

Chapter **2** 상태구동형 에이전트의 디자인

유한 상태 기계란 무엇인가?

- □ 주어지는 모든 시간에서 처할 수 있는 유한 개의 상태를 가지고
- □ 주어지는 입력에 따라
 - 어떤 상태에서 다른 상태로 전환시키거나
 - 출력이나 액션이 일어나게 하는
- □ 장치 또는 그런 장치를 나타낸 모델

3

유한 상태 기계

- □ Finite State Machine (FSM)의 장점
 - 빠르고 코딩하기가 쉽다
 - 오류수정이 용이하다
 - ■계산 부담이 없다
 - ■직관적이다
 - 게임 에이전트의 행동을 여러 개의 상태들로 분해
 - 이것들을 조작하는 데 요구되는 규칙들을 세우는 것
 - 유연성이 있다

유한상태기계 구현하기

□ 상태를 나타내는 열거형을 사용

```
if-then, switch
enum StateType {RunAway, Patrol, Attack};
void Agent::UpdateState(StateType CurrentState) {
 switch(CurrentState) {
 case RunAway: ...
 case Patrol: ...
 case Attack: ...
 }
}
```

■ 유연성이 없고, 확장이 어려움

상태 전환표 (state transition table)

- □ 조건들과 이 조건들이 이끌어가는 상태들
- □ 상태 전환표의 예

현재상태	조 건	상태 전환
도망가기	안전하다	순찰하기
공격하기	적보다 약하다	도망가기
순찰하기	위협받고 적보다 강하다	공격하기
순찰하기	위협받고 적보다 약하다	도망가기

상태 디자인 패턴 구조(내장된 규칙들)

- □'상태들 자신의 내부에 상태 전환을 위한 규칙'들을 내장
 - 상태들은 객체로 캡슐화되어 있고
 - <mark>상태 전환</mark>을 쉽게 하는데 요구되는 <u>논리들을 포함</u>
 - 예) 상태 전환칩은 역할을 분담해서 카트리지로 규칙들을 직접 이동
 - 모든 상태 객체들은 공통의 interface를 공유
 - State라는 순수 가상 클래스

```
class State
 public:
 virtual void Execute(Troll* troll) = 0;
};
```

```
class Troll
  State* m pCurrentState;
public:
  void Update() // 갱신될 때 어떻게 행동할지 현재 상태에
 m pCurrentState->Execute(this); } // 따라 달라짐
  void ChangeState(const State* pNewState)
  {
 delete m pCurrentState;
 m pCurrentState = pNewState;
};
  상태 구동형(state-driven) 행동을 구현하는 세련된 방법
```


- 각 상태에서 액션을 추가하거나 제거하는 작업이 쉬움
- 각 상태의 Enter와 Exit 메소드를 생성하고 그에 따라 에이전트의 ChangeState 메소드를 조정하는 일뿐

```
//-----State_RunAway
class State_RunAway : public State
{
 public:
 void Execute(Troll* troll)
 {
 if (troll->isSafe()) {
 troll->ChangeState(new
 State_Sleep());
 }
 else {
 troll->MoveAwayFromEnemy();
 }
  }
};
```

```
//-----State_Sleep
class State_Sleep : public State
{
public:
 void Execute(Troll* troll)
 {
 if (troll->isThreatened()) {
 troll->ChangeState(new
 State_RunAway())
 }
 else {
 troll->Snore();
 }
 }
};
```

West World 프로젝트

- □ 구성
 - 네 장소: 금광, 은행, 술집, 행복한 집
 - 등장인물: Bob, Elsa
 - 조건변수: 목마름, 피곤함, 금 갯수
- BaseGameEntity class
 - 모든 거주자들이 파생되는 기초 클래스
 - 순수 가상 멤버 함수 Update() 명시
 - 갱신 단계에서 매번 호출됨
- Miner class
 - BaseGameEntity class에서 파생
 - 건강, 피곤함, 위치 등의 속성 멤버
 - State* m_pCurrentState;
 - void ChangeState(State* new_state);
 - void Update();

광부 Bob의 상태 전환 도표

상태 디자인 패턴

- □ 각각의 게임 에이전트 상태
 - 고유한 클래스로 구현됨
 - 각 에이전트는 현재 상태의 인스턴스를 가리키는 포인 터를 가짐
 - 에이전트는 ChangeState 멤버 함수를 구현
 - 상태 전환 가능
 - 상태 전환 결정을 위한 논리는 state 클래스 내에 포함
 - 각 상태의 추가 method
 - Enter(), Exit(): Miner가 상태를 바꿀 때만 호출됨
 - □ 상태 진입이나 퇴장 시에만 한 번 실행되는 논리를 코딩

State

□ 유일 객체 : http://c2.com/cgi/wiki?SingletonPattern

```
EnterMineAndDigForNugget*
 EnterMineAndDigForNugget::Instance()
{
 static EnterMineAndDigForNugget instance;
 return &instance;
}
```

클래스 다이어그램

- □ 결합(association)
 - 클래스 인스턴스간의 연결을 나타냄
 - 실선으로 표시
- □ 집합(aggregation): 결합의 특수한 경우로 공유 (shared)와 혼성(composite)
 - 공유(shared) 결합
 - 빈 다이아몬드로 표시
 - 부분이 전체에 공유될 때
 - 혼성(compotite) 결합
 - 검은 다이이몬드로 표시
 - 부분이 전체에 의해 소유될 때

Thirst += 1: Miner **BaseGameEntity** CurrentState->Execute(this) Update(): void Update(): void ChangeState(State* pNewState): void 공유결합 CurrentState->Exit(this); CurrentState CurrentState = pNewState; CurrentState->Enter(this); State Enter(Miner*): void; Execute(Miner*): void Exit(Miner*) : void VisitBankAndDepositGold QuenchThirst EnterMineAndDigForNugget GoHomeAndSleepTilRested Enter(Miner*): void Enter(Miner*): void Enter(Miner*): void Enter(Miner*): void Execute(Miner*): void Execute(Miner*): void Execute(Miner*): void Execute(Miner*): void Exit(Miner*): void Exit(Miner*): void Exit(Miner*): void Exit(Miner*): void Instance():this Instance():this Instance():this Instance():this

실습

□ Miner에 상태 추가

Figure 2.2. Miner Bob's state transition diagram

17

상태 기본 클래스 재사용

```
class Miner;
class State {
public:
  virtual ~State(){}
  virtual void Enter(Miner*)=0;
  virtual void Execute(Miner*)=0;
  virtual void Exit(Miner*)=0;};
  그 캐릭터가 별개의 기본 State 클래스를 생성해야 함
class EnterMineAndDigForNugget :
  public State
{ ... };
```

```
template <class entity_type>
class State {
public:
 virtual ~State(){}
 virtual void Enter(entity_type*)=0;
 virtual void Execute(entity_type*)=0;
 virtual void Exit(entity_type*)=0;
};

• 모든 캐릭터가 기본 State 클래스를 재사용
class EnterMineAndDigForNugget:
public State<Miner>
{ ... };
```

전역 상태 및 상태 블립

- □ 전역 상태
 - 어느 때라도 발생할 수 있는 상태
 - Miner::Update에 넣거나 모든 상태에 복사된 조건 논리를 추가 하는 것은 안좋은 방법
 - FSM이 갱신될 때마다 호출되는 전역 상태를 생성 State<Miner>* m_pGlobalState;
- □ 상태 블립(state blip)
 - 어떤 상태에서 나갈 때, 이전 상태로 복귀한다는 조건하 에 에이전트가 어떤 상태에 들어가는 경우의 행동 State<Miner>* m_pPreviousState; void RevertToPreviousState() {ChangeState(m_pPreviousState);}

19

상태기계 클래스 생성하기

상태와 연관된 모든 데이터와 메소드들을 하나의 상 태기계 클래스로 캡슐화

```
template <class entity_type> class StateMachine
```

{ ..

}

메이전트는 StateMachine의 인스턴스를 소유하고 현재 상태, 전역 변수 및 이전상태의 관리를 위임

개선된 Miner 클래스

```
class Miner : public BaseGameEntity {
 StateMachine<Miner>* m_pStateMachine;
 Miner(int id):BaseGameEntity(id), m_Location(shack),... m_iFatigue(0)
 {
 m_pStateMachine = new StateMachine<Miner>(this);
 m_pStateMachine->SetCurrentState(GoHomeAndSleepTilRested::Instance());
 }
 StateMachine<Miner>* GetFSM() const {return m_pStateMachine;}
 void Miner::Update()
 {
 SetTextColor(FOREGROUND_RED| FOREGROUND_INTENSITY);
 m_iThirst += 1;
 m_pStateMachine->Update();
 }
};
```

WestWorldWithWoman

Elsa

m_pCurrentState == VisitBathroom
m_pPreviousState == DoHouseWork

wife->GetFSM()->

ChangeState(VisitBathroom::Instance());

m_pCurrentState == DoHousework

23

실습

- □ 등장인물 추가
 - Bob, Elsa, ?
- □ 추가 등장인물의 상태들 추가
 - 보통 State와 GlobalState 모두 추가

FSM에 메시지 처리 기능 추가하기

- □ 이벤트 다루기(event handling)
 - 이벤트 메시지가 자신에게 뿌려질 때까지 단지 자기 업무만 하고 있으면 됨
 - 없으면, 게임세계에서 특별한 액션이 발생했는지를 알 기 위해 끊임없이 조사해야 함

25

전보 구조

□ 메시지

enumerated type: Msg_HiHoneyImHome, Msg_StewReady

```
■ Telegram(전보) 구조
struct Telegram {
 int Sender;
 int Receiver;
 int Msg;
 double DispatchTime;
 void* ExtraInfo;
};
```

광부 Bob과 Elsa의 통신

27

메시지 급송 및 관리

MessageDispatcher가 참조하도록 제공되는 인스턴 스화된 엔티티들로 구성된 일종의 데이터베이스

MessageDispatcher class

```
class MessageDispatcher {
private:
 std::set<Telegram> PriorityQ;
 void Discharge(BaseGameEntity* pReceiver, const Telegram& msg);
 static MessageDispatcher* Instance();
 //send a message to another agent. Receiving agent is referenced by ID.
 void DispatchMessage(double delay,
 int
 sender.
 int
 receiver.
 int
 msa.
 void* ExtraInfo);
 //send out any delayed messages. This method is called each time through
 //the main game loop.
 void DispatchDelayedMessages();
};
```

```
void MessageDispatcher::DispatchMessage(double delay,
 int
 sender.
 int
 receiver,
 int
 msg.
 void* ExtraInfo)
 //get pointers to the sender and receiver
 BaseGameEntity* pSender = EntityMgr->GetEntityFromID(sender);
 BaseGameEntity* pReceiver = EntityMgr->GetEntityFromID(receiver);
 //create the telegram
 Telegram telegram(0, sender, receiver, msg, Extrainfo);
 //if there is no delay, route telegram immediately
 if (delay <= 0.0f)
 cout << "\text{\text{WnInstant telegram dispatched at time: \text{\text{\text{Clock}}}->GetCurrentTime()}
 << " by " << GetNameOfEntity(pSender->ID()) << " for "
<< GetNameOfEntity(pReceiver->ID())
 << ". Msg is "<< MsgToStr(msg);
  //send the telegram to the recipient
 Discharge(pReceiver, telegram);
```


메시지 처리하기


```
class BaseGameEntity
 int
 m_ID;
 virtual void Update()=0;
 //all entities can communicate using messages. They are sent
 //using the MessageDispatcher singleton class
 virtual bool HandleMessage(const Telegram& msg)=0;
 ID()const{return m_ID;}
 int
};
class State
public:
  virtual void Enter(entity_type*)=0;
  virtual void Execute(entity_type*)=0;
  virtual void Exit(entity_type*)=0;
  //this executes if the agent receives a message from the
  //message dispatcher
  virtual bool OnMessage(entity_type*, const Telegram&)=0;
};
```

```
bool StateMachine::HandleMessage(const Telegram& msg)const
{
 //first see if the current state is valid and that it can handle
 //the message
 if (m_pCurrentState && m_pCurrentState->OnMessage(m_pOwner, msg))
 {
 return true;
 }

 //if not, and if a global state has been implemented, send
 //the message to the global state
 if (m_pGlobalState && m_pGlobalState->OnMessage(m_pOwner, msg))
 {
 return true;
 }

 return false;
}
```


실습

WestWorldWithMessaging

- Bob과 Elsa 통신 분석
 - 메시지가 없어질 수 있는 상황 파악
- 메시지 추가
 - 보통 상태에서 처리되는 메시지
 - GlobalState에서 처리되는 메시지

과제

FSM With Messaging

- 새로운 시나리오 구현: 새로운 등장인물 3명
- Global 상태, 메시지 처리 포함
 - 등장인물 모두
 - 보통 State와 GlobalState, 메시지 처리 모두 구현
- 제출물
 - 상태도표 다이어그램(pptx)
 - 실행 캡처(학번, 성명 포함) 화면
 - 소스코드(학번, 성명 포함, debug 폴더와 .vs 폴더 삭제)