


Master Lab Course Web Applications:

Exercise 4 – Final Presentation

Team 4

Markus Fensterer Kamil Neczaj Peter Retzer Michael Schätzlein

25.02.2013


Idea – ARWars

- Massive multiplayer browser game taking place in the real world
- Based on Google Maps and Google Places API
- Optimized for Desktop-PCs and Smartphones/Tablets

Features

- Creation of an augmented reality overlay
- Players have to meet at real life places to progress in the game


Rules

- Two factions struggle for supremacy
- Players assemble into teams
- Players capture places available from Google Places
- Captured places yield resources
- Resources can be used to build units or are necessary to capture special places
- Units aid in capturing or defending places


Business Model

- Advertisments
- Selling decorative objects
- Selling organisational services


Competitors

- Traditional browser games → Ogame, Droidwars
- Persistent mobile multiplayer games

 Mobile Mafia
- Location-based networks -> Foursquare, Google Latitude
- Ingress by Niantic Labs (closed beta)

Technology Stack 1/3


Technology Stack 2/3

- mongoDB: High performance noSQL-database
- morphia: Mapping Java objects to/from MongoDB
- WebSocket: Bi-directional communication for the web
- akka: Event-driven concurrency framework
- Guice: Dependency injection framework
- Google Maps/Places API: Map and location data


Technology Stack 3/3

- jQueryUI: JavaScript user interface library
- Pines Notify: JavaScript notifications for Bootstrap
- Geolocation API: Retrieve position from the browser
- Bootstrap: Powerful front-end framework
- CoffeeScript: Language that compiles into JavaScript


Architecture


- Services: Encapsulate business logic
- DAOs: Abstract from the database
- Views: User interface templates
- Models: Represent entities
- Controller: Connect business logic, data storage and representation
- Actors: Carry out concurrent and asynchronous actions


Architecture example: Conquering


- index: View for the main interface
- ConquerController: Delegates calls from the UI to the services
- NotificationService: Sends notifications to players
- AuthenticationService: Retrieves the player currently logged in
- ConqueringService: Manages
 conquering attempts, calculates result
- PlayerDAO: Responsible for retrieving player-objects from the DB


Demo

Main window


Conquering Places

- Initiate conquering attempt
- 2. Let team members join
- 3. Check requirements
 - number of participants currently nearby the place (150m)
 - sufficient resources: evenly split across the participants
- 4. Inform the initiator
- 5. Conduct the battle: result is not known upfront
 - failure chance of a unit: btw. 5 and 10 percent
 - strength is uniformly distributed btw. minStrength and maxStrength
- 6. Inform participants of result


Deploying Units

- Player can deploy units to his conquered places to defend them
- Deploy menu can be invoked
 - from sidebar (where the conquered places of the player are listed) or
 - directly from the place popup window on the map


Building Units

- Players can use their resources to build units
- Total amount of units is limited by the food resource
- Units live until they fail at a conquering attempt


Team management

Team master

- Permissions
- Who becomes a team master

Actions

- Inviting players to the team
- Inviting stragers
- Deleting players
- Changing team name and avatar


Acceptance of an invitation – schema

Team master invites someone A registred player already A registred player Not registered person by belonging to a team before first logging in email Invitation is sent to the player's email address Invitation is sent to the given email address The person clicks on the confirmation link in the email to proceed Redirection to the log-in page if not logged in Redirection to the registration page If log in before clicking, the confirmation link the invitation can If faction and/or city differs the player is asked to pay for the be accepted from first logging dialog change The player joins the new team


The end