How to Succeed at Building Without Really Trying
Prologue: The information given within is intended to help novice and intermediate skill builders with the rougher and more confusing parts of building an area. If you have a bit of experience with building already, there is really no need for you to follow the exact order of sequence described within the text. But, for everyone who is a beginner at building or a little rusty at their skills, I highly recommend following the sequence of events that I describe. If you intend to learn how to write an area in Notepad here, click on the BACK button on your browser and get the hell out of my building guide.

I. Starting Off

 A. Write down the basic idea of the area on paper. Be sure to answer the 5 W's

a.
 WHAT will the area be about?

b.
WHEN will the area's time setting be? (medieval, futuristic, fantasy)

c.
WHERE will the area's important parts be?

d.
WHO are the major characters? (important mobs)

e.
WHY will players enjoy the area? (bells and whistles, mobs, objects, etc.)

B. Discuss your idea with an immortal.

Make sure that your idea will be useful to the mud's theme. At Dreams, mostly any idea will be accepted because of the "fantasy" theme of the MUD, but make sure your area can be used. Nothing's worse than building 200 rooms of an area, then finding out your area won't fit the theme.

C. Map out your area on paper.

Once you have written down a basic idea and gained approval from an immortal now you are ready to start working on your area. The first thing I like to do before anything is to map the area out on graph paper. Doing this beforehand makes building the area A LOT easier and eliminates confusion later on while you're connecting rooms.

 a.
DOs and DON'Ts of Mapping

 1. DO have some idea of how many rooms total you will have. Make a definite decision.

 50, 100, 150, 200. Try and shoot for a multiple of 50.

 2. DON'T map out a straight line of rooms. It has been done before, and it's not pretty.

 3. DO use a straight edge and a pencil with an eraser to make the map.

 4. DON'T use ink and rely on your eyes to make the straight lines.

 5. DO write up a small map legend to your area map's major points.

 (keys, locked doors, portals, death traps, etc.)

 6. DON'T just blindly throw everything in later on, it's very sloppy and people

 WILL be able to tell.

 7. DO have a definite BEGINNING and END to the map.

 8. DON'T have players guessing where the heck the area begins.

 9. DO assign VNUMs to your room beforehand and mark them down.

 10. DON'T try and remember every VNUM you used mentally. It's a bitch.

D. Make lists of your mobs and objects

Write down a list of every mob and object you are going to use in the area. You can always add to the list later. After you have done all this you will already have a huge headstart to your area. Organization does pay off in the long run.

II. Building the *&#@$% Thing

With all the preliminaries out of the way, you are now ready to start working on your zone. As you should know by now, an area is divided into FOUR major groups. These groups are ROOMS, MOBS, OBJECTS, and RESETS. I'll discuss each of them separately. To build the actual area, you can use any building program or if you are from the Stone Age, you can attempt to write an area using Notepad, but I wouldn't recommend that. For now, I'll explain the building portions using the most common tools, OLC (On-Line Creation) and MZF (Make Zones Fast). OLC is commonplace on most muds, and if you ask nicely enough, the implementor may allow you to use it. MZF is the most convenient of building programs though, since it doesn't require you to be online, (we can't all stay online 24-7, can we?), and it is also the most "straight-forward" of building programs.

A. ROOMS - Giving your mobs a home to be proud of.

1. What you should NOT do.

Before I tell you what you should do when making rooms, I'll first tell you what you should NOT do when making rooms for your area.

a. You should NOT use the same room description over and over again. Doing this makes the area look "cheaply" and hastily done. Using the same one mabe twice in an area is all right in special cases (i.e. a maze), but try to avoid doing this.

b. You should NOT connect all the rooms in a straight line. Try and add some variation to the exits, this will give the area more of a "nonlinear" feel, which is more fun for the exploring fanatics.

c. You should NOT stray away from your area's theme when writing the rooms. Having 45 rooms of a fantasy medieval castle, then throwing in 5 rooms that are aboard an alien spaceship just looks plain nasty and sloppily done. Unless the space aliens are somehow in cahoots with King Arthur, in that case it's ok, but I highly doubt that.

d. You should NOT start every room description with "You". I myself have been guilty of doing this on occasion. Instead of "You have entered a bathroom", you could instead write "upon entering this pestilent and disgusting washroom, you notice that...". This looks better.

2. Making rooms

 a. Theme and Description Writing
When building the actual rooms, it's always a good idea to stick with the basic theme of the area. This makes the area's overall feel a lot better. For example, I'll use a room description from my area "Quake". This is the beginning room to the area and shows how you can set the tone of the area right at the start.

A Hollowed Alcove

As you enter from the shadows, you arrive in a dark and

foreboding alcove. From all directions you hear the protruding

screams of the tortured souls that reside here. A dim light

flickers in the distance as you see the silhouettes of large

beastly humanoids stammering silently.

By writing this description, I immediately set the tone as "dark and foreboding" and by using the description of "silhouettes of large beastly humanoids", I also used a degree of foreshadowing to show that dangerous mobs were present in the area.

Ok, we'll look at another example, here is how to build up the theme before you reach a

"Area Boss" type mob. Area bosses tend to be the strongest mobs in the area, and as such, they deserve a fitting introduction. I'll use a few examples from the "Shambler Maze" part of Quake to better explain this.
ROOM 1

 As you walk down this corridor, your eyes are distracted by

a small radar screen of the ship. You look at the southern

portion and find a blue dot, which you assume is yourself,

and a large red dot, which is jumping around right near your

dot... You gulp and continue forward.

ROOM 2

To your south is a bend in the hallway. Dozens of monitors

on the walls are flashing images from around the ship. You

catch a quick glimpse of a furry back on one.

ROOM 3

Finally, you have come upon the exit of this maze. Another

blistering scream shakes the pipes above you.
ROOM 4

The lights flicker in a strange strobelight pattern as

the room pulsates with a horrid energy from above. In

the middle of this accursed room, you notice a small

dying animal. As you approach the animal, you cautiously

look up towards the sky, as if someone or some thing is

watching you...

I'll discuss how theme was used in each of the four rooms. All 4 of these rooms used a great degree of foreshadowing to show that the Shambler mob was out for your blood.

In ROOM 1, the player observes a radar screen that show a large blue dot leaping around near where you are. This predicts eminent danger nearby. ROOM 2 and ROOM 3 used physical evidence to show that danger was present (hairy back, blistering scream). Finally, in ROOM 4 the player is right below the beast, ready to be leaped upon. Using these techniques allows a degree of excitement to build up, making the "Area Boss" seem more threatening.

Other ways to add theme are through the use of "extra descriptions" in rooms, one of the major ones I have done were for the "Story of Triforce" in Digital Nights 2.

Trinexx's Lair

More Hyrulian fables decorate this chamber, including a large painting in

the corner that depicts the creation of the three Triforces. You may

proceed west or south from here.

LOOK PAINTING

Once up a midnight old, when times were much happier in Hyrule. When a

boy could walk the streets alone without being accosted by chicken or other

fowl beasts.. There lived three wise men. No, not the three wise men we

would normally associate with such a story, but three wise men nonetheless.

The three wise men were regarded as holy by the people of Hyrule, but their

power would not last forever, no matter how powerful their sorcery was, or

how strong and noble the people would make them out to be. So, in order to

insure that the safety of Hyrule would remain forever, they traveled through

the farthest reaches of Hyrule in search of magical ingredients in order to

create a talisman so powerful, that it ward off all evil from Hyrule and

keep the people safe from harm. The wise men found their ingredients and

created three majestic talismans. One being a Triforce of POWER one a

Triforce of WISDOM, and the last being a Triforce of COURAGE. The three

wise men were very pleased at their creation, but they needed to find a man

worthy to guard these treasures. So they searched far and wide until they

found a strong and powerful wizard named Agahnim. Agahnim was rumored to be

the most noble wizard in all of the Hyrulian Kingdom. The three wise men

were greatly impressed and begged Agahnim to return to the Hyland Castle and

guard the talismans for the rest of his mortal days. And Agahnim accepted.

Years passed, the three wise men grew weak and weary, and inevitably as all

men do, they died. Unfortunately, they neglected to let Agahnim know about

the hidden evil embedded inside the triforces. Days grew by, and Agahnim

began to grow nearer to the evil side of the talisman. Unfortunately,

Agahnim grew insane and tossed the triforce into a tizzy, this awoke the

beast...

And so our story begins....

Now, by adding an extra description to the room, the players can read a story that explains the storyline of the area better and adds more realism and entertainment value. Now, all extra descriptions don't have to be that long. Here's another example of clever use of extra descriptions. This is from my "X-Files" area.

Mulder's Apartment~

You enter agent Mulder's apartment and find it a complete disaster area.

Piles of clothes have been strewn across the bed in a manner similar to

someone packing hastily for an extended trip. Also, Mulder's answering

machine light is blinking... Surely he wouldn't be upset if you checked his

messages for him. What are friends for?

LOOK MACHINE

machine~

You go over to the answering machine and push the

review button.

MESSAGE 1:

Mulder, it's me Scully. I'm sorry that something

came up. You can go check the cornfields by yourself if

you want. I'll be too busy here with paperwork.

Sorry.

MESSAGE 2:

Helloooo Antonio. This is your bestest girl at

1900-FANTASY. I'm dying to talk to you honeybuns.

Sweet dreams sugar.

END OF MESSAGES.

You slowly pick up the phone to call the 1-900 number,

but realize you have work to do. Damn.

The first message shows that there is something important going on at that cornfield, and the second shows that Mulder is a phonesex addict. You can add extra descriptions to anything. So have fun with them.

2. Description Writing

When writing room descriptions it is important to make the player "see" the elements of the room as vivid and concisely as possible. Therefore, make good use of powerful adjectives and nouns to give the room as realistic of a feel as possible. Here are a few examples of good substitutions for "vague" adjectives.

Sad

Happy

Angry

Dirty

Nice
 Morose

Gleeful

Enraged

Filthy

Pleasant

 Melancholy

Ecstatic

Barbaric

Pestilent

Comfortable

 Depressing

Blissful

Spiteful

Smutty

Blissful
These adjectives sound better than the plain vague adjectives and exude a better response from the reader. To wrap up the theme and description, just remember these main points.

 I.

Make sure room descriptions "fit" with the area's theme.

 II.

Use of foreshadowing before Area Bosses gives rooms a great look.

 III.
Clever use of extra descriptions adds more realistic detail to rooms.

 IV.
Try and make your room descriptions as vivid as possible.

 V.

Use powerful words in place of void "vague" adjectives.

b. The Technical Portion of Making Rooms

 1. You've written all the descriptions, now what??

After copying all your notes onto the program, you now have about 50-100 rooms or more, now you are ready to begin working on the technical portion of room making. This is the making of ROOM FLAGS and SECTOR TYPES. This isn't as complicated as it sounds, and after a while of trial and error, you'll be a pro at it.

 A. ROOM FLAGS

Room flags are special flags that can be added to a room in order to provide or prevent a certain event from occurring. I'll list all the common ones, and give a brief definition of what each one does.

ARENA: Able to PKill in these rooms.

CONE OF SILENCE
No talking or spellcasting in this room.

DARK
: You need a light during the day for this one. (Don't use it).

HARD TO MOVE/FIGHT: Hinders movement and fighting ability
HOT/COLD: These either burn or freeze the player once per tick, causing them to take damage.
IMM ONLY: Only immortals are allowed to enter the room.
INDOORS: Room is always lighted, can't use call lightning spell or see weather conditions.

NO AGGRESSIVE: No aggressive mobs allowed to attack in room.
NO MAGIC: Similar to cone of silence, but allows talking in the room, but no magic.
NO MOB: Mobs cannot walk into the room. Good for making "patrol paths" for roaming mobs.

NO PORTAL: Can't portal to this room.

NO RECALL: What it says.

PET SHOP: Special flag for buying pet mobs.
PRIVATE: Only two players, two mobs, or one player and one mob may be in this room.

SAFE: You can't be summoned out of the room, aggressive mobs can't attack players. Players can't attack mobs.

SOLITARY: One player or one mob only at a time.

Most of these are self-explanatory and explained by the definition. It is a good idea to use NO_MOB flags to set up "patrol routes" for roving mobs. An example of this would be a castle full of guards. Instead of eventually having the guards "bunch up" into one room. The guards can move freely along their designated routes, providing a better element of realism. Also, SAFE room flags should always be used in healer rooms in order to prevent the mob from being charmed.

B. SECTOR FLAGS

Sector flags are not as complicated to use as room flags. Sector flags are used basically to determine the amount of movement points (MV) used per step through the sector. Here is the list of sector flags and how many movement points are used.

 Type

Cost (MV)

 Inside

1

 Noswim (need boat)

1

 City

2

 Field

2

 Forest

3

 Hills

4

 Swim

4

 Mountain

5

 Underwater (Envy only)

6

 Desert

6

 Air (Need Fly Spell)
 10

Any of the "outside" sectors require a light when it is "nighttime" on the mud. One good thing about sector flags is that it can be used in conjunction with the stay terrain flag on mobs so that mobs can not wander where they are not supposed to be. (i.e. your dangerous lion mob roaming outside his FIELD and going INSIDE to the castle and eating all the purdy wenches.)

C. Doors
Flags on doors are very easy to set. A door flag is basically a command that sets a certain limitation on a room exit. The basic door flags are as followed.

 Door: Flags the exit as a door.
 Closed: Flags a DOOR as closed, use in unison with DOOR flag.
 Locked: Makes the DOOR locked unless a KEY object is found.
 Bashproof: Door is immune to "BASH DOOR" skill.

 Pickproof: Door is immune to "PICK LOCK" skill.
 Passproof: Door is immune to "PASS DOOR" spell.
 FOOTNOTE: I'll refer to making keys in the objects section.
2. Connecting Rooms

Now that you have written all your room descriptions and set all your room and sector flags, dig up that map you scrawled down on graph paper and connect the rooms. I'll explain how to do this in the TWO major programs.

 a. Connecting rooms in MZF

 To connect rooms in MZF do the following:

 I.

Open the ROOM description edit window.

 II.

In Door(s) Section, click on direction you want exit to lead. (NESWUD)

 III.
Click on (SET) button.

 IV.
Under (To Room) section, click on drop list button and pick the appropriate room VNUM.

 V.
Close drop list.

 VI.
If applicable, pick KEY under the section, and/or set DOOR flags in bottom right corner.

 VII. Click on OK.

 b. Connecting rooms in OLC

 To connect rooms in OLC do the following:

 I. Type REDIT.

 II. Type <direction> dig/link <VNUM>

 I'll show you a brief example of the OLC connecting of rooms here.

redit

Description:

The top floor of this office building belongs to the very rich and very

powerful Sekari Industries. All around you, you hear the tip-tap of typing

fingers, and the hum of Xerox machines.

Name: [Sekari Industries]

Name: [Sekari Industries]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Vnum: [15493]

Sector: [inside]

Room flags: [indoors]

Characters: [miracle]

Objects: [none]

-East to [15495] Key: [0] Exit flags: [none]

-West to [15492] Key: [0] Exit flags: [door closed]

You say 'Type redit first'.

You say 'this shows you the statistics of the room'.

You say 'hit RETURN if you want to see the redit stuff again'.

Description:

The top floor of this office building belongs to the very rich and very

powerful Sekari Industries. All around you, you hear the tip-tap of typing

fingers, and the hum of Xerox machines.

Name: [Sekari Industries]

Name: [Sekari Industries]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Vnum: [15493]

Sector: [inside]

Room flags: [indoors]

Characters: [miracle]

Objects: [none]

-East to [15495] Key: [0] Exit flags: [none]

-West to [15492] Key: [0] Exit flags: [door closed]

You say 'ok, to link the room, type <direction> dig <vnum>'.

You say 'now I want to link an exit to the north which is vnum 15493, so I'd type this'.

north dig 15493

REdit: Room vnum already exists.

Two-way link established.

You say 'if I had not already made room 15493, then I would've gotten a "REdit: Room created" message'.

You say 'now hit RETURN to recheck your exit'.

Description:

The top floor of this office building belongs to the very rich and very

powerful Sekari Industries. All around you, you hear the tip-tap of typing

fingers, and the hum of Xerox machines.

Name: [Sekari Industries]

Name: [Sekari Industries]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Vnum: [15493]

Sector: [inside]

Room flags: [indoors]

Characters: [miracle]

Objects: [none]

-North to [15493] Key: [0] Exit flags: [none]

-East to [15495] Key: [0] Exit flags: [none]

-South to [15493] Key: [0] Exit flags: [none]

-West to [15492] Key: [0] Exit flags: [door closed]

You say 'now, I want to make the north exit a closed door'.

You say 'this is easy, I'd type NORTH DOOR CLOSED'.

north door closed

Exit flag toggled.

Description:

The top floor of this office building belongs to the very rich and very

powerful Sekari Industries. All around you, you hear the tip-tap of typing

fingers, and the hum of Xerox machines.

Name: [Sekari Industries]

Name: [Sekari Industries]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Vnum: [15493]

Sector: [inside]

Room flags: [indoors]

Characters: [miracle]

Objects: [none]

-North to [15493] Key: [0] Exit flags: [door closed]

-East to [15495] Key: [0] Exit flags: [none]

-South to [15493] Key: [0] Exit flags: [door closed]

-West to [15492] Key: [0] Exit flags: [door closed]

You say 'now the NORTH exit is a door'.

open north

You open the door.

The door opens.

close north

You close the door.

The door closes.

In the example I linked an exit and set a door flag. The two methods (MZF and OLC) that I used resulted in a TWO-WAY exit being created. Doing ONE-WAY exits in the two programs is just as easy.

 In MZF, when it asks for confirmation after clicking on OK, click NO for a ONE-WAY exit.

 In OLC, instead of typing <DIRECTION> dig/link <VNUM>, type <DIR> ROOM <VNUM>.

These two methods will allow one way rooms.

Ok, now that you're done with your room descriptions, flags, and the connecting of rooms, now you are ready to go on to the next section of building your area.

B. Building Mobs and then Killing Them.
 1. What is a Mob?

A MOB, which is short for mobile, is any NPC creature or character in a MUD that can be attacked, killed, or stolen from for experience points (XP). A mob can be basically any creature you desire it to be, and I will first explain how to make their descriptions.

 2. Mob Descriptions (Is it angry, sad, happy, suicidal?)

Making mob descriptions is similar to writing room descriptions, except that you are describing a person instead of a place. Remember to use powerful adjectives in your descriptions. While making a mob there are THREE descriptions that you must type in:

 SHORT DESCRIPTION: This is the name of the mob that you see while fighting.

 LONG DESCRIPTION: This is the name you see when you enter the room.

 LOOK DESCRIPTION: This is a paragraph or so you see when you look at mob.
While writing the look descriptions, take LESS emphasis off the player and put MORE emphasis on how the mob actually looks.

EXAMPLE:

BAD Description: You chuckle politely as you gaze at this pathetic little gnome worker.

GOOD Description: The gnome creature whines pathetically as he thrusts his pickax into the salty entrenches of the mine. The 4 foot tall, stout, miserable creature stares blankly with a melancholy glance and begs to be put him out of his misery.

The second description is better because it describes the gnome in detail, using vivid adjectives (stout, pathetic) to better portray the overall misery of the creature. Try to avoid using "you" in look descriptions since the description is describing a creature. Bad mistakes of using "you" are the ever cliche phrase "You look at the creature blah blah and are scared to death", which makes for utter bullshit if you are a level 120 Hero char looking at a level 40 mob.

 3. This Old Mob: The Technical Basics of Mob Making

 a. When designing the mob itself there are many values to set on the mob:

 Name: Mob name

 Act: Special Act functions of mob (See section 3b)

 Vnum: Virtual NUMber of mob (automatically set by MZF)

 Sex:: Gender of mob (male, female, neuter)

 Level: Mob's level

 Align: Mob's alignment

 Gold: automatically set in envy code

 Affected by: Spell affects of mob (see section 3c)

 Spec: Special functions of mob (see section 3d)

 Short descr: Name of mob as it appears in fights.

 Long descr: Name of mob as it appears in room.

 Look Description: Description when the mob is looked at.

 Shop: special instructions for shopkeepers (see section 3e)

 b. ACT special function values

 The ACT functions in ENVY as are follows:

 Sentinel: Mob will stay in the room.
 Scavenger: Mob will pick up objects off ground.
 Aggressive: Mob will attack all PCs its level or below
 Stay_area: Mob will not wander out of its area.

 Wimpy: Mob will flee at low hit points.
 Pet: Mob can be sold as a pet.
 Train: Mob can train players.
 Practice: Players can practice skills at mob.

 Gamble: Mob can do card games.
 Healer: Mob can heal players.
 Caster: Mob can spell up players (BSPELL)
 Is_nice: Mob copies player's socials
 Banker: Players can do banking here.
 Safe: Mob can not be killed by players.
 Uncurser: Mob can rid cursed items.

 c. Spell Affects on Mobs.

 Here are all the spells that mobs can be affected by:

 Spells are self-explanatory unless otherwise noted.

 Blind

 Invisible

 Detect-evil

 Detect-invis

 Detect-magic

 Detect-hidden

 Hold - Mob has trouble attacking.

 Sanctuary - Mob takes half damage.

 Faerie-fire - Mob takes more damage

 Infrared - Mob can see in dark.

 Curse

 Poison

 Protect - Mob takes quarter damage

 Sneak

 Hide

 Sleep

 Charm

 Flying

 Pass-door

 Waterwalk - Mob can walk over water without a boat

 Summoned

 Mute - Mob can not cast spells

 Gills - Mob can breathe underwater

 Flaming - Mob is affected by "Flaming Shield" spell.

 d. Special function values on mobs.

 The spec_triggers give the mob a special skill to use in combat or out of combat. Here are the values for that.

 Breath_any \ (Normally used for dragons, but can be used by

 Breath_acid \ any mob with really caustic breath.)

 Breath_fire \ (Some of these will rust/burn the armor right

 Breath_frost / off a player.)

 Breath_gas /

 Breath_lightning /

Cast_adept (Like mud school and the healer; don't use outside Midgaard)

 Cast_cleric (e.g. nanny)

 Cast_judge (nasty guys in Mega City 1)

 Cast_mage (try to kill the wizard shopkeeper in Midgaard...)

 Cast_undead (nasty--can summon vampires at high level)

 Executioner (Don't use outside Midgaard)

 Fido (Eats corpses)

 Guard (This makes cityguards try to guard the city...)

 Janitor (Picks up trash)

 Mayor (CANNOT BE USED OUTSIDE MIDGAARD)

 Poison (poisons player, like Moria snakes)

 Thief (Any mob that steals... Smurfs, etc)

 Ghost

 (Only comes out at night) (EnvyMud only)

 Psionicist

 (Casts 'psionic' type spells) (EnvyMud only)

 Repairman

 (Fixes doors) (EnvyMud only)

 OLC NOTE: Remember to precede all spec functions with SPEC_ when setting

 the values in OLC, (i.e. spec spec_thief, spec spec_breath_any)

 e. Making Shops
Making shops isn't as difficult as it sounds, I'll cover it in more detail when I get
to the RESETS section of the guide. But, for now, here are the values you need to set in OLC. (I'm not really sure if you can do these easily in MZF)

 OLC Shop Values: Precede all values with SHOP

 Shop hours (#opening) (#closing) - Value of 0 to 23, hours shop is open.

 Shop type [#0-4] <item-type> - First shop is always #0, followed by item type being sold.

 Shop profit (#buying %) (#selling %) - Cost of buying items opposed to selling them back to the shopkeeper.

 Shop delete [#0-4] - Used to remove shops.

 4. OLC Walkthrough of Building a Mob

 For those of you with the added luxury of using OLC, here is a basic walkthrough of building a mob.

You say 'When you want to build a mob in OLC, you must first find a free VNUM for the mob'.

You say 'type REDIT, then type MLIST ALL'.

Description:

The top floor of this office building belongs to the very rich and very

powerful Sekari Industries. All around you, you hear the tip-tap of typing

fingers, and the hum of Xerox machines.

Name: [Sekari Industries]

Name: [Sekari Industries]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Vnum: [15493]

Sector: [inside]

Room flags: [indoors]

Characters: [miracle]

Objects: [none]

-North to [15494] Key: [0] Exit flags: [none]

-East to [15495] Key: [0] Exit flags: [none]

-West to [15492] Key: [0] Exit flags: [door closed]

[15400] Jerry schnow [15401] Melvin frohike [15402] Langly

[15403] John byers [15404] Skinner [15405] Fox mulder

[15406] Dana scully [15407] The cigarette sm [15408] Mr. x

[15409] Duane barry [15410] Agent krycek [15411] Erik van blundt

[15412] Bill mulder [15413] Samantha mulder [15414] Crewcut man

[15415] Well-manicured m [15416] Hispanic man [15417] Eugene victor to

[15418] The father [15419] The son [15420] The holy spirit

[15421] A swarm of kille [15422] Gung bitouen [15423] Alien bounty hun

[15424] Kazaro sekari [15425] Hepcat helm [15426] Chester banton

[15427] Robert patrick m [15428] The goatsucker [15429] Dana scully ii (

[15430] The cigarette sm [15431] Napoleon "neech" [15432] A vile flesheati

[15433] A disgusting pud [15434] An armed guard [15435] Bernard goetz

[15436] A bank teller [15437] A frightened ban [15438] A busy secretary

[15439] A well-dressed b

You say 'this shows you all the used vnums, I'm going to use VNUM 15440 for my mob'.

You say 'so I'd type MEDIT CREATE 15440'.

Mobile Created.

Name: [no name]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Act: [npc]

Vnum: [15440]

Sex: [neutral]

Level: [0]

Align: [0]

Gold: [0]

Affected by: [none]

Short descr: (no short description)

Short descr: (no short description)

Long descr:

(no long description)

Long descr:

(no long description)

Description:

You say 'this gives me the blank shell of the mob, now I will set my mob's name'.

name alien creature

Name set.

You say 'now I will set my mob's sex, I want my alien to be male'.

male

Sex set.

You say 'I want the mob to be level 50, so I type LEVEL 50'.

level 50

Level set.

You say 'hit ENTER to see what you have done so far'.

Name: [alien creature]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Act: [npc]

Vnum: [15440]

Sex: [male]

Level: [50]

Align: [0]

Gold: [0]

Affected by: [none]

Short descr: (no short description)

Short descr: (no short description)

Long descr:

(no long description)

Long descr:

(no long description)

Description:

You say 'I want the mob to be satanic so I would type ALIGN -1000'.

align 1000

Align set.

You say 'gold I don't have to worry about, so I won't bother to set that'.

Affect flag toggled.

Affect flag toggled.

You say 'for other possible affects you can add, type ? Affect'.

blind invisible detect-evil detect-invis

detect-magic detect-hidden hold sanctuary

faerie-fire infrared curse poison

protect sneak hide sleep

charm flying pass-door waterwalk

summoned mute gills flaming

You say 'I also want the mob to be invisible.'

invisible

Affect flag toggled.

Name: [alien creature]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Act: [npc]

Vnum: [15440]

Sex: [male]

Level: [50]

Align: [-1000]

Gold: [0]

Affected by: [invisible sanctuary]

Short descr: (no short description)

Short descr: (no short description)

Long descr:

(no long description)

Long descr:

(no long description)

Description:

You say 'I want its short description to be an Alien Creature'.

short Alien Creature

Short description set.

say then I set the long desc

You say 'then I set the long desc'.

long An Alien Creature screams at your approach.

Long description set.

Name: [alien creature]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Act: [npc]

Vnum: [15440]

Sex: [male]

Level: [50]

Align: [-1000]

Gold: [0]

Affected by: [invisible sanctuary]

Short descr: Alien Creature

Short descr: Alien Creature

Long descr:

An Alien Creature screams at your approach.

Long descr:

An Alien Creature screams at your approach.

Description:

You say 'now I set the mob's look desc'.

You say 'type DESC to enter the editor'.

-=======- Entering APPEND Mode -========-

 Type .h on a new line for help

 Terminate with a ~ or @ on a blank line.

-=======================================-

> The creature skulks here, drooling its acid spittle onto the metal floor.

> Its back is armored in charcoal colored scales and its claws are razor

> sharp.

> .f

String formatted.

> @

You say 'now I recheck what I did'.

Name: [alien creature]

Area: [9] [40 50] Miracle X-Files : Talitha Cumi

Act: [npc]

Vnum: [15440]

Sex: [male]

Level: [50]

Align: [-1000]

Gold: [0]

Affected by: [invisible sanctuary]

Short descr: Alien Creature

Short descr: Alien Creature

Long descr:

An Alien Creature screams at your approach.

Long descr:

An Alien Creature screams at your approach.

Description:

The creature skulks here, drooling its acid spittle onto the metal floor.

Its back is armored in charcoal colored scales and its claws are razor sharp

You say 'I want the mob to be aggro, so I type AGGRESSIVE'

aggressive

Act flag toggled.

You say 'finally, I want it to breath acid, so I type spec spec_breath_acid'.

spec spec_breath_acid

Spec set.

done

You say 'and now I'm done'.

__

D. Building Objects

 I. The Technical Basics of an Object.
Building objects is probly the simplest part of building an area. Here is the backbone of an object and what all the values mean.

Name: Keyword name of object.

Type: Type of object (see section 1a).

Wear flags: Wear location of object (see section 1b).

Extra flags: Extra flags on object (see section 1c).

Weight: Weight of object.

Cost: Gold value of object (essential for SHOPS).

Extra Desc: Extra description on object (i.e. Maps on Dreams)

Short Desc: Short desc of object (what it says in your inventory).

Long Desc: Room desc of object (when it's lying on the ground).

V0-V3 Values: (Refer to TABLES chapter)

Affects: +/- Affects of object.

 a. Object Types

Light

Scroll

Wand

Staff

Weapon
Treasure

Armor Potion

Furniture

Trash

Container

Drink-Container

Key
Food
Money
Boat

NPC Corpse
Fountain

Pill

Portal

 b. Wear Locations

 None Light Finger Neck

 Body Head Legs Feet

 Hands Arms Shield About (body)

 Waist Wrist Wielded Hold

 *Eyes *Ears *Float

 (*Not available in MZF)

 c. Extra Flags

Glow

Hum

Dark

Lock

Evil
Invis
Magic
NoDrop

Bless

Anti-Good
Anti-Evil

Anti-Neutral

NoRemove

Inventory

Poisoned Enflamed

No-Identify

No-Destroy
No-Locate

 d. Adding Stats to Objects

 1. Adding Stats in MZF

I.

Open the Object Edit window.

II.

Click on the Applies section.

III.
Click on "Add", and choose which stat you wish to modify.

IV.
Click on "OK".

V.
Click on the "By" box to the right of the stat and type in a value

 2. Adding Stats in OLC

I.

OEDIT the object you wish to modify.

II.

Type ADDAFFECT <stat> <value> (USE the FULL word for the stat name!!!!!)

III.
Hit ENTER to check your changes.
 II. Various Object Tables

 1. V0-V3 Values Tables

 Item Type

v0 v1

v2 v3

 --

 Light

Light Hours

 Scroll

Spell Lvl
Spell1

Spell2
Spell3

 Wand

Spell Lvl

Total Charges Charges Left

Spell

 Staves

Spell Lvl

Total Charges

Charges Left
Spell

Weapon

Min. Dam

Max. Dam.

Type

 Potion

Spell Lvl

Spell1

Spell2

Spell3

Container

Max. Weight

Flags

Key

Drink-Cntner Liquid Ttl
Liquid Lft
Liquid Type
Poison? Y/N

Food

Food Hours
Poison? Y/N

Money

of Coins

 Pill

Spell Lvl Spell1
Spell2

Spell3

Portal to

(Room VNUM)

2. Object Balance Table
These values are just a suggestion, if you're not sure what stats to set on an object, either question an immortal online, or do a comparison with equipment of the same level.

 (all suggested values are maximums)

 Level [Damroll Hitroll] [Weapon HR/DR] HP/Mana/Mv

 --

 1-10 +1 +1 +2/+2 +10

 11-20 +2 +3 +4/+4 +20

 21-30 +4 +5 +6/+6 +25

 31-40 +5 +7 +8/+8 +30

 41-50 +5 +8 +9/+9 +50

 51-60 +5 +9 +11/+11 +60

 61-70 +5 +10 +12/+12 +70

 71-80 +6 +11 +13/+13 +80

 81-90 +6 +12 +15/+15 +85

 91-100 +7 +13 +15/+15 +90

 101-110 +7 +13 +15/+15 +90

 111-120 +7 +15 +15/+15 +90

 121-130 +8 +20 +20/+20 +90

 131-140 +8 +22 +25/+25 +95

 141-149 +9 +22 +27/+27 +100

 150 +15 +25 +40/+40 +250

 Note: The level 150 equipment stats should set based on hp, so make the better stuff harder to get, as always, make the item as worthwhile as the mob that carries it.

 E. Making Resets

So, you've finally built your area in MZF or OLC, and now you're ready to place all the mobs and objects where you want them. I'll make this sound as simple as possible.

 I. Resetting Mobs/Objects in MZF

a. Open the Room editor window, and pick the room where you want to place the MOB or OBJECT.

b. For a MOB go to the Mob Resets section of the Room editor window and click on "ADD'.

 c. Use the MOB drop down list and select the mob you wish you reset.

 d. If your MOB has equipment, pick the appropriate gear from the slot drop down lists.

 e. If your MOB needs stuff in its inventory, pick the appropriate item from the INV box.

 f. Click on "OK".
 II. Resetting Mobs/Objects in OLC

a. Type REDIT.

b. Type MRESET <vnum of mob> <*maximum number in room>

c. For its equipment, type ORESET <vnum of object> <name of mob> <**wear-location>

d. Type ASAVE CHANGED to save your changes.

 (*for ENVY OLC, default maximum is 1)

 (**refer to OBJECTS section 1c of guide for a list of wear locations)

 III. Guidelines for doing RESETS

1. Remember to follow the correct order when doing resets. The best order to do them is to:

 First, reset any mobs you want into the room.

 Second, reset any equipment you want on those mobs.

 Third, reset any PUT containers you have, if any.

 Fourth, reset any object furniture or signs.

 2. Delete your resets in the OPPOSITE order as above.

 3. NEVER reset a container inside a container.

 4. NEVER reset more than 100 of the same vnum in one room.

 5. Be humane when resetting aggressive mobs, no more than 10 in a room...
 F. Holy Crap, I Screwed Up!!! (Troubleshooting Guide)

 Here is a list of possible problems you may get, and a suggestion for fixing it.

 I. MZF Problems Solution

a. The door won't reset correctly -

Delete the exit, redo the door

b. This area file won't open correctly -

Click on Format under File

menu, try a different format.

c. Help! How do you add mobs/objects/rooms!
Click on the + sign on the toolbar

d. How can I renumber my zone?
Click on the eyeglasses on the

toolbar, then go down to

"Control Panel", from there go

down to the bottom and click

on "Renumber Zone".

e. How can I easily raise mob levels? Follow above, except click on

"Make Mobs 10% stronger"

f. How do I name my zone?
Go to Control Panel, erase the default name (M.Z.F. Protype), and type in the new name.

g. Can I write mob programs? Not in MZF, you have to manually edit

the .ARE file in Notepad.

h. How do I delete resets? Go to the Room editor, click on the

reset you wish to get rid of,

 then click "Del".

i. How do I delete extra rooms/mobs/objects? Click on the item, go to "Edit"
Menu,

then click on "Delete".

j. How do I save?

Click on the "Disk" on the toolbar.

k. I have my own mud, how do I add my area to it? Go to your "AREA" directory,

find the AREA.LST file, open that with

notepad, then type in your new area's

filename. Also, make sure that the

VNUMS you selected aren't used. And

compare your area's header with your

other areas in the directory to make

sure it'll run smoothly.

 II. OLC Problems Solution

a. M/O/R/Edit: Object/Mob/Room vnum already in use.
Pick an unused VNUM.

b. REdit: Remote side's exit exists.
Connect the room in a different

direction.

c. -Down to [0] Key: [0] Exit flags: [door] Make the link first, then create

the door. Delete the old exit.

d. REdit: Exit does not exist. You attempted to delete a nonexistent

exit.

e. REdit: Invalid wear_loc. '? wear-loc' You typoed while doing the reset

or picked an invalid location.

f. How do I save my changes?

Type ASAVE CHANGED.

g. I typed ASAVE WORLD. Uh oh. Shouldn't do that.

 III. Frequently Asked Questions (FAQ's)

 1. Can I add color to my area?

 Yes, you can. Just type in all the color codes. It's a lot easier to do in

 OLC than it is in MZF. Just remember not to color Mob short

 descriptions and NEVER color in the NAME part of anything.

 2. I have some ROM area files, can I convert these to Envy?

Yes, open the file in MZF, then go to "File Format" and pick Envy 1.0 or 2.0.

 Then, click on any random room, change a letter of the text, then save.

 This works for me 75% of the time, so I'm not guaranteeing it'll work for you.

 3. How do I submit areas to Dreams MUD?

 Send them to my email at nmcnultey@yahoo.com and I'll look at them.

 4. What the heck is a VNUM?

 A VNUM, or Virtual NUMber, is just a way for mud code bases to keep track

 of the items in areas. There is really no limit on the amount of VNUMs a mud can have.

 5. I'm building an area, but I don't want to be redundant with words.

 Invest in a thesaurus. Makes a world of difference, and it that doesn't help, just

 make up your own words for things. Hell, it's a fantasy world.

 6. Where can I download MZF?

 MZF, or Make Zones Fast, is an offline area creation utility built by

 Erik Snible (Slash), you can download the MZF file at his webpage

 OR you can download it from the Dreams website at

 http://www.dreamsmud.com. Hint, if you're reading this online, you're

 already on the Dreams website.

 7. I want to learn how to write areas in Notepad.

 For the more masochistic of you, Notepad is an EXTREMELY difficult

 way to build, but if you're serious, there's a few builder guides available

 in the Resources section of Mudconnector. (www.mudconnect.mudgate.com)

 Don't say I didn't warn you.

 8. Where can I learn Mob Programs (MProgs)?

 For mob programs, Rainman has a very nice guide at his

 Area Builder's Forum. The address is as follows:
 www.tidalwave.net/~rainman/abf/index.html

Also, you can find a lot of helpful zone building tips there.

 9. How do coding and building differ?

 It's really like comparing apples to oranges, think of it in terms

 of an automobile. The Builders of a mud are the ones who paint

 the car, put on pinstriping, pick out hubcaps, and hang up the

 fuzzy dice. But, the Coders of a mud are the ones that make the

 car run. Most builders don't know how to code, and a lot of coders

 stink at building. Some lines just shouldn't be crossed.

 10. Where can I find a sample area file to look at?

 Mudconntector has a lot of nice ones available for download at their

 webpage, and I'll put one on the Dreams webpage for you all to

 look at. If you're reading this guide online, just click here to download

 a sample area file.

 G. Epilogue

For those of you have read this far and actually made something out of it. Congratulations. You have the patience to be a builder. For any other questions, concerns, comments, please email me at nmcnultey@yahoo.com or visit Dreams at 74.129.195.243:3000 and ask Miracle.

Have fun everyone!
