C# 斗地主出牌算法 精华
斗地主出牌算法

根据斗地主出牌规则.对玩家出的牌进行检验.判断是否符合出牌规则.

(关于斗地主的出牌规则网上有很多)

思路:将玩家的牌按升序排序.然后将牌进行拆分,分存在4个数组中.拆分规则如下:

假设有牌:333/444/555/789

则拆分后数组中的数据如下

arr[0]:345789

arr[1]:345

arr[2]:345

arr[3]:null

可以看出拆分规则是:如果遇到相同数字的牌则存到下一个数组的末尾.

拆分完后可以根据各数组的存储情况判定玩家出牌的类型,上面例子arr[3]为空.可以排除掉4带1(2).炸弹.的情况根据arr[2]为顺子且个数大于1,且arr[2]中存放的牌的张数乘以3刚好等于arr[0]的张数+arr[1]的张数.则可以判定是三带一的飞机.其他类型的牌也有相似的规律.以下是该算法的核心源代码.本算法用C#编写.

using System;

using System.Collections.Generic;

using System.Text;

namespace LordLibrary

{

/*

*以下程序版权由林奕霖所有,有兴趣的朋友可以用来交流和探讨.但请别用于商业用途.否则后果自负.

*您可以自由拷贝修改此源代码,但必须保留此注释.

*/

public class CheckType

{

private static int[][] DiffRow(int[] nums)

{

int[][] list = new int[4][];

for (int i = 0; i < list.Length; i++)

{

list = new int[20];

}

int[] rowIndex = new int[4];

int columIndex = 0;

for (int i = 0; i < nums.Length; i++)

{

if (i + 1 < nums.Length)

{

if (nums != 0)

{

list[columIndex][rowIndex[columIndex]] = nums;

rowIndex[columIndex]++;

}

if (nums == nums[i + 1])

{

columIndex++;

}

else

{

columIndex = 0;

}

}

else if (nums != 0)

list[columIndex][rowIndex[columIndex]] = nums;

}

return list;

}

private static int checkListCount(int[][] list, int rowIndex, int compStart, int rowMaxCount)

{

/* LIST 代表单顺.

*DOUB 代表双顺.

*FEI0 代表三顺.

*FEI1 代表三带一的飞机

*FEI2 代表三带二的飞机

*FOR1 代表四带1

*FOR2 代表四带2

*ROCK 代表大小王

*/

int listCount = 1;

for (int i = compStart; i < rowMaxCount - 1; i++)

{

if (list[rowIndex] + 1 == list[rowIndex][i + 1])

listCount++;

else

listCount = 1;

}

return listCount;

}

public static string getCardType(int[] nums)

{

int[][] list = DiffRow(nums);

int[] counts = new int[4];

for (int k = 0; k < 4; k++)

{

counts[k] = Array.IndexOf(list[k], 0);

}

int MaxValue = 0;

int listCount = 0;

string type = string.Empty;

//当第4行牌的数量为1的时候

#region

if (counts[3] == 1)

{

int index = Array.IndexOf(list[2], list[3][0]);

switch (counts[2])

{

case 1:

MaxValue = list[3][0];

if (counts[0] == 1)

{

type = "BOMB:4:" + MaxValue;

}

else if (counts[0] + counts[1] == 4)

{

type = "FOR1:6:" + MaxValue;

}

else if (counts[0] == counts[1] && counts[0] == 3)

{

type = "FOR2:8:" + MaxValue;

}

break;

case 2:

if (list[2][0] + 1 == list[2][1] && counts[1] == counts[2] && counts[0] == 3)

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + counts[2] + ":" + MaxValue;

} break;

case 3:

if (checkListCount(list, 2, 0, counts[2]) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + counts[2] + ":" + MaxValue;

}

else if (Array.IndexOf(list[2], list[3][0]) == 0 && counts[0] == counts[2])

{

if ((listCount = checkListCount(list, 2, 1, counts[2])) == counts[2] - 1)

{

MaxValue = list[2][counts[2] - 1];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

else if (Array.IndexOf(list[2], list[3][0]) == counts[2] - 1 && counts[0] == counts[2])

{

if ((listCount = checkListCount(list, 2, 0, counts[2] - 1)) == counts[2] - 1)

{

MaxValue = list[2][counts[2] - 2];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

break;

case 4:

if (index == 0 && counts[0] == counts[1] && counts[0] == 5)

{

if ((listCount = checkListCount(list, 2, 1, counts[2])) == counts[2] - 1)

{

MaxValue = list[2][counts[2] - 1];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

else if (index == counts[2] - 1 && counts[0] == counts[1] && counts[0] == 5)

{

if ((listCount = checkListCount(list, 2, 0, counts[2] - 1)) == counts[2] - 1)

{

MaxValue = list[2][counts[2] - 2];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

else if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

break;

case 5:

if (index == 0)

{

if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

else if (listCount == counts[2] - 1 && counts[0] == counts[1])

{

if (counts[0] + 1 == 2 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 1];

type = "FEI2:" + listCount + ":" + MaxValue;

}

else if (2 * (counts[0] + 1) == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

}

}

else if (index == counts[2] - 1)

{

if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

else if ((listCount = checkListCount(list, 2, 0, counts[2] - 1)) == counts[2] - 1 && counts[0] == counts[1])

{

if (counts[0] + 1 == 2 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 2];

type = "FEI2:" + listCount + ":" + MaxValue;

}

else if (2 * (counts[0] + 1) == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 2];

type = "FEI1:" + listCount + ":" + MaxValue;

}

}

}

else

{

if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

}

break;

case 6:

if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

else if (index == 0 && listCount == counts[2] - 1 && counts[0] + counts[1] + 2 == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

else if (index == counts[2] - 1 && (listCount = checkListCount(list, 2, 0, counts[2] - 1)) == counts[2] - 1 && counts[0] + counts[1] + 2 == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 2];

type = "FEI1:" + listCount + ":" + MaxValue;

}

break;

}

}

#endregion

//当第4行牌的数量为2的时候

#region

if (counts[3] == 2)

{

switch (counts[2])

{

default:

if (counts[2] >= 2 && counts[2] < 6)

{

if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

}

break;

case 6:

int firstIndex = Array.IndexOf(list[2], list[3][0]);

int secIndex = Array.IndexOf(list[2], list[3][1]);

if (secIndex == 1)

{

if ((listCount = checkListCount(list, 2, 2, counts[2])) == counts[2] - 2 && counts[0] == counts[1] && counts[0] + 2 == 2 * (counts[2] - 2))

{

MaxValue = list[2][counts[2] - 1];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

else if (secIndex == counts[2] - 1)

{

if (firstIndex == 0)

{

if ((listCount = checkListCount(list, 2, 1, counts[2] - 1)) == counts[2] - 2 && counts[0] == counts[1] && counts[0] + 2 == 2 * (counts[2] - 2))

{

MaxValue = list[2][counts[2] - 2];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

else if (firstIndex == secIndex - 1)

{

if ((listCount = checkListCount(list, 2, 0, counts[2] - 2)) == counts[2] - 2 && counts[0] == counts[1] && counts[0] + 2 == 2 * (counts[2] - 2))

{

MaxValue = list[2][counts[2] - 3];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

}

if ((listCount = checkListCount(list, 2, 1, counts[2])) == counts[2] - 1 && 2 * counts[0] + 3 == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

else if ((listCount = checkListCount(list, 2, 0, counts[2] - 1)) == counts[2] - 1 && 2 * counts[0] + 3 == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 2];

type = "FEI1:" + listCount + ":" + MaxValue;

}

break;

}

}

#endregion

//当第4行牌的数量大于2的时候

#region

if (counts[3] > 2)

{

if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2] && counts[0] + counts[1] + counts[3] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

}

#endregion

//当第4行牌的数量为0,第三行牌的数量大于0

#region

if (counts[3] == 0 && counts[2] > 0)

{

if ((listCount = checkListCount(list, 2, 0, counts[2])) == counts[2])

{

if (counts[0] == counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI0:" + listCount + ":" + MaxValue;

}

else if (counts[0] + counts[1] == 3 * counts[2])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

else if (counts[0] + counts[1] == 4 * counts[2] && counts[0] == counts[1])

{

MaxValue = list[2][counts[2] - 1];

type = "FEI2:" + listCount + ":" + MaxValue;

}

}

if ((listCount = checkListCount(list, 2, 1, counts[2])) == counts[2] - 1 && counts[0] + counts[1] + 1 == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 1];

type = "FEI1:" + listCount + ":" + MaxValue;

}

else if ((listCount = checkListCount(list, 2, 0, counts[2] - 1)) == counts[2] - 1 && counts[0] + counts[1] + 1 == 3 * (counts[2] - 1))

{

MaxValue = list[2][counts[2] - 2];

type = "FEI1:" + listCount + ":" + MaxValue;

}

}

#endregion

//当第3行牌的数量为0，第二行牌的数量大于0

#region

if (counts[2] == 0 && counts[1] > 0)

{

if (counts[0] == 1)

{

MaxValue = list[1][counts[1] - 1];

listCount = counts[1];

type = "DOUB:" + listCount + ":" + MaxValue;

}

else

{

if (counts[1] > 2 && counts[0] == counts[1] && (listCount = checkListCount(list, 1, 0, counts[1])) == counts[1])

{

MaxValue = list[1][counts[1] - 1];

type = "DOUB:" + listCount + ":" + MaxValue;

}

}

}

#endregion

//当第2行牌的数量为0

#region

if (counts[1] == 0)

{

if (counts[0] == 1)

{

MaxValue = list[0][counts[0] - 1];

listCount = counts[0];

type = "LIST:" + listCount + ":" + MaxValue;

}

else if (counts[0] == 2 && list[0][0] == 16 && list[0][1] == 17)

{

type = "ROCK:2:17";

}

else if (counts[0] >= 5 && (listCount = checkListCount(list, 0, 0, counts[0])) == counts[0])

{

MaxValue = list[0][counts[0] - 1];

listCount = counts[0];

type = "LIST:" + listCount + ":" + MaxValue;

}

}

#endregion

String[] cmd= type.Split(new char[]{':'});

int big = Array.IndexOf(nums, 16);

int small = Array.IndexOf(nums, 17);

if (cmd.Length > 0 && cmd[0]!=string.Empty)

{

if ((cmd[0]=="LIST" || cmd[0]=="DOUB" || cmd[0]=="FEI0" || cmd[0]=="FEI1"|| cmd[0]=="FEI2")&& (int.Parse(cmd[1]))>1)

{

type = int.Parse(cmd[2]) > 14 ? string.Empty : type;

}

else if (cmd[0] == "FOR1" || cmd[0] == "FOR2")

{

type = (big >0 && small>0) ? string.Empty : type;

}

}

return type;

}

}

}

http://blog.csdn.net/fmpfantasy/article/details/4033392

C#网络版斗地主——出牌算法和规则
本文是对C#网络版斗地主的开发总结

 大家知道，斗地主这个游戏是将一些特有的牌组合成牌组然后来比较牌组的大小，那么，就应该给PokerGroup类定义一个属性type，即牌组的类型，type的值是一个枚举类型

 1 public enum PokerGroupType

 2 {

 3 单张 = 1,

 4 对子 = 2,

 5 双王 = 3,

 6 三张相同 = 4,

 7 三带一 = 5,

 8 炸弹 = 6,

 9 五张顺子 = 7,

 10 六张顺子 = 8,

 11 三连对 = 9,

 12 四带二 = 10,

 13 二连飞机 = 11,

 14 七张顺子 = 12,

 15 四连对 = 13,

 16 八张顺子 = 14,

 17 飞机带翅膀 = 15,

 18 九张顺子 = 16,

 19 三连飞机 = 17,

 20 五连对 = 18,

 21 十张顺子 = 19,

 22 十一张顺子 = 20,

 23 十二张顺子 = 21,

 24 四连飞机 = 22,

 25 三连飞机带翅膀 = 23,

 26 六连对 = 24,

 27 //没有13

 28 七连对 = 25,

 29 五连飞机 = 26,

 30 八连对 = 27,

 31 四连飞机带翅膀 = 28,

 32 //没有17

 33 九连对 = 29,

 34 六连飞机 = 30,

 35 //没有19

 36 十连对 = 31,

 37 五连飞机带翅膀 = 32

 38

 39

 40 //下面是各种牌组对应的牌的张数

 41 //单张 = 1,

 42 //对子 = 2,

 43 //双王 = 2,

 44 //三张相同 = 3,

 45 //三带一 = 4,

 46 //炸弹 = 4,

 47 //五张顺子 = 5,

 48 //六张顺子 = 6,

 49 //三连对 = 6,

 50 //四带二 = 6,

 51 //二连飞机 = 6,

 52 //七张顺子 = 7,

 53 //四连对 = 8,

 54 //八张顺子 = 8,

 55 //飞机带翅膀 = 8,

 56 //九张顺子 = 9,

 57 //三连飞机 = 9,

 58 //五连对 = 10,

 59 //十张顺子 = 10,

 60 //十一张顺子 = 11,

 61 //十二张顺子 = 12,

 62 //四连飞机 = 12,

 63 //三连飞机带翅膀 = 12,

 64 //六连对 = 12,

 65 ////没有13

 66 //七连对 = 14,

 67 //五连飞机 = 15,

 68 //八连对 = 16,

 69 //四连飞机带翅膀 = 16,

 70 ////没有17

 71 //九连对 = 18,

 72 //六连飞机 = 18,

 73 ////没有19

 74 //十连对 = 20,

 75 //五连飞机带翅膀 = 20

 76 }

 当玩家出牌时，首先应判断玩家的牌组类型。

 我判断牌组类型的方法是根据玩家所出牌组张数的不同来做出不同的处理。比如，玩家出的牌只有一张，那么肯定是个子。如果有两张肯定是对子。如果有三张，肯定是三个。如果有6张呢？就有三种情况了：1、顺子。2、连对。、3、飞机。由于顺子，连对，飞机这三种牌可以有很多组合，顺子可以有6张顺子或者7张顺子，连对可以有4连对或者5连对。飞机可以有2连飞机，三连飞机。所以就需要写几个方法分别判断牌组是否为顺子，连对，飞机了。

 顺子和对子很好判断，飞机就麻烦点了，由于飞机可以随便带一张或几张牌，如果带的牌的点数比飞机本身的点数大，那么大的那张牌就被排序到飞机前面了，这样对比较牌组的大小很不方便。所以还要有一个对飞机带翅膀这样的牌组进行排序的方法。

 判断牌组类型的代码如下：

 /// <summary>

 /// 验证所出牌组是否符合游戏规则

 /// </summary>

 public static bool IsRules(PokerGroup leadPokers) //判断所出牌组类型以及其是否符合规则

 {

 bool isRule = false;

 Player.sort(leadPokers);

 switch (leadPokers.Count)

 {

 case 0:

 isRule = false;

 break;

 case 1:

 isRule = true;

 leadPokers.type = PokerGroupType.单张;

 break;

 case 2:

 if (IsSame(leadPokers,2))

 {

 isRule = true;

 leadPokers.type = PokerGroupType.对子;

 }

 else

 {

 if (leadPokers[0] == PokerNum.大王 && leadPokers[1] == PokerNum.小王)

 {

 leadPokers.type = PokerGroupType.双王;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 break;

 case 3:

 if (IsSame(leadPokers,3))

 {

 leadPokers.type = PokerGroupType.三张相同;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 break;

 case 4:

 if (IsSame(leadPokers, 4))

 {

 leadPokers.type = PokerGroupType.炸弹;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.三带一;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 break;

 case 5:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.五张顺子;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 break;

 case 6:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.六张顺子;

 isRule = true;

 }

 else

 {

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.三连对;

 isRule = true;

 }

 else

 {

 if (IsSame(leadPokers, 4))

 {

 leadPokers.type = PokerGroupType.四带二;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.二连飞机;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 }

 }

 break;

 case 7:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.七张顺子;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 break;

 case 8:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.八张顺子;

 isRule = true;

 }

 else

 {

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.四连对;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.飞机带翅膀;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 }

 break;

 case 9:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.九张顺子;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.三连飞机;

 }

 else

 {

 isRule = false;

 }

 }

 break;

 case 10:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.十张顺子;

 isRule = true;

 }

 else

 {

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.五连对;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 break;

 case 11:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.十一张顺子;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 break;

 case 12:

 if (IsStraight(leadPokers))

 {

 leadPokers.type = PokerGroupType.十二张顺子;

 isRule = true;

 }

 else

 {

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.六连对;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 //12有三连飞机带翅膀和四连飞机两种情况,所以在IsThreeLinkPokers中做了特殊处理,此处不用给type赋值.

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 }

 break;

 case 13:

 isRule = false;

 break;

 case 14:

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.七连对;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 break;

 case 15:

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.五连飞机;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 break;

 case 16:

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.八连对;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.四连飞机带翅膀;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 break;

 case 17:

 isRule = false;

 break;

 case 18:

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.六连对;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.六连飞机;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 break;

 case 19:

 isRule = false;

 break;

 case 20:

 if (IsLinkPair(leadPokers))

 {

 leadPokers.type = PokerGroupType.十连对;

 isRule = true;

 }

 else

 {

 if (IsThreeLinkPokers(leadPokers))

 {

 leadPokers.type = PokerGroupType.五连飞机带翅膀;

 isRule = true;

 }

 else

 {

 isRule = false;

 }

 }

 break;

 }

 return isRule;

 }

 /// <summary>

 /// 判断一个牌组指定数量相邻的牌是否两两相同

 /// </summary>

 /// <param name="PG">牌组对象</param>

 /// <param name="amount">指定数量的相邻牌组</param>

 /// <returns>指定数量的相邻牌是否两两相同</returns>

 public static bool IsSame(PokerGroup PG, int amount)

 {

 bool IsSame1 = false;

 bool IsSame2 = false;

 for (int i = 0; i < amount - 1; i++) //从大到小比较相邻牌是否相同

 {

 if (PG[i] == PG[i+1])

 {

 IsSame1 = true;

 }

 else

 {

 IsSame1 = false;

 break;

 }

 }

 for (int i = PG.Count - 1; i > PG.Count - amount; i--) //从小到大比较相邻牌是否相同

 {

 if (PG[i] == PG[i - 1])

 {

 IsSame2 = true;

 }

 else

 {

 IsSame2 = false;

 break;

 }

 }

 if (IsSame1 || IsSame2)

 {

 return true;

 }

 else

 {

 return false;

 }

 }

 /// <summary>

 /// 判断牌组是否为顺子

 /// </summary>

 /// <param name="PG">牌组</param>

 /// <returns>是否为顺子</returns>

 public static bool IsStraight(PokerGroup PG)

 {

 bool IsStraight = false;

 foreach (Poker poker in PG)//不能包含2、小王、大王

 {

 if (poker == PokerNum.P2 || poker == PokerNum.小王 || poker == PokerNum.大王)

 {

 IsStraight = false;

 return IsStraight;

 }

 }

 for (int i = 0; i < PG.Count - 1; i++)

 {

 if (PG[i].pokerNum - 1 == PG[i + 1].pokerNum)

 {

 IsStraight = true;

 }

 else

 {

 IsStraight = false;

 break;

 }

 }

 return IsStraight;

 }

 /// <summary>

 /// 判断牌组是否为连对

 /// </summary>

 /// <param name="PG">牌组</param>

 /// <returns>是否为连对</returns>

 public static bool IsLinkPair(PokerGroup PG)

 {

 bool IsLinkPair = false;

 foreach (Poker poker in PG) //不能包含2、小王、大王

 {

 if (poker == PokerNum.P2 || poker == PokerNum.小王 || poker == PokerNum.大王)

 {

 IsLinkPair = false;

 return IsLinkPair;

 }

 }

 for (int i = 0; i < PG.Count - 2; i += 2) //首先比较是否都为对子，再比较第一个对子的点数-1是否等于第二个对子，最后检察最小的两个是否为对子（这里的for循环无法检测到最小的两个，所以需要拿出来单独检查）

 {

 if (PG[i] == PG[i + 1] && PG[i].pokerNum - 1 == PG[i + 2].pokerNum && PG[i + 2] == PG[i + 3])

 {

 IsLinkPair = true;

 }

 else

 {

 IsLinkPair = false;

 break;

 }

 }

 return IsLinkPair;

 }

 /// <summary>

 /// 判断牌组是否为连续三张牌,飞机,飞机带翅膀

 /// </summary>

 /// <param name="PG">牌组</param>

 /// <returns>是否为连续三张牌</returns>

 public static bool IsThreeLinkPokers(PokerGroup PG) //判断三张牌方法为判断两两相邻的牌,如果两两相邻的牌相同,则count自加1.最后根据count的值判断牌的类型为多少个连续三张

 {

 bool IsThreeLinkPokers = false;

 int HowMuchLinkThree = 0; //飞机的数量

 PG = SameThreeSort(PG); //排序,把飞机放在前面

 for (int i = 2; i < PG.Count; i++) //得到牌组中有几个飞机

 {

 if (PG[i] == PG[i - 1] && PG[i] == PG[i - 2])

 {

 HowMuchLinkThree++;

 }

 }

 if (HowMuchLinkThree > 0) //当牌组里面有三个时

 {

 if (HowMuchLinkThree > 1) //当牌组为飞机时

 {

 for (int i = 0; i < HowMuchLinkThree * 3 - 3; i += 3) //判断飞机之间的点数是否相差1

 {

 if (PG[i] != PokerNum.P2 && PG[i].pokerNum - 1 == PG[i + 3].pokerNum) //2点不能当飞机出

 {

 IsThreeLinkPokers = true;

 }

 else

 {

 IsThreeLinkPokers = false;

 break;

 }

 }

 }

 else

 {

 IsThreeLinkPokers = true; //牌组为普通三个,直接返回true

 }

 }

 else

 {

 IsThreeLinkPokers = false;

 }

 if (HowMuchLinkThree == 4)

 {

 PG.type = PokerGroupType.四连飞机;

 }

 if (HowMuchLinkThree == 3 && PG.Count == 12)

 {

 PG.type = PokerGroupType.三连飞机带翅膀;

 }

 return IsThreeLinkPokers;

 }

 /// <summary>

 /// 对飞机和飞机带翅膀进行排序,把飞机放在前面,翅膀放在后面.

 /// </summary>

 /// <param name="PG">牌组</param>

 /// <returns>是否为连续三张牌</returns>

 public static PokerGroup SameThreeSort(PokerGroup PG)

 {

 Poker FourPoker = null; //如果把4张当三张出并且带4张的另外一张,就需要特殊处理,这里记录出现这种情况的牌的点数.

 bool FindedThree = false; //已找到三张相同的牌

 PokerGroup tempPokerGroup = new PokerGroup(); //记录三张相同的牌

 int count = 0; //记录在连续三张牌前面的翅膀的张数

 int Four = 0; // 记录是否连续出现三三相同,如果出现这种情况则表明出现把4张牌(炸弹)当中的三张和其他牌配成飞机带翅膀,并且翅膀中有炸弹牌的点数.

 // 比如有如下牌组: 998887777666 玩家要出的牌实际上应该为 888777666带997,但是经过从大到小的排序后变成了998887777666 一不美观,二不容易比较.

 for (int i = 2; i < PG.Count; i++) //直接从2开始循环,因为PG[0],PG[1]的引用已经存储在其他变量中,直接比较即可

 {

 if (PG[i] == PG[i - 2] && PG[i] == PG[i - 1])// 比较PG[i]与PG[i-1],PG[i]与PG[i-2]是否同时相等,如果相等则说明这是三张相同牌

 {

 if (Four >= 1) //默认的Four为0,所以第一次运行时这里为false,直接执行else

 //一旦连续出现两个三三相等,就会执行这里的if

 {

 FourPoker = PG[i]; //当找到四张牌时,记录下4张牌的点数

 Poker changePoker;

 for (int k = i; k > 0; k--) //把四张牌中的一张移动到最前面.

 {

 changePoker = PG[k];

 PG[k] = PG[k - 1];

 PG[k - 1] = changePoker;

 }

 count++; //由于此时已经找到三张牌,下面为count赋值的程序不会执行,所以这里要手动+1

 }

 else

 {

 Four++; //记录本次循环,因为本次循环找到了三三相等的牌,如果连续两次找到三三相等的牌则说明找到四张牌(炸弹)

 tempPokerGroup.Add(PG[i]); //把本次循环的PG[i]记录下来,即记录下三张牌的点数

 }

 FindedThree = true; //标记已找到三张牌

 }

 else

 {

 Four = 0; //没有找到时,连续找到三张牌的标志Four归零

 if (!FindedThree) //只有没有找到三张牌时才让count增加.如果已经找到三张牌,则不再为count赋值.

 {

 count = i - 1;

 }

 }

 }

 foreach (Poker tempPoker in tempPokerGroup) //迭代所有的三张牌点数

 {

 Poker changePoker; //临时交换Poker

 for (int i = 0; i < PG.Count; i++) //把所有的三张牌往前移动

 {

 if (PG[i] == tempPoker) //当PG[i]等于三张牌的点数时

 {

 if (PG[i] == FourPoker) //由于上面已经把4张牌中的一张放到的最前面,这张牌也会与tempPoker相匹配所以这里进行处理

 // 当第一次遇到四张牌的点数时,把记录四张牌的FourPoker赋值为null,并中断本次循环.由于FourPoker已经为Null,所以下次再次遇到四张牌的点数时会按照正常情况执行.

 {

 FourPoker = null;

 continue;

 }

 changePoker = PG[i - count];

 PG[i - count] = PG[i];

 PG[i] = changePoker;

 }

 }

 }

 return PG;

 }

 无序的牌组通过以上代码的洗礼，已经变成了非常容易比较的牌组了。

 比较牌组的大小就非常简单了。首先排除特殊牌组炸弹，双王。

 然后再比较普通牌组的第一张牌就可以了。下面是牌组比较的代码，重写了PokerGroup的大于号运算符

 public static bool operator >(PokerGroup LP, PokerGroup RP)

 {

 bool IsGreater = false;

 if (LP.type != RP.type && LP.type != PokerGroupType.炸弹 && LP.type != PokerGroupType.双王)

 {

 IsGreater = false;

 }

 else

 {

 if (LP.type == PokerGroupType.炸弹 && RP.type == PokerGroupType.炸弹) //LPRP都为炸弹

 {

 if (LP[0] > RP[0]) //比较大小

 {

 IsGreater = true;

 }

 else

 {

 IsGreater = false;

 }

 }

 else

 {

 if (LP.type == PokerGroupType.炸弹) //只有LP为炸弹

 {

 IsGreater = true;

 }

 else

 {

 if (LP.type == PokerGroupType.双王) //LP为双王

 {

 IsGreater = true;

 }

 else

 {

 if (LP[0] > RP[0]) //LP为普通牌组

 {

 IsGreater = true;

 }

 else

 {

 IsGreater = false;

 }

 }

 }

 }

 }

 return IsGreater;

 }

 然后在接收其他玩家牌组的时候调用IsRule方法给牌组定义一个类型，自己出牌的时候也定义一个类型，再在出牌的时候比较俩牌组的大小。
源码在上一篇文章：http://www.cnblogs.com/zhubenwuzui/archive/2009/06/06/1497673.html

本文是对C#网络版斗地主的总结，之后还有两篇，分别介绍地主权限的传递和出牌权限的传递，还有出牌算法和规则。
地主权限的传递：http://www.cnblogs.com/zhubenwuzui/archive/2009/06/07/1498097.html

出牌权限的传递：http://www.cnblogs.com/zhubenwuzui/archive/2009/06/08/1498369.html

服务器使用server类与客户端通讯，客户端使用client类与服务器通讯。
[image: image1.png](‘server @
s

= TR
s
i
i
e
ks
ToRH AT
oo
@ sleep
= HiE
' econcionons
3 rcienimes
Db
o e
S o

当创建游戏时，new出一个server对象，并且开始监听默认端口“1991”。

然后创建一个线程,用死循环while(true)检测是否有客户端连接,如果有的话获取Client对象,当获取了两个Clinet对象后，停止监听，中断循环。

服务器获取了两个客户端后，启动两个线程“AccpetClient1Data”、“AccpetClient2Data”，使用server中同名方法，分别监听客户端1和客户端2发送的数据。

当加入游戏时，new出一个client对象，并且连接玩家指定的IP，端口默认为1991。

连接上后，启动线程“AcceptServerData”，使用client中同名方法。

这样，server端使用方法SendDataForClient向客户端发送信息，client能够收到，client端使用SendDataForServer向server端发送信息，Server端也能收到。

值得一提的是，两个客户端之间是没有连接的，他们之间通讯需要通过server端来“代理”。

连接建立好后，客户端的准备按钮显示出来，点击准备按钮向服务端发送“OK”字符串，服务器收到后会通过“AccpetClient1Data”、“AccpetClient2Data”这两个方法识别出来，然后显示服务器端的开始按钮。

点击开始按钮后，服务器端像客户端“发送StartPokers+牌组”，发给自己的牌组不需要在网络中传输，所以直接添加到相关的牌组对象中即可。这里的牌组类要自己写序列化和反序列化的方法，需要把牌组序列化为byte[]才能在网络中传送。

客户端通过“AcceptServerData”方法读取并处理“StartPokers+牌组”。处理后的结果是一个PokerGroup对象，把引用传递给相应对象就完成发牌了。

后面就是确定地主，出牌权限的传递，出出去的牌组的传递等等了，也都是使用server和client中的SendDataForServer 和SendDataForClient方法发送byte流，然后使用“AccpetClient1Data”、“AccpetClient2Data”，“AcceptServerData”，完成接受并处理数据。

断断续续写了一个月,总算是把这个东西搞出来了。第一次写网络程序，所以网络部分很烂，如果网络延迟厉害的话就会出错。

出牌规则和牌组之间的比较已经比较完善，能想到的组合方式都写上去了。

由于本人学习C#的时间不长，而且是利用业余时间学习。所以技术不怎么样，写出来的代码总共2147行。质量个人觉得比较差劲，刚开始架构整个程序时还是按照面向对象的思考方式架构整个程序，但是架构了一部分之后后面的东西，比如网络，规则等实在是想不出来了，只能走一步算一步。所以后面写的代码基本没有面向对象，完全是为了实现功能写代码。

嗯，本程序是我断断续续学习C#大半年来，写的最难最复杂的一个程序。除了牌的从大到小排序算法使用著名的冒泡排序以外，其他所有代码全部原创。回过头来看看自己写的这些东西，还是蛮有成就感的~

截图：

下面放出程序的源代码，希望能和大家一起学习交流。

斗地主网络版
还写了几篇总结性的文章，欢迎大家阅读：

网络部分实现：http://www.cnblogs.com/zhubenwuzui/archive/2009/06/07/1497968.html
地主权限的传递：http://www.cnblogs.com/zhubenwuzui/archive/2009/06/07/1498097.html
出牌权限的传递：http://www.cnblogs.com/zhubenwuzui/archive/2009/06/08/1498369.html
出牌算法和规则：http://www.cnblogs.com/zhubenwuzui/archive/2009/06/08/1498717.html
http://kb.cnblogs.com/a/1497673/
C#网络版斗地主——地主权限的传递
http://hi.baidu.com/%CE%F7%B0%E0%D1%C0%B5%C4%C6%DF%BA%C5/blog/item/ff5ee403cc51d6024afb51df.html
本文是对C#网络版斗地主的总结。
　　首先服务器使用一个随机数来随即选出默认地主。然后发送信息给选出来的玩家。玩家接收到信息后显示两个按钮“叫地主”，“不叫”。如果选择不叫，则把可以叫地主的权限发送给另外一个玩家，如果另外两个玩家都不要的话，就执行Restart（）方法重新发牌。
　　叫地主权限的传递顺序如下图所示：
[image: image4.png]Client!

Client2

　　具体实现方法：
　　服务器得到一个1-3的随机数，1代表服务器是默认地主（默认地主就是随机选择的第一个有权限叫地主的玩家），2代表client1是默认地主，3代表client2是默认地主。只有服务器端能够选择地主，所以该方法在server类中
　　　　　　　　public　void　SendOrder(int　Num)
　　　　　　　　{
　　　　　　　　　　　　switch　(Num)
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　case　1:
　　　　　　　　　　　　　　　　　　　　DConsole.player1.areYouLandLord　=　true;　//把叫地主权限给自己
　　　　　　　　　　　　　　　　　　　　break;
　　　　　　　　　　　　　　　　case　2:
　　　　　　　　　　　　　　　　　　　　this.SendDataForClient("AreYouLandLord",　1);　　//传递叫地主权限给client1
　　　　　　　　　　　　　　　　　　　　break;
　　　　　　　　　　　　　　　　case　3:
　　　　　　　　　　　　　　　　　　　　this.SendDataForClient("AreYouLandLord",　2);　//传递叫地主权限给client2
　　　　　　　　　　　　　　　　　　　　break;
　　　　　　　　　　　　}
　　　　　　　　}
　　客户端的循环接收数据程序会分析服务端发送过来的数据,在client类：
　　(代码比较长,所以只贴出和地主权限传递有关的一部分)
　　　　　　　　public　void　AcceptServerData()　
　　　　　　　　{
　　　　　　　　　　　　NetworkStream　Ns　=　client.GetStream();
　　　　　　　　　　　　string　str　=　"";
　　　　　　　　　　　　while　(true)
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　byte[]　bytes　=　new　byte[108];
　　　　　　　　　　　　　　　　Ns.Read(bytes,　0,　108);
　　　　　　　　　　　　　　　　str　=　Encoding.Default.GetString(bytes);
　　　　　　　　　　　　　　　(省略一部分)
　　　　　　　　　　　　　　　　if　(str.StartsWith("AreYouLandLord"))　//如果服务器向客户端发送该消息,则客户端获取叫地主权限
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　DConsole.player1.areYouLandLord　=　true;　//timer控件检测到该属性值为true时显示出叫地主和不叫按钮
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　if　(str.StartsWith("LandLordPokers"))　//获取服务器发送给客户端的地主的3张牌,收到这三张牌后地主权限的传递就结束了
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　PokerGroup　pokers　=　new　PokerGroup();
　　　　　　　　　　　　　　　　　　　　str　=　str.Replace("LandLordPokers",　"");
　　　　　　　　　　　　　　　　　　　　byte[]　bytePg　=　Encoding.Default.GetBytes(str);
　　　　　　　　　　　　　　　　　　　　pokers.GetPokerGroup(bytePg);
　　　　　　　　　　　　　　　　　　　　DConsole.LandLordPokers　=　pokers;//把接收到的地主牌保存起来
　　　　　　　　　　　　　　　　　　　　DConsole.player1.SelectLandLordEnd();//该方法在窗口中央显示出地主牌,然后判断自己是不是地主,如果是地主就将地主牌添加到自己的牌组.该方法的具体代码请看下文
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　if　(str.StartsWith("ClientIsLandLord"))　//另外一个客户端是地主
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient2Name.Text　+=　"(地主)";
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient2Name.ForeColor　=　System.Drawing.Color.Red;
　　　　　　　　　　　　　　　　　　　　DConsole.PaintClient(20);
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　if　(str.StartsWith("ServerIsLandLord"))　//服务器是地主
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient1Name.Text　+=　"(地主)";
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient1Name.ForeColor　=　System.Drawing.Color.Red;
　　　　　　　　　　　　　　　　　　　　DConsole.PaintServer(20);
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　(后面省略)
　　　　　　　　　　　　}
　　　　　　　　}
　　player1.areYouLandLord为true后,timer控件会检测到,然后把叫地主和不叫按钮显示出来。
　　叫地主按钮的click事件：
　　　　　　　　　　　　this.player1.isLandLord　=　true;　//本地玩家为地主
　　　　　　　　　　　　this.player1.haveOrder　=　true;　//获得出牌权限,下篇文章讲到出牌权限的传递
　　　　　　　　　　　　this.player1.isBiggest　=　true;　//出的牌是否为最大的,主要用于当你出的牌其他两家都不要时,你自己不能不要,只能出牌,下篇文章会讲到的
　　　　　　　　　　　　this.player1.areYouLandLord　=　false;//设置该值为false
　　　　　　　　　　　　this.btnNeedLandLord.Visible　=　false;　
　　　　　　　　　　　　this.btnNotLandLord.Visible　=　false;　//隐藏叫地主和不叫按钮

　　　　　　　　　　　　if　(this.server　!=　null)　//当玩家为服务器时
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　this.player1.SelectLandLordEnd();//该方法在窗口中央显示出地主牌,然后判断自己是不是地主,如果是地主就将地主牌添加到自己的牌组.该方法的具体代码请看下文
　　　　　　　　　　　　　　　　this.server.SendDataForClient("LandLordPokers",　DConsole.LandLordPokers,　1);　//把地主的三张牌发送给client1,因为不管谁是地主,客户端都需要获得地主的牌并且显示出来
　　　　　　　　　　　　　　　　Thread.Sleep(100);
　　　　　　　　　　　　　　　　this.server.SendDataForClient("LandLordPokers",　DConsole.LandLordPokers,　2);//同上,把数据发送个client2
　　　　　　　　　　　　　　　　Thread.Sleep(100);
　　　　　　　　　　　　　　　　this.server.SendDataForClient("ServerIsLandLord",　1);//通知client1,服务器是地主
　　　　　　　　　　　　　　　　Thread.Sleep(100);
　　　　　　　　　　　　　　　　this.server.SendDataForClient("ServerIsLandLord",　2);//通知client2,服务器是地主
　　　　　　　　　　　　　　　　Thread.Sleep(100);
　　　　　　　　　　　　}
　　　　　　　　　　　　if　(this.client　!=　null)　//当玩家为客户端时
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　this.client.SendDataForServer("IamLandLord");　//发送信息给服务器,服务器可以识别是哪个客户端叫了地主,服务器如何处理请看下文的server类代码
　　　　　　　　　　　　　　　　Thread.Sleep(300);
　　　　　　　　　　　　}
来源：(http://blog.sina.com.cn/s/blog_5ffac3550100de33.html) - C#网络版斗地主——地主权限的传递_qw宝宝_新浪博客
　　当玩家单击“不叫”按钮时。如果玩家是服务器，如第一张图所示,程序会向他的下家发送选择地主的权限，当LandLordNum为3时，服务器就是最后一个玩家，如果他也不叫地主的话，就只能重新发牌了。
　　如果玩家是客户端的话，直接向server端发送"AreYouLandLord"来表明自己不要地主。
　　Server端会判断是client1还是client2发送的消息，然后做出不同的响应
　　下面是"不叫"按钮的click事件处理程序
　　在Player类中,player1.SelectLandLordEnd的具体代码如下:
　　　　　　　　public　void　SelectLandLordEnd()
　　　　　　　　{
　　　　　　　　　　　　DConsole.PaintLandLord(true);　//传递true给该方法,在窗口中央显示地主三张牌的具体点数
　　　　　　　　　　　　if　(this.isLandLord)　　//如果自己是地主的话
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　foreach　(Poker　poker　in　DConsole.LandLordPokers)　　//把这三张牌添加到自己的牌组中
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　this.pokers.Add(poker);
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　this.sort();　　//重新排序
　　　　　　　　　　　　　　　　this.Paint();　　//重新显示自己的牌
　　　　　　　　　　　　}
　　　　　　　　}
　　地主的权限传递就这么多了,可能写的比较乱,但是并不复杂,相信大家仔细多看几遍应该能够明白的.。如果那里有错误的话欢迎在下面留言栏反馈。谢谢！
　　下面是server类里面的监听客户端消息的程序:
　　(由于篇幅所限,这里只贴出与地主权限传递有关的代码)
　　　　　　　　public　void　AccpetClient1Data()　//监听客户端1的消息
　　　　　　　　{
　　　　　　　　　　　　NetworkStream　Ns1　=　client1.GetStream();
　　　　　　　　　　　　string　str1　=　"";
　　　　　　　　　　　　while　(true)
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　PokerGroup　pg　=　new　PokerGroup();
　　　　　　　　　　　　　　　　byte[]　bytes1　=　new　byte[108];
　　　　　　　　　　　　　　　　Ns1.Read(bytes1,　0,　108);
　　　　　　　　　　　　　　　　str1　=　Encoding.Default.GetString(bytes1);
(省略部分)
　　　　　　　　　　　　　　　　if　(str1.StartsWith("AreYouLandLord"))
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　if　(DConsole.LandLordNum　==　1)　//如果默认地主为服务器,那么根据文章开头的权限传递顺序图,server-client2-client1,client1为最后一个玩家,所以需要和牌重新来过
　　　　　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　　　　　DConsole.Restart();
　　　　　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　　　　　DConsole.player1.areYouLandLord　=　true;　//当默认地主不是服务器时,设置服务器的叫地主权限为true,当timer控件读取到该值时,服务器的叫地主和不叫按钮马上就会显示出来.
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　if　(str1.StartsWith("IamLandLord"))　//客户端1为地主
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient1Name.Text　+=　"(地主)";
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient1Name.ForeColor　=　System.Drawing.Color.Red;
　　　　　　　　　　　　　　　　　　　　SendDataForClient("ClientIsLandLord",　2);　//通知客户端2,客户端1为地主
　　　　　　　　　　　　　　　　　　　　Thread.Sleep(sleep);
　　　　　　　　　　　　　　　　　　　　DConsole.PaintClient(20,　1);
　　　　　　　　　　　　　　　　　　　　SendDataForClient("LandLordPokers",　DConsole.LandLordPokers,　1);　//地主已选出,把牌发送给所有玩家
　　　　　　　　　　　　　　　　　　　　Thread.Sleep(sleep);
　　　　　　　　　　　　　　　　　　　　SendDataForClient("LandLordPokers",　DConsole.LandLordPokers,　2);//地主已选出,把牌发送给所有玩家
　　　　　　　　　　　　　　　　　　　　DConsole.player1.SelectLandLordEnd();　//该方法的具体代码请看下文
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　}
　　　　　　　　}
　　　　　　　　///　
　　　　　　　　///　循环接收客户端2的请求数据
　　　　　　　　///　
　　　　　　　　public　void　AccpetClient2Data()
　　　　　　　　{
　　　　　　　　　　　　NetworkStream　Ns2　=　client2.GetStream();
　　　　　　　　　　　　string　str1　=　"";
　　　　　　　　　　　　while　(true)
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　PokerGroup　pg　=　new　PokerGroup();
　　　　　　　　　　　　　　　　byte[]　bytes2　=　new　byte[108];
　　　　　　　　　　　　　　　　Ns2.Read(bytes2,　0,　108);
　　　　　　　　　　　　　　　　str1　=　Encoding.Default.GetString(bytes2);
(省略部分)
　　　　　　　　　　　　　　　　if　(str1.StartsWith("AreYouLandLord"))　//客户端2不要地主
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　if　(DConsole.LandLordNum　==　2)　//如果默认地主为客户端1,那么根据文章开头的权限传递顺序图,client1-server-client2,client2为最后一个玩家,所以需要和牌重新来过
　　　　　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　　　　　DConsole.Restart();
　　　　　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　　　　　SendDataForClient("AreYouLandLord",　1);　　//如果默认地主不是客户端1的话,按照顺序把叫地主权限传递给client1,client1的处理程序上文已经列出
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　if　(str1.StartsWith("IamLandLord")　)　//客户端2为地主
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient2Name.Text　+=　"(地主)";
　　　　　　　　　　　　　　　　　　　　DConsole.lblClient2Name.ForeColor　=　System.Drawing.Color.Red;
　　　　　　　　　　　　　　　　　　　　SendDataForClient("LandLordPokers",　DConsole.LandLordPokers,　1);
　　　　　　　　　　　　　　　　　　　　SendDataForClient("LandLordPokers",　DConsole.LandLordPokers,　2);
　　　　　　　　　　　　　　　　　　　　SendDataForClient("ClientIsLandLord",　1);
　　　　　　　　　　　　　　　　　　　　DConsole.PaintClient(20,　2);
　　　　　　　　　　　　　　　　　　　　DConsole.player1.SelectLandLordEnd();
　　　　　　　　　　　　　　　　　　　　continue;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　}
　　　　　　　　}

　　　　　　　　private　void　btnNotLandLord_Click(object　sender,　EventArgs　e)　　
　　　　　　　　{
　　　　　　　　　　　　this.player1.areYouLandLord　=　false;
　　　　　　　　　　　　this.player1.isLandLord　=　false;
　　　　　　　　　　　　this.btnNeedLandLord.Visible　=　false;
　　　　　　　　　　　　this.btnNotLandLord.Visible　=　false;
　　　　　　　　　　　　if　(this.server　!=　null)　　//玩家是服务端
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　if　(DConsole.LandLordNum　==　3)　如果client2是默认地主,根据权限传递顺序client2-client1-server,server为最后玩家,如果server不叫地主,只能和牌重来
　　　　　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　　　　　DConsole.Restart();
　　　　　　　　　　　　　　　　　　　　return;
　　　　　　　　　　　　　　　　}
　　　　　　　　　　　　　　　　this.server.SendDataForClient("AreYouLandLord",　2);　　//如果client2不是默认地主,就把权限传递给client2
　　　　　　　　　　　　}
　　　　　　　　　　　　if　(this.client　!=　null)　//如果玩家是客户端
　　　　　　　　　　　　{
　　　　　　　　　　　　　　　　this.client.SendDataForServer("AreYouLandLord");//告诉服务器自己不叫
　　　　　　　　　　　　}
　　　　　　　　}
====================
简介：该游戏由三人玩一副牌，地主为一方，其余两家为另一方，双方对战，先出完手中牌的一方胜。
游戏规则（一副牌规则）
1 、发牌
一副牌 54 张，一人 17 张，留 3 张做底牌，在确定地主之前玩家不能看底牌。

2 、叫牌
叫牌按出牌的顺序轮流进行，每人只能叫一次。叫牌时可以叫 “1 分 ” ， “2 分 ” ， “3 分 ” ， “ 不叫 ” 。后叫牌者只能叫比前面玩家高的分或者不叫。叫牌结束后所叫分值最大的玩家为地主；如果有玩家叫 “3 分 ” 则立即结束叫牌，该玩家为地主；如果都不叫，则重新发牌，重新叫牌。

3 、第一个叫牌的玩家
第一轮叫牌的玩家由系统选定，以后每一轮首先叫牌的玩家按出牌顺序轮流担任。

4 、出牌
将三张底牌交给地主，并亮出底牌让所有人都能看到。地主首先出牌，然后按逆时针顺序依次出牌，轮到用户跟牌时，用户可以选择 “ 不出 ” 或出比上一个玩家大的牌。某一玩家出完牌时结束本局。

5 、牌型
火箭：即双王（大王和小王），最大的牌。
炸弹：四张同数值牌（如四个 7 ）。
单牌：单个牌（如红桃 5 ）。
对牌：数值相同的两张牌（如梅花 4+ 方块 4 ）。
三张牌：数值相同的三张牌（如三个 J ）。
三带一：数值相同的三张牌 + 一张单牌或一对牌。例如： 333+6 或 444+99
单顺：五张或更多的连续单牌（如： 45678 或 78910JQK ）。不包括 2 点和双王。
双顺：三对或更多的连续对牌（如： 334455 、7788991010JJ ）。不包括 2 点和双王。
三顺：二个或更多的连续三张牌（如： 333444 、 555666777888 ）。不包括 2 点和双王。
飞机带翅膀：三顺＋同数量的单牌（或同数量的对牌）。
如： 444555+79 或 333444555+7799JJ
四带二：四张牌＋两手牌。（注意：四带二不是炸弹）。
如： 5555 ＋ 3 ＋ 8 或 4444 ＋ 55 ＋ 77 。

6 、牌型的大小
火箭最大，可以打任意其他的牌。
炸弹比火箭小，比其他牌大。都是炸弹时按牌的分值比大小。
除火箭和炸弹外，其他牌必须要牌型相同且总张数相同才能比大小。
单牌按分值比大小，依次是 大王 > 小王 >2>A>K>Q>J>10>9>8>7>6>5>4>3 ，不分花色。
对牌、三张牌都按分值比大小。
顺牌按最大的一张牌的分值来比大小。
飞机带翅膀和四带二按其中的三顺和四张部分来比，带的牌不影响大小。

7 、胜负判定
任意一家出完牌后结束游戏，若是地主先出完牌则地主胜，否则另外两家胜。

8 、积分
底分：叫牌的分数
倍数：初始为 1 ，每出一个炸弹或火箭翻一倍。（火箭和炸弹留在手上没出的不算）

一局结束后：
地主胜：地主得分为 2* 底分 * 倍数。 其余玩家各得： - 底分 * 倍数
地主败：地主得分为 -2* 底分 * 倍数。 其余玩家各得：底分 * 倍数
地主所有牌出完，其他两家一张都未出： 分数 * 2
其他两家中有一家先出完牌，地主只出过一手牌： 分数 * 2

逃跑扣分：底分 * 倍数 *3
还没人叫牌时逃跑：扣 3 分

9、计分规则
游戏币是QQ游戏中使用的虚拟游戏数据。在游戏币计分场中以游戏币为计分单位 ，完成一局游戏后玩家的游戏币会发生变化，同时每盘游戏结束后，系统将自动回收每位玩家一定数量的游戏币。

具体计算公式如下：
失败玩家的游戏币消耗：X×N+A
胜利玩家的游戏币奖励：X×N－A
系统回收的游戏币：根据不同游戏房间而不同

其中：
X=游戏基数=积分=底分×倍数×玩家身份系数（农民为1地主为2）
N=房间系数， 每个房间不同以具体房间为准
A=系统每盘自动回收的游戏币数量，根据不同游戏房间而不同
底分：叫牌的分数为 1 、2、3分
倍数：根据游戏的行为计算相应的倍数。每炸弹 *2 、春天*2。

例如：

N（房间系数）＝1000，X为6，A为50，地主胜利。
则胜利玩家（地主）奖励的游戏币＝6×2×1000＝12000游戏币
失败玩家A（农民）消耗的游戏币＝6×1000＝6000游戏币
失败玩家B（农民）消耗的游戏币＝6×1000＝6000游戏币
系统在该盘游戏结束时自动回收了每位玩家50游戏币。

10级别
包身工 无
短工 10
长工 25
佃户 40
贫农 80
渔夫 140
猎人 230
中农 365
富农 500
掌柜 700
商人 1000
衙役 1500
小财主 2200
大财主 3000
小地主 4000
大地主 5500
知县 7700
通判 10000
知府 14000
总督 20000
巡抚 30000
丞相 45000
帝王 70000
【游戏规则】
一、发牌
一副牌 54 张，一人 17 张，留 3 张做底牌，在确定地主之前玩家不能看底牌。

二、叫牌
叫牌按出牌的顺序轮流进行，叫牌时可以选择 “叫地主 ” 、“ 不叫 ” 。如果有玩家选择 “叫地主 ” 则立即结束叫牌，该玩家为地主；如果都“不叫”，则重新发牌，重新叫牌，直到有人“叫地主”为止 。

三、第一个叫牌的玩家
1 、第一轮叫牌的玩家由系统随机选定。
2 、如果有玩家在叫牌前选择“明牌”，则第一个选择“明牌”的玩家优先获得叫牌权。
3 、如果有玩家在叫牌前选择“明牌”，且三名玩家都不选择“叫地主”，则系统选择第一个“明牌”的玩家为地主。

"闷抓场"的叫牌：
1、系统随机抽一张牌，确定第一轮叫牌的玩家，可以选择"闷抓"、"看牌"。
2、"闷抓"为叫地主，选择"闷抓"，游戏倍数*2。
3、"看牌"之后，可以选择"叫地主"或者"不叫"，若三名玩家都"不叫"，则重新发牌。

倒、拉、垒、沃规则：
1、当地主确定后，可以由农民方选择"倒"或者"不倒"，选择"倒"，游戏倍数*2。
2、地主方对自己的牌有足够自信，也可选择"拉"，游戏倍数再*2。
3、依次类推，农民可以选择"垒"， 游戏倍数再*2。
4、地主可以再选择"沃"，游戏倍数再*2。
5、只要地主或农民有不选择"倒、拉、垒、沃"的，翻倍停止。

四、抢地主
1 、当某位玩家叫完地主后，按照次序每位玩家均有且只有一次“抢地主”的机会。玩家选择“抢地主”后，如果没有其他玩家继续“抢地主”则地主权利属于该名“抢地主”的玩家。
2 、如果没有任何玩家选择“抢地主”，则地主权利属于“叫地主”的玩家。
3 、每“抢地主”一次，游戏倍数 *2 。
4 、凡是有过“不叫地主”操作的玩家无法进行“抢地主”的操作。
5 、"闷抓场"不需要抢地主。

五、明牌
1 、明牌为亮明手上所有牌进行游戏，主要分为三种：“明牌开始”、“发牌明牌”、“明牌”。
2 、明牌开始：在还没发牌时，就选择明牌并保持开始游戏，游戏倍数 *5 。
3 、发牌明牌：在发牌的过程中选择明牌游戏，根据发牌数量的多少游戏倍数 *4 和 *3 。
4 、明牌：在收完三张底牌后可以选择明牌并开始游戏，游戏倍数 *2 。
5 、若同时有多名玩家选择“明牌”则按照最大的明牌倍数计算。
5 、"闷抓场"只有地主可以选择明牌，游戏倍数*2。

六、加倍
1、在选择抢完地主后，地主出牌前增加一个翻倍选择功能。在抢完地主后地主把底牌拿到手中，出现翻倍选择功能，用户可以选择加倍或不加倍。但若要进行加倍操作时，玩家必须符合特定条件。
2、在限制时间内完成加倍或不加倍的操作后，必须等待其他玩家进行完相关操作或直到限制时间到，则游戏开始由地主出牌。
3、加倍后游戏得分计算为：倍数*每分对应欢乐豆关系*自己加倍数*对手加倍数，若有加倍则*2，若没加倍则*1。
4、加倍条件为规定的用户欢乐豆数量超过该房间规定的值即可。
5、规定对象如下：1、加倍用户为地主时，必须全部玩家的欢乐豆数量全部超过房间规定数值。2、加倍用户为农民时，必须自己和地主玩家的欢乐豆数量全部超过房间规定数值。

七、出牌
将三张底牌交给地主，并亮出底牌让所有人都能看到。地主首先出牌，然后按逆时针顺序依次出牌，轮到用户跟牌时，用户可以选择 “ 不出 ” 或出比上一个玩家大的牌。某一玩家出完牌时结束本盘。

八、牌型
火箭：即双王（大王和小王），最大的牌。
炸弹：四张同数值牌（如四个 7 ）。
单牌：单个牌（如红桃 5 ）。
对牌：数值相同的两张牌（如梅花 4+ 方块 4 ）。
三张牌：数值相同的三张牌（如三个 J ）。
三带一：数值相同的三张牌 + 一张单牌或一对牌。例如： 333+6 或 444+99
单顺：五张或更多的连续单牌（如： 45678 或 78910JQK ）。不包括 2 点和双王。
双顺：三对或更多的连续对牌（如： 334455 、 7788991010JJ ）。不包括 2 点和双王。
三顺：二个或更多的连续三张牌（如： 333444 、 555666777888 ）。不包括 2 点和双王。
飞机带翅膀：三顺＋同数量的单牌（或同数量的对牌）。
如： 444555+79 或 333444555+7799JJ
四带二：四张牌＋两手牌。（注意：四带二不是炸弹）。
如： 5555 ＋ 3 ＋ 8 或 4444 ＋ 55 ＋ 77 。

“癞子场”的新增牌型：
癞子，也叫“混牌”，就是可以通用的万能牌（除了不能用作大小王）。癞子可以和其他牌搭配成上述各种牌型；但癞子单独出时不能当作万能牌，只能作为其本身使用。
例如：癞子为7， 44556 + 7会作为445566的双顺使用；77单出时，只能作为一对7使用。
癞子除了可以和其他牌组成以上各种牌型外，还会有以下几种特殊炸弹牌型：
软炸弹： 由癞子和非癞子牌搭配而成的炸弹。
（例如癞子为5， 333＋5就构成了3333软炸弹。77＋55就构成了7777软炸弹）
硬炸弹：四张同数值的非癞子牌组成的炸弹。（例如癞子为6，四个7就是硬炸弹）
纯癞子炸弹：四张癞子牌组成的炸弹 （例如癞子为5，四个5即为纯癞子炸弹）

九、牌型的大小
火箭最大，可以打任意其他的牌。
炸弹比火箭小，比其他牌大。都是炸弹时按牌的分值比大小。
(对于“癞子场”， 火箭 > 纯癞子炸弹 > 硬炸弹 > 软炸弹。同等级别的炸弹按牌的分值比大小。)
除火箭和炸弹外，其他牌必须要牌型相同且总张数相同才能比大小。
单牌按分值比大小，依次是 大王 > 小王 >2>A>K>Q>J>10>9>8>7>6>5>4>3 ，不分花色。
对牌、三张牌都按分值比大小。
顺牌按最大的一张牌的分值来比大小。
飞机带翅膀和四带二按其中的三顺和四张部分来比，带的牌不影响大小。
（“癞子场”中癞子搭配出的牌型和“原装”的牌型不区分大小。）

十、胜负判定
任意一家出完牌后结束游戏，若是地主先出完牌则地主胜，否则另外两家胜。

十一、计分规则
在欢乐斗地主游戏中，以欢乐积分计划中累计产生的积分“欢乐豆”做为游戏计分单位。
完成一盘游戏后玩家的欢乐豆可能会发生变化，同时每盘游戏结束后，系统将自动回收每位玩家一定数量的欢乐豆。具体计算公式如下：
失败玩家的欢乐豆消耗：X×N+A
胜利玩家的欢乐豆奖励：X×N－A
系统回收的欢乐豆：根据不同游戏房间而不同

其中：
X=游戏基数=积分=底分×倍数×玩家身份系数（农民为1地主为2）
N=房间系数， 每个房间不同以具体房间为准
A=系统每盘自动回收的欢乐豆数量，根据不同游戏房间而不同
底分：叫牌的分数为 1 分
倍数：初始根据房间配置而不同，其他倍数根据游戏的行为计算相应的倍数。每抢地主 *2 、每炸弹 *2 、明牌 *2-5 、春天*2。
（癞子场中：软炸弹*2、硬炸弹*4、纯癞子炸弹*4、王炸*4；癞子场的积分会在上述积分计算基础上乘以癞子系数<0.25>，并且每局所得积分的上限为10000分。）

游戏结束后，胜利玩家可以获得的欢乐豆数量不只和游戏倍数有关，在某些情况下还有下列2点有关：
1、 胜利玩家身上携带的欢乐豆数量的多少决定其获胜后能获得的欢乐豆数量。携带的欢乐豆数量和获胜后获得的欢乐豆数量成正比。
2、 失败玩家身上所携带的欢乐豆数量，在有的情况下失败玩家携带的欢乐豆数量不够扣时，只扣到0为止，胜利玩家只能获得失败玩家所扣除的欢乐豆。

逃跑计分：
地主逃跑：如果逃跑时的游戏倍数不足 10 倍（指游戏行为的倍数非初始倍数），按照 20 倍分数扣。如果超过 10 倍按照实际的分数的 4 倍扣除。

农民逃跑：如果逃跑时的游戏倍数不足 10 倍（指游戏行为的倍数非初始倍数），按照 10 倍分数扣。如果超过 10 倍按照实际的分数的 2 倍扣除。

逃跑计算时将计算当盘所有的炸弹数量，无论是否炸出。

玩家点击“加入”后，系统将自动撮合，撮合成功后直接安排玩家坐下并开始游戏，在系统撮合成功后、游戏开始前玩家如果退出游戏一律视为逃跑。

例如：

N（房间系数）＝1000，X为6，A为50，地主胜利。
则胜利玩家（地主）奖励的欢乐豆＝6×2×1000＝12000欢乐豆
失败玩家A（农民）消耗的欢乐豆＝6×1000＝6000欢乐豆
失败玩家B（农民）消耗的欢乐豆＝6×1000＝6000欢乐豆
系统在该盘游戏结束时自动回收了每位玩家50欢乐豆。

十二、级别
	等级
	等级名
	分数

	1
	包身工
	100 以下

	2
	短工
	100

	3
	长工
	200

	4
	佃户
	400

	5
	贫农
	600

	6
	渔夫
	800

	7
	猎人
	1000

	8
	中农
	2000

	9
	富农
	4000

	10
	掌柜
	6000

	11
	商人
	10000

	12
	衙役
	20000

	13
	小财主
	50000

	14
	大财主
	100000

	15
	小地主
	200000

	16
	大地主
	500000

	17
	知县
	1000000

	18
	通判
	2000000

	19
	知府
	5000000

	20
	总督
	10000000

	21
	巡抚
	20000000

	22
	丞相
	50000000

	23
	帝王
	100000000

==

