
- Positive_X property, 327
- Positive_Y property, 327
- Positive_Z property, 327
- post-process effects, 667
 - accessing, 670-674
 - applying, 668-670
 - in gameplay, 715-716
 - Post Process Editor, 681-691
 - types of, 675
 - blooms, 675
 - depth of field (DOF), 677-678
 - material, 678-679
 - motion blur, 676-677
 - scene, 679-681
- PostProcessEffects
 - setting, 668
- PostProcessVolumes, 155, 186-187, 668, 716
- preferences. *See also* customizing
 - camera effects, 916
 - depth of field, 916-917
 - field of view, 918
 - motion blur, 917
 - scene effects, 919
 - materials, 7
 - blending, 9
 - colors, 72-79
 - custom lighting models, 16-26
 - depth, 12-13
 - distortion, 14
 - edges, 84-88
 - instances, 88-92
 - instancing, 7-9
 - normal masks, 81-83
 - normals, 11-12
 - parameters, 7-9
 - reflections, 14
 - special lighting, 13
 - subsurface scattering, 16
 - toon, 127-137
 - transparency, 15
 - UV manipulation, 10
 - water, 93-103
 - skins, 557
- prerendering cinematic sequences, 913-914
- Preset Curve dialog, 1036
- preset curves, 1035-1038
 - Cos Wave option, 1036-1037
 - Do Not Preset option, 1036
 - Linear Decay option, 1037-1038
 - Sine Wave option, 1037
 - User-Set option, 1038
- Pressed state, 514, 564
- preventing iteration, 529
- Preview panel
 - AnimSet Editor, 741-742
 - AnimTree Editor, 756
 - Cascade, 296
- Preview tab, 886
- Previous Control alias, 546
- primary lightning beams, 409-414
- products, dot, 136
- Progressbar widget, 498
- Projectile Landed event, 259
- properties
 - AnimSet Editor, 742-745
 - AnimTree Editor, 757
 - Cascade, 298
 - cloth, 247-251
 - collisions, 197-198

- distributions, 1001-1003
 - constant, 1003
 - curve, 1005-1015
 - uniform, 1004
 - instances, 234
 - particles, 271. *See also* particles
 - RB_BodySetup class, 198-200
 - RB_ConstraintActor, 213
 - RB_ConstraintInstance, 217
 - RB_ConstraintSetup, 215
 - volumes, 156
 - Properties panel, 231, 681
 - Properties window, 496, 611
 - Pulley category, 214
 - Pulley Platform
 - Constraints, 222
 - PulleyPivotActor1 property, 214
 - PulleyPivotActor2 property, 214
 - PulleyRatio property, 217
- ## Q–R
- Quadratic function, 851
 - queuing music, 657
 - RadialForceMode property, 254
 - RadialImpulseActor, 253-256
 - RadialStrength property, 255
 - RadialVelocity property, 327
 - Ragdoll Swing
 - Constraints, 236
 - Random method, 326
 - Random node, 623
 - Random Switches, 459
 - RandomChanges property, 283
 - randomization, 611
 - Range property, 315-317
 - RBChannel property, 197
 - RBCollideWithChannel property, 197
 - RB_BodySetup class, 198-200
 - RB_BSJointActor constraint, 219
 - RB_ConstraintActor properties, 213
 - RB_ConstraintInstance properties, 217
 - RB_ConstraintSetup properties, 215
 - RB_CylindricalForceActor, 255
 - RB_ForceFieldExclude-Volumes, 190
 - RB_HingeActor constraint, 219
 - RB_PrismaticActor constraint, 219
 - RB_PullyJointActor constraint, 219
 - rear rim lights, 973
 - Red Builder Brush, 154-161
 - reflections, materials, 14
 - ReflectMult expressions, 107
 - ReflectVector expressions, 106
 - RefPlane expressions, 62
 - refraction, water, 121-127
 - RefractMult expressions, 125
 - Regenerate Lowest LOD button, 400
 - relative aperture, 916. *See also* depth of field
 - Remote Event, 649
 - renaming nodes, 76
 - RenderDirectLine property, 359, 383
 - RenderGeometry property, 359, 383
 - rendering cinematic sequences, 913-914
 - RenderLines property, 383
 - RenderTessellation property, 360, 383
 - RequiredModule, 280
 - resizing widgets, 505
 - Restitution property, 264
 - ReverbVolume, 155, 189
 - RFT_Force, 254
 - RFT_Impulse, 255
 - RGMult expressions, 123
 - RIF_Constant, 253-254
 - RIF_Linear, 253-254
 - rigid bodies, 196-197
 - collision properties, 197-198
 - RB_BodySetup class, 198-200
 - Rigid Body Collision event, 259
 - RigidBody, 195
 - RigidBodyDamping property, 160
 - RimLightRearLeft groups, 971
 - Ripples section, 100
 - RMM_Accel property, 908
 - RMM_Ignore property, 908
 - RMM_Translate property, 908
 - RMM_Velocity property, 908
 - RMRM_Ignore property, 908
 - RMRM_RotateActor property, 908
 - RootMotionMode property, 908
 - RootMotionRotationMode property, 908
 - rope physics assets, creating, 231-234

rope physics assets,
 placing, 235
 rotating
 modules, 332-334
 widgets, 503-505
RotationalStrength
 property, 255
RotationAmount
 property, 331
RotationOptions
 property, 331
RotationOverLife
 property, 334
RotationRateAmount
 property, 331
RotationRateOptions
 property, 331
 running (physically), 936

S

sample textures, 29
 saving maps, 228
ScalarParameter
 expressions, 55
ScalarValue property, 408
Scale Color/Life module,
 288, 438
Scale property, 334
ScaleFactor property, 326
Scene Docking panel, 493
Scene Editor, 492-496
Scene Positioning panel, 493
Scene Properties panel, 493
Scene Tools panel, 493
SceneDepth expression, 706
SceneDesaturation, 693
SceneDPG property, 685, 714

SceneHighlights, 692
SceneHighlights property, 681
SceneMidTones property, 681
SceneRenderTarget, 682
 scenes
 cinematic sequences. *See*
 cinematic sequences
 effects, 679-681, 919
SceneShadows property, 681
SceneTexture expression, 711
Score groups, 944
ScreenAlignment property,
 280, 374
ScreenPositions, 703
 scrub bar, 893
Search for Actors
 window, 653
SecondsBeforeInactive
 property, 272, 407
 sections, 725-729
Seed property, 191
 selecting meshes, 171
SelectionMethod property,
 316, 326, 384
 sequences, 258-262
 animation, 781
 cinematic. *See* cinematic
 sequences
 Kismet
 Apply Sound
 sequence, 633-638
 Play Sound
 sequence, 632
 sound, 632
Sequential method, 326
Set BlockRigidBody
 action, 259
Set Bool action, 472, 520
Set Music Track objects, 641,
 658, 664
Set Particle Param, 407
Set Physics action, 259

Set ProgressBar Value, 525
Set RigidBodyIgnoreVehicles
 action, 259
Set Text Value object, 535
Set VectorParam object, 185
 setup. *See also* configuring;
 customizing
 characters, 921
 Emitter actors, 406-407
 Kismet, 457-459
 LODs, 399-405, 730
 particles, 273-277,
 287-291
 Plasma Generators,
 299-301
 skeletal mesh, 719-729
 trails, 386-390
 shading toon materials,
 141-144
 shadows, modifying, 691
Sheets property, 358
 simulations
 damage, 735
 dynamic, 193
 KActors, 200-207
 KAssets, 208-210
 physics, 194
 rigid bodies, 196-197
 collision properties,
 197-198
 RB_BodySetup class,
 198-200
Sine Wave option (curves),
 1037
Size Scale modules, 380
SizeScale property, 336
 sizing
 modules, 335-336
 trails, 387
SkelControlFootPlacement
 node, 800
SkelControlLimb node, 799

- SkelControlLookAt node, 801**
- SkelControlSingleBone node, 803**
- SkelControlWheel node, 760, 805**
- skeletal controller nodes, 797-807**
- skeletal mesh**
 - actors, 907
 - components, 907-908
 - connecting, 929
- SkeletalMesh property, 908**
- SkeletalMeshActor section, 922**
- SkeletalMeshComponent section, 922**
- Skin Editor window, 559**
- skins, applying, 553-563**
- SleepFamily property, 200**
- SlideEffect property, 264**
- Slider widget, 498**
- SlideReFireDelay property, 264**
- SlideSound property, 264**
- SlideThreshold property, 264**
- Slomo tracks, adding, 946**
- slots, adding, 646**
- slow-motion, 948**
- smoke, 435-445**
- Smoke emitter, 403**
- smooth unbaked curves, 1020**
- Socket Manager, 746-749**
- sockets, 732**
- sound**
 - adding, 598-600
 - ambient, 604
 - AmbientSound actors, 612-613
 - duration, 944
 - effects, 604
 - explosions, 988-989
 - Kismet, 632
 - Apply Sound sequence, 633-638
 - Play Sound sequence, 632
 - music
 - adding, 638-642
 - MusicTrackBanks, 642-652
 - SoundCues/USounds, 604-611
 - types of, 604
 - SoundCue Editor, 605-615**
 - SoundNodeMature node, 619-620**
 - SoundNodeWave node, 614**
 - SoundNodeWaveParam node, 623-624**
 - SoundWaveNode, 608**
 - Source module, 388**
 - Source property, 366**
 - SourceMethod property, 365, 384**
 - SourceName property, 366, 384**
 - SourceOffsetCount property, 384**
 - SourceOffsetDefaults property, 384**
 - SourceStrength property, 366, 384**
 - SourceTangent property, 366**
 - SourceTangentMethod property, 365**
 - spatialization, 615**
 - Spawn and Destroy (Kismet), 466**
 - Spawn module, 283, 337, 389**
 - SpawnDistanceMap property, 385**
 - SpawnPerUnit property, 337**
 - SpawnRate property, 276, 282**
 - SpecAdd expressions, 142**
 - SpecClampMin expressions, 135**
 - special effects**
 - flames, 269
 - particles
 - beam emitters, 356-366
 - Cascade editors, 293-299
 - configuring, 273-283
 - creating with, 269-271
 - Emitter actor, 406-407
 - fluid emitters, 393-397
 - LODs, 397-407
 - Material editors, 301-311
 - mesh emitters, 374-382
 - modifying, 407-417
 - modules, 286-291
 - overview of, 271-273
 - particle sprite emitters, 278-283
 - trail emitters, 382-393
 - troubleshooting, 480-481
 - TypeData modules, 283-286
 - types of modules, 312-318
 - special lighting, 13**
 - SpecMult expressions, 57**
 - SpecPowerExp expressions, 138**
 - Spectral tab, 885**
 - specular highlights, 47-50**
 - toon materials, 134-141
 - water, 110-116

specularity, 22
 speed, configuring, 787-789
 Speed property, 358
 spheres, 328
 Emitter actors, 391
 trails, 391
 SpinTorque property, 254
 splash beams, placing,
 432-434
 sprites
 adding, 307, 345
 particle emitters,
 278-283
 Square Root function, 851
 StartAlpha property, 321
 StartColor property, 321
 StartHeight property, 327
 StartLocation property,
 325-328
 StartRadius property,
 327-328
 StartRotation property,
 333, 376
 StartRotationRate property,
 311, 334, 377
 StartSize property, 335
 StartVelocity property, 339
 StartVelocityRadial
 property, 339
 State Input Event, 545
 states
 textures, 562
 widgets, 513-523
 StateType property, 540
 static meshes
 KActors, 200-203,
 206-207
 KAssets, 208-210
 static parameters, 8
 StaticMesh, 195
 stores, applying, 548-549
 Strength property,
 316-318, 361

StrengthByDistance
 property, 318
 StrengthOptions
 property, 361
 Style Type parameter, 553
 StyleOverride, 565-566
 styles. *See also* formatting
 applying, 549-554
 fonts, 566-569
 StyleOverride, 565-566
 Styles panel, 550
 SubImageIndex property, 338
 SubImageSelect
 property, 339
 SubImagesHorizontal
 property, 283
 SubImagesVertical
 property, 283
 SubmitText alias, 546
 subsurface scattering, 16
 SubUV modules, 337-339
 SubUVPosition property, 338
 SubUVSize property, 338
 SurfaceAreaPerInstance
 property, 191
 SurfaceDensityDownFacing
 property, 191
 SurfaceDensitySideFacing
 property, 191
 SurfaceDensityUpFacing
 property, 192
 SurfaceOnly property, 328
 swapping values, 227
 SwayScale property, 191
 Swing/Twist Position Drives
 property, 218
 Swing/Twist Velocity Drives
 property, 218
 Swing1LimitAngle
 property, 216
 Swing2LimitAngle
 property, 216

SwingLimit2Angle
 property, 243
 SwingLimitDamping
 property, 217
 SwingLimitStiffness
 property, 216
 SwirlStrength property, 254
 system particles, 270. *See
 also* particles
 SystemUpdateMode
 property, 272

T

tab bars, FaceFX Studio,
 878-888
 Tab Dropdown button (Curve
 Editor), 1032
 tables, distributions,
 1020-1021
 Tabs button (Curve Editor),
 1031-1032
 Tangent property, 361
 TangentOptions property, 361
 tangents
 Auto tangents, 1027
 Bezier tangent handles,
 1026
 Break tangents, 1028
 Constant tangents, 1030
 Linear tangents, 1028
 User tangents, 1028
 tankBlockingVolume, 159
 TaperFactor property, 359
 TaperMethod property, 358
 TaperScale property, 359
 Target module, 423
 Target property, 368
 TargetLocation property, 765

- TargetMethod property, 367
- TargetName property, 367
- Targets, morph, 735-736
- TargetStrength property, 368
- TargetTangent property, 368
- TargetTangentMethod property, 367
- Teleport nodes, 928
- Template parameter, 553
- Template property, 407, 459
- tessellation, increasing, 364
- TessellationFactor property, 382
- TessellationStrength property, 383
- testing
 - fonts, 569
 - maps, 228
- TexCoords expressions, 93, 127
- text
 - aligning, 488
 - fonts, 566-569
 - labels, 487
- Text style, 551
- Texture Coordinate nodes, 26
- Texture Samples, 305
- TextureCoordinate expressions, 127, 696
- textures
 - coordinates, 10, 59-60
 - ParticleSubUV-style, 302-303
 - samples, 29
 - states, 562
 - toon materials, 127-137
 - water, 93-103, 127
 - wood, 19
- TextureSample expressions, 14
- TextureTile property, 357, 383
- TextureTileDistance property, 358
- three-dimensional spaces, 153. *See also* volumes
- Thrusters, 254
- ThrustStrength property, 254
- ThumbnailWarmup property, 273
- tiling texture coordinates, 59-60
- timelines, 894
- TipFinalMult expressions, 78
- Toggle Off, Kismet, 473
- ToggleButton widget, 498
- toolbars, 230
 - AnimSet Editor, 739
 - AnimTree Editor, 755
 - Cascade, 294-295
 - Curve Editor toolbar, 1030-1032
 - FaceFX Studio, 874
 - widgets, creating, 499
- tools
 - PhAT, 209, 230-240
 - UI Scene Editor, 492-496
- toon materials, 127-137
- Top viewport, 416
- Touch event, 185, 259, 654-662
- TrackBankName property, 647
- Trail Typedata module, 285-286
- trails
 - emitters, 382
 - modules, 383-393
 - TypeData modules, 382-383
 - modules, 339
- Transition music, 656
- translation widgets, 291
- translucent objects, 16
- Transmission Masks, 42
- transmissions, customizing, 51-54
- transparency
 - materials, 15
 - water, 116-121
- Tree, 231, 753
- Trigger's Used event, 458
- triggering events, 172, 261
- TriggerVolumes, 155, 170-180
- TriggerVolume_0, 660
- TriggerVolume_3, 654
- troubleshooting particles, 480-481
- TrueType fonts, 568. *See also* fonts
- Tug of War game, 514
- Twist1 module, 350
- TwistLimitAngle property, 216, 233, 243
- TwistLimitDamping property, 217
- TwistLimitStiffness property, 217
- TypeData modules, 283
 - Beam, 284, 357-360
 - Fluid, 285
 - Mesh, 284-285, 375
 - Trail, 285-286, 382-383
- types
 - of Constraints, 213-223
 - of distributions, 1001-1003
 - constants, 1003
 - curve, 1005-1015
 - parameter, 1017-1019
 - uniform, 1004
 - of graphs, 1006
 - of modules, 312
 - acceleration, 313
 - attraction, 313-318

- beams, 318-321
 - colors, 321-322
 - kill, 323-324
 - lifetime, 324-325
 - locations, 324-329
 - orbit, 329-332
 - orientation, 332
 - rotation, 332-334
 - rotation rate, 334
 - sizing, 335-336
 - spawn, 337
 - subUV, 337-339
 - trail, 339
 - velocity, 339-340, 355
 - of physics objects, 193-195
 - of post-process effects, 675
 - blooms, 675
 - depth of field, 677-678
 - material, 678-679
 - motion blur, 676-677
 - scene, 679-681
 - of sound, 604
 - volumes, 154-155
 - TypeToForce property, 163**
- ## U
- UberPostProcessEffect module, 684-689**
 - UIs (user interfaces), 483**
 - components, 483-484
 - data stores, 548-549
 - design workflow, 485-488
 - fonts, 566-569
 - functionality, 569-579
 - HUDs (head-up displays), 484, 600-601
 - inputs, 543-548
 - Scene Editor, 492-496
 - skins, 553-563
 - sounds, 598-600
 - StyleOverride, 565-566
 - styles, 549-559
 - widgets, 496-502
 - docking, 508-512
 - moving, 502-503
 - navigating, 541-543
 - Positioning Editor, 505-508
 - resizing, 505
 - rotating, 503-505
 - states, 513-523
 - uniform**
 - curves, 1002
 - distributions, 1002-1004
 - Unique Tag parameter, 553**
 - UnitScalar property, 337**
 - Unreal animation system, 718**
 - animation blending, 753-754
 - AnimSet Editor
 - animation compression, 750-752
 - applying, 737
 - Browser panel, 740
 - menus, 738
 - Preview panel, 741-742
 - properties, 742-745
 - Socket Manager, 746-749
 - toolbars, 739
 - AnimTree Editor, 754-764
 - morph nodes, 796
 - nodes, 770-780
 - skeletal controller nodes, 797-807
 - FaceFX Studio, 839-840
 - curves, 866-872
 - interfaces, 872-882
 - links, 850-860
 - nodes, 847-850
 - phonemes, 840-846
 - morph animation, 734-736
 - physical animation, 900-906
 - skeletal mesh
 - actors, 907
 - applying, 723-733
 - components, 907-908
 - setup, 719-722
 - Unreal Tournament 3: Special Edition, 3**
 - UpdateTime_FPS property, 272**
 - UPK files, 4**
 - UpperRightCorner property, 323**
 - User Curve button (Curve Editor), 1031**
 - user inputs, applying, 543-548**
 - user interfaces. See UIs**
 - User tangents, 1028**
 - User-Set option (curves), 1038**
 - USize setting, 568**
 - USounds, 604-611**
 - UT Map Music object, 641-642**
 - UTAreaNamingVolumes, 190**
 - UTAutoCrouchVolumes, 190**
 - UTKillZVolume, 163**
 - UTLavaVolume, 167**
 - UTScriptedBotVolume, 164**
 - UTSlimeVolume, 167**
 - UTSpaceVolume, 167**
 - UTWaterVolume, 164-166**
 - UV manipulation, 10**

V**values**

- distributions, 1001-1003
 - constant, 1003
 - curve, 1005-1017
 - parameter, 1017-1019
 - uniform, 1004

- keys, 183
- swapping, 227

variables

- comments, 646
- Float, 524
- objects, adding, 490

Vector Constant property, 1003**Vector Material Param Track, 185****VectorParameter expressions, 110****VectorParameterValues section, 91****velocity**

- modules, 339-340, 355
- property, 328

VelocityMultiplier property, 291, 336**VelocityScale property, 328****VelOverLife property, 340****VertexColor material expressions, 305****VerticalFudgeFactor property, 321****vertices, colors, 301-302****viewing**

- camera actors, 915-916
- field of view, 918
- KActors, 203
- PhAT, 230-231, 245
- skeletal mesh, 726-729

viewports, PhAT, 230**visibility flags (Curve Editor), 1033****Visual Mapping submode, 890****VolumeFalloffExponent property, 192****VolumeFalloffRadius property, 192****volumes**

- applying, 153-154
- BlockingVolumes, 156-159
- ColorScaleVolumes, 189
- FoliageFactory, 190-192
- LevelStreamingVolumes, 188
- LightVolumes, 188-189
- PhysicsVolumes, 159-168
- PostProcessVolumes, 186-187, 716
- properties, 156
- RB_ForceFieldExcludeVolumes, 190
- ReverbVolumes, 189
- TriggerVolumes, 170-180
- types, 154-155
- UTAreaNamingVolumes, 190
- UTAutoCrouchVolumes, 190

VSize setting, 568**W****WarmupTime property, 272****water**

- adding, 164-166
- materials, 93-103

WaterColor expressions, 108**WaterVolume, 164****WAV files**

- importing, 605
- SoundCues, 604-611

Waveform tab, 884**WaxTransAmount expressions, 52****WaxTransColor expressions, 41, 52****WheelDisplacement property, 762****widgets, 483, 496-502**

- docking, 508-512
- moving, 502-503
- navigating, 541-543
- rotating, 503-508
- states, 513-523

windows

- Bind UI Event Alias Key Defaults, 544
- Cascade, 293-299
- Editing Style, 550, 560
- Import, 606
- Physical Materials Properties, 265
- Properties, 611
- Search for Actors, 653
- Skin Editor, 559

wireframes, 194**wizards**

- Create Animation Wizard, 844
- Workspace Creation Wizard, 892

wood materials, 18-28**workflow, UIs (user interfaces), 485-488****Workspace Creation Wizard, 892****Workspace panel, 681****Workspace tab, 887**

workspaces, AnimTree Editor,
757-758

World Settings post-process
settings, 668

www.3dbuzz.com, 3

X-Z

XPad setting, 568

XY plane, 221

Y-axis, 221

YPad setting, 568

ZoneVelocity property, 160

Zoom Mode (Curve Editor),
1031-1035