

单枪匹马做游戏 之 我用 Django 做页游

杨庆昌

Email: fzuslide@gmail.com

2010.4.18

自我介绍

- **web 程序员**
 - 电子商务相关开发
- **C, Python, JavaScript**
 - 经验少，想法多，乐于分享

<http://fzuslideblog.appspot.com/>

故事简介

- 游戏网址: <http://game.etime.net.cn>
- 开发目的: 推广行业论坛, 设计一款集成在 PHP 开源项目 Uchome 中的 SNS WebGame---《IC 大亨》。
- 技术关键字: Python , Django , JQuery , Ajax , Google Map API , MySql
- 游戏关键字: 游戏数据更新, 随机事件, 交互性, 内容复杂度与游戏生命力, 平衡性, 删档, 推广。

游戏界面

IC大亨

猪的样子

业内称号: IC初级销售
现金: 5万9928.0 \$
慈善值: 100
库存入库总值: 0.0\$
库存行情总值: 0.0\$
当前城市: 深圳

IC日历

IC创世纪: 2017年3月22日 星期二
前奖池奖金为3961万1852.01买彩票, 中大奖, 别犹豫!

我的资产 IC市场 我的库存 快乐工厂 国际集团 大亨排行 财富银行 宝物商店 消费中心

我的消息

IC日历	内容
2015年4月16日	好友回老家了, 赠送给我库存ST10F276Z5Q3共计1000个!
2013年3月8日	代销库存到帐, 获得现金2873.0\$
2012年12月7日	黑马引诱恶霸上门偷窃, 并成功将恶霸逮住, 关入恶霸牢笼, 恶霸无奈以五千万现金作抵押
2012年10月14日	遇到财神爷, 捡到5000元!
2012年9月30日	好久不见引诱恶霸上门偷窃, 并成功将恶霸逮住, 关入恶霸牢笼, 恶霸无奈以五千万现金作抵押
2012年9月29日	wmx引诱恶霸上门偷窃, 并成功将恶霸逮住, 关入恶霸牢笼, 恶霸无奈以五千万现金作抵押
2012年9月23日	遇到财神爷, 捡到5000元!
2012年1月31日	好久不见引诱恶霸上门偷窃, 并成功将恶霸逮住, 关入恶霸牢笼, 恶霸无奈以五千万现金作抵押

 恶霸债务

0.0\$

还钱给恶霸

 恶霸贷款

向恶霸贷款

游戏流程

第一阶段：背负债务开始在几个大城市当“倒爷”。

第二阶段：摆脱债务，积累原始资本后，开办自己的工厂。

第三阶段：资本到达一定程度，入股国际集团，成为董事。

第四阶段：拥有大量现金流，成为 IC 大亨，进行风险投资，争夺 IC 首富。

与原作《北京浮生记》比较

- 第一阶段模仿《北京浮生记》，在城市里倒买倒卖，提防骗子，赚钱还债等。也吸收了《大航海时代》的想法，将一个城市的故事，延伸到多个城市。
- 取消了出租屋的概念，但增加来每种物品的购买数量上限。
- 对原作进行了大幅度的续写，增加了工厂，集团，风险投资等。

与《擦黑网》比较

擦黑网

[收藏本站](#) [设为首页](#)

1、擦黑网是北京浮生记在线版

还记得2001曾经玩过的北京浮生记吗？八年后..2009——擦黑网，让他们更加精彩...

2、擦黑网的名字含义

天使拿了一张有墨迹的布给你看，你说：“我看到了黑色的墨迹”天使说：“难道你没看到墨迹边上的美丽？”——生活中，[我们容易忽略了身边美好的事物...](#)

3、擦黑网是一个社交社区

这里，让你获得最大的满足感，让你每天都[擦](#)掉生活中的[黑](#)色...

没有擦黑网帐号？

[立即注册擦黑网帐号](#)

用户名：

密码：

记住我的登录状态

[立即登录](#)

1秒前：[虎虎](#) 消费 **¥ 456** 邀请 [周星星](#) 到 [成都小吃](#) 吃了 [木须肉\(10\)](#)、[山城毛血旺\(30\)](#)、[鸡蛋炒饭\(5\)](#) ...

15秒前：[美丽女生](#) 消费 **¥ 200** 邀请 [黑格](#) 到 [地中海洗脚城](#) 消费了 [普通洗脚\(10\)](#)、[泰式洗脚\(30\)](#)... 暧昧度+10 ...

45秒前：[rooby](#) 邀请 [乖乖熊](#) 加入擦黑网，获得 [贡献值+3](#) ...

2分钟前：[第一帅](#) 结束3个小时的 [挑大粪](#) 工作，可怜兮兮的领取到 **¥ 50** 的工资 ...

3分钟前：[灰嘟嘟](#) 在 [华联商厦](#) 扫厕所，一个不小心就在垃圾桶里捡到一个价值 **¥ 3000** 的 [充气娃娃](#)，爽了 ...

- 《擦黑网》并不只是一个游戏，而是围绕这个游戏的社区。
- 跟《擦黑网》对比，本游戏大多数依靠道具来体现交互性，显得过于单一。
- 《擦黑网》没有对《北京浮生记》大幅度的进行情节续写，而是对游戏细节进行了大量的增加。

对比总结

- 情节 VS 细节
 - 从 **WebGame** 角度讲，细节要胜于情节。过多的增加情节，降低了对细节的要求，通常都会事倍功半。
- 道具是把双刃剑
 - 道具的增加，给玩家带来了更多可操作性，但过度依赖道具提高游戏交互性，反而限制了游戏的发展。此外，道具的增加，也给游戏平衡性带来了挑战。

- 单枪匹马更适合做 **SNS** 插件
 - 独立的 **WebGame** 消耗的精力更多，开发和测试周期也更长，这是团队擅长的事情。
 - 不要太大的游戏框架，不要太远的目标，“短小精悍”的 **SNS** 插件才是个人开发的长处，做好一点，也许成功就属于你了。
- 游戏选材
 - 历史的积累称之为文明，怎么让游戏更文明？
 - 勇敢的向经典游戏学习和借鉴，或者干脆把自己喜欢的经典小游戏山寨出来吧！
 - 要做的更好，还需要再加上一些自己的创新。

延伸思考：交互性

- 人和机器互动带给人的新鲜体验总是短暂的，唯有人与人之间的互动才是长久吸引人的。
- 本游戏设计上的不足
 - 过度依赖道具
 - 前中期交互性不多，而国际集团董事会竞争阶段过于靠后，一般玩家坚持不到，没有从始至终的把游戏交互性放在首位
- 建议：
 - 前端：**RIA(Rich Internet Applications)**
 - 把交互性（玩家与游戏的交互，玩家之间的交互性）放在第一位。

延伸思考：复杂度，平衡性，生命力

- **WebGame** 的先天条件就不应该靠内容复杂，情节丰富取胜。（本游戏不足之处）
 - 延长开发周期
 - 内容多 => Bug 多（缺乏测试）
 - 前后一致 => 平衡性（富者恒富问题）
- **平衡性**
 - 一个微小的细节都可能破坏游戏平衡性
 - 增加新内容要慎重！
- **生命力**
 - 不患贫而患不均

游戏平衡性是游戏生命力的关键，也是玩家坚持玩下去的基础。

- **满招损，谦受益**

不是所有玩家都跟设计者想法一致，设计者应该尽量少的“替用户着想”，给用户充分的自由，尤其是第一个测试版本。

还是谈谈开发过程中的技术问题吧！

Why Python + Django ?

- 熟悉

- 游戏开发经验不足的情况下，先从自己熟悉的技术入手吧。

- 使用 **Django** 提高开发效率

- 非常优秀的文档。
- 高度集成的 MTV（类 MVC）web 框架，让开发过程中更专注于业务逻辑。
- 方便的 **Admin** 后台，让数据维护工作变得简单。
- 开源框架，必要时可做特定修改。

- 有信心

- 虽然没见到过 **Django** 开发的游戏，但是认为 **Django** 开发 **WebGame** 也是可行的。

Why JQuery ?

- 前端: **Html + JavaScript**
- 合适的 **JS** 框架
 - **Dojo** 功能强, 但太庞大
 - **MochiKit** 易学易用, 功能弱
 - **JQuery** 易学易用, 插件多, 轻便
- **Ajax**
 - 游戏中大量的 **Ajax**, 用 **JQuery** 来实现非常方便简洁。

在 Django 中如何更快捷的
实现 Ajax?

JavaScript=>json<=Django

```
//Ajax, 前端 JQuery 实现
function Ajaxfunc(user_id)
{
 return_data = 'uid=' + user_id;
 $.ajax({
url: '/show_user/',
type: 'POST',
data: return_data,
dataType: 'json',
timeout: 10000,
error: ShowErrorInfo
success: ShowSuccessInfo
});
};
function ShowSuccessInfo(data)
{
 DoSomething(data.user);
}
```

```
#Ajax 后端 Django 代码
from django.utils import simplejson

def show_user(request):
 """
 Do Something
 """
 uid = request.POST['uid']

 .....

 return HttpResponse(
simplejson.dumps(
{'user': user,},
ensure_ascii = False))
```

MashUp Google Map

- 发挥想象力
- 与现实跟贴近
- 效果可以接受
- 前端 Ajax 显示:

Google Map
API+ JQuery

- 数据存储:
本地 Mysql 保存地
图建筑信息

游戏数据更新

- 让游戏按照时间轴的方式前进
 - 更新产品价格数据，市场行情，工厂盈利及竞争情况下不同集团的盈亏等等。
 - 产生个人奋斗史，增加游戏可回顾性
- 实现：

`cron + Django ORM or SQLAlchemy`

随机事件

- 增加游戏的不确定性和趣味性
 - 遇到骗子，买到假货，恶霸勒索
 - 遇到财神，好友赠送财物
 - **GOV** 检察工厂，遭到重罚。

实现：

- 1 用户页面进行某个操作，发送请求到服务器
- 2 根据历史记录+随机数，判断是否触发随机事件
- 3 前端 **Ajax** 显示随机事件

UCenter 到 Django 用户同步 迁移

为何要跟 UCenter 结合？

- 康盛的 **php** 开源产品在国内被广泛使用，尤其是中小企业和站长。
- 康盛系列产品的用户中心：**Ucenter**。
- 可以用 **Django** 为在现有的 **Php** 系统进行新的扩展和开发，满足特定的需求，并且能够跟 **UCenter** 良好的结合。

密码的加密

- **Django** 可以用 **sha1,md5,crypt** 算法加密，数据库存储格式：

Algorithm+\$+Salt+\$+Encrypt>Password)

- **Ucenter** 采用了 **md5** 加密，**Salt** 本身也在用户表中，密码的存储格式为

:

md5(md5>Password)+ Salt)

RemoteUserBackend

- 访问 UCenter 的数据库并对用户登录进行验证。
- 通过验证把 UCenter 用户复制到 Django 的 `auth_user` 中。
- 在 `settings.py` 中增加 `AUTHENTICATION_BACKENDS` 配置，将 `RemoteUserBackend` 放在 Django 的用户 `backend` 之后。

延伸思考：别人怎么做页游？

重要提示

不要删档！！！！

□ 游戏推广的难度要远远大于游戏开发的难度。

Q & A

<http://twitter.com/fzuslide>