

Modul-Fortgeschrittene Programmierkonzepte

Bachelor Informatik

X-Mas: Robocode

Prof. Dr. Marcel Tilly

Fakultät für Informatik, Cloud Computing

Technische Hochschule Rosenheim

What is Robocode?

- Robocode is an easy-to-use robotics battle simulator.
- Robocode is Open Source
- You create a *robot*, put it onto a battlefield, and let it battle to the bitter end against opponent robots created by other developers.
- **Robocode** comes with a set of pre-fab opponents to get you started, but once you outgrow them, you can enter your creation against the world's best in one of the leagues being formed @ TH Rosenheim.

Robocode Package

Robocode offers complete development environment

- comes with its own installer
- built-in robot editor
- Java compiler

Robocode only pre-requires that a JVM (Java Virtual Machine) to exist already on the system

Everything a robot developer needs to get started is provided with the main Robocode distribution file: robocode-xxx-setup.jar

Robocode also supports developing robots using external IDEs like e.g. Eclipse, IntelliJ IDEA, NetBeans, Visual Studio etc.

How to get it?

- Go to https://sourceforge.net/projects/robocode/files/
- Download form / robocode the latest *-setup.jar
- Run the installer

\$java -jar robocode-1.9.3.7-setup.jar

Components of Robocode

- When you activate Robocode, you will see two interrelated GUI windows, which form Robocode's IDE they are:
- The Battlefield:
 - Where the battle between robots plays out.
 - You can create save and open new or existing battles.
 - Provides statistics of any robot in the arena
- The Robot Editor:
 - A text editor for editing Java source code that make up your robot.
 - Create a robot compile it, and you are ready for battle

Technische Hochschule Rosenheim

Anatomy of a Robot

• A robot is a graphical tank!

- The robot has a rotating gun
- The robot has a rotating radar on top of the rotating gun
- Both can rotate independently in any direction. (By default they are aligned)

Anatomy of Robot Code

- All Robots have a class
 - Class name is name of robot.
- All extend either Robot or Advanced Robot
- All have a run () method

And the code?

Here is where you put your robot commands

```
package matworx;
import robocode.*;

public class GeneralPatton extends Robot
{
 /**
 * run: GeneralPatton's default behavior
 */
 public void run() {
 // Robot main loop
 while(true) {
 }
 }
}
```

Technische Hochschule Rosenheim

What a robot can do?

Moving the robot

- turnRight(double degree) and turnLeft(double degree)
 - Turn the robot by a specified degree.
- ahead(double distance) and back(double distance)
 - Move the robot by the specified pixel distance; these two methods are completed if the robot hits a wall or another robot.
- turnGunRight(double degree) **and** turnGunLeft(double degree)
 - Turn the gun, independent of the vehicle's direction.
- turnRadarRight(double degree) and turnRadarLeft(double degree)
 - turn the radar on top of the gun, independent of the gun's direction (and the vehicle's direction).

More Commands

- setAdjustGunForRobotTurn(boolean flag)
 - If the flag is set to true, the gun will remain in the same direction while the vehicle turns.
- setAdjustRadarForRobotTurn(boolean flag)
 - If the flag is set to true, the radar will remain in the same direction while the vehicle (and the gun) turns.
- setAdjustRadarForGunTurn(boolean flag)
 - If the flag is set to true, the radar will remain in the same direction while the gun turns. It will also act as if setAdjustRadarForRobotTurn (true) has been called.

Obtaining Robot Information

- getX() and getY()
 - get the current coordinate of the robot.
- getHeading(), getGunHeading(), and getRadarHeading()
 - o get the current heading of the vehicle, gun, or radar in degrees.
- getBattleFieldWidth() and getBattleFieldHeight()
 - get the dimension of the battlefield for the current round.

Events

Events are things that you react to.

In Robocode there are several you can react to:

- ScannedRobotEvent: Handle the ScannedRobotEvent by overriding the onScannedRobot() method; this method is called when the radar detects a robot.
- HitByBulletEvent: Handle the HitByBulletEvent by overriding the onHitByBullet() method; this method is called when the robot is hit by a bullet.
- HitRobotEvent: Handle the HitRobotEvent by overriding the onHitRobot() method; this method is called when your robot hits another robot.
- HitWallEvent: Handle the HitWallEvent by overriding the onHitWall() method; this method is called when your robot hits a wall.

First Robot

```
package matworx;
import robocode.*;
public class MadBot extends Robot
 // <<Area 1>>
 // run method
 public void run() {
 ... // <<Area 2>>
 while(true) {
 ... // <<Area 3>>
 ... // <<Area 4>>
 public void onScannedRobot(ScannedRobotEvent e) {
 fire (1);
```


More Code...

```
package examples;
import robocode.*;
public class Patrol extends Robot{
 /*** run: Patrol's default behavior*/
 public void run() {
 // Fahrzeug nach Norden ausrichten
 turnLeft( getHeading());
 // Kanone nach Norden ausrichten
 turnGunLeft( getGunHeading());
 // Radar nach Norden ausrichten
 turnRadarLeft( getRadarHeading());
 while(true) {
 ahead (128); // Weiterfahren
 turnRadarLeft(360); // Rundum Scan durchführen
```


... and more

```
* onHitWall: What to do when you hit a wall
* /
public void onHitWall(HitWallEvent event) { // Gegen Wand gefahren!
 turnLeft(90); // Linksdrehung um 90 Grad
 /**
 * onScannedRobot: What to do when you see another robot
public void onScannedRobot(ScannedRobotEvent e) {
 double b = e.getBearing(); // Zielrichtung auslesen
 fire (1);
 // Feuer!
 turnGunLeft(b); // Kanone wieder in Fahrtrichtung
 * onHitByBullet: What to do when you're hit by a bullet
public void onHitByBullet(HitByBulletEvent e) {
```


Tank Basics: Energy

- Tanks start with a certain amount of health (energy): 100
- Tanks lose health by:
 - getting shot
 - bumping into things (the walls, other robots)
 - shooting bullets
 - fighting for too long
 - **Note**: tanks that hit each other lose equal amounts of health)
- Tanks gain health by shooting other tanks
- Tanks that run out of health by shooting too much are disabled
 - If the tanks bullet hits a target it can gain energy back

Point Distribution

- Robots on the field when another robot dies 50 points
- Last robot alive given extra points 10 points per dead robot
- Every point of fire damage inflicted on target robot 1 point
- Every opponent ram 2 points per damage inflicted by ramming
- Killing a target robot by firing at it 20% of total damage inflicted
- Death by ramming 30% of total damage inflicted

Tank Basics: Time

- Rotating the gun, radar, and vehicle takes time
 - Vehicle takes the longest amount of time
 - Radar takes the least amount of time
- Bullets take time to hit things (need to shoot where you expect the target to be when the bullet should arrive)
- Gun has a short cooldown period in between shots
- Radar must be pointed at a target to see it
 - Detects velocity, bearing, heading, and energy remaining.

Technische Hochschule Rosenheim

Tank Basics: Fire

- 3 levels of firing
 - fire(1) costs the least health, does the least damage
 - fire(2) -costs intermediate health, does intermediate damage
 - fire(3) costs the most health, does the most damage

Tank Basics: Radar

- Infinite range
- One degree scan width
- Returns enemy position, orientation, bearing, gun angle, and energy.
- Tank knows its own position, oreintation, bearing, gun angle, and energy

Radar Strategies – Seeing other robots

- Locked scanning strategy radar finds a target and sticks with it
 - Implemented by moving the radar back and forth a little to keep track of the robot, it could scan the direction based on the target robot's heading
 - Problem: Not good for bigger battles since you could pass by easier to kill robots
- Radar can be used to guess when an opponent's bullet has fired
 - Any ideas on how we could do this?
 - Look at what we can gather from the radar API

Choosing an Enemy

- Weakest Enemy: Pick the guy with the lowest health
 - Problem: This target could be far away. Another robot could dip below target robot's health in the mean time!
- Closest Enemy: Pick the guy closest to you
 - Problem: He could be the winner. Dying earlier means you receive less points overall
- No explicit methods provided by Robocode

Technische Hochschule Rosenheim

Movement Strategies

- None easy to hit
- Straight line
 - Problem: Easy for enemies to predict
- Curve
 - Problem: Also easy for enemies to predict
- Oscillating
- Random
 - Problem: Run a larger chance of hitting walls
- Anti-gravity keeps the robot from dangerous areas and attracts it toward advantageous areas

These and more discussed here - http://www.dinbedstemedarbejder.dk/Dat3.pdf

Shooting Strategies

- **Linear** Assume that the robot is moving in a straight line, fire at where the robot should be in the time it takes to fire (Assumes constant velocity)
 - o All robot motion can be approximated for a short period of time this way

Shooting Strategies

Circular

- change in x = cos(initialheading) radius cos(initialheading + changeinheading) radius
- change in y = sin(initialheading + changeinheading) radius sin(initialheading) radius

Some Links

Technische Hochschule Rosenheim

- <u>Download</u>
- API Doc
- Robocode Wiki
- <u>Youtube</u>

Rulez

- Every hour we run a *fight* of 10 rounds
- We will start at 11:00
- Last *fight* at 16:00
- 6 fights in sum
- Create a team: Team name is package name!
- Use the gitlab repo: https://inf-git.fh-rosenheim.de/inf-fpk/robots
- Check in only class file!
- One class only, no jars!

Comments

Technische Hochschule Rosenheim

- Don't cheat!
- Learn and adjust your strategy!
- Have fun!

Final Thought!

