

Bucket O'Fishies

A simulation of schooling and
predator-prey interactions

Objectives

- ☐ Create an interaction simulation
 - With fish (what else)
- Demonstrate predator-prey interactions
- Randomized and path based movement
- Relative position recognition
- Object oriented (fish)

Interactive World

- User interaction is required to start program...

okay is a start button.

Bucket O'Fishies

start

Predator-Prey

- Predator
 - Large blue fish travels in straighter path than prey
- Prey
 - Agile, able to avoid predator, sometimes

Randomized-Path Movement

- Left
 - random leader movement
- Right
 - Occasionally follow
 - Bum movement

Relative Position

- Returning the relative direction of the current leader
- Based on “*side project*” soccer game...

Objective Fishies

- Fish are programmed to be individual
- Each one is capable of being the leader
- Bluefish target respective to follower sprite

GO.