

- LES DOSSIERS DU DAILY SIMS -

GUIDE D'UTILISATION DU "MODE DEBUGGING"

Le nouveau code révélé par un ingénieur de l'équipe de Maxis permet de découvrir notre jeu favori sous un nouveau jour : le « Debugging Mode », dans ce mode on peut découvrir de nouvelles interactions sur les sims ainsi que sur les objets.

L'utilisation de ce code peut se révéler dangereuse en cas de mauvaise manipulation, mais comme l'équipe du Daily est prête à tout pour satisfaire ses lecteurs, des tests ont été réalisés pour que son utilisation se fasse sans risque.

AVANT TOUTE CHOSE, IL FAUT APPELER LA CONSOLE AVEC

PUIS TAPER LE CODE :

BoolProp testingCheatsEnabled true

NOTA : Le mieux est de d'entrer le code directement au démarrage du jeu.

Ce code entraîne l'activation du mode debugging, sorte de mode test dans lequel différentes fonctions cachées deviennent visibles.

Ce mode est différent selon que l'on se trouve "EN COURS DE JEU" ou en mode "CREATION DE FAMILLE".

Pour ceux qui voudraient bénéficier du mode debugging sans avoir à entrer le code à chaque démarrage, voici la démarche à suivre :

- Créer un nouveau document en utilisant le logiciel Wordpad ou bloc-note de Windows
- Y inscrire le code : **BoolProp testingCheatsEnabled true**
- Enregistre le fichier sous le nom : **userStartup.cheat**
- Le placer dans le dossier : **Mes documents\EA games\les sims 2\Config.**

LE DEBUGGING EN COURS DE JEU

En cours de jeu, le code est automatiquement activé.

Pour découvrir les interactions cachées, il faut cliquer avec le **bouton droit de la souris** et en tapant simultanément sur **[Shift]** sur :

- [LES SIMS]
- [LES OBJETS]

Les tableaux qui suivent vous donneront la traduction et l'explication des interactions testées par notre équipe, certaines des interactions testées ne produisent pas d'effet visible ainsi dans l'attente d'informations supplémentaires nous vous conseillons par prudence de les éviter.

Pour s'y retrouver, voici le code de couleur qui est appliqué :

Interactions testées et garanties sans danger
Interactions testées mais dont l'utilisation peut être dangereuse
Interactions dont l'effet n'est pas encore connu. A éviter absolument !

A. LE MODE DEBUGGING DES SIMS :

Quand vous cliquez sur un Sim voici le menu qui apparaît :

INTERACTION	TRADUCTION / EXPLICATION
Get Thin	Maigrir
Get Fat	Grossir
Changer de tenue...	Maillot de Bain
Change Suit...	Normal Clothes (décontractée) Formal (sur son 31) Pajamas (pyjama) Naked (Nu)
Set to Birthday	Permet d'avancer jusqu'au jour de son prochain anniversaire.
Social Debug	Fait apparaître une nouvelle interaction entre deux sims, [Talk], puis [Cory's Group talk] qui permet à deux sims de discuter de manière ininterrompue (il faut annuler l'action pour qu'ils s'arrêtent de papoter !) et pendant ce temps leurs points d'amitié grimpent très vite..
Cheer Up	Permet de s'encourager tout seul.. L'utilité de ce code reste un mystère !
Debug - Calculate Attraction	Touche à l'attraction ressentie entre les sims mais l'effet exact reste encore inconnu.
Give Dead Token	Effet inconnu.
Make Unselectable	Votre sims ne pourra plus être sélectionné.
* Set Aspiration...	Low (bas) max (maximum) High (haut) med (moyen) Immaturity (immaturité, jauge dans le rouge) Desperation (désespoir, jauge très basse) failure low (échec d'aspiration)
	Règle la jauge d'aspiration au niveau souhaité

En cliquant sur **[Plus]**, la suite du menu apparaît :

INTERACTION	TRADUCTION / EXPLICATION
Desesperation 1	Jauge d'aspiration dans le rouge.
Debug-Toggle FBA On	Il semblerait qu'en cliquant sur cette interaction on désactive les expressions faciales des sims. Néanmoins il se peut que cela entraîne d'autres conséquences. A éviter !
Kill...	Death by flies
	Votre sims mourra sous une horde de mouches ! réservé aux sims suicidaires..
	Spawn
	Spécial - voir ci-dessous
Display...	Debug show sim gender preference
	Show paths
	Indique la préférence sexuelle de votre sims.
	Diagnostic le type de maladie dont souffre un sims (évidemment cela ne marche que si le sims en question est malade)
Set Aspiration...	Family (famille) knowledge (connaissance) romance (amour) reputation (popularité) wealth (richesse) grow up (grandir)
	Change l'aspiration de votre sims par l'aspiration sélectionnée.
	Dump happy log
	Effet inconnu.
	Force error
	Corrompt le fichier du sims sélectionné en créant des erreurs, à éviter !

L'interaction **[Spawn]** fait apparaître ce premier menu :

les premières interactions font apparaître des **[OBJETS TESTS]**, ceux-ci sont étudiés séparément pour plus de clarté. Reste les interactions suivantes :

INTERACTION	TRADUCTION / EXPLICATION
NPC killer	Tue les NPC présents sur le lot (à utiliser avec précaution car il se pourrait que son effet s'étende au delà du lot)
CAS Reset Household	Effet inconnu.
Break inducer	Introduit des pannes dans les objets présents sur le lot.

En cliquant sur **[Plus]** deux interactions apparaissent :

INTERACTION	TRADUCTION / EXPLICATION
Memory Manager	Effet inconnu.
Break suppressor	Empêche toute panne sur les objets présents sur le lot.

B. LE MODE DEBUGGING DES OBJETS DU JEU :

Vu la multitude des objets présents dans le jeu, la liste de ceux testés ici ne peut être exhaustive. C'est pourquoi seules les interactions « utiles » sont présentées ici. Sur tous les objets, l'interaction [**Force error**] crée des erreurs dans les fichiers du jeu. Evitez donc de l'utiliser.

BOITE AUX LETTRES

Force bill delivry	Pour ceux qui voudraient faire apparaître des factures..
Force burglar	Fait apparaître un voleur.. pensez à installer une alarme avant d'activer cette fonction, cela permettra de gagner la prime d'assurance.
Force Paper delivry	Pour avoir votre journal à toute heure... peut s'avérer utile grâce aux nouvelles interactions sur le journal.
Make me know everyone	En un seul clic, votre sims fera connaissance avec tous les habitants de son quartier.
Make all happy	Rempli au maximum les jauges de besoins des sims présents sur le lot.
Make friends for me Invite all neighbors	Votre sims devient instantanément ami avec tous les membres des familles du quartier. Inviter tous ses voisins.
Teleport here	Le sims sélectionné se téléporte à côté de la boite aux lettres
Force walkby	Permet de faire apparaître un passant dans sa rue.
Force visitor	Permet de recevoir la visite d'une personne du voisinage.

LE JOURNAL

Emplois pour adultes	Permet de trouver un emploi dans la carrière de son choix. Si votre sims travaille déjà, il pourra atteindre le niveau 10 dans la carrière de son choix.
Career rewards	Permet d'acquérir la récompense professionnelle de son choix. La récompense choisie apparaîtra dans le menu des récompenses professionnelles.

LE TELESCOPE

Get abducted	Pour se faire enlever facilement par les extra-terrestres.
--------------	--

LE REFRIGERATEUR

Restock	Ré-provisionne automatiquement le frigo.
---------	--

CHEVALET DE PEINTURE

Test Texture Creation	Permet de sélectionner une scène qui sera peinte automatiquement et en moins d'une seconde !
-----------------------	--

GATEAU D'ANNIVERSAIRE

Age transition	Good / Bad	Avant de souffler ses bougies : Choisir Good pour bien grandir, Bad pour mal grandir.
----------------	------------	---

OBJETS A NETTOYER

Set dirty state	Clean/ Dirty	Choisir Clean pour que les objets se nettoient tous seuls, Dirty pour les salir.
-----------------	--------------	--

ESCALIERS

Walk...	Normal (Normal) Sad (Triste) Mad (Fou) Run (Pressé) happy (Joyeux)	Change la démarche du sims sélectionné selon le type de démarche choisie.
---------	--	---

LE DEBUGGING EN COURS DE JEU
LES OBJETS CREES PAR L'INTERACTION SPAWN

LES OBJETS CREES PAR L'INTERACTION SPAWN :

Pour les Sims 2, les concepteurs de Maxis ont créés eux mêmes des objets Hacks.

1. Drops Wants Test Objects (En cours d'étude)

2. Chance Card Tester

Cet objet nous permet d'en savoir plus sur les cartes de chance qui apparaissent quand votre sims est au travail.

Une question vous est posée et selon la réponse donnée ce dernier obtiendra une promotion, une prime ou se verra rétrogradé, voire licencié en cas de mauvaise réponse.

Chance cards dialogs	Liste de toutes les carrières	Permet de tester toutes les cartes de chance disponibles par carrière. On peut répondre aux questions et voir leurs résultats.
Force outcome	Failure Echec Clear Ignorer Success Succès	Détermine à l'avance le résultat de la question posée. Si vous cliquez sur Success vous obtiendrez une promotion ou une prime d'office.
Force chance cards	On	Force l'apparition d'une carte de chance.

3. Paul's Reaction Tester

Comme son nom l'indique, cet objet permet de tester les différentes réactions des sims. Si pour le commun des joueurs, l'objet ne présente pas un grand intérêt, il deviendra très vite le chouchou des cinéastes en herbe. En effet, si vous souhaitez réaliser des vidéos de vos sims, vous pourrez vous servir de cet objet pour les mettre en scène. Vos sims exprimeront de la joie, de la peine, de la crainte, de l'angoisse et toute sorte d'émotion à la demande.

4. Scenario Tester (En cours d'étude)

5. MakeMeSick Tester

En bon scientifique que vous êtes vous avez besoin de cobayes humains pour tester les médicaments créés dans votre labo, cet objet est fait pour vous : choisissez la maladie souhaitée et le sims sélectionné sera immédiatement contaminé.

Valable aussi pour ceux qui veulent juste voir ce que ça fait !

Give me a cold	Attraper un rhume.
Give me the flu	Attraper une grippe.
Morning sickness	Avoir des nausées matinales.
Food poisoning	Faire une intoxication alimentaire.
Pneumonia	Avoir une pneumonie.
Make me immune	Être immunisé.

6. Tom's clothing tester

Cet objet ressemble à s'y méprendre au portant de wintermuteai1 présenté dans la rubrique Bidouille et Co.

Il permet de la même façon de revêtir toutes les tenues des NPJ et les uniformes des différentes carrières.

7. Tombstone of D(eath) and L(ife)

Présenté sous la forme d'une pierre tombale, cet objet est sans doute le plus impressionnant des objets test.

Get family member	Liste des sims appartenant à la famille voisine	Permet d'ajouter à la famille du sims sélectionné un membre de la famille voisine.
Add neighbor to family...	Liste de tous les sims présents dans le quartier	Permet d'ajouter à la famille du sims sélectionné n'importe quel personne vivant dans son quartier. Si vous sélectionnez un sims décédé celui-ci ne pourra pas rester dans votre famille. Il retournera dans sa tombe aussitôt être arrivé.
Age transition Age transition cinematic		Les deux interactions font passer le sims sélectionné dans la tranche d'âge suivant la sienne.
New baby cinematic baby		Deux interactions pour faire apparaître un bébé.
New... Toddler (Bambin) Child (Enfant) Teen (Ado) Adult (Adulte) Elder (Sénior)	Male / Female (homme/ femme)	Permet de créer un sims de l'âge et du sexe de son choix. En passant par cette fonction ou par l'interaction Get pregnant with vous pourrez dépasser la limite des 8 sims par maison, car les sims créés de cette façon ne seront pas comptabilisés.
Show parents and sibling relations		Montre les liens familiaux du sims sélectionné.
Rename sims		Permet de modifier le prénom du sims sélectionné.
Make me family child		Cela permet au sims sélectionné de devenir l'enfant de la grande faucheuse. Son arbre généalogique montrera la grande faucheuse comme son père (ou sa mère ?!). Tous les sims qui auront activé cette fonction deviendront parents entre eux.
Get pregnant with...	Liste des sims présents sur le lot	Aussi incroyable que ça puisse paraître cette interaction permet à n'importe quel sims présent sur le lot de mettre enceinte le sims sélectionné. Et cela marche aussi bien avec le sims sélectionné lui-même qu'avec un bébé ou un senior. Par contre, seuls les adultes (hommes ou femmes) peuvent activer cette fonction. Les deux sims concernés seront considérés comme parent unique de l'enfant.
Make me alien pregnant		Le sims sélectionné tombe enceinte d'un extra-terrestre.
Speed up pregnancy		La période de grossesse est ramenée à une matinée. (valable uniquement si le sims sélectionné est enceinte !)
Make me friendly to everyone here		Monte les indicateurs d'amitié du sims sélectionné à 90/90 pour tous les sims présents dans la maison.
Age the baby		Transforme le bébé présent sur le lot en bambin.
Workout current clothes		Votre sims ira travailler sans changer de tenue.
Yoga current clothes		Le sims sélectionné pourra faire du yoga sans avoir mettre une tenue de sport.
Baldness on		Le sims sélectionné devient chauve.
Baldness off		Le sims sélectionné retrouve ses cheveux.

8. Rodney Death creator

L'objet indispensable des sims suicidaires et des joueurs aux instincts meurtriers, il permet de faire mourir le sims sélectionné en choisissant le type de mort souhaité.

Die by old age	Mourir de Vieillesse.
Die by disease	Mourir de Maladie.
Die by drowning	Mourir Noyé.
Die by electrocution	Mourir électrocuté.
Die by fire	Mourir Brûlé.
Die by starvation	Mourir de faim.
Die by flies	Mourir attaqué par des mouches !
Die from fright	Mourir de peur.
Die by satellite	Mourir écrasé par un satellite.

CREER UNE FAMILLE EN MODE DEBUGGING

Une fois entré en mode création de famille, et avant de créer un sims, il faut activer le code en tapant : Shift N.

Un message doit apparaître vous informant l'activation du mode debugging. Pour désactiver le mode il suffit de taper Shift M)

Cela permet de découvrir deux nouvelles couleurs de peau, des nouvelles coiffures, les vêtements des PNJ et des tenues surprises.

A. LA COULEUR DE PEAU :

vert alien et gris mannequin:

B. COIFFURE DE PNJ :

Ami imaginaire, tête brûlée, pompier, jardinier ..etc..

C. LES VETEMENTS :

ici tenue de Mascotte lama.

D. UNIFORMES METIERS ET PNJ :

E. TENUES DE COMBAT :

F. TENUE DE L'HOMME INVISIBLE :

