

Chapter 9 목적이 부여된 에이전트의 행동

계층적 목적(goal)

- □ 에이전트의 행동
 - 상태 대신에 계층적인 목적(goal)의 모<u>음으로 정</u>의
 - 단일목적: seek나 무기 재장전과 같은 단일 임무 및 행위를 정의

- □ 목적이 부여된 에이전트의 행동
 - goal_think가 갱신될 때마다 에이전트는 게임의 상태를 시험하고 일련의 미리 정의된 상위 레벨 목적이나 전략 에서 하나를 선택
 - 그 다음에 이 목적을 쫓아 모든 구성하는 부목적으로 나 누고, 각각을 차례대로 만족시켜 나감
 - 이 과정은 목적이 만족될 때까지, 실패할 때까지 아니면 게임 상태가 전략의 수정을 필요로 할 때까지 계속됨

복합 디자인 패턴

void Activate()

- 초기화 논리를 가지고 goal의 계획 단계를 나타냄
- goal은 상황에 따라 다시 계획하기 위해 여러 번 Activate() 메소드를 호출

int Process()

- 매 update 단계마다 실행됨
- goal의 상태를 나타내는 열거형 값을 반환
 - inactive, active, completed, failed

void Terminate()

■ goal이 종료되기 전에 필요한 정리 작업을 수행

Goal_Composite::ProcessSubgoals

- 모든 복합 목적이 매 갱신 단계마다 이 메소드 호출
- 완료되거나 실패한 모든 goal을 제거하고
 - 줄 서있는 다음 부목적을 처리
- 부목적 리스트가 비어있다면 completed를 반환

Goal_Composite::RemoveAllSubgoals

■ 부목적 리스트를 지움

```
//if any subgoals remain, process the one at the front of the list
if (!m_SubGoals.empty())
{
 //grab the status of the front-most subgoal
 int StatusOfSubGoals = m_SubGoals.front()->Process();
 //we have to test for the special case where the front-most subgoal
 //reports 'completed' *and* the subgoal list contains additional goals.When
 //this is the case, to ensure the parent keeps processing its subgoal list
 //we must return the 'active' status.
 if (StatusOfSubGoals == completed && m_SubGoals.size() > 1)
 {
 return active;
 }
 return StatusOfSubGoals;
}
//no more subgoals to process - return 'completed'
else
{
 return completed;
}
```

```
template <class entity_type>
void Goal_Composite<entity_type>::RemoveAllSubgoals()

{
 for (SubgoalList::iterator it = m_SubGoals.begin();
 it != m_SubGoals.end();
 ++it)
 {
 (*it)->Terminate();
 delete *it;
 }
 m_SubGoals.clear();
}

template <class entity_type>
void Goal_Composite<entity_type>::AddSubgoal(Goal<entity_type>* g)

{
 //add the new goal to the front of the list
 m_SubGoals.push_front(g);
}
```

Raven Bot에서 사용되는 goal 물건성

	Composite Goals	Atomic Goals	
	Goal_Think 7/53/(5/1)	Goal_Wander	
	Goal_GetItem	Goal_SeekToPosition えん	
	Goal_MoveToPosition	Goal_TraverseEdge	
	Goal_FollowPath	Goal_DodgeSideToSide	1) 04 0 /2
	Goal_AttackTarget	h m 2) 2	
	Goal_Explore	ANT 2	
	Goal_HuntTarget		

선 왕이는 등 배송

목적 중재

- Goal_Think
 - 최상위 레벨의 목적
 - 이용 가능한 전략들 중에서 가장 적합한 goal을 선택
 - 목적 중재는 본질적으로 몇 개의 숫자로 정의되는 알고 리즘 과정
 - 결과적으로 논리(FSM과 같은)가 아닌 데이터로 운영됨
 - 행동을 변화시키기 위해서 단지 숫자들을 조정하면 됨

13

여섯 개의 전략 레벨 목적(goal)

- ExploreGoal_Evaluator
- GetHealthGoal_Evaluator
- GetWeaponGoal_Evaluator
 - Rocket
 - Shot Gun
 - Rail Gun
- AttackTargetGoal_Evaluator

777

62/0/ 3 3

class Raven_Feature

- □ 네 개의 특징 추출 함수 보유 [0, 1]
 - static double Health (Raven_Bot* pBot)
 - static double DistanceToItem (Raven_Bot* pBot, int ItemType)
 - static double IndividualWeaponStrength (Raven_Bot* pBot, int WeaponType)
 - static double TotalWeaponStrength (Raven_Bot* pBot)


```
void Goal_Think::Arbitrate()
{
 double best = 0;
 Goal_Evaluator* MostDesirable = 0;
 //iterate through all the evaluators to see which produces the highest score
 GoalEvaluators::iterator curDes = m_Evaluators.begin();
 for (curDes; curDes != m_Evaluators.end(); ++curDes)
 {
 double desirabilty = (*curDes)->CalculateDesirability(m_pOwner);
 if (desirabilty >= best)
 {
 best = desirabilty;
 MostDesirable = *curDes;
 }
 }
 MostDesirable->SetGoal(m_pOwner);
}
```

```
void AttackTargetGoal_Evaluator::SetGoal(Raven_Bot* pBot)
{
 pBot->GetBrain()->AddGoal_AttackTarget();
}
void Goal_Think::AddGoal_AttackTarget()
{
 if (notPresent(goal_attack_target))
 {
 RemoveAllSubgoals();
 AddSubgoal( new Goal_AttackTarget(m_pOwner));
 }
}
bool Goal_Think::notPresent(unsigned int GoalType)const
{
 if (!m_SubGoals.empty())
 {
 return m_SubGoals.front()->GetType() != GoalType;
 }
 return true;
}
```

15 20 8-107

과제

3世和时间: 相图对准章 和重复

到 3 3 3 4 1 1 1 1

- 1. MemoryRecord에 피해 정도 등을 타겟팅시스템에 반영
- 2. 부분 경로 생성(검색) 기능 추가
 - 사용자가 정의한 수의 검색 사이클이나 검색 깊이가 도달된 후에는 목표에 가장 가까운 노드에 이르는 경로를 반환하도록 A* 알고리즘을 변경
- 3. 전략 추가

> 환경되지 생 보고 1만 아들이지고 보는 경로들을 이용하고

- 논리와 여분의 목적(goal), evaluator class, feature를 작성하라.
- Goal_DodgeSideToSide 사용시 인정 안함
- □ 발표:
 - PPT로 알고리즘 설명
 - 프로그램 Demo.
- □ 제출: eclass.kpu.ac.kr
 - PPT: 알고리즘 설명과 실행 캡처 화면
 - 학번과 이름이 들어간 프로그램 소스

好的 みといる きかられて