

Inteligencia Artificial para Videojuegos

Cuestiones avanzadas Gestión de la ejecución

Motivación

- Hablemos de lo mucho que se puede aprender de desarrolladores veteranos
 - Estudios que mantienen el mismo núcleo del equipo (los senior no se queman), buenos programadores que se ocupan de las herramientas y buenos técnicos que se ocupan de soportar los procesos
 - Ej. Guerrilla Games con su motor *Decima* y su tecnología de IA bien integrada (percepción, grupos de agentes, planificación HTN, etc.)

Motivación

- Cuando llevamos la teoría al mundo real debemos estar alerta ante la falacia de la complejidad
 - Lo simple muchas veces...¡sale bien! (Ej. Pac-Man)
 - Y lo complicado a veces...
 sale mal (2) (Ej. Herdy Gerdy)

"Tenemos suficiente experiencia como para saber que [estas técnicas] son a menudo innecesarias: habitualmente el mismo efecto se puede conseguir *mejor*, *más rápido* y con más control utilizando un enfoque más simple"

"Saber cuando complicarse y cuando mantenerlo simple es lo más difícil del arte del programador de la IA de un juego"

Ian Millington & John Funge (2009)

Motivación

- Como cuestiones avanzadas veremos consejos de implementación para las técnicas de lA para videojuegos que vimos
- Concretamente empezaremos hablando de

las tecnologías de soporte* para estos sistemas (= motores de IA)

* Que muchas veces damos por supuestas por estar incluidas en juegos e incluso **IDEs** actuales

Puntos clave

- Hitos históricos
- Sistema multi-agente
- Arquitectura de agentes
- Velocidad y capacidad
- Motor de lA
- Gestión de la ejecución
 - Programaciones
 - Algoritmos siempre listos
 - Niveles de detalle

Hitos históricos

- En los últimos años van surgiendo nuevas propuestas de lA para videojuegos
 - Bot Colony (2014)
 - Se basa integramente en NPCs que reconocen órdenes por voz, lo están "rehaciendo" en UE4
 - Alien Isolation (2014)
 - Los comportamientos de la IA se van desbloqueando poco a poco, para dar sensación de aprendizaje
 - The Last Guardian (2016)
 - Busca credibilidad en Trico, un animal como compañero

Hitos históricos

- Hay mucha más investigación en juegos FPS y RTS (Ej. Competición anual de lAs para StarCraft y muchos otros títulos)
 - Técnicas de simulación militar en RTS (Ej. Full Spectrum Warrior comenzó como simulador...)
 - Análisis de datos en juegos deportivos y de conducción (Ej. Calcular en tiempo real la manera más rápida de recorrer un circuito es útil para los equipos real de Fórmula 1 también)
 - Sistemas de gestión distintos a los árboles de conversación en RPGs (Ej. Façade o Versu), incluso directores de juego (Ej. Left 4 Dead o Earthfall)

Sistemas multi-agente

 El original de Millington y Funge (2009) es un modelo... pero hay otros como las arquitectura cognitivas BDI (1987)

Al gets given processor time Execution management Al gets its information Group Al. World interface Content creation Strategy Character Al Scripting Decision making Al has implications for related technologies Movement **Physics** Animation Al gets turned into on-screen action

BELIEF-DESIRE-INTENTION (BDI)

* Michael Bratman propuso modelar la mente del agente con *creencias*, *deseos* e *intenciones*

Sistemas multi-agente

- Casi todo NPC sigue el enfoque de Agente
 - Pero la industria evita esta terminología académica
- La industria se centra en implementar sistemas multi-agente
 - Vimos que la solución general son los algoritmos: entender el problema, esbozar una solución (diagramas y pseudocódigo), diseñar y tomar decisiones de implementación, medir el rendimiento y reconocer las debilidades que pueda tener cada técnica

Sistemas multi-agente

- Pero los algoritmos son sólo parte de la IA, hace mucha falta buena infraestructura
 - El movimiento hay que convertirlo en acciones del juego (con sus animaciones y simulación física)
 - Hace falta la percepción, tomar datos del juego con los que la IA podrá decidir... no sólo lo que el personaje ve u oye, sino todo lo que hace el programador de IA por conectar con el mundo (y tener que depurar esta interfaz)
 - Y por supuesto, controlar cuánto consumo del procesador y la memoria tienen los sistemas de IA

Velocidad y capacidad

- El desafío radica en aprovechar el hardware
 - Podemos tener gráficos distintos en cada máquina, ¡pero no lA distinta en cada máquina!
 - Ej. Quejas según *fps* en PayDay 2
 - Presupuesto en IA de videojuegos = velocidad de procesamiento & capacidad de almacenamiento
- Procesamiento, repartir los ms de CPU
 - Con los gráficos en GPU, ahora la IA dispone del 5-25% del *frame* (a veces llega a usar más del 50%)
- Memoria, concentrar toda la info en un sitio
 - Los algoritmos son más eficaces si todos los datos necesarios los tienen disponibles a la vez en caché

Velocidad y capacidad

PROFILER

 Optimizar el código usando el optimizador para ver en qué áreas o frames concretos

aparecen picos

PC

La IA se diseña
 pensando en la gama baja,
 salvo decoración

Consolas

Presupuesto fijo (suele ser bajo),

pero peor depuración por retardo de la plataforma

Motor de lA

- En los 90 el videojuego (y su IA) se construía desde cero... luego con motores
 - Un conjunto de herramientas reutilizables, combinables/encadenables y aplicables a varios géneros (según dinámicas de más alto nivel)
- Ofrecen una infraestructura básica
 - Mecanismo general para gestionar comportamientos (movimiento, navegación, decisión, etc.) con estructura estándar (cierto interfaz)
 - Interfaz para recibir datos del entorno
 - Interfaz para actuar sobre el entorno y los NPCs (controladores de movimiento y animación)

Motor de lA

 Este es el esquema que integra el motor en el proceso de desarrollo de un videojuego

Motor de lA

- En un desarrollo profesional primero se diseña e implementa el motor de IA y luego, sobre él, van las técnicas concretas
 - Su diseño permite desarrollar más eficazmente, reutilizando y depurando comportamientos mejor
- El motor incorpora varias características
 - Gestión de la ejecución, se puede controlar el tiempo dedicado a cada comportamiento
 - Interfaz del mundo, un sistema central de paso de mensajes y acciones según un formato estándar
 - Herramientas de autoría, para que el diseñador pueda configurar y combinar los comportamientos

Participación

tiny.cc/IAV

- ¿Qué ofrece un motor de lA?
 - A. Optimización de renderizado de frames
 - B. Algoritmos y tipos de datos básicos
 - C. Interfaz entre el mundo y las herramientas
 - D. Control sobre el tiempo dedicado a cada técnica
- Desarrolla tu respuesta (en texto libre)

- Es la primera de las características del motor de IA que da soporte a los agentes
- Saca provecho del tiempo de procesamiento usando tres técnicas fundamentales
 - Programaciones, repartir el tiempo disponible entre todos los comportamientos activos ese momento
 - Algoritmos siempre listos, dar soluciones enseguida y utilizar los fotogramas sobrantes para pulirlas
 - Niveles de detalle, emplear más esfuerzo en los comportamientos que ahora son más relevantes

Programaciones

A B A C A A B A A B A A A Frame: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

SCHEDULING

- El gestor de la ejecución automatiza las programaciones del procesador (decide qué frames puede usar cada comportamiento)
 - Organiza un conjunto de comportamientos activos, cada uno con su duración y su frecuencia
- Se utilizan diversas técnicas para ello
 - Se pueden reducir frecuencias para que sean primas relativas, aplicarlas cierto desplazamiento (o fase)...o usar algoritmos interrumpibles usando hilos, corrutinas y similares
 - Las técnicas más avanzadas incluyen jerarquizar y priorizar los comportamientos

Programaciones

 Para optimizar el uso de la memoria cobra fuerza el paradigma ECS ENTITY-COMPONENT-SYSTEM

* MegaCity demo (Unity, 2019)

Algoritmos siempre listos

ANYTIME ALGORITHMS

- A pesar de usar programaciones, si un algoritmo tarda demasiado en dar una solución, el NPC permanecerá paralizado
 - Existen algoritmos que reciben la cantidad de tiempo de que disponen y se ajustan a ella
 - Aún mejor: existen los algoritmos siempre listos, algoritmos interrumpibles que garantizan tener siempre una solución válida (aunque sea una aproximación burda) y pulirla si les das más tiempo
 - Ej. Un personaje navega hacia otro punto del mundo, aunque su IA *no ha terminado* de elaborar *el camino óptimo* (por ahora vale con unos pocos nodos, ya seguirá añadiendo...)

 Gestión de la ejecución

Niveles de detalle

LEVELS OF DETAIL (LOD)

- Los algoritmos que admiten distintos niveles de detalle son habituales en gráficos
 - La distancia suele ser el principal motivo para ajustar el nivel de detalle, aunque no el único
- En lA puede usarse en las programaciones
 - Dar más tiempo a los NPCs o comportamientos más relevantes o con los que el jugador es más sensible
 - Depende de la jugabilidad, de la narrativa...
- ...en los propios comportamientos
 - Algunos serán versiones "comprimidas" de otros
- ... y hasta en grupos enteros de NPCs
 - Ej. Simulando población de una región

Resumen

- La lA para videojuegos básicamente consiste en crear sistemas multi-agente
- Exprime la velocidad de procesamiento y la capacidad de almacenamiento del HW
- El motor de lA unifica la gestión de la ejecución, la interfaz con el mundo y las herramientas de autoría
- La gestión de la ejecución optimiza el tiempo con programaciones, algoritmos siempre listos y usando niveles de detalle

Más información

 Millington, I.: Artificial Intelligence for Games. CRC Press, 3rd Edition (2019)

Críticas, dudas, sugerencias...

Excepto el contenido multimedia de terceros autores

Federico Peinado (2019-2021) www.federicopeinado.es

