

GREE Platform for smartphone の構成技術

グリー株式会社
メディア開発本部 ソーシャルメディア統括部長
伊藤 直也 <naoya.ito@gree.co.jp>

アジェンダ

- スマートフォン版GREEの構成技術
- GREE Platform for smartphone の構成技術

GREEはフィーチャフォンからスマートフォンへ

スマートフォン版GREE

SoftBank 13:14 GREE t.gree.jp/?action=top&... Google

GREE ログイン

GREEは会員数2000万人の無料コミュニティーサービス。iPhone版は無料ゲームがゾクゾク追加!

大富豪 **チェス**

ナンバーベース **五目並べ**

無料登録

◀ ▶ ⌂ ⌂ 5

SoftBank 13:14 GREE t.gree.jp/?action=hom... Google

GREE

本格的なチェスゲームが遊べます！ ×

ホーム コメ履歴 コミュ新着 あしあと

今のキモチをひとこと

タルゼット口
こちらついたーです、どうぞ
6分前 | いいね！ | コメント

きしを@花水
いやあしかし、町で助けたあの女の子
本当によく似てたなあ。まるで生

◀ ▶ ⌂ ⌂ 5

SoftBank 13:15 ゲーム - GREE tgames.gree.jp/#group... Google

GREE

ゲーム 新着 人気

チェス **大富豪**

友だちはじめています

麻雀
他に10人の友だちがはじめました

purprinさんがはじめました

◀ ▶ ⌂ ⌂ 6

GREE iPhoneアプリ

Webとネイティブのハイブリッド

HTML5+CSS3+JavaScript = スマートフォンWeb

- Android, iOS ともに WebKit ベースブラウザ: 新技術を積極的に採用
 - Ajax, HTML5, CSS3 (animation, transform), HTML Forms, Web Storage ...

GREE

↑ ↓ HTTP

GREE iOS/Android SDK
(OAuth認証、シングルサインオン、GREE HTTP APIコール、プッシュ通知)

WebView 拡張
(外部リンクUI, 電話帳連携, カメラ etc)

WebView

HTMLだけできることをネイティブが補う

プッシュ通知、バッジ

iPhone電話帳連携

カメラ、アルバム

UIの拡張
(外部リンク押下時)

iPhoneゲーム + iOS GREE SDK

iOS SDKでGREEをインテグレートする

GREEパートナーが開発したソーシャルアプリケーションをGREEユーザー向けに提供することを可能にするプラットフォーム

GREEは国内No.1のソーシャルプラットフォームに

"for smartphone"

グリーは、GREEパートナーと共に、スマートフォンにおいても
No.1のエコシステムを創造して参ります。

GREE Platform

- GREE Platform for feature phone
- GREE Platform for smartphone 2011年1月より順次開始

GREE iOS/Android SDKを開放

iPhone/Android
アプリ

GREE iOS SDK

集客・課金

GREE Platform

iPhone/AndroidアプリでもGREE基盤を活かしたビジネスが可能に

GREE Platform のバックエンド

HTTP ↑ ↓

ユーザー認証API、友だち一覧取得API、課金決済API ...

GREE Platform API によるデータ通信


```
GET /api/rest/people/@me/@all?fields=name,profileUrl,thumbnaIUrl
```

```
{  
 "totalResults": 3,  
 "itemsPerPage": 3,  
 "entry": [  
 {  
 "nickname": "なおや",  
 "profileUrl": "http://gree.jp/0123457",  
 "thumbnaIUrl": "http://gree.jp/img/0123457.jpg"  
 },  
 {  
 "nickname": "ナンチョビー・マツダ",  
 "profileUrl": "http://gree.jp/0123458",  
 "thumbnaIUrl": "http://gree.jp/img/0123458.jpg"  
 },  
 {  
 "nickname": "ハコニワ工房",  
 "profileUrl": "http://gree.jp/0123459",  
 "thumbnaIUrl": "http://gree.jp/img/0123459.jpg"  
 }  
 ]  
}
```


OAuth + HTTP over JSON

SDK が GREE Platform をラップ

```
- (void)callAPI {
 NSString *actionName = @"/people/me/friends";
 NSDictionary *params = [NSDictionary dictionaryWithObjectsAndKeys:
 @"2", @"count",
 nil];
 [gree requestAction:actionName method:@"GET" params:params
 context:nil delegate:self];
}

- (void)request:(NSMutableURLRequest*)request didFinishLoad:(id)result {
 // result (NSDictionary) に呼び出したAPIに対応するデータが入る
}
```

iOS GREE SDKによるAPIコール

- VIVID Runtime
- Adobe® AIR®
- Titanium Mobile
- Unreal Engine 3
- Unity
- ...

Unity: Game Development tool

Unity 3 is a game development tool that has been designed to let you focus on creating amazing games. If you've tried Unity before, [see what's new in 3.0](#). If this is your first time, take a look around or [try Unity for yourself](#).

<http://unity3d.com/unity/>

“True Multiple Development”

True Multiplatform Development

Target all platforms with one click of a button

<http://unity3d.com/unity/publishing/>

GREE iOS SDK + Unity

 GREE Developer Center

お問い合わせ ログイン [デベロッパーセンター登録する](#)

GREE Platform | GREE Connect | ニュース | よくあるご質問

(×)

GREE Developer

GREEは、GREEの情報を利用したアプリケーションサービスの提供、サイト内外での提供を可能とするAPIをデベロッパー様に提供いたします。

[デベロッパーセンター登録する](#)

開発者の皆様へ

GREEは2000万人のユーザが利用する国内最大級のソーシャルネットワーキングサービスです。今後、デベロッパーの皆様と共に、更にユーザに支持されるサービスの構築を目指して、GREEのソーシャルプラットフォームを利用したアプリケーションサービスの提供を可能とする。

[GREE Connectをアシキハナナリナリ](#)

最新ニュース

2010/12/28 [GREE Platform事務局 年末年始営業のご案内（再掲載）](#)

2010/12/15 [GREE Platform for Smartphone サンドボックス公開のお知らせ](#)

ソーシャルメディアの発展

2007年

2010年

ウェブ技術の発達

rack
powers web applications

Sinatra

Ruby
A Programmer's Best Friend

スマートフォンの技術

10年

