

ROBOCODE - UN MEDIU MULTI-AGENT

SI O SANSA SA INVATATI JAVA ☺

Catalin Stoean

Introducere

- Robocode este o platforma multiagent in care este simulata o lupta.
 - A fost dezvoltata de catre Mathew Nelson de la IBM in 2001.
- Este scris in Java
 - Initial s-a dorit a fi o unealta de invatare a Java
 - A devenit rapid un joc la nivel mondial
 - si o unealta de cercetare a inteligentei artificiale
- Creezi un robot printr-un program Java , il arunci in campul de bataie unde lupta pana la sfarsit cu alti roboti creati de alti programatori.

Scopul acestui curs

- Creati-va propriul robot.
 - Dati-i miscari mecanice... apoi...
 - Oferiti-i inteligenta artificiala!
- Robotul poate fi ghidat de:
 - Algoritmul minimax
 - Invatare reimprospata
- Aduceti-va robotii pe acelasi camp de lupta!

Instalarea Robocode

- Înainte de a instala Robocode, aveți nevoie de Java (JDK) :

<http://java.sun.com/javase/downloads/index.jsp>

- Pentru Robocode, descarcăti de la pagina :

<http://sourceforge.net/projects/robocode/files/robocode/1.9.2.4/>

sau unul mai recent dacă există.

- Dacă ati instalat JDK, puteti da dublu-click pe

[robocode-1.9.2.4-setup.jar](#)

si se va face instalarea.

Newest version: 1.6.2 Beta 2 (Sun, 07 Dec 2008)

Robocode Links

- [News for Robocode](#)
- [Changes](#) - Details about different versions of Robocode
- [Project at SourceForge](#)
- [Download Robocode](#)
- Java 5.0 or newer is required for running Robocode
- [Getting started](#) with Robocode
- [FAQ](#) - Frequently Asked Questions about Robocode
- [Forums](#) for technical issues and feedback on Robocode
- [Request](#) a new feature for Robocode
- [Report](#) a bug in Robocode
- [Contact](#) the administrator of Robocode

Documentation

- [Online Help](#) - RoboWiki - Introduction and tutorials for Robocode
- [Robocode API](#) - the Robot API and API for controlling Robocode
- [Developers Guide](#) for building Robocode using Eclipse

About Robocode

- [developerWorks](#) - Articles about Robocode from IBM developerWorks
- [Wikipedia](#) page that describes Robocode briefly

Lansarea Robocode

Version: 1.6.1.2

- Lansati Robocode de la shortcut-ul de pe Desktop.
- Pentru a crea un robot, selectati din meniu “Robot”, apoi “Editor”. Se deschide o fereastra, unde mergeti la meniul “File”->“New”->“Robot”

Li puneti un nume, apoi va va cere sa ii dati initialele (la mine, “cs”).

The screenshot shows the Robocode Java IDE interface. At the top, there's a menu bar with 'Battle', 'Robot', 'Options', and 'Help'. Below it is a toolbar with icons for 'Pause/Debug', 'Next Turn', 'Stop', and 'Restart'. The main area is a 'Robot Editor' window titled 'Editing - Robot1'. This window has its own menu bar with 'File', 'Edit', 'Compiler', 'Window', and 'Help'. The editor displays the following Java code:

```
1 package cs;
2 import robocode.*;
3 //import java.awt.Color;
4
5 /**
6  * Robot1 - a robot by (your name here)
7  */
8 public class Robot1 extends Robot
9 {
10 /**
11 * run: Robot1's default behavior
12 */
13 public void run() {
14 // After trying out your robot, try uncommenting the import at the top,
15 // and the next line:
16 //setColors(Color.red,Color.blue,Color.green);
17 while(true) {
18 // Replace the next 4 lines with any behavior you would like
19 ahead(100);
20 turnGunRight(360);
21 back(100);
22 turnGunRight(360);
23 }
24 }
25 /**
26 }
```

The status bar at the bottom of the editor window shows 'Line: 1' and a ruler scale from 0 to 1000.

- Nu uitati sa salvari codul (din meniul File) si sa il compilati (din meniul Compiler)!

Cum ajungem in arena?

- Selectati meniul *Battle*.
- Alegeti robotii pe care vreti sa ii antrenati intr-o batalie (inclusiv al vostru).
- Daca robotul vostru a supravietuit bataliei, ati castigat *runda*.

Ce poate face un robot

- Robotii simuleaza tancuri intr-o arena de lupta si, pentru a detecta alti roboti, sunt echipati cu radare.
- Un robot poate merge inainte si inapoi cu diverse viteze si se poate intoarce la stanga si la dreapta.
- Radarul si tureta se pot intoarce la stanga sau dreapta, fiecare independent si, in acelasi timp, si de restul tancului. Arma poate, bineintele, trage.
- Cand un robot inamic apare pe radar, un eveniment Java este generat si se pot genera diverse actiuni.

Ce informatii se pot obtine

- Putem lua informatii despre robotul inamic detectat in ceea ce priveste:
 - Viteza sa
 - Modul in care este indreptat
 - Energia ramasa
 - Numele
 - Unghiul dintre orientarea propriului robot si robotul inamic detectat
 - Distanța pana la acel robot

Campul de lupta

- Este reprezentat intr-un plan bidimensional si este imprejmuit de ziduri.
- O pozitie din campul de lupta este data de coordonatele (x, y)
 - Originea $(0, 0)$ este plasata in coltul din stanga jos.
- Pentru a lua informatii despre marimea campului de lupta si despre pozitia robotilor, se pot folosi urmatoarele metode ale clasei **Robot**:
 - `getBattleFieldHeight()`
 - `getBattleFieldWidth()`
 - `- getX()`
 - `- getY()`

Orientarea si manevrarea

- Cand un robot se misca, el are o orientare.
 - Orientarea poate fi obtinuta prin apelarea metodei "getHeading()" din cadrul clasei **Robot**.
 - Se poate obtine orientarea propriului robot, dar si cea a altor roboti care au fost detectati cu radarul.
- Orientarea este masurata in sensul acelor de ceasornic de la 0° la 360° .
 - Orientarea de 0° se obtine cand tancul este cu fata la nord.

Orientarea si manevrarea

- Manevrarea se poate face in intervalul $[-180^\circ, 180^\circ]$.
- O manevrare de la 0° la -180° va determina o mutare stanga a robotului, iar intre 0° si 180° una la dreapta.

Orientarea si manevrarea

Puterea si energia

- Distanța se măsoara în pixeli. Cel mai mic camp de luptă are 400×400 pixeli, iar cel mai mare are 5000×5000 .
- Fiecare robot are o energie de 100 la începutul jocului
 - Pierde energie în timpul jocului dacă este lovit.
 - Castiga dacă loveste alți roboti.
- Puterea este cantitatea de energie pe care o pune într-un explozibil cand trage.
 - Cu cat lovitura este mai puternica, cu atat se consuma mai multa energie.

Puterea si energia

- Daca un robot trage cu o putere de 2.5 in alt robot, din energie se scade exact 2.5.
- Puterea poate lua valori in intervalul [0.1, 3]
- Daca lovitura noastra (de putere p) loveste un robot inamic, energia creste cu 3p.
- Ca sa vedem cată energie avem la momentul curent, apelam metoda getEnergy() din clasa Robot.
- Atunci cand robotul nostru este lovit, energia sa scade dupa urmatoarea formula:
 - energie = energie – 4p, daca $p \leq 1$
 - energie = energie – 4p – 2(p-1), daca $1 < p \leq 3$
- Cand ne lovim de un alt robot, energia pierduta este de 0.6.
- Cand ne lovim de zid:
- $\text{energie} = \text{energie} - |v|/2 + 1$, unde v este viteza.

Alcatuire robot

- Fiecare robot are 3 componente:
 - Un radar
 - O tureta
 - Vehicul
- Cele 3 parti se pot misca independent, dar sunt montate una deasupra celeilalte.

Timp, viteza

- Timpul se masoara in frame-uri.
- Rata maxima de rotatie a armei (turetei) este de $20^\circ/\text{frame}$, a radarului de $45^\circ/\text{frame}$.
- Radarul este montat pe arma, iar aceasta este montata pe vehicul.
 - Daca se misca arma, se misca si radarul, iar daca se misca vehiculul, se misca si arma cu radarul.
 - Ex: daca intoarcem arma la stanga si radarul la dreapta, acesta din urma se intoarce doar cu $45^\circ - 20^\circ = 25^\circ$ la dreapta. Pe de alta parte, daca le intoarcem la dreapta pe amandoua, radarul se va intoarce cu $45^\circ + 20^\circ = 65^\circ$.

Timp, viteza

- Viteza unui robot se obtine apeland metoda `getVelocity()` pentru o instanta a clasei **Robot**.
 - Viteza poate fi doar in intervalul [-8, 8] pixeli/frame.
- Rata la care se poate intoarce un vehicul depinde de viteza sa.
 - Avand o viteza v , rata de intoarcere (masurata in grade/frame) este

$$t(v) = 10 - |v| * 3/4$$

Alte informatii utile

- Dupa foc, tureta se incinge si nu poate trage un alt foc pana cand nu se raceste.
 - Cu cat puterea focului este mai mare, cu atat arma se incalzeste mai tare
 - Inainte de a trage un foc, interogati daca arma este fierbinte, ca sa fiti siguri de reusita.
- Radarul nu detecteaza explozibilul adversarilor.

Clase

- Clasele pe care le poate mosteni un robot creat de noi sunt **Robot** si **AdvancedRobot**.
 - Principalul avantaj al celei de a doua clase fata de prima este ca permite rularea de mai multe procese in paralel:
 - Mutarea vehiculului
 - Mutarea radarului
 - Mutarea turetei
- Concomitent!

Crearea unui robot

```
package cs;
import robocode.*;
***** Robot1 - un robot al lui cs *****
public class Robot1 extends Robot
{
 //Aici se declara variabile
 ***** run() defineste comportamentul robotului Robot1 *****
 public void run()
 {
 //Cod ce se executa la inceput si o singura data
 while(true)
 {
 //Bucla infinita care determina comportamentul robotului
 }
 }
 //<Aici se scriu metode care spun ce sa faca robotul cand se intampla diverse evenimente
 public void onScannedRobot(ScannedRobotEvent e)
 {
 fire(1);
 }
}
```

Crearea unui robot


```
Robot Editor
File Edit Compiler Window Help
Editing - C:\robocode\robots\cs\Robot1.java
1 package cs;
2 import robocode.*;
3 import java.awt.Color;
4 import java.awt.event.MouseEvent;
5
6 /**
7 * Robot1 - a robot by cs
8 */
9 public class Robot1 extends Robot
10 {
11 /**
12 * run: Robot1's default behavior
13 */
14 public void run() {
15 setColors(Color.red,Color.blue,Color.green);
16 System.out.println("Incepe batalia!!!");
17 while(true) {
18 // Replace the next 4 lines with any behavior you would like
19 ahead(100);
20 turnGunRight(360);
21 back(100);
22 turnGunRight(360);
23 }
24 }
25
26 /**
27 * onScannedRobot: What to do when you see another robot
28 */
29 public void onScannedRobot(ScannedRobotEvent e) {
30 fire(1);
31 }
32 }
```

Crearea unui robot

Robot Editor

File Edit Compiler Window Help

Editing - C:\robocode\robots\cs\Robot1.java

```
32
33 /**
34 * onHitByBullet: What to do when you're hit by a bullet
35 */
36 public void onHitByBullet(HitByBulletEvent e) {
37 turnRight(e.getBearing());
38 }
39
40 public void onWin(WinEvent e)
41 {
42 out.println("Te-am batut!");
43 for (int i = 0; i < 50; i++)
44 {
45 setBodyColor(Color.yellow);
46 fire(0.1);
47 turnRight(30);
48 turnLeft(30);
49 }
50 }
51
52
53 public void onBulletMissed(BulletMissedEvent event)
54 {
55 out.println("Am trast la intamplare, iar energia mea este acum de " + getEnergy() + "!");
56 }
57
58
59 public void onBulletHit(BulletHitEvent event)
60 {
61 System.out.println("L-am lovit pe " + event.getName() + " si energia lui este acum de " + event.getEnergy());
62 setBodyColor(Color.BLUE);
63 }
64
65 public void onMouseEntered(MouseEvent e)
66 {
67 System.out.println("A intrat mouse-ul!");
68 }
69
70 public void onMouseExited(MouseEvent e)
71 {
72 System.out.println("A iesit mouse-ul!");
73 }
74 }
```

Robotul nostru la luptă

- Pentru lansarea consolei, se apasa butonul indicat mai jos.

Lista de clase si metode folosite

- Din meniul Robocode, mergeți la “Help”->“[Robocode API](#)”.
- În browserul care se deschide, vedeti în special clasa “Robot” și metodele sale.
- Pentru a accesa API-ul Java, puteti accesa:

<http://docs.oracle.com/javase/7/docs/api/>

Lista de clase si metode folosite

- void **ahead**(double distance)
 - Muta robotul inainte cu "distance" pixeli
- void **back**(double distance) // inapoi
- void **fire**(double power)
 - Trage cu explozibil cu puterea power din [0.1, 3.0]
- double **getEnergy**()
 - Intoarce energia curenta a robotului
- double **getGunHeading**()
 - Intoarce directia in care este indreptata tureta, in grade
- double **getHeading**()
 - Intoarce directia vehiculuilui, in grade
- double **getRadarHeading**() //acelasi lucru pt radar
- double **getX**() // pozitia x a robotului
- double **getY**()

Lista de clase si metode folosite

- void **onBulletHit(BulletHitEvent** event)
 - Metoda este apelata cand explozibilul loveste un tanc
- void **onHitByBullet(HitByBulletEvent** event)
 - Metoda este apelata cand robotul este lovit de explozibil
- void **onHitWall(HitWallEvent** event)
 - Cand se loveste de zid
- void **onScannedRobot(ScannedRobotEvent** event)
 - Cand radarul scaneaza un robot
- void **turnGunLeft(double degrees)**
 - Intoarce arma la stanga cu *degrees* grade.
- void **turnLeft(double degrees)**
 - Intoarce vehiculul la stanga cu *degrees* grade.
- void **turnRadarLeft(double degrees)** // radarul

Editor... Eclipse?

- Editorul pus la dispozitie de Robocode este bun, poate si compila, dar mult mai util este Eclipse sau NetBeans.
 - Ambele pot fi descarcate de pe Internet.
 - Eu prefer Eclipse. ☺
 - Cautati "Eclipse IDE for Java Developers"
- De ce sunt mai bune? Printre altele...
 - Compileaza in timp ce scrieti codul;
 - Va ajuta prin afisarea tuturor metodelor unei clase atunci cand puneti punct dupa instanta acelei clase.
 - Nu mai e nevoie sa rasfoiti documentatia...

Java - RobotNou/src/Cata/Catal.java - Eclipse Platform

File Edit Source Refactor Navigate Search Project Jacobe Run Window Help

Java

Package Explorer X parametersFile.txt MyGame.java *Catal.java

```
package Cata;
import robocode.*;
import java.awt.Color;
import java.awt.event.MouseEvent;

/**
 * Robot1 - a robot by Cata
 */
public class Catal extends Robot
{
 /**
 * run: Robot1's default behavior
 */
 public void run() {
 setColors(Color.red,Color.blue,Color.green);
 System.out.println("Incepe batalia!!!");
 while(true) {
 // Replace the next 4 lines with any behavior you would like
 ahead(100);
 turnGunRight(360);
 back(100);
 turnGunRight(360);
 }
 }

 /**
 * onScannedRobot: What to do when you see another robot
 */
 public void onScannedRobot(ScannedRobotEvent e) {
 fire(1);
 }

 /**
 * onHitByBullet: What to do when you're hit by a bullet
 */
 public void onHitByBullet(HitByBulletEvent e) {
 turnRight(e.getBearing());
 }

 /**
 * onWin: What to do when you win
 */
 public void onWin(WinEvent e)
 {
 ...
 }
}
```

Outline X

Cata

- import declarations
 - robocode.*
 - java.awt.Color
 - java.awt.event.MouseEvent
- Catal
 - run()
 - onScannedRobot(ScannedRobotEvent)
 - onHitByBullet(HitByBulletEvent)
 - onWin(WinEvent)
 - onBulletMissed(BulletMissedEvent)
 - onBulletHit(BulletHitEvent)
 - onMouseEntered(MouseEvent)
 - onMouseExited(MouseEvent)

Problems Declaration Console X

No consoles to display at this time.

Writable Smart Insert 12:38

robocode_c.pdf ... Robot (Robocode... Microsoft Power... Robocode Robocode Robot Editor cs.Robot1 Java - RobotNou... EN 15:00

Cum scrieti codul pentru un robot in Eclipse

- Creati un nou proiect: File->New->Java Project
- Ii dati un nume, apoi salvati.
 - Atentie, cand adaugati la proiect un fisier java, acesta trebuie sa aiba acelasi nume cu clasa continuta in el (de exemplu, clasa **Robot1** va fi scrisa in fisierul **Robot1.java**)
- Mergeti in meniul Eclipse la Project->Properties->Java Build Path->Libraries->Add external JARs si cautati **Robocode.jar** in locul unde ati instalat Robocode: daca ati pus chiar pe c:\, in c:\robocode\libs.

Cum scrieti codul pentru un robot in Eclipse

- Pentru a crea pachetul in Eclipse, mergeti in c:\robocode\robots si mutati pachetul creat acolo la inceput (cel care contine codul pentru robotul personal si este referit prin initialele date) in directorul workspace\Robot1\src in directorul eclipse.
- Compilati fisierul in Eclipse.
- Lansati Robocode de pe desktop si mergeti in meniul Options\Preferences\Development options pentru a ii da calea catre clasa generata acum de Eclipse.

Preferences

[View Options](#) [Rendering Options](#) [Sound Options](#) [Development Options](#) [Common Options](#)

Development

If you are using an external IDE to develop robots, you may enter the classpath to those robots here.

Example: c:\eclipse\workspace\MyRobotProject;c:\eclipse\workspace\AnotherRobotProject

[Browse](#)

D:\Work\workspace\Robot\bin

[Back](#)[Next](#)[Finish](#)[Cancel](#)

Main battle log

[Pause/Debug](#) [Next Turn](#) [Stop](#) [Restart](#)

Mai multe despre Robocode

- <http://robocode.sourceforge.net/>
 - Stiri, downloads, documentatii, forumuri, competitii, clasamente etc.
- <http://testwiki.roborumble.org/>
 - Wikipedia despre Robocode.
- <http://www.ibm.com/developerworks/java/library/j-robocode/>
- sau doar dati “Robocode” intr-un motor de cautare.

