pacman.py

 $\mathbf{H}\mathbf{H}\mathbf{H}$

Pacman.py holds the logic for the classic pacman game along with the main code to run a game. This file is divided into three sections:

(i) Your interface to the pacman world:

Pacman is a complex environment. You probably don't want to read through all of the code we wrote to make the game runs correctly. This section contains the parts of the code that you will need to understand in order to complete the project. There is also some code in game.py that you should understand.

(ii) The hidden secrets of pacman:

This section contains all of the logic code that the pacman environment uses to decide who can move where, who dies when things collide, etc. You shouldn't need to read this section of code, but you can if you want.

(iii) Framework to start a game:

The final section contains the code for reading the command you use to set up the game, then starting up a new game, along with linking in all the external parts (agent functions, graphics). Check this section out to see all the options available to you.

To play your first game, type 'python pacman.py' from the command line. The keys are 'a', 's', 'd', and 'w' to move (or arrow keys). Have fun!

from game import GameStateData

from game import Game
from game import Directions
from game import Actions
from util import nearestPoint
from util import manhattanDistance
import util, layout
import sys, types, time, random, os

class GameState:

111111

A GameState specifies the full game state, including the food, capsules, agent configurations and score changes.

GameStates are used by the Game object to capture the actual state of the game and can be used by agents to reason about the game.

Much of the information in a GameState is stored in a GameStateData object. We strongly suggest that you access that data via the accessor methods below rather than referring to the GameStateData object directly.

Note that in classic Pacman, Pacman is always agent 0.

```
# static variable keeps track of which states have had getLegalActions called
 explored = set()
 def getAndResetExplored():
 tmp = GameState.explored.copy()
 GameState.explored = set()
 return tmp
 getAndResetExplored = staticmethod(getAndResetExplored)
 def getLegalActions( self, agentIndex=0 ):
 .....
 Returns the legal actions for the agent specified.
#
 GameState.explored.add(self)
 if self.isWin() or self.isLose(): return []
 if agentIndex == 0: # Pacman is moving
 return PacmanRules.getLegalActions( self )
 else:
 return GhostRules.getLegalActions( self, agentIndex )
 def generateSuccessor( self, agentIndex, action):
 Returns the successor state after the specified agent takes the action.
 111111
 # Check that successors exist
 if self.isWin() or self.isLose(): raise Exception('Can\'t generate a successor of a
terminal state.')
 # Copy current state
```

```
state = GameState(self)
 # Let agent's logic deal with its action's effects on the board
 if agentIndex == 0: # Pacman is moving
 state.data. eaten = [False for i in range(state.getNumAgents())]
 PacmanRules.applyAction( state, action )
 else:
 # A ghost is moving
 GhostRules.applyAction( state, action, agentIndex )
 # Time passes
 if agentIndex == 0:
 state.data.scoreChange += -TIME PENALTY # Penalty for waiting around
 else:
 GhostRules.decrementTimer( state.data.agentStates[agentIndex] )
 # Resolve multi-agent effects
 GhostRules.checkDeath( state, agentIndex )
 # Book keeping
 state.data. agentMoved = agentIndex
 state.data.score += state.data.scoreChange
 GameState.explored.add(self)
 GameState.explored.add(state)
 return state
def getLegalPacmanActions( self ):
 return self.getLegalActions( 0 )
def generatePacmanSuccessor( self, action ):
```

```
Generates the successor state after the specified pacman move
 111111
 return self.generateSuccessor( 0, action )
def getPacmanState( self ):
 Returns an AgentState object for pacman (in game.py)
 state.pos gives the current position
 state.direction gives the travel vector
 .....
 return self.data.agentStates[0].copy()
def getPacmanPosition( self ):
 return self.data.agentStates[0].getPosition()
def getGhostStates( self ):
 return self.data.agentStates[1:]
def getGhostState( self, agentIndex ):
 if agentIndex == 0 or agentIndex >= self.getNumAgents():
 raise Exception("Invalid index passed to getGhostState")
 return self.data.agentStates[agentIndex]
def getGhostPosition( self, agentIndex ):
 if agentIndex == 0:
 raise Exception("Pacman's index passed to getGhostPosition")
 return self.data.agentStates[agentIndex].getPosition()
def getGhostPositions(self):
```

```
return [s.getPosition() for s in self.getGhostStates()]
def getNumAgents( self ):
 return len( self.data.agentStates )
def getScore( self ):
 return float(self.data.score)
def getCapsules(self):
 111111
 Returns a list of positions (x,y) of the remaining capsules.
 return self.data.capsules
def getNumFood( self ):
 return self.data.food.count()
def getFood(self):
 .....
 Returns a Grid of boolean food indicator variables.
 Grids can be accessed via list notation, so to check
 if there is food at (x,y), just call
 currentFood = state.getFood()
 if currentFood[x][y] == True: ...
 .....
 return self.data.food
def getWalls(self):
```

```
Returns a Grid of boolean wall indicator variables.
 Grids can be accessed via list notation, so to check
 if there is a wall at (x,y), just call
 walls = state.getWalls()
 if walls[x][y] == True: ...
 .....
 return self.data.layout.walls
def hasFood(self, x, y):
 return self.data.food[x][y]
def hasWall(self, x, y):
 return self.data.layout.walls[x][y]
def isLose( self ):
 return self.data._lose
def isWin( self ):
 return self.data. win
#
 Helper methods:
 #
# You shouldn't need to call these directly #
def __init__( self, prevState = None ):
 111111
```

111111

```
Generates a new state by copying information from its predecessor.
 .....
 if prevState != None: # Initial state
 self.data = GameStateData(prevState.data)
 else:
 self.data = GameStateData()
def deepCopy( self ):
 state = GameState( self )
 state.data = self.data.deepCopy()
 return state
def eq (self, other):
 111111
 Allows two states to be compared.
 .....
 return hasattr(other, 'data') and self.data == other.data
def hash ( self ):
 111111
 Allows states to be keys of dictionaries.
 111111
 return hash( self.data )
def str (self):
 return str(self.data)
def initialize( self, layout, numGhostAgents=1000 ):
 111111
```

```
self.data.initialize(layout, numGhostAgents)
#
 THE HIDDEN SECRETS OF PACMAN
#
# You shouldn't need to look through the code in this section of the file. #
SCARED TIME = 40
 # Moves ghosts are scared
COLLISION TOLERANCE = 0.7 # How close ghosts must be to Pacman to kill
TIME PENALTY = 1 # Number of points lost each round
class ClassicGameRules:
 111111
 These game rules manage the control flow of a game, deciding when
 and how the game starts and ends.
 111111
 def init (self, timeout=30):
 self.timeout = timeout
 def newGame( self, layout, pacmanAgent, ghostAgents, display, quiet = False,
catchExceptions=False):
 agents = [pacmanAgent] + ghostAgents[:layout.getNumGhosts()]
 initState = GameState()
 initState.initialize( layout, len(ghostAgents) )
 game = Game(agents, display, self, catchExceptions=catchExceptions)
 game.state = initState
 self.initialState = initState.deepCopy()
```

Creates an initial game state from a layout array (see layout.py).

```
self.quiet = quiet
 return game
def process(self, state, game):
 .....
 Checks to see whether it is time to end the game.
 if state.isWin(): self.win(state, game)
 if state.isLose(): self.lose(state, game)
def win( self, state, game ):
 if not self.quiet: print "Pacman emerges victorious! Score: %d" % state.data.score
 game.gameOver = True
def lose( self, state, game ):
 if not self.quiet: print "Pacman died! Score: %d" % state.data.score
 game.gameOver = True
def getProgress(self, game):
 return float(game.state.getNumFood()) / self.initialState.getNumFood()
def agentCrash(self, game, agentIndex):
 if agentIndex == 0:
 print "Pacman crashed"
 else:
 print "A ghost crashed"
def getMaxTotalTime(self, agentIndex):
 return self.timeout
```

```
def getMaxStartupTime(self, agentIndex):
 return self.timeout
 def getMoveWarningTime(self, agentIndex):
 return self.timeout
 def getMoveTimeout(self, agentIndex):
 return self.timeout
 def getMaxTimeWarnings(self, agentIndex):
 return 0
class PacmanRules:
 111111
 These functions govern how pacman interacts with his environment under
 the classic game rules.
 111111
 PACMAN SPEED=1
 def getLegalActions( state ):
 111111
 Returns a list of possible actions.
 111111
 return Actions.getPossibleActions( state.getPacmanState().configuration,
state.data.layout.walls )
 getLegalActions = staticmethod( getLegalActions )
 def applyAction( state, action ):
 Edits the state to reflect the results of the action.
```

```
111111
 legal = PacmanRules.getLegalActions( state )
 if action not in legal:
 raise Exception("Illegal action " + str(action))
 pacmanState = state.data.agentStates[0]
 # Update Configuration
 vector = Actions.directionToVector( action, PacmanRules.PACMAN SPEED )
 pacmanState.configuration = pacmanState.configuration.generateSuccessor( vector )
 # Eat
 next = pacmanState.configuration.getPosition()
 nearest = nearestPoint( next )
 if manhattanDistance( nearest, next ) <= 0.5 :</pre>
 # Remove food
 PacmanRules.consume( nearest, state )
applyAction = staticmethod( applyAction )
def consume( position, state ):
 x,y = position
 # Eat food
 if state.data.food[x][y]:
 state.data.scoreChange += 10
 state.data.food = state.data.food.copy()
 state.data.food[x][y] = False
 state.data. foodEaten = position
 # TODO: cache numFood?
```

numFood = state.getNumFood()

if numFood == 0 and not state.data. lose:

```
state.data.scoreChange += 500
 state.data. win = True
 # Eat capsule
 if( position in state.getCapsules() ):
 state.data.capsules.remove( position )
 state.data. capsuleEaten = position
 # Reset all ghosts' scared timers
 for index in range( 1, len( state.data.agentStates ) ):
 state.data.agentStates[index].scaredTimer = SCARED TIME
 consume = staticmethod( consume )
class GhostRules:
 These functions dictate how ghosts interact with their environment.
 111111
 GHOST SPEED=1.0
 def getLegalActions( state, ghostIndex ):
 111111
 Ghosts cannot stop, and cannot turn around unless they
 reach a dead end, but can turn 90 degrees at intersections.
 111111
 conf = state.getGhostState( ghostIndex ).configuration
 possibleActions = Actions.getPossibleActions( conf, state.data.layout.walls )
 reverse = Actions.reverseDirection( conf.direction )
 if Directions.STOP in possibleActions:
 possibleActions.remove( Directions.STOP )
 if reverse in possibleActions and len( possibleActions ) > 1:
 possibleActions.remove( reverse )
 return possibleActions
 getLegalActions = staticmethod( getLegalActions )
```

```
def applyAction( state, action, ghostIndex):
 legal = GhostRules.getLegalActions( state, ghostIndex )
 if action not in legal:
 raise Exception("Illegal ghost action " + str(action))
 ghostState = state.data.agentStates[ghostIndex]
 speed = GhostRules.GHOST SPEED
 if ghostState.scaredTimer > 0: speed /= 2.0
 vector = Actions.directionToVector( action, speed )
 ghostState.configuration = ghostState.configuration.generateSuccessor( vector )
applyAction = staticmethod( applyAction )
def decrementTimer( ghostState):
 timer = ghostState.scaredTimer
 if timer == 1:
 ghostState.configuration.pos = nearestPoint( ghostState.configuration.pos )
 ghostState.scaredTimer = max( 0, timer - 1 )
decrementTimer = staticmethod( decrementTimer )
def checkDeath( state, agentIndex):
 pacmanPosition = state.getPacmanPosition()
 if agentIndex == 0: # Pacman just moved; Anyone can kill him
 for index in range( 1, len( state.data.agentStates ) ):
 ghostState = state.data.agentStates[index]
 ghostPosition = ghostState.configuration.getPosition()
 if GhostRules.canKill( pacmanPosition, ghostPosition ):
 GhostRules.collide( state, ghostState, index )
 else:
```

```
ghostState = state.data.agentStates[agentIndex]
 ghostPosition = ghostState.configuration.getPosition()
 if GhostRules.canKill( pacmanPosition, ghostPosition ):
 GhostRules.collide( state, ghostState, agentIndex )
 checkDeath = staticmethod( checkDeath )
 def collide( state, ghostState, agentIndex):
 if ghostState.scaredTimer > 0:
 state.data.scoreChange += 200
 GhostRules.placeGhost(state, ghostState)
 ghostState.scaredTimer = 0
 # Added for first-person
 state.data. eaten[agentIndex] = True
 else:
 if not state.data. win:
 state.data.scoreChange -= 500
 state.data. lose = True
 collide = staticmethod( collide )
 def canKill( pacmanPosition, ghostPosition ):
 return manhattanDistance( ghostPosition, pacmanPosition ) <= COLLISION TOLERANCE
 canKill = staticmethod( canKill )
 def placeGhost(state, ghostState):
 ghostState.configuration = ghostState.start
 placeGhost = staticmethod( placeGhost )
# FRAMEWORK TO START A GAME #
######################################
```

```
def default(str):
 return str + ' [Default: %default]'
def parseAgentArgs(str):
 if str == None: return {}
 pieces = str.split(',')
 opts = \{\}
 for p in pieces:
 if '=' in p:
 key, val = p.split('=')
 else:
 key,val = p, 1
 opts[key] = val
 return opts
def readCommand( argv ):
 111111
 Processes the command used to run pacman from the command line.
 111111
 from optparse import OptionParser
 usageStr = """
 USAGE:
 python pacman.py <options>
 EXAMPLES:
 (1) python pacman.py
 - starts an interactive game
 (2) python pacman.py --layout smallClassic --zoom 2
 OR python pacman.py -l smallClassic -z 2
 - starts an interactive game on a smaller board, zoomed in
 111111
 parser = OptionParser(usageStr)
```

```
parser.add option('-n', '--numGames', dest='numGames', type='int',
 help=default('the number of GAMES to play'), metavar='GAMES', default=1)
 parser.add option('-l', '--layout', dest='layout',
 help=default('the LAYOUT FILE from which to load the map layout'),
 metavar='LAYOUT FILE', default='mediumClassic')
 parser.add option('-p', '--pacman', dest='pacman',
 help=default('the agent TYPE in the pacmanAgents module to use'),
 metavar='TYPE', default='KeyboardAgent')
 parser.add option('-t', '--textGraphics', action='store true', dest='textGraphics',
 help='Display output as text only', default=False)
 parser.add option('-q', '--quietTextGraphics', action='store true', dest='quietGraphics',
 help='Generate minimal output and no graphics', default=False)
 parser.add option('-g', '--ghosts', dest='ghost',
 help=default('the ghost agent TYPE in the ghostAgents module to use'),
 metavar = 'TYPE', default='RandomGhost')
 parser.add_option('-k', '--numghosts', type='int', dest='numGhosts',
 help=default('The maximum number of ghosts to use'), default=4)
 parser.add option('-z', '--zoom', type='float', dest='zoom',
 help=default('Zoom the size of the graphics window'), default=1.0)
 parser.add option('-f', '--fixRandomSeed', action='store true', dest='fixRandomSeed',
 help='Fixes the random seed to always play the same game', default=False)
 parser.add option('-r', '--recordActions', action='store true', dest='record',
 help='Writes game histories to a file (named by the time they were played)',
default=False)
 parser.add option('--replay', dest='gameToReplay',
 help='A recorded game file (pickle) to replay', default=None)
 parser.add option('-a','--agentArgs',dest='agentArgs',
 help='Comma separated values sent to agent. e.g. "opt1=val1,opt2,opt3=val3"')
 parser.add option('-x', '--numTraining', dest='numTraining', type='int',
```

```
help=default('How many episodes are training (suppresses output)'),
default=0)
 parser.add option('--frameTime', dest='frameTime', type='float',
 help=default('Time to delay between frames; <0 means keyboard'), default=0.1)
 parser.add option('-c', '--catchExceptions', action='store true', dest='catchExceptions',
 help='Turns on exception handling and timeouts during games', default=False)
 parser.add option('--timeout', dest='timeout', type='int',
 help=default('Maximum length of time an agent can spend computing in a single
game'), default=30)
 options, otherjunk = parser.parse args(argv)
 if len(otherjunk) != 0:
 raise Exception('Command line input not understood: ' + str(otherjunk))
 args = dict()
 # Fix the random seed
 if options.fixRandomSeed: random.seed('cs188')
 # Choose a layout
 args['layout'] = layout.getLayout( options.layout )
 if args['layout'] == None: raise Exception("The layout " + options.layout + " cannot be found")
 # Choose a Pacman agent
 noKeyboard = options.gameToReplay == None and (options.textGraphics or options.guietGraphics)
 pacmanType = loadAgent(options.pacman, noKeyboard)
 agentOpts = parseAgentArgs(options.agentArgs)
 if options.numTraining > 0:
 args['numTraining'] = options.numTraining
 if 'numTraining' not in agentOpts: agentOpts['numTraining'] = options.numTraining
 pacman = pacmanType(**agentOpts) # Instantiate Pacman with agentArgs
```

```
args['pacman'] = pacman
 # Don't display training games
 if 'numTrain' in agentOpts:
 options.numQuiet = int(agentOpts['numTrain'])
 options.numIgnore = int(agentOpts['numTrain'])
 # Choose a ghost agent
 ghostType = loadAgent(options.ghost, noKeyboard)
 args['ghosts'] = [ghostType( i+1 ) for i in range( options.numGhosts )]
 # Choose a display format
 if options.quietGraphics:
 import textDisplay
 args['display'] = textDisplay.NullGraphics()
 elif options.textGraphics:
 import textDisplay
 textDisplay.SLEEP TIME = options.frameTime
 args['display'] = textDisplay.PacmanGraphics()
 else:
 import graphicsDisplay
 args['display'] = graphicsDisplay.PacmanGraphics(options.zoom, frameTime =
options.frameTime)
 args['numGames'] = options.numGames
 args['record'] = options.record
 args['catchExceptions'] = options.catchExceptions
 args['timeout'] = options.timeout
 # Special case: recorded games don't use the runGames method or args structure
 if options.gameToReplay != None:
```

```
print 'Replaying recorded game %s.' % options.gameToReplay
 import cPickle
 f = open(options.gameToReplay)
 try: recorded = cPickle.load(f)
 finally: f.close()
 recorded['display'] = args['display']
 replayGame(**recorded)
 sys.exit(0)
 return args
def loadAgent(pacman, nographics):
 # Looks through all pythonPath Directories for the right module,
 pythonPathStr = os.path.expandvars("$PYTHONPATH")
 if pythonPathStr.find(';') == -1:
 pythonPathDirs = pythonPathStr.split(':')
 else:
 pythonPathDirs = pythonPathStr.split(';')
 pythonPathDirs.append('.')
 for moduleDir in pythonPathDirs:
 if not os.path.isdir(moduleDir): continue
 moduleNames = [f for f in os.listdir(moduleDir) if f.endswith('gents.py')]
 for modulename in moduleNames:
 try:
 module = import (modulename[:-3])
 except ImportError:
 continue
 if pacman in dir(module):
 if nographics and modulename == 'keyboardAgents.py':
```

```
raise Exception('Using the keyboard requires graphics (not text display)')
 return getattr(module, pacman)
 raise Exception('The agent ' + pacman + ' is not specified in any *Agents.py.')
def replayGame( layout, actions, display ):
 import pacmanAgents, ghostAgents
 rules = ClassicGameRules()
 agents = [pacmanAgents.GreedyAgent()] + [ghostAgents.RandomGhost(i+1) for i in
range(layout.getNumGhosts())]
 game = rules.newGame( layout, agents[0], agents[1:], display )
 state = game.state
 display.initialize(state.data)
 for action in actions:
 # Execute the action
 state = state.generateSuccessor( *action )
 # Change the display
 display.update( state.data )
 # Allow for game specific conditions (winning, losing, etc.)
 rules.process(state, game)
 display.finish()
def runGames( layout, pacman, ghosts, display, numGames, record, numTraining = 0,
catchExceptions=False, timeout=30 ):
 import ___main___
 main . dict ['display'] = display
 rules = ClassicGameRules(timeout)
 games = []
```

```
for i in range( numGames ):
 beQuiet = i < numTraining
 if beQuiet:
 # Suppress output and graphics
 import textDisplay
 gameDisplay = textDisplay.NullGraphics()
 rules.quiet = True
 else:
 gameDisplay = display
 rules.quiet = False
 game = rules.newGame( layout, pacman, ghosts, gameDisplay, beQuiet, catchExceptions)
 game.run()
 if not beQuiet: games.append(game)
 if record:
 import time, cPickle
 fname = ('recorded-game-%d' % (i + 1)) + '-'.join([str(t) for t in time.localtime()
[1:6]]
 f = file(fname, 'w')
 components = {'layout': layout, 'actions': game.moveHistory}
 cPickle.dump(components, f)
 f.close()
 if (numGames-numTraining) > 0:
 scores = [game.state.getScore() for game in games]
 wins = [game.state.isWin() for game in games]
 winRate = wins.count(True)/ float(len(wins))
 print 'Average Score:', sum(scores) / float(len(scores))
 print 'Scores: ', ', '.join([str(score) for score in scores])
```

```
print 'Win Rate: %d/%d (%.2f)' % (wins.count(True), len(wins), winRate)
 print 'Record:
 ', ', '.join([ ['Loss', 'Win'][int(w)] for w in wins])
 return games
if __name__ == '__main__':
 The main function called when pacman.py is run
 from the command line:
 > python pacman.py
 See the usage string for more details.
 > python pacman.py --help
 111111
 args = readCommand( sys.argv[1:] ) # Get game components based on input
 runGames( **args )
 # import cProfile
 # cProfile.run("runGames( **args )")
 pass
```