

Hierarchical Dynamic Pathfinding for Large Voxel Worlds

Benoit Alain
Lead Programmer & CTO, Sauropod Studio

Quick Feature Breakdown

- Many agents: avoidance, flocking
- Dynamic obstacles: doors, movable barrels
- Castle mechanics: stairs, block climbing
- Voxel mechanics: deformable terrain, buildable blocks

Performance constraints

- Large scale
- Lots happening at once
- Updates to pathfinding are seamless
- Characters react to changes immediately

Let's Get Started!

Talk overview

1. The Problem
2. Building our data structure
3. Hierarchical Pathfinding
4. Gameplay examples
5. CPU and memory performance
6. Conclusions

<https://qiao.github.io/PathFinding.js/visual/>

A* Traps.

They are
common.

Very
common.

We never know
how far

we need to
explore

If there's a path,
we can finally
stop.

If not,
we explore the
entire map
):

Maps with
1 million
walkable voxels

can take
minutes to
explore!

The problem with A* is
the number of cells to
explore.

If we could combine
cells...

Into larger cells...

Until our world is
simple...

We could simply fill our dead ends.

If we add a bit of detail, however...

Regularity dissolves
quickly.

When There Is No Path

Regular grouping
isn't enough.

Just testing
if a path **Exists**
costs too much!

Let's start by solving
path existence...

Our Idea

Group regions by Increasing Local Connectivity:

(merge regions if they can be connected without leaving their parent cell)

Level 0

Level 1

Level 2

Level 3

Path Existence

In this hierarchy, connected voxels always share a parent.

Terrain Modification

The number of regions to update is roughly constant at each level.

Terrain Modification

Local changes remain local throughout the hierarchy,
but their reach is exponential.

OK, *path existence*
can be solved efficiently.

Now can we find a *path*?

Yes

Building a Walkable Path

Find a common parent

Building a Walkable Path

Refine the top layer

Level 0

Level 1

Level 2

Building a Walkable Path

Use existing path to refine even more

Level 0

Level 1

Building a Walkable Path

Until we have a complete walkable path

Level 0

Implementation

Implementation (Overview)

1. Building the hierarchy
2. Updating the hierarchy
3. Exploring the hierarchy

Building the Hierarchy

Step 1: Create a **Node** on each
walkable voxel.

Walkable voxels are usually all
Blocks and **Terrain Voxels** that have
an exposed upper face.

Building the Hierarchy

Step 2: Build Neighbor connections

Note: Some connections can require
special Permissions

- *Climb up, jump down, etc.*

Building the Hierarchy

Step 3: Divide into a
Larger Voxel Grid
(using XYZ position)

Building the Hierarchy

Step 4: Form **Groups** of locally interconnected voxels.

Create a **Parent Node** for each group.

Implementation Tips:

- You can use *flood fill*
- Neighbor *permissions* shouldn't be mixed
- No need to be optimal; in doubt, be conservative

Building the Hierarchy

Step 5: Create **Parent Neighbor Connections** by combining children's connections that leave their group.

Note: neighbor connections aren't necessarily symmetrical.

Building the Hierarchy

Step 6: Form groups of *parent nodes* until you have L levels.

Updating the Hierarchy

Updating the Hierarchy

Step 1: Identify the **Altered** voxels

- *Walkability* changed
- New neighbor *connections*

Create new *nodes* and Destroy
old ones.

Updating the Hierarchy

Don't count Dynamic Obstacles
for now

- Loose blocks
- Collapsed structures

Updating the Hierarchy

Step 2:
Rebuild neighbor connections
To and From altered voxels.

Updating the Hierarchy

Step 3:
Map altered nodes on the
Larger Voxel Grid.

Updating the Hierarchy

Step 4: Form new Groups.

Create new Parent Nodes.

Updating the Hierarchy

Step 5: Rebuild Parent-Level connections to and from altered nodes.

Implementation tips:

- Use a table of *grid position to parent nodes* to find potential parent neighbors

Updating the Hierarchy

Step 6: Propagate changes in *parent nodes* until you have L levels.

Hierarchy Overview

Level 0

Hierarchical Pathfinding

Building a Walkable Path

We know the *common parent* method:

Building a Walkable Path

We can refine recursively to get a plausible path.

However, we never leave the Common Parent.

**Are we sure we didn't
miss the big picture?**

Not all paths are
optimal.

):

We need some rules

Rule #1: Stop Early

?

Rule #1: Stop Early

Explore **Lower** hierarchy levels
as you get closer to the **Goal**.

(Nodes should be smaller than the *goal distance*)

If there are multiple *goals*, use the
Minimal Distance as much as possible.

Rule #2: Be Pessimistic

(No false positives)

Rule #2: Be Pessimistic

Explore **Lower** hierarchy levels if they contain
Dynamic Obstacle blockers

Implementation Tips:

- Use an *obstacle count* variable for an early out
- Use a virtual method on each *dynamic obstacle* to decide if they allow passage to a given pathfinding request

Rule #3: Converge Quickly

Rule #3: Converge Quickly

Don't explore **Child Nodes**
if you have already
explored any of its *parents*.

Oh, One More Thing

Path Prioritization

We're not just finding a *common parent* anymore.

We'd like to explore paths that go
Towards the Goal first...

Our own version of
Let's use A*!

A* Algorithm (Pseudocode)

```
Queue.Insert(Source)
While (!Queue.IsEmpty())
 CurrentPath = Queue.PopPriority()
 If (Succeeds(CurrentPath))
 Return CurrentPath
 ForEach (SubPath In AvailableNeighbors(CurrentPath))
 Queue.Insert(SubPath)
Return Null
```

Parent, Neighbors, Children

Penalty Function

Nodes in the *priority queue* are ordered from a **Penalty Function** (lowest first)

Penalty =

$k_A * \text{CurrentPath.Length} +$

Short paths

$k_B * \text{Distance}(\text{CurrentPath}, \text{Destination}) +$

Towards the goal

`GameplayPenalty(CurrentPath)`

Penalty Function

Priority queue penalty function requires
Path Length and Distance to Goal

(use *distance = 0* or *minimal distance*
if there are multiple goals)

Can we generalize this to our *hierarchy*?

Representative Child

Idea: when building the node hierarchy, select a Representative Child for each Parent Node.

Recursively, Representative Children lead to a Representative Voxel.

Level 1 Level 2 Level 3

Representative Child

Representative voxels can be used to estimate distance relations between nodes.
For best results, they should be close to the **Center** of the node.

Level 0

Level 1

Level 2

Level 3

Parent Nodes

Connection Weight =

Sum { Connections Weights between
Representatives Children }

Distance to Goal =

Distance between Goal and
Representative Voxel

Path Optimisation

Base connection weights are Fine Tuned.

Parent connection weights are Approximations.

How optimal are *hierarchical pathfinding* results?

Path Refinement

Important Note:

Path Refinement doesn't try
to connect representative
children!!

Level 1

Level 0

It just finds the Shortest subpath from
node A to any child of node B

Path Refinement

Fine-tuned connection weights are used at the end of [Path Refinement](#).

Path Optimality

Not an exact science!

Path Error =

Hierarchical Path Length (approximation) -
Refined Path Length (precise)

If our path is **Important** (and short),
we can do a new pathfinding request
with a lower hierarchy constraint

Path Optimality

Still not optimal?

- Extreme weights are hard to accommodate
- We can force lower hierarchy levels but only to a certain point

Optimality \longleftrightarrow Pathfinding budget

Path Unrolling

Path Unrolling

Characters don't need to know their entire path to move around.

We can defer **Path Refinement** to the last minute.

Hierarchical Dynamic Pathfinding for Large Voxel Worlds

Scene Game Animator
Shaded 2D

www.fraps.com

Gizmos

Path Unrolling

Animations need 2-3 nodes of **Look-Ahead**

Path Error can be computed **Partially**

Best Case:

- Log(N) steps to get the Path
- Spread the cost of refinement over the execution time!

Path Validation

Moving Agents

Finding a path takes a few milliseconds.

Navigating a path takes seconds/minutes.

Paths can become invalid during navigation.

- Terrain is modified
- Other agents/objects moved in the way

Path Validation

Characters need to
Validate their path
as they are walking

When their path is **Invalid**,
they can stop moving and
find a new one...

):

Path Mending

Compute a Patch subpath (if possible)

- Reconnect within distance limit
- Custom A* penalty =
$$\text{Weight Added} - \text{Weight Saved}$$
- Avoid/penalize voxels where other agents are about to move

Otherwise, Stop Moving and find a different path.

Moving Agents

(:

More Implementation Tips

- Agents are treated as **Dynamic Objects** by other agents.
 - **Enemy** dynamic objects trigger the combat AI when met on the field, so they are usually safe to ignore during pathfinding.
- Destroyed terrain nodes can be **Pooled** and reused.
 - Compare node's *birth timestamp* with *path's timestamp* to know if it has **Outdated** nodes
- **Branch Permissions** are used to filter the **AvailableNeighbors** in the A* algorithm.
 - A bit mask can be used to encode branch permissions

Further Optimizations

Gain Performance (simpler cases)

- Replace *priority queue* by regular Queue
(breadth-first or exhaustive search)
- Don't test for Dynamic Obstacles
- Don't store actual Paths (check only reachability)
- Fail after a number of Iterations
- Remain inside a fixed Volume
- Limit the Length of explored paths

Gain Flexibility

- Store **Fallback Paths** to intermediate destinations
- Use more precise nodes
 - As distance to **Goal** decreases
 - In areas where branch weights are fine-tuned
- Use non-standard A* Penalty
 - Position-dependent (**diagonals**)
 - Gameplay-dependent (fear markers)

Extra Gameplay Examples

Running From Enemies

Mapping Construction Goals

Breaking Through Enemy Walls

CPU and Memory Performance

Memory Usage

	Regular A*	Hierarchical Pathfinding
Nodes (largest maps)	1 million	1.5 million*
Memory per node (avg.)	80 B	100 B
Total memory	80 MB	150 MB

* Assuming 6-8 levels of hierarchy, 3.5 child per parent node on average, castles with \leq 10,000 bricks

CPU Performance: Construction

- Built From Scratch at game start, from surface and block voxels
 - Base *nodes* and *neighbors* are translated directly from the map data
 - Hierarchical *group formation* explores each node exactly once
 - Total build time is $O(N)$ for N walkable voxels
- Other optimizations were possible, but unnecessary
- Total initialization ≤ 5 s ($\approx 20\%$ of map loading time)

CPU Performance: Terrain Modification

- Update time ≤ 0.1 ms for 1 modified voxel, typically
 - Grows linearly in the amount of Hierarchy Levels (6 to 8 levels is a good number)
- Large terrain modifications can be Batched together
 - Computations simplify quickly in the higher hierarchy levels
 - Typically saves 80% to 90% of the update time
- Impact on global performance is Negligible

CPU Performance: Search

	Regular A*	Hierarchical Pathfinding
Nodes (largest maps)	1 million	1.5 million
Explored nodes (worst case)	1 million	1000-3000 *
Explored nodes (best case)	$O(N)$	$O(\log N)$
Average time (worst case)	2-3 minutes **	0.5 seconds

* Depending on the number of *dynamic obstacles* (usually less than a few hundreds).

** Assuming a limit of 100 ticks per frame @ 60 fps.

Successes

- Simple concepts
- No precomputation (procedural world generation?)
- Fast init & maintain
- Lightweight
- Flexible, few core classes
- Beats regular A* by a factor of 100-1000 (!!)

Limitations

- Path optimality failures: weights are too extreme, too subtle
- Voxel-based. Hackish diagonals, what about other curves?
- Still a performance bottleneck
- Larger units: possible, but at a cost
- Digging units: don't fill the entire terrain with nodes!
- Flying units: requires new rules, don't place nodes everywhere in the sky!

Further Work

- Threading
- Infinite worlds
- Portals
- Public transportation?

Thank you for listening!

Special thanks to Faviann Di Tullio for spending a full weekend brainstorming
and reviewing code with me before this was an official project.

Special thanks to Germain Couët for reviewing the visual support
and providing graphics for this presentation.

Questions?

More questions? Please email me at
benoit@sauropodstudio.com or come see us in Montréal!