THE LONG AND SHORT OF STEERING IN COMPUTER GAMES

SIMON L. TOMLINSON

2 Campden Way, Handforth, Cheshire. SK9 3JA, United Kingdom e-mail: dr_simon_t@ntlworld.com

Abstract: Almost all types of computer game require some form of steering strategy to allow the AI agents to move around in the environment. Indeed such methods must form a solid base on which to build the remainder of the game AI. Some of the commonly used methods which can be categorised as short range steering (local steering) or long range (predominantly path finding) are reviewed and compared, with particular emphasis on how techniques are adapted for use within the games industry where the criteria for the algorithm may differ from other applications. Practical shortcomings of the methods are identified and solutions will be discussed with the objective of minimising resource usage whilst maximising the 'suspension of disbelief' which is essential for a successful computer game.

Keywords: computer games, AI, steering methods.

1. INTRODUCTION

The objective of this paper is to provide an overview of techniques used in the games industry for steering methods, including extensive reference to detailed technical papers and an insight into the problems of designing and implementing a steering system. The principle application discussed here is the 1st/3rd person action game, although other genres of game will also be considered where they use alternative approaches. This type of game often requires not only movement on foot for a varied range of creatures, but also in more recent games such as Halo, Mace Griffin: Bounty Hunter and Conflict Desert Storm movement of ground and air/space vehicles. The main type of movement discussed here will be on foot, although issues associated with fast vehicle movement will also be briefly discussed. The subject of coordinated movement of multiple AI units is a very important aspect of modern computer games and although a detailed discussion of group tactics is beyond the scope of this paper, steering issues associated with groups is also discussed.

1.1. Setting The Perspective

The main point to understand about programming for games is that the real time computing resources (both memory and processor power) can be very limited, especially for consoles such as the Sony Playstation 2™ and Microsoft Xbox™. As a result the AI programmer must strive to achieve optimum performance of the AI agents for minimum cost. A more detailed account of the Games Programmer perspective can be found in [Tomlinson et al, 2003], however it can be summarised by understanding that the emphasis is often on cheap and simple solutions

which nonetheless convince the game player that the AI is a behaviourally complex entity.

This methodology has an interesting consequence when applied to steering techniques. The main requirement for computer game AI is to improve the 'fun' for the player by providing immersion in the game world. It is often therefore more important for the AI to be believable than for it to attain high levels of intelligence. The AI must provide a challenge but, for a commercial product directed at a wide range of playing abilities, it need not be invincible. In general only very bad steering systems are actually noticed by the player, very good (highly accurate) steering systems are not readily distinguished from effective but mediocre ones. For example if a player is being chased by a monster, he will certainly notice if it gets stuck in the scenery, but he will rarely notice whether it caught up with the player a little quicker due to a highly efficient steering algorithm. Indeed small mistakes and a little fallibility can add to the sense of realism if suitably presented to the player [Tomlinson et al, 2003]. Thus it is often the programmer's strategy to minimise the resources used by the steering systems by compromising on their accuracy, so that systems which are more visible to the player such as tactics, strategy and personality can be maximised.

1.2. Steering Categorisation

It has been recognised for some time that steering solutions depend on the type and scale of steering problem [Pottinger 1999b]. Steering in computer games can be categorised as long range, exemplified by the A* path finding algorithm which is fundamentally a planned approach, and short range

or local steering. Examples of local steering include force based methods such the flocking techniques popularised by Reynolds [Reynolds, 1987] and ray casting methods where the agent tests and resolves potential lines of movement against the environment or some pre-computed representation of that environment. To be more rigorous the categorisation is not simply a question of distance, it is really a question of whether the route to the objective can be seen and reached easily (a single line of movement can be established) or whether the route is more convoluted - requiring twists and turns. The exact borderline is hazy, but generally a route which requires re-entrant turns (>180 degrees) in confined environments can only be achieved using planning of some sort. As will be shown, it is really more a distinction of whether the steering solution is being planned, or is emerging from only local information.

2. LONG RANGE STEERING

2.1. Steering Using Pure A* Path Finding

Path finding relies on creating a graph of the viable movement areas as a set of nodes connected by arcs. The simplest type of graph is a square grid, although graphs based on triangulation are more efficient in terms of memory if the graph need only represent a minimal set of movement possibilities. However in practice it is often necessary to provide a more detailed graph to deal with behavioural issues [Tomlinson, 2003]. The 'industry standard' path finding technique is A*. This algorithm is well understood and easy to implement but also has the properties of being computational optimal - that is if there is a route to a target point then it will be found, and where there are multiple routes the best one will be found. An introduction to path finding techniques in computer games and A* in particular is discussed in [Stout, 2000; Matthews, 2002]. In general the path finding algorithm works by accumulating a score for the route. In it's simplest form this is distance travelled, but it is also possible to include other parameters in the state represented by each node, or on the arcs, such as the influence of terrain type (both on ease of movement and availability of cover) or other tactical information.

The primary method of optimising A* in computer games is to minimise it's use by using graphs with a small number of nodes or even a hierarchical graph and search (see [Higgins 2002] which also discusses other implementation optimisations). Clearly long range searches will be more costly, and possibly geometrically so. The programmer must therefore think carefully about the target node for the search, clearly the farther the target, the less likely it's tactical significance will remain for the increased duration of the path traversal. The implementation of

the algorithm is also important. In particular A* depends heavily on the accuracy of the 'heuristic function' which estimates the cost from a current search node to the target. If this is particularly poor then A* will in the worst case become a less efficient breadth first search. Interestingly slightly over-estimating the heuristic can reduce search time at the risk of making it 'inadmissible' which means that a solution is not guaranteed to be found [Rabin, 2000a]. Clearly using larger amounts of memory for A* not only risks compromising the total resources of the system, but on most consoles can produce very poor cache behaviour [Tomlinson, 2003]. Thus careful design of the memory used by the algorithm is essential. It should be noted that where memory is critical the method known as IDA* [Korf, 1985] might be useful. This method uses a process known as iterative deepening to avoid having to store explicit open and closed lists and hence reduces the memory required compared to A* for a small cost in performance. Finally including a greater amount of information in the heuristic will not only make the evaluation at each node more costly, but may also broaden the search through the graph, and so tactical node scoring should be carefully balanced.

Although A* is a simple algorithm there are two potential disadvantages with using path finding alone as the total steering method. The first is that A* in itself is just too good. If there are multiple agents needing solutions to a similar target point or through a common choke point then the routes will overlap and mutually interfere. As a result some form of arbitration protocol is required to deal with queuing. In other words a simple path finding system will only deal with static issues, not dynamic ones. The other problem is that the routes may appear quite mechanical. If the routes are followed rigorously then the agents will tend to follow straight lines and make turns in places which do not look natural. Furthermore the quantised nature of the map can result in correct but non-obvious routes being chosen (see Figure 1).

2.2. Smoothed Path Finding

One way to improve the aesthetics of path finding is to smooth the route to produce a more natural, less quantised behaviour. There are several ways to achieve route smoothing but whichever is used a fundamental issue must be dealt with. A path finding route is a solution to a problem, but only on the route itself, if the agent begins to deviate from the route then it is not clear whether what emerges will correctly avoid all obstacles. A simple example is one of cutting off a corner too closely which leads to the agent getting stuck thus defeating the object of the path finding. Figure 2 shows a simple 'walker' arrangement: the walker agent precedes the AI object on the path-finding solution route by some

distance which achieves smoothing, but can cause intersections with the scenery. Thus the algorithm must properly account for this using one of two broad strategies: either include factors for optimum aesthetic route finding in the A* cost function or accept line of movement tests against the environment. Cost functions include penalising change of direction to try to avoid unnecessary zigzags and or very sharp turns. Using LOM tests essentially involves iterating along the forward path to find the farthest visible point on the route or perhaps iterating back from an upper range limit. Either method has a processing cost and also brings into play the issue of the width of the object, which cannot always be assumed to be constant in modern games. In general LOM tests can deal with any value of width, but path cost solutions need to store data in the node which confirm if a member of a given width category can pass. It might also be tempting to try to pre-empt smoothing by attempting to find path routes which guarantee the deviation from the arc is available (for smoothing purposes), that is we increase the effective width of the traversing object. However this is dangerous because routes may be disqualified due to insufficient width when in fact they are viable because they have no significant turns and so do not require smoothing. Thus if this approach is used it must be done by calculating the effective width based on the arc entry and exit angles from the node. All this will in general make the path finding algorithm more cumbersome to solve and may not guarantee that no impacts with the scenery will take place. Often therefore the best solution is a combination of simple A* cost function modifications and limited LOM tests.

Walkers and LOM tests are not the only methods for path smoothing. Rabin has proposed another simple method of fitting a Catmull-Rom spline to the set of nodes [Rabin, 2000b]. Another type of smoothing is the technique of finding geometric solutions to the known set of path nodes which can also account for the dynamic constraints of the agent such as turn radius [Pinter, 2001; Pinter, 2002], although in this case Pinter chose to ignore partial scenery penetrations due to smoothing. Whilst it is true that this approximation will not often be noticed by the player it does raise an additional question - how do the AI agents deal with collision detection and resolution? The implication of ignoring smoothing penetrations is that the hard collision is also ignored, which might be a good optimisation but could ultimately lead to issues of the AI completely and noticeably penetrating the environment. This is nonetheless acceptable in some games. Whichever technique is used clearly the validity of the adjusted route must remain a question that the AI programmer must deal with. Finally it should be noted that in some extremes such as RTS games

with large numbers of AI units, the path finding load is so large that dynamic complexity and aesthetics

Figure 1: (1) Two paths of equal cost but one (red) zigzags and looks unnatural; (2) An optimal path may still require smoothing (green line); (3) Neither path is the intuitive route but this (green line) is not available due to quantisation.

Figure 2: (a) The soldier is lead by the 'walker agent' for natural smoothing; (b) as a turn in the path is reached, the soldier will cut off the corner to the inside of the path; (c) but this risks the soldier intersecting the environment (shaded squares).

may need to be sacrificed, with the only remaining solution being to slow to a stop at any turn [Pottinger 1999a].

2.3. Representing the World

The issue of agent width raises a secondary question associated with steering, which is how the world should be represented. Thus far it has been assumed that the path finding network consists of an arbitrary graph of nodes and arcs, but the ability to move in regions off the arcs is implicit and restricted by the scenery through additional tests. However it is also possible to assert that the polygonal areas bounded by arcs can be stood upon by the AI, that is the

graph also represents a legally usable set of areas, known as a cluster map. With this in place other techniques can be employed. For example if all agents have the same or similar width we can bevel the edge arcs away from the scenery. This means that real time LOM tests are significantly simplified as they no longer need to account for width and they need only test against the simplified 2D map rather than the full 3D geometry. The disadvantage is that this method is less able to cope with varied object widths.

Bounded polygons derived from the render geometry are not the only solution to areal representation. An alternate approach was discussed by Hancock [Hancock, 2002] where the nodes in the network are assigned a radius. Arcs therefore have an effective width which is based on a linear interpolation between the nodes at ether end of the arc. This method is very attractive as it is simple and requires minimal data, although it can fail to fully represent all the walk-able areas due to discretisation issues. Other methods to represent the environment such as quad trees and convex hulls can also be used and have various advantages and disadvantages [Stout, 2000]. If non-areal graphs are sufficient a method know as 'Points of Visibility' produces a simple network with a minimal number of nodes using an easy to understand construction [Rabin, 2000a; Young 2001]. Simple rectangular grids can also have advantages in terms of implicit node connectivity and can represent either networks or areas. The decision for the world representation facing the AI programmer will often also need to account for tactical or behavioural issues which may add nodes to the graph and mitigate the storage advantages of some solutions compared with others [Tomlinson, 2003].

It is also worth considering at this point how the graph is generated during development. The options can be summarised as automatic generation or manual generation by level designers. Automatic solutions include dividing the 3D render environment into a minimal set of convex hulls [Tozour 2002]. However this method can produce non-intuitive node distributions which, whilst being correct, can lead to unusual path finding routes that require a substantial smoothing effort. Manual solutions using effective design tools are often superior as the level architect can include substantially more context in the graph (e.g. preferred routes for tactical or other behavioural reasons) but these can be more labour intensive. Thus the make-up of the team and the structure of the development pipeline can influence the programmers choices as much as technical issues.

2.4. Path Finding: Dealing With Dynamic Objects

Path finding is clearly capable of dealing with static avoidance, but can it deal with dynamic objects? The short answer is that it cannot, and a short range steering method will be required. Although path finding algorithms designed for changing environments do exist in robotics [Stentz, 1994] to the authors knowledge D* has not been used in games and may be too cumbersome for this application. This section will explore some of the possible techniques for games where aesthetics are less of an issue and agents only move along arcs and hence additional short range steering can be avoided.

A naive approach is to simply disallow nodes to be used which are already part of the active route of another agent, but there are two problems with this. A long range path route is temporal as well as physical, it is a plan that must be followed over a period of time. The longer the time period is, the less accurately we can estimate whether it will be blocked by a dynamic object at a particular place and time. Thus the algorithm may adjust or even fail to find a route based on a weakly anticipated future collision. The method described by Cain [Cain, 2002] neatly alleviates this to some extent by using iterative deepening to spread the processor effort over several frames which also allows the dynamic situation to evolve in the meantime. The second issue is one of data – for multiple objects to avoid each other there must be a sufficient density of alternative routes available, which will increase both memory and solution time significantly. Even then we may encounter problems where routes must cross, which will require some sort of traffic manager. Nonetheless this might be appropriate in some applications such as air and ground traffic control in a flight simulator game for example.

A more realistic solution is to locally increase node scores so that path queries will attempt to avoid nodes which have been recently chosen by other agents. Nodes are never disqualified due a weakly anticipated collision, but do become less likely. A modest number of alternative routes are made available so that groups of agents are encouraged to spread out, which is a significant aesthetic bonus. However this will not entirely solve the problem in choke points for example, and inevitably additional arbitration will be required.

A second type of strategy is to deal with dynamic collisions ad hoc, that is when imminent collisions are detected, based on the priority of the agent and possibly cooperation between agents [Pottinger 1999a]. Strategies range from very simple such as one object stopping when a potential collision is detected to a more comprehensive re-checking of sections of the route which may result in re-planning

and splicing in sections due to local blockages. Of course simply stopping will not work if the two agents are following the same path in the opposite direction. Re-pathing when such a contention arises may be possible where an alternate route exists but if none is available a 'false' route is needed to force the submissive agent to back up and clear the route. This problem is not trivial for two agents in contention and with many agents it can be extremely difficult. See [Pottinger 1999b] for a discussion of the 'Stacked Canyon Problem'.

So to conclude, although use of an increased number of routes to reduce the number of potential dynamic collisions is useful, it is impractical to assume that this will solve the entire problem without additional detection and resolution schemes. However providing a higher density of routes will allow more tactically appropriate behaviour to be introduced using adaption of the heuristic.

2.5. Summary

It is apparent that practical considerations of usage, aesthetics, tactics and so forth make the solution to long range steering not only considerably more complex in games than it may be in more traditional applications, but it is also highly dependent on the style of the game and what assumptions can be made or short-cuts accepted. It should also be noted that although this section began by looking at long range steering, many of the issues discussed overlap into what is really short range steering. This is an important point: for the vast majority of computer games long range steering alone is not sufficient, short range (local) steering will also be required even if it is only applied during the interpretation of the long range path finding route.

3. LOCAL STEERING

3.1. Emergent Steering (flocks, swarm, herds etc.)

Emergent steering schemes in general are very different from path finding. Not only do they use only local environmental information, but also the solution is usually built up from a number of different terms in a parallel fashion, and as such the final route is developed over time and cannot be calculated a-priori. That is local steering techniques are 'emergent'. Emergent steering techniques are much more responsive to dynamic changes in the environment. The best known example of these techniques is 'flocking' [Reynolds, 1987] which can be used directly in games to model the movement of groups of birds, fish or similar creatures. The basic method is on each iteration a number of force components are evaluated and combined to ultimately derive an acceleration to be applied to the agent. There are four principle sources of force: Separation Force - designed to maintain the distance between the flock mates; Alignment Force which is the steering guidance term (for a flock this is just the average heading of the group); Cohesion Force which brings the flock together into a unit; Avoidance Force to prevent collision with static scenery or dynamic objects. However the beauty of force based techniques is that they are infinitely variable. Forces can be adapted or added as required. For example different formulations might be appropriate or convenient for the avoidance of dynamic objects, small static objects and large static objects and an interesting model [Woodcock, 2001] adds predator-prey seek behaviour. If large numbers of creatures are required (known as a swarm or herd) the rules can be simplified to achieve group behaviour within a limited resource [Scutt, 2002]. Flocking has also been used for the monsters in Unreal and Half-Life and where there are large numbers of human AI such as real time strategy (RTS) games. However all these systems are primarily designed to simulate animal like behaviour which is generally not a primary part of the game, in this paper we are concerned with highly motivated intelligent AI agents which should be moving around the environment with definite purpose.

Thus before progressing a point of clarification should be made. Since the term flocking has become intimately associated with A-life type applications with larger numbers of creatures I will draw a distinction and define the term 'Force Based Emergent Steering' as the calculation and combination of forces in order to guide steering for more individual autonomous agents, although they may indeed be acting as a group. The main difference between this and flocking is that although the separation and avoidance terms remain, the alignment and cohesion terms are replaced by a single target seeking force. This is designed to provide a directional motivation which can be more readily controlled by higher level AI goal setting algorithms. This is not really new, it is simply defining a seek behaviour as a force component to be used in a combined force based approach [Reynolds, 1999]. Reynolds also defines a number of other behaviours such as 'forage' and 'wander', but here the more motivational aspects are assumed to be controlled in higher AI layers and are converted to a seek target. This approach has been used effectively by the author in the Mace Griffin: Bounty Hunter game for space craft.

In terms of game design the main disadvantage of FBES is that it does not actually plan – so it may be prone to going up dead ends for example, and may fail to find a route. Thus FBES is better suited to environments which consist of relatively large open spaces with occasional isolated obstacles rather than

networks of narrow corridors; examples include space combat games and RTS games which generally work on an open landscape. Dead ends are in fact only one occasion where the agent will become trapped in a local force minimum (and hence be unable or unmotivated to move), in this case where the seek force is balanced by the wall avoidance force. Other possibilities include clusters of agents with mutually opposing seek directions which balance against separation forces to achieve a minimum. This can easily occur if a group of agents seek a common goal for example.

A second but almost equally important disadvantage is that emergent systems are less controllable: a typical comment is that a game agent must be able to fully follow the designer's script but emergent systems do not guarantee this. In the case of numerous agents acting as a group for example, no agents would actually reach the common seek goal due to mutual separation, and so a scripted trigger based on that event may fail to fire properly. This point is true, but not insurmountable. Firstly it has to be noted that as games become more complex the ability of designers to fully control the entire game world at an intimate level will become less viable in any case. Indeed if games are going to begin to use better AI to improve both game play and productivity designers will have to accept some loss of control. Secondly where it is absolutely necessary to achieve certain goals it is always possible to bypass the FBES system by replacing it with a more directed navigation agent. Thirdly it should certainly be a goal for the AI programmer to deal with these issues such that the seek force is paramount in the combination of the forces, even if this requires state changes such as re-calculating long range paths.

The main advantage of an emergent steering system in games applications is that very point - much of the behaviour emerges from relatively simple processes without the need for in-depth analysis. Indeed by creatively adapting the rules many interesting behaviours can be created. For example for A* the issue of providing realistic routes rather than all agents following the same route was identified. In FBES this tends to occur spontaneously due to the separation forces combined with obstacle avoidance which tends to seed the choice of alternate routes depending on how the agent first approaches the obstacle. For example a group moving through a forest will tend to flow through the trees following a variety of routes, resulting in a behaviourally realistic effect, although the exact result will depend on how all the force components are balanced.

3.2. FBES Implementation Issues

The reasons why the FBES techniques have not been widely used may also be associated with implementation problems. These are varied, but the main points are environmental representation, dynamic stability and behavioural realism.

Problems with environmental representation are two fold, the overall volume of data and how to generate the forces from that data. Dynamic objects tend to be less of a problem since their numbers are modest (or can be limited by simple proximity tests) and their sizes are similar and therefore they can be represented using simple primitives such as a sphere, which generates a spherical force. The problem tends to be with the static render geometry. This usually exists in a 3D scene graph and so extracting appropriate local information is not always simple, and must be properly managed to avoid a data bottleneck. Solutions include a similar strategy to the A* above, generate intermediate data either as simplified 3D geometry or 2D navigation surfaces where edges define the presence of obstacles. The remaining issue is then how to evaluate the forces. There are many solutions to this if one looks for analogies from physics such as electric or magnetic field calculations. These vary significantly in complexity but all produce a repulsive force which will act to prevent the agent intersecting with the geometry. In a computer game application the best solution is probably to use the formulation based on the simplest geometry - such as line or point charges. Even then careful coding is required to ensure the evaluation of this force does not dominate the entire AI budget. It is also important to understand that a repulsive force alone is not sufficient, a secondary force is required to provide steering around the object, generally in a direction parallel to the surface (see figure 3). It is the authors experience that objects which are of a similar size as an agent or smaller generally do not require this 'circumferential force', but large objects where the surface is almost flat when viewed by the agent do require it. So in an action game a circumferential force would not be required for a soldier to avoid another soldier, but it would be necessary to move around a building for example. Reynolds, [Reynolds, 1987] used a slightly different construction of using a single force component designed to attract the agent to the edge of the object's silhouette, which also produces steering without a reduction in speed.

The most difficult issue is probably dynamic stability which in turn results in behavioural problems. Flocking was originally designed to models 'boids' which are continually moving. However a generic AI agent will often need to come to a halt (indeed it's primary goal should be to halt at the seek target) which can only be achieved in an

FBES system by reaching a minimum in the total force map. For a single agent there are several difficulties. Firstly the locomotion rules must recognise that the agent is about to reach a target and make appropriate changes to it's speed - see 'Arrival' in [Reynolds, 1999]. Unfortunately however it is not clear where that position will be apriori, the seek target may be specified but other forces may create a balance such that the actual local minimum falls short of this. As a result the stopping speed is only approximate and simple agents can over-shoot the target or even orbit it. If there are multiple moving agents the problem is only worsened since this can result in multiple moving local minima. Figure 4 shows a situation which can arise where the force arrangement combined with dynamic lag (more on this later) results in oscillation rather than steady movement. This is not significant for birds or fish, but is highly significant for controlled and intelligent AI objects as it does not look like suitable behaviour. Note that these problems are not caused by poorly designed force field distributions, it should be possible to use any form of field, but are more to do with the way the object integrates the effect of the forces from frame to frame. Thus there are two routes to a solution as with any integration problem: the first is to use smaller integration time steps (multiple updates per render frame); the second is to use higher order time differential components to better estimate the integral (e.g. Runge-Kutta integration or some other form of control engineering method). In either case a certain amount of care and balancing is required, but in the authors experience stability can be achieved by careful design.

Once stability has been achieved the only remaining issues are minor behavioural ones. As noted above agents will not come to a halt precisely at the seek target, but this can be designed around or the force system modified using AI state changes to deal with this. In general FBES offers more advantages than disadvantages behaviourally: it is possible to apply any form of goal seeking through the seek target and group dynamics can be applied by adding additional cohesion terms. For example pairs of soldiers can prefer to work together by applying attractive forces. These behavioural terms can be easily switched on or off based on AI state. In some cases a temporary lack of stability can lead to interesting group dynamics - for example agents arriving at the group seek target with speed can push others through the separation force which causes the group as a whole to re-arrange itself spontaneously to the group minimum energy. Such 'free' behaviour is very attractive in a games application.

Figure 3: (a) The goal is on the far side of an obstacle, but a purely repulsive force along a vector from the centre of the obstacle does not produce enough volition to steer around, it merely acts to slow the craft. Thus in (b) we separate into radial and circumferential components and rebalance to favour steering. Or in (c) instead of a repulsion an attractive source aiming outside of the silhouette of the object can also be used for positive steering behaviour.

Figure 4: The two outer craft experience a separation force which pushes them away from the centre line (0). As they move away this force reduces (1) until they are outside of the separation influence (blue circle). But they then experience a large obstacle avoidance force from the tunnel walls (2) and so are pushed back to the centre to repeat the cycle (3). This problem is particularly bad if the integration rate is poor or the craft have a large lag between the instruction to steer and the realisation due to dynamic constraints. A lack of symmetry in the problem does not reduce instability, but merely makes it even more unpredictable.

3.3. Other Local Steering Methods

FBES is by no means the only local steering method. Ray casting (or 'feelers') has already been mentioned but can be costly if a large number of line of movement checks are required against a complicated geometry. However if the geometry representation is suitably reduced and simplified then this method is viable. Often such methods work hand-in-hand with the optimisations used in the collision system to amalgamate objects into simpler primitives.

Figure 5 shows two simple arrangements. In method 1 three feelers are used and the basic rule is to steer by rotating towards the longest feeler (that has not been prematurely blocked by geometry), although it is also necessary to factor in the overall goal direction. There are some special selection cases: clearly if all three feelers are unblocked, the middle one is chosen; it is also necessary to be aware of symmetric cases such as corners where it is no longer correct to choose the longest feeler which may be the central one. Method 2 uses many more feelers as if spokes on a wheel. The agent follows the spoke with the best score which is a convolution of un-blocked length, and a weighting based on proximity to the goal direction. Although a greater number of feelers will be more costly, it can provide a greater amount of information. For example by properly choosing the feeler spacing an understanding of the width of any gap in a wall can be deduced. Further because more information is available it may not be necessary to ray cast every frame as it is with method 1. Both methods have further opportunities for optimisation. Another similar lightweight method based on robotics and using omni directional environment tests has been described previously [Mika and Charla, 2002].

In implementation feeler methods are similar to FBES and suffer from many of the same stability problems. A particular danger is 'state thrashing'; for example in a crowded environment avoiding only the nearest obstacle could lead to the agent constantly re-focussing it's attention on different potential obstacles. This can make the agent seem to oscillate, and an extreme example of this is an agent moving down a narrow corridor but weaving as it attempts to successively steer away from the left and right walls. Indeed any AI state changes which can cause significant but short lived changes to the force map should be avoided. Force formulations with step profiles are also a possible source of trouble.

In some games, such as real time strategy, constructional approaches which account for the dynamic constraints of the agent's movement can be very effective [Jakob, 2003]. Green has also applied Reynolds' ideas in the game of *Dungeon Keeper*

Figure 5: Method 1 uses three ray casts whereas method 2 uses multiple ray casts.

[Green, 2000]. A slight variation on local steering component combination is to use a pipeline, where a steering goal is presented from the high level AI and modified sequentially to satisfy each movement constraint, although care must be taken with designing the pipeline prioritisation.

3.4. Summary

Almost all local steering behaviours are characterised by the combination of one or more simple components into a single goal steering instruction which is evaluated regularly (usually every frame). While the components are simple they must be properly used. The combination of components without causing instability is a challenge, but not an impossible one. Local steering can also be widely adapted to exhibit a range of agent behaviour.

4. HYBRID STEERING (PRE-COMPUTED METHODS)

It is possible to identify several other methods which might be considered as a hybrid of short and long range steering. Such methods are essentially planned off-line and interpreted in real time in such a way that only local data is queried. The most obvious game genre to benefit from this method is the racing game where the track is essentially a single continuous looped spline with width information. Reynolds has discussed a simple example of track following behaviour [Reynolds, 1999], although his

method is not really suitable for a racing simulation which needs to follow a racing line rather than simply apply the goal of remaining inside the track. A simple system was also discussed by Biasillo [Biasillo, 2002]. However more advanced techniques are emerging for modern games, particularly simulation styles of racing where players are growing to expect more realism in the AI vehicle. Such a method was briefly outlined in [Tomlinson et al, 2003]. From the authors work (to be published in more detail at a future date) the process of generating a realistic racing line is quite difficult in itself, requiring both an analytic estimate and a genetic algorithm to fine tune the data. The AI car must then follow this line with a reasonable level of flexibility to allow for interaction with other cars and also to leave scope for mistakes and other human-like behaviours to be exhibited.

Returning to action games there are three related methods which pre-compute navigation hints into a grid (or other form of navigation mesh) covering the entire playable area. Potential fields (or flow fields) encode data which indicates a direction of movement for both agents on foot (see Baert web site in further reading) and vehicles [Egbert and Winkler, 1996]. In it's simplest form a potential field is simply a pre-calculation of the forces generated by static objects which is a welcome and significant optimisation since it vastly reduces the number of environmental queries required in real time. However because the potential field can be manipulated in any way, it is possible to encode additional behavioural hints. This idea is called influence mapping [Tozour, 2001]. Tactical information is represented on the grid which can also account for terrain and can therefore be used as a navigation system, typically in RTS games. Tozour illustrates that pre-computed path finding data can be used as part of the map. Another technique is the Fast March Method which has recently been suggested for navigation in free roaming vehicle games [Livingstone and McDowell, 2003]. Steering data is effectively generated by inferring directional information from a Dijkstra search. However there is one problem with all of these methods for long range navigation. They tend to require that the target point is well defined to perform the pre-computation. Of course in a game world there will be many target points and so one grid of data might be required for each target which is not feasible with a limited memory resource. An exception has been proposed [Surasmith, 2002] in which path finding data is precomputed and stored in a 'connectivity table' although as the author notes memory could be an issue. Therefore at the moment pre-computed navigation methods are limited to a few game types with a minimum of goals, or as a simple optimisation for local steering methods where the data is not goal based but represents only avoidance information.

5. ADVANCED STEERING ISSUES

5.1. Vehicular Steering

As noted above steering for racing games in confined tracks requires a special approach, but steering for other vehicles (or large creatures) in free roaming worlds also presents additional problems. These arise from two main sources, differences in scale and the dynamic constraints of the vehicle such as acceleration and turn rate (which could also apply to creatures on foot). For path finding larger vehicles may not be able to traverse all routes and so width must be accounted for. Other routes might be problematic because they cannot be navigated within the constraints of the vehicle - for example if the vehicle must move to turn and has a limited turn rate (e.g. an aircraft) then very sharp changes of direction on the route are not possible, which must also be dealt with in the A* cost. For FBES dynamic constraints act as another potential source of instability. The reason for this is that limited turn rates and accelerations effectively result in a temporal lag between the resolution of the forces and the actuation of the locomotion. For example forces indicate that the vehicle must brake to a halt. but the dynamic module is slow to respond, the vehicle may overshoot the target leading to various forms of undesirable oscillation or orbiting behaviour. Again engineering control approaches can deal with these issues. Scale affects local steering more through speed than size. Very fast vehicles must be aware of potential collision objects much earlier, which not only increases the amount of environment they must query, but can necessitate alterations to the avoidance constructions or force formulation to favour the forward direction.

The traditional approach for vehicles in character based actions games has been to treat them as simple special cases - a so called 'smoke and mirrors' approach [Tomlinson, 2003]. In it's simplest form this means running the vehicle on a spline, for example a tank may be hiding in the woods and when the player approaches it pulls out on a fixed path for a few tens of yards then starts blasting. But this type of approach must be questioned in terms of replay value of the game. In some ways repeating the same action on every play is good because the player can develop a strategy in subsequent plays if he is killed by the tank the first time. This is a common design paradigm in puzzle games. But if the player is to be attracted to repeat the mission after successful completion the tank must change tactics. Thus slightly more advanced solutions include multiple fixed paths which the tank can choose, or even restricted navigational areas designed especially for the vehicle within which it can freely roam. Of course if the vehicle or craft is common in the game then it is worthwhile making it's steering abilities an integral part of the AI system rather than an exception.

5.2. Animated Characters

The issue of simple dynamic constraints such as turn radius and deceleration limits have already been mentioned, however there is a more significant constraint in many character based games which is the animation of the character. If one thinks of the 'actor' as a type of vehicle then it's movement characteristics can be described at best as non-linear. A simple example is walking. It is not visually acceptable to have the actor terminate the step animation early because the movement distance required is less than that actually taken by an animation step; thus the dynamics of the actor can be considered to be 'quantised'. A full discussion of solutions to this problem is worthy of an additional paper, however a few brief comments are made here.

A simple solution is to only allow an actor to move across the map if the distance required to move is greater than an available animation step. However the problem with this is in a crowded world the actor might collide with another agent mid-way through the step, or refuse to move at all. The Starship Troopers game currently being developed by Strangelite Studio addresses this problem by using a local steering system which allocates a segment of 3D space as the animation cycle begins, such that the actor can not only guarantee there is enough space for the movement, but that other actors are then banned from using the same space and causing a collision [Binks and Beeston, 2004]. The key to this type of approach then is to ensure that sufficient animations are available so that movement is not overly restricted. The animations must be capable of being chained and blended with each other and data structures which categorise and prioritorise such animations do exist [Orkin 2002]. However this is by no means an easy package to implement as it requires a highly skilled animation artists.

Another solution is to dissociate the apparent distance moved in the animation from that actually moved by the actor. For example a pace might be modelled as a 1m stride, but the actor is only actually moved by the distance required by the AI, which could be more or less than the actual stride length. The problem with this is that it can lead to the actor seeming to slide, but this can be dealt with by using an inverse kinematics technique know as 'sticky feet'. In this method the lower bones of the actor are partially over-ridden so that contact between the foot and the surface is properly

maintained and the animation is thus adapted to the required stride length. Of course this is only possible over a small range either side of the animation stride before it starts to look unnatural, but by using a selection of animations a more or less continuous range of speeds can be implemented. Often solutions will use both a good categorisation scheme and some degree of adaptation.

Even if the actors' animations can be visually smoothed, quantisation can also affect the stability of the local steering. Of the two solutions above, the latter is probably less of a problem because it provides a more continuous movement regime. Any method which accepts quantised movement will remain prone to instability because the animation requires a finite time to play, during which time the local steering requirements may have altered and thus the position at the end of cycle is out of date – which leaves the agent open to 'state thrashing'. Keeping animation durations short helps, but ultimately great care must be taken to ensure that the actor animation system and short range steering methods are compatible.

5.3. Squad Movement and Co-operative Steering

Many current FPS or RTS games extend the problem of steering by requiring individual units (on foot or vehicles) to act and steer as a group. This not only improves game-play but can often present opportunities for efficiency gains. Tactical aspects of grouping AI units is beyond the scope of this work, although it has been discussed by various authors [Woodcock 2002, van der Sterren 2002a & 2002b, Reynolds 2002]. An interesting but vital extension of squad tactics is that the squad not only has to operate as a coordinated group, but in many games the player is part of that group and must be made to feel part of the team [Gibson and O'Brien 2001]. There are nonetheless two steering issues to be considered, how the members of a group or squad interact with each other and how the group as a whole is treated.

Clearly if units are organised in a group with a common goal then they can share steering solutions particularly on the longer scales. The way this is done will vary depending on the structure of the group, which can in general be de-centralised or centralised. In the former case each unit has an equal level of intelligence and information is exchanged either directly or through a repository such as a 'blackboard' [Isla and Blumberg 2002]). In this arrangement individual units might find a path to a goal and make it available for other units with similar start and end points. A more common method is centralising by applying a hierarchical structure which simulates the tactical grouping of soldier-sergeant-captain units, example

[Reynolds 2002, Pottinger 1999b, Gibson and O'Brien 2001]. In this case the higher the position in the hierarchy the greater the level of intelligence, so the captain might be the only unit which performs long range path finding while soldiers use only short range steering. This type of approach was use by the author in Mace Griffin: Bounty Hunter. A number of space craft were grouped together beneath an abstract 'formation' object which performed all long range steering and tactical reasoning. The craft were only required to steer to a short range goal provided by the formation object. Strictly there is a distinction between an AI group or squad, and a formation. In a formation the required position of each unit is defined, so that the overall effect is to produce an ordered assembly of units. A similar solution has been discussed by Pottinger for the Age of Empires RTS games [Pottinger 1999a & 1999b].

However finding a long range steering solution for a larger group of units presents additional constraints. The unit as a whole is larger, but to insist that paths must be wide enough for the entire formation is unrealistic. This type of constraint was used in the Age of Empires RTS by Ensemble Studios for blocks of infantry but as a result a unit would tend to be overly cautious when moving and find it difficult to engage the enemy quickly - which was frustrating for the player [Pottinger 1999b]. There are several solutions to this, the simplest of which is to allow units to overlap or pass through each other. However for static obstacles a more flexible approach is required which Pottinger discusses in detail. Options include allowing the formation to break up and reform once past the obstacle, or splitting the formation into smaller sub-formations of a more suitable size to move through the obstacles. To help with this he uses a 'path stack' which is a hierarchical set of path solutions at potentially different levels of scale - effectively a hybrid solution of short and long range movement solutions. In effect when dealing with path finding for a group, the amalgamated formation must be considered as malleable and the navigation map nodes should be categorised as passable, nonpassable or 'porous' for any given group. This latter category infers the formation can pass, but not without becoming unformed, and it will therefore be at a tactical disadvantage if it chooses that route.

The second issue of steering AI groups is how the units interact with each other. For a simple (unformed) group the problem is generally one of avoiding getting in each other's way whilst behaving reasonably, which raises the difficulty of the implementation of the local steering but is nevertheless achievable as discussed in previous sections. However more formally organised formations present an additional problem: how to move whilst ensuring that the formation is not

Figure 6: (a) The last soldier must push through to reach the vacant position and will disrupt the formation. (b) In MGBH numbered formation slots are organised to optimise transitions, here from column to line to wedge; line to wedge has one cross-over, but the arrangement is preferred as it produces a diamond for only 4 craft, and also has no cross-over from line directly to wedge.

disrupted. One method is to wait for the group to be 'formed' before it can move (or more significantly turn), but with individuals having to move a large distance to reach their allotted positions this can cause undesirable delays. This kind of problem can be seen in games like Shogun:Total War. An associated problem is when a completely disordered unit re-forms, with the danger that the last unit is assigned a central slot and must push between already formed units on the edge to reach it (figure 6a). To deal with this MGBH formations used a system where the positioning within each static formation was designed so that the transitions between formations required a minimum of movement and certainly avoided individuals moving from one side of the group to the other (figure 6b). Similarly units joining a formation would be given a convenient slot (close to their current position) and the formation would subsequently re-order to fill the gaps, again with a minimum of movement for the individuals. Pottinger [Pottinger 1999b] suggested a similar solution based on the idea that each slot has a priority to be filled, so that slots in the centre of a formation must be filled first.

Once the formation begins to move an additional issues arises. Since the craft steer towards the moving formation position allocation, they tend to lag the formation, and the faster the formation travels, or the more it manoeuvres the more significant the lag becomes in terms of disruption. In particular the slots are such that separation force is still active in the flocking system, and so on a turn if the formation compresses, separation force will

result in an unpredictable formation configuration. Thus in MGBH formation shapes could only be readily discerned by the player if the formation was moving at a much lower speed than the individual unit maximum. The classic 2D equivalent of this problem is wheeling a line of soldiers - the soldier on the outside of the wheel must move the fastest, and so all soldiers inside this must move more slowly, and the formation centroid must account for this speed differential across the formation frontage. If the inside unit also has a limited turn radius (such as a space craft) then further problems will arise. Pottinger's solution [Pottinger 1999b] is to stop the formation before the wheel, but of course this can make the group seem sluggish. There is a behavioural smoke and mirrors solution - consider groups as disciplined (do their best to remain formed at the cost of speed) or un-disciplined (keep more dynamic by allowing the formation to break shape). This will actually add to the visible behaviour by distinguishing between well trained troops and barbarians for example. A more complete solution is to ensure that the centralised group commander recognises and accounts for such movement issues, and formation manoeuvres can be constrained on this basis to a greater or lesser extent.

A final consideration is how the movement of the group can be designed to exhibit tactical movement. In MGBH formation positional assignments where dynamic – effectively animating the slots in order to produce emergent group behaviour such as individual craft peeling off from the group and returning. The author has also investigated both emergent and scheduled (unit movement triggered by the centralised commander) methods of achieving tactical movement in AI units on foot (such as a rifle team) although the details of this will be left for a future paper.

6. CONCLUSION

.This paper has reviewed two main groups of steering strategies for AI objects in computer games. It transpires that both techniques have shortcomings in a computer game in which both static scenery and dynamic objects contribute to the total environment. Although path finding algorithms can be made very efficient, and it is plausible to use such an algorithm alone for static object avoidance, the presence of dynamic objects and the need for aesthetic smoothing can significantly complicate both the interpretation of the path route and it's solution in an A* type algorithm. On the other hand local steering methods are excellent for dynamic avoidance and safe path smoothing, and can also be used creatively to induce emergent behavioural traits, but they are unable to anticipate blocked routes in highly corrugated maps or find optimum routes where information is outside their limited environmental range. The solution therefore may well be a combination of the two techniques, indeed it should now be apparent that the two methods overlap to some degree (long range methods must have a short range interpretation). Hybrid algorithms based on pre-calculating path finding data are available but have limited application due to memory constraints. Thus the most practical choice is to use both short and long range steering in harmony, or find short cuts in the application which favours one method and ameliorates the risks. Often one of the most powerful methods in computer game development is to design the world such that it facilitates the steering algorithms, rather than presenting a significant and unjustifiable challenge in terms of added game play value by asking the AI to deal with the arbitrarily difficult problem of the raw render geometry.

It has been suggested that most game developers now believe that the basics of steering are well understood [Woodcock et al, 2000], and any future work in the games industry will concentrate on special cases such as choke points or extensions to the basic methods such as tactical factors or other behavioural traits. Indeed it seems developers are now beginning to feel that even computing resources are becoming less of a problem. The emphasis for the future will therefore be one of behaviours and creativity in AI rather than dealing with the purely mechanical issues of steering. Having said that the exact steering solution will vary significantly between applications and platforms; PCs are generally resource rich and game consoles have also improved significantly but applications such as handhelds (e.g. GameboyTM), PDAs and mobile phones will continue to require lightweight and ingenious solutions. It is hoped that further work will compare and contrast methods to objectively discover which is best under a particular set of circumstances.

7. REFERENCES

Biassilo G. 2002, "Representing a Racetrack for the AI", "Racing AI Logic", Training an AI to Race". *AI Game Programming Wisdom*, Charles River Media, pp437-455.

Binks D. and Beeston C. 2004, personal communication, Strangelite, Unit 13 Howard Court, Manor Park, Runcorn, Cheshire, WA7 1SJ, UK. Cain T. 2002, "Practical Optimisations for A* Path Generation", In AI Game Programming Wisdom, Charles River Media, pp146-152. Egbert P. and Winkler S. 1996 "Collision-Free Object Movement Using Vector Fields", IEEE Computer Graphics and Applications, 16(4), pp18-

Gibson C. and O'Brien J. 2001, "The Basics of Team AI". In *Proc. Game Developers Conference* (San Jose, California). Miller Freeman Game Group, San Francisco, California.

Green R. 2000, "Steering Behaviours" from Course 39: "Games Research: The Science of Interactive Entertainment", In *Proc ACM SIGGRAPH '87 Conf*. Hancock J. 2002, "Navigating Doors Elevators, Ledges and Other Obstacles", In *AI Game Programming Wisdom*, Charles River Media, pp193-201

Higgins D. 2002, "How to Achieve Lightening Fast A*". In *AI Game Programming Wisdom*, Charles River Media pp133-145.

Isla D. and Blumberg B. 2002, "Blackboard Archiatectures". In *AI Game Programming Wisdom*, Charles River Media pp333-344.

Jakob M. 2003, "Directional Extensions of Seek Steering Behaviour". In *Proc. Game-On 2003 Conf.* (London), Eurosis, pp187-191.

Korf R.E. 1985, "Depth-First Iterative Deepening: An Optimal Admissible Tree Search". In *Artificial Intelligence*, **27**, pp97-109.

Livingstone D. and McDowell R. 2003, "Fast Marching and Fast Driving: Combining Off-Line Search and Reactive A.I.", In *Proc. Game-On 2003 Conf.* (London), Eurosis, pp197-200.

Matthews J. 2002, "Basic A* Pathfinding made simple". In *AI Game Programming Wisdom*, Charles River Media, pp105-113.

Mika M. and Charla C. 2002, "Simple and Cheap Path Finding", *AI Game Programming Wisdom*, Charles River Media, pp155-160.

Orkin J 2002, "Realistic Character Behaviour with Prioritorised, Categorised Animation", *AI Game Programming Wisdom*, Charles River Media, pp64-70.

Pinter M. 2001 "Toward More Realistic Pathfinding", *Game Developer Magazine* (April), CMP Media LLC, pp54-64.

Pinter M. 2002, "Realistic Turning Between Waypoints", In *AI Game Programming Wisdom*, Charles River Media pp186-192.

Pottinger D.C. 1999a "Coordinated Unit Movement", *Game Developer Magazine* (January), CMP Media LLC, pp42-51.

Pottinger D.C. 1999b "Implementing Coordinated Movement", *Game Developer Magazine* (February), CMP Media LLC, pp48-58.

Rabin S. 2000a, "A* Speed Optimisations". In *Game Programming Gems*, Charles River Media,, pp272-287.

Rabin S. 2000b, "A* Aesthetic Optimizations", In *Game Programming Gems*, Charles River Media,, pp264-271.

Reynolds C. 1987, "Flocks, Herds, and Schools: A Distributed Behavioral Model", In *Proc ACM SIGGRAPH '87 Conf.*, Computer Graphics, 21(4) pp25-34.

Reynolds C. 1999, "Steering Behaviors For Autonomous Characters". In *Proc. Game Developers Conference* (San Jose, California). Miller Freeman Game Group, San Francisco, California, pp763-782.

Reynolds J. 2002, "Tactical Team AI Using a Command Heirarchy", In *AI Game Programming Wisdom*, Charles River Media, pp260-271. Scutt T. 2002, "Simple Swarms as an Alternative to Flocking", In *AI Game Programming Wisdom*, Charles River Media, pp202-208.

Stentz A. 1994, "Optimal and Efficient Path Planning for Unknown and Dynamic Environments", In *Proc. IEEE Int. Conf. On Robotics and Automation*, (May).

Stout B. 2000, "The Basics of A* for Path Planning",. In *Game Programming Gems*, Charles River Media, pp254-262.

Surasmith S. 2002, "Preporcessed Solution for Open Terrain Navigation", *AI Game Programming Wisdom*, Charles River Media, pp161-170.

Tomlinson S.L., Davies A. and Assadourian S. 2003, "Working at Thinking About Playing ...". In *Proc. Game-On 2003 Conf.* (London), Eurosis, pp5-12.

Tozour P. 2001, "Influence Mapping", In *Game Programming Gems 2*, Charles River Media, pp287-

Tozour P. 2002, "Building a Near Optimal Navigation Mesh", In *AI Game Programming Wisdom*, Charles River Media, pp171-185. Van der Sterren W. 2002a, "Squad Tactics: Team AI and Emergent Manoeuvres", In *AI Game Programming Wisdom*, Charles River Media, pp233-246.

Van der Sterren W. 2002b, "Squad Tactics: Planned Manoeuvres", In *AI Game Programming Wisdom*, Charles River Media, pp247-259.

Woodcock S., Laird J. and Pottinger D. 2000, "Game AI: The State of the Industry", *Game Developer Magazine* (August), CMP Media LLC, pp24-39.

Woodcock S. 2001, "Flocking with Teeth: Predators and Prey", In *Game Programming Gems 2*, Charles River Media, pp330-336.

Woodcock S. 2002, "Recognising Strategic Dispositions: Engaging the Enemy". In *AI Game Programming Wisdom*, Charles River Media, pp221-231.

Young T. 2001, "Expanded Geometry for Points-of-Visibility Pathfinding", In *Game Programming Gems 2*, Charles River Media,, pp317-323.

7.1. Further Reading and Links

 $\label{eq:www.gameai.com/pathfinding.html} \mbox{ - path finding} \\ \mbox{resources for game AI.} \\ \mbox{www.gamasutra.com/features/19990212/sm 01.htm} \mbox{ - Stout} \\ \mbox{paper on the basics of } A^*.$

S.L. TOMLINSON: THE LONG AND SHORT OF STEERING IN COMPUTER GAMES

www.gamedev.net/reference/articles/article1125.asp — Baert's paper on potential field planning.

www.gamedev.net/reference/list.asp?categoryid=18#94 - general AI resources for games.

www.riversoftaye.com/flocking.htm - download of flocking based on Woodcocks' algorithm.

www.gamasutra.com/features/20010314/pinter_pfv.htm - more realistic path finding (expanded version of Pinter paper).

www.ai.mit.edu/people/lpk/mars/temizer 2001/Method Compari son/ - potential field methods compared to a model of human movement.

www.red3d.com/siggraph/2000/course39/ - Robin Green's paper which is an excellent example of local steering based on combined constructional behaviours.

www.steeringbehaviors.de/ - description of a complete model based on the work of Reynolds and Green.

www.student.nada.kth.se/~f93maj/pathfinder/index.html - "An optimal pathfinder for vehicles in real-world digital terrain maps" includes techniques such as simulated annealing and other interesting alternative path finding methods.

www.red3d.com/breese/navigation.html - part of the Reynolds site with many links to further more academic papers.

www.gamasutra.com/features/19990122/movement_01.htm and www.gamasutra.com/features/19990129/implementing_01.htm - Co-ordinated unit movement in RTS games with large numbers of units by Dave C Pottinger.

www.igda.org/ai/report-2003/report-2003.html - interesting set of working groups including path finding and steering with the objective of finding agreed standardisations in the game AI community.

www.gamasutra.com/features/20000619/wright_pfv.htm - explores resource usage for game AI and the balance between accuracy and believability.

www.gamasutra.com/features/20020405/smith_01.htm - "GDC 2002: Polygon Soup for the Programmer's Soul: 3D Pathfinding" – looks at how to extract path finding

www.gamasutra.com/features/19991110/guy_03.htm - ray casting for navigation.

data from 3D geometry.

Game AI state of the industry in 1999 by Steve Woodcock – bit dated but possibly still relevant, with interesting sections on which technology is waning and which evolving, and how academics view computer game AI.

www.gamasutra.com/features/20010423/dybsand_01.htm - Overview of game AI from GDC 2001.

www.gamasutra.com/features/20000626/brockington_pfv.htm - an explanation of IDA* for path finding.

www.gamasutra.com/features/20010912/sterren_01.htm - William van der Sterren on terrain reasoning for AI.

www.gamasutra.com/features/19990820/game_ai_01.htm -

www.gdconf.com/archives/2001/o%27brien.ppt - The Basics of team AI by Clark Gibson and John O'Brien.
www.gamedev.net/reference/programming/features/blackboard1
- P Culliton discusses the implementation of a
Blackboard system for squad level AI.
www.gamasutra.com/features/20030704/edsall_01.shtml interesting article on animation blending and inverse kinematics in computer games by Jerry Edsall.
www.gamasutra.com/features/19991206/funge_01.htm - a look at animation structure for game AI by John Funge.

8. AUTHOR BIOGRAPHY

SIMON TOMLINSON was born in Southport, England in 1965. He gained a BSc in Physics and PhD in Electrical Engineering from Manchester University. After continuing an academic career with research into solid state magnetic materials, he fulfilled a lifelong

interest in games by moving to Mirage in 1997. He has since worked on the AI and dynamics of a variety of successful products including *Pool Shark, World Championship Snooker, Mace Griffin Bounty Hunter and Battlestar Galactica*. Simon has most recently worked at Warthog where he developed AI and advised local Universities on Games education.