

GnuRobots

Retour d'expériences

Sommaire

- GnuRobots : compilation
- Les robots
- Les cartes
- Le script de tournoi
- La fonction de performance
- Le classement initial
- Format fichier résultats

GnuRobots : compilation

- J'utilise une version 1.1 compilée sous Cygwin avec les librairies suivantes: guile-1.8.7, readline-6.1, vte-0.24.3, intltool-0.40.6
- Une version 1.0D (pour robots et robots_logfile) sous Linux et sous Windows avec guile-1.2

Les robots

- Les initiaux:
 - beep.scn
 - greedy.scn
 - mapper.scn
 - simple.scn
 - stop.scn
 - zap.scn
- Les ajoutés:
 - fourbot.scn
 - easy.scn
 - easy2.scn
 - gen1.scn
 - my.scn
 - tobor1.scn

Les cartes

- Les initiales:
 - maze.map
 - pattern.map
 - small.map
- Les ajoutées:
 - desert.map
 - firewall.map
 - minefield.map
 - tweedejaars.map
 - my.map

La carte "motif" (pattern)

La carte "labyrinthe" (maze)

La carte "champ de mines" (minefield)

La carte "Mur de feu" (firewall)

La carte "Désert" (desert)

La carte "Bis repetita" (tweedejaars)

La carte "mienne" (my)

Le script de tournoi

C'est une "grosse" boucle sur les paramètres:

- Nombre de tours
- Niveaux d'énergie
- Les robots
- Les cartes

Exemple:

```
bash-3.2$ ./tournoi.bash
```

```
Tournoi: 5 tours, 5 niveaux d'énergie, 10 robots,  
7 cartes pour un total de 1750 itérations
```

La fonction de performance

Cette fonction sera utilisée pour déterminer un classement

Performance = score / énergie consommée

A revoir pour donner une prépondérance sur le score

Le classement initial

- Description:
 - 6 robots: beep, greedy, mapper, simple, stop, zap
 - 3 cartes: small, pattern, maze

- Résultats (avec 1000 points d'énergie):
 1. mapper: 19 (maze), 22 (pattern), 44 (small)
 2. greedy: 0 (maze), 15 (pattern), 39 (small)
 3. Les autres robots ont un score nul

Le classement évolué (1) (v1.1)

"gen1" est spécialisé sur la carte small.map

"fourbot" est moins bon que "greedy"

"mapper" est le plus fort

Robot	Carte	Energie	Bouclier	E restante	Nb de pas	Tirs	Score
mapper.scm	maze.map	500	100	0	33	3	8
gen1.scm	small.map	500	99	444	7	0	8
gen1.scm	small.map	1000	99	944	7	0	8
gen1.scm	small.map	2000	99	1944	7	0	8
greedy.scm	pattern.map	500	100	0	53	0	9
mapper.scm	tweedejaars.map	500	100	0	38	0	9
mapper.scm	pattern.map	500	100	0	51	0	11
greedy.scm	pattern.map	1000	100	0	79	0	15
mapper.scm	maze.map	1000	100	0	82	5	19
mapper.scm	tweedejaars.map	1000	100	0	89	5	19
greedy.scm	small.map	500	100	0	40	0	21
mapper.scm	small.map	500	100	0	21	0	22
mapper.scm	pattern.map	1000	100	0	90	0	22
greedy.scm	pattern.map	2000	100	0	137	0	24
mapper.scm	maze.map	2000	100	359	149	11	27
mapper.scm	tweedejaars.map	2000	100	359	147	10	27
mapper.scm	pattern.map	2000	100	284	173	2	30
fourbot.scm	small.map	500	100	0	68	0	32
greedy.scm	small.map	1000	100	0	71	0	39
mapper.scm	small.map	1000	100	0	43	0	44
fourbot.scm	small.map	1000	100	0	143	1	55
greedy.scm	small.map	2000	100	0	122	0	57
mapper.scm	small.map	2000	100	364	97	0	59

Le classement évolué (2) (v1.0D)

Robot	Carte	Energie Fournie	Bouclier	Energie restante	Score
greedy.scn	desert.map	5000	100	0	16
greedy.scn	desert.map	10000	100	0	16
mapper.scn	maze.map	500	100	0	8
mapper.scn	maze.map	1000	100	0	19
mapper.scn	maze.map	2000	100	359	27
mapper.scn	maze.map	5000	100	3359	27
mapper.scn	maze.map	10000	100	8359	27
greedy.scn	pattern.map	500	100	0	9
mapper.scn	pattern.map	500	100	0	11
greedy.scn	pattern.map	1000	100	0	15
mapper.scn	pattern.map	1000	100	0	22
greedy.scn	pattern.map	2000	100	0	24
mapper.scn	pattern.map	2000	100	284	30
mapper.scn	pattern.map	5000	100	3284	30
greedy.scn	pattern.map	5000	100	0	55
mapper.scn	pattern.map	10000	100	8284	30
greedy.scn	pattern.map	10000	100	0	66
greedy.scn	small.map	500	100	0	21
mapper.scn	small.map	500	100	0	22
fourbot.scn	small.map	500	100	0	32
simple.scn	small.map	500	100	18	59
greedy.scn	small.map	1000	100	0	39
mapper.scn	small.map	1000	100	0	44
fourbot.scn	small.map	1000	100	0	55
simple.scn	small.map	1000	100	518	59
greedy.scn	small.map	2000	100	0	57
mapper.scn	small.map	2000	100	364	59
simple.scn	small.map	2000	100	1518	59
greedy.scn	small.map	5000	100	0	59
mapper.scn	small.map	5000	100	3364	59
simple.scn	small.map	5000	100	4518	59
greedy.scn	small.map	10000	100	0	59
mapper.scn	small.map	10000	100	8364	59
simple.scn	small.map	10000	100	9518	59
mapper.scn	tweedejaars.map	500	100	0	9
mapper.scn	tweedejaars.map	1000	100	0	19
mapper.scn	tweedejaars.map	2000	100	359	27
mapper.scn	tweedejaars.map	5000	100	3359	27
greedy.scn	tweedejaars.map	10000	100	0	5
mapper.scn	tweedejaars.map	10000	100	8359	27

Seul le robot "greedy" avec bcp d'énergie fait un score sur la carte "Désert"

Seul le robot "mapper" fait un score sur la carte "Maze"

Il faut souvent plus d'énergie (1000 par défaut) pour faire un plus gros score

Les cartes "firewall" et "minefield" ne sont pas représentées car tous les scores sont nuls

Le classement évolué (3) (v1.1)

Robots	Cartes	Bouclier initial	Energie initiale	Bouclier final	Energie finale	Nombre de pas	Nombre de tirs	Score
greedy.scm	desert.map	100	5000	100	0	202	0	16
greedy.scm	desert.map	100	10000	100	0	398	0	16
mapper.scm	maze.map	100	500	100	0	33	3	8
mapper.scm	maze.map	100	1000	100	0	82	5	19
mapper.scm	maze.map	100	2000	100	359	149	11	27
mapper.scm	maze.map	100	5000	100	3359	149	11	27
mapper.scm	maze.map	100	10000	100	8359	149	11	27
greedy.scm	pattern.map	100	500	100	0	53	0	9
mapper.scm	pattern.map	100	500	100	0	51	0	11
greedy.scm	pattern.map	100	1000	100	0	79	0	15
mapper.scm	pattern.map	100	1000	100	0	90	0	22
greedy.scm	pattern.map	100	2000	100	0	137	0	24
mapper.scm	pattern.map	100	2000	100	284	173	2	30
mapper.scm	pattern.map	100	5000	100	3284	173	2	30
greedy.scm	pattern.map	100	5000	100	0	319	0	55
mapper.scm	pattern.map	100	10000	100	8284	173	2	30
greedy.scm	pattern.map	100	10000	100	0	545	0	66
gen1.scm	small.map	100	500	99	444	7	0	8
greedy.scm	small.map	100	500	100	0	40	0	21
mapper.scm	small.map	100	500	100	0	21	0	22
fourbot.scm	small.map	100	500	100	0	68	0	32
gen1.scm	small.map	100	1000	99	944	7	0	8
greedy.scm	small.map	100	1000	100	0	71	0	39
mapper.scm	small.map	100	1000	100	0	43	0	44
fourbot.scm	small.map	100	1000	100	0	143	1	55
fourbot.scm	small.map	100	1000	100	0	143	1	55
fourbot.scm	small.map	100	1000	100	0	143	1	55
fourbot.scm	small.map	100	1000	100	0	143	1	55
gen1.scm	small.map	100	2000	99	1944	7	0	8
greedy.scm	small.map	100	2000	100	0	122	0	57
mapper.scm	small.map	100	2000	100	364	97	0	59
gen1.scm	small.map	100	5000	99	4944	7	0	8
greedy.scm	small.map	100	5000	100	0	239	0	59
mapper.scm	small.map	100	5000	100	3364	97	0	59
gen1.scm	small.map	100	10000	99	9944	7	0	8
greedy.scm	small.map	100	10000	100	0	434	0	59
mapper.scm	small.map	100	10000	100	8364	97	0	59
mapper.scm	tweedejaars.map	100	500	100	0	38	0	9
mapper.scm	tweedejaars.map	100	1000	100	0	89	5	19
mapper.scm	tweedejaars.map	100	2000	100	359	147	10	27
mapper.scm	tweedejaars.map	100	5000	100	3359	147	10	27
greedy.scm	tweedejaars.map	100	10000	100	0	374	0	5
mapper.scm	tweedejaars.map	100	10000	100	8359	147	10	27

"gen1" est spécialisé sur la carte small.map

"fourbot" est moins bon que "greedy"

"mapper" est le plus fort

Le classement évolué (4) (v1.1)

Nom Robot	Nom Carte	Score maximum	Bouclier initial	Energie initiale	Bouclier final	Energie finale	Nombre de pas	Nombre de tirs	Score
greedy.scm	desert.map	16	100	2000	100	0	77	0	0
	firewall.map	54	100	2000	100	0	77	0	0
	maze.map	132	100	2000	100	0	72	0	0
	minefield.map	16	100	2000	100	0	75	0	0
	my.map	10	100	2000	100	0	80	0	3
	pattern.map	110	100	2000	100	0	137	0	24
	small.map	60	100	2000	100	0	122	0	57
	tweedejaars.map	132	100	2000	100	0	74	0	0
mapper.scm	desert.map	16	100	2000	100	453	116	0	0
	firewall.map	54	100	2000	100	385	175	1	0
	maze.map	132	100	2000	100	359	149	11	27
	minefield.map	16	100	2000	100	514	144	0	0
	my.map	10	100	2000	100	584	177	0	10
	pattern.map	110	100	2000	100	284	173	2	30
	small.map	60	100	2000	100	364	97	0	59
	tweedejaars.map	132	100	2000	100	359	147	10	27
tobor1.scm	desert.map	16	100	2000	100	0	282	0	0
	firewall.map	54	100	2000	100	0	257	4	54
	maze.map	132	100	2000	100	1993	0	0	0
	minefield.map	16	100	2000	100	0	244	31	0
	my.map	10	100	2000	100	1731	37	1	3
	pattern.map	110	100	2000	100	1415	76	4	12
	small.map	60	100	2000	100	604	164	2	59
	tweedejaars.map	132	100	2000	100	1993	0	0	0

Nom Robot	Score maximum	Energie initiale	Energie finale	Nombre de pas	Nombre de tirs	Score
mapper.scm	530	16000	3302	1178	24	153
tobor1.scm	530	16000	7736	1060	42	128
greedy.scm	530	16000	0	714	0	84

Somme de Score	Nom Robot				Total
Nom Carte	mapper.scm	tobor1.scm	greedy.scm		
desert.map	0	0	0		0
minefield.map	0	0	0		0
my.map	10	3	3		16
maze.map	27	0	0		27
tweedejaars.map	27	0	0		27
firewall.map	0	54	0		54
pattern.map	30	12	24		66
small.map	59	59	57		175
Total	153	128	84		365

Répartition des points gagnés par cartes et par robots (énergie initiale 2000)

Format fichier résultats

```
$ head /tmp/tournoiGnurobots.csv
Horodatage;Version GnuRobots;Nom Robot;Nom Carte;Bouclier
  initial;Energie initiale;Bouclier;Energie;Nombre de pas;Nombre de
  coups;Score
2010-08-16 16:09:52;1.1.0;beep.scm;desert.map;1;100;1000;100;988;0;0;0
2010-08-16
  16:09:57;1.1.0;beep.scm;firewall.map;1;100;1000;100;988;0;0;0
2010-08-16 16:10:02;1.1.0;beep.scm;maze.map;1;100;1000;100;988;0;0;0
2010-08-16
  16:10:08;1.1.0;beep.scm;minefield.map;1;100;1000;100;988;0;0;0
2010-08-16 16:10:13;1.1.0;beep.scm;pattern.map;1;100;1000;100;988;0;0;0
2010-08-16 16:10:18;1.1.0;beep.scm;small.map;1;100;1000;100;988;0;0;0
2010-08-16
  16:10:24;1.1.0;beep.scm;tweedejaars.map;1;100;1000;100;988;0;0;0
2010-08-16 16:10:29;1.1.0;easy.scm;desert.map;1;100;1000;;;;
2010-08-16 16:10:30;1.1.0;easy.scm;firewall.map;1;100;1000;;;;
2010-08-16 16:10:30;1.1.0;easy.scm;maze.map;1;100;1000;;;;;
```

Différences entre la v1.0D et la 1.1

Au niveau du résultat en sortie:

- Energy: 0
- Units walked: 71
- Shots: 0
- Score: 39
- ** Robot ran out of energy.