

游戏中的人工智能技术

浙江大学计算机学院

学习内容和目标

- ·游戏AI的基本概念
- ●游戏中简单的AI模式
- ·游戏中常用的AI技术
 - 。有限状态机
 - · A[¤],模糊逻辑等
- 实现AI引擎的要点

GAME AI技术简介(I)

- GAME AI的描述
 - 。使得游戏表现出与人的智能行为/活动相类 似,或者与玩家的思维/感知相符合的特性。
- GAME AI的实现
 - 。技术实现
 - 利用充分的领域知识和常识
 - · 客观世界的运动规律(game physics)
 - ·利用已有的AI技术
 - 。融合娱乐性

GAMEAI技术简介(2)

- ·游戏中涉及的AI技术
 - 。专家系统
 - 用知识表示专家的经验,并在此基础上作自动推理
 - 。案例式推理
 - · 将输入与数据库中已有的案例进行比较,选取最为相近的案例,其已有的解决方法即为输出
 - 。有限状态机
 - · 基于规则的系统,有限个状态连接成一有向图,每一条边称为一个转移

GAMEAI技术简介(3)

- · 游戏中涉及的AI技术(续)
 - 。产生式系统
 - 包含多个产生式,每一条产生式由条件和动作两部分组成,当产生式的条件满足时,系统就执行相应的动作
 - 。决策树
 - · 给定输入,从树的根部开始,将输入与当前结点相比较, 选择当前结点的某一个子结点作为下一次比较的对象。当 到达树的叶子时,则给出相应的决策
 - 。搜索方法
 - · 找到一列动作(或状态转移),使得最终的结果满足某一特定目标

GAMEAI技术简介(4)

- · 游戏中涉及的AI技术(续)
 - 。规划系统
 - · 给定世界的初始状态,以及下一步可能采取的动作的精确定义,找到完成某个特定目标的最优路径
 - 。一阶谓词逻辑
 - 谓词逻辑通过定义"物体"、"属性"、"关系"等对当前场景的状态进行推理
 - 。情景演算
 - ·用一阶逻辑计算在给定情景下AI生命的反应

GAMEAI技术简介(5)

- · 游戏中涉及的AI技术(续)
 - 多Agent
 - 研究在多个相互竞争相互合作的智能体之间所产生的交互智能行为
 - 。人工生命
 - · 多agent系统一种,试图将生命系统中一些普遍规律应用到虚拟世界的人工智能体上
 - 。群组行为(Flocking)
 - · 人工生命的一类,研究协同移动技术,例如人工智能体如何在大量的羊群中移动

GAMEAI技术简介(6)

- · 游戏中涉及的AI技术(续)
 - Robotics
 - 让机器在自然环境下交互的工作
 - 。遗传算法
 - 直接模拟生物进化过程,通过随机选择、杂交和突变等对程序、算法或者一系列参数进行操作
 - 。神经网络
 - 模拟动物神经系统功能的机器学习方法
 - 通过反复调节系统内部中各个神经元之间的连接参数,使得训练得到的系统在大多数情况下作出优或者近似优的反应

GAMEAI技术简介(7)

- · 游戏中涉及的AI技术(续)
 - 。模糊逻辑
 - · 与传统二值(对-错)逻辑不同,模糊逻辑用实 数表示物体隶属于某一类的可能性
 - 。置信网络
 - · 提供建立不同现象之间内在因果关系的工具,并利用概率理论处理未知的和不完全的知识
 - · 对当前状态作出判断,并决定下一步可能的动作 以及其带来的后果

GAMEAI技术简介(8)

- GAME AI技术的分类
 - 。确定型
 - 基于领域固定领域知识,模拟简单的固定行为
 - 。行为型
 - 基于行为模式来模拟智能行为
 - 。战术型
 - 策略模拟
 - RTS (real time strategy)
 - 。其他

确定型AI算法

- 确定性算法指预先编入代码当中的可预测的行为
 - 。从最简单的算法开始
- 例如,系统中有一颗小行星,以某一速度作匀速直线运动,它在任意时刻的位置由下列公式决定:

• 某种程度上,它们是智能的,但是这种智能是确定的,可预测的

$$x = x_0 + v_x \times t$$
$$y = y_0 + v_y \times t$$

Tracking/Chasing Al

- 当智能体找到目标后,一心一意向其移动,而不考虑任何其他的因素,例如障碍物、另外的目标等
- 非常机械化
- 在每一帧中,智能体计算其到目标的前进方向,并根据其速度,前进一段距离

Tracking/Chasing算法

- Tracking算法还可以做的更为真实一点, 就像红外导弹一样:
 - 。在每一帧中,智能体仍然首先计算其到目 标的前进方向
 - 。这时,智能体的速度允许发生变化,并根据更新后的速度,计算下一帧的位置
 - 速度有一个上限,超过这个上限,智能体的速度将减慢,直到重新加速为止

Evading算法

• 与前面的chasing算法基本相同,唯一区别是智能体沿着远离物体的方向移动

追逐行为的模拟示例

• 你追我赶Game Al/chasing and avoiding demo

基于行为模式的AI

- 在任一时间点,每一个智能体都按照预先设定的某种模式运动
- 决策系统根据系统当前的状态,为每一个智能体从模式集合中选择适当的模式
- 模式描述了智能体将在下面几帧中所采取的一系列 动作
- 特例: scripted AI, 当系统到达某一特定状态(例如,每个回合的结束),系统运行的一段程序(用脚本写),决定系统下一步的动作

典型的行为模式

- 基本模式
 - 。用一段指令定义模式
 - 。写一个解释器解释这段指令,并用于控制智能体的行为
- 条件逻辑模式
 - 。更为灵活的控制
 - 。可以通过条件逻辑选择模式
 - 。也可以选择本身带有条件逻辑转移的模式

编程技巧

- 非常直观
 - · Pattern是一列数组
 - 数组的每一项定义智能体在该帧的速度 (方向+大小)
 - 。在模拟过程中,智能体就按照预先设定的 参数在每一帧之间运动
 - 当移动到数组末尾时,重新选择一个新的模式

行为型的AI技术示例

Chasing behavior AI demo

敵人全滅!!

策略性AI与通用问题求解

- AI的研究人员试图寻找一个通用的计算模型和方法,解决所有的问题
 - 。感知输入系统
 - 。有一个记忆模拟存储系统
 - 。推理机
 - 。行为输出系统
- 博弈问题
 - 。有限状态机(FSM)
 - 。规划和搜索

有限状态机

- 状态 (要采取的行为)
 - 。追击
 - 。随机走动
 - 。巡逻
 - 。院
- 转移(发生转移的原因
 - 。时间片结束
 - 。发生某个时间
 - 。完成某个行为

有限状态机

- 机器
 - 。所有部件的总称
- 状态
 - 。对于层次有限状态机而言,状态包括各种 子状态
- 转移
 - 系统从当前活动状态出发,判断下一个活动状态,改变系统当前的格局,并执行相应的操作

浙江大学CAD&CG 国家重点实验室

有限状态机

- 条件
 - 。定义发生转移的先决条件
- 输入和事件
 - 。允许状态机对环境变化作出反应
- 动作
 - 。作为状态的一部分,或者伴随转移出现

状态空间图

- 有向图
- 每个结点表示系统状态模型,每条弧表示状态转移所伴随的动作行为
- 结点可以是无穷多个
- 有些结点之间可能没有弧相连接

特定状态的查找

- 结点 一 包含查找目标
- 终点 搜索路径的结束
- 查找空间 一 所有结点的集合
- 目标 一 所要到达的结点
- 经验 一 在一定程度上提示下一步搜索的方向
- 解答路径 从起始结点开始,到目标的一条有向路径

模糊的有限状态机

- 将模糊逻辑和有限状态机结合
 - 。状态之间的迁移不再是确定的
 - 。同时有多个状态

有限状态机和模糊的有限状态机示例

- FSM/FuFSM
- 代码示例
 - 。隶属度
- 演示

规划

Part of intelligence is the ability to plan - Move to a goal State

- 将系统表示成一系列状态的集合
- 通过操作(Operator)改变状态

路径规划

- 状态
 - 。智能体在空间的位置
 - 。其他离散空间
 - 体素
 - 室内位置
 - · 局部区块(tile)
- 操作
 - 。从一个位置移动到其他位置

路径规划算法

- 必须对状态空间进行搜索,才能转移至 目标状态
- 完全性
 - ·如果目标状态存在,算法是否能够将其找到?
- 时间复杂度
- 空间复杂度
- 能够找到最优解

浙江大学CAD&CG 国家重点实验室

搜索策略

- 如何评价搜索算法
 - 。时间: 多长时间能够找到解
 - 。找到的解是最优、次优还是其他
- 盲目搜索
 - 。没有先验知识
 - 。仅仅知道目标状态是什么
- 经验搜索
 - 。用经验公式表示拥有的先验知识
 - 。"经验"只能作相对简单、低级的决策

广度优先搜索

- 根结点->儿子结点->孙子结点
- 缺点: 内存消耗大

浙江大学CAD&CG 国家重点实验室

深度优先搜索

• 先儿子结点,后兄弟

浙江大学CAD&CG 国家重点实验室

双向搜索

- 同时产生两棵搜索树
 - 。一棵从起点出发
 - 。一棵从目标出发

启发式搜索

- 定义目标函数,反映拥有的先验知识
 - 。估计离目标的距离
 - 。估计到达目标的花费
- 用上述估计指导路径的搜索,加快搜索过程

贪婪搜索法

- 永远沿着具有最小目标函数值的路径进行搜索
- 不一定能够找到目标
- 可能得到局部最优解, 而不是全局最优

A*启发搜索

- 考虑到贪婪搜索法不能保证找到最优解
- 改进 一 目标函数由两个部分组成
 - 。从当前状态到目标状态的"花费"(估计)
 - 。从初始状态到当前状态的"花费"

基本想法

- 贪婪搜索法
 - 。对可能的后继状态n', 计算其到目标状态的 "花费"h(n'), 并置于一个优先队列中

A*

- 。对可能的后继状态n', 计算其目标函数f(n'), 并置于优先队列中
- f(n') = g(n') + h(n'), 其中g(n')是从初始状态 到n'的"花费"

基本想法

- 选择下一步状态n, 使得f(n)是队列中最小的
- 如果h(n)估计准确的话,方法是可行的

结束条件

• A*算法结束条件是: 当且仅当目标状态被 从优先队列中挑选出来

A*算法

- 优先队列PQ 初始为空
- V (一系列三元组(状态, f, 回溯指针)集合, 表示访问过的结点) 一 初始为空
- 将初始结点S置于PQ中,V中放入(S,f(s), NULL)
- 算法:
 - 。如果V为空,退出程序,没有解
 - 。否则,从PQ中取出第一项,记为n
 - 。如果n就是目标结点,则搜索结束
 - 。否则,产生n的后继结点

A*算法

- •对n的每一个后继结点n'
 - 。计算f'=g(n')+h(n')=g(n)+cost(n,n')+h(n')
 - 。如果n'未被访问过,或者n'曾经被访问过, 但是记录的f(n')>f',或者n'已经在PQ队列中, 但是记录的f(n')>f'
 - · 放置/更新n'于优先队列中,使其对应的目标函数 值为f'
 - 添加(n',f',n)至V当中
 - 。否则忽略n'

A*算法能否找到最优路径

A*算法性质

- 令h*(n)=从目标到n最小花费真实值.
- 经验h称为可行的当且仅当对所有的状态n,
 h(n) <=h*(n).
- 可行经验确保永不过估计结点到目标的花费
- 具有可行经验的A*算法一定收敛到最优解
- 比较费内存
- 当不存在解时,算法失败
 - 。避免对全空间进行搜索
 - 。作双向搜索

路径的规划和寻找演示

- A star demo
 - 。最短路经
 - 。战术最短路经
 - 暴露时间
 - 有效火力
 - 视野

群体行为的模拟(1)

- 物群的行为
 - 。物群聚集在一起飞行,遇到另一物群时,他们将避开和分散,必要时分成多群
 - 。分开后,将寻找伙伴,形成新的物群,并 最终恢复原来的物群
 - 物群能够对付突发行为,能否对不断变化的环境做出实时的反应,并作为一个整体行动

0 0 0 0 0 0

群体行为的模拟(2)

- 物群模拟的简单规则
 - 。分离(separation): 同物群中的其他成员若即若 离。
 - 。列队(alignment): 与物群中的其他成员保持相同的 航向
 - 。内聚(cohesion): 不掉队
 - 。避开(avoidance): 避开障碍物和天敌
 - 。生存(survival):必要时进行捕食或者逃脱被吃
 - • • • •

群体行为的模拟(3)

- 游戏中的物群行为
 - 。RTS游戏的部队的编队模拟
 - 。RPG游戏中的群体行为模拟
- 行为模拟的实现
 - 。无状态
 - 。不纪录任何信息
 - 。每次将重新评估其环境

群体行为的模拟(4)

- 示例
 - 。 前进方向不确定, 但整体行动
 - 。避开障碍物
 - 。飞行动物
 - 老鹰:飞行速度快,视野广,吃麻雀
 - 麻雀: 飞行速度一般,视野一般,吃昆虫
 - 昆虫: 飞行速度慢, 视野小, 不捕食, 能繁殖
 - 。物群的喂养
 - 俄→吃→试图接近猎物
 - 昆虫不能灭绝

群体行为的模拟(4)

• 演示: flocking demo

模糊逻辑

- 传统逻辑把思维过程绝对化,从而达到精确、严格的目的
- 举例: 一个被讨论的对象X,要么属于某一个集合A,要么不属于该集合,两者比居其一,而且两者仅居其一,决不模棱两可
- 对于命题: 张三的性格稳重,如何判断这一命题的真假?

模糊逻辑

- •对于上述的例子,模糊逻辑允许我们用一个[0,1]的实数表示X属于A的隶属程度。传统逻辑即隶属程度只能从0和1之间选择的情况
- 对于"性格稳重"这个模糊概念,我们能够用"一点而也不稳重"、"不太稳重"、"不好说"、"有点稳重"、"抵稳重"、"很稳重"等没有明确界限的词语形容

模糊逻辑的应用

- 将重心转移至物体属于某个集合的隶属 程度上
- 在AI领域的主要应用为
 - 。决策
 - 。行为选择
 - 。输入、输出过滤

符合逻辑操作

- 设A,B,C均为U中的模糊集
 - 。模糊并
 - 若对8x2U,均有μ_c=max(μ_A(x),μ_B(x)),则称C为A 与B的模糊并
 - 。模糊交
 - 若对8x2U,均有 μ_c =min(μ_A (x), μ_B (x)),则称C为A与B的模糊交

例子

与

或

非

模糊控制

- 举例: 车辆驾驶
- 前提: 两辆车之间不能相撞
- 在模糊逻辑中的实现:
 - 。用两个变量描述每一辆车
 - ·当前时刻,车与前面一辆车之间的距离d
 - · 当前时刻与前一时刻距离的差δd

模糊控制

- If $\delta d=0$ 且d=两个车位长,保持现有速度
- If $\delta d < 0$ 且d < 两个车位长,减慢速度
- If $\delta d > 0$ 且d > 两个车位长,加快速度

小结

- 模糊逻辑和模糊控制被广泛用于游戏当中
 - 。当你想模拟人的思维模式时
- 模糊逻辑同样能够用于表示无生命时间
 - 。给定风速和方向,问云如何移动

小结

- 在游戏中,模糊逻辑还能够用于
 - 。对抗敌人的人工智能
 - · 非玩家的角色(描述某个贩卖情报的人对你的信任程度)
 - 。Flocking算法

神经网络

- 简化的人脑模型
 - 。人脑大概有1012个神经元
 - 。每一个神经元都能够处理和发送信息
- 神经元的三个主要组成部分:
 - 。细胞体,神经元新陈代谢的中心
 - 。 树突,接收来自其他神经元的信号
 - 。轴突, 向其他神经元发送信号

神经网络

- 生物学发现
 - 。神经元是人脑的基本组成部分
 - 如果将神经元看作结点,它们之间的连接 看作弧,则这些神经元组成一个稠密连接 的图
- 虽然单个神经元的工作过程较简单,当 大量神经元连成一个网络并动态运行时, 系统是非常复杂的

人工神经元模型

• 是人类大脑神经

元的简化

- 。N个输入
- 。1个输出
- 。作用函数

人工神经网络基础

- McCulloch and Pitts与1943年第一次提 出人工神经网络概念
- •一个处理单元将接收的信息 x_0,x_1,\dots,x_{n-1} 通过用W₀,W₁,…,W_{n-1}表示互联强度, 以点积的形式合成自己的输入,并将输 入与以某种方式设定的阈值θ相比较, 再经某种形式的作用函数f的转换,得 到该单元的输出y
- f可以是阶梯函数、线性或者是指数形 新江大学CAD&CG 国家重点实验室

神经计算

- 神经网络是基于人脑的平行体系结构
- 与多处理器计算机相类似
 - 。独立处理单元
 - 。高度互联
 - 。简单消息传递
 - 。适应性交互

训练神经网络

- 初始化: 随机设定各条边的W值
- 给定一对(输入,输出),已有神经网络根据输入计算输出,将其与预计输出相比较,并根据两者之间的差值调整各条边的W值
- 神经网络也可以自动学习,但是相比训练,收敛速度要慢很多

训练神经网络

- 对已知样本分类的正确率
- 对未知样本分类的正确率
- 过训练

对逻辑关系"或"的学习

网络有两个输入,一个输出,都是二元变量

输出为1如果 $W_0 \in I_0$ + $W_1 \in I_1 + W_b > 0$ 输出为0如果 $W_0 \in I_0 + W_1 \in I_1 + W_b <= 0$

调整权重

• 权重的修改与期望输出和实际输出之差成正比

η是学习率,d是期望输出,y是实际输出,x_i是输入

$$\delta W_i = \eta [d - y] \times x_i$$

I_0	I_1	Desired output
0	0	0
0	1	1
1	0	1
1	1	1

示例

 当第8步时, (d-y)=0, 因此δW=0, 则 训练结束

多层感知器

- 反向传播网络
- 径向基函数网络

- 能够学习任意复杂的模式
- 输入、输出均可以为实数

反向传播网络

- 三层: 输入层、隐含层、输出层, 前一层的输出是后一层的输入
- 是一种前馈网,不形成回路
- 可以有多个隐含层
- 三层结点已经能够产生任意复杂的映射

典型BP网络结构

作用函数:

$$= \frac{1}{1 + \exp(-k(\sum W_{\mathsf{in}} \times X_{\mathsf{in}}))}$$

浙江大学CAD&CG 国家重点实验室

BP学习算法

- 1. 将全部权值与结点的阈值设置为一个小的随机值
- 2. 加在输入与输出
- 3. 计算实际输出
- 4. 修正权值
 - L. 从输出结点开始,反向的向第一隐含层(即存在多层隐含层时最接近输入层的隐含层)传播由总误差诱发的权值修正
- 5. 在到达预定误差精度和循环次数后退出,否则转步骤**2**重复

径向基函数网络

- 前馈网络,只有一个隐含层
- 能够表示任意复杂的映射
- 隐含层的作用函数称为径向基函数,在 某一点函数有最大值,而离开该点一定 距离的值被映射为**0**
- •一般的,取径向基函数为高斯函数

训练RBF网络

- 需要决定
 - 。隐含层包含多少个结点
 - 。每个结点作用函数
- 训练过程
 - 。首先通过观察训练样本,决定作用函数的 形状
 - 。用前面的delta规则修正权重
- 应用
 - 。物体分类

浙江大学数域直国家重点实验室

小结

- BP和RBF网络是两个常用的神经网络模型
- 当系统遇到新的未知样本,RBF可以通过添加隐含层结点加强系统的判断能力
- 两者都能处理动态时序数据

神经网络应用

- 当我们没办法明确给出一个算法解时
- 当我们有充足的样本时
- 当我们需要从数据中获得一点什么时

我们可以使用神经网络

神经网络应用

- 对于那些传统计算解决不了的问题,神经网络也无法解决
- 神经网络可以简化某些特定问题的解答, 例如,从数据中提炼一个模型
- 对于数据形成过程未知或者复杂的问题 而言,神经网络能够帮助我们从一定程 度上理解内在的规律

神经网络应用

- 投资分析
- 笔迹分析
- 过程控制
- 市场调查
- 状态监控

神经网络与游戏

- 判断所处的环境
- 决定下一步的动作
- 用于表示积累的经验

神经元网络

- 坦克的射击训练示例
 - Neuro network demo

遗传算法

- 遗传算法的基本思想是基于Darwin进化 论和Mendel的遗传学说的
 - 。适者生存原理
 - 。基因遗传原理(基因突变和基因杂交)
- 遗传算法一般用于在难易预测其中各个 因素之间相互作用的大型系统上作非线 性优化

遗传算法工作原理

- 选择初始群体
- 观察每个个体对环境的适应能量
- 选择
- 重复
 - 1. 杂交
 - 2. 变异
 - 3. 观察每个个体对环境的适应能量
 - 4. 选择
- 直到满足某些结束条件

进化和遗传学的概念

- 串 (string)
 - 。它是个体(Individual)的形式,在算法中为二进制串,并且对应于遗传学中的染色体(Chromosome)
- 群体(Population)
 - 。 个体的集合称为群体,串是群体的元素
- 基因(Gene)
 - 。基因是串中的元素,基因用于表示个体的特征。例如有一个串S=1011,则其中的1,0,1,1这4个元素分别称为基因。它们的值称为等位基因(Alletes)
- 基因位置(Gene Position)
 - 。一个基因在串中的位置称为基因位置,有时也简称基因位。基因位置由串的左向右计算,例如在串S=IIOI中,O的基因位置是3。基因位置对应于遗传学中的地点(Locus)

进化和遗传学的概念

- 基因特征值(Gene Feature)
 - 。在用串表示整数时,基因的特征值与二进制数的权一致;例如在串S=1011中,基因位置3中的Ⅰ,它的基因特征值为2;基因位置1中的Ⅰ,它的基因特征值为8
- 非线性
 - 。它对应遗传学中的异位显性(Epistasis)
- 适应度(Fitness)
 - 。表示某一个体对于环境的适应程度

选择

• 这是从群体中选择出较适应环境的个体。 这些选中的个体用于繁殖下一代。故有 时也称这一操作为再生(Reproduction)。 由于在选择用于繁殖下一代的个体时, 是根据个体对环境的适应度而决定其繁 殖量的,故而有时也称为非均匀再生 (differential reproduction)

选择

- 根据适者生存原则选择下一代的个体。 在选择时,以适应度为选择原则。适应 度准则体现了适者生存,不适应者淘汰 的自然法则
- 给出目标函数f,则f(b_i)称为个体b_i的适 应度
- $P(\text{select } b_i) = \frac{f(b_i)}{\sum f(b_i)} \times n$ 为选中bi为下一个体的次数

选择

- 性质:
 - 1. 适应度较高的个体,繁殖下一代的数目 较多。
 - 2. 适应度较小的个体,繁殖下一代的数目较少; 甚至被淘汰。
- 选择产生对环境适应能力较强的后代。 对于问题求解角度来讲,就是选择出和最优解较接近的中间解。

交叉

• 对于选中用于繁殖下一代的个体,随机 地选择两个个体的相同位置,按交叉概 率P,在选中的位置实行交换。这个过 程反映了随机信息交换;目的在于产生 新的基因组合,也即产生新的个体。交 叉时,可实行单点交叉或多点交叉

交叉

例如有个体

SI=100101

S2=010111

选择它们的左边3位进行交叉操作,则有

SI=010101

S2=100111

一般而言,交叉概率P的取值为0.25-0.75

浙江大学CAD&CG 国家重点实验室

变异

- 根据生物遗传中基因变异的原理,以变异概率Pm对某些个体的某些位执行变异。在变异时,对执行变异的串的对应位求反,即把I变为0,把0变为I。变异概率Pm与生物变异极小的情况一致,所以,Pm的取值较小,一般取0.01-0.2
 - 。例如有个体S=101011,对其的第1、4位置的基因进行变异,则有S'=001111
- 单靠变异不能在求解中得到好处。但是,它能保证算法过程不会产生无法进化的单一群体。因为在所有的个体一样时,交叉是无法产生新的个体的,这时只能靠变异产生新的个体。也就是说,变异增加了全局优化的特质。

组合

- 选择十杂交=进化
 - 。选择使得适者生存
 - 杂交将不同个体中优良的基因保存下来, 创造新的具有各方面优势的品种
- 选择+变异=在优化中加入随机扰动
 - 遗传算法是采用随机方法进行最优解搜索, 选择体现了向最优解迫近,变异体现了全 局最优解的复盖
- 。坏的变异将最终被选择出去 新江大学CAD&CG 国家重点实验室

组合

• 选择十杂交十突变=遗传算法的力量

遗传算法

- P:= 以随机方式产生串的集合
- 如果最优个体的适应度还未达到给定的阀值,或 者最优个体的适应度和群体适应度仍然在上升
 - 1. $\diamondsuit f_i = Fitness(p_i), i = 1...n$
 - 2. \Leftrightarrow P'= SelectionNewPopulation(p,f)
 - 3. 随机两两组合P'中的个体
 - 4. 对每一对个体,以概率C进行杂交
 - 5. 对P'中的每一个个体,以概率M进行编译
 - 6. **♦P=P**'

结束条件

- 最优个体的适应度达到给定的阀值
- 最优个体的适应度和群体适应度不再上升
- 达到预先设定的最大循环数 (繁衍代数)
- 群体中的所有个体具有相同的属性

遗传算法参数

- 群体大小n
- 交叉概率 P_c
- 变异概率P_m
- 繁衍代数
- 其他: 取决与具体的操作和结束条件

编码方式

- 除二进制编码外,问题的各种参数可以 用实数向量构成子串
- 选择: 与串类似
- 变异: 将按照高斯概率分布的随机变量 g加到某个参数上

遗传规划

- 遗传算法的一个分支,由Koza提出,与遗传算法用串的形式表示所不同的是,遗传规划的表示是计算机程序
- 它是一种自动编程技术
 - 。终结符集合:变量、常数
 - 。函数集合:程序中的函数
- 用分析树的形式表示中间产生的程序

初始化

- 先确定终结符集合和函数集合
- 随机产生初始群体
- •每一个个体(分析树)按照下列方式产生:
 - 。令T=空的分析树
 - 。令C=随机的终结符或者函数
 - 。将C加入T中
 - 。如果C位于预先设定的树的最大深度,则从 终结符集合中任意选择C的儿子结点,并添 加到T中
 - 。否则,对C的儿子重复上述过程

杂交

从待杂交的两棵树中任意选择一个结点, 并交换以该结点为根结点的两棵子树

Crossover Operation with Different Parents Parents (* ('-\(-\(\frac{1}{2}\) \)) (* (* 2 3) \) (* (* 2 3) (* (* 3 3)) (* (* -\(\frac{1}{2}\) \) (* (* 2 3) \) (* (* 2 3) (* (* 3 3)) (* (* -\(\frac{1}{2}\) \) (* (* 2 3) (* (* 3 3)) (* (* -\(\frac{1}{2}\) \) (* (* 2 3) (* (* 3 3)) (* (* -\(\frac{1}{2}\) \) (* (* 2 3) (* (* 3 3)) (* (* -\(\frac{1}{2}\) \) (* (* -\(\frac{1}\) \) (* (* -\(\frac{1}{2}\) \) (* (* -\(\frac{1}\) \) (* (* -\(\frac{1}\) \) (* (* -\(\frac{1}\) \) (* (* -\

浙江大学CAD&CG 国家重点实验室

变异

- 选择某一个结点,将函数替换成另一个 函数,将终结符替换成另一个终结符
- 选择某一个结点,删除以其为根的整棵 子树,再以随机方式生成一棵子树

遗传规划算法

- 1. 令P=随机初始群体
- 2. 循环直到满足某个结束条件
 - 1. 下一代R%个体与上一代完全一致
 - 2. 下一代M%个体是从上一代变异而来
 - 3. 下一代C%个体是从上一代杂交而来
 - 4. (R+M+C=100) 允许重复选择,所有选择 都是基于适应度函数
- 3. 遗传规划的群体个数一般都比较大

注意事项

- 编码(表示)的选择:字符串并不是唯一的表示方法
- 遗传操作的选择
- 适应度函数的选择
- 参数的取值

演示

GA demo

浙江大学CAD&CG 国家重点实验室

AI引擎设计

- AI引擎可以帮助解决很多问题
 - 。使得游戏角色之间交流更为容易
 - 。提供实现AI行为的解决方法
 - 。协助保留每一个错误报告

技巧

- 对于行为简单的物体,使用简单的确定性AI技术
- 对于不是主要角色,但是需要一点智能行为的物体,可以对其设定几种模式,并加上一点随机的因素扰动即可
- 对于比较重要的角色,可以使用有限状态机技术,加上另外一些辅助技巧
- 对于最最重要的角色, 你需要利用一切可能利用的技术
 - 。 状态驱动, 使用条件逻辑、概率、以及经历过的状态等控制 状态转移
 - 。如果状态转移条件满足,物体要能够发生强制性状态转移动 作

什么是好的AI

- 用户觉得游戏角色挺聪明的
- 感觉到游戏角色的确随着经历而在成长
- 一层层的揭开面纱,知道最后才恍然大悟

一些资源

- http://www.gameai.com
- Herbert Schildt, "Artificial Intelligence Using C", McGraw-Hill, 1987
- Kim W.Tracy, Peter Bouthoorn, "Objectoriented Artificial Intelligence Using C++", Computer Science Press, 1997
- Al game development
- Al game programming wisdoms
- Al game programming wisdoms 2