基于 cocos2d-x 引擎的游戏框架设计

2011-12-20

李成(关中刀客)&郑鑫

一: 前言

时下,移动互联网浪潮的到来,正在彻底改变人们日常的生活习惯和方式,相应的,基于移动终端和感应交互的游戏,也为人们带来了全新的游戏体验和感受。下面,我们将结合目前流行的 cocos2d-x 引擎,使用 C++语言,基于 IOS 平台,和大家分享一下 IPhone, IPad 上游戏客户端的构架与实现。

二:游戏架构与实现

目前很多基于 cocos2d-x 的代码,基本上仅是对引擎功能的使用而已,完全不能按照游戏项目的标准来参考。作为游戏项目的代码,我们不仅仅需要实现游戏的诸多功能,还需要从架构层面,从模块设计的角度来思考和设计,使我们的代码具有更好的复用性和拓展性。

对于游戏客户端,按照功能模块的划分,一般可以分为以下几个独立的模块:引擎封装层模块;游戏数据管理模块;应用程序配置模块;日志记录模块;网络管理模块;消息事件机制模块;输入输出控制模块;音效管理模块;UI系统模块;逻辑系统处理模块;强大的调试器控制模块等,整体的框架如下图所示:


针对不同类型的游戏,通常我们只需要单独实现最上层的游戏逻辑系统,而剩余的模块,完全可以复用。下面,我们将详细讲解一下各个模块的职能与实现(暂不包含游戏逻辑系统)。


2.1 引擎封装模块(EngineSystem)

为了减少客户端代码对 cocos2d-x 引擎的依赖程度,降低耦合度,我们建立了引擎封装层模块,将引擎必要的初始化,逻辑更新,渲染和资源管理等操作全部交给引擎封装层来处理,使得客户端其他模块不需要过于依赖引擎层。同时,为了避免客户端代码中频繁,直接的调用平台相关的诸多功能,我们还将一些平台相关的功能全部封装在引擎封装层模块里面。

cocos2d-x 功能很多很强大,但是在实际开发时,我们需要根据项目需要有条件选择引擎功能(当然,cocos2d-x 本身设计实现的很好),例如,在引擎封装层内部,我们自始至终仅使用了一个 CCScene 对象,在设计之初就刻意避免处理多个 CCScene 之间的初始化,跳转,销毁,更新等操作,极大简化了我们逻辑层代码,降低了复杂度,且到目前为止,表现效果上没有什么影响。

2.2 数据管理模块(DBSystem)

在开发过程中,我们经常会面临存储和读取大量的游戏静/动态数据,针对这部分,我们设计了 DBSystem 模块,专门进行整个游戏数据层的管理。每一种类型的游戏数据,都会派生出一个具体的类,如音效数据管理器,图片数据管理器,剧情数据管理器等,这些数据管理器,都在 DBSystem 内部统一的进行初始化,更新和销毁,并且各自使用单例模式,外层使用时,直接通过其类进行数据读取即可,无需关心其初始化,逻辑更新,销毁等操作。同时,为了时刻对游戏的静态数据进行监控,我们所有的数据模块,都暴露了获取其所包含数据的接口,这样我们就可以在游戏中随时的获取数据层的信息,方便进行统计和监控,如图所示:


2.3 应用配置系统(VariableSystem)

从产品角度来讲,一般我们都需要对产品的应用属性进行可配置化处理:一方面可以方便开发者快速开启/屏蔽某些功能;另一方面也是为了更人性化的支持用户偏好设置。目前,根据类型的不同,我们建立了账号,网络,日志三种配置文件,分别对游戏账号,游戏功能信息,游戏网络配置信息,游戏日志配置信息进行动态设置,其全部使用 XML 进行数据存储和读取。

在开发过程中,我们通常都需要保存大量的内存临时数据,而这些数据,往往被放在各个模块内部,如果其他模块需要使用,就造成两个模块之间强行的依赖,增加了耦合度。所以,针对这部分,我们将所有临时需要的数据,统一定位为内存配置数据,也放在我们的应用配置系统中,其和账号,网络,日志配置文件的区别就在于:基于文件配置的属性数据,都需要在程序退出时强行写回文件,而基于内存配置的属性数据,无需进行保存。具体的应用如下图所示:

```
// 设置本地WDP服务器的IP和端口
char buffer[1024] = "127.0.0.1"
VARIABLESYSTEM->SetVarible(VariableSystem::_TYPED_CONFIG_MEM_, "NET", "LocalUDPIPAddr", buffer);
int port = 9999:
VARTABLESYSTEM->SetVarible(VariableSystem::_TYPED_CONFIG_MEM_, "NET", "LocalUDPPort", port);
// 设置远程UDP服务器的IP和端口
char buffer2[1024] = "127.0.0.1"
VARIABLESYSTEM->SetVarible(VariableSystem::_TYPED_CONFIG_MEM_, "NET", "ServerUDPIPAddr", buffer2);
int port2 = 10000:
VARIABLESYSTEM->SetVarible(VariableSystem::_TYPED_CONFIG_MEM_, "NET", "ServerUDPFort", port2);
 // 初始化本地UDP服务器套接字
 _hSocket = socket(AF_INET, SOCK_DGRAM, IPPROTO_UDP);
 if (m_hSocket == -1)
 break:
 // 从VariableSystem中获取本地UDP服务器的IP和端口
 char buffer[1024] =
 VARIABLESYSTEM-XGetVarible (VariableSystem:: TYPED_CONFIG_MEM_, "NET", "LocalUDPIPAddr", buffer, sizeof(buffer));
 VARIABLESYSTEM->GetVarible(VariableSystem::_TYPED_CONFIG_MEM_, "NET", "LocalUDPFort", port);
 struct sockaddr_in clientAddress;
 memset(&clientAddress, O, sizeof(sockaddr_in));
 clientAddress.sin_family = AF INET;
clientAddress.sin_port = htons(port);
clientAddress.sin_addr.s_addr = inet_addr(buffer);
 if (bind(m_hSocket, (struct sockaddr*)&clientAddress, sizeof(sockaddr)) == -1)
 break.
 // 设置可复用性
 Socket::set_socket_reuse(m_hSocket);
// 设置为非阻塞式
 Socket::set_socket_unblock(m_hSocket);
 m State = TYPED STATE RUNING :
 return true:
while (false);
```

2.4 音效控制模块(SoundSystem)

对于音效处理,IOS 平台下并没有十分完善的音效引擎,而一般自行实现的音效库都难以进行拓展和支持跨平台,所以,我们直接选取流行的FmodEx 引擎,进行游戏音效的播放和管理。同时,结合 FmodEx 提供的强大接口,我们可以很方便的实现声音大小设置,暂停,循环,3D 音效等操作,完全满足一般游戏的需求。

游戏过程中,一般都需要频繁的播放多个音效,为了提高效率和节省内存,在逻辑层,我们对每一个音效文件都使用了引用计数技术,同一种音效文件,仅需通过计数的方式维持一份实例即可,同时播放的多个相同音效,实际上都使用了同样的一份实例而已,无需单独创建音效实例;另外,通过引用计数,我们也很好的解决了音效资源回收的问题,当音效资源计数为零时,即表示其可以被回收,对应的资源,占用的内存也将被释放。

2.5 日志系统模块(LoggerSystem)

为了方便在开发,运营期对出现的问题及时进行定位和排查,对于游戏中关键的处理流程,我们都需要进行日志记录。

在客户端,我们仿照 Log4J 的方式,实现了分级(Trace 级, Info 级, Error 级等),分文件,分输出方式的强大日志管理。游戏的日志模块,结合我们的应用配置系统,完全实现了动态化配置,通过对日志配置文件进行设

置修改,开发者可以很方便的设置日志的开启等级,输出方式,大小拆分,输出名称等。另外,对于客户端日志模块来说,我们无需过多的考虑其性能问题,所以,我们的日志模块,完全是简单的在主线程里面进行文件写入,没有多开线程进行文件操作。

2.6 消息事件系统模块(EventSystem)

考虑到客户端框架总体的拓展性,所以,我们完全使用事件驱动模型(Event-driven)来设计和开发。使用事件驱动模式,将客户端中事件的触发时机和具体的处理逻辑彻底分隔开,游戏的各个模块,仅需要注册,监听和实现其关心的消息事件,而无需关心事件何时被触发,降低了总体的耦合度。目前为止,游戏中所有 UI 面板的隐藏/显示,事件响应; 音效的播放/停止; 游戏流程的切换; 游戏角色状态迁移等,完全通过事件驱动的方式开发; 同时, 这种基于事件的处理方式, 为项目使用动态脚本拓展提供了支持: 脚本层省去对逻辑代码的大量直接调用, 通过消息事件, 完成脚本层和逻辑层的交互调度, 大大简化了开发的复杂度。

2.7 UI 系统(GUISystem)

熟悉 cocos2d, cocos2d-x 的朋友一定都知道,这两种引擎本身并没有提供太多的 UI 控件,仅提供了按钮,进度条等基础控件,如果想使用更多的 UI 控件,需要开发者借鉴或使用其他成熟的 GUI 引擎,如 CEGUI 等。

在我们的 UI 系统中,充分借鉴了 CEGUI 的设计思想,整体上,将游戏中有关联关系的 UI 控件集中到一个个单独的 CCLayer 上面,组成多个独立的 Layout,也就是我们在代码中定义的 IWindow 类。每一个 IWindow 类,都包含其自身的一个根面板(CCLayer)和众多依附在其之上的子 UI 控件。通过 IWindow,我们实现了对所有的 UI 布局 Layout 进行统一的接口调用和处理,如初始化加载,消息注册与响应,隐藏/显示,销毁等。

在之前多个项目开发中,虽然我们提倡将窗口的逻辑实现全部交给动态语言(Python&Lua)来实现,但是,对于某一些 UI 功能,并不适合使用脚本来进行逻辑拓展,对于这类难度比较大,复杂度特别高的 UI 处理,使用原生的 C++开发可能更为合适,所以,在 UI 系统中,我们针对这两种不同的需求,对 IWindow 进行了拓展: 对于需要使用脚本来拓展逻辑的 Layout,我们派生出 UIWindowByScript 类,其内部主要就是通过消息事件机制,将对应窗口的初始化,加载,逻辑更新,事件处理,销毁等操作传递给对应的脚本逻辑来处理; 对于需要使用 C++来进行处理的 Layout,我们直接根据功能需要,从 IWindow 上派生出各个具体的实现类。

目前我们所有的 UI 布局,还没有完全达到通过外部配置文件来动态的实现,这部分,接下来我们将借鉴 CEGUI 的处理方式,将所有 UI 的布局信息,控件属性与事件响应处理等全部使用外层配置文件实现,从而将这些静态信息和程序分隔开,达到动态配置的目的。

2.8 网络管理模块(NetSystem)

对于网络模块,考虑到传统类型游戏和即时竞技类游戏的差异性,所以, 在设计之初,我们就同时支持了 UDP 和 TCP 两种通讯方式。

为了支持 UDP 通讯方式,我们使用监听器模型,在客户端中设计了 UDPAcceptor 管理器,专门进行 UDP 通讯方式的初始化,操作和销毁。同时, 考虑到 UDP 通讯方式的特殊性,在 UDPAcceptor 内部,我们对收到的数据进行了杂乱包的过滤,并且使用序列号技术(Sequence Number),实现了 UDP 数据包先后顺序的管理和纠正,确保最终交给逻辑层处理的数据包,都是完整可靠有序的。

对于 TCP 通讯方式,我们使用连接器模型,在客户端中封装了 TCPConnector 管理器,为了很好的解决粘包,拼接,临时数据拷贝等问题,我们内部设计了特殊的 MemNode 存储结构,将读取的数据,全部存储到 MemNode 里面,其内部根据当前数据的读,写指针位置来进行有效数据定位,确保最终交给上层逻辑使用的数据包,都是完整独立的数据。

网络模块,面临着频繁的数据接受和发送,如果不进行控制,频繁的 new/delete,对性能会有一定的影响,所以,在网络系统内部,我们使用链表式内存池技术,对于接收和发送的数据包,都是通过该内存池进行统一分配,回收和管理,从根本上解决了频繁的 new/delete。另外,NetSystem 内部,我们使用网络编程中传统的 Selector 模式,进行网络连接的监听,轮训,读取和发送。目前市面上很多游戏对于网络模块,都是单开线程进行处理,而在我们开发中,考虑到多线程同步,数据串行化等问题,所以我们尽量避免了多线程的方式,使用非阻塞式 IO,全部在逻辑主线程里面进行网络控制管理。

2.9 输入控制系统(InputSystem)


对于游戏的输入控制系统,因为 cocos2d-x 本身提供的 UI 控件都有其自身的输入响应机制,这部分我们很难直接去修改。所以,此处我们讨论的输入控制系统,主要就是针对 CCLayer 进行的 Touch 和 Accelerate 事件控制与管理。

在游戏中,为了对 Touch 和 Accelerate 事件进行统一的管理和处理,在整个客户端的窗口上,我们特意设计了一个最底层的 UILayer(也就是所有 UI 布局 Layout 的根窗口),整个游戏中,仅这个根窗口的 CCLayer 监听了 Touch 和 Accelerate 事件,其内部对两种事件进行捕获和处理,然后将对应的事件,存储在内部的输入消息队列中,通过消息事件,通知当前各个游戏管理器调度和处理。

2.10 调试器系统(DebugerSystem)

游戏过程中,我们需要时刻对游戏内的各项性能指标进行监控,判断各个模块,各个环节是否存在着重大的性能问题。所以,在我们客户端中,彻

底的将调试,监控作为一个核心模块来设计开发,目前主要分为网络模块调试器(NetDebuger),渲染模块调试器(RenderDebuger),逻辑模块调试器(LogicDebuger)三大模块(可根据需要动态增加)。对于 NetDebuger,主要监控当前网络上下行数据量,接受和发送的数据包个数,网络接受和发送的耗时信息等,并且通过曲线图展示;对于 RenderDebuger,主要用于监控当前客户端渲染的具体信息,例如 DIP 数量,像素填充率,渲染顶点数量等,开发者可以通过这些渲染引擎判断当前渲染是否存在性能问题;对于 LogicDebuger,管理和统计所有逻辑对象个数,大小,逻辑处理耗时等。具体如下图所示:


实际开发中,通过我们自行开发的游戏逻辑层调试器系统,在结合 XCODE 本身提供的强大监控工具,可以非常完善仔细的监控各个模块的详细数据,内存,处理耗时等信息,完全满足一般的开发监控需求。

三: 引擎改进与公共代码库

游戏中的 UI 面板,难免会使用到模态窗口,但是 cocos2d-x 引擎并没有提供类似的功能,为了避免在逻辑层编写大量冗余代码来实现该功能,我们需要对 cocos2d-x 引擎进行必要的修改: 在 cocos2d-x 消息事件处理(CCTouchDispatcher) 内部,存在一个事件响应队列,对于所有关心 Touch 事件的对象,按照优先级从小到大排序,优先级越小,则越优先调度。所以,如果我们需要实现模态窗口的功能,需要自己管理所有 UI 控件的消息响应级别,并且按照控件之间的父子依赖关系,实现一个类似树的优先级结构,每次需要实现模态窗口时,只要确保其对应的事件优先级在最顶层,并且在处理完消息之后,屏蔽掉该消息,避免其继续传递到下面的窗口。

考虑到不同开发者对操作系统,底层接口等熟悉程度不同,为了降低开发成本,我们开发了一套基于 IOS 平台的基础代码库 cobra_ios,其内部封装了开发中常用的各种接口:整套完善的线程安全容器,如数组,单链表,双向循环列表,队列,二叉树等:各种线程控制模型和串行化接口:各种内存管理技术:数据解

包器 DPacket 和数据组包器 EPacket 等,在开发中,所有开发者都统一使用该基础库,使用相同的接口处理,方便开发并提升了开发效率。

四: 拓展与其他

4.1 cocos2d-x VS Cocoa

上面也提到了,cocos2d-x 引擎本身没有提供太多的 UI 控件,除了开发者自行实现之外,我们还可以使用 IOS 标准的 UI 控件。熟悉 Win32,MFC 的朋友都知道,Win32 标准控件很难与 DirectX 结合,因为两者完全不是相同的渲染机制,但是在 IOS 平台下,cocos2d-x 与 Cocoa 自带的 UI 控件完全兼容,并且可以相互的调用,例如在游戏登陆界面,我们就可以使用 Cocoa 自带的 NSTextField 控件来实现账号和密码输入框。所以,学好 Cocoa,对于游戏开发者来说,很有必要。

4.2 其他

对于游戏脚本语言的选择,由于 IOS 平台不支持以动态链接库的方式使用第三方库,所以,我们不可能选择 boost+python 的方式进行脚本拓展,不过,我们还可以选择 Lua 等其他可行性比较高的动态语言。

"工欲善其事,必先利其器",对于中大型的项目,除了开发客户端之外,一般还需要单独开发编辑器进行关卡,场景等编辑处理。对于编辑器的开发,由于引擎 cocos2d-x 本身完全跨平台,所以我们完全可以使用自己熟悉的语言和平台来开发,选择使用 Cocoa, MFC, C#等熟悉的语言,只要确保所有最终的关卡场景数据可被跨平台读取即可。

五: 总结

移动时代,游戏的操作方式,已不仅仅限于我们传统的鼠标键盘模式,随着触摸,摄像,语音,重力感应等更多操作形式的普及,也为游戏带来了前所未有的机遇和挑战。本文仅以简单的游戏框架原型为例,结合目前流行的 cocos2d-x 引擎,讲述了一般游戏客户端的框架和具体实现。由于篇幅有限,无法涉及客户端 开 发 中 的 方 方 面 面 , 如 果 大 家 有 更 好 的 建 议 和 想 法 , 欢 迎 通 过 guanzhongdaoke@gmail.com 和我联系。