

Malikania Engine

Moteur de MMORPG

Introduction

MMORPG 2d

Combat tour par tour aléatoire (FF)

3 niveaux par sort

Idée

- ❖ Moteur de MMORPG portable
- ❖ Développement de jeu rapide (Lua)
- ❖ Facilité de création
- ❖ Contributions communautaires
- ❖ Flexible à l'extrême

Concept (simple)

Concept (simple)

- ❖ Un serveur
- ❖ Un client
- ❖ Des données partagées

Concept (évolué)

Concept (évolué)

- ❖ Tout modulaire
- ❖ Faire son client modifié (libclient)

Architecture

Architecture

Tout exécuté côté serveur

Client responsable graphique

Lua

API Communautaire / Extra (Lua)

API Malikania (Lua) standard

libclient (C++)

libserver (C++)

libcommon (C++)

Lua (intérêt)

- ❖ Pas de recompilation
- ❖ Téléchargement (serveurs)
- ❖ Partage
- ❖ Simple
- ❖ Évaluation paresseuse

Lua (fonctionnement)

- ❖ Partagé (serveur / client)
- ❖ Chargé au démarrage
- ❖ Renseigne des paramètres / fonctions
- ❖ Est utilisé quand nécessaire

Lua API

- ❖ malikania.server
- ❖ malikania.client
- ❖ malikania.battle
- ❖ malikania.spell
- ❖ ...
- ❖ malikania.gui.button
- ❖ malikania.gui.frame

Exemple (sort)

```
local spell = require "malikania.spell"

local s = {
 name = "fire",
 title = "Fire",
 help = "Burn your enemies",
 type = spell.type.Blast,

 -- leveled parameters
 mp = { 3, 3, 4 },
 range = { 3, 4, 5 },
 radius = 3, -- Same for three levels, but only used at level 3
 select = {
 spell.select.Single,
 spell.select.Single,
 spell.select.Circle
 },

 action = function (battle, owner, targets)
 end,

 draw = function (battle, owner, targets, result)
 end
}

return s
```


Exemple (objet)

```
local i = {  
  name = "elixir",  
  title = "Elixir",  
  help = "Recover all HP",  
  weight = 1,  
}  
  
function i.use(owner)  
  owner:heal(35000)  
end  
  
return i
```


Systeme de backend (client)

- ❖ Portage simplifié
- ❖ Chargé dynamiquement
- ❖ Peut-être externe
- ❖ Transparent du client

Systeme de backend (client)

Systeme de backend (client)

Surcharge graphique

Possibilité de personnaliser

Changer les états

Exemple (fenêtre de code)

```
local client = require "malikania.client"

local frame = require "malikania.gui.frame"
local button = require "malikania.gui.button"
local input = require "malikania.gui.input"
local label = require "malikania.gui.label"

function frame.default.lock(owner, houseId)
 local title = string.format("Enter %s house", owner:name())
 local f = frame.new(title, 200, 90)
 local in = input.new(input.Password)
 local lbl = label.new("Password: ")
 local b = button.new()

 b:connect("click",
 function ()
 client.openhouse(in:text())
 end
 )

 return f
end
```

Systeme à états (client)

Réimplémenter des états clients

Dessiner différemment

Systeme à états (client)

- ❖ `malikania.client.state.*`
- ❖ `malikania.client.state.loading`
- ❖ `malikania.client.state.login`
- ❖ `malikania.client.state.downloading`

Systeme à états (client)

Réimplémenter loading

```
local state = require "malikania.client.state"
local event = require "malikania.client.event"
local graphics = require "malikania.graphics"

state.loading = { }

local my_large_gpl_license_has_been_shown = false

function state.loading.update(dt)
 -- Changing state
 if my_large_gpl_license_has_been_shown then
 return state.login
 end
end

function state.loading.event(ev)
 if ev.type == event.Key and ev.key.which == event.key.Space then
 my_large_gpl_license_has_been_shown = true
 end
end

function state.loading.draw()
 graphics.print(10, 20, "GPL license here")
end
```