

VIDEO JUEGO EN PAC USANDO PROTOCOLO RFB

PROTOCOLO RFB

El protocolo RFB o "Remote Frame Buffer" por sus siglas en Ingles, fue creado por por el Laboratorio de Investigacion de Olivetti (ORL) para manejo remoto de monitores. La idea era que el protocolo fuera lo mas simple posible para que cualquier cliente ligero, sin muchas prestaciones pudiera interpretarlo. Entre sus funciones mas simples se tiene las de dibujar rectangulos, especificando basicamente 5 parametros posicion x, posicion y, ancho , alto y color. De esta forma una imagen, se puede descomponer en rectangulos, enviar unicamente los 5 parametros de cada rectangulo, y no tener que transmitir pixel, por pixel la imagen del escritorio del servidor RFB al cliente ligero, ahorrando ancho de banda..

SERVIDOR RFB

La principal utilidad en la actualidad de un servidor RFB es tomar la imagen actual del escritorio (ventanas, menus, iconos, aplicaciones) y enviarla al cliente remoto, asi como capturar las acciones del cliente remoto (movimientos del raton, pulsacion de teclas) y enviarlas al escritorio. Sin embargo, puesto que el protocolo es independiente de cualquier sistema operativo se puede utilizar este para generar contenido en el cliente que no necesariamente existe de forma grafica en el servidor. Un ejemplo clasico de ello es un servidor de juegos, en donde en el servidor no hay pantalla, ni tarjeta grafica, ni controles, ni teclado, solamente procesamiento y un canal de comunicaciones, es en el lado del cliente (jugador) donde se encuentra la tarjeta grafica y monitor asi como teclado y controles.

IMPLEMENTACION EN PAC

Para desarrollar un servidor de aplicacion RFB es necesario contar con algun tipo de conexion de red, y algun medio para realizar programas que puedan enviar y recibir paquetes de red. Existen ejemplos de aplicaciones RFB en este caso un contador que puede ser compilado en cualquier computador con un compilador de C, hasta casos un poco mas extremos en donde un modulo ESP8266 es usado como servidor RFB.

Un PAC (en esta ocasion el SNAP UP1 ADS de Opto22) posee estas características, Si no se posee un PAC fisico, se puede recurrir al simulador gratuito PAC Sim.

PROGRAMACION OPTOSCRIPY Y FLOWCHART

La programación se realiza mediante la suite gratuita PAC Control para Windows. No existe aún una herramienta oficial para programar un PAC Opto22 mediante Linux, sin embargo, dado que la estrategia realizada de control que se envía al PAC es un archivo de texto cuyo contenido está codificado en FORTH no debería ser muy difícil desarrollar una alternativa. El esquema de programación es mediante "flowcharts" o diagramas de flujo. Se pueden crear varios de estos diagramas y ser ejecutados "en paralelo", de esta forma se puede fácilmente separar la lógica del juego de la implementación del protocolo RFB. Una de las grandes ventajas de los PAC versus PLC (aunque las diferencias cada vez son menores) está en la capacidad de utilizar primitivas básicas de red, que pueden servir para construir protocolos que no vienen implementados de fábrica como el RFB, en este caso las primitivas para crear sockets tanto en modo cliente como en modo servidor.

La lógica del juego, ubicación de las paletas, movimiento de la bola, detección de colisiones, puntajes, son realizados por un "chart" o una tarea independiente, de forma tal que el juego podría ser accedido por otros medios y/o protocolos como mediante entradas digitales, o usando un SCADA mediante modbus, etc. El juego es para un solo jugador remoto y existe un pequeño algoritmo "inteligente" que hace las veces de computadora oponente.

En la implementación del protocolo RFB se utilizaron muchos "atajos", muchas respuestas y peticiones del cliente son ignoradas, se configuro una paleta de colores simple, ademas se uso un tipo de codificacion de rectangulos que no permite graficos muy avanzados.

CONCLUSIONES

- Es posible implementar en un PAC Opto22 el protocolo RFB. Un posible uso para ello sería desarrollar aplicaciones menos "divertidas" como SCADA o HMI de acceso remoto mediante VNC, como una alternativa diferente para aplicaciones de Internet De Las Cosas.
- El juego solo permite la conexión de un único cliente, sin embargo existe la posibilidad de ampliarlo para que dos o más jugadores se puedan conectar remotamente.
- Los juegos basados en rectángulos y de pantallas que en general no se desplazan ni cambian mucho (p.e Pong, Tetris, Breakout) son los más fácilmente implementables en RFB
- La estrategia funciona tanto en el PAC físico como en el simulador PAC Sim

ENLACES

Video de prueba de conexion VNC con PAC y simulador: <https://youtu.be/MyuwvGJnlDw>
Cliente delgado en H/W para conexion remota: <http://s.click.aliexpress.com/e/Q3buZ3ZzN>.

CARTA JUEGO

CARTA FRAMEBUFFER

CODIGO CARTA JUEGO

TITLE: Chart Block Instructions
STRATEGY: RFB
CHART: juego
DATE: 03/29/16 TIME: 07:05:06

ACTIONS

Action Block: Block 0 (Id: 0)
Exit to: Inicializa Variables Juego (Id: 22)

There are no instructions in this action block.

Action Block: Pulsacion Juego (Id: 14)
Exit to: Juego Reset (Id: 12)

Move
From 1
To JuegoPulsacion

Action Block: Pulsacion Juego Delay (Id: 23)
Exit to: Bola (Id: 19)

Delay (mSec)
JuegoPulsacionDelay

SCRIPTS

OptoScript Block: "IA" Computadora (Id: 6)
Exit to: Deteccion Colision (Id: 18)

// No muy buena inteligencia artificial de la computadora!!!

```
if (BolaPosY > PaletaDerechaPosY) then
  PaletaDerechaTecla = 1;
endif
```

```
if (BolaPosY < PaletaDerechaPosY) then
  PaletaDerechaTecla = -1;
endif
```

OptoScript Block: Paleta Derecha (Id: 8)
Exit to: "IA" Computadora (Id: 6)

// Y posicion

```
if ( PaletaDerechaTecla > 0) then

  if ( PaletaDerechaPosY + PaletaDerechaVelocidadY + (PaletaDerechaAlto/2) > CampoAbajo) then
 PaletaDerechaPosY = CampoAbajo - PaletaDerechaAlto/2;
  else
 PaletaDerechaPosY = PaletaDerechaPosY + PaletaDerechaVelocidadY;
  endif

  PaletaDerechaTecla = 0;

endif
```

```

if ( PaletaDerechaTecla < 0) then
  if ( PaletaDerechaPosY - PaletaDerechaVelocidadY - (PaletaDerechaAlto/2) < CampoArriba) then
 PaletaDerechaPosY = CampoArriba + PaletaDerechaAlto/2;
  else
 PaletaDerechaPosY = PaletaDerechaPosY - PaletaDerechaVelocidadY;
  endif
  PaletaDerechaTecla = 0;
endif

```

OptoScript Block: Paleta Izquierda (Id: 16)
Exit to: Paleta Derecha (Id: 8)

```

// Y posicion
if ( PaletaIzquierdaTecla > 0) then
  if ( PaletaIzquierdaPosY + PaletaIzquierdaVelocidadY + (PaletaIzquierdaAlto/2) > CampoAbajo) then
 PaletaIzquierdaPosY = CampoAbajo - PaletaIzquierdaAlto/2;
  else
 PaletaIzquierdaPosY = PaletaIzquierdaPosY + PaletaIzquierdaVelocidadY;
  endif
  PaletaIzquierdaTecla = 0;
endif

if ( PaletaIzquierdaTecla < 0) then
  if ( PaletaIzquierdaPosY - PaletaIzquierdaVelocidadY - (PaletaIzquierdaAlto/2) < CampoArriba) then
 PaletaIzquierdaPosY = CampoArriba + PaletaIzquierdaAlto/2;
  else
 PaletaIzquierdaPosY = PaletaIzquierdaPosY - PaletaIzquierdaVelocidadY;
  endif
  PaletaIzquierdaTecla = 0;
endif

```

OptoScript Block: Deteccion Colision (Id: 18)
Exit to: Pulsacion Juego (Id: 14)

```

// Rebotes del campo
/*
if ( BolaVelocidadX > 0) then
  if ( BolaPosX + (BolaAncho/2) >= CampoDerecha) then
 BolaVelocidadX = (-1) * BolaVelocidadX;
 BolaPosX = BolaPosX -1;
  endif
endif

```

```

if ( BolaVelocidadX < 0) then
  if ( BolaPosX - (BolaAncho/2) <= CampoIzquierda) then
 BolaVelocidadX = (-1) * BolaVelocidadX ;
 BolaPosX = BolaPosX +1;
  endif
endif
*/

if ( BolaVelocidadY > 0) then
  if ( BolaPosY + (BolaAlto/2) >= CampoAbajo) then
 BolaVelocidadY = (-1) * BolaVelocidadY ;
 BolaPosY = BolaPosY -1;
 JuegoSonido = 1;
  endif
endif

if ( BolaVelocidadY < 0) then
  if ( BolaPosY - (BolaAlto/2) <= CampoArriba) then
 BolaVelocidadY = (-1) * BolaVelocidadY ;
 BolaPosY = BolaPosY +1;
 JuegoSonido = 1;
  endif
endif

// Angulo de rebote de la pelota en la paleta (BolaVelocidadY)

// Extremo = 1.0 * BolaVelocidadX
// Cerca del extremo = 0.7 * BolaVelocidadX
// Cerca del centro = 0.3 * BolaVelocidadX
// Centro = 0.0 * BolaVelocidadX
// Centro = 0.0 * BolaVelocidadX
// Cerca del centro = 0.3 * BolaVelocidadX
// Cerca del extremo = 0.7 * BolaVelocidadX
// Extremo = 1.0 * BolaVelocidadX

// Paleta izquierda X zona
if ( (BolaPosX - (BolaAncho /2) ) <= (PaletaIzquierdaPosX + (PaletaIzquierdaAncho/2)) and BolaVelocidadX < 1) then

  // extremo
  if( BolaPosY >= (PaletaIzquierdaPosY - (PaletaIzquierdaAlto /2) ) AND BolaPosY <= (PaletaIzquierdaPosY - ((PaletaIzquierdaAlto *
3) /8) ))then

 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) * -1 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
  endif

  // cerca del extremo
  if( BolaPosY >= (PaletaIzquierdaPosY - (PaletaIzquierdaAlto/4) - (PaletaIzquierdaAlto/8)) AND BolaPosY <= (PaletaIzquierdaPosY -
(PaletaIzquierdaAlto/4) ))then
 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * 2 ) /3 ;
 else
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * -2 ) /3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
  endif
  // Cerca del centro

```

```

 if( BolaPosY >= (PaletaIzquierdaPosY - (PaletaIzquierdaAlto/4)) AND BolaPosY <= (PaletaIzquierdaPosY -
(PaletaIzquierdaAlto/8)))then
 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / 3 ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / -3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
 endif
 // Centro
 if( BolaPosY >= (PaletaIzquierdaPosY - (PaletaIzquierdaAlto/8)) AND BolaPosY <= (PaletaIzquierdaPosY +
(PaletaIzquierdaAlto/8)))then
 BolaVelocidadY = 0;
 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
 endif
 // Cerca del centro
 if( BolaPosY >= (PaletaIzquierdaPosY + (PaletaIzquierdaAlto/8)) AND BolaPosY <= (PaletaIzquierdaPosY +
(PaletaIzquierdaAlto/4)))then
 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / 3 ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / -3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
 endif
 // Cerca del extremo
 if( BolaPosY >= (PaletaIzquierdaPosY + (PaletaIzquierdaAlto/4)) AND BolaPosY <= (PaletaIzquierdaPosY + (PaletaIzquierdaAlto/4) +
(PaletaIzquierdaAlto/8)))then

 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * 2 ) /3 ;
 else
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * -2 ) /3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
 endif
 // Extremo
 if( BolaPosY >= (PaletaIzquierdaPosY + ( (PaletaIzquierdaAlto * 3 ) /8)) AND BolaPosY <= (PaletaIzquierdaPosY +
(PaletaIzquierdaAlto/2) ))then

 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) * -1 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
 endif

endif

// Paleta derecha X zona
if ( ( BolaPosX + (BolaAncho/2) ) >= (PaletaDerechaPosX - (PaletaDerachaAncho/2)) and BolaVelocidadX > 1) then

// Extremo
if( BolaPosY >= (PaletaDerechaPosY - (PaletaDerechaAlto /2) ) AND BolaPosY <= (PaletaDerechaPosY - ((PaletaDerechaAlto * 3) /8)
))then

 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) * -1 ;
 endif
endif

```

```

 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) * -1 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
endif

// Cerca del extremo
if( BolaPosY >= (PaletaDerechaPosY - (PaletaDerechaAlto/4) - (PaletaDerechaAlto/8)) AND BolaPosY <= (PaletaDerechaPosY -
(PaletaDerechaAlto/4) ))then
 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * 2 ) /3 ;
 else
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * -2 ) /3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
endif

// Cerca del centro
if( BolaPosY >= (PaletaDerechaPosY - (PaletaDerechaAlto/4)) AND BolaPosY <= (PaletaDerechaPosY - (PaletaDerechaAlto/8)))then
 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / 3 ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / -3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
endif

// Centro
if( BolaPosY >= (PaletaDerechaPosY - (PaletaDerechaAlto/8)) AND BolaPosY <= (PaletaDerechaPosY + (PaletaDerechaAlto/8)))then
 BolaVelocidadY = 0;
 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
endif

// Cerca del centro
if( BolaPosY >= (PaletaDerechaPosY + (PaletaDerechaAlto/8)) AND BolaPosY <= (PaletaDerechaPosY + (PaletaDerechaAlto/4)))then
 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / 3 ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) / -3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
endif

// Cerca del extremo
if( BolaPosY >= (PaletaDerechaPosY + (PaletaDerechaAlto/4)) AND BolaPosY <= (PaletaDerechaPosY + (PaletaDerechaAlto/4) +
(PaletaDerechaAlto/8)))then

 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * 2 ) /3 ;
 else
 BolaVelocidadY = ( AbsoluteValue(BolaVelocidadX) * -2 ) /3 ;
 endif

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
endif

// Extremo
if( BolaPosY >= (PaletaDerechaPosY + ( PaletaDerechaAlto * 3 ) /8)) AND BolaPosY <= (PaletaDerechaPosY + (PaletaDerechaAlto/2)
))then

 if (BolaVelocidadY >= 0) then
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) ;
 else
 BolaVelocidadY = AbsoluteValue(BolaVelocidadX) * -1 ;
 endif

```

```

 BolaVelocidadX = (-1) * BolaVelocidadX;
 JuegoSonido = 1;
 endif

endif

// Puntajes.

// Paleta izquierda X zona
if ( ( BolaPosX - (BolaAncho / 2) ) <= PaletaIzquierdaPosX ) then
 PaletaDerechaPuntaje = PaletaDerechaPuntaje + 1;
 BolaPosX = CampoIzquierda + ( (CampoDerecha - CampoIzquierda) / 2 );
 BolaPosY = CampoArriba + ( (CampoAbajo - CampoArriba) / 2 );
 BolaVelocidadX = AbsoluteValue(BolaVelocidadX) * -1 ;
 BolaVelocidadY = 0 ;
 JuegoRedibujaPuntajes = 1 ;
 JuegoSonido = 1;
endif

// Paleta derecha X zona
if ( ( BolaPosX + (BolaAncho/2) ) >= PaletaDerechaPosX ) then
 PaletaIzquierdaPuntaje = PaletaIzquierdaPuntaje + 1;
 BolaPosX = CampoIzquierda + ( (CampoDerecha - CampoIzquierda) / 2 );
 BolaPosY = CampoArriba + ( (CampoAbajo - CampoArriba) / 2 );
 BolaVelocidadX = AbsoluteValue(BolaVelocidadX) ;
 BolaVelocidadY = 0 ;
 JuegoRedibujaPuntajes = 1 ;
 JuegoSonido = 1;
endif

if(PaletaIzquierdaPuntaje > 9 or PaletaDerechaPuntaje > 9 )then
 PaletaIzquierdaPuntaje = 0 ;
 PaletaDerechaPuntaje = 0;
endif

OptoScript Block: Bola (Id: 19)
Exit to: Paleta Izquierda (Id: 16)

// X posicion
if ( BolaVelocidadX > 0) then

 if ( BolaPosX + BolaVelocidadX + (BolaAncho/2) > CampoDerecha) then
 BolaPosX = CampoDerecha - BolaAncho/2;
 else
 BolaPosX = BolaPosX + BolaVelocidadX;
 endif

else

 if ( BolaPosX + BolaVelocidadX - (BolaAncho/2) < CampoIzquierda) then
 BolaPosX = CampoIzquierda + BolaAncho/2;
 else
 BolaPosX = BolaPosX + BolaVelocidadX;
 endif

endif

// Y posicion

if ( BolaVelocidadY > 0) then

 if ( BolaPosY + BolaVelocidadY + (BolaAlto/2) > CampoAbajo) then
 BolaPosY = CampoAbajo - BolaAlto/2;
 else
 BolaPosY = BolaPosY + BolaVelocidadY;
 endif

endif

```

```

else
  if ( BolaPosY + BolaVelocidadY - (BolaAlto/2) < CampoArriba) then
 BolaPosY = CampoArriba + BolaAlto/2;
  else
 BolaPosY = BolaPosY + BolaVelocidadY;
  endif
endif

```

OptoScript Block: Inicializa Variables Juego (Id: 22)
 Exit to: Pulsacion Juego Delay (Id: 23)

```

JuegoReset = 0;
JuegoPulsacionDelay = 100;

```

```

CampoColor = 0;
CampoArriba = 120;
CampoAbajo = 480;
CampoIzquierda = 0;
CampoDerecha = 640;

```

```

BolaColor = 1;
BolaAlto = 11;
BolaAncho = 11;

```

```

PaletaIzquierdaColor = 2;
PaletaIzquierdaAlto = 100;
PaletaIzquierdaAncho = 10;
PaletaIzquierdaPosX = 30;
PaletaIzquierdaPosY = CampoArriba + ( (CampoAbajo - CampoArriba) / 2 );
PaletaIzquierdaVelocidadY = 7;

```

```

PaletaDerechaColor = 3;
PaletaDerechaAlto = 100;
PaletaDerechaAncho = 10;
PaletaDerechaPosX = 610;
PaletaDerechaPosY = CampoArriba + ( (CampoAbajo - CampoArriba) / 2 );
PaletaDerechaVelocidadY = 7;

```

```

BolaVelocidadX = 10;
BolaVelocidadY = 0;

```

```

BolaPosX = CampoIzquierda + ( (CampoDerecha - CampoIzquierda) / 2 );
BolaPosY = CampoArriba + ( (CampoAbajo - CampoArriba) / 2 );

```

```

Juego7SegColor = 4;
Juego7SegAlto = 30;
Juego7SegAncho = 10;

```

```

JuegoIzquierda7SegAposX = 175;
JuegoIzquierda7SegAposY = 5;

```

```

JuegoIzquierda7SegBposX = 210;
JuegoIzquierda7SegBposY = 20;

```

```

JuegoIzquierda7SegCposX = 210;
JuegoIzquierda7SegCposY = 70;

```

JuegoIzquierda7SegDposX = 175;
JuegoIzquierda7SegDposY = 105;

JuegoIzquierda7SegEposX = 160;
JuegoIzquierda7SegEposY = 70;

JuegoIzquierda7SegFposX = 160;
JuegoIzquierda7SegFposY = 20;

JuegoIzquierda7SegGposX = 175;
JuegoIzquierda7SegGposY = 55;

JuegoDerecha7SegAposX = JuegoIzquierda7SegAposX+320;
JuegoDerecha7SegAposY = JuegoIzquierda7SegAposY;

JuegoDerecha7SegBposX = JuegoIzquierda7SegBposX+320;
JuegoDerecha7SegBposY = JuegoIzquierda7SegBposY;

JuegoDerecha7SegCposX = JuegoIzquierda7SegCposX+320;
JuegoDerecha7SegCposY = JuegoIzquierda7SegCposY;

JuegoDerecha7SegDposX = JuegoIzquierda7SegDposX+320;
JuegoDerecha7SegDposY = JuegoIzquierda7SegDposY;

JuegoDerecha7SegEposX = JuegoIzquierda7SegEposX+320;
JuegoDerecha7SegEposY = JuegoIzquierda7SegEposY;

JuegoDerecha7SegFposX = JuegoIzquierda7SegFposX+320;
JuegoDerecha7SegFposY = JuegoIzquierda7SegFposY;

JuegoDerecha7SegGposX = JuegoIzquierda7SegGposX+320;
JuegoDerecha7SegGposY = JuegoIzquierda7SegGposY;

PaletaIzquierdaPuntaje = 0 ;
PaletaDerechaPuntaje = 0 ;

CONDITIONS

Condition Block: Juego Reset (Id: 12)
Operator Type: AND
TRUE Exit to: Inicializa Variables Juego (Id: 22)
FALSE Exit to: Pulsacion Juego Delay (Id: 23)

Is	JuegoReset
Equal?	
To	1

CONTINUE BLOCKS

There are no continue blocks in this flowchart.

CODIGO CARTA FRAMEBUFFER

TITLE: Chart Block Instructions
STRATEGY: RFB
CHART: framebuffer
DATE: 03/29/16 TIME: 07:06:18

ACTIONS

Action Block: Block 0 (Id: 0)
Exit to: Manejador comunicacion (Id: 4)

There are no instructions in this action block.

Action Block: Escuchar (Id: 6)
Exit to: Aceptar (Id: 9)

Listen for Incoming Communication
Communication HandleCOMM_TCP
Put Result in TCPestado

Action Block: Aceptar (Id: 9)
Exit to: Com Abierta? (Id: 11)

Accept Incoming Communication
Communication HandleCOMM_TCP
Put Result in TCPestado

Action Block: Delay 2000 (Id: 13)
Exit to: Escuchar (Id: 6)

Delay (mSec)
2000

Action Block: caracteres en espera (Id: 39)
Exit to: Caracteres>0 (Id: 38)

Get Number of Characters Waiting
Communication HandleCOMM_TCP
Put in caracteresenespera

Action Block: delay (Id: 44)
Exit to: Com Abierta? (Id: 18)

Delay (mSec)
10

Action Block: caracteres en espera (Id: 48)
Exit to: Caracteres>0 (Id: 50)

Get Number of Characters Waiting
Communication HandleCOMM_TCP
Put in caracteresenespera

Action Block: delay (Id: 52)

Exit to: Com Abierta? (Id: 28)

Delay (mSec)
10

Action Block: Caracteres en espera (Id: 58)
Exit to: Caracteres>0 (Id: 61)

Get Number of Characters Waiting
Communication HandleCOMM_TCP
Put in caracteresenespera

Action Block: delay (Id: 63)
Exit to: Com Abierta? (Id: 56)

Delay (mSec)
10

Action Block: Caracteres en espera (Id: 75)
Exit to: Com Abierta? (Id: 138)

Get Number of Characters Waiting
Communication HandleCOMM_TCP
Put in caracteresenespera

Action Block: delay 1 ms (Id: 111)
Exit to: Pulsacion Juego (Id: 156)

Delay (mSec)
1

Action Block: Juego Reset (Id: 170)
Exit to: Caracteres en espera (Id: 75)

Move
From 1
To JuegoReset

SCRIPTS

OptoScript Block: Manejador comunicacion (Id: 4)
Exit to: Escuchar (Id: 6)

```
// Inicializa el manejador de la comunicacion  
SetCommunicationHandleValue("tcp:5900", COMM_TCP);
```

OptoScript Block: Enviar version protocolo (Id: 16)
Exit to: Com Abierta? (Id: 18)

```
TCPcadenaescritura = "";  
TCPcadenaescritura = "RFB 003.003"+ chr(10);  
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);
```

OptoScript Block: Recibir version protocolo cliente (Id: 21)

Exit to: Com Abierta? (Id: 23)

```
TCPestado = ReceiveNChars(TCPcadenalectura, caracteresespera, COMM_TCP);
```

OptoScript Block: Enviar modo autenticacion (Id: 26)

Exit to: Com Abierta? (Id: 28)

```
TCPcadenaescritura = "";  
for tmp0 =0 to 3 step 1  
  TCPcadenaescritura = TCPcadenaescritura + "X";  
next  
  
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 0);  
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);  
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);  
TCPestado = SetNthCharacter(1, TCPcadenaescritura, 3);
```

```
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);
```

OptoScript Block: Recibir mensaje inicializacion cliente (Id: 31)

Exit to: Com Abierta? (Id: 33)

```
TCPestado = ReceiveNChars(TCPcadenalectura, caracteresespera, COMM_TCP);
```

OptoScript Block: Enviar mensaje inicializacion (Id: 36)

Exit to: Com Abierta? (Id: 56)

```
TCPcadenaescritura = "";  
  
TCPcadenaescritura = "";  
for tmp0 =0 to 27 step 1  
  TCPcadenaescritura = TCPcadenaescritura + "X";  
next  
  
// Framebuffer Ancho  
// -----  
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 0);  
TCPestado = SetNthCharacter(128, TCPcadenaescritura, 1);  
  
// Framebuffer Alto  
// -----  
TCPestado = SetNthCharacter(1, TCPcadenaescritura, 2);  
TCPestado = SetNthCharacter(224, TCPcadenaescritura, 3);  
  
// Format pixel del servidor  
// -----  
  
// bits-por-pixel  
TCPestado = SetNthCharacter(8, TCPcadenaescritura, 4);  
// profundidad  
TCPestado = SetNthCharacter(8, TCPcadenaescritura, 5);  
// bandera big endian  
TCPestado = SetNthCharacter(1, TCPcadenaescritura, 6);  
// bandera color verdadero  
TCPestado = SetNthCharacter(1, TCPcadenaescritura, 7);  
// rojo max  
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 8);  
TCPestado = SetNthCharacter(7, TCPcadenaescritura, 9);  
// verde max  
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 10);  
TCPestado = SetNthCharacter(7, TCPcadenaescritura, 11);  
// azul max  
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 12);  
TCPestado = SetNthCharacter(3, TCPcadenaescritura, 13);  
// desplazamiento del rojo  
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
```

```

// desplazamiento del verde
TCPestado = SetNthCharacter(3, TCPcadenaescritura, 15);
// desplazamiento del azul
TCPestado = SetNthCharacter(6, TCPcadenaescritura, 16);
// bits de relleno
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);

// Longitud del nombre
// -----
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 20);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 21);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 22);
TCPestado = SetNthCharacter(4, TCPcadenaescritura, 23);

// cadena del nombre
// -----
TCPestado = SetNthCharacter(79, TCPcadenaescritura, 24);
TCPestado = SetNthCharacter(80, TCPcadenaescritura, 25);
TCPestado = SetNthCharacter(50, TCPcadenaescritura, 26);
TCPestado = SetNthCharacter(50, TCPcadenaescritura, 27);

TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);

OptoScript Block: Recibir mensaje de protocolo cliente (Id: 66)
Exit to: Com Abierta? (Id: 69)

TCPestado = ReceiveNChars(TCPcadenalectura, caracteresespera, COMM_TCP);

OptoScript Block: Recibir peticiones cliente (Id: 78)
Exit to: Buscando Mensajes de Teclado (Id: 165)

TCPestado = ReceiveNChars(TCPcadenalectura, caracteresespera, COMM_TCP);

OptoScript Block: Enviar mapa de colores (Id: 101)
Exit to: Pantalla negra inicial (Id: 108)

TCPcadenaescritura = "";

for tmp0 =0 to 35 step 1
  TCPcadenaescritura = TCPcadenaescritura + "X";
next

// Mapa de colores ( 5 colores Neg,Roj,Ver,Azu,Bla) facil y corto
// -----
TCPestado = SetNthCharacter(1, TCPcadenaescritura, 0);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);

TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 3);

TCPestado = SetNthCharacter(0, TCPcadenaescritura, 4);
TCPestado = SetNthCharacter(5, TCPcadenaescritura, 5);

TCPestado = SetNthCharacter(0, TCPcadenaescritura, 6);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 7);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 8);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 9);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 10);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 11);

```

```
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 12);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 13);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 15);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 16);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
```

```
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 20);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 21);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 22);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 23);
```

```
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 24);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 25);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 26);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 27);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 28);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 29);
```

```
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 30);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 31);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 32);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 33);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 34);
TCPestado = SetNthCharacter(255, TCPcadenaescritura, 35);
```

```
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);
```

OptoScript Block: Pantalla negra inicial (Id: 108)
Exit to: Com Abierta? (Id: 73)

```
TCPcadenaescritura = "";
```

```
for tmp0 =0 to 20 step 1
  TCPcadenaescritura = TCPcadenaescritura + "X";
next
```

```
// Actualizacion Framebuffer
```

```
// -----
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 0);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);
TCPestado = SetNthCharacter(1, TCPcadenaescritura, 3);
```

```
// X
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 4);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 5);
```

```
// Y
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 6);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 7);
```

```
// Ancho
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 8);
TCPestado = SetNthCharacter(128, TCPcadenaescritura, 9);
```

```
// Alto
TCPestado = SetNthCharacter(1, TCPcadenaescritura, 10);
TCPestado = SetNthCharacter(224, TCPcadenaescritura, 11);
```

```

// Codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 12);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 13);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 15);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 16);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);

// datos del color del pixel
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 20);

TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);

```

OptoScript Block: Redibujar Bola & Paletas (Id: 155)
Exit to: sonido (Id: 185)

```

JuegoPulsacion = 0;

TCPcadenaescritura = "";

for tmp0 =0 to 105 step 1
  TCPcadenaescritura = TCPcadenaescritura + "X";
next

// La primera vez poner valores no indeterminados
if(zFBtmp1 == 0 )then
  zFBtmp1 = BolaPosX;
endif
if(zFBtmp2 == 0 )then
  zFBtmp2 = BolaPosY;
endif
if(zFBtmp3 == 0 )then
  zFBtmp3 = PaletaIzquierdaPosX;
endif
if(zFBtmp4 == 0 )then
  zFBtmp4 = PaletaIzquierdaPosY;
endif
if(zFBtmp5 == 0 )then
  zFBtmp5 = PaletaDerechaPosX;
endif
if(zFBtmp6 == 0 )then
  zFBtmp6 = PaletaDerechaPosY;
endif

```

```

// Actualizacion Framebuffer ( bola, paletas )
// -----
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 0);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);
TCPestado = SetNthCharacter(6, TCPcadenaescritura, 3);

```

```

// Borrando la BOLA anterior

```

```

// X
int8H = ( zFBtmp1 - (BolaAncho/2) ) >> 8;
int8L = 0x000000FF bitand ( zFBtmp1 - (BolaAncho/2) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 4);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 5);

// Y
int8H = ( zFBtmp2 - (BolaAlto/2) ) >> 8;
int8L = 0x000000FF bitand ( zFBtmp2 - (BolaAlto/2) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 6);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 7);

// ancho
int8H = BolaAncho >> 8;
int8L = 0x000000FF bitand BolaAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 8);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 9);

// alto
int8H = BolaAlto >> 8;
int8L = 0x000000FF bitand BolaAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 10);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 11);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 12);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 13);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 15);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 16);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);

// datos de color de pixel
TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 20);

// Dibujando la BOLA actual

// X
int8H = ( BolaPosX - (BolaAncho/2) ) >> 8;
int8L = 0x000000FF bitand ( BolaPosX - (BolaAncho/2) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 21);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 22);

// Y
int8H = ( BolaPosY - (BolaAlto/2) ) >> 8;
int8L = 0x000000FF bitand ( BolaPosY - (BolaAlto/2) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 23);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 24);

// ancho
int8H = BolaAncho >> 8;
int8L = 0x000000FF bitand BolaAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 25);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 26);

// alto
int8H = BolaAlto >> 8;
int8L = 0x000000FF bitand BolaAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 27);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 28);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 29);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 30);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 31);

```

```

TCPestado = SetNthCharacter(2, TCPcadenaescritura, 32);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 33);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 34);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 35);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 36);

// datos de color de pixel
TCPestado = SetNthCharacter(BolaColor, TCPcadenaescritura, 37);

// Borrando la PALETA izquierda anterior

// X
int8H = ( CampoIzquierda ) >> 8;
int8L = 0x000000FF bitand ( CampoIzquierda );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 38);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 39);

// Y
int8H = ( CampoArriba ) >> 8;
int8L = 0x000000FF bitand ( CampoArriba );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 40);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 41);

// ancho
int8H = ( ( PaletaIzquierdaPosX + (PaletaIzquierdaAncho/2) ) - CampoIzquierda ) >> 8;
int8L = 0x000000FF bitand ( ( PaletaIzquierdaPosX + (PaletaIzquierdaAncho/2) ) - CampoIzquierda );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 42);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 43);

// alto
int8H = ( CampoAbajo - CampoArriba ) >> 8;
int8L = 0x000000FF bitand ( CampoAbajo - CampoArriba );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 44);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 45);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 46);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 47);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 48);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 49);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 50);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 51);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 52);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 53);

// datos de color de pixel
TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 54);

// dibujando la PALETA izquierda actual

// X
int8H = ( PaletaIzquierdaPosX - (PaletaIzquierdaAncho/2) ) >> 8;
int8L = 0x000000FF bitand ( PaletaIzquierdaPosX - (PaletaIzquierdaAncho/2) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 55);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 56);

// Y
int8H = ( PaletaIzquierdaPosY - (PaletaIzquierdaAlto/2) ) >> 8;
int8L = 0x000000FF bitand ( PaletaIzquierdaPosY - (PaletaIzquierdaAlto/2) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 57);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 58);

// ancho

```

```

int8H = PaletaIzquierdaAncho >> 8;
int8L = 0x000000FF bitand PaletaIzquierdaAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 59);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 60);

// alto
int8H = PaletaIzquierdaAlto >> 8;
int8L = 0x000000FF bitand PaletaIzquierdaAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 61);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 62);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 63);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 64);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 65);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 66);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 67);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 68);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 69);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 70);

// datos de color de pixel
TCPestado = SetNthCharacter(PaletaIzquierdaColor, TCPcadenaescritura, 71);

// Borrando la PALETA derecha anterior

// X
int8H = ( PaletaDerechaPosX - (PaletaDerachaAncho/2 ) ) >> 8;
int8L = 0x000000FF bitand ( PaletaDerechaPosX - (PaletaDerachaAncho/2 ) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 72);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 73);

// Y
int8H = ( CampoArriba ) >> 8;
int8L = 0x000000FF bitand ( CampoArriba );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 74);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 75);

// ancho
int8H = ( CampoDerecha - ( PaletaDerechaPosX - (PaletaDerachaAncho/2 ) ) ) >> 8;
int8L = 0x000000FF bitand ( CampoDerecha - ( PaletaDerechaPosX - (PaletaDerachaAncho/2 ) ) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 76);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 77);

// alto
int8H = ( CampoAbajo - CampoArriba ) >> 8;
int8L = 0x000000FF bitand ( CampoAbajo - CampoArriba );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 78);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 79);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 80);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 81);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 82);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 83);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 84);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 85);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 86);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 87);

// datos de color de pixel
TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 88);

```

```

// Dibujar PALETA derecha actual

// X
int8H = ( PaletaDerechaPosX - (PaletaDerachaAncho/2) ) >> 8;
int8L = 0x000000FF bitand ( PaletaDerechaPosX - (PaletaDerachaAncho/2) );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 89);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura,90);

// Y
int8H = ( PaletaDerechaPosY - (PaletaDerechaAlto/2) ) >> 8;
int8L = 0x000000FF bitand ( PaletaDerechaPosY - (PaletaDerechaAlto/2));
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 91);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 92);

// ancho
int8H = PaletaDerachaAncho >> 8;
int8L = 0x000000FF bitand PaletaDerachaAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 93);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 94);

// alto
int8H = PaletaDerechaAlto >> 8;
int8L = 0x000000FF bitand PaletaDerechaAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 95);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 96);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 97);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 98);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 99);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 100);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 101);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 102);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 103);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 104);

// datos de color de pixel
TCPestado = SetNthCharacter(PaletaDerechaColor, TCPcadenaescritura, 105);

// Transmitir por socket RFB
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);

// Actualizando las posiciones anteriores
zFBtmp1 = BolaPosX;
zFBtmp2 = BolaPosY;
zFBtmp3 = PaletaIzquierdaPosX;
zFBtmp4 = PaletaIzquierdaPosY;
zFBtmp5 = PaletaDerechaPosX;
zFBtmp6 = PaletaDerechaPosY;

OptoScript Block: Buscando Mensajes de Teclado (Id: 165)
Exit to: Com Abierta? (Id: 85)

// Ignorando TODAS las peticiones del cliente excepto acciones del teclado

// tecla w presionada 0x04 0xZZ 0xYY 0xYY 0x00 0x00 0x00 0x77
// tecla s presionada 0x04 0xZZ 0xYY 0xYY 0x00 0x00 0x00 0x73

// 0xZZ NO cero!
// 0xYY bits de relleno

tmp1 = 0;

```

```

tmp4 = 1;

while ( tmp4 )

tmp0 = FindCharacterInString(4, tmp1, TCPadenalectura);

if (tmp0 > -1 ) then

tmp2 = GetNthCharacter(TCPadenalectura, tmp0+1);

if(tmp2 > 0) then

tmp3 = GetNthCharacter(TCPadenalectura, tmp0+7);

if(tmp3 == 0x77) then
  PaletaIzquierdaTecla = -1;
endif

if(tmp3 == 0x73) then
  PaletaIzquierdaTecla = 1;
endif

if(tmp3 < 0) then
  tmp4 = 0;
endif

else
  tmp4 = 0;
endif

else
  tmp4 = 0;
endif

tmp1=tmp0+1;

wend

```

OptoScript Block: enviar campana (Id: 182)
Exit to: Puntajes (Id: 173)

```

// Efecto de sonido 5.1 Canales 3D
JuegoSonido = 0;

TCPadenaescritura = "";
TCPadenaescritura = "X";

// Campana
// -----
TCPestado = SetNthCharacter(2, TCPadenaescritura, 0);

TCPestado = TransmitString(TCPadenaescritura, COMM_TCP);

```

OptoScript Block: Redibujar puntajes derecha (Id: 196)
Exit to: Juego Reset (Id: 170)

```

JuegoRedibujaPuntajes = 0;

JuegoPulsacion = 0;

```

```

TCPcadenaescritura = "";

for tmp0 =0 to 139 step 1
  TCPcadenaescritura = TCPcadenaescritura + "X";
next

// mascara para display 7 segmentos a dibujar
// Bit 0 seg A,
// Bit 1 seg B
//
// Bit 7 seg G

if (PaletaDerechaPuntaje == 0) then
  JuegoDerecha7SegMascara = 0xB00111111;
endif
if (PaletaDerechaPuntaje == 1) then
  JuegoDerecha7SegMascara = 0xB00000110;
endif
if (PaletaDerechaPuntaje == 2) then
  JuegoDerecha7SegMascara = 0xB01011011;
endif
if (PaletaDerechaPuntaje == 3) then
  JuegoDerecha7SegMascara = 0xB01001111;
endif
if (PaletaDerechaPuntaje == 4) then
  JuegoDerecha7SegMascara = 0xB01100110;
endif
if (PaletaDerechaPuntaje == 5) then
  JuegoDerecha7SegMascara = 0xB01101101;
endif
if (PaletaDerechaPuntaje == 6) then
  JuegoDerecha7SegMascara = 0xB01111101;
endif
if (PaletaDerechaPuntaje == 7) then
  JuegoDerecha7SegMascara = 0xB00000111;
endif
if (PaletaDerechaPuntaje == 8) then
  JuegoDerecha7SegMascara = 0xB01111111;
endif
if (PaletaDerechaPuntaje == 9) then
  JuegoDerecha7SegMascara = 0xB01101111;
endif

// Actualizacion Framebuffer ( puntaje )
// -----
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 0);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);
TCPestado = SetNthCharacter(8, TCPcadenaescritura, 3);

// Borrar el puntaje izquierdo

// X
int8H = 320 >> 8;
int8L = 0x000000FF bitand 320 ;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 4);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 5);

// Y
int8H = ( 0 ) ;
int8L = 0x000000FF bitand ( 0);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 6);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 7);

// ancho
int8H = 320 >> 8;
int8L = 0x000000FF bitand 320;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 8);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 9);

```

```

// alto
int8H = CampoArriba >> 8;
int8L = 0x000000FF bitand CampoArriba;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 10);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 11);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 12);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 13);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 15);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 16);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);

// datos de color de pixel
TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 20);

// Derecha 7 Segmento A

// X
int8H = ( JuegoDerecha7SegAposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegAposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 21);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 22);

// Y
int8H = ( JuegoDerecha7SegAposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegAposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 23);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 24);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 25);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 26);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 27);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 28);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 29);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 30);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 31);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 32);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 33);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 34);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 35);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 36);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB0000001) then
  TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 37);
else
  TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 37);
endif

// derecha 7 Segmento B

```

```

// X
int8H = ( JuegoDerecha7SegBposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegBposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 38);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 39);

// Y
int8H = ( JuegoDerecha7SegBposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegBposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 40);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 41);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 42);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 43);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 44);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 45);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 46);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 47);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 48);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 49);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 50);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 51);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 52);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 53);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB0000010) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 54);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 54);
endif

// derecha 7 Segmento C

// X
int8H = ( JuegoDerecha7SegCposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegCposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 55);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 56);

// Y
int8H = ( JuegoDerecha7SegCposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegCposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 57);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 58);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 59);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 60);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 61);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 62);

```

```

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 63);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 64);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 65);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 66);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 67);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 68);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 69);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 70);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00000100) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 71);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 71);
endif

// Derecha 7 Segmento D

// X
int8H = ( JuegoDerecha7SegDposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegDposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 72);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 73);

// Y
int8H = ( JuegoDerecha7SegDposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegDposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 74);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 75);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 76);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 77);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 78);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 79);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 80);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 81);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 82);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 83);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 84);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 85);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 86);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 87);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00001000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 88);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 88);
endif

// Derecha 7 Segmento E

```

```

// X
int8H = ( JuegoDerecha7SegEposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegEposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 89);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 90);

// Y
int8H = ( JuegoDerecha7SegEposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegEposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 91);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 92);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 93);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 94);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 95);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 96);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 97);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 98);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 99);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 100);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 101);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 102);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 103);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 104);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00010000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 105);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 105);
endif

// Derecha 7 Segmento F

// X
int8H = ( JuegoDerecha7SegFposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegFposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 106);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 107);

// Y
int8H = ( JuegoDerecha7SegFposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegFposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 108);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 109);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 110);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 111);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;

```

```

TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 112);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 113);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 114);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 115);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 116);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 117);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 118);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 119);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 120);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 121);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00100000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 122);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 122);
endif

// Derecho 7 Segmento G

// X
int8H = ( JuegoDerecha7SegGposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegGposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 123);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 124);

// Y
int8H = ( JuegoDerecha7SegGposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegGposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 125);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 126);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 127);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 128);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 129);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 130);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 131);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 132);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 133);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 134);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 135);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 136);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 137);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 138);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB01000000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 139);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 139);
endif

```

```
// Transmitir por socket RFB
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);
```

OptoScript Block: Redibujar puntajes izquierda (Id: 197)
Exit to: Redibujar puntajes derecha (Id: 196)

```
JuegoRedibujaPuntajes = 0;
```

```
JuegoPulsacion = 0;
```

```
TCPcadenaescritura = "";
```

```
for tmp0 =0 to 139 step 1
  TCPcadenaescritura = TCPcadenaescritura + "X";
next
```

```
// mascara para display 7 segmentos a dibujar
// Bit 0 seg A,
// Bit 1 seg B
//
// Bit 7 seg G
```

```
if (PaletaIzquierdaPuntaje == 0) then
  JuegoIzquierda7SegMascara = 0xB00111111;
endif
```

```
if (PaletaIzquierdaPuntaje == 1) then
  JuegoIzquierda7SegMascara = 0xB00000110;
endif
```

```
if (PaletaIzquierdaPuntaje == 2) then
  JuegoIzquierda7SegMascara = 0xB01011011;
endif
```

```
if (PaletaIzquierdaPuntaje == 3) then
  JuegoIzquierda7SegMascara = 0xB01001111;
endif
```

```
if (PaletaIzquierdaPuntaje == 4) then
  JuegoIzquierda7SegMascara = 0xB01100110;
endif
```

```
if (PaletaIzquierdaPuntaje == 5) then
  JuegoIzquierda7SegMascara = 0xB01101101;
endif
```

```
if (PaletaIzquierdaPuntaje == 6) then
  JuegoIzquierda7SegMascara = 0xB01111101;
endif
```

```
if (PaletaIzquierdaPuntaje == 7) then
  JuegoIzquierda7SegMascara = 0xB00000111;
endif
```

```
if (PaletaIzquierdaPuntaje == 8) then
  JuegoIzquierda7SegMascara = 0xB01111111;
endif
```

```
if (PaletaIzquierdaPuntaje == 9) then
  JuegoIzquierda7SegMascara = 0xB01101111;
endif
```

```
// Actualizacion Framebuffer ( puntaje )
```

```
// -----
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 0);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);
TCPestado = SetNthCharacter(8, TCPcadenaescritura, 3);
```

```
// Borrar puntaje izquierdo
```

```

// X
int8H = ( 0 );
int8L = 0x000000FF bitand ( 0 );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 4);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 5);

// Y
int8H = ( 0 );
int8L = 0x000000FF bitand ( 0 );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 6);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 7);

// Ancho
int8H = 640 >> 8;
int8L = 0x000000FF bitand 320;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 8);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 9);

// Alto
int8H = CampoArriba >> 8;
int8L = 0x000000FF bitand CampoArriba;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 10);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 11);

// Codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 12);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 13);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 15);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 16);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);

// dato de color del pixel
TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 20);

// Izquierdo 7 Segmento A

// X
int8H = ( JuegoIzquierda7SegAposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegAposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 21);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 22);

// Y
int8H = ( JuegoIzquierda7SegAposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegAposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 23);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 24);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 25);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 26);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 27);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 28);

// Codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 29);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 30);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 31);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 32);

```

```

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 33);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 34);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 35);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 36);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB0000001) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 37);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 37);
endif

// Izquierda 7 Segmento B

// X
int8H = ( JuegoIzquierda7SegBposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegBposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 38);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 39);

// Y
int8H = ( JuegoIzquierda7SegBposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegBposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 40);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 41);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 42);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 43);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 44);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 45);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 46);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 47);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 48);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 49);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 50);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 51);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 52);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 53);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB0000010) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 54);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 54);
endif

// Izquierdo 7 Segmento C

// X
int8H = ( JuegoIzquierda7SegCposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegCposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 55);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 56);

```

```

// Y
int8H = ( JuegoIzquierda7SegCposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegCposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 57);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 58);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 59);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 60);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 61);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 62);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 63);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 64);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 65);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 66);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 67);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 68);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 69);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 70);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB00000100) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 71);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 71);
endif

// Izquierda 7 Segmento D

// X
int8H = ( JuegoIzquierda7SegDposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegDposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 72);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 73);

// Y
int8H = ( JuegoIzquierda7SegDposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegDposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 74);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 75);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 76);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 77);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 78);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 79);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 80);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 81);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 82);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 83);

```

```

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 84);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 85);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 86);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 87);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB0001000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 88);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 88);
endif

// Izquierda 7 Segmento E

// X
int8H = ( JuegoIzquierda7SegEposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegEposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 89);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 90);

// Y
int8H = ( JuegoIzquierda7SegEposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegEposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 91);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 92);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 93);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 94);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 95);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 96);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 97);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 98);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 99);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 100);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 101);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 102);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 103);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 104);

// dato de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB0001000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 105);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 105);
endif

// izquierda 7 Segmento F

// X
int8H = ( JuegoIzquierda7SegFposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegFposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 106);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 107);

```

```

// Y
int8H = ( JuegoIzquierda7SegFposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegFposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 108);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 109);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 110);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 111);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 112);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 113);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 114);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 115);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 116);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 117);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 118);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 119);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 120);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 121);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB00100000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 122);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 122);
endif

// Izquierda 7 Segmento G

// X
int8H = ( JuegoIzquierda7SegGposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegGposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 123);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 124);

// Y
int8H = ( JuegoIzquierda7SegGposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegGposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 125);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 126);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 127);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 128);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 129);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 130);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 131);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 132);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 133);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 134);

```

```

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 135);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 136);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 137);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 138);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB0100000) then
  TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 139);
else
  TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 139);
endif

```

```

// Transmitir por socket RFB
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);

```

OptoScript Block: Redibujar puntajes izquierda (Id: 213)
Exit to: Redibujar puntajes derecha (Id: 216)

```

JuegoRedibujaPuntajes = 0;

JuegoPulsacion = 0;

TCPcadenaescritura = "";

for tmp0 =0 to 139 step 1
  TCPcadenaescritura = TCPcadenaescritura + "X";
next

```

```

// mascara para display 7 segmentos a dibujar
// Bit 0 seg A,
// Bit 1 seg B
//
// Bit 7 seg G

```

```

if (PaletaIzquierdaPuntaje == 0) then
  JuegoIzquierda7SegMascara = 0xB0011111;
endif
if (PaletaIzquierdaPuntaje == 1) then
  JuegoIzquierda7SegMascara = 0xB0000110;
endif
if (PaletaIzquierdaPuntaje == 2) then
  JuegoIzquierda7SegMascara = 0xB0101101;
endif
if (PaletaIzquierdaPuntaje == 3) then
  JuegoIzquierda7SegMascara = 0xB0100111;
endif
if (PaletaIzquierdaPuntaje == 4) then
  JuegoIzquierda7SegMascara = 0xB0110010;
endif
if (PaletaIzquierdaPuntaje == 5) then
  JuegoIzquierda7SegMascara = 0xB0110110;
endif
if (PaletaIzquierdaPuntaje == 6) then
  JuegoIzquierda7SegMascara = 0xB0111101;
endif
if (PaletaIzquierdaPuntaje == 7) then
  JuegoIzquierda7SegMascara = 0xB0000011;
endif
if (PaletaIzquierdaPuntaje == 8) then
  JuegoIzquierda7SegMascara = 0xB0111111;
endif

```

```

if (PaletaIzquierdaPuntaje == 9) then
  JuegoIzquierda7SegMascara = 0xB01101111;
endif

// Actualizacion Framebuffer ( puntaje )
// -----
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 0);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);
TCPestado = SetNthCharacter(8, TCPcadenaescritura, 3);

// Borrar puntaje izquierdo

// X
int8H = ( 0 );
int8L = 0x000000FF bitand ( 0 );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 4);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 5);

// Y
int8H = ( 0 );
int8L = 0x000000FF bitand ( 0 );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 6);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 7);

// Ancho
int8H = 640 >> 8;
int8L = 0x000000FF bitand 320;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 8);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 9);

// Alto
int8H = CampoArriba >> 8;
int8L = 0x000000FF bitand CampoArriba;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 10);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 11);

// Codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 12);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 13);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 15);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 16);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);

// dato de color del pixel
TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 20);

// Izquierdo 7 Segmento A

// X
int8H = ( JuegoIzquierda7SegAposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegAposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 21);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 22);

// Y
int8H = ( JuegoIzquierda7SegAposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegAposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 23);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 24);

// ancho
int8H = Juego7SegAlto >> 8;

```

```

int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 25);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 26);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 27);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 28);

// Codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 29);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 30);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 31);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 32);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 33);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 34);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 35);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 36);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB0000001) then
  TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 37);
else
  TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 37);
endif

// Izquierda 7 Segmento B

// X
int8H = ( JuegoIzquierda7SegBposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegBposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 38);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 39);

// Y
int8H = ( JuegoIzquierda7SegBposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegBposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 40);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 41);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 42);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 43);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 44);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 45);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 46);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 47);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 48);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 49);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 50);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 51);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 52);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 53);

// datos de color de pixel

```

```

if (JuegoIzquierda7SegMascara bitand 0xB0000010) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 54);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 54);
endif

```

```

// Izquierdo 7 Segmento C

```

```

// X
int8H = ( JuegoIzquierda7SegCposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegCposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 55);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 56);

```

```

// Y
int8H = ( JuegoIzquierda7SegCposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegCposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 57);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 58);

```

```

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 59);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 60);

```

```

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 61);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 62);

```

```

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 63);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 64);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 65);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 66);

```

```

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 67);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 68);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 69);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 70);

```

```

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB00000100) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 71);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 71);
endif

```

```

// Izquierda 7 Segmento D

```

```

// X
int8H = ( JuegoIzquierda7SegDposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegDposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 72);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 73);

```

```

// Y
int8H = ( JuegoIzquierda7SegDposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegDposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 74);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 75);

```

```

// ancho
int8H = Juego7SegAlto >> 8;

```

```

int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 76);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 77);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 78);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 79);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 80);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 81);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 82);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 83);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 84);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 85);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 86);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 87);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB00001000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 88);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 88);
endif

// Izquierda 7 Segmento E

// X
int8H = ( JuegoIzquierda7SegEposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegEposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 89);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 90);

// Y
int8H = ( JuegoIzquierda7SegEposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegEposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 91);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 92);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 93);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 94);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 95);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 96);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 97);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 98);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 99);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 100);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 101);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 102);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 103);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 104);

// dato de color de pixel

```

```

if (JuegoIzquierda7SegMascara bitand 0xB00010000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 105);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 105);
endif

```

```

// izquierda 7 Segmento F

```

```

// X
int8H = ( JuegoIzquierda7SegFposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegFposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 106);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 107);

```

```

// Y
int8H = ( JuegoIzquierda7SegFposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegFposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 108);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 109);

```

```

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 110);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 111);

```

```

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 112);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 113);

```

```

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 114);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 115);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 116);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 117);

```

```

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 118);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 119);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 120);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 121);

```

```

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB00100000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 122);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 122);
endif

```

```

// Izquierda 7 Segmento G

```

```

// X
int8H = ( JuegoIzquierda7SegGposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegGposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 123);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 124);

```

```

// Y
int8H = ( JuegoIzquierda7SegGposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoIzquierda7SegGposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 125);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 126);

```

```

// ancho
int8H = Juego7SegAlto >> 8;

```

```

int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 127);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 128);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 129);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 130);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 131);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 132);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 133);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 134);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 135);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 136);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 137);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 138);

// datos de color de pixel
if (JuegoIzquierda7SegMascara bitand 0xB0100000) then
  TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 139);
else
  TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 139);
endif

// Transmitir por socket RFB
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);

```

OptoScript Block: Redibujar puntajes derecha (Id: 216)
Exit to: Caracteres en espera (Id: 75)

```

JuegoRedibujaPuntajes = 0;

JuegoPulsacion = 0;

TCPcadenaescritura = "";

for tmp0 =0 to 139 step 1
  TCPcadenaescritura = TCPcadenaescritura + "X";
next

// mascara para display 7 segmentos a dibujar
// Bit 0 seg A,
// Bit 1 seg B
//
// Bit 7 seg G

if (PaletaDerechaPuntaje == 0) then
  JuegoDerecha7SegMascara = 0xB0011111;
endif
if (PaletaDerechaPuntaje == 1) then
  JuegoDerecha7SegMascara = 0xB00000110;
endif
if (PaletaDerechaPuntaje == 2) then
  JuegoDerecha7SegMascara = 0xB01011011;
endif
if (PaletaDerechaPuntaje == 3) then
  JuegoDerecha7SegMascara = 0xB01001111;
endif
if (PaletaDerechaPuntaje == 4) then

```

```

 JuegoDerecha7SegMascara = 0xB01100110;
endif
if (PaletaDerechaPuntaje == 5) then
 JuegoDerecha7SegMascara = 0xB01101101;
endif
if (PaletaDerechaPuntaje == 6) then
 JuegoDerecha7SegMascara = 0xB01111101;
endif
if (PaletaDerechaPuntaje == 7) then
 JuegoDerecha7SegMascara = 0xB00000111;
endif
if (PaletaDerechaPuntaje == 8) then
 JuegoDerecha7SegMascara = 0xB01111111;
endif
if (PaletaDerechaPuntaje == 9) then
 JuegoDerecha7SegMascara = 0xB01101111;
endif

// Actualizacion Framebuffer ( puntaje )
// -----
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 0);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 1);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 2);
TCPestado = SetNthCharacter(8, TCPcadenaescritura, 3);

// Borrar el puntaje izquierdo

// X
int8H = 320 >> 8;
int8L = 0x000000FF bitand 320 ;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 4);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 5);

// Y
int8H = ( 0 ) ;
int8L = 0x000000FF bitand ( 0);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 6);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 7);

// ancho
int8H = 320 >> 8;
int8L = 0x000000FF bitand 320;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 8);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 9);

// alto
int8H = CampoArriba >> 8;
int8L = 0x000000FF bitand CampoArriba;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 10);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 11);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 12);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 13);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 14);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 15);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 16);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 17);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 18);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 19);

// datos de color de pixel
TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 20);

// Derecha 7 Segmento A

// X

```

```

int8H = ( JuegoDerecha7SegAposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegAposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 21);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 22);

// Y
int8H = ( JuegoDerecha7SegAposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegAposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 23);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 24);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 25);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 26);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 27);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 28);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 29);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 30);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 31);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 32);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 33);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 34);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 35);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 36);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB0000001) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 37);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 37);
endif

// derecha 7 Segmento B

// X
int8H = ( JuegoDerecha7SegBposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegBposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 38);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 39);

// Y
int8H = ( JuegoDerecha7SegBposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegBposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 40);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 41);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 42);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 43);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 44);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 45);

// codificacion

```

```

TCPestado = SetNthCharacter(0, TCPcadenaescritura, 46);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 47);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 48);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 49);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 50);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 51);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 52);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 53);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB0000010) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 54);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 54);
endif

// derecha 7 Segmento C

// X
int8H = ( JuegoDerecha7SegCposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegCposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 55);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 56);

// Y
int8H = ( JuegoDerecha7SegCposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegCposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 57);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 58);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 59);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 60);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 61);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 62);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 63);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 64);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 65);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 66);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 67);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 68);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 69);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 70);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00000100) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 71);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 71);
endif

// Derecha 7 Segmento D

// X
int8H = ( JuegoDerecha7SegDposX ) >> 8;

```

```

int8L = 0x000000FF bitand ( JuegoDerecha7SegDposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 72);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 73);

// Y
int8H = ( JuegoDerecha7SegDposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegDposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 74);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 75);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 76);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 77);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 78);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 79);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 80);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 81);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 82);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 83);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 84);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 85);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 86);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 87);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00001000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 88);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 88);
endif

// Derecha 7 Segmento E

// X
int8H = ( JuegoDerecha7SegEposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegEposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 89);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 90);

// Y
int8H = ( JuegoDerecha7SegEposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegEposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 91);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 92);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 93);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 94);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 95);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 96);

```

```

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 97);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 98);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 99);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 100);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 101);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 102);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 103);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 104);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00010000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 105);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 105);
endif

// Derecha 7 Segmento F

// X
int8H = ( JuegoDerecha7SegFposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegFposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 106);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 107);

// Y
int8H = ( JuegoDerecha7SegFposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegFposY );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 108);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 109);

// ancho
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 110);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 111);

// alto
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 112);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 113);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 114);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 115);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 116);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 117);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 118);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 119);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 120);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 121);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB00100000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 122);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 122);
endif

```

```

// Derecho 7 Segmento G

// X
int8H = ( JuegoDerecha7SegGposX ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegGposX );
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 123);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 124);

// Y
int8H = ( JuegoDerecha7SegGposY ) >> 8;
int8L = 0x000000FF bitand ( JuegoDerecha7SegGposY);
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 125);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 126);

// ancho
int8H = Juego7SegAlto >> 8;
int8L = 0x000000FF bitand Juego7SegAlto;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 127);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 128);

// alto
int8H = Juego7SegAncho >> 8;
int8L = 0x000000FF bitand Juego7SegAncho;
TCPestado = SetNthCharacter(int8H, TCPcadenaescritura, 129);
TCPestado = SetNthCharacter(int8L, TCPcadenaescritura, 130);

// codificacion
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 131);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 132);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 133);
TCPestado = SetNthCharacter(2, TCPcadenaescritura, 134);

// # subrectangulos
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 135);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 136);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 137);
TCPestado = SetNthCharacter(0, TCPcadenaescritura, 138);

// datos de color de pixel
if(JuegoDerecha7SegMascara bitand 0xB0100000) then
 TCPestado = SetNthCharacter(Juego7SegColor, TCPcadenaescritura, 139);
else
 TCPestado = SetNthCharacter(CampoColor, TCPcadenaescritura, 139);
endif

// Transmitir por socket RFB
TCPestado = TransmitString(TCPcadenaescritura, COMM_TCP);

```

CONDITIONS

```

Condition Block: Com Abierta? (Id: 11)
Operator Type: AND
TRUE Exit to: Enviar version protocolo (Id: 16)
FALSE Exit to: Delay 2000 (Id: 13)

```

```

Communication HandleCOMM_TCP
Communication Open?

```

```

Condition Block: Com Abierta? (Id: 18)
Operator Type: AND
TRUE Exit to: caracteres en espera (Id: 39)
FALSE Exit to: Delay 2000 (Id: 13)

```

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Com Abierta? (Id: 23)
Operator Type: AND
TRUE Exit to: Enviar modo autenticacion (Id: 26)
FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Com Abierta? (Id: 28)
Operator Type: AND
TRUE Exit to: caracteres en espera (Id: 48)
FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Com Abierta? (Id: 33)
Operator Type: AND
TRUE Exit to: Enviar mensaje inicializacion (Id: 36)
FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Caracteres>0 (Id: 38)
Operator Type: AND
TRUE Exit to: Recibir version protocolo cliente (Id: 21)
FALSE Exit to: delay (Id: 44)

Is caracteresenespera
Greater?
Than 0

Condition Block: Caracteres>0 (Id: 50)
Operator Type: AND
TRUE Exit to: Recibir mensaje inicializacion cliente (Id: 31)
FALSE Exit to: delay (Id: 52)

Is caracteresenespera
Greater?
Than 0

Condition Block: Com Abierta? (Id: 56)
Operator Type: AND
TRUE Exit to: Caracteres en espera (Id: 58)
FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Caracteres>0 (Id: 61)
Operator Type: AND
TRUE Exit to: Recibir mensaje de protocolo cliente (Id: 66)

FALSE Exit to: delay (Id: 63)

Is caracteresenespera
Greater?
Than 0

Condition Block: Com Abierta? (Id: 69)

Operator Type: AND

TRUE Exit to: Enviar mapa de colores (Id: 101)

FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Com Abierta? (Id: 73)

Operator Type: AND

TRUE Exit to: Redibujar puntajes izquierda (Id: 197)

FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Caracteres>0 (Id: 79)

Operator Type: AND

TRUE Exit to: Recibir peticiones cliente (Id: 78)

FALSE Exit to: delay 1 ms (Id: 111)

Is caracteresenespera
Greater?
Than 0

Condition Block: Com Abierta? (Id: 85)

Operator Type: AND

TRUE Exit to: delay 1 ms (Id: 111)

FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Com Abierta? (Id: 138)

Operator Type: AND

TRUE Exit to: Caracteres>0 (Id: 79)

FALSE Exit to: Delay 2000 (Id: 13)

Communication HandleCOMM_TCP
Communication Open?

Condition Block: Pulsacion Juego (Id: 156)

Operator Type: AND

TRUE Exit to: Redibujar Bola & Paletas (Id: 155)

FALSE Exit to: Caracteres en espera (Id: 75)

Is JuegoPulsacion
Equal?
To 1

Condition Block: Puntajes (Id: 173)

Operator Type: AND
TRUE Exit to: Redibujar puntajes izquierda (Id: 213)
FALSE Exit to: Caracteres en espera (Id: 75)

Is JuegoRedibujaPuntajes
Equal?
To 1

Condition Block: sonido (Id: 185)
Operator Type: AND
TRUE Exit to: enviar campana (Id: 182)
FALSE Exit to: Puntajes (Id: 173)

Is JuegoSonido
Equal?
To 1

CONTINUE BLOCKS

There are no continue blocks in this flowchart.

VARIABLES

TITLE: Strategy Database
STRATEGY: RFB
DATE: 03/29/16 TIME: 07:08:58

NUMERIC VARIABLES

NAME	TYPE	INIT. VALUE	REF. COUNT
BolaAlto	INT RUN	0	15
BolaAncho	INT RUN	0	17
BolaColor	INT RUN	0	2
BolaPosX	INT RUN	0	19
BolaPosY	INT RUN	0	51
BolaVelocidadX	INT RUN	0	64
BolaVelocidadY	INT RUN	0	52
CampoAbajo	INT RUN	0	17
CampoArriba	INT RUN	0	34
CampoColor	INT RUN	0	36
CampoDerecha	INT RUN	0	8
CampoIzquierda	INT RUN	0	13
caractersenespera	INT RUN	0	12
estadocartas	INT RUN	0	2
int8H	INT RUN	0	304
int8L	INT RUN	0	304
Juego7SegAlto	INT RUN	0	57
Juego7SegAncho	INT RUN	0	57
Juego7SegColor	INT RUN	0	29
JuegoDerecha7SegAposX	INT RUN	0	5
JuegoDerecha7SegAposY	INT RUN	0	5
JuegoDerecha7SegBposX	INT RUN	0	5
JuegoDerecha7SegBposY	INT RUN	0	5
JuegoDerecha7SegCposX	INT RUN	0	5
JuegoDerecha7SegCposY	INT RUN	0	5
JuegoDerecha7SegDposX	INT RUN	0	5
JuegoDerecha7SegDposY	INT RUN	0	5
JuegoDerecha7SegEposX	INT RUN	0	5
JuegoDerecha7SegEposY	INT RUN	0	5
JuegoDerecha7SegFposX	INT RUN	0	5
JuegoDerecha7SegFposY	INT RUN	0	5
JuegoDerecha7SegGposX	INT RUN	0	5
JuegoDerecha7SegGposY	INT RUN	0	5
JuegoDerecha7SegMascara	INT RUN	0	34
JuegoIzquierda7SegAposX	INT RUN	0	6
JuegoIzquierda7SegAposY	INT RUN	0	6
JuegoIzquierda7SegBposX	INT RUN	0	6
JuegoIzquierda7SegBposY	INT RUN	0	6
JuegoIzquierda7SegCposX	INT RUN	0	6
JuegoIzquierda7SegCposY	INT RUN	0	6
JuegoIzquierda7SegDposX	INT RUN	0	6
JuegoIzquierda7SegDposY	INT RUN	0	6
JuegoIzquierda7SegEposX	INT RUN	0	6
JuegoIzquierda7SegEposY	INT RUN	0	6
JuegoIzquierda7SegFposX	INT RUN	0	6
JuegoIzquierda7SegFposY	INT RUN	0	6
JuegoIzquierda7SegGposX	INT RUN	0	6
JuegoIzquierda7SegGposY	INT RUN	0	6
JuegoIzquierda7SegMascara	INT RUN	0	34
JuegoPulsacion	INT RUN	0	7
JuegoPulsacionDelay	INT RUN	0	2
JuegoRedibujaPuntajes	INT RUN	0	7
JuegoReset	INT RUN	0	3
JuegoSonido	INT RUN	0	20
PaletaDerachaAncho	INT RUN	0	10
PaletaDerechaAlto	INT RUN	0	25
PaletaDerechaColor	INT RUN	0	2

PaletaDerechaPosX	INT	RUN	0	11
PaletaDerechaPosY	INT	RUN	0	29
PaletaDerechaPuntaje	INT	RUN	0	25
PaletaDerechaTecla	INT	RUN	0	6
PaletaDerechaVelocidadY	INT	RUN	0	5
PaletaIzquierdaAlto	INT	RUN	0	25
PaletaIzquierdaAncho	INT	RUN	0	8
PaletaIzquierdaColor	INT	RUN	0	2
PaletaIzquierdaPosX	INT	RUN	0	9
PaletaIzquierdaPosY	INT	RUN	0	27
PaletaIzquierdaPuntaje	INT	RUN	0	25
PaletaIzquierdaTecla	INT	RUN	0	6
PaletaIzquierdaVelocidadY	INT	RUN	0	5
TCPEstado	INT	RUN	0	801
tmp0	INT	RUN	0	14
tmp1	INT	RUN	0	3
tmp2	INT	RUN	0	2
tmp3	INT	RUN	0	4
tmp4	INT	RUN	0	5
zFBtmp1	INT	RUN	0	5
zFBtmp2	INT	RUN	0	5
zFBtmp3	INT	RUN	0	3
zFBtmp4	INT	RUN	0	3
zFBtmp5	INT	RUN	0	3
zFBtmp6	INT	RUN	0	3

STRING VARIABLES

NAME	INIT.	WIDTH	REF.	COUNT	VALUE
TCPCadenaescritura	RUN	512	827		
TCPCadenalectura	RUN	512	7		

COMMUNICATION HANDLES

NAME	REF.	COUNT	INIT.	VALUE
COMM_TCP	32	RUN		