

Быстрое прототипирование бэкенда игры с геолокацией на OpenResty, Redis и Docker

Александр Гладыш CTO, LogicEditor


Профессиональная конференция разработчиков высоконагруженных систем


План доклада

- 1. Кейс
- 2. Задача
- 3. Философия
- 4. План разработки
- 5. Docker
- 6. HTTP API
- 7. Устройство игрового мира
- 8. Демонстрация
- 9. Клиент
- 10. Итоги
- 11. Вопросы?


Обо мне

- В разработке ПО с 2002-го,
- большую часть этого времени в геймдеве (разработка, проектирование, управление),
- вне геймдева нагруженные интернет-решения, enterprise ПО и др.
- Организатор meetup.com/Lua-in-Moscow


Мобильные игры с геолокацией


Цели прототипирования в общем

- Проверить ряд подходов к построению игрового процесса,
- выработать новые идеи,
- найти, в чём фан, а в чём нет.


Цели технологической части прототипирования

- С минимальными затратами получить код,
- дающий возможность быстро итерироваться по вариантам геймплея.
- Прояснить на практике технические ограничения жанра.


Результаты

За два календарных месяца (менее 100 человеко-часов) разработан прототип серверной части игры с геолокацией и рудиментарный клиент для неё.

Ведётся быстрое итерирование по вариантам построения игрового процесса и дальнейшая разработка технологической части проекта.


О чём этот доклад?

- Доклад технологической части проекта,
- не о геймдизайне
- и не о монетизации.


Зачем этот доклад?

Делать игры с геолокацией сейчас проще чем когда-либо.

Я покажу с чего можно начать.


Задача

- Максимально быстро написать сервер для быстрого прототипирования.
- Параллельно с сервером реализовать минимальный клиент.
- Проверять гипотезы уже во время написания, если возможно.
- Выявить основные технические ограничения на проект.


Стадии разработки

- Препродакшен
- Продакшен
- Поддержка


Стадии разработки: Препродакшен

- Препродакшен
 - Поиск геймплея, эскизы, выяснение ограничений.
 - Более глубокая проработка удачных вариантов геймплея.
 - Подготовка к продакшену выбранного варианта.


Продакшен: приоритеты разработки

- Восприятие проекта
- Устойчивость ко взлому
- Масштабируемость
- Производительность
- Стабильность
- Гибкость
- Скорость итерирования
- Простота


Препродакшен: время на вес золота

• Скорость итерирования

- Гибкость
- Простота
- Восприятие проекта
- Стабильность
- Производительность
- Масштабируемость
- Устойчивость ко взлому


Фокус на скорость и лёгкость разработки

- Механизмы, а не решения.
- Лучше быстро чем правильно.
- Много коротких итераций.


Лучше быстро чем правильно. Переориентация перфекционизма

- Чем меньше кода тем лучше.
- Плохой код лучше сложного.
- Хаки в механизмах допустимы, хаки в решениях нет.
- Рефакторить нужно только то, что болит.


Основные этапы разработки

- Выбор геймплея пилотного прототипа.
- Выбор технологического стека.
- Реализация минимального пилотного прототипа.
- Итерирование с гейм-дизайнерами.


Выбор геймплея пилотного прототипа: Задачи

- Максимально простой
- но играбельный
- повод реализовать все базовые игровые сущности и механизмы прототипа.


Геймплей первого прототипа

- Игрок, перемещаясь по карте, ищет расставленных на ней мобов;
- найдя моба может попробовать его поймать с заданной вероятностью успеха;
- успешная поимка моба увеличивает счётчик в характеристиках игрока;
- пойманный моб исчезает с карты;
- через некоторое время моб респавнится в том же месте;
- администраторы могут добавлять новых мобов на карту.


Критерии выбора технологического стека

- Что-то знакомое, на чём можно написать быстро,
- или что-то интересное и зажигающее.
- Главное не забыть вовремя выбросить весь код.


Технологический стек

- Сервер:
 - Redis,
 - OpenResty,
 - Docker.
- Клиент:
 - Одностраничное веб-приложение в браузере,
 - HTML5.


Почему не что-то готовое?

Not Invented Here Syndrome?

И да и нет.


Redis

- Надёжное, хорошо зарекомендовавшее себя решение.
- Работа с координатами из коробки:
 - GEOADD key longitude latitude member
 - GEORADIUS key longitude latitude radius m
- Достаточно удобный набор примитивов для хранения игровых объектов.
- Хранимые процедуры на Lua.


OpenResty

- Дистрибутив nginx с поддержкой Lua, Redis и многим другим из коробки.
- Очень быстро работает, достаточно дружелюбен, хорошо поддерживается.
- Пригоден как для быстрого прототипирования, так и для продакшена.


Docker

- Воспроизводимая кроссплатформенная среда для разработки.
- Хорошо снимает боль по настройке окружения разработчика.
- Окружение разработчика можно быстро превратить в прототип серверного окружения.
- Требует обновления до достаточно свежей версии.


Браузер, HTML5

- На начальном этапе сервер важнее.
- Бои в augmented reality и прочие рюшечки делать не нужно, можно представлять в голове.
- На HTML5 можно быстро написать дёшевый и сердитый клиент.
- Есть ограниченный (но достаточный) доступ к данным геолокации.


Docker: как установить на Ubuntu

- В Ubuntu, традиционно, старая версия.
- За wget | sh больно бьём по рукам.
- docker и docker-machine устанавливаем из apt-репозитория докера.
- docker-compose устанавливаем через pip install.
- Про установку на других платформах читаем официальную документацию.


Docker на машине разработчика


docker-compose.yml для разработки: Redis

```
version: "2"
services:
 redis:
 image: redis
 volumes:
 - ./redis:/data
 command: redis-server --appendonly yes
 openresty: <...>
```


OpenResty: интересные места nginx.conf (в сокращении)

```
error log logs/error.log notice;
http {
  include resolvers.conf;
  lua package path "$prefix/lualib/?.lua;;";
  lua code cache off; # TODO: Enable on production!
  server {
 listen 8080;
 include mime.types;
 default type application/json;
 location / { index index.html; root static/; }
 location = /api/v1/ { content by lua file 'api/index.lua'; }
```

OpenResty: Dockerfile

```
FROM openresty/openresty

COPY bin/entrypoint.sh /usr/local/bin/openresty-entrypoint.sh

COPY nginx/conf /usr/local/openresty/nginx/conf

COPY nginx/lualib /usr/loca/openresty/nginx/lualib

COPY nginx/lua /usr/loca/openresty/nginx/lua

COPY nginx/static /usr/loca/openresty/nginx/static

ENTRYPOINT /usr/local/bin/openresty-entrypoint.sh
```


OpenResty: entrypoint.sh


docker-compose.yml для разработки: OpenResty

```
<...>
openresty:
  build: .
  ports:
 - "8080:8080"
  volumes:
 - ./nginx/lualib:/usr/local/openresty/nginx/lualib:ro
 - ./nginx/api:/usr/local/openresty/nginx/api:ro
 - ./nginx/static:/usr/local/openresty/nginx/static:ro
  links:
 - redis
```


Вызовы АРІ

- Пользовательские вызовы:
 - / состояние игрового мира,
 - /go/:go-id/ состояние игрового объекта,
 - /go/:go-id/act/:action-id выполнение действия.
- Системные вызовы:
 - /register создание пользователя,
 - /reset сброс базы в исходное состояние,
 - /patch апгрейд базы до текущей версии.
- NB: Админку (бэкофис) не делаем, используем внутриигровые механики для администрирования игрового мира.


Игровой объект

- С точки зрения сервера игровой мир состоит из игровых объектов.
- Игровой объект имеет численные характеристики и действия.
- Игровые объекты могут иметь координаты.
- Игровые объекты без координат должны принадлежать другим объектам или быть их прототипами.


Цепочка прототипов

- Игровой объект может иметь прототип.
- Игровой объект прототип в свою очередь также может иметь прототип.
- Игровой объект наследует характеристики и действия своих прототипов.


Характеристики

- Характеристика именованное численное свойство игрового объекта.
- Если у игрового объекта нет какой-то характеристики, её значение берётся у ближайшего прототипа по цепочке (если не нашли 0).


Действия

- Действие на игровом объекте идентификатор из таблицы обработчиков действий.
- Действие может быть инициировано игроком, если у него достаточно на это прав.


Моб: Зелёная Жаба

```
id = 'proto.mob.collectable';
chrs = { 'respawn dt' = 10 * 60 };
actions = { 'mob.collect' };
id = 'proto.mob.toad.green';
proto id = 'proto.mob.collectable';
id = 'fa2eb7bca46c11e6be447831c1cebc82';
proto id = 'proto.mob.toad.green';
geo = { lat = 55.7558, lon = 37.6173 };
chrs = { collect chance = 0.5 };
```

Действие: поймать моба

```
ACTIONS['mob.collect'] = function(target, initiator)
 if
 math.random() * initiator.chrs.collect skill >
 target.chrs.collect chance
  then
 -- Inc number of catches for this mob type
 go inc chrs(initiator.id, target.proto id, 1)
 go schedule action initiation( -- Schedule respawn
 target.chrs.respawn dt, 'mob.spawn',
 { proto id = target.proto id, pos = target.pos },
 initiator.id.
 go remove(target.id) -- Mob is cauaht, remove
  end
end
```

Выполнение отложенных действий

```
local timestamp = os.time()
local action_ids = redis:zrangebyscore('da', '-inf', timestamp)
for i = 1, #action_ids do
 -- Execute action_ids[i] action
end
redis:zremrangebyscore('da', '-inf', timestamp)
```


Игрок

```
id = 'proto.user';
 chrs = { vision = 100, reach = 50 };
 id = 'user.1';
 geo = { lat = 55.7558, lon = 37.6173 };
 chrs = { collect skill = 0.5 };
};
```


Предмет: Админская шапка

```
id = 'proto.item.wearable';
 actions = {
 ['item.don'] = { enabled = true };
 ['item.doff'] = { enabled = false };
  id = 'proto.item.admin-hat';
  proto id = 'proto.item.wearable';
 grants = { 'user.admin' };
  chrs = { 'collect skill' = 0.25 };
};
```

Выдадим админскую шапку пользователю

```
local hat = go_new('proto.item.admin-hat')
assert(go_get('user.1').stored[1] == nil)
go_store('user.1', hat.id)
assert(go_get('user.1').stored[1] == hat.id)
```


Хранение ("storage")

- Игровой объект может "хранить" другие объекты.
- Хранимые объекты не "видны" извне хранящего объекта.
- Пользователю доступны действия непосредственно хранимых им объектов.
- Характеристики хранимых объектов никак не влияют на характеристики хранящих их объектов.


Действия на админской шапке

```
ACTIONS['item.don'] = function(target, initiator)
  go unstore(initiator.id, target.id)
  go attach(initiator.id, target.id)
 go disable action(target.id, 'item.don')
 go enable action(target.id, 'item.doff')
end
ACTIONS['item.doff'] = function(target, initiator)
  go attach(initiator.id, target.id)
  go store(initiator.id, target.id)
  go disable action(target.id, 'item.doff')
 go enable action(target.id, 'item.don')
end
```

Прикрепление / надевание ("attachment")

- К игровому объекту могут быть "прикреплены" другие объекты.
- Прикреплённые объекты видны извне родительского объекта.
- Пользователю доступны действия прикреплённых непосредственно к нему объектов.
- Характеристики прикреплённых объектов прибавляются к характеристикам родительских объектов.


Предмет: Спавнилка зелёных жаб

```
id = 'proto.item.spawner.toad.green';
actions = {
  ['mob.spawn'] = {
 requires = { 'user.admin' };
 param = { proto_id = 'proto.mob.toad.green' };
```

Права на действия

- Действие доступно для выполнения только если grants игрока содержит все записи из requires действия.
- Прикреплённые к игроку ("надетые") предметы добавляют ему свои grants.


Демонстрация

- Текущую версию приложения вы можете найти на geo.logiceditor.com.
- Ссылка на репозиторий с кодом будет опубликована там же на этой неделе, следите за анонсами в Twitter @agladysh.
- Самый первый клиент всегда curl. API можно пощупать им, добавив к адресу приложения /api/v1.


Как работает клиент?

- Инициализируются геолокация и гуглекарты.
- Текущая позиция отправляется на сервер.
- Сервер возвращает перечень видимых объектов с возможными действиями.
- Объекты помечаются маркерами на карте и выводятся под ней вёрсткой.
- Ожидаем активации действия пользователем либо смены координат.

NB:

- Для генерации имён жаб на основе их идентификаторов используется chance.js.
- Перерисовку лучше проводить по таймеру, вне зависимости от цикла обновления данных.

Геолокация на HTML5

- navigator.geolocation.watchPosition(callback, options).
- В Chrome пользуйтесь панелью разработчика Sensors для отладки геолокации.
- В Chrome по соображением безопасности отключена геолокация для протокола HTTP (за исключением сайтов на localhost). Используйте HTTPS, например, с сертификатами от Let's Encrypt.


Google Maps

```
new google.maps.Map(assert(document.getElementById('map')), {
 center: new google.maps.LatLng(pos.lat, pos.lon),
  zoom: 18.
 mapTypeId: google.maps.MapTypeId.ROADMAP,
 disableDefaultUI: true,
 disableDoubleClickZoom: true,
 draggable: false.
 scrollwheel: false.
  styles: [ { featureType: "poi",
 stylers: [ { visibility: "off" } ]
});
```


Проблемы проекта

- Шумные данные от GPS.
- Крайне низкая точность геолокации в зданиях.
- ..


Проблемы Технические ограничения проекта

- Шумные данные от GPS.
- Крайне низкая точность геолокации в зданиях.
- ..

Нет проблем. Есть ограничения, под которые нужно подстраивать геймплей. Часть из них решается технологически. Нужно ли тратить время на это решение — один из вопросов, на которые должен ответить этап препродакшена.


Недостающие механизмы

- Самое крупное система событий.
- Много мелких функций, например счётчик пройденных метров.


Ошибки

- Поздновато добавили геолокациию.
- Поздновато добавили карту в клиенте.
- Мало выходили на улицу чтобы тестировать.
- ..
- Найдите сами, сравнив код на слайдах с кодом в проекте.


Итоги

- Относительно малыми усилиями
- мы сделали крошечную мобильную игру с геолокацией
- и заложили фундамент для быстрой разработки большого числа несложных прототипов
- для поиска удачных вариантов геймплея в этом жанре.


Благодаря чему разработка быстрая?

- В проекте небольшой объём простого кода,
- использующего базовые механизмы и надёжные сторонние решения
- для решения большого числа поставленных геймдизайнером задач.
- Аккуратное расширение возможностей этого кода
- ещё больше расширит круг задач, которые можно будет решить,
- поменяв несколько строк в конфиге.


Векторы развития проекта

- Новые варианты геймплея
- Новые функции и механизмы
- Решение технических проблем


Как работать с гейм-дизайнером на ранних этапах прототипирования?

- Быстро итерироваться. В идеале садиться рядом, кодить и сразу получать фидбек. Пробовать самому иногда делать рутинную часть работы гейм-дизайнера, чтобы лучше понять, что именно мешает и тормозит процесс.
- В первую очередь исправлять мешающие тестировать геймплей баги, потом улучшать старые механизмы в коде и добавлять новые.
- Если для новой геймплейной фичи нет механизма, добавлять его, хотя бы в самой грубой форме, а не реализовывать решение в лоб.
- Все прочие задуманные изменения в коде, в том числе рефакторинг, реализовывать в порядке убывания боли от их отсутствия.


Дорога к релизу

- Выбросить весь код и написать заново.
- Создать новый проект и вдумчиво вручную перенести в него удачные части кода.
- Неудачные переписать с нуля.


Вопросы?

@agladysh

ag@logiceditor.com

meetup.com/Lua-in-Moscow

