

What is Minecraft?

- A 3-D exploration and building game
 - In "Survival" mode, the player crafts resources while defending against monster attacks
 - In "Creative" mode, it's more like an immersive virtual Lego session
- Developed by Mojang
 - Acquired by Microsoft in 2014
- Hugely popular with under-15s

Why R in Minecraft?

- Teach kids the R language
 - motivated by automating tedious tasks in Minecraft

- Extensible Client/Server architecture
 - World can be modified via server extensions
 - Language API provides a higher-level interface

You Will Need:

- Minecraft desktop (requires purchase)
 - Java version NOT Windows Store or Xbox/Mobile version
- Minecraft account (account.mojang.com)
- Spigot Minecraft server (free)
 - w/ RaspberryJuice plugin
- Desktop client running R
 - "miner" and "craft" packages

R packages

- miner: Basic functions for interfacing with a Minecraft server:
 - connect to Spigot server
 - inspect / modify world area (by blocks)
 - monitor player actions (movement, block interaction)
 - github.com/ropenscilabs/miner
- craft: Higher-level functions built on basic tools
 - Render a message / image / maze in the world
 - github.com/ropenscilabs/craft
 - Accompanying book: <u>ropenscilabs.github.io/miner_book</u>

DIY Docker build with VM in Azure

- Launch Ubuntu Data Science Virtual Machine
 - open ports 4711,25565 in/out (in Networking)

```
git clone https://github.com/ropenscilabs/miner
cd miner/inst
docker build -t minecraft .
docker run -ti --rm -p 4711:4711 -p 25565:25565 minecraft
```

- > defaultmode creative
- > op [your username]

Docker pull

- In any Ubuntu docker machine or VM
 - (still need to open ports 4711,25565 in/out)

```
sudo docker run -ti --rm -p 4711:4711 -p 25565:25565 \
revodavid/minerserver:latest
```


Azure Container Instances

Launch Minecraft

Connect using miner package

• In R:

```
library(devtools)
install_github("ropenscilabs/miner")
install_github("ropenscilabs/craft")
library(miner)
mc_connect("52.170.156.222")
chatPost("Connection Test")
```

Connections expire after about 10 mins, so reconnect as needed

Modifying the World

```
library(craft)
v <- getPlayerPos()
write_text("Welcome to" , v+c(0,12,0),
  font="8x12", dir="west")
write_text("RLadies" , v+c(0,1,0),
  font="8x12", dir="west")</pre>
```


Interacting with players via chat

• Send a message: chatPost()

- Players can also chat (press T), which allows us to interact
- Get recent messages: getchatPosts()

```
(revodavid) 94
Nope, it's smaller than 94
(revodavid) 93
Иош, you won!!!
Game Over
```


Minecraft 1.11.2

chatPost('Hi¬ I thought a number between 1 and 100.') msg <- getChatPosts()</pre>

Nope, it's greater than 70 Krstatsguy> 71 Now, you won!!! Hi, I thought a number between 1 and 100. Can you guess it? Type numbers in the chat and whoever finds out the number first, will receive a foobar! <rstatsguy> 50 Nope, it's greater than 50 Krstatsguy> 75 Nope, it's smaller than 75 Krstatsguy> 60 Nope, it's smaller than 60 <rstatsguy> 55 Nope, it's greater than 55 (rstatsguy) 57 Nope, it's greater than 57 (rstatsguy) 59 Nope, it's smaller than 59 (instatsguy) 58 Now, you won!!!

Maze Solving

Resources

miner package:
 github.com/ropenscilabs/miner

"R Programming with Minecraft": ropenscilabs-github-io/miner_book

craft package (examples):
 github.com/ropenscilabs/craft

The miner team:

Brooke Anderson

Karl Broman

Gergely Daróczi

Mario Inchiosa

David Smith

Ali Zaidi

Join my server: 13.66.184.220

