[image:][image:]Slovenská technická univerzita v Bratislave
Fakulta informatiky a informačných technológií
Ilkovičova 3, 812 19 Bratislava

						

RoboCup 3D
Tímový projekt

Autori: 	 	 Bc. Zdenko Capík
		 Bc. Peter Ertl
		 Bc. Michal Fojtík
		 Bc. Róbert Godány
		 Bc. Miroslav Hetteš
		 Bc. Marek Hruška
		 Bc. Ján Kováč

Tím:		 Robokopy (tím č. 15)

Študijný odbor: Softvérové inžinierstvo

Akademický rok: 2009/2010

Vedúci tímu: 	 Ing. Marián Lekavý, PhD.
Obsah
1	ÚVOD	1
2	ŠPRINTY	2
2.1	Šprint č. 1	2
2.1.1	Analýza štruktúry zdrojových kódov	2
2.1.2	Nástroje pre podporu projektu	9
2.1.3	Oživenie hráča, inštalácia v tíme	9
2.1.4	Oživenie testovacieho frameworku	10
2.1.5	Založenie dokumentácie	10
2.1.6	Nástroje pre podporu projektu	10
2.1.7	Založenie webovej stránky tímu	10
2.1.8	Nástroje pre podporu projektu	11
2.1.9	Vytvorenie webovej stránky tímu	11
2.1.10	Založenie dokumentácie	11
2.1.11	Nástroje pre podporu projektu	12
2.1.12	Oživenie hráča, inštalácia v tíme	12
2.1.13	Vytvorenie webovej stránky	12
2.2	Šprint č. 2	13
2.2.1	Analýza prístupov k pohybom humanoidného robota	13
2.2.2	Analýza prístupov iných tímov RoboCup3D	23
2.2.3	Analýza pravidiel RoboCup	37
Implementácia základných pohybov	49
2.2.4	Základný pohyb – chôdza	49
2.2.5	Základný pohyb – otáčanie	51
2.2.6	Základný pohyb – vstávanie	52
2.2.7	Základný pohyb – kop do lopty	53
2.2.8	Exhibičné pohyby – krok bokom	54
2.2.9	Exhibičné pohyby – kývanie rukami	56
2.2.10	Exhibičné pohyby – kliky	56
2.2.11	Úprava prevzatého projektu do flexibilnejšej podoby	57
POUŽITÁ LITERATÚRA	62
PRÍLOHA A: Návod na používanie nástroja TortoiseHG	A
PRÍLOHA B: Ako si rozbehať hráča	B
PRÍLOHA C: Analýza servera SimSpark	C
1	Architektúra servera	C
2	Práca servera	C
3	Komunikácia medzi serverom a agentom	C
4	Perceptory	D
4.1	Základné perceptory	D
4.1.1	GyroRate Perceptor	D
4.1.2	HingeJoint Perceptor	D
4.1.3	UniversalJoint Perceptor	E
4.1.4	Touch Perceptor	E
4.1.5	ForceResistance Perceptor	E
4.2	Perceptory špecifické pre futbal	F
4.2.1	Vision Perceptor	F
4.2.2	GameState Perceptor	G
4.2.3	AgentState Perceptor	G
4.2.4	Hear Perceptor	H
5	Efektory	H
5.1	Základné efektory	H
5.1.1	Create Effector	H
5.1.2	HingeJoint Effector	H
5.1.3	UniversalJoint Effector	H
5.2	Špecifické efektory pre futbal	I
5.2.1	Init Effector	I
5.2.2	Beam Effector	I
5.2.3	Say Effector	I

iii

[bookmark: _Toc245198874]ÚVOD

RoboCup je medzinárodná súťaž v robotickom futbale. Do tohto projektu sa môžu zapojiť tímy nadšencov pre umelú inteligenciu, informatiku, robotiku a iné príbuzné oblasti, ktorí si chcú medzi sebou zmerať sily vo vytvorení čo najlepšieho tímu humanoidných robotov schopných odohrať medzi sebou zápas.
V súčasnosti existuje viacero typov líg RoboCup 3D. Okrem líg so skutočnými robotmi vznikli aj ligy simulovaného futbalu. Simulovaný robotický futbal nie je finančne náročný do takej miery ako futbal so skutočnými robotmi. To je aj jeden z dôvodov prečo je simulovaná liga stále viac populárna. V tejto lige sa zúčastnené tímy snažia vytvoriť tím hráčov v rámci obmedzení simulačného prostredia a taktiež musia dodržiavať pravidlá hry. Táto liga prebiehala najprv iba v rámci 2D prostredia. Dnes už RoboCup existuje aj v 3D prostredí, ktoré rozširuje možnosti hry a taktiež zvyšuje náročnosť riešenia niektorých úloh. Na rozdiel od 2D prostredia je v 3D prostredí väčší problém s pohybovaním sa hráča. Vznikajú tak nové výzvy pre súťažiace tímy.
	Tento dokument bol vytvorený v rámci predmetu Tímový projekt. Cieľom je popísať danú problematiku a taktiež priblížiť riešenia niektorých problémov simulovaného robotického futbalu s ktorými sme sa stretli v našom tíme. V závere tejto práce sú zhrnuté naše vylepšenia ktoré sme pridali v rámci tohto projektu.

[bookmark: _Toc245198875]ŠPRINTY

[bookmark: _Toc245198876] Šprint č. 1
	Začiatok šprintu:
	 7.10. 2009

	Koniec šprintu:
	21.10. 2009

	Informácie:
	Prvý šprint slúžil na oboznámenie sa s projektom, založenie dokumentácie, webovej stránky. Dôležité boli taktiež úlohy spojené s analýzami zdrojových kódov, pohybov, pravidiel RoboCup 3D a pod. Všetky tieto analýzy nám mali pomôcť lepšie porozumieť niektorým základným častiam RoboCup 3D.

	počet príbehov:
	6

Analýza

[bookmark: _Toc245198877] Analýza štruktúry zdrojových kódov

Keďže v projekte RoboCup náš tím pokračuje v mieste, kde skončil predošlí tím, je potrebné analyzovať kompletne všetky zdrojové kódy. Tieto analýzy uľahčujú a urýchľujú lokalizáciu niektorých dôležitých častí kódu. Výsledkom tejto analýzy je pre nás prehľadné členenie častí kódov s ich popisom, čo robí konkrétna časť kódu, a ktoré funkcie obsahuje.
Analýza na úrovni modulov
Nasleduje popis tried v jednotlivých moduloch/adresároch. Ku každej triede sme pridali stručný popis, vymenovali hlavné údaje, ktoré uchováva a popísali funkcionalitu. Niektoré nevýznamné veci sme vynechali.

Domovský projektový adresár obsahuje main a základnú runnable triedu – Agent.
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	Agent
	Predstavuje hráča v štýle Java Runnable objektu
	model, behaviour, communication,
príznak, či treba skončiť cyklus
	Metóda start vykonáva hlavný cyklus: načítanie správ zo servera, rozhodnutie, čo ďalej, zaslanie akcií na server až kým program nie je ukončený signálom interrupt

	main
	Vstupný bod programu
	IP servera, ID hráča, meno tímu, príznak behu hráča
	Parsovanie vstupných argumentov, prípadne výpis usage, inicializácia inštancie Behaviour/ConfigRepository, v prípade, že ide o test, spustiť Tests/TestRunnera, inak vytvorenie a spustenie agenta so zadanými vstupmi. Pri zachytení signálu interrupt ukončenie hráča, na konci zavretie Logging/Loggera.

Communication
Komunikačná vrstva je v adresári Communication. Obsahuje sokety, wrapper, parser a builder S-výrazov. Tieto triedy sú priamo využité v Agentovi, ktorý v cykle volá Communication.receive(), SExpressionParser.parse(), SExpressionBuilder.build(), Communication.send().
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	Communication
	Wrapper okolo TCP alebo UDP soketu (enkapsuluje komunikačný protokol), to závisí od konfigurácie
	TCPSocket, UDPSocket,
adresa servera
	Deleguje send a receive na príslušný soket

	Sockets/TCPSocket
	Soket komunikujúci protokolom TCP
	Deskriptor soketu
	Send a receive s použitím protokolu TCP

	Sockets/UDPSocket
	Soket komunikujúci protokolom UDP
	Deskriptor soketu
	Send a receive s použitím protokolu UDP

	Sexpressions/ SExpressionParser
	Parsuje správy prijaté od servera a priebežne aktualizuje pozície objektov na ihrisku
	
	Parsuje komunikáciu (funkcia parse) zo serveru v podobe s-výrazov a zapisuje ju do modelu hráča. Pre každý prvok sveta má samostatnú private funkciu.

	Sexpressions/ SExpressionBuilder
	Vytvára správy pre server
	
	Na základe modelu poskladá (funkcia build) string s príkazmi, ktorý sa posiela na server. Pre každý typ akcie má samostatnú private funkciu.

Model
Zjednotenie všetkých hráčovi dostupných údajov sprostredkuje trieda Model. Detailnejšie v jednotlivých sub-moduloch/pod-adresároch. K väčšine údajov majú priamy prístup SexpressionParser a SexpressionBuilder, aby sa dalo efektívne aktualizovať videnie sveta.
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	InitialConfiguration
	Obsahuje kompletnú metrickú konfiguráciu hráča
	Metrické údaje ihriska, metrické údaje tela robota
	

	Model
	Štruktúra zahŕňajúca perceptory, efektory a všetky údaje o svete, tele a interakcii, v každej iterácii hlavného cyklu sú údaje doplnené zo servera
	Body, World, Interaction
	Compute – dopočíta ostatné údaje, ktoré neprišli zo servera

	ModelComputable
	Interface pre všetky časti modelu, v ktorých sa dopočítavajú hodnoty.
	
	Compute – dopočíta ostatné údaje, ktoré neprišli zo servera, je zavolaná aj na všetkých ModelComputable vnútorných členoch

Model/World
Tu sa nachádzajú triedy uchovávajúce súradnice a iné údaje objektov na ihrisku, absolútna poloha aj poloha pozorovaná z perspektívy hráča. Niektoré objekty majú konštantnú pozíciu (konštanty) sú deklarované v Model/InitialConfiguration, iné objekty sú pribežne aktualizované Communitaction/ SExpressions/SExpressionParserom a ostatné údaje sú dopočítavané (pozri ModelComputable).
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	World
	Model sveta a všetkých jeho objektov, je to iba štruktúra s linkami na konkrétne objekty
	Left/right GoalPost, SV, SZ, JV, JZ Flag, hráči, lopta
	Compute – dopočíta potrebné hodnoty pre hráčov a loptu

	GoalPost
	Uchováva pozíciu bránky na ihrisku. Inicializácia z konštánt v Model/InitialConfiguration
	Horná tyč, dolná tyč (Flags)
	

	Flag
	Uchováva pozíciu vlajky na ihrisku (napr. rohy). Inicializácia z konštánt v Model/InitialConfiguration
	Point3D – pozícia na ihrisku, seenLocation – kde ju vidím
	

	PlaygroundMovable
	ModelComputable objekt
	Point3D – pozícia na ihrisku, seenLocation – kde ho vidím
	Compute – dopočíta potrebné hodnoty

	Player
	PlaygroundMovable updatovaná v každej iterácii SexpressionParserom, predstavuje futbalovú spoluhráča alebo protihráča
	Zdedené od PlaygroundMovable,
ID, názov tímu
	Zdedené od PlaygroundMovable

	Ball
	PlaygroundMovable updatovaná v každej iterácii SexpressionParserom, predstavuje futbalovú loptu
	Zdedené od PlaygroundMovable
	Zdedené od PlaygroundMovable

Model/Body
Tu sa nachádzajú triedy popisujúce telo hráča, stav jeho kĺbov, gyroskop.
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	Body
	Telo hráča poskladané z častí.
	Gyroscope, BodyPart head, neck, torso, left/right arm, left/right leg, hmotnosťm ťažisko, oporné body (StrongPoints), lokácia
	Výpočet ťažiska, oporných bodov, pozície na ihrisku (chýba)

	BodyPart
	Všeobecná časť tela, z nich je poskladaný celý hráč
	Názov perceptora, efektora, časti tela, rodičovská časť tela, hmotnosť, uhol, posun, lokácia
	Relativizácia zadaného bodu vzhľadom k časti tela, výpočet pozície vzhľadom k torzu (zatiaľ nie vzhľadom k zemi)

	StrongPoint
	oporný bod, slúži hlavne (zatiaľ) na sprehľadnenie a debugovacie účely
	Point3D lokácia, názov BodyPartu
	

	Arm
	Ruka poskladaná z BodyParts, inicializácia z konštánt v InitialConfiguration
	shoulder, upperarm, elbow, lowerarm
	

	Leg
	Noha poskladaná z BodyParts, inicializácia z konštánt v InitialConfiguration
	hip1, hip2, thigh, shank, ankle, foot
	

	Gyroscope
	Zotrvačník, hodnoty uhlová rýchlosť je aktualizovaná SExpressionParserom
	Uhlová rýchlosť, absolútny uhol
	Aktualizácia absolútneho uhla v časových krokoch

Model/Interaction
V týchto triedach sa nachádzajú údaje, ktorými hráč interaguje s prostredím (beaming, talking) s výnimkou pohybu.
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	Interaction
	Enkapsuluje interakciu hráča s prostredím: uchováva zistený stav hry, beam premiestnenie a správy na komunikáciu s inými hráčmi
	GameState, Beam, message
	

	GameState
	Stav hry a hráča v nej
	ID hráča, názov tímu, čas, hrací mód
	

	Beam
	Požadované umiestnenie hráča na hracej ploche
	x,y, rotácia (vzhľadom ku kladnej osi x)
	

Behaviour
Obsahuje triedy zodpovedné za pohyb, rozhodovanie. Modul má túto hierarchiu:
· Behaviour -> Action[];
· Action -> State[];
· State -> Move[];
· Move -> JointCondition[].

	Trieda/súbor
	Popis
	Údaje
	Funkcie

	ConfigRepository
	Singleton uchovávajúci command-line argumenty. Je inicializovaný na začiatku v main (funkcia parseArgs).
	cmd args
	Operácie dátovej štruktúry mapa<Option,string>. Option je enum definované v tomto súbore.

	Behaviour
	Správanie, číta model a mení ho podľa toho, ako sa chce agent správať. Ide o singleton.
	ActionRepository, bool firstRun
	Vykonanie kroku pomocou nextStep(model), ak ide o prvý krok, vykoná sa beam, nextAction vyberie ďalšiu akciu z ActionRepository (zatiaľ sa robot snaží kráčať)

	Action/ ActionRepository
	Množina akcií načítaných zo súborov v adresári akcií
	actionQueue, lastAction
	Pridávanie akcií, nastavenie current akcie

	Action/Action
	Postupnosť stavov, ktorými sa prechádza,
Dá sa načítať zo súboru
	States, aktuálny state
	execute(model) – vykonanie nasledujúceho kroku aktuálneho stavu,
setNextState – posun na ďalší stav

	Action/State
	Zahŕňa postupnosť pohybov
	MoveQueue, Moves, materská akcia
	execute(model) – vykonanie nasledujúceho kroku všetkých pohybov (podľa času), pokiaľ sú všetky dokončené, materská akcia je presunutá na ďalší stav

	Action/ JointCondition
	Predstavuje podmienku na želanú pozíciu kĺbu, pred vykonaním pohybu
	Názov kĺbu, pozícia, príznak, či je smer pozitívny
	Vyhodnotenie (funkcia evaluate), či daná situácia nastala

	Action/Move
	Predstavuje pohyb jedným kĺbom
	BodyPart, kĺb (joint), JointConditions,
štartovací uhol, koncový uhol, posledný uhol, dĺžka trvania, štartovací čas, príznak, či skončil
	execute(model) – vykonanie kroku v rámci tohto pohybu, aby sa mohol pohyb vykonať, musia byť splnené JointConditions

	Action/ MoveQueue
	Usporiadaný rad pohybov (Move) na vykonanie
	Zoznam pohybov
	Ide o front (queue), kde sa dajú pridávať pohyby, dá sa usporiadať podľa času, pohyby sa dajú synchronizovať tak, že kde sa časovo pretínajú, pridá sa JointCondition

Primitives
Obsahuje základné štruktúry a algoritmy na matematické operácie.
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	Point3D
	Bod 3D priestore vyjadrený karteziánskymi súradnicami
	x,y,z, názov BodyPartu, ku ktorému je relatívny
	Posun o vektor, otočenie podľa vektora a uhlu, quaternionu, matice

	SphericalCoordinate
	Bod v 3D priestore vyjadrený v sférických súradniciach
	Vzdialenosť, zenit, azimut
	Transformácia na kartézske súradnice

	Vector3D
	Posunutie v karteziánskom 3D priestore
	x,y,z, statické jednotkové vektory
	Vektorové +,-, skalárne *,/, skalárny, vektorový súčin, dĺžka, normalizácia, negácia, porovnanie smeru

	Quaternion
	Vyjadruje otočenie voči nejakému vektoru
	x,y,z, w, viacero konštruktorov
	*, konjugát, inverzia, normalizácia, exponent, logaritmus, matica

	Rotation
	Vyjadruje rotáciu okolo 3 základných osí
	Uhly pravotočivej rotácie yaw (z), pitch (y), roll(x)
	

	MathHelper
	Poskytuje pomocné matematické operácie
	PI, floating point tolerancia
	Konverzia medzi stupňami a radiánmi, zaokrúhlenie, signum, konverzia medzi Rotation a Quaternion, výpočet uhla a rotácie medzi 2 vektormi

Logging
Obsahuje triedy využívané pri logovaní správ do súboru a konzoly.
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	Loggable
	Abstraktná trieda definujúca spôsob zápisu stavu sveta do stringu
	
	Transformácia stavu sveta do stringu

	Logger
	Priebežne loguje stavy sveta, chyby, debug a iné výpisy
	Path, errPath, logFile, errorLog, isOn
	spájanie stringov, logovanie do súboru a konzoly, transformáciu stavu sveta do stringu vykoná Loggable, na konci musí byť explicitne zatvorený (v main)

Others
Obsahuje dátové štruktúry na iteráciu cez zoznamy mien súborov. Využíva knižnicu dirent.lib. Kvalita kódu ale nie je dobrá.
	Trieda/súbor
	Popis
	Údaje
	Funkcie

	FileList
	Zoznam názvov súborov
	Názov súboru, odkaz na ďalšiu položku zoznamu
	

	DirectoryList
	Zbytočná trieda,
funkcionalita mohla byť presunutá priamo do FileList
	
	Naplní FileList názvami súborov v zadanom adresári

Tests
Jednoduché testovacie prostredie pre niektoré algoritmy a funkcie, zatiaľ iba tie matematické.

	Trieda/súbor
	Popis
	Údaje
	Funkcie

	TestRunner
	Spúšťa testy a vracia TestResults
	Výsledky testov
	Zatiaľ iba testy matematických funkcií

	TestResults
	Výsledky testovania
	Bool výsledky namapované na string názvy sub-testov
	

Analýza na úrovni dátových štruktúr
Z pohľadu tried ako dátových štruktúr je nižšie znázornená kompozičná hierarchia objektov. V rámci použitej notácie zátvorky {} určujú vnútorné položky objektu a zátvorky [] predstavujú pole.
Agent = {Model, Behaviour, Communication}
Model = {Body, World, Interaction}
Body = {Gyroscope, BodyPart[] }
World = {GoalPost[], Flag[], Player[], Ball}
Interaction = {GameState, Beam, message}
	Behaviour = {ActionRepository, Action}
		ActionRepository = {Action[] }
			Action = {State[] }
				State = {Move[] }
	Communication = {Socket[] }

Analýza na úrovni control-flow
Hlavný algoritmus pozostáva z nasledujúcich krokov:
a. Parsovanie vstupných argumentov (main.cpp, Behaviour/ConfigRepository.cpp)
b. Prípadný Test (Tests/*)
c. Vytvorenie agenta (Agent.cpp), otvorenie soketu (Communication/Sockets/*) a zaslanie úvodných správ serveru
d. Prijatie správy zo servera (Communication/*)
e. Parsovanie správy (Communication/SExpressions/SexpressionParser.cpp)
f. Model.compute() – dopočítanie potrebných hodnôt (Model/*, Primitives/*)
g. Behaviour.nextStep() – krokovanie pohybu (Behaviour/*)
h. Vytvor správu pre server (Communication/SExpressions/SexpressionBuilder.cpp)
i. Pošli správu serveru (Communication/*)
j. Späť na krok d.

Záver
Po revízii kódu sme dospeli k záveru, že projekt má mnohé nedostatky. Sú to jednak zlé praktiky písania C++ kódu, chyby, miestami nešikovný návrh a hlavne nevyužívanie knižnice STL a iných základných API pre C++. Preto jednou z našich prvých úloh potrebných pre efektívne rozširovanie projektu bude jeho reštrukturalizácia (angl. refactoring) a oprava návrhových a implementačných chýb.

[bookmark: _Toc245198878] Nástroje pre podporu projektu

V tejto úlohe je cieľom nájsť nástroje, ktoré slúžia na podporu projektu. Ide hlavne o nástroje umožňujúce lepšie a efektívnejšie komunikovať v rámci tímu a nástroje na verziovanie softvéru.

Uvažovali sme nad viacerými nástrojmi keďže je dostupné veľké množstvo nástrojov pre podporu projektu. Na verziovanie sme sa po dlhšej analýze dostupných riešení rozhodovali medzi SVN, CVS a TortoiseHG. Nakoniec bol použitý TortoiseHG. Návod na použitie sa nachádza v prílohe A.
Čo sa týka nástroja na komunikáciu v tíme, bol uvažovaný len 1 nástroj – Google groups. V rámci predmetu Tímový projekt nám boli prezentovane taktiež niektoré nástroje pre podporu manažovania projektu. Jednalo sa o platené ale taktiež o voľne dostupné riešenia. Keďže sa jedná o školský predmet do úvahy pripadali hlavne voľne dostupné riešenia. Jedným zo zaujímavých nástrojov bol Redmine, ktorý má webové rozhranie.

[bookmark: _Toc245198879] Oživenie hráča, inštalácia v tíme

Jeden z prvých predpokladov v úspešnom zapojení sa do projektu je, aby každému členovi tímu fungoval RoboCup z predošlej verzie projektu. Táto úloha zahŕňala správne spustenie serveru a taktiež spustenie agenta.
Analýza riešenia danej úlohy spočívala v nájdení spôsobu, ako spustiť server a následne pripojiť naň hráča. Výsledkom by mal byť taktiež manuál pre všetkých členov tímu s podrobnými informáciami a v prípade problému by mal byť problém komplexne riešený u konkrétneho člena tímu.

[bookmark: _Toc245198880] Oživenie testovacieho frameworku
Po analýze predchádzajúceho riešenia tzn. riešenia tímu Agenty 007 sme prišli ku skutočnostiam, že v projekte nie je doteraz zakomponovaná žiadna podpora pre komplexné testovanie hráča. Súčasťou projektu sú len unit testy určitých matematických operácii ako napr.:
· Vektorový súčet
· Vektorový súčin
· Uhol medzi 2 vektormi

Návrh
[bookmark: _Toc245198881] Založenie dokumentácie

Dokumentácia bude v elektronickej forme vo formáte .doc. Pre vymieňanie dokumentov, ktoré sa bude uskutočňovať interne medzi členmi tímu, uvažujeme taktiež o formáte .docx. Návrh bude taktiež spĺňať predpísané názvy kapitol, ktoré sú odporučené v rámci predpísaných kapitol. Celá dokumentácia bude písaná písmom Cambria.

[bookmark: _Toc245198882] Nástroje pre podporu projektu

Na internú komunikáciu bude použitý systém Google groups. Ak nepôjde o komunikáciu ktorá vyžaduje zainteresovanosť viacerých členov tímu, komunikácia bude prebiehať pomocou elektronickej pošty. Celkové manažovanie projektu bude riešené za pomoci systému Redmine, ktoré poskytuje všetko potrebné k manažovaniu projektu vytváraného pomocou metodiky SCRUM. Systém na verziovanie sa použije TortoiseHG, ktorý je voľne dostupný a spĺňa všetky požiadavky kladené našim tímom.

[bookmark: _Toc245198883] Založenie webovej stránky tímu

Stránka nášho tímu bude statická, nebude obsahovať žiadne prvky ktoré nie sú statické. Použijeme technológie HTML, PHP a CSS. Vzhľad bude jednoduchý a prehľadný. V časti dokumenty by mali byť všetky dostupné dokumenty ako napr. zápisnice zo stretnutí, dokumentácie, plagát tímu, ponuka pre projekt.

Implementácia

[bookmark: _Toc245198884] Nástroje pre podporu projektu

Komunikácia v tíme
Vytvorili sme na Google groups skupinu s názvom Robokopy do ktorej sa následne prihlásili všetci členovia tímu.
Manažovanie projektu
Použili sme systém Redmine do ktorého sa prihlásili všetci členovia tímu a následne im boli vedúcim tímu pridelené práva a boli zapojený do projektu Robocup.
Verziovanie
Každý člen tímu si nainštaloval podľa návodu v prílohe A nástroj TortoiseHG. Okrem toho sme začali používať systém Bitbucket, ktorý je voľne dostupný pomocou webového rozhrania.

[bookmark: _Toc245198885] Vytvorenie webovej stránky tímu

Webová stránka bola vytvorená pomocou HTML, CSS a PHP a je umiestnená na školskom servery LABSS2, jej presná adresa je http://labss2.fiit.stuba.sk/TeamProject/2009/team15is-si/. Obsahuje nasledujúce sekcie:
· Novinky – čo pribudlo na stránke
· Náš tím – predstavenie jednotlivých členov tímu
· Plán – plán projektu v letnom a zimnom semestri, je členený podľa šprintov
· Kalendár – prehľad o udalostiach týkajúcich sa tímu resp. povinností tímu
· Dokumenty – obsahuje dokumentácie, plán projektu, ponuku atď.

Testovanie

[bookmark: _Toc245198886]Založenie dokumentácie

Dokumentácia bola verejne dostupná a jednotlivé požiadavky na zmenu resp. vylepšenia boli do nej zahrnuté. Taktiež bola ukázaná vedúcemu projektu. Syntaktické chyby v dokumentoch od členov tímu boli pred integráciou do dokumentácie upravené a opravené pomocou spell checkera.

[bookmark: _Toc245198887]Nástroje pre podporu projektu

Google groups bol otestovaní všetkými členmi tímu zaslaním prvej správy. Táto testovacia správa slúžila ako test funkčnosti aby sa nevyskytovali žiadne problémy s komunikáciou. Google groups je externý program takže za jeho správnosť nezodpovedajú priamo členovia tímu. Preto bola ako záloha uvažovaná komunikácia elektronickou poštou, tá bola taktiež overená zaslaním prvej správy, čím sa overili napr. aj nesprávne adresy jednotlivých členov tímu. Taktiež bolo otestované pridávanie súborov – skončilo úspešne.
Redmine bol otestovaní tak, že jednotlivý členovia tímu pridali svoje tasky, resp. počas šprintu upravovali zostávajúci čas do splnenia úlohy.
TortoiseHG bol testovaní vyskúšaním si niektorých činností a následným reportovaním členovi tímu starajúcemu sa o daný nástroj.

[bookmark: _Toc245198888]Oživenie hráča, inštalácia v tíme

Testovanie funkčnosti projektu RoboCup u jednotlivých členov prebiehalo spustením serveru a hráča u každého člena tímu. Testovanie resp. celá úloha bola ukončené okamžikom, keď RoboCup fungoval každému členovi tímu.

[bookmark: _Toc245198889]Vytvorenie webovej stránky

Stránka bola spustená a odskúšaná každým členom tímu. Jednotlivé pripomienky resp. chyby boli opravené správcom našej webovej stránky. Stránka je funkčná, beží rýchlo a všetci členovia tímu hlásili bezproblémové spustenie stránky nášho projektu. Taktiež vedúci tímu videl stránku a všetko bežalo podľa očakávaní.

[bookmark: _Toc245198890]Šprint č. 2

	Začiatok šprintu:
	21.10. 2009

	Koniec šprintu:
	 4.11. 2009

	Informácie:
	V tomto šprinte sme sa zamerali na dokončenie priestorovej orientácie hráča, ktorá predtým nebola implementovaná, a vyhodnotenie aktuálneho stavu robota. Taktiež bolo treba vytvoriť testovací framework. Jedna z hlavných častí tohto šprintu bola, aby si každý člen tímu vyskúšal vytvárať nové pohyby pre agentov a tak vytvoril každý člen aspoň jeden nový pohyb pomocou editoru pohybov.

	počet príbehov:
	12

Analýza

[bookmark: _Toc245198891] Analýza prístupov k pohybom humanoidného robota
Aby bolo možné vytvoriť čo najlepšie pohyby robotov, je výhodné pozrieť sa na rôzne prístupy k pohybom humanoidných robotov resp. k pohybom ľudí, a následne vyhodnotiť niektoré zaujímavé myšlienky vyplývajúce z tejto analýzy.
Cieľom analýzy prístupov k pohybom humanoidného robota je opísať existujúce poznatky a realizované experimenty s robotmi s dvoma opornými bodmi. Vývoj takýchto robotov, ktoré sa snažia napodobňovať ľudí, je už dlho cieľom viacerých disciplín ako napríklad robotika. Je to však dosť náročná úloha a roboti majú stále problémy s niektorými primitívnymi úkonmi. Základnými pohybmi relevantnými v oblasti robotického futbalu sú jednoduché chodenie, chodenie k lopte, otáčanie sa, bočný pohyb, kopanie do lopty, vstávanie zo zeme, pokusy o robotický beh, prípadne iné špecifické pohyby. Opísané sú jednak metódy založené na pozorovaniach a digitálnych meraniach ľudskej chôdze, ale aj iné prístupy ktoré vychádzajú z oblasti umelej inteligencie, robotiky a elektrotechniky.
V kapitole sú opísané najskôr niektoré iné druhy robotov, ktoré sú vo vývoji pohybov a správania najďalej. Následne sú hlbšie popísaný proces chôdze robota, jednotlivé druhy chôdze, keďže tento je najdôležitejšou časťou pohybového aparátu – bez spoľahlivého chodenia je humanoidný robot nepoužiteľný. V ďalšej časti sú opísané hlavné V závere kapitoly je opísaná jedna z možných metód optimalizácie pohybu, ktorá uvádza aj všeobecné možnosti optimalizovania pohybu a necháva priestor aj pre iné optimalizačné techniky. Na konci kapitoly je zhrnutie a zhodnotenie.

Iné humanoidné roboty - Sony QRIO, Honda ASIMO

Najznámejšími humanoidnými robotmi sú Honda ASIMO a Sony QRIO. Oba dokážu spoľahlivo chodiť, vykonávať základné úkony aj niektoré pokročilejšie, ako napríklad držanie predmetov, chodenie po schodoch, rozoznávanie osôb a podobne. ASIMO má 130cm a váži 54kg a snaží sa čo najviac napodobňovať človeka s cieľom byť čo najviac autonómny. Preto väčšina jeho pohybov vychádza z pozorovaní ľudskej chôdze, behu a ostatného správania. Najnovšou výhodou jeho chodenia je optimalizácia plynulosti pohybov tak, že nezačínajú prudko jeden cez druhý, ale robot hladko prechádza z jedného pohybu do iného. Takže jeho pohyby vyzerajú realistickejšie a viac ľudsky, čo je úspech, keďže robot je vyvíjaný s tým aby bol čo najlepšie použiteľný na interakciu s ľuďmi. [19][20]
Sony QRIO je jedným z humanoidných robotov vyvíjaných spoločnosťou Sony. Robot váži asi 7 kilogramov a je vysoký 57 centimetrov. Pôvodným cieľom spoločnosti bolo uviesť robota na trh, ak by dokázal vykonávať užitočné činnosti, jeho vývoj bol však ukončený v roku 2006. Hlavným úspechom robota bolo, že je prvým dvojnohým humanoidným robotom schopným behu. Prvý beh sa uskutočnil v roku 2003. Robot dokáže bežať rýchlosťou 14 metrov za minútu, čo je asi 23 centimetrov za sekundu. Táto rýchlosť je oproti podobným predchádzajúcim robotom , ktorý dokázali len chodiť, takmer dvojnásobná. Podľa meraní zaznamenaných pri realizovaných experimentoch s behom mal robot vo vzduchu obidve dolné končatiny približne 20 sekúnd z každých 1000 minút behu, teda asi 4 stotiny sekundy pri každom kroku. V najvyššom bode dosahovali jeho robotické chodidlá výšku 0.5 centimetra nad povrchom. K reálnemu atletickému behu však tento beh má ešte veľmi ďaleko, napriek tomu je to veľmi cenný prínos do oblasti simulácie behu robotov. Robot je schopný okrem behu aj skákania. QRIO bol tiež zapísaný do Guinnesovej knihy rekordov ako prvý humanoidný robot schopný behu. [18]
Na rozdiel od ostatných predchádzajúcich robotov sa nepohybuje klasickým statickým pohybom, ale dynamicky. Tu sa využíva metóda ZMP – Zero Moment Point, čiže robot je podobne ako človek pri behu a stále v nerovnováhe, ťažisko nie je v zóne stability. Nerovnováha spôsobená príťažlivosťou zeme (padanie robota dopredu) je vyrovnávaná silami vyvolanými pohybmi dolných a horných končatín robota, takže robot nespadne. Podobne ako pri ľudskom behu je prenášaná kinetická energia pri výskoku robota (0.5 cm) na kinetickú energiu pohybu. Pri dopade na niektoré z chodidiel stlmujú špeciálne kĺby náraz. Sony preto vyvinula špeciálne servomotory ISA (Intelligent Servo Actuator), ktoré dokážu vyvinúť dostatočnú silu na odrazenie sa od zeme a dokážu tlmiť nárazy. Zároveň dokážu citlivo zmerať svoju aktuálnu polohu, teda uhol otočenia, čo je veľmi dôležité na stabilizáciu robota po dopade. Robot tiež vie zistiť externé sily naňho, ako napríklad náraz objektu alebo snahu o jeho zhodenie. V takom prípade sa vďaka tlakovým senzorom pokúsi udržať rovnováhu, prípadne zabrániť pádu pomocou rúk.
Chôdza robota

Robotická chôdza sa stala predmetom záujmu viacerých výskumov. A to najmä z dôvodu, čo raz väčšieho vsadenia robotov do mnohých oblastí ľudského života cez domácnosť, priemysel až po armádu. Je určite neľahkou úlohou a pre mnohých veľkou výzvou. Táto časť dokumentu obsahuje rôzne prístupy chôdze humanoidných robotov.
Humanoidná chôdza

Bipedickí roboti sú o mnoho viac mobilnejší v porovnaní s klasickými, ktorý sa pohybujú prostredníctvom kolies. Sú schopnejší sa pohybovať v rôznorodých prostrediach stabilne (napr. po schodoch). Pričom pri pohybe je snaha napodobniť chôdzu ľudí. Chôdzu vo všeobecnosti môžeme považovať za presun dvoch nôh, pri ktorej dochádza striedavo ku zdvihu chodidiel, pričom v každom čase sa aspoň jedná z nich dotýka zeme. Ak dočasne nastane pri chôdzi pohyb, keď ani jedno chodidlo sa nenachádza na zemi vravíme o behu. Dvojnohú chôdzu môžeme rozdeliť na statickú alebo dynamickú:
Statická chôdza – ide o pomalú stabilnejšiu, ale neprirodzenú chôdzu. Návrh ťažiska robota k ploche po ktorej kráča. Ak zabezpečíme, že ťažisko robota sa bude stále nachádzať v oblasti nôh a pohyb bude dostatočne pomalý, môžeme dostať celkom stabilnú chôdzu. Robot sa takto dokáže pohybovať bez straty rovnováhy, čoho výsledkom by bol pád. V tomto prípade je možné aplikovať všetky možné techniky, pri ktorých dochádza mechanicky, periodicky k zmene polohy kĺbov robota.
Dynamická chôdza – robot sa dostáva do situácií, kedy sa nachádza často krát na hranici stability. Chôdza je krajšia a prirodzenejšia. Pri potrebe dosiahnuť rýchlejšiu chôdzu, ktorá sa viac podobá chôdzi ľudí sa aplikuje metóda ZMP (angl. Zero Moment Point). Ide o metódu kedy sa všetky sily pôsobiace na robota (všetky aktívne sily) navzájom rušia. Bližší popis ZMP sa nachádza v inej časti dokumentu.
Statická vs. dynamická chôdza	
V súčasnosti mnoho humanoidných robotov využíva statickú chôdzu. Aj keď je pomalšia oproti dynamickej, ktorá sa viac podobá chôdzi ľudí, je menej náročná na spotrebu elektrickej energie [15]. Čo je jeden z dôležitých faktorov, ak robot disponuje s energiou obmedzeného množstva. Teda to čo je prirodzenejšie pre človeka nemusí byť prirodzené aj pre robota. Ľudia pri svojom pohybe využívajú nohy a špecifické kĺby, pre ktoré sú iné energetické nároky ako v prípade robotov. Aj keď je snaha napodobňovať chôdzu ľudí je potrebné zvážiť aj na tento aspekt.
Jednotlivé fázy chôdze
Vzor podľa ktorého sa vychádza pri chôdzi dvojnohých(angl. biped) robotov má dve fázy. A to podľa toho, či je robot v kontakte so zemou s oboma alebo iba s jednou nohou. Na obrázku 1 môžeme vidieť jednotlivé fázy [14].

[image:]
Obr. 1.: Fázy chôdze[14]

Na obrázku 2 môžeme vidieť jednotlivé fázy chôdze z iného uhla pohľadu spolu s vzdialenosťami medzi jednotlivými kĺbmi.

[image:]
Obr. 2.: Jednotlivé fázy chôdze [14]
Pre lepšie pochopenie aké sily môžu pôsobiť počas chôdze v dôsledku rôznych váh jednotlivých častí tela, na obrázku 3 môžeme vidieť jednotlivé časti nôh a torza dvojnohého robota spolu s ich hmotnosťami.

[image:]
Obr. 3.: Dolná časť tela humanoidného robota [14]
Zvýšenie rýchlosti chôdze
V oblasti napodobňovania ľudskej chôdze pri humanoidných robotoch a generovaní vzorov chôdze sa viedlo viacero štúdií. Napr. [16] sa zaoberala analýzou chôdze dvojnohých robotov založenej na chôdzi ľudí s cieľom zvýšiť rýchlosť pohybu. Keďže v reálnom svete je nutné aby robot prispôsoboval rýchlosť chôdze podľa situácie, je nutné aby analýzy metód generovania brali v úvahu rôzne parametre. Konkrétne štúdia [16] sa zamerala a brala v úvahu tri parametre a to: dĺžku kroku, výšku od bedrového kĺbu po zem a pomer času kedy sa robot dotýka zeme jednou, alebo oboma nohami. Pri výskume a testovaní bol použitý robot Bonte-Maru 2, ktorého technická realizácia napodobňovala človeka.
Vzor pre statickú realizáciu chôdze
V tejto časti sa nachádza vzor pre generovanie statickej chôdze. Na obrázku 4 môžeme vidieť natáčanie jednotlivých kĺbov pri chôdzi [16]. Dôležité je poznamenať rôznu polohu ťažiska(CoM) s cieľom dosiahnuť stabilitu, pri prenášaní rovnováhy z jednej strany na druhú stranu. Na obrázku 4 vidíme premietnutie ťažiska robota na plochu po ktorej sa pohybuje. Pričom pre zachovanie stability je nutné aby sa projekcia ťažiska(GCoM) vždy nachádzala v oblasti chodidla na nohách. V opčnom prípade robot stráca stabilitu a padá.

[image:]
Obr. 4.: Vzor pre statickú chôdzu humanoidného robota [16]
Referenčné body pre pohyby humanoidného robota

Na určovanie aktuálneho stavu robota boli vypočítané viaceré takzvané referenčné body. Dajú vypočítať podľa aktuálneho stavu robota a na základe ich vzájomných polôh vieme určiť jeho dynamický stav a overiť či poloha resp. pohyb robota spĺňa stabilizačné očakávania. Medzi ne zahŕňa Zero Moment Point, Foot Rotation Index a Centroidal Moment Pivot.

Zero Moment Point (ZMP)
Zero Moment Point je fyzikálna teória, ktorá je veľmi často využívaná pri dynamických pohyboch humanoidných robotov, najmä na plánovanie pohybov robota pri behu a skákaní. Okrem iných ju využívajú aj roboty Asimo, QRIO a TOPIO. Jej autorom je Miomir Vukobratović. Pri aplikácií v oblasti humanoidných robotov je užitočná na vypočítavanie bodov, v ktorých ak by sa do nich robot dokázal dostať, nepôsobila by naňho žiadna výsledná zotrvačná sila. Tým pádom je možné zabezpečiť stabilitu robota po dopade v behu, s ohľadom na veľkú zotrvačnosť jeho hornej časti tela, ktorá zaberá väčšinu jeho váhy a teda má veľkú zotrvačnosť. [17]
Pre prostredie robotického futbalu je využitie tejto metódy pre generovaní chôdze priam ideálne, keďže robot sa pohybuje neustále po rovnom povrchu. Výpočet ZMP očakáva, že zem a chodidlo majú plošnú stretávaciu plochu, a že odpor zemi je dostatočne veľký aby sa chodidlo nešmýkalo.
ZMP sa vypočítava z parametrov robota – pozícií jeho častí, ich hmotností, rýchlosti pohybu každej časti a umiestnenia dolných končatín na zemi. Výsledný bod je taký, že gravitačná sila, pôvodná sila zotrvačnosti a opačne pôsobiaca stabilizujúca sila z podstavy (nôh) robota sa v ňom navzájom rušia. Metóda ZMP je vhodná aj na určovanie aktuálneho stavu robota, a to tak že po výpočte aktuálneho ZMP je možné určiť nejakú oblasť okolo neho, v ktorej ešte teleso pokladáme za relatívne stabilné. Ak sa robot nachádza mimo neho, môžeme ho vyhlásiť za nestabilného a vykonať kroky so snahou o stabilizáciu.
Takto je možné aj odhadnúť budúce pôsobenia externých síl, ale aj pohybov robota na udržateľnosť jeho rovnováhy. Nie vždy je možné robota úplne stabilizovať, takže je vhodné aspoň optimalizovať jeho dynamiku čo najviac tak, aby sa príliš nevychýlil z rovnovážneho stavu a aby ho vždy bolo možné vrátiť do stacionárneho stavu bez toho aby spadol na zem.

[image:]
Obr. 5.: ZMP sa nachádza v mieste, kde pôsobí spätná sila dotyku zeme, CM (center of mass) je miesto kde na robota pôsobí gravitačná sila a zotrvačnosť – ťažisko.

Foot Rotation Index (FRI)
Foot Rotation Index je rozšírením ZMP, je to teória ktorá udáva ako veľmi je zrýchľované otáčanie chodidla robota. V prípade robotov s dvoma nohami je pri chodení nutné v niektorých fázach stáť na jednej nohe. V prípade že v čase státia na jednej nohe nie je udržaná rovnováha otáčania, je potrebné označiť takýto stav ako nestabilný, keďže dochádza k rotácií a posunu ZMP na okraj chodidla. V takomto momente sa nedá využiť ZMP na stabilizáciu. Preto je potrebné zaviesť koncept FRI, ktorý sa snaží pomôcť určiť zrýchľovanie otáčania podpornej nohy robota.
FRI je podľa [17] definovaný ako bod na stretávacej ploche chodidla a zeme, kde by mala pôsobiť spätná sila dotyku zeme, aby na chodidlo nepôsobil žiadny otáčavý moment. FRI je na rovnakom mieste ako ZMP v prípade, že je chodidlo v nehybnom stave, a odchyľuje sa od neho v prípade otáčavého zrýchľovania chodidla.
Význam FRI je aj v tom, že udáva informácie o tom, aká veľká otáčavá sila pôsobí na chodidlo robota keď stojí na jednej nohe. V prípade, že je FRI na rovnakom mieste v priestore ako ZMP, môžeme o chodidle robota vyhlásiť že je nehybná. V prípade, že sa nachádza FRI v určitej vzdialenosti od ZMP, dá sa z tejto vzdialenosti určiť veľkosť otáčavej sily pôsobiacej na jediné podporné chodidlo robota.

[image:]
Obr. 6.: FRI je v mieste kde by mala pôsobiť spätná sila dotyku zeme tak, aby sa noha nepohla. Na ľavej časti obrázku je noha bez pohybu a bez pôsobenia otáčavých síl, takže FRI je v mieste ZMP. V pravej časti obrázku sa noha otáča, takže FRI je mimo plochy chodidla.

Centroidal Moment Pivot
Výskumy ľudského pohybu, otáčania, chodenia a behu ukázali, že uhlová hybnosť okolo ťažiska človeka je pri presúvaní po rovnej ploche veľmi malá v každej fáze pohybu. Čiže ľudské telo sa pri chodení natáča len veľmi málo, najmä vďaka tomu, že človek otáčanie spôsobené vychyľovaním nôh koriguje pomocou hýbania rukami do opačného smeru. Počas behu sa ľudské telo okolo ťažiska otáča len vo fáze keď má niektorú z nôh na zemi, keďže pri „lete“ naň nepôsobia žiadne externé sily. V prípade humanoidných robotov s dvoma nohami je potrebné korigovať otáčanie tela robota okolo ťažiska tak, aby nebolo príliš veľká a robot by stratil stabilitu. Preto bola navrhnutá teória CMP, ktorá udáva otáčanie okolo ťažiska vzhľadom na zem.
Centroidal Moment Point je podľa [17] definovaný ako bod, kde sa priamka rovnobežná s vektorom spätnej sily dotyku zeme, prechádzajúca cez ťažisko, pretína so zemou, resp. podložkou na ktorej robot stojí. V prípade, že je CMP na rovnakom mieste ako ZMP, je otáčavý moment okolo ťažiska nulový. Ak je mimo neho, dá sa na základe ich vzájomných polôh určiť dynamické otáčanie celého tela robota.

[image:]
Obr. 7.: CMP je miesto kde by spätná sila dotyku zeme mala pôsobiť, aby sa zachovala konštantná horizontálna uhlová hybnosť tela. V pravej časti obrázka je moment sily okolo ťažiska nulový, takže je CMP na rovnakom mieste ako ZMP. V ľavej časti je nenulový, udáva vzdialenosť medzi CMP a ZMP veľkosť momentu sily okolo ťažiska.

Padanie a vstávanie zo zeme

Aj napriek najväčším snahám o dokonalý pohyb robota sa môže stať, že sa robot pri vykonávaní pohybov začne vychyľovať a stráca stabilitu. V takomto prípade je vhodné vykonať stabilizujúce úkony, ktoré mu môžu pomôcť vrátiť sa do stabilného stavu. Väčšina prác, konštruktérov a iných tímov RoboCup3D ako stabilizujúci pohyb vykonáva pohyby podobné ľudským – vyvažovanie rukami, znižovanie ťažiska pokrčením nôh v kolenách a zrušením aktuálne vykonávanej akcie. Udržanie stability je dôležitejšie, keďže pád výrazne oddiali vykonávanie iných akcií. Druhou možnosťou, v prípade hrania robotického futbalu očakávanou, ako môže stratiť robot stabilitu, sú externé vplyvy prostredia, lopty alebo iných hráčov na robota. Tieto často spôsobujú, že robot napriek snahe o stabilizáciu stratí rovnováhu a spadne na zem. V prípade brankára je dokonca padanie na zem očakávanou akciou pri chytaní lopty. Po páde sa však robot musí vedieť postaviť a dostať sa do stavu, z ktorého môže ďalej pokračovať v hre. [5]
Najčastejším spôsobom vstávania robotov po páde je, že má robot preddefinovanú určitú polohu, z ktorej sa dokáže najrýchlejšie postaviť. Takže sa robot najskôr musí dostať do tohto stavu, a to tak že po zaznamenaní pádu zanalyzuje svoj stav, teda ako leží. Následne sa na základe týchto údajov musí vedieť dostať do počiatočného stavu vstávania. Potom už zostáva len vykonať samotné vstanie. Iné riešenia prevažne začínajú z pozície ležania na bruchu, pokračujú opretím sa na ruky, postupne sa prevracia na chodidlá nôh a na záver sa vystrie.

Optimalizácia rojom častíc

Pohyb robota, ako napríklad chodenie alebo beh, je možné opísať ako postupnosť fáz pohybu, kde v každej fáze sa kĺby robota nachádzajú v zadaných uhloch. Takto sa dá k samotnému pohybu vytvoriť určitý model, ktorého simuláciou sa odsimuluje vytvorený pohyb. Takéto simulácie sú vhodné na otestovanie a zistenie aký „kvalitný“ daný pohyb je, ale aj na optimalizáciou namodelovaného systému pohybov. Tento prístup zvolili aj v [21], kde rozoberajú optimalizáciu chodenia robota metódou roja častíc. Optimalizácia rojom častíc je vytvorená na základe pozoravní správania biologických spoločenstiev, napríklad vtákov alebo hmyzu.
Základnou časťou každého systému je jedinec, ktorý sa nachádza v rámci prostredia systému a má v ňom svoju polohu a smer pohybu. Tento sa snaží svoju polohu optimalizovať podľa nejakej vyhodnocovacej funkcie. V každom optimalizačnom cykle sa jedinec prispôsobuje prostrediu na nájdenie najvhodnejšieho miesta v systéme, do úvahy berie známe informácie aj históriu svojho pohybu. Po ukončení si jedince navzájom môžu vymeniť svoje vedomosti, buď s niekoľkými náhodnými alebo so všetkými jedincami v prostredí.

[image:]
Obr. 8.: Ukážka vývoja parametra stepX v závislosti od časovej fázy chodenia

V [21] namodelovali pohyb robota na túto optimalizačnú techniku pomocou určitých parametrov chôdze, ktoré by mali ovplyvňovať jej kvalitu, čiže rýchlosť a stabilitu. Ako parametre zvolili dĺžku a výšku kroku, ohýbanie tela dopredu a doboku (odstránenie váhy na nohe, ktorá sa dvíha) a trajektórie pohybov rúk na vytváranie rovnováhy pri kráčaní. Ako vyhodnocovaciu funkciu zvolili vzdialenosť, ktorú robot prejde za určitý čas. Následne spustili simuláciu vo virtuálnom prostredí na počítačoch, aby pomocou nej zistili čo najideálnejšie parametre optimalizačného algoritmu. Výsledkom bolo, že najlepšie výsledky vychádzali pri simulácií s 12 jedincami, kde si každý vymieňal informácie so všetkými ostatnými.
Následne s týmito parametrami začali optimalizovať reálneho robota, jeho chodenie po rovnej ploche. Robot mal 20 sekúnd na chodenie, začínal s malou dĺžkou kroku a postupne ju zvyšoval. Test realizovali v rôznych smeroch pohybu, v každom smere 25krát, pomocou klasického metra merali vzdialenosť, ktorú robot prešiel. Výsledky každej iterácie manuálne zadávali do laptopu, ktorý vykonával optimalizáciu. Výsledkom bolo chodenie rýchlosťou 17 cm/s smerom vpred, bez toho aby stratil rovnováhu. V samotnom článku [21] je možné nájsť konkrétne výsledné parametre pohybu.

Zhodnotenie

V tejto kapitole sme sa snažili opísať prístupy vývojárov, vedcov a niektorých iných tímov RoboCup3D k pohybom humanoidných robotov. Väčšina prístupov si ako hlavný podklad pre vytváranie chôdze berie pozorovanie chôdze človeka, s tým že sa ju snaží prispôsobiť na fyzikálne možnosti dané robotom. Chôdza robotov je viac-menej dobre vyvinutá, čo sa týka aplikácie na RoboCup, tu sa chodí len po rovných plochách, takže chôdza by nemala predstavovať väčší problém. Čo sa týka behu, je situácia horšia, máloktoré reálne roboty vedia bežať väčšou rýchlosťou ako 5-7 km/h. Problémom je aj stabilita pri behu a zastavenie, resp. zmena smeru pohybu. Tieto behajúce roboty sú však len prvými prototypmi takže sa dá v budúcnosti očakávať ich väčší rozvoj.
Veľmi dôležitou časťou pohybovania sa robota je jeho stabilizácia. Tejto téme sa venujú rôzne teórie, z ktorých vychádzajú výpočty bodov ako ZMP, CMP a FRI. Tieto teoretické body by nám mohli veľmi pomôcť pri vylepšovaní stability nášho hráča, keďže je to oblasť ktorá je v ňom dosť málo rozvinutá. Tu by sa dala aplikovať aj optimalizácia spomenutá na konci kapitoly, ktorá by nám umožnila vytvoriť kvalitnejší, teda rýchlejší spôsob chodenia. Súčasná situácia robota je taká, že má implementovanú len statickú chôdzu. Na základe informácií spomínaných v časti o dynamickej chôdzi môžeme vyhlásiť, že by sa mohla implementovať dynamická chôdza ktorá by mala byť rýchlejšia a efektívnejšia. Túto by sme následne zoptimalizovali. Využiť sa dajú aj informácie o spôsoboch pohybov robotov iných RoboCup3D tímov, ktoré sú opísane v inej kapitole.

[bookmark: _Toc245198892]Analýza prístupov iných tímov RoboCup3D

Nasleduje niekoľko nami vybraných tímov, ktoré boli zapojene do RoboCup 3D. Zamerali sme sa hlavne na tie tímy, ktoré boli úspešné.

Analýza tímu SEU-3D
Táto kapitola analyzuje tím SEU-3D z Číny, ktorý zvíťazil na mnohých významných súťažiach v Robocupe 3D ako napríklad RoboCup 2008. Pri analýze tímu využívame Team Description Paper tímu SEU-3D[12].
Architektúra agenta
Tím SEU-3D zvolil architektúru, ktorá nie je rozdelená do vrstiev, ale postavená na moduloch. Táto architektúra umožňuje zmeniť len jeden modul pri napr. zmenách na serveri a to jej dodáva veľkú flexibilitu.

Model sveta
Pre agenta je nevyhnutné, aby si stále pamätal model sveta, aby sa mohol správať inteligentne.
Lokalizácia agenta v poli
Tím SEU-3D pri lokalizácií agenta v poli využíval 360° pohľad agenta, no súčasný server podporuje len aktuálne zorné pole agenta, čím je ich spôsob lokalizácie pre nás nezaujímavý.
Ťažisko
Tento tím využíva ťažisko pri stabilizácií hráča. Ťažisko sa vyráta ako:
PCOM = ∑ Pi . mi
Kde Pi je pozícia každej časti tela a mi jej hmotnosť.
Komunikácia medzi agentmi
Agenti využívajú komunikáciu pre účely oboznámenia ostaných agentov o stave aktuálneho sveta. Táto komunikácia je veľmi dôležitá pre prípadné straty správ serverom. Žiaľ, jedna správa je limitovaná 20 bytmi zo strany servera [22].
Chôdza do rôznych smerov
Tím SEU-3D vytvoril chôdzu, ktorá je navrhnutá a rozdelená do 4 vrstiev.
Vrstva „walking path planner“ prijíma požadovanú pozíciu a smer a ďalej posúva potrebný pohyb a rotáciu vrstve „gait primitive generator“. Táto vrstva ďalej generuje ďalšie základné časti chôdze. V ďalšej vrstve „limb controller“ zisťuje požadované uhly kĺbov. Jednotlivé pohyby kĺbov už zabezpečuje vrstva „joint motor controller“. Tento spôsob riešenia umožňuje plynulú chôdzu bez zastávok potrebných na otáčanie agenta.

[image:]
Obr. 9.: Architektúra „controller-u“ chôdze[22]
Záver
Tento tím vytvoril veľmi zaujímavý koncept chôdze, ktorá je rýchla a nevyžaduje si zastavenia pre účely otáčania. Pri stabilizácií hráča využívajú polohu jeho ťažiska.

Analýza tímu UI-AI3D
V tejto kapitole sa budeme zaoberať analýzou tímu UI-AI3D, ktorý sa zúčastňuje na popredných súťažiach v RoboCup 3D. Pri analýze tímu budeme vychádzať z dokumentu Team Description Paper tímu UI-AI3D [10].
Architektúra agenta
Tím UI-AI3D zvolil viacvrstvovú architektúru, ktorá sa skladá z troch základných vrstiev:
· Komunikačná vrstva
· Vrstva manažmentu akcií
· Rozhodujúca vrstva
Komunikačná vrstva
Táto vrstva má na starosti komunikáciu so serverom a synchronizáciu procesov s časovaním server. Komunikačná vrstva sa ďalej stará o aktualizáciu sveta agenta po príchode nových informácií zo servera. Ihneď ako príde správa zo server, komunikačná vrstva oznámi vrstve manažmentu akcií že už začal nový cyklus.
Vrstva manažmentu akcií
Táto vrstva má na starosti základné pohyby agenta ako chôdza, otáčanie, kopanie atď. Pre každý jeden základný pohyb dokáže vrstva rozhodnúť ako sa má vykonať pri rôznych situáciach.
Rozhodujúca vrstva
Táto vrstva sa stará o správanie agenta na základe situácie vo vonkajšom svete. Takisto je táto vrstva zodpovedná za stredno úrovňové pohyby, ktoré sú zložené zo základných pohybov.
Schopnosti agenta
Vstávanie
Tím UI-AI3D využíva pri vstávaní humanoidnú metódu, ktorá je vhodná pre ľubovoľné náhodne zvolené situácie. Pri vstávaní tím využíva veľké množstvo efektorov a perceptorov, aby sa agent dokázal prispôsobiť ľubovoľnej situácií.

Chôdza
Pri chôdzi je využitý koncept statickej stabilizácie , kde ťažisko je stále udržiavané nad agentovým podporným priestorom. Tento koncept je zložený z 3 častí:
1. Náklon vbok – v tomto stave agent premiestni ťažisko na podpornú nohu tlačením členkovým kĺbom proti zemi
2. Presun druhej nohy vpred – druhá noha sa presunie vpred a postaví sa na požadovanú pozíciu
3. Zmena polohy tela – po druhej časti pohybu je ťažisko umiestnené pri zadnej nohe, preto je potrebné presunúť telo agenta smerom vpred.
Tento spôsob chôdze je stabilný, no pomalý. Jeho potenciálne zlepšenie by spočívalo v dynamickej stabilizácií.
Lokalizácia agenta v poli
Tím UI-AI3D rieši lokalizáciu pomocou konverzie relatívnych vizuálnych vnemov agenta na globálne súradnice. Táto konverzia je uskutočňovaná prostredníctvom rotačných matíc.
Záver
Architektúra agenta je rozdelená na tri vrstvy, čo uľahčuje modifikáciu jednotlivých častí pri zmenách agenta. Tím UI-AI3D má dobre spracované základné pohyby a lokalizáciu agenta v poli, ktorá je veľmi dobrým základom pre budovanie vyššej logiky. Počas ich práce nevyužili dynamickú stabilizáciu, len statickú, čo spôsobilo pomalšiu chôdzu.

Analýza tímu Little green bats

Little green bats pozostáva zo študentov umelej inteligencie na univerzite v Groningene. Ide o pomerne úspešný holandský tím, ktorý dosiahol viacero úspechov na rôznych podujatiach v simulovanom 3D robotickom futbale. Medzi ich úspechy patrí druhé miesto z majstrovstiev v Atlante(2007), tretie miesto z majstrovstiev v Číne(2008). Boli kvalifikovaný aj na majstrovstvá 2009 v Gratzi, bohužiaľ tu sa im nepodarilo zasiahnuť do bojov o popredné miesta. V nasledujúcej Časti sa nachádza popis architektúry riešenia hráča. Nakoľko little green bats nezverejnili v súčasnosti žiaden oficiálny dokument, budeme sa opierať o analýzu [5].
Litlle green bats pri návrhu svojho hráča vychádzali z nasledovných princípov[5]:
· agent musí byť schopný dokončiť svoju úlohu,
· agent sa musí vedieť rozhodovať na základe situácie,
· rôzne typy správania musia byť rozdelené do skupín tak, aby si navzájom neprekážali,
· niektoré typy správania sú použiteľné iba ak sú súčasťou skupiny, alebo sú použité až po vykonaní iných typov.
Takto špecifikované požiadavky umožňujú programátorom hráča flexibilne zoskupovať správanie do rôznych skupín. Samotný hráč sa už len rozhodne, ktorá skupina je najviac aplikovateľná v danej situácii. Každý typ správania sa môže skladať z podtypov, výsledkom čoho je hierarchia správania.
Na obrázku 10 sa nachádza architektúra hráča, ktorá pozostáva z troch hlavných častí a komunikačného modulu. Obrázok znázorňuje spôsob komunikácie medzi jednotlivými komponentmi.

[image:]
Obr. 10.: Little green bats architektúra hráča [11].

Model sveta
World model predstavuje modul, ktorého úlohou je reprezentovať stav sveta, ako napríklad aktuálne pozície spoluhráčov a lopty. Nachádzajú sa tu informácie, ktoré hráč obdŕžal zo strany servera.

Skupina správaní
Časť obsahujúca neusporiadanú skupinu rôznych typov správania [11] je založená na nasledovných princípoch:
- Analógia vrstevného systému. Jednotlivé správania komunikujú s modelom sveta alebo s ďalším rozhodovacím modulom
- Informácie prenášané medzi modelom sveta, správaniami a rozhodovacím modulom obsahujú aktuálnu a želanú pozíciu hráča. A taktiež interval <-1, 1>, ktorý vraví o vhodnosti sa dostať do cieľovej pozície. Pričom hodnota väčšia ako, 0 predstavuje vhodnosť. Hodnota rovná 0 nevhodnosť. Číslo menšie ako 0 hovorí o inverznom správaní k cieľovému.
- Možnosť implementovať rôzne separované typy správania sa.
- Možnosť vytvoriť konfiguračný súbor s hierarchickým usporiadaním jednotlivých správaní.
Rozhodovanie
Ide o modul označený ako JURY(porota). Jej úlohou je na základe vstupných informácií a situácie na ihrisku rozhodnúť sa pre vhodného správania sa. Poprípade určité typy správania spolu skombinovať.
Zhodnotenie
Aj keď tím little green bats je relatívne mladým tímom, ponúkajú kvalitné riešenie hráča v prospech ktorého hovoria výsledky, ktoré sa im podarilo dosiahnuť. Princípy z ktorých vychádzali pri definovaní hráča, samotný spôsob rozhodovania nám môžu poslúžiť ako určitý druh inšpirácie pri návrhu nášho vlastného enginu správania.

Analýza tímu Naito-Strikers
Tento japonský tím pri návrhu svojho hráča vychádzali z myšlienky, ako čo najvhodnejšie reprezentovať informácie zo strany servera. Keďže tie predstavujú základ pri rozhodovaní sa agenta. Výsledkom ich snaženia bol model sveta(world model), akýsi druh databázy obsahujúci informácie o pozíciách iných agentoch a lopte.
Pri reprezentácií sveta vychádzali z modelu M.Saxena a T. Guputa. Keďže tento model nebol úplne ideálny pre modelovanie reálneho sveta vylepšili ho [6]. Na obrázku 11 môžeme vidieť architektúru modelovania sveta.
[image:]
Obr. 11.: Naito-Strikers model sveta [6].

Naito-Strikers obohatili pôvodný model o tieto zlepšenia:
- Zmena informácií o pohybujúcich sa objektoch. V prípade pohybov nejakých objektov, agent dokáže predpovedať svoju stav vo vzťahu k predchádzajúcemu stavu. Takto si môže doplniť svoje model sveta o nové informácie pomocou Bayesianových podmienok.
- Zmena informácií o statických objektoch pre zmenu informácií o súčasnom stave sveta sa použije klasický Saxenov a Guptov model.

Zhodnotenie
Naito-Strikers pri návrhu svojho hráča sa sústredili na čo najvhodnejšiu reprezentáciu sveta. S cieľom uchovávať informácie o pozíciách ostatných hráčov. Tieto informácie sú rozhodujúce a od nich sa odvíja samotné rozhodovanie agenta. Do architektúry zakomponovali Saxenov a Guputov model, ktorý sa využíva na modelovanie sveta. Pri výpočte pozícií ostatných hráčov využívajú triedu funkcií, výsledkom ktorých je v podstate pravdepodobnosť výskytu hráča v určitom čase na určitej pozícií. Aj tento spôsob riešenia problému pri našom hráčovi zvážime a budeme sa ním zaoberať.

Analýza tímu FC Portugal
Tím FC Portugal sa stál víťazom európskeho šampionátu v RoboCup s nastrieľanými 94 gólmi bez inkasovaného gólu v roku 2000. Tým priniesol niekoľko noviniek do RoboCup a to: flexibilnú stratégiu, taktiku, formácie a rôzne typy hráčov ktoré sa správajú odlišne v rôznych situáciách. Rozlíšenie pohybov v prípade ak hráč ma loptu a v prípade keď loptu nemá. Bližší popis pohybov je dostupný v článku[7].
Tímová stratégia
Spočíva v dynamickom prepínaní formácií. Ako vstup vstupujú entity ako aktuálny stav a zostatok času do konca zápasu. Tento základný koncept dokonca rozšírili o rôzne typy hráčov a vytvorili formácie. Ich prínosom bolo riešenie situácie založenej na strategickej pozícií (SBSP). SBSP je vytvorená pre strategické pozície v ktorých sa predpokladá, že agenti nevstúpia do aktívnej hry v blízkej dobe. Na výpočet strategickej polohy agent analyzuje taktiku, súperovu formáciu a vlastné umiestnenie na ihrisku. Táto pozícia je následné upravená v závislosti od pozícií a rýchlosti lopty ako aj od pozície protihráčov. Bližší popis SBSP je opísaný v článku [8]. Stratégia tímu určovala špecifické role v tíme s rôznymi schopnosťami. Využitie tejto stratégie v našom tíme nebude pravdepodobne možné s časového hľadiska implementovať. Keďže obyčajný pohyb predstavuje dosť závažný problém. Ako inšpirácia pre vyššiu logiku hráča nám môže poslúžiť predkladaný model a architektúra agenta.

Architektúra agenta
[image:]
Obr. 12.: Architektúra agenta FC portugal a kontrola toku rozhodovania podľa [8].

Dynamická zmena pozícií a typov hráčov
 V závislosti od pozície lopty umiestnenia súperov, aktuálneho skóre a iných parametrov vedia hráči simulovať rôzne chovanie. Jeden typ hráčov je agresívnejší a pohybuje sa v súperovej oblasti. Iný typ hráča stabilizuje vlastnú pozíciu a vytvára zálohu v prípade neúspešného risku. Samostatnou kapitolou je chovanie brankára, ktorému pridali vlastnosti ako chytanie lopty a rozhodovanie sa vzhľadom na situáciu. Okrem iného používali heuristické metódy.
Defenzívna stratégia brankára
Podľa článku [8], identifikovali najslabšie chovanie v správaní brankára. Vytvorili model v ktorom sa brankár pohybuje po obdĺžniku blízko pokutového územia, tak aby v každom cykle si brankár všíma len loptu. Keď sa lopta pomaly približuje, brankárova strategická pozícia je určená prienikom línie ktorou prechádza lopta a stredom bránky a jeho aktuálnou pozíciou. V prípade, keď sa lopta pohybuje rýchlo musí predikovať ďalší krok bez náročného vyhodnotenia. V prípade ak brankár vyhodnotí, že aktívnym ani pasívnym spôsobom nedokáže dobehnúť k lopte skôr ako súper, snaží sa loptu zachytiť na bránkovej čiare, čo je zaujímavý spôsob. Zaujímavo je riešené aj rozhodovanie o tom, či má brankár chytiť loptu, alebo loptu má len vykopnúť čo závisí od vzdialenosti a postavenia súpera.
Optimalizovaný kop
Rovnako ako strategickému chovaniu brankára venovali pozornosť optimalizovanému kopu v článku [8]. Kopanie je založené na dynamike rýchlosti hráča a rýchlosti lopty pred kopom a po kope. Využíva sa pri ňom zákon zachovania hybnosti. K získaniu optimalizovaného kopu postupovali výpočtom a rovnako aj experimentálne. Pri kope zohráva úlohu šum, ktorý produkuje server na zanesenie náhody. Fc Portugal vytvorili model ktorý dokáže loptu kopnúť v ktoromkoľvek smere. Kopy boli testované na sade testov s ktorých sa podarilo dosiahnuť rýchlosť 2,47 ms-1. Rýchlosť kopnutia lopty a rovnako aj vzdialenosť kam sa lopta dostane závisí od celkovej hybnosti.
Záver
Tento tím vytvoril veľmi zaujímavý koncept stratégie, ktorá je rýchla a dokáže sa dynamický meniť v závislosti od situácie. Závisí od množstva faktorov ktoré sú vyhodnocované. Ako najslabší pohyb a chovanie detekovali správanie a pohyby brankára, a vytvorili zaujímavý model jeho riešenia. Ďalšou vylepšenou vlastnosťou, bolo správanie a pohyby pri kope do lopty čoho výsledkom bolo vytvorenie optimalizovanej techniky kopania. Ako najväčší prínos sa mi zdá rozvinutie ktorému sa venovali a tvorilo jadro ich práce a to situácií založenej na strategickej pozícií hráčov.

Analýza tímu Agenty007

V tejto časti budeme analyzovať tím Agenty 007, ktorý bol na FIIT v roku 2008/09. A vyhral TP Cup v roku 2009. V tomto dokumente budeme vychádzať z finálnej dokumentácie tímu [24].
Rovnovážny modul
Tento modul má riešiť problémy pri pohybe robota. Robot sa napriek presným správam zo servera môže dostať do stavu, kedy sa nachádza v inej polohe ako sa v skutočnosti mal nachádzať. Môže sa tak stať napríklad pritom, keď sa zrazí robot so svojim protihráčom. Zamerali sa hlavne na výpočet ťažiska robota. Tím sa v návrhu rozhodol používať goniometrické funkcie.
[Xn, Yn, Zn] ziskajNovuPolohuBodu(Xos,Yos, Zos, Xp, Yp, Zp, alfa, beta, gama)
Vstupy:
Xos,Yos, Zos – súradnice bodu, cez ktorý prechádzajú osi otáčania
Xp, Yp, Zp – počiatočné súradnice bodu
Alfa (os Z), beta(os Y), gama(os X) – uhly natočenia bodu okolo daných osí
Výstup:
Xn, Yn, Zn – koncové súradnice bodu po aplikovaní natočení okolo jednotlivých osí
Implementácia ale zahŕňala veľa problémov. Hlavný bol v tom, že samotný gyroskop, ktorý robot obsahuje nepracuje tak ako by sa dalo podľa názvu očakávať. Tieto problémy sa snažili rôznymi spôsobmi ošetriť. Výsledný postup ale nezaručuje vždy správne výsledky, keďže spôsob výpočtu používa predikciu.
Editor pohybov
Idea tohto konceptu je jednoduchá. Tím sa rozhodol uľahčiť vytváranie pohybov pomocou jednoduchého editora pohybov. Najväčšou výhodou je, že samotné pohyby robota dokáže vytvoriť aj niekto, kto nemá žiadne skúsenosti s programovaním a ani so samotným robotom. Editor ponúka viacero možností na tvorbu pohybov. Pohyby sú reprezentované otočením potrebných kĺbov a tak nie je potrebná žiadna ďalšia implementácia (na rozdiel od DreamTeam-u).
Samotné pohyby sa dajú exportovať do RMO súborov, ktoré využívajú INI zápis údajov. Parsovanie tohto súboru je tak veľmi jednoduché a zároveň samotný súbor je čitateľný a editovateľný v dostatočnej miere aj pre používateľa.
 Vizualizácia pohybov je na veľmi dobrej úrovni. V tejto časti urobil tím podľa nás najväčší progres. Tím pomocou editora vytvoril všetky základné pohyby robota ako napríklad vstávanie, chôdza, otáčanie a iné. Samotné pohyby je možné rozdeliť do rôznych stavov, čo ešte viac zjednodušuje vytváranie zložitejších pohybov.
Nasleduje niekoľko obrázkov a príklad RMO súboru.
[image: C:\Documents and Settings\mirrec_2\Desktop\editor1.jpg]
Obr. 13.: Grafický editor pohybov
[image: C:\Documents and Settings\mirrec_2\Desktop\editor-2.jpg]
Obr. 14.: Editor pohybov s využitím časovej osy
[image: C:\Documents and Settings\mirrec_2\Desktop\rmo.png]
Obr. 15.: Príklad jednoduchého RMO súboru na pohyb rukou
Záver
Náš projekt bude stavať na výsledok tohto tímu. Veľmi dobre je spracovaný editor pohybov. Pracuje sa s ním veľmi dobre, je ale potrebné aby sa niektoré veci doladili. Tím vytvoril veľmi dobré podmienky nato, aby sme sa mohli začať zaoberať pohybmi na trochu vyššej abstrakcií.
Analýza tímu DreamTeam
V tejto časti dokumentu budeme analyzovať slovenský tím DreamTeam, ktorý bol v roku 2008/09 na FIIT. V tomto dokumente vychádzame z finálnej dokumentácie tímu [25].
Architektúra Hráča
Tím sa rozhodol použiť architektúru pozostávajúcu z nasledujúcich komponentov
[image:]
Obr. 16.: Architektúra hráča
Komunikácia (Communication)
Slúži na výmenu správ medzi hráčom a serverom. Súčasťou komunikačného komponentu je aj parser, ktorý zabezpečuje spracovanie prijatej správy zo servera a vytvorenie správy pre server.
Model sveta (WorldModel)
Ide o komponent, ktorý v sebe nesie všetky informácie o okolitom svete, respektíve o objektoch v ňom. Tieto informácie získava z prijatých správ zo servera. Ide napríklad o polohu lopty, bránok, spoluhráčov ale aj protihráčov.
Model hráča (PlayerModel)
Obsahuje informácie o samotnom hráčovi. A to presne o polohách, natočeniach a rýchlostiach jeho jednotlivých kĺbov.
Správanie (Behaviour)
V tomto komponente sa vykonáva výber vhodnej akcie na realizáciu na základe modelu sveta.
Funkcionalita jednotlivých komponentov sa vykonáva pri cykle. Cyklus začína prijatím správy zo servera, nasleduje aktualizácia modelu hráča a sveta. Na základe zmeny modelov prichádza na radu výber akcie, ktorá sa vykoná a následne sa odosiela znova na server. Nasledujúci obrázok demonštruje postupnosť pri jednej iterácii cyklu.
[image:]
Obr. 17.: Krok cyklu
Dynamické vykonávanie činností
Prioritou tohto tímu bolo implementovanie dynamickej časti chôdzi. Na základe modelu sa má detekovať nekonzistentnosť a riziko pádu robota. Ak nastane taká situácia je potrebné, aby komponent správania vybral potrebné akciu na to, aby robot nespadol.
Schopnosti robota pomocou XML
Veľmi zaujímavým konceptom, ktorý implementoval tento tím je, vytváranie pohybov a schopností robota na základe XML súboru. Samotné schopnosti robota sú rozdelené do dvoch kategórií. Na „low skill“ (nízkoúrovňová schopnosť) a „high skill“ (schopnosť vyššej úrovne). Schopnosti vyššej úrovne v sebe zahŕňajú nízkoúrovňové schopnosti. Tie v sebe zahŕňajú fázy. Žiaľ samotný XML súbor na vytváranie pohybov nestačí. V samotnom kóde je potrebné pre každú novú s schopnosť implementovať špeciálnu triedu, ktorá bude implementovať jednotlivé metódy. Na nasledujúcom obrázku je znázornený príklad XML súboru.
[image: C:\Documents and Settings\mirrec_2\Desktop\xml.png]
Obr. 18.: XML súbor so schopnosťami robota
Záver
Najväčším prínosom tohto tímu bolo vytvorenie dynamickej chôdze. Je to jedna z vecí, ktorú by sme mohli v našom projekte využiť. Zaujímavou ale podľa nás nie moc použiteľnou vecou sú vyššie spomínané schopnosti robota zapísane do XML súboru. Najväčšou nevýhodou je podľa nás už to, že ide o XML súbor a jeho parsovanie môže zaberať zbytočne veľa času. Ďalšou nevýhodou je podľa nás aj to, že samotný XML súbor nestačí a je potrebné vykonať aj implementáciu objektov a metód.

[bookmark: _Toc245198893] Analýza pravidiel RoboCup

Keďže má RoboCup špecifické pravidlá, ktoré musí každý tím dodržiavať, musí sa ich aj tím naučiť. K analyzovaným pravidlám patria pravidlá hry, určité špecifiká hracieho prostredia, technické možnosti serveru a spôsob komunikácie medzi hráčom a serverom.

Analýza servera SimSpark

Server SimSpark pracuje sekvenčne a v každom cykle zbiera údaje so senzorov všetkých agentov a vyhodnocuje akcie vykonané efektormi agentov. Komunikácia medzi agentom a serverom prebieha pomocou S – výrazov, ktoré majú dĺžku vždy 32 bitov. V tejto kapitole sme vychádzali z opisu jednotlivých efektorov a perceptorov v používateľskom manuále [3]. Podrobnejší opis serveru a jednotlivých efektorov a perceptorov sa nachádza v prílohe.
Perceptory
Perceptory sú určené pre vnímanie okolia agentov.
Základné perceptory
GyroRate perceptor
Tento perceptor slúži na opísanie orientácie tela hráča.
Formát správy: (GYR (n <name>) (rt <x> <y> <z>))
Príklad: (GYR (n torso) (rt 0.01 0.07 0.46))
HingeJoint Perceptor
Tento perceptor slúži na určenie ohnutia kĺbov robota.
Formát: (HJ (n <name>) (ax <ax>))
Príklad: (HJ (n laj3) (ax -1.02))
UniversalJoint Perceptor
Tento perceptor bol v novšej verzií nahradený dvoma HingeJoint perceptormi.
Formát: (UJ (n <name>) (ax1 <ax1>) (ax2 <ax2>))
Príklad: (UJ (n laj1 2) (ax1 -1.32) (ax2 2.00))
Touch Perceptor
Tento perceptor slúži na detekciu kolízie hráčov.
Formát: (TCH n <name> val 0|1)
Príklad: (TCH n bumper val 1)
ForceResistance Perceptor
Tento perceptor slúži na detekciu pôsobenia sily a jej vektora.
Formát: (FRP (n <name>) (c <px> <py> <pz>) (f <fx> <fy> <fz>))
Príklad: (FRP (n lf) (c -0.14 0.08 -0.05) (f 1.12 -0.26 13.07))
Perceptory špecifické pre futbal
Vision Perceptor
Tento perceptor slúži agentovi na orientáciu v poli. Vision Perceptor zachytáva uhol 90°. S každým zachytením objektom je obsiahnutá aj informácia o:
· Vzdialenosť medzi hráčom a objektom
· Uhol v horizontálnej rovine
· Šírkový uhol
Formát: (See (<name> (pol <distance> <angle1> <angle2>)) (P (team <teamname>) (id <playerID>) (pol <distance> <angle1> <angle2>)))
Príklad: (See (F1L (pol 19.11 111.69 -9.57)) (F2L (pol 16.41 -115.88 -11.15))
(F1R (pol 46.53 22.04 -3.92)) (F2R (pol 45.49 -18.74 -4.00)) (G1L (pol 9.88 139.29 -21.07))
(G2L (pol 8.40 -156.91 -25.00)) (G1R (pol 43.56 7.84 -4.68))(G2R (pol 43.25 -4.10 -4.71))
(B (pol 18.34 4.66 -9.90))(P (team RoboLog) (id 1)(pol 37.50 16.15 -0.00)))
GameState Perceptor
Tento perceptor slúži na zistenie veľkosti ihriska a lopty.
Formát: (GS (t <time>) (pm <playmode>))
Príklad: (GS (t 0.00) (pm BeforeKickOff))
AgentState Perceptor
Tento perceptor slúži na zobrazenie aktuálneho stavu batérie a teploty.
Formát: (AgentState (temp <degree>) (battery <percentile>))
Príklad: (AgentState (temp 48) (battery 75))
Hear Perceptor
Tento perceptor slúži na komunikáciu medzi hráčmi.
Formát: (hear <time> 'self'|<direction> <message>)
Príklad: (hear 12.3 self ``helloworld'')

Efektory
Základné efektory
Základné efektory slúžia k definícií základného správania agenta.
Create Effector
Create Effector slúži na odovzdanie názvu súboru agentovi, ktorý opisuje hráča.
Formát: (scene <filename>)
Príklad: (scene rsg/agent/soccerbot056.rsg)
HingeJoint Effector
Tento efektor slúži na ohyb kĺbov o príslušný uhol.
Formát: (<name> <ax>)
Príklad: (lae3 5.3)
UniversalJoint Effector
Tento efektor už nie je podporovaný novým serverom. Slúžil na pohyb kĺbu v smere dvoch osí.
Formát: (<name> <ax1> <ax2>)
Príklad: (lae1 2 -2.3 1.2)

Efektory špecifické pre futbal
Tieto efektory slúžia na ovládanie špecifických vlastností.
Init Effector
Init Effector sa spúšťa po Create Effectore a priraďuje hráča k vybranému tímu.
Formát: (init (unum <playernumber>)(teamname <yourteamname>))
Príklad: (init (unum 1)(teamname FHO))
Beam Effector
Umiesťnuje hráča na hraciu plochu pred začiatkom hry.
Formát: (beam <x> <y> <rot>)
Príklad: (beam 10.0 -10.0 0.0)
Say Effector
Say Effector sa využíva k odosielaniu správ iným hráčom.
Formát: (say <message>)
Príklad: (say ''helloworld'')

Pravidlá simulačnej 3D ligy 2009
Pravidlá sú platné pre ligu simulovaných robotov rok 2009.
Hra pozostáva z dvoch polčasov, z ktorého každý trvá 5 minút.
- Proti sebe hrajú dva tímy. Každý tím pozostáva z 3 hráčov.
- Za výhru sú pridelené 3 body.
- Za remízu je pridelený 1 bod.
- Pri kontumácií je nastavené skóre na 3: 0.

Celkové pravidlá a ľudský rozhodca:
1. OC testuje všetky tímy pred prvým kolom v prípravnom dni. OC nie je zodpovedná za testovanie tímov počas hry.
2. Medzi kolami majú tímy povolené vymeniť verziu vlastných agentov. Výmena je na vlastné riziko. Tímy nemajú prístup do svojho domovského adresára počas kola.
3. Hra je automatický spúšťaná skriptom. Preto je potrebné, aby sa dal hráč spustiť automatickým skriptom.
4. Na každú hru dohliada rozhodca. V mnohých prípadoch je rozhodca vybraný z OC členov. Rozhodca môže byť vybraný aj z dobrovoľníkov, ale potrebuje ovládať dobré pravidlá.
5. Rozhodcom nemôže rozhodovať zápas v ktorom hrá jeho vlastný tím
6. Rozhodca rozhoduje v situáciách ktoré nemôžu byť detekované simulátorom. Vrátane faulov a situácií, keď hra uviazne.
7. Góly sú taktiež posudzované rozhodcom, v prípadoch keď nie sú správne uznané simulátorom.
8. V nepredvídaných situáciách sa rozhodca rozhoduje podľa jeho najlepšieho rozumu.
9. Počas hry môže zasahovať len jeden člen tímu. Zvyčajne je to tím líder.
10. Rozhodnutia rozhodcu sú záväzné.
11. Reklamácie proti rozhodnutiu rozhodcu sú riešené po skončení aktuálneho kola.
12. V prípade ak v situácií rozhodca nemôže rozhodnúť, rozhodca a jeden člen z každého tímu sa obrátia na OC

Pravidlá správania sa agentov
Ležanie brankára pred bránkou
Ak brankár alebo iný agent leží pred bránkou viac ako 30s družstvo je potrestané stratou lopty a lopta je umiestnená na roh pokutového územia. Ak agent pokračuje so svojím správaním viac ako štvrtinu z hry bude vylúčený z hry. Rovnako je vylúčený ak je správanie vyhodnotené ako zámerné.

Dotyk rukou
Brankársky agent nemá právo sa dotýkať lopty rukou, okrem prípadu ak sa nachádza vo svojom pokutovom území. Aby bolo možné identifikovať jedného z agentov ako brankára, mal by mať na drese číslo jedna.
Držanie lopty
Ak hráč drží loptu viac ako 5s jeho tím je potrestaný stratou lopty.
Výkop
Je neplatné dať gól z výkopu. Gól musí byť z akcie, nie z priamočiareho výkopu. V prípade že súper dá gól z výkopu, ten sa neuzná.
Normálna chôdza
Z dôvodu dodržania realistických pohybov, je povinné chodiť biologický realistickým spôsobom. Pri nedodržaní tohto pravidla je súper potrestaný stratou lopty a odkopom. Ak je takéto správanie posúdené ako úmyselné, alebo trvá viac ako štvrtinu z hry zápas je kontumovaný s výsledkom 3:0 s výhodou pre súpera.
Blokovanie Lopty
Je zakázané úmyselne blokovať loptu v snahe zabrániť sa súperovmu agentovi sa dostať k lopte. Napríklad ležaním, alebo blokovaním všetkých trás. Táto situácia je potrestaná stratou lopty a kopom pre súpera.

Tlačenie a ťahanie
Nie je dovolené úmyselne ťahanie alebo tlačenie agenta. Rozhodca by mal požívať vlastný rozum, aby odhalil takéto správanie. Ak súper úmyselne tlačí, alebo ťahá súpera bude potrestaný stratou lopty a kopom pre súpera.
Dotýkanie lopty
Nie je dovolené dotýkať sa lopty viac ako 20 sekúnd nepretržite. Ak takéto správanie nastane. Tím je potrestaný stratou lopty a je udelený voľný kop pre súpera.
Pravidlá v rámci fair play
Cieľom hry je hrať futbal bez faulov s použitím zdravého rozumu a braní ohľadov na obmedzenia simulácie vo virtuálnom svete 3D futbalu.

Za porušenie fair play je sú považované
1. Použitie binárky iného tímu.
2. Zahltenie simulátora posielaním nadbytočných príkazov na klienta.
3. Priama komunikácia hráčov inými, ako povolenými metódami.
4. Práca s konkurenčným strojom a úmyselné reštartovanie.
5. Odchytávanie komunikácie súpera a následné podhodenie správ.
6. Deštruktívne porušenie súpera.
V prípade pochybnosti o porušení pravidiel je sa potrebné opýtať organizačného výboru pred turnajom. Ak sú zistené nekalé praktiky počas turnaja. Tím je automatický diskvalifikovaný.
Ak sa agent odpojí 30 sekúnd pred začatím od simulátora hra je reštartovaná najviac však 3 krát. Ak problém pretrváva po dohode oboch tímov je možné urobiť zmeny v kóde, alebo vymeniť binárku. Zásah do kódu možne byť vykonaný iba ak oprava bude trvať menej ako 2 minúty. To je posledná šanca pre tím. V opačnom prípade je zápas kontumovaný a končí s výsledkom 3:0.
V prípade zlyhania simulátora rozhodca rozhodne o pokračovaní v hre, alebo reštartovaní hry. Rozhodnutie výboru je konečné a nemôže byť uznaná dohoda.

Analýza fyzikálneho modelu hráča a prostredia
Táto časť sa zaoberá analýze fyziky hráča, fyzikálnych pravidiel v simulátore a fyzikálnym vzťahom. Snaha tvorcov simulátora je priblížiť sa čo najvernejšie fyzikálnemu modelu reálneho sveta. Napriek všetkej snahe sú niektoré sily a fyzikálne zákony nezapracované v modeli. Komponent simulovaného systému, soket server automaticky vyvoláva dva druhy agentov, ktorí okamžite začínajú cyklus vnímania, premýšľanie a vykonanie akcie. Monitorovacie nástroje sú použite na grafické zobrazenie hry. Prostredie futbalového simulátora je akási skrinka, ktorá obsahuje virtuálne futbalové polia. Rešpektuje FIFA špecifikáciu pre medzinárodne futbalové zápasy.

Fyzika hráča
3D model reprezentujúci hráča (agenta) hrajúceho simulovaný futbal RoboCup 3D je vytvorený podľa reálneho robota NAO. Tento robot bol vytvorený firmou Aldebaran Robotics. Výška robota NAO je 57 cm a jeho hmotnosť je 4,5 kg.
Počítačový 3D model (Obr. 19) pozostáva z 13 častí, pričom spojenie medzi týmito časťami zabezpečujú kĺby.
 a) 			 b) 	 c)
[image:][image:][image:]
Obr. 19.: Hráč RoboCupu (agent). a) spredu b) z boku c) zozadu

Po inicializácii agenta sa jeho jednotlivé časti nastavia na prednastavené hodnoty, ktoré môžeme vidieť v prehľadnej tabuľke na Obr. 20.

[image:]
Obr. 20.: Časti robota a ich parametre [3]
Vysvetlenie jednotlivých hodnôt:
· Name – názov konkrétnej časti tela
· Parent – časť tela, na ktorú je naviazaná daná časť tela
· Translation – posunutie bodu pre danú časť tela od rodičovskej
· Mass – hmotnosť časti tela
· Geometry – tvar časti tela
· Name – názov kĺbu v danej časti tela
· Anchor - miesto umiestnenia kĺbu v rámci danej časti tela
· Axis – os otáčania kĺbu
· Min – minimálna hodnota uhlu natočenia kĺbu
· Max – maximálna hodnota uhlu natočenia kĺbu

Vzájomná poloha jednotlivých častí agenta sa mení zmenou uhlov medzi kĺbmi. Poznáme 2 druhy týchto kĺbov:
· jednoduché kĺby – obsahujú 1 os otáčania
· zložité kĺby – obsahujú 2 alebo 3 osi otáčania
[image:]
Obr. 21.: Kĺby agenta

Obr. 21 ukazuje rozmiestnenie jednotlivých kĺbov agenta a všetkých osí, ktoré sa v nich nachádzajú. Kĺby celkovo obsahujú 22 osí, ktoré sú umiestnené na 11 miestach. 2 kĺby sú jednoduché a ostatné sú zložité.
Obrázok 14 bol stiahnutý z http://student.fiit.stuba.sk/~kvetan04/Robocup3D/agent/Klby hraca.png
Fyzika prostredia

RoboCup 3D simulátor je softvér, ktorý poskytuje dva elementy a to jadro systému, nazývané futbalový server a monitorovacie nástroje. Cieľom simulátora sú tri úlohy:
· umožniť hráčom vnímať a následne konať v prostredí
· rozhodovať v niektorých situáciách vo futbalovom zápase
· simulovať fyzikálne zákony platné v reálnom svete.
Globálne súradnice systému sú nasledovne:
X-ová os rozširuje celu horizontálnu líniu, ktorá ide zľava doprava.
Y-ová os je kolmá na x-ovú os a predstavuje šírku ihriska.
Os Z ide dohora a dotvára tak priestorovú líniu. Celkový uhol 0 stupňov je priamo na x-ovej osi a rastie v smere hodinových ručičiek. Grafická reprezentácia jednotlivých osi je na obrázku 1.
[image:] [image:]

[image:][image:]
Obr. 22.: Grafická reprezentácia súradníc.

Agenti v simulovanom futbale majú množinu efektorov na vykonávanie činnosti v prostredí a množinu perceptorov na vnímanie prostredia. Obidva sú reprezentované reťazcovou formou ako S-výraz.
Pohybový efektor: používa sa na pohyb agenta v poli. Simuluje motor, ktorý berie kartézky 3D vektor ako vstup s maximálne povolenou dĺžkou 100 jednotiek. S-výraz pohybového efektora je (drive <Dx><Dy><Dz>).
Kopací efektor: Urýchľuje loptu radiálne preč od agentovho poľa. Agent musí byť vo vzdialenosti najviac 0.07m. Od lopty aby ju mohol odkopnúť. Jej vstup je šírkový uhol a sila medzi 0 až 100. Výraz je (kick <angle> <power>).
Fyzikálny model
Modely boli odvodené z formálnych matematických analýz. Pre získanie presných a prípustných parametrov pre pohybový model bola použitá štatistická analýza a nástroje na počítanie kriviek. Parametre boli získané za ideálnych podmienok, šum produkovaný simulátorom v efektoroch a perceptoroch sa nebral do úvahy.
Definicia pohybového modelu:
Pohybový model dynamických objektov je opísaný formálne ako funkcia určitej dvojice (pt,vt) v čase t a dvojica (pt+i,vt+i) v čase t+i, kde p je vektor polohy a v je vektor rýchlosti a i > 0 to znamená M: (pt, vt) --> (pt+i, vt+i)
Pohybový model agenta:
Pohyb agenta je ovplyvnený hnacou silou (používa z efektora) a odporom vzduchu. Hnacia sila je definovaná ako Fd = <Fdx,Fdy> vektor sily nemá Z-ovú zložku pretože agent nemôže skákať v implementácií servera (verzia 0.5.2). Odpor vzduchu je definovaný ako Fvzd = - ξv. Konštanta ξ reprezentuje koeficient, ktorý ukladá odpor vzduchu telu a v je rýchlosť tela. Rovnica modelu sily pre každú os.
[image:]
mA je hmotnosť agenta, a je zrýchlenie, Fd je hnacia sila, ξ je koeficient odporu vzduchu a θ je celkový horizontálny uhol v x-y rovine. Nech D je z [0,100] a je hnacia sila v percentách, zaslaná [image:]pohybovému efektoru. Vzťah medzi D a Fd je daný:
Diferenciálna rovnosť pohybového modelu v x-ovej osi je vyjadrená ako diferenciálna rovnica v [image:]tvare
Model rýchlosti agenta
Riešením diferenciálnej rovnice pohybu dostávame vzťah:

[image:][image:]Konštantný výraz A môže byť nahradený inicializačnou podmienkou v(0) = vi ako
[image:]substitúciou dostávame výraz
nakoniec pre jednoduchosť počítame s konštantnými podmienkami
[image:]kde VaT je konečná rýchlosť agenta. Konečná rýchlosť modelu agenta je vyjadrená ako
[image:]Pozičný model agenta
[image:]je odvodený integrovaním vzťahu konečnej rýchlosti modelu od 0 po t a teda kde pi je integračná konštanta a reprezentuje počiatočnú pozíciu.
Model pohybu lopty
Na rozdiel od agenta pohyb lopty je rozdelený na dve fázy. V prvej fáze pôsobí sila kopu na loptu. Let lopty je ovplyvňovaný gravitačnou silou, odporom vzduchu a silou kopu. V druhej fáze lopta spomaľuje a je ovplyvnená odporom vzduchu a gravitáciou.
Prvá fáza pohybu lopty
V prvej fáze sa lopta správa ako agent, s pôsobením konštantnej sily. Vektor sily je definovaný [image:]ako
Nech θk je celkový horizontálny uhol v rovine x-y medzi agentom a loptu a Φk je uhol sklonu [image:]poslaný efektorom kopu. Rovnice modelu sily pre každú os sú:
kde mB je hmotnosť lopty, a je zrýchlenie, Fk je sila kopu. A ξ je koeficient odporu vzduchu. Nech K je z [0,100] a je hnacia sila v percentách, zaslaná kopaciemu efektoru. Vzťah medzi K a Fd je [image:]daný:
Rovnako ako u agenta, môžeme zovšeobecniť jedna rovnicu pre obidve osi X a aj Y, ale [image:]musíme definovať inú rovnicu pre Z-os. Diferenciálna rovnica, pre os x a y je vyjadrená ako
diferenciálna rovnica pohybu pre Z os je vyjadrená ako

[image:]Druhá fáza pohybu lopty
V druhej fáze, lopta spomaľuje, kým sa nezastaví v pohybe v X -ovej a Y -ovej osi, a to až [image:]kým sa nezastaví pohyb v osi Z. Silu môžeme vyjadriť nasledovnými vzťahmi.
 Diferenciálnu rovnicu pohybu pre os X a Y môžeme vyjadriť vzťahom
[image:]a pre os Z vzťahom
[image:]Iné fyzikálne vlastnosti
Pri odvodzovaní pohybového modelu neboli brané do úvahy niektoré fyzikálne vlastnosti. Jednou z nich je zachovanie hybnosti, ktoré udáva, že hybnosť je konštantná v uzavretom systéme častíc. Rovnica hybnosti je p=m*v. Tento prípad sa v RoboCup 3D objavuje v troch odlišných situáciách.
1. Keď sa agent zrazí z inými agentmi.
2. Keď sa agent zrazí s loptou.
3. Keď agent kopne do lopty.
Pri kolízii dvoch agentov sa musí moment pred kolíziou rovnať súčtu momentov po kolízií.
Inak povedané musí platiť rovnosť: mA1uA1 +mA2uA2 = mA1vA1 +mA2vA2. Kde u reprezentuje rýchlosť pred kolíziou a v reprezentuje rýchlosť po kolízií. Rovnosť je významná len pri detekcií kolízií. Nanešťastie agenti nemajú senzory na detekciu kolízie. I keď kolízia môže byť odvodená pri detekovaní náhlej zmeny rýchlosti. Rovnica o zachovaní hybnosti je stále k ničomu, pretože to vyvolá dve zmeny va1 a va2 a rovnosť zachovania energie nemôže byť použitá, lebo kolízia je nepružná. Podobný prípad nastáva pri kolízií agenta s loptou.
Pri kope do lopty môže byť moment vypočítaný v jednoduchom prípade, keď agent stojí vedľa lopty v kľude. Zachovanie momentu pred kopnutím do lopty a po kopnutí je dané vzťahom 0 = mAvA+mBvB. Keď zoberieme priemerné hodnoty a to mA = 75kg a mB = 0,43kg a vB je približne 13m/s ak je kopnutá z pokojového stavu a dosadíme do vzorca dostávame vA sa približne rovná -0,0745m/s. Hodnota vA je relatívne malá voči maximálnej rýchlosti agenta 1.616m/s. S toho dôvodu sa neberie rýchlosť do úvahy analýzy modelu pohybov. Ďalším aspektom je krútiaci moment agenta a trecej sily ktorá by mohla vzniknúť. Obrázok 23 ukazuje sily, ktoré pôsobia na agenta. V tomto diagrame je Fd je sila ktorá je konštantná, ak nie je výslovne agent zmení. Fa je trenie vzduchu, ktoré závisí na rýchlostí agenta. A Fr je trenie s podlahou. Príručka futbalového servera nestanovuje nič, o sférických agentoch. Sila, ktorá by mohla vyvolať zmeny na zrýchlenie agenta je Fr. Sila Fr nemá veľkú hodnotu na prekonanie zotrvačnej sily vzhľadom na hmotnosť agenta.

[image:]Obr. 23.: Sily pôsobiace na agenta.

[bookmark: _Toc245198894]Implementácia základných pohybov

[bookmark: _Toc245198895] Základný pohyb – chôdza
Analýza
Pri simulácii pohybu hráča sme vychádzali z chôdze človeka. Pri vytváraní jednotlivých pohybov sme sa zamerali najmä na stabilitu hráča nie na rýchlosť presunu. Pri natáčaní jednotlivých kĺbov sme vychádzali z analýzy chôdze humanoidných robotov. Inšpirovali sme sa vzormi pre generovanie ľudskej chôdze. Keďže v súčasnej verzii hráča nie je implementovaná fyzická stabilizácia, nasimulovaný pohyb je pomalý, ale relatívne stabilný. Pri samotnej realizácii pohybu použijeme editor tímu Agenty007.
Návrh
Pre realizáciu chôdze bolo potrebné zapojiť veľké množstvo kĺbov, najmä v dolnej časti tela agenta. Do pohybu bol zapojený bedrový kĺb, lýtka, stehná a chodidlá. S cieľom vytvoriť chôdzu, ktorá sa bude najviac podobať tej ľudskej do pohybu sme zapojili aj ruky.
Implementácia
Pre realizáciu pohybu sme použili editor pohybov tímu Agenty007. V tejto časti sa nachádza fyzická realizácia pohybu. Teda kĺby pri ktorých dochádza k natáčaniu, uhol o aký sa majú otočiť a dĺžka trvania pohybu. Samotný pohyb je súčasťou editora pohybov. Chôdza je rozdelená na 24 väčšie pohyby- Výkrok ľavou nohou, pohyb pravou a ľavou nohou a dokrok pravou nohou. Konkrétne na obrázku 17 sa nachádza výkrok ľavou nohou.
[image:]
Obr. 24.: Postup krokov pre výkrok ľavou nohou.
Testovanie
Test sa uskutočnil na dvoch počítačoch s rôznymi technickými parametrami. PC1: Procesor: 1,8GHz, RAM: 1,5GB, OS: Win XP (32bit). PC2: Procesor: 2,24GHz, RAM:3GB, OS: Win Vista (32bit). V tabuľke 1 a 2 sa nachádzajú testy pre jednotlivé konfigurácie počítačov.
	Počítač
	Očákavaný výsledok
	

	PC1
	Agent vykonáva chôdzu a dostane sa do polovice ihriska.
	

	Poradové číslo spustenia
	Výsledok testu
	Skutočný výsledok

	1.
	Zlyhal
	Agent spadol hneď pri pokuse spraviť krok

	2.
	Zlyhal
	Agent spravil iba jeden krok a spadol

	3.
	Zlyhal
	Agent spadol hneď pri pokuse spraviť krok

	4.
	Zlyhal
	Agent spadol hneď pri pokuse spraviť krok

Tabuľka 1 – test vykonaný na PC1

	Počítač
	Očákavaný výsledok
	

	PC2
	Agent vykonáva chôdzu a dostane sa do polovice ihriska.
	

	Poradové číslo spustenia
	Výsledok testu
	Skutočný výsledok

	1.
	Zlyhal
	Agent spravil iba jeden krok a spadol

	2.
	OK
	Agent sa dostal do polovice ihriska

	3.
	OK
	Agent sa dostal do polovice ihriska

	4.
	OK
	Agent sa dostal do polovice ihriska

Tabuľka 2 – test vykonaný na PC2
Zhodnotenie
Z výsledkov testu je možné vidieť, že úspech pohybu do značnej miery záleží od konfigurácie počítača. Viditeľné nedostatky môžeme zaznamenať pri rýchlosti vykonávania pohybu. Tento problém je možne odstrániť fyzickou stabilizáciou hráča. Nasimulovaný pohyb predstavuje základ od ktorého sa môžeme odraziť pri realizácií pohybov, ktoré sa budeme snažiť do určitej miery parametrizovať.

[bookmark: _Toc245198896] Základný pohyb – otáčanie
Analýza
Pri simulácii otáčania hráča sme vychádzali z pozorovania otáčania sa človeka. Pri vytváraní jednotlivých pohybov sme sa zamerali najmä na stabilitu hráča nie na rýchlosť otáčania. Pri natáčaní jednotlivých kĺbov sme vychádzali z humanoidných robotov. Keďže v súčasnej verzii hráča nie je implementovaná fyzická stabilizácia, nasimulovaný pohyb je pomalý a trochu nestabilný. Pri samotnej realizácii pohybu použijeme editor tímu Agenty007.
Návrh
Pre realizáciu otáčania bude potrebné zapojiť veľké množstvo kĺbov, najmä v dolnej časti tela agenta. Do pohybu bol zapojený bedrový kĺb, lýtka, stehná, torzo a chodidlá. Robot sa bude otáčať tak, že pohyb začne naklonením na stranu, aby udržal rovnováhu pri zdvihnutí nohy. Následne zdvihne jednu nohu a otočí sa na druhej do strany, na ktorú sa chce otočiť. Počas pohybu hýbe ostatnými časťami tela tak aby udržiaval rovnováhu. Na záver sa postaví naspä na zdvihnutú prvú nohu, zdvihne druhú a priloží ju k otočenej nohe.
Implementácia
Pre realizáciu pohybu sme použili editor pohybov tímu Agenty007. V tejto časti sa nachádza fyzická realizácia pohybu. Teda kĺby pri ktorých dochádza k natáčaniu, uhol o aký sa majú otočiť a dĺžka trvania pohybu. Samotný pohyb je súčasťou editora pohybov. Otáčanie je rozdelené do fáz opísaných v návrhu, každá z nich sa vykonáva v inom časovom intervale.
Testovanie
Test som urobil na počítačoch s takýmito parametrami: Procesor: 2,24GHz, RAM:3GB, OS: Win Vista (32bit). V tabuľke 3 sa nachádzajú výsledky testu.
	Počítač
	Očákavaný výsledok
	

	PC1
	Agent sa otočí o približne 90° v danom smere.
	

	Poradové číslo spustenia
	Výsledok testu
	Skutočný výsledok

	1.
	OK
	Agent sa otočil o 90°

	2.
	OK
	Agent sa otočil o 90°

	3.
	OK
	Agent sa otočil o 90°

	4.
	OK
	Agent sa otočil o 90°

Tabuľka 3 – výsledky testu otáčania robota
Zhodnotenie
Hráč sa vie otáčať do oboch strán postupne a bez pádu. Otáčanie však je vždy konštantné, nedá sa zmeniť uhol, o ktorý sa má hráč otočit. Avšak zmena uhlu je len záležitosťou zmeny otočenia kĺbu medzi torzom a otáčanou nohou tak, aby sa otočila o očakávaný uhol. Bolo by však asi potrebné aj zmeniť stabilizačnú časť pohybu tak, aby sa robot neprevážil na niektorú stranu. V prípade otáčania o uhol väčší ako 90° treba doimplementovať prechodnú pozíciu s oboma nohami na zemi, a odtiaľ začať ďalšie otáčanie.

[bookmark: _Toc245198897] Základný pohyb – vstávanie
Analýza
Vstávanie je jeden z najdôležitejších pohybov, je to jediné zotavenie po páde, preto treba zaistiť, aby hráč bol schopný vstať. Pôvodný pohyb a editor sme prevzali od tímu Agenty007.
Návrh
Aby sa agent mohol postaviť, musí najprv spadnúť. Súčasťou pohybu bude spadnutie na brucho a nasledovné postavenie sa zo zapojením rôznych častí tela. Agent musí byť schopný sa nakoniec vyrovnať.
Implementácia
Pohyb bol pôvodne vytvorený v editore pohybov tímu Agenty007 a tam bol aj upravovaný. Pozostáva z troch častí:
1. Pád dopredu (používa členky a plecia)
2. Vstanie (používa boky, lýtka, plecia, lakte, stehná)
3. Vyrovnanie (používa plecia, stehná, boky, členky)
Pôvodný pohyb tímu Agenty007 už bol funkčný, v rámci realizácie úlohy boli niektoré uhly a časy jemne modifikované.
Testovanie
Test sa uskutočnil na dvoch počítačoch s rôznymi technickými parametrami. PC1: Procesor: 1,8GHz, RAM: 1,5GB, OS: Win XP (32bit). PC2: Procesor: 2,24GHz, RAM:3GB, OS: Win Vista (32bit). V tabuľke 4 a 5 sa nachádzajú testy pre jednotlivé konfigurácie počítačov.
	Počítač
	Očákavaný výsledok
	

	PC1
	Agent spadne na brucho a potom sa postaví.
	

	Poradové číslo spustenia
	Výsledok testu
	Skutočný výsledok

	1.
	Zlyhal
	Agent stratil rovnováhu uprostred vstávania

	2.
	Zlyhal
	Agent stratil rovnováhu uprostred vstávania

	3.
	OK
	Agent sa úspešne postavil

	4.
	Zlyhal
	Agent stratil rovnováhu uprostred vstávania

Tabuľka 4 – test vykonaný na PC1

	Počítač
	Očákavaný výsledok
	

	PC2
	Agent spadne na brucho a potom sa postaví.
	

	Poradové číslo spustenia
	Výsledok testu
	Skutočný výsledok

	1.
	OK
	Agent sa úspešne postavil

	2.
	OK
	Agent sa úspešne postavil

	3.
	Zlyhal
	Agent stratil rovnováhu uprostred vstávania

	4.
	OK
	Agent sa úspešne postavil

Tabuľka 5 – test vykonaný na PC2
Zhodnotenie
Na prvom počítači bol agent menej stabilný, čo môže byť zapríčinené aj nestabilnou komunikáciou zo serverom. V druhom teste sme dosiahli lepšie výsledky, môžeme predpokladať, že agent je schopný vstať z brucha.

[bookmark: _Toc245198898] Základný pohyb – kop do lopty
Analýza
Technika pohybu vychádza z chôdze a je upravená tak, aby bola lopta zasiahnutá s čo najväčšou hybnosťou. Vytvorený pohyb je najefektívnejší v prípade, ak sa hráč nachádza od lopty, ktorá ma súradnice 0,0 na súradniciach 0.18, 0.05. Pohyb je možné vykonať v móde kickOff Left, pretože hráč pri kope do lopty prechádza na súperovu stranu a v móde BeforeKickOff by išlo o porušenie pravidiel na čo server reaguje tak, že umiestni hráča na náhodnú pozíciu. Dôležité je pri kope udržať rovnováhu. Hlavným cieľom je aby hráč vykonal pohyb následne kopol do lopty a zostal stáť.
Návrh
Pri pohybe bolo potrebné zapojiť množstvo kĺbov aby agent ostal v rovnováhe a nedošlo k jeho pádu. Vytvorený pohyb bude spúšťaný na PC s nasledovnou konfiguráciu.
Procesor: Genuine Intel(R) T2250 @1.73GHz
RAM: 2,5GB
Typ systému: 32-bitový operačný systém W7
Implementácia
Pohyb bol vytvorený v editore pohybov. Na obrázku 25 je zobrazená druha fáza pri ktorej dochádza k samotnému kopu. Na druhej strane oproti rovnovážnemu kopu bol vyvinutý kop pri ktorom agent nezostal v rovnováhe. Úspešnosť tohto kopu bola nízka a rovnako razancia strely sa neprejavovala významnejším prírastkom.
[image:]
Obr. 25.: Druhá fáza pri kope do lopty zo statickej pozície.
Testovanie
Je možné k pohybu vytvoriť automatické testy ktoré by vyzerali nasledovne. Na začiatku musí platiť podmienka že lopta sa nachádza na pozícií 0,0 a hráč je umiestnený na pozícií -0.18, 0.05 po vykonaní pohybu sa hráč nachádza na inej pozícií a ostane stáť. Lopta zmení polohu z pozície 0,0 na inú pozíciu. Overovanie vytvoreného pohybu sme vykonali len vizuálne. Výsledok je pre prehľadnosť uvádzaný v tabuľke 6.
	situácia
	Hráč
	Lopta
	Umiestnenie lopty

	1
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

	2
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

	3
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

	4
	Spadol
	Bola zasiahnutá
	Za stredovým kruhom

	5
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

	6
	Ostal stáť
	Bola zasiahnutá
	V stredovom kruhu

	7
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

	8
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

	9
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

	10
	Ostal stáť
	Bola zasiahnutá
	Za stredovým kruhom

Tabuľka 6 –vykonaný test
Zhodnotenie
Navrhnutý pohyb funguje podľa očakávaní, čo je možné pozorovať aj výsledkom testu. Možné nedostatky sú cítiteľné pri rýchlosti vykonania pohybu. Rovnako by bolo možné zefektívniť využitie hybnej sily. Navrhnutý pohyb predstavuje pilotnú verziu od ktorej sa dá odvíjať pri nasledovnom vylepšovaní a ladení pohybu- kop do lopty.

[bookmark: _Toc245198899] Exhibičné pohyby – krok bokom
Analýza
Pri chôdzi bokom bude potrebné využiť humanoidné pohyby akým je tzv. presun vbok. Agent zatiaľ žial nedokáže reagovať na svoju nestabilitu, z čoho vyplýva, že bude potrebné vytvoriť pozíciu agenta, v ktorej je agent pri danej chôdzi najstabilnejší. Pri realizácií pohybu využijeme editor pohybov od tímu Agenty 007.
Návrh
Pri realizácií pohybu budeme využívať predovšetkým nohy, a to konkrétne ľavý a pravý bok. Po pridaní agenta musí zaujať stabilnú polohu vzhľadom na krok bokom.
Implementácia
Pre realizáciu pohybu sme použili editor pohybov tímu Agenty007. Na začiatku agent upaží ruky vbok, čím si zabezpečí stabilnú polohu pre krok vbok. Následný pohyb vbok bol vytvorený pomocou dvoch základných pohybov. Prvý je pomalý krok do jednej strany. V strede tohto pohybu agent štvornásobnou rýchlosťou vykročí do druhej strany, čím sa pohne vbok.
[image: final]
Obr. 26.: Postupnosť krokov pre kráčanie vbok.
Testovanie
Test sa uskutočnil na počítači s nasledovnými technickými parametrami:
Procesor: 2,24GHz, RAM: 4GB, OS: Win 7 (64bit)
V tabuľke 7 sa nachádzajú testy kráčania vbok.
	Počítač
	Očakávaný výsledok
	

	PC1
	Agent kráča vbok a nespadne
	

	Poradové číslo spustenia
	Výsledok testu
	Skutočný výsledok

	1.
	OK
	Agent úspešne zvládol celý pohyb a nespadol

	2.
	OK
	Agent úspešne zvládol celý pohyb a nespadol

	3.
	OK
	Agent úspešne zvládol celý pohyb a nespadol

	4.
	OK
	Agent úspešne zvládol celý pohyb a nespadol

	5.
	OK
	Agent úspešne zvládol celý pohyb a nespadol

Tabuľka 7 – test kráčania vbok
Zhodnotenie
Z výsledkov testu je viditeľné že agent zvládla pohyb bez problémov. Pohyb do strany je pomalý, no napriek nefunkčnej stabilizácií agenta je agent stabilný. Pohyb by bolo ešte možné vylepšiť, resp. zrýchliť znížením časov jednotlivých pohybov.

[bookmark: _Toc245198900] Exhibičné pohyby – kývanie rukami
Analýza
Tento pohyb by mal slúžiť do prípadnej exhibície. Z tohto dôvodu nie sú naň kladené niektoré špecifické požiadavky. Hlavným cieľom je vytvorenie nejakého zaujímavého pohybu, ktorý sa nepoužíva priamo v hre proti iným tímom. Robot po niekoľkých úvodných pohyboch zakýva do oboch strán.
Návrh
Pri pohybe rukami nie je nutné používať všetky dostupné kĺby. Postačujú na to iba kĺby ktoré ovládajú horné končatiny robota, krk a hlavu. Pohyb, ktorý vznikne bude spustený a otestovaný na PC tejto konfigurácie:
Procesor: Intel (R) Core (TM) 2 Duo T5870 @2.0GHz
RAM: 2.0GB
Typ systému: 32-bitový operačný systém Windows XP
Implementácia
Tento pohyb bol vytvorený v editore pohybov. Keďže pri pohybe rukami neboli využívané dolné končatiny, bola stabilita robota bezproblémová a robot nepadal.
Testovanie
Testovanie prebiehalo počas spustenia robota v simulačnom prostredí. Pričom sledované bolo či robot padá na zem alebo udrží stabilitu. Test bol uskutočnený 10x a vždy bolo testovanie úspešné – robot nepadal. Tento stav bol zapríčinený aj z toho dôvodu, že pohyb rukami nemá takmer žiadny vplyv na udržanie stability robota.

[bookmark: _Toc245198901]Exhibičné pohyby – kliky
Analýza
Je potrebné vytvoriť pohyb, pri ktorom robot urobí kliky. Nebude nijakým spôsobom kontrolovaná jeho nestabilita. Po vykonaní klikov je potrebné aby sa robot postavil. Pri realizácií pohybu využijeme editor pohybov od tímu Agenty 007.
Návrh
Nato aby agent vykonal kliky, je potrebné aby bol rukami opretý o zem. Je teda nutné by spadol s vystretými rukami, o ktoré sa bude na zemi opierať. Následne pohybmi rúk bude vykonávať kliky. Toto zopakuje 3x. Potom sa musí postaviť do vzpriamenej polohy a vyrovnať všetky kĺby do začiatočného stavu.
Implementácia
Celkový pohyb sa skladá z troch stavov.
4. Pád (používa členky, ktoré po páde vyrovná do začiatočnej polohy)
5. Drepy (používa ramená a predlaktia)
6. Vstávanie (používa stehná, boky, lýtka a členky)
Testovanie
Test sa uskutočnil na dvoch počítačoch s rôznymi technickými parametrami. PC1: Procesor: 1,66GHz Core 2 Duo, RAM: 3GB, OS: Win XP (32bit).

	Počítač
	Očakávaný výsledok
	

	PC1
	Agent spadne na ruky, urobí 3 kliky a potom sa postaví.
	

	Poradové číslo spustenia
	Výsledok testu
	Skutočný výsledok

	1.
	OK
	Agent sa úspešne vykonal kliky a postavil sa

	2.
	OK
	Agent sa úspešne vykonal kliky a postavil sa

	3.
	OK
	Agent sa úspešne vykonal kliky a postavil sa

	4.
	OK
	Agent sa úspešne vykonal kliky a postavil sa

	5.
	OK
	Agent sa úspešne vykonal kliky a postavil sa

Tabuľka 8 – test vykonaný na PC
Zhodnotenie
Podľa výsledkov testov je jasné, že požadovaný pohyb sa podarilo dosiahnuť. Robot je dostatočne stabilný napriek absencií kontroly nestability. Pohyby pri vstávaní by však mohli byť viac koordinované a rýchlejšie aby sa dostalo absolútne optimálneho výsledku.

[bookmark: _Toc245198902]Úprava prevzatého projektu do flexibilnejšej podoby
Po analýze prevzatého zdrojového kódu sme dospeli k záveru, že obsahuje mnohé návrhové a implementačné nedostatky a chyby. Na mnohých miestach autori namiesto štandardných knižníc používali vlastné naprogramované v C a zvyčajne nie veľmi kvalitné. Cieľom tejto úlohy bolo reštrukturalizovať niektoré časti projektu do flexibilnejšej podoby a hlavne odstrániť chyby a neefektívnosti s využitím možností, ktoré C++ ponúka.

Logging API
C++ nemá stromovú objektovú hierarchiu, t.j. nemôže poskytovať funkciu toString pre každý objekt ako napr. v Jave, preto vznikla trieda Loggable poskytujúca metódy toString a toStream. Kvôli prívetivému používaniu vznikli jej dve podtriedy Stringable a Streamable, každá z nich poskytuje jednu metódu s využitím tej druhej.
[image:]
Obr. 27.: Diagram tried pre logovacie API vytvorený v nástroji AmaterasUML
Logger je postavený podobne ako java.util.logging.Logger. Dajú sa uňho zaregistrovať Handlers pre rôzne prúdy bajtov - streams (konzola, súbory, stringstream). Každý Handler má priradený objekt typu Formatter na formátovanie správ a LogLevel na filtráciu správ podľa dôležitosti. Pôvodný Formatter (SimpleFormatter) iba vypíše správu a odriadkuje, pokiaľ je LogLevel správy nižší ako INFO, vypíše aj ten. Preťažené funkcie Logger::log sú prístupné aj cez operátor << s implicitným použitím úrovne SEVERE pre výnimky a INFO pre všetko ostatné. Pokiaľ Logger zapisuje do súboru, ten je v jeho deštruktore zatvorený. Aby objekty nejakej triedy boli logovateľné, stačí dediť danú triedu od triedy Stringable alebo Streamable a implementovať potrebnú funkciu.
Príklad použitia:
class Person: public Streamable {
...
public:
	ostream& toStream(ostream& os) const {
		return os << name << „[“ << birthYear << „]“;
}
...
};
...
void testLogger() {
Logger logger;
Logger.addConsoleHandler();
Logger.addFileHandler(“log.txt”, ios::app); // log.txt opened
logger << “prvy log” << Person(“Jozko Mrkvicka”, 1985);
logger << runtime_error(“dummy error”);
} // log.txt closed in destructor

Testovacie API
Pôvodné testovacie API bolo prepísané štýlom TestCase/TestSuite. TestCases sa nachádzajú v adresári Tests, deklarácie Test API v súbore Utils/test.h, používa sa namespace test.
[image:]
Obr. 28: Diagram tried pre testovacie API vytvorený v nástroji AmaterasUML
C++ nemá anotácie ani reflektívne funkcie, testy (funkcie) preto treba registrovať priamo v kóde volaním funkcie TestCase::addTest, ktorá berie smerník na členskú funkciu. Pre jednoduchšiu registráciu bolo vytvorené makro ADD_TEST(trieda, funkcia), napr.
ADD_TEST(MathTest, testCoordConversions);
sa rozvinie do
addTest(„testCoordConversions“, fcast(&MathTest::testCoordConversions));
Podobne bolo vytvorené makro ADD_TEST_CASE pre TestSuite, napr.
ADD_TEST_CASE(MathTest);
sa rozvinie do
addTestCase(„MathTest“, new MathTest);
Pre každú aserčnú funkciu je k dispozícii makro, ktoré automaticky vytvára chybovú správu, napr.
ASSERT_TRUE(cart == spher);
sa rozvinie do
assertTrue((cart == spher), string(„cart == spher“) + " is not true, " + utils::source(__FILE__, __LINE__));
Funkcia TestCase::run berie ako argumenty príznak strict a odkaz na prúd bajtov (stream), do ktorého má vypisovať výsledky. Pôvodné hodnoty sú true a std::cout. Ak strict je true, pri zlyhaní asercie bude vyhodená výnimka (AssertionError) a daná testovacia funkcia (nie celý TestCase) nebude ukončená, v tomto prípade bude TestResult pre funkciu obsahovať najviac jednu zlyhanú aserciu. V opačnom prípade, keď strict je false, test pokračuje ďalej aj pri nesplnenej asercii, t.j. nebude vyhodená výnimka. Funkcie TestCase::log a TestCase::logline umožňujú zápis do logovacieho prúdu pre daný test.
Príklad použitia:
class MathTest: public test::TestCase {
public:
	MathTest() {
		ADD_TEST(MathTest, testCoordConversions);
	}
	void testCoordConversions();
};
...
void MathTest::testCoordConversions() {
	Cartesian cart(1,2,3);
	Spherical spher(cart);
	ASSERT_TRUE(cart == spher);
	ASSERT_TRUE(spher == cart);
	ASSERT_TRUE(cart.length() == spher.length());
	ASSERT_TRUE(~cart == ~spher);
	ASSERT_TRUE(-cart == -spher);
	ASSERT_TRUE((cart + spher) == (cart * 2));
	ASSERT_TRUE((cart - spher) == Cartesian());
	ASSERT_TRUE((cart - spher) == Spherical());
	ASSERT_TRUE((cart * 2).equal(spher * 2, 0.00001f));
	ASSERT_TRUE((spher * 2).equal(cart * 2, 0.00001f));
	cart = spher;
	spher = cart;
ASSERT_TRUE(cart == spher);
	ASSERT_TRUE(spher == cart);
}
...
class MainTestSuite: public test::TestSuite {
public:
	Tests(): test::TestSuite("RoboCup3D Main Test Suite") {
		ADD_TEST_CASE(MathTest);
	}
};
...
MainTestSuite().run();
Math API
Najvýraznejšou zmenou je použitie šablón a možná parametrizácia typu čísel, napr: float/double/long double a.i. Vektory aj body v 3D priestore sú reprezentované súradnicami karteziánskymi (trieda Cartesian) alebo sférickými (trieda Spherical). Medzi týmito súradnicovými systémami sú umožnené implicitné konverzie (viď vyššie uvedený MathTest). Tieto triedy poskytujú základné aritmetické vektorové operácie, rovnako aj pokročilejšie, napr. rotácie. Typovo parametrizovaná bola aj trieda Quaternion.
Ďalšie úpravy
Medzi ďalšie úpravy projektu patrí aj oprava chýb, odstránenie zbytočných dynamických alokácií s preferovaním statickej alokácie, používanie referencií, konštantných premenných a funkcií, odstránenie using namespace klauzúl a niektorých zbytočných inkludovaných súborov z hlavičkových súborov, pre efektivitu odstránenie niektorých zbytočných dočasných objektov a inlining mnohých malých funkcií. Tiež došlo k zmenám v použitých knižniciach, kde namiesto vlastných implementácií dátových štruktúr sa využívajú triedy STL, na mnohých miestach bol upravený tok príkazov a kód sprehľadnený definíciou premenných až na mieste použitia.
Overenie
Vytvorené API boli otestované v projekte buď priamo nasadením (logovanie) alebo cez TestCases (testy, matematické triedy a funkcie). Využitie inliningu a odstránenie niektorých dočasných objektov vo výrazoch malo za následok, že mnohé matematické operácie bežali v nárazovom teste o 30 až 40 % rýchlejšie.

[bookmark: _Toc245198903]POUŽITÁ LITERATÚRA

1. 3D Simulation Rules. (október 2009). Dostupné na Internete: http://www.robocup2009.org/files/20090609_rules.pdf
2. Bitbucket.org (október 2009), http://www.bitbucket.org
3. [bookmark: _Ref245191427]Boedecker, J. (október 2009). SimSpark User’s Manual (verzia 1.1),. Dostupné na Internete: http://simspark.sourceforge.net/wiki/images/a/ad/User-manual.pdf
4. Bustamante, C. F. (október 2009). A phisic model for the RoboCup 3D soccer simulation. Proceedings of the 2007 spring simulation multiconference.
5. [bookmark: _Ref245190477]Little Green Bats. (november 2009). RoboCup 3D Simulation HowTo. Dostupné na Internete: http://sourceforge.net/projects/littlegreenbats/files/Documentation/Howtorobocop/littlegreenbats_howtorobocop-0.1.tar.gz/download
6. [bookmark: _Ref245191122]NAITO-StrikerS. (október 2009). The World Model for Autonomous Soccer Agents. Cit. november 2009. Dostupné na Internete: http://www.uni-koblenz.de/~murray/robocup/rc07/Binaries/tdp/NAITO-StrikerS2007.pdf
7. [bookmark: _Ref245191194]Reis, L. L. (október 2009). Flexible Teamwork and Configurable Strategy. Cit. oktober 2009. Dostupné na Internete: http://www.ieeta.pt/robocup/documents/FCPortugalInteresting.ps.zip
8. [bookmark: _Ref245191220]Reis, L. L. (október 2009). Portugal Team Description RoboCup 2000 Simulation League Champion. Cit. október 2009. Dostupné na Internete: http://www.ieeta.pt/robocup/documents/FCPortugalChampion.ps.zip
9. Reis, L. L. (október 2009). Reis, L.P., Lau, N., Oliviera, E.C. Cit. október 2009. Dostupné na Internete: http://www.ieeta.pt/robocup/documents/SBSP.pdf
10. [bookmark: _Ref245190916]Saeid Akhavan, M. B. (október 2009). Dostupné na Internete: AI3D 2007 Team Description: www.uni-koblenz.de/~murray/robocup/rc07/Binaries/tdp/uiai2007TDP.pdf
11. [bookmark: _Ref245190973]Tím Hviezdna 11. (november 2007). Dokumentácia k projektu. FIIT STU. Cit. november 2009. Dostupné na Internete: http://labss2.fiit.stuba.sk/TeamProject/2007/team11is-si/download/tp_dokumentacia_final.pdf
12. [bookmark: _Ref245190742]Xu Yuan, T. Y. (október 2009). SEU-3D 2007 Soccer Simulation Team. Dostupné na Internete: http://www.uni-koblenz.de/~murray/robocup/rc07/Binaries/tdp/SEU-3D-TDP07.pdf
13. [bookmark: _Ref245189967]D.Collien, G. Huyn (október 2009).: From AIBO to Nao The Transition from 4Legged to 2Legged Robot Soccer David Collien
14. Q.Huang (október 2009). Planning Walking Patterns for a Biped Robot http://www.cc.gatech.edu/fac/Chris.Atkeson/legs/kuff1a.pdf
15. [bookmark: _Ref245189952]V. Duindam, S. Stramigioli (november 2009) Modeling and Control for Efficient Bipedal Walking Robots: A Port-Based Approach.: Dostupné na internete: http://books.google.sk/books?id=G4sySMh8wGcC&lpg=PR2&ots=lfUwTNq7Qv&dq=Modeling%20and%20Control%20for%20Efficient%20Bipedal%20Walking%20Robots%3A%20A%20Port-Based%20Approach&pg=PR2#v=onepage&q=&f=false
16. H. Yussof, M. Ohka, M. Yamano, Y. Nasu, (november 2009) Analysis of Human-Inspired Biped Walk Characteristics in a Prototype Humanoid Robot for Improvement of Walking Speed. Dostupné na internete: http://www.computer.org/portal/web/csdl/doi/10.1109/AMS.2008.182
17. [bookmark: _Ref245190219]Popovic M.B., Goswami A., Herr H. (október 2009). Ground Reference Points in Legged Locomotion:Definitions, Biological Trajectories and Control Implications http://www.ambarish.com/paper/Popovic_Goswami_Herr_IJRR_Dec_2005.pdf
18. [bookmark: _Ref245189927]Press Release (október 2009). World's First Running Humanoid Robot http://www.sony.net/SonyInfo/News/Press_Archive/200312/03-060E/
19. [bookmark: _Ref245189901]Honda (október 2009). ASIMO Walking http://world.honda.com/ASIMO/technology/walking.html
20. [bookmark: _Ref245189914]Honda (október 2009). ASIMO Specificaton http://asimo.honda.com/asimo_specifications.html
21. [bookmark: _Ref245190497]Niehaus C., Rofer T., Laue T. (október 2009). Gait Optimization on a Humanoid Robot using Particle Swarm Optimization, Universität Bremen, IEEE
22. Xu Yuan, Wang Wei, Zhao Xuqing, Chen Si, Jiang Hong, Tan Yingzi (október 2009), Research on RoboCup Simulation 3D, dostupné na internete: http://sites.google.com/site/xuyuancn/research_proposal.pdf
23. Bc. P. Nosko, Bc. D. Rodina, Bc. D. Slamka, Bc. P. Smolinský, Bc. O. Ševce, Bc. I. Tomovič, (október 2009).Robocup 3D-dokumentácia, 2009
24. Finálna dokumentácia tímu(október 2009) Agenty 007 dostupná na internete http://labss2.fiit.stuba.sk/TeamProject/2008/team07is-si/dokumentacia3.pdf
25. Dokumentácia (október 2009) DreamTeam dostupná na internete http://labss2.fiit.stuba.sk/TeamProject/2008/team01is-si/Documents/ dokumentacia_letny_semester.doc

[bookmark: _Toc245198904]PRÍLOHA A: Návod na používanie nástroja TortoiseHG

Inštalácia
1. Stiahnuť z http://bitbucket.org/tortoisehg/stable/wiki/download, najnovší v čase písania http://bitbucket.org/tortoisehg/stable/downloads/TortoiseHg-0.8.3-hg-1.3.1+7cea12e70129.exe.
2. Plugin do Visual Studio 2003/2008, ale nevie nič viac ako TortoiseHG, takže sa dá aj bez neho http://mercurial.selenic.com/wiki/OtherTools, najnovší je dostupný na adrese http://dl.sharesource.org/visualhg/visualhg-1.0.6.msi.
Stiahnutie repozitára
Vytvoriť si niekde adresár kde to chcete mať (c:/workspaces/robocup napr.) a tam kliknúť pravým a Clone a repository, zadať Source Path: https://ACCOUNT_NAME@bitbucket.org/fojtik/robocup3d-team-project/. Treba v URL nahradiť ACCOUNT_NAME za login z BitBucketu a zadať heslo.
Zmeny
Každý má u seba svoj vlastný repository, s vlastnými zmenami, históriou a všetkým čo k tomu patrí. Vždy po ukončení editovania sa commituje. Commit sa ale vykoná len nad lokálnym repozitárom, takže len klik pravým nad adresár a HG Commit... Zobrazí sa zoznam zmenených vecí a hotovo.
Keď je niečo väčšie dokončené, nejaká celá časť, treba to synchronizovať s hlavným repozitárom. Najlepší spôsob je mať lokálne 2 repozitáre, jeden v ktorom sa robia zmeny, a druhý ktorý je vždy synchronizovaný s centrálnym (na BitBuckete). Vždy pred aplikovaním zmien si synchronizovať svoju kópiu centrálneho repozitára. Doňho potom pripojiť spravené zmeny, otestovať a vložiť na centrálny.
Takže napríklad kópia centrálneho (BitBucket) sa nachádza v c:/workspaces/robocupSync, klik pravým na tento folder a TortioseHG... -> Synchronize, zadať Repo https://ACCOUNT_NAME@bitbucket.org/fojtik/robocup3d-team-project/ a Pull. Dá sa použiť aj Incoming na otestovanie či sú vôbec nejaké zmeny. Potom tak isto synchronizovať s vlastnými zmenami, TortioseHG... -> Synchronize, zadať ako Repo lokálny adresár so zmenami (c:/workspaces/robocup napr.) a Pull, resp. Incoming. Ak sú nejaké konflikty treba ich vyriešiť, to je trocha zložitejšie.
Nakoniec treba otestovať mergnutý workspace a nahrať zmeny na server, TortioseHG... -> Synchronize a Push na https://ACCOUNT_NAME@bitbucket.org/fojtik/robocup3d-team-project/.

[bookmark: _Toc245198905]PRÍLOHA B: Ako si rozbehať hráča

Táto časť dokumentu obsahuje návod inštalácie hráča pre OS Windows, samotné rozbehanie pozostáva z nasledovných krokov:
Inštalácia prostredia
1. Inštalácia Microsoft Visual C++ 2008 Redistributable Package, dostupné na:
http://www.microsoft.com/downloads/details.aspx?FamilyID=9b2da534-3e03-4391-8a4d-074b9f2bc1bf&displaylang=en [online október 2009]

2. Inštalácia simspark a rcssagent3d. Inštaláciu servera verzie 0.6.2 môžeme realizovať pomocou win inštalácie, alebo si inštalačky môžeme skompilovať ručne.
a. Pre vytvorenie inštalácie ručne je potrebné ísť podľa návodu:
http://simspark.sourceforge.net/wiki/index.php/Installation_on_Windows
b. Inštalácia simspark dostupné na: http://sourceforge.net/projects/simspark/files/simspark/0.1.2/simspark-0.1.2-win32.exe/download [online október 2009]
c. Inštalácia rcssagent3d dostupné na: http://sourceforge.net/projects/simspark/files/rcssserver3d/0.6.2/rcssserver3d-0.6.2-win32.exe/download [online október 2009]
Spustenie simulácie
1. Spustíme server a monitor:
Ak bola zachovaná default inštalácia spustíme nasledovné baťáky:
a. C:\Program Files\rcssserver3d 0.6.2\bin\simspark.cmd
b. C:\Program Files\rcssserver3d 0.6.2\bin\rcssmonitor3d.cmd
2. Spustenie hráča Agenty007. Dostupné na: http://labss2.fiit.stuba.sk/TeamProject/2008/team07is-si/Produkt.rar [online október 2009]
Hráča môžeme spustiť buď priamo cez editor (pozri manuál k editoru), alebo cez command line. Pre spustenie hráča z príkazového riadku je potrebné spustiť súbor robocup3d.exe s parametrami –file názov súboru s pohybom. Hráča (RoboCup3D.exe) si môžeme skompilovať aj ručne z workspacesu projektu Agenty007.

[bookmark: _Toc245198906]PRÍLOHA C: Analýza servera SimSpark

[bookmark: _Toc214266510][bookmark: _Toc214302478][bookmark: _Toc230452439]Server SimSpark je simulačné prostredie, v ktorom prebieha simulácia robotického 3D futbalu. Táto príloha vychádza z opisu servera v dokumentácií tímu Agenty 007 [23] a používateľského manuálu servera SimSpark [3].
1. [bookmark: _Toc245113631][bookmark: _Toc245115807][bookmark: _Toc245198907]Architektúra servera
Server je postavený na rámci Zeitgeist. Jeho jednotlivé súčasti sú vytvorené v rôznych jazykoch, najmä C++ a Ruby. Server podporuje nahrávanie zásuvných modulov (pluginov) v reálnom čase. Tieto zásuvné moduly musia byť napísané v jazyku Ruby. Vizualizácia scény servera je vykonávaná s využitím knižníc OpenGL a SDL knižnice. Systém je nastaviteľný aj na iné renderovacie knižnice (vďaka rozhraniu Kerosin).
Dôležitou súčasťou servera SimSpark je vrstva Oxygen, ktorá okrem iného obsahuje scénu (reprezentovanú grafom). Ďalej sú v tejto vrstve zapuzdrené transformácie, geometria scény a objektov v nej zahrnutých a kolízie medzi nimi. Vrstva Oxygen takisto udržuje pripojenie s agentmi – robotmi 3D futbalu. Po spustení servera je vo vrstve Oxygen vytvorená modifikovateľná cyklická slučka. Jej modifikovateľnosť spočíva v tom, že je možné pridávať zásuvné moduly, cez ktoré slučka v každom svojom behu prejde a vykoná vybrané ich funkcie.
[bookmark: _Toc214266511][bookmark: _Toc214302479][bookmark: _Toc230452440][bookmark: _Toc245113632][bookmark: _Toc245115808][bookmark: _Toc245198908]Práca servera
Server SimSpark pracuje sekvenčne. V každom simulačnom cykle server zozbiera informácie z každého senzoru každého agenta. V cykle takisto vyhodnotí všetky akcie vykonané efektormi jednotlivých agentov. Server renderuje simuláciu za použitia interného alebo externého monitora (podľa nastavení v konfigurácií). SimSpark monitor dostáva od servera informácie o zmenách na scéne a renderuje ich. Formát dát sa nazýva Monitor formát, obsahuje napríklad informácie o aktuálnom móde hry alebo skóre. SimSpark monitor môže aj čítať renderované dáta zo súboru, čím sa dá prehrať záznam (replay) zaznamenanej hry. V tomto kontexte sa monitoru hovorí logplayer. Monitor sa v tomto móde spúšťa s prepínačom --logfile, ktorého argument je názov súboru obsahujúceho zaznamenanú hru. Aktuálna verzia 0.6.0 simuluje hru humanoidných robotov (na rozdiel od niektorých starších verzii, ktoré simulovali pohyb sfér).
[bookmark: _Toc214266513][bookmark: _Toc214302481][bookmark: _Toc230452442][bookmark: _Toc245113633][bookmark: _Toc245115809][bookmark: _Toc245198909]Komunikácia medzi serverom a agentom
V komunikácií medzi serverom a agentom sa používajú S - výrazy (S - výraz je buď reťazec, alebo zoznam ďalších S - výrazov). S – výrazy sú používané napríklad v programovacom jazyku Lisp na uloženie kódu aj dát. Správy sú kódované v ASCII (1 znak = 1 byte). Každá správa je prefixovaná svojou dĺžkou (32 bitové bezznamienkové číslo vo formáte Big Endian - najvýznamnejšie bity sú posielané ako prvé).
[bookmark: _Toc214266514][bookmark: _Toc214302482][bookmark: _Toc230452443][bookmark: _Toc245113634][bookmark: _Toc245115810][bookmark: _Toc245198910]Perceptory
Perceptory slúžia v RoboCup 3D na vnímanie okolia pre jednotlivých hráčov (agentov). Server pomocou nich posiela každému hráčovi špecifickú správu o jeho pozícií v prostredí, pomocou ktorých sa hráč môže rozhodovať. Perceptory sa môžu rozdeliť do dvoch základných skupín a to základné a špecifické pre futbal.
[bookmark: _Toc245113635][bookmark: _Toc245115811][bookmark: _Toc245198911]Základné perceptory
V tejto časti sú popísané základné perceptory, ktoré sa nachádzali na starom type serveru. Popisujú chovanie, ktoré je obvyklé v danom prostredí a nieje spojené priamo s futbalovými schopnosťami hráča.
[bookmark: _Toc245113636][bookmark: _Toc245115812][bookmark: _Toc245198912] GyroRate Perceptor
Perceptor GyroRate slúži na opísanie orientácie tela hráča. Údaje sa prenášajú pomocou správy, ktorá obsahuje GYR identifikátor a názov tela, ku ktorému patrí. Ďalej obsahuje tri hodnoty rotačných uhlov. Práve tieto tri uhly určujú celkovú polohu vzhľadom k súradnicovej sústave.
Formát správy pre tento perceptor vyzerá následovne:
(GYR (n <name>) (rt <x> <y> <z>))
pričom <name> charakterizuje časť tela a hodnoty x, y, z hodnotu o, ktorú je daná časť posunutá.
Príklad: (GYR (n torso) (rt 0.01 0.07 0.46))
[bookmark: _Toc245113637][bookmark: _Toc245115813][bookmark: _Toc245198913] HingeJoint Perceptor
HingeJoint perceptor určuje, o koľko stupňov sa ohne daný kĺb robota. Kĺb zobrazený na obrázku (Obr. 7) je , kde je vidno práva os ax (Axis).
[image:]
[bookmark: _Ref214127190]Obr. 1 - Ukážka jednoduchého kĺbu [3]
Formát správy pre tento perceptor vyzerá následovne:
(HJ (n <name>) (ax <ax>))
pričom <name> charakterizuje názov kĺbu a hodnota ax určuje uhol, o ktorý sa daný kĺb ohol. Hodnota ax = 0 označuje, že kĺb je vystretý.
Príklad: (HJ (n laj3) (ax -1.02))
[bookmark: _Toc245113638][bookmark: _Toc245115814][bookmark: _Toc245198914] UniversalJoint Perceptor
UniversalJoint perceptor sa už na novom type hráča nevyskytuje. Nahradili ho dva HingeJoint perceptory, pomocou ktorých hráč ohne kĺby do dvoch smerov. Pred tým hráč mohol pohybovať kĺbom pomocou dvoch osí (Obr. 8), čo nový hráč už nepodporuje.
[image:]
[bookmark: _Ref214127258]Obr. 2 - Ukážka zložitého kĺbu [3]
Formát správy pre tento perceptor vyzerá následovne:
(UJ (n <name>) (ax1 <ax1>) (ax2 <ax2>))
pričom <name> charakterizuje názov kĺbu a hodnoty ax1 a ax2 určujú uhol ohybu.
Príklad: (UJ (n laj1 2) (ax1 -1.32) (ax2 2.00))
[bookmark: _Toc245113639][bookmark: _Toc245115815][bookmark: _Toc245198915] Touch Perceptor
Tento perceptor slúži na oznámenie kolízie jednotlivých hráčov. Toto oznámenie sa vykonáva pomocou binárnych hodnôt 0 a 1. Hodnota 0 označuje, že kolízia nenastala a hodnota 1, značí kolíziu.
Formát správy pre tento perceptor vyzerá následovne:
(TCH n <name> val 0|1)
Príklad: (TCH n bumper val 1)
[bookmark: _Toc245113640][bookmark: _Toc245115816][bookmark: _Toc245198916] ForceResistance Perceptor
ForceResistance perceptor slúži na oznámenie pôsobenia sily a jej vektora. Súradnice c určujú bod, na ktorý sila pôsobí a súradnice f zobrazujú práve vektor tejto sily.
Formát správy pre tento perceptor vyzerá následovne:
(FRP (n <name>) (c <px> <py> <pz>) (f <fx> <fy> <fz>))
Príklad: (FRP (n lf) (c -0.14 0.08 -0.05) (f 1.12 -0.26 13.07))
[bookmark: _Toc245113641][bookmark: _Toc245115817][bookmark: _Toc245198917]Perceptory špecifické pre futbal
Keďže potrebujeme, aby hráč mal aj futbalové vlastnosti musí mať taktiež aj perceptory, ktoré to umožňujú. Perceptory ďalej opisujem sú spojené priamo s futbalovými schopnosťami hráča.
[bookmark: _Toc245113642][bookmark: _Toc245115818][bookmark: _Toc245198918]Vision Perceptor
Na to aby hráč mohol využívať svoje futbalové schopnosti je nutné aby vedel kde sa nachádza a taktiež aby videl ostatných hráčov, loptu a brány. Na to mu slúži práve perceptor Vision, ktorý zachytáva 90° uhol. Na začiatku hry je hráč natočený automaticky na súperovu stranu ihriska, ale musí vedieť aj natočiť sa na opačnú stranu. Tento perceptor doručí zoznam videných objektov, kde objekty môžu byť ostatné roboty, lopta alebo čiary na ihrisku. V súčasnosti je na ihrisku osem orientačných bodov, 4 rohy a 4 kolíky brániek.
S každým zachytením objektom sú pridružené aj:
· Vzdialenosť medzi hráčom a objektom
· Uhol v horizontálnej rovine. Nulový uhol vždy smeruje k súperovej bráne.
· Širkový uhol. Nulový uhol tu znamená horizontálne.
[image:]

	Obr. 3 - Aplikácia polárnych súradníc na 3D Soccer Serveri [2]	
Všetky uhly a vzdialenosti sú uvádzané relatívne ku pozícií kamery. Kamera je umiestnená v strede torza robota.
Šum pozostáva z nasledovných častí:
· Malá kalibračná odchýlka je pridávaná k pozícií kamery. Pre každú os, odchýlka je rovnomerne rozdelená v intervale -0.005 a 0.005 m. Odchýlka je vypočítaná raz pre celý zápas.
· Dynamický sum je normálne distribuovaný okolo 0.0 + vzdialenostná odchýlka: sigma = 0.0965 + uhlová odchýlka (x - y): sigma = 0.1225 + uhlová odchýlka (šírková): sigma = 0.1480
Správa začína slovom See, za ktorým nasledujú objekty.
· Rohy sú zapísané ako F1L, F1R, F2L, F2R.
· Tyčky brán ako G1L, G1R, G2L, G2R.
· Lopta ako B.
· Hráči ako P s ďalšími informáciami (team <názov tímu>) (id <playerID>)
Formát správy pre tento perceptor vyzerá nasledovne:
(See (<name> (pol <distance> <angle1> <angle2>)) (P (team <teamname>) (id <playerID>) (pol <distance> <angle1> <angle2>)))
Príklad: (See (F1L (pol 19.11 111.69 -9.57)) (F2L (pol 16.41 -115.88 -11.15))
(F1R (pol 46.53 22.04 -3.92)) (F2R (pol 45.49 -18.74 -4.00)) (G1L (pol 9.88 139.29 -21.07))
(G2L (pol 8.40 -156.91 -25.00)) (G1R (pol 43.56 7.84 -4.68))
(G2R (pol 43.25 -4.10 -4.71)) (B (pol 18.34 4.66 -9.90)) (P (team RoboLog) (id 1)
(pol 37.50 16.15 -0.00)))
[bookmark: _Toc245113643][bookmark: _Toc245115819][bookmark: _Toc245198919] GameState Perceptor
Tento perceptor sa využíva hlavne na začiatku, keďže pomocou neho hráč zistí veľkosť ihriska a lopty. Počas hry sa však využíva taktiež, nakoľko hráčovi hovorí aký je čas zápasu a v akom stave sa hra nachádza (napr. stav pred pokutovým kopom.
Formát správy pre tento perceptor vyzerá následovne:
(GS (t <time>) (pm <playmode>))
Príklad: (GS (t 0.00) (pm BeforeKickOff))
[bookmark: _Toc245113644][bookmark: _Toc245115820][bookmark: _Toc245198920] AgentState Perceptor
AgentState perceptor ukazuje stav batérie a teplotu agenta. Stav batérie ukazuje v percentách a teplotu v stupňoch.
Formát správy pre tento perceptor vyzerá následovne:
(AgentState (temp <degree>) (battery <percentile>))
Príklad: (AgentState (temp 48) (battery 75))
[bookmark: _Toc245113645][bookmark: _Toc245115821][bookmark: _Toc245198921] Hear Perceptor
Hear perceptor ako už sám názov napovedá slúži na komunikáciu medzi hráčmi. Táto komunikácia však neprebieha priamo, ale len cez server. Hráč taktiež nemôže počuť všetko, ale len do vzdialenosti, ktorú určuje server.
Formát správy pre tento perceptor vyzerá následovne:
(hear <time> 'self'|<direction> <message>)
Príklad: (hear 12.3 self ``helloworld'')
[bookmark: _Toc214266515][bookmark: _Toc214302483][bookmark: _Toc230452444][bookmark: _Toc245113646][bookmark: _Toc245115822][bookmark: _Toc245198922]Efektory
Efektory sa požívajú na všetky činnosti, ktoré chceme s našim hráčom vykonať. Pomocou nich posielame serveru správy na zmeny jednotlivých činností, ktoré následne hráč vykoná. Taktiež aj efektory sa delia do dvoch základných skupín a to základná skupina a skupina špecifická pre futbal.
[bookmark: _Toc245113647][bookmark: _Toc245115823][bookmark: _Toc245198923]Základné efektory
Tak isto ako základné perceptory aj základné efektory slúžia k určeniu základného správania, ktoré je obvyklé v danom prostredí a nieje spojené priamo s futbalovými schopnosťami hráča.
[bookmark: _Toc245113648][bookmark: _Toc245115824][bookmark: _Toc245198924]Create Effector
Pomocou Create efektoru sa odovzdá agentovi názov súboru, ktorý obsahuje opis hráča. Je dostupný po pripojení agenta k serveru a po ňom sa očakáva efektor SoccerInit, ktorý hráča priradí k vybranému tímu.
Formát správy pre tento efektor vyzerá následovne:
(scene <filename>)
Príklad: (scene rsg/agent/soccerbot056.rsg)
[bookmark: _Toc245113649][bookmark: _Toc245115825][bookmark: _Toc245198925]HingeJoint Effector
K pohybu jednotlivými kĺbmi hráča potrebujeme HingeJoint efektor, ktorý nám umožňuje zadať názov kĺbu, s ktorým chceme hýbať a uhol ohybu, o ktorý chceme daným kĺbom ohnúť.
Formát správy pre tento efektor vyzerá následovne:
(<name> <ax>)
Príklad: (lae3 5.3)
[bookmark: _Toc245113650][bookmark: _Toc245115826][bookmark: _Toc245198926]UniversalJoint Effector
Tak isto ako UniversalJoint perceptor aj UniversalJoint efektor je využívaný iba na starom modeli serveru a slúži na pohyb kĺbu v smere dvoch osí. Toto však nový model hráča už nepodporuje.
Formát správy pre tento efektor vyzerá nasledovne:
(<name> <ax1> <ax2>)
Príklad: (lae1 2 -2.3 1.2)
[bookmark: _Toc245113651][bookmark: _Toc245115827][bookmark: _Toc245198927]Špecifické efektory pre futbal
K ovládaniu špecifických vlastností robota slúžia práve špecifické efektory pre futbal. Tieto efektory ovládajú perceptory, ktoré sú taktiež špecifickými pre futbal.
[bookmark: _Toc245113652][bookmark: _Toc245115828][bookmark: _Toc245198928]Init Effector
Ako sme už spomínali Init efektor sa spúšťa zvyčajne následne po Create efektore a priradí hráča k vybranému tímu.

Formát správy pre tento efektor vyzerá následovne:
(init (unum <playernumber>)(teamname <yourteamname>))
Príklad: (init (unum 1)(teamname FHO))
[bookmark: _Toc245113653][bookmark: _Toc245115829][bookmark: _Toc245198929]Beam Effector
Efektor Beam musí byť zavolaný ešte pred začiatkom hry a určuje umiestnenie hráča na hraciu plochu po jeho inicializácií.
Formát správy pre tento efektor vyzerá následovne:
(beam <x> <y> <rot>)
Príklad: (beam 10.0 -10.0 0.0)
[bookmark: _Toc245113654][bookmark: _Toc245115830][bookmark: _Toc245198930]Say Effector
K odoslaniu správy ostatným hráčom sa využíva Say efektor. Správa sa však neposiela priamo, ale cez server. Kódovanie správy je ASCII.
Formát správy pre tento efektor vyzerá následovne:
(say <message>)
Príklad: (say ``helloworld'')
image2.emf

image3.emf

image4.emf

image5.emf

image6.png
ZMP

image7.png

image8.png

image9.png
sopX [

02

02

]

image10.emf

image11.emf

image12.emf

image13.png

image14.jpeg
s Pohyb Knifnica Momnosti Oknd

Pomocrik

Prava nohe (22 pofybov)
Lava noha (22 pobybov)
Dokok pravou nohou (24 pof

Casovéos.

(G rrcatsey | B [B sousttba soenta P Spustt pecie

ey

Zoznam krokov:

Lavjbok2 0"~ 13’ (530 ms)

Prové lece: 0" 60" (530 ms)

Eovy ook 010" (30 ms)

Pravy Sk 0 - 58" (530 me)
ko 50" 40" (530 me)

Eooiones 5 5 B

Frovi ok 2 13 -5 (B30

Eové hocido: @mg) v

Tranie: | 1000 | ms [Prdat oty |

Zmazat

image15.jpeg
s Pohyp Kninica Moinosti Oknd

Pomocrik

-8 x

(G rrcatsey | B [B sousttba soenta P Spustt pecie

Prava nohe (22 pofybov)
Lava noha (22 pobybov)
Dokok pravou nohou (24 pof

Vausizios|

Nazov: [Vykeok lavou nohou

[Cavy bok 2:0°- 13° (530 ms)

[Pravy bok 2:0°- 13" (630 ms)

lavé chodido: 013 (530 ms)

[Pravé chodidlo: 0°--13* (530 ms)

cave Ijtko:

&N

0°--50° (530 ms)

|Cave plece: 0"~ 80" (530 ms).

253

image16.png
[MorIon
NAME=PoRybRukGT

DESCRIETION=
[sTATE]
INDEX=0

SYNCE=false
[JOINTHOTION]
INDEX=1
JOINT=lae2

STRRTEOS=0
ENDEOS=93
|

image17.png
omp PlayerArchitecture

Frayer
g]
Behaviour
Pisyeriocel Woratodel
g
Communicaton
Sover
g
Communicaton

image18.png
act lterationStep.

Communicaton

Message receiving

‘Sending message

Playetiods!

Wordiods!

Senavour

image19.png
<robot>
<nign_skills>
<nigh_skill name="walk_to_ball">
<use_low_skill skill="walking"/>
</nign_skill>
</nign_skills>

<low_skills>
<low_skill name:

walking">

<initial phase name='chodzapriprava’/>
</1lou_skill>
</low_skills>

<phases>
<phase nan:
<efectors>

chodzapriprava” next="wageRight">

<efector name="lle2">
<start>0</starcs
<end>-5¢/end>
</efector>
<efector name="rle2">
<stare>0</stares
<end>5</end>
</efector>
</efectors>
<finalizavion phase>ROLLBACK</finalization _phase>
<rescue_movenent>PROCEEDS/rescus_movements
<speed_constant>i</spesd_constant>
</pnase>
</pnases>
</robot>

image20.emf

image21.emf

image22.emf

image23.emf

image24.png
Cislo osi vindexu [umiestnenie ‘min. hodnota] | max.hodnota []
T HEADT Tk 120 120
2 HEADY Tk 35 45
3 RIGHTARMI | pravé rameno 120 120
T RIGHTARM) | pravé rameno 95 T
5 RIGHTARMS | pravé rameno 120 120
s RIGHTARMS | pravy laket. 1 50
7 RIGHTLEG] | pravg bok (359 20 T
s RIGHTLEGY pravy bok 35 25
g RIGHTLEGS pravy bok 25 100
10 RIGHTLEGS | pravé koleno 130 1
11 RIGHTLEGS | pravy denck E 75
12 RIGHTLEG6 | pravy denck 25 5
13 TEFTARMI Tavé rameno 120 120
13 TEFTARM | favérameno 1 55
15 TEFTARMG | favérameno 120 120
16 TEFTARMA Tavylaket 20 T
17 TEFTLEGI | Tavy bok (359 20 1
18 TEFILEGY Tavy bok 25 5
10 TEFILEGS Tavybok 25 100
20 TEFILEGE Tavé koleno 130 1
21 TEFILEGS Tav§ Glenok E 75
2 TEFILEGS Tavy dlenok 35 25

image25.wmf

image26.png

image27.png
P
Y5

Fyeos(8) —§avy = maax
Fusin(8) — Eavy = maay

image28.png

image29.png
v =F,
my— &y

image30.png
V()= +(v,){%’

image31.png
Vo) = guf%

image32.png

image33.png

image34.png
V(e) =vap + (vi—vag)e ™

image35.png
(1) = pi+vat +Ta(vi—va)(1—e/%)

image36.png
(Fi,.Fi.Fi,)

image37.png
Y
P
Y

Fycos(Qe)cos(8:) — Eve = mpay
Ficos(x)sin(0x) — Egvy = mpay
Fisin(Qx) — mpg — Egv; = mpa;

image38.png
K
ooF

100

image39.png
av
myG 8y =Fe

image40.png
+§,vz F,—mgg

image41.png
LE
P

Yr -

—Epv,

%Ev, i mpay
s = ma,

Ly

—m)
188 —
Eave=
=m
pa

image42.png
a
m,d—:+§gv:0

image43.png
dv:

dr

+Eav:

—mgg

image44.png
Fa

Fr

Fd

image45.jpeg

image46.png
(51 086) .0 - 0L~ 01 21

[—

(5 0001) 0 - 06 ‘ouyers 2|

/)

(5 081) .G6- -0 O 21

[—

(51 006) .06 - 05 ‘ouyars ne)|

[E—

(5 006) .02 - 01~ 0w fo]

[

(5w 006) 0L - 07 oWl 7]

—

(51 006) .07 - 85 ¥0u9RR s

—]

(5 006) .0 -5 oy 21

|

(5 008) .21 - L 0PpIpoyo)|

(sw008) .21 -

Il

(5w 008) .21--.5 7 109 e

]

(5 008) .21--.5 2 103 fo]

|

image47.png
(sw008).0 - .02 Z %09 2|

J—

(5w 009) .0 - 02- 7 %09 fexg

i

(5 00€) .02 - 0 7 109 &)

(5 00E) .07 -.0 209 e

(5 009) 02 -.0 7 %09 frexg

=

(5w 009) .06 - 0 ouowe: 21

(5 009) .06- - .0 0vawRl Bres

image48.png
© Logger

50n0: bool

2ddConsoleHandler(iorm: Formatterl, evek: LogLevel: LoggeraL
addFileHandler(path string, mode: open mode, form: Formatterg, level: LogLevel): Loggerd|
AddStreamHander(stream; ostream@, form: Formatteri, level: LogLevel): Loggeréi

log(msg: string, level: Loglevel): Logger8t
log(logg: Loggablet, levek: Loglevel): Logger:
log(ex: exceptionsy leve: LogLevel: Logger&t

© Loglere

© Loggable :

S Virual toStream{os: ostresmal: ostreamal
© virtualtostring(:string

© Formatter

© virtualformat{msg: sring, Tevek LogLevel trng

NONE: LogLevel
FATAL: LogLevel
SEVERE: LogLevel
WARNING: LogLevel
INFO: LogLevel
CONFIG: LogLevel
DEBUG: LogLevel
FINE: LogLevel
FINEST: LogLevel
ALL: Loglevel

@ Stingatie

© Streamable

© Simplerormatter

& vitual oStrng0: sring
© toStream(os: ostream8): ostream|| © toString0: tring

© virtual toStream(os: ostreama): ostreama|

image49.png
© AssertionError

© what(: const char'|

© TestResult

o time:long
o assertionsPassedt int
o assertionsFailed: int
o ermor:string

© TestCase
addTestlname: sting, test: fanction’): void
log(text: string): void
logline(text: string): void
objectinit): void
initQ: void
cleanup(: void
objectCleanup(): void
assertTrue(cond: bool, emmsg: string): void
assertFalse(cond: bool, emmsg: string): void
assertNullptr: void, errmsg: string): void
assertNotNull(pt: void”, ertmsg: string): void
assertPass(fn: function’, ermsg:string): void
assertFailure(fn: function”, ermsg:string): void|
run(tring: bool, logStream; ostream”): bool
getResult{testName: string): TestResut

)

© Testsuite

© cddTestCaselname: sting, tcase: TestCase'): voi|
© run(strict: bool, logStream: ostream): void

image50.emf

image51.emf

image1.emf

image52.png
Ball

delta_z

Agent

7_camera v delta_x

delta_y

