

ROBOCODE

BUILD THE BEST, DESTROY THE REST!

Beñat Azpiazu

¿QUÉ ES ROBOCODE?

- Juego de programación, donde el objetivo es codificar un tanque de batalla para competir contra otros tanques en una arena.
- El jugador no tendrá influencia alguna sobre el robot en el juego.
- Las batallas se desarrollan en tiempo real

EVOLUCIÓN

- Empezó como proyecto personal de **Mathew A. Nelson** a finales del 2000.
- Lo llevó a **IBM**, que vió el proyecto como una buena manera de aprender a programar en java.
- A principios de 2005, se convirtió en **Open Source**, y se llevó a un repositorio de SourceForge, donde la comunidad ha contribuido a enriquecer el proyecto.
- Cerca de 2010 se amplió el proyecto de modo que se pudiera programar en .NET.

ANATOMÍA DEL ROBOT

- **Cuerpo:** Usado para mover el robot, lleva encima el cañón y el radar.
- **Cañón:** Usado para lanzar cañonazos de energía. Puede girar izquierda y derecha.
- **Radar:** Usado para localizar robots enemigos. Puede girar izquierda y derecha.

FÍSICAS

- **Daño:** $4 * \text{Poder}$. Además si $\text{Poder} > 1$, hay daño adicional: $2(\text{poder}-1)$
- **Velocidad de las Balas:** $20 - (3 * \text{poder})$
- **Colisiones:** 0.6 de daño
- **Giro del cañón:** 20° por turno
- **Giro del radar:** 45° por turno

FUNCIONAMIENTO INTERNO ROBOCODE

1. La vista de la batalla es (re)pintada.
2. Todos los robots ejecutan su código hasta que hacen una acción.
3. El tiempo es actualizado.
4. Todas las balas se mueven y se chequean colisiones. Esto incluye los disparos.
5. Todos los robots se mueven.
6. Todos los robots escanean o reciben los mensajes de equipo.
7. Los robots vuelven a hacer una acción.
8. Cada robot actualiza su cola de eventos.

JUEGOS PARECIDOS

FightCodeGame

Robot Wars

CONCLUSIONES

- Es un juego apto para todo el público.
- Fácil de instalar.
- Es Open Source.
- Una comunidad detrás del juego.
- Posibilidad de combatir en 1vs1, 2vs2 y 5vs5.
- Editor de código dentro de la misma aplicación.

VIDEO

¿ALGUNA PREGUNTA?

