

Batalhando e Aprendendo com Robocode

Conheça a ti e ao teu inimigo. - Zun Tzu

Agenda

- Objetivo
- Ensino de Linguagens
- Robôs em Java
- Robocode
 - Histórico
 - Conceitos Básicos
 - Robôs
 - Robôs Avançados
 - Times
- Batalha entre os presentes

Objetivo

- Diversão e Embasamento em Programação OO
- Ferramenta que facilita o aprendizado do paradigma Orientado a Objetos

O Ensino de Linguagens

Pneus e Tartarugas

Ensino de Linguagens

- No início era como trocar um pneu:
 - Abre a porta
 - Acha o pneu furado
 - Pega o macaco
 - Levanta o carro
 - Retira pneu
 - Pega estepe
 - Põe estepe
 - Baixa o carro

Ensino de Linguagens

- **LOGO: A linguagem da tartaruguinha**
 - Com uma tartaruga controlada por um pequeno algoritmo, era possível observar na tela o resultado da programação.

```
to spiral :size
  if :size > 30 [stop]
  fd :size rt 15
  spiral :size * 1.02
end
spiral 10
```


Ensino de Linguagens

- Robocode:
 - Através de resultados visuais, é possível observar as seguintes características da OO:
 - Classes
 - Instância de classe
 - Eventos
 - Sobre-escrita
 - Envio de mensagens
 - Pode-se inclusive utilizar de I.A.

Robôs em Java

Robôs de verdade mesmo, não virtuais :-)

LeJOS: Java em Lego

- Projeto Open-Source que possibilitou uso de Java em controladores RCX.

Tommy

- Participou do DARPA Grand Challenge 2005
- Usa a tecnologia PRI-MAX que é desenvolvida totalmente em Java pela Perrone Robotics.

Java onde nenhuma outra chegou

- Spirit e Opportunity
- Robôs que estão atualmente em Marte possuem JVM's embutidas com Real Time Java.

Robocode

Que comecem os jogos!

Robocode: Uma História

- Desenvolvido pela alphaWorks por Mathew Nelson. Iniciado em Setembro/2000.
- Atualmente é um projeto hospedado no SourceForge.

Objetivos

- Prova da performance de Java para o desenvolvimento de jogos.
- Ambiente de aprendizado das seguintes tecnologias:
 - Orientação à Objetos
 - Inteligência Artificial
 - Java
- Aprender OO torna-se divertido e desafiante.

O Campo de Batalha

Heading

Motor do Robocode

Robocode

Conceitos Básicos

A Anatomia de um Robô

A Anatomia de um Robô

- Veiculo
 - Provê movimento e rotação ao robô
- Canhão
 - Serve para dar tiros nos outros robôs (dããã)
- Radar
 - Utilizado para localizar demais robôs na arena
 - Movimenta-se em conjunto com o canhão ou independentemente.

Restrições do Robô

- Energia
 - Utilizado nas operações do robô
 - No disparo, pode-se definir a quantidade de energia utilizada
 - É recuperada quando acerta-se outro robô
- Calor
 - Um canhão só dispara quando o seu calor estiver em zero. O calor gerado é proporcional à potência do disparo.

Comandos do Robô

- turnRight(double degree), turnLeft(double degree)
 - vira o robô.
- ahead(double distance), back(double distance)
 - move o robô; é finalizado caso bata numa parede.
- turnGunRight(double degree),
turnGunLeft(double degree)
 - vira o canhão independente do veículo.

Ajustes de movimento do Robô

- `setAdjustGunForRobotTurn(boolean flag)`
 - se verdadeiro, vira o canhão junto com o veículo
- `setAdjustRadarForRobotTurn(boolean flag)`
 - se verdadeiro, vira o radar junto com o veículo.
- `setAdjustRadarForGunTurn(boolean flag)`
 - se verdadeira, vira o radar junto com o canhão.

Eventos

- **onScannedRobot(ScannedRobotEvent)**
 - método chamado quando um robô foi detectado pelo radar.
- **onHitByBullet(HitByBulletEvent)**
 - chamado quando atingido por uma bala.
- **onHitRobot(HitRobotEvent)**
 - chamado quando seu robô esbarram em outro.
- **onHitWall(HitWallEvent)**
 - chamado quando atinge uma parede.

Obtendo Informações

- `getX()`, `getY()`
 - coordenada corrente do robô
- `getHeading()`, `getGunHeading()`,
`getRadarHeading()`
 - direção corrente
- `getBattleFieldWidth()` and `getBattleFieldHeight()`
 - dimensão do campo de batalha.

Meu Primeiro Robô :-)

```
import robocode.*;  
  
public class Asimov extends Robot {  
 public void run() { // implementa Runnable!  
 while (true) {  
 this.ahead(100);  
 this.turnRight(90);  
 }  
 }  
}
```


Demonstração

Programando o Asimov

Robôs Avançados

Barba, bigode e cabelo ao mesmo tempo

Robôs Avançados

- Enquanto um robô comum faz apenas uma coisa de cada vez, no robô avançado você primeiro define as ações e depois pede para que sejam executadas.
- Características:
 - Múltiplos movimentos simultaneamente.
 - Pode ser definida toda uma estratégia a cada tique do relógio.
 - Pode ser definidos eventos customizados.
 - Pode ter arquivos de dados.

Blocking vs. Non-Blocking

- turnRight()
 - turnLeft()
 - turnGunRight()
 - turnGunLeft()
 - turnRadarRight()
 - turnRadarLeft()
 - ahead()
 - back()
- setTurnRight()
 - setTurnLeft()
 - setTurnGunRight()
 - setTurnGunLeft()
 - setTurnRadarRight()
 - setTurnRadarLeft()
 - setAhead()
 - setBack()

Meu Segundo Robô :-O

```
import robocode.*;  
  
public class Asimov2 extends AdvancedRobot {  
  
 public void run() {  
  
 while (true) {  
  
 setAhead(100);  
 setTurnRight(90);  
 execute();  
 }  
 }  
}
```


Demonstração

Programando o Asimov Avançado

Equipes

Tropa!!! Atacar!!!

TeamBot e Droid

- Existe a possibilidade de criar um time onde você possui um Robô líder que envia comandos aos robôs Droids.
- Método no líder:
 - broadcastMessage(Serializable msg)
- Método nos droids:
 - onMessageReceived(MessageEvent event)

Demonstração

MyFirstTeam e MyFirstDroid

A Nossa Batalha

Mãos a obra!!!

Pontuação

- Survival: 50 pontos toda vez que um inimigo morre.
- Survival bonus: 10 vezes o número de inimigos.
- Bullet damage: 1 ponto por ponto de dano no inimigo.
- Bullet bonus: 20% do dano causado a um inimigo se for você quem o matou.
- Ram damage: 2 pontos por ponto de dano ao inimigo numa colisão.
- Ram bonus: 30% do dano.

Regras do Jogo

- Tipo de competição: Melee
- Número de rounds: 7
- Tipo de Robô: Comum ou Avançado
- Tamanho do Robô: MegaBot (sem limite)

Links

- Robocode Central:
 - <http://robocode.sourceforge.net>
- Robocode Repository
 - <http://robocoderepository.com>
- RoboWiki
 - <http://robowiki.net>

