VGP332 – Artificial Intelligence Instructor: Peter Chan

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview

Assignment 6

• Questions?

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview

Goal-Driven Behaviour

Discuss typical day example

Goal-Driven Behaviour

- Hierarchical
- Atomic or composite
- Mimics human thought processes

Strategic Goal: "Get Weapon"

Strategic Goal: "Get Weapon"

Decompose into "Buy Sword"

- "Buy Sword" still a composite goal
- Decompose into sub goals

"Get Gold" needs to be decomposed too

- "Plan Path" returns a list of waypoints to Mine
- Once goal satisfied, it is removed from list

"Follow Path" expanded appropriately

Once all edges traversed, "Follow Path" satisfied

- When nugget picked up, "Get Gold" satisfied
- "Go to Blacksmith" now needs to be expanded

- When nugget picked up, "Get Gold" satisfied
- "Go to Blacksmith" now needs to be expanded

- "Plan Path" returns waypoints to Blacksmith
- "Follow Path" decomposed into edge traversal

At the Blacksmith, pay for sword with nugget

- All subgoals satisfied
- Strategic top-level goal satisfied

Try out a different example

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview

- Should handle both atomic and composite goals
- Use composite design pattern
 - Component can be Atomic or Composite
 - Composite objects are collections of Components
 - Requests to Composite forwarded to all children

Composite Design Pattern

subgoals.push front(g)

AtomicGoal

Activate() : void
Process() : int

Terminate() : void

HandleMessage(Telegram&) : bool


```
status = subgoals.front()->Process()
// process any local logic
...
return status
```

CompositeGoal

Activate() : void
/Process() : int
/Terminate() : void

HandleMessage(Telegram&) : bool

AddSubgoal (Goal* g) : void

AtomicGoal

Activate() : void Process() : int

Terminate() : void

HandleMessage(Telegram&) : bool

CompositeGoal

Activate() : void Process() : int

Terminate() : void

HandleMessage(Telegram&) : bool

AddSubgoal (Goal* g) : void

```
bool bResult =
 subgoals.front() ->HandleMessage(msg)
if (bResult == false)
 // attempt to handle message locally
```

- Activate
- Process
- Terminate
- HandleMessage

Similar to State class:

- Activate
 Enter
- Process ——— Execute
- Terminate ————— Exit
- HandleMessage
 HandleMessage

- Activate
- Process
- Terminate
- HandleMessage

- Initialization logic
- Represents planning phase of goal
- May be called multiple times to replan goal if situation changes

- Activate
- Process
- Terminate
- HandleMessage

- Executed once per update step
- Returns enum value:
 - inactive : goal is waiting for activation
 - active : goal will be processed each update
 - completed : goal finished, will be removed next update
 - failed: goal either needs replanning or will be removed next update

- Activate
- Process
- Terminate

- Tidy up after a goal is exited
- · Called just before a goal is destroyed

HandleMessage

- Activate
- Process
- Terminate
- HandleMessage —

... handles messages

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview

Raven Bots Goals

Composite Goals

Goal_Think
Goal_GetItem
Goal_MoveToPosition
Goal_FollowPath
Goal_Explore
Goal_AttackTarget
Goal_HuntTarget

Atomic Goals

```
Goal_Wander
Goal_SeekToPosition
Goal_TraverseEdge
Goal_DodgeSideToSide
```

Raven Bots Goals

Composite Goals

Goal_Think
Goal_GetItem
Goal_MoveToPosition
Goal_FollowPath
Goal_Explore
Goal_AttackTarget
Goal_HuntTarget

Atomic Goals

```
Goal_Wander

Goal_SeekToPosition

Goal_TraverseEdge

Goal_DodgeSideToSide
```

Atomic goal

```
class Goal_Wander : public Goal<Raven_Bot>
{
public:
 Goal_Wander(Raven_Bot* pBot):Goal<Raven_Bot>(pBot, goal_wander){}

 void Activate();
 int Process();
 void Terminate();
};
```

Activate method

```
void Goal_Wander::Activate()
{
 m_Status = active;

 m_pOwner->GetSteering()->WanderOn();
}
```

• Process method

```
int Goal_Wander::Process()
{
 // If status is inactive, call Activate() and set status to active
 ActivateIfInactive();
 return m_Status;
}
```

Terminate method

```
void Goal_Wander::Terminate()
{
 m_pOwner->GetSteering()->WanderOff();
}
```

Atomic goal

```
class Goal TraverseEdge : public Goal<Raven Bot>
private:
 PathEdge m Edge; // the edge the bot will follow
  bool m bLastEdgeInPath; // true if m Edge is the last in the path
 double m dTimeExpected; // estimated time bot should take to traverse edge
 double m dStartTime; // time this goal was activated
  bool isStuck() const; // returns true if bot gets stuck
public:
 Goal TraverseEdge(Raven Bot* pBot, PathEdge edge, bool LastEdge);
  void Activate();
 int Process();
  void Terminate();
};
```

Activate method

```
void Goal TraverseEdge::Activate()
  m Status = active;
 // edge behavior flag may specify movement type
 switch (m Edge.GetBehaviorFlag())
 case NavGraphEdge::swim:
 m pOwner->SetMaxSpeed(script->GetDouble("Bot MaxSwimmingSpeed"));
 break:
 case NavGraphEdge::crawl:
 m pOwner->SetMaxSpeed(script->GetDouble("Bot MaxCrawlingSpeed"));
 break:
 // record time bot starts this goal
  m dStartTime = Clock->GetCurrentTime();
```

Activate method

```
// calculate expected time required to reach this waypoint
m dTimeExpected =
 m pOwner->CalculateTimeToReachPosition(m Edge.GetDestination());
// factor in a margin of error
static const double MarginOfError = 2.0;
m dTimeExpected += MarginOfError;
// set steering target
m pOwner->GetSteering()->SetTarget(m Edge.GetDestination());
// if this is the last edge, bot needs to arrive; else seek
if (m bLastEdgeInPath)
 m pOwner->GetSteering()->ArriveOn();
else
 m pOwner->GetSteering()->SeekOn();
```

Process method

```
int Goal TraverseEdge::Process()
 // if status is inactive, call Activate()
  ActivateIfInactive();
 // if bot has become stuck, return failure
 if (isStuck())
 m Status = failed;
 // if bot has reached end of edge, return completed
 else
 if (m pOwner->isAtPosition(m Edge.GetDestination())
 m Status = completed;
 return m Status;
```

Terminate method

```
void Goal_TraverseEdge::Terminate()
{
 // turn off steering behaviors
 m_pOwner->GetSteering()->SeekOff();
 m_pOwner->GetSteering()->ArriveOff();

 // return max speed back to normal
 m_pOwner->SetMaxSpeed(script->GetDouble("Bot_MaxSpeed"));
}
```

Goal_FollowPath

Composite goal

```
class Goal_FollowPath : public Goal_Composite<Raven_Bot>
{
 private:
 // a local copy of the path returned by path planner
 std::list<PathEdge> m_Path;

public:
 Goal_FollowPath(Raven_Bot* pBot, std::list<PathEdge> path);

 void Activate();
 int Process();
 void Terminate();
};
```

Goal_FollowPath

Activate method

```
void Goal FollowPath::Activate()
  m iStatus = active;
 PathEdge edge = m Path.front(); // get reference to next edge
  m Path.pop front(); // remove edge from path
 // add appropriate navigation subgoal based on edge type
 switch (edge.GetBehaviorFlags())
 case NavGraphEdge::normal:
 { AddSubgoal(new Goal TraverseEdge(m pOwner, edge, m Path.empty())); }
 break:
 case NavGraphEdge::goes through door:
 { AddSubgoal(new Goal NegotiateDoor(m pOwner, edge, m Path.empty())); }
 break:
 case NavGraphEdge::jump: /* add subgoal to jump along edge */ break;
 case NavGraphEdge::grapple: /* add subgoal to grapple along edge */ break;
 default:
 throw std::runtime error("unrecognized edge type");
```

Goal_FollowPath

Process method

```
int Goal FollowPath::Process()
 // if status is inactive, call Activate()
  ActivateIfInactive();
  // if no subgoals and there is still edge left to traverse,
 // add edge as a subgoal
  m Status = ProcessSubgoals();
 if (m Status == completed && !m Path.empty())
 Activate();
 return m Status;
```

Composite goal

```
class Goal MoveToPosition : public Goal Composite<Raven Bot>
private:
 // the position the bot wants to reach
 Vector2D m vDestination;
public:
 Goal MoveToPosition(Raven Bot* pBot, Vector2D pos);
 void Activate();
 int Process();
 void Terminate();
 // this goal is able to accept messages
 bool HandleMessage(const Telegram& msg);
};
```

Activate method

HandleMessage method

```
bool Goal MoveToPosition::HandleMessage(const Telegram& msg)
 // first, pass message down the goal hierarchy
  bool bHandled = ForwardMessageToFrontMostSubgoal(msg);
 // if msg not handled, see if this goal can handle it
 if (!bHandled)
 switch (msg.Msg)
 case Msg PathReady:
 RemoveAllSubgoals(); // clear any existing subgoals
 AddSubgoal (new Goal FollowPath (m pOwner,
 m pOwner->GetPathPlanner()->GetPath());
 return true; // msg handled
 case Msg NoPathAvailable:
 m Status = failed;
 return true; // msg handled
 default: return false;
 return true; // handled by subgoals
```

Process method

Composite goal

```
class Goal_AttackTarget : public Goal_Composite<Raven_Bot>
{
public:
 Goal_AttackTarget(Raven_Bot* pOwner);

 void Activate();
 int Process();
 void Terminate() { m_iStatus = completed; }
};
```

Activate method

```
void Goal_AttackTarget::Activate()
{
 m_iStatus = active;

 // if this goal is reactivated, pre-existing subgoals must be removed
 RemoveAllSubgoals();

 // bot's target may die while this goal is still active
 // so test to ensure that bot always has a viable target
 if (!m_pOwner->GetTargetSys()->isTargetPresent())
 {
 m_iStatus = completed;
 return;
 }
}
```

Activate method

```
// if bot able to shoot target, then select appropriate tactic
if (m pOnwer->GetTargetSys()->isTargetShootable())
 // strafing possible?
  Vector2D dummy;
 if (m pOwner->canStepLeft(dummy) || m pOwner->canStepRight(dummy))
 AddSubgoal (new Goal DodgeSideToSide (m pOwner));
 // otherwise head directly to target
 else
 AddSubgoal (new Goal SeekToPosition (m pOwner,
 m pOwner->GetTargetBot()->Pos()));
// target isn't visible, go hunt it
else
  AddSubgoal (new Goal HuntTarget (m pOwner));
```

Process method

```
int Goal_AttackTarget::Process()
{
 // if status inactive, call Activate()
 ActivateIfInactive();

 // process subgoals
 m_iStatus = ProcessSubgoals();

 ReactivateIfFailed();

 return m_iStatus;
}
```

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview

Goal Arbitration

- Goal_Think
- Composite goal
- Highest level
- Instantiated once when agent created
- Terminates only when agent destroyed
- Chooses between strategic composite goals

Goal Arbitration

- Goal_Think
- Composite goal
- Highest level
- Instantiated once when agent created
- Terminates only when agent destroyed
- Chooses between strategic composite goals

Notice any similarity with something we've covered before?

Recall Raven Bots' composite goals:

Composite Goals

Goal_Think
Goal_GetItem
Goal_MoveToPosition
Goal_FollowPath
Goal_Explore
Goal_AttackTarget
Goal_HuntTarget

Create Raven Bot strategy:

Goal_Think picks a strategy

- Each strategic goal has a desirability
- Standardize across all goals (e.g., 0 to 1)
- Common ratings can be encapsulated

- Each strategic goal has a desirability
- Standardize across all goals (e.g., 0 to 1)
- Common ratings can be encapsulated

```
class Raven_Feature
{
public:
 // Each of the following methods returns a value between 0 and 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);
};
```


Health Desirability

- Proportional to how injured a bot is
- Inversely proportional to distance to health pack

Weapon Desirability

- Proportional to how healthy a bot is
- Proportional to bot's ammo depletion
- Inversely proportional to distance to weapon

Aggro Desirability

- Proportional to bot's total weapon strength
- Proportional to how healthy a bot is

Exploration Desirability

When all else fails....

 $Desirability_{explore} = 0.05$

Goal Arbitration

- Iterate over strategic goals
- Compute desirability for each
- Activate most desirable strategic goal

Goal Arbitration

- Iterate over strategic goals
- Compute desirability for each
- Activate most desirable strategic goal

```
void Goal Think::Arbitrate()
 double best = 0.0:
 Goal Evaluator* MostDesirable = NULL;
 // iterate through evaluators to find one with highest score
 GoalEvaluators::iterator curDes = m Evaluators.begin();
 for (curDes; curDes != m Evaluators.end(); ++curDes)
 double desirability = (*curDes) ->CalculateDesirability(m pOwner);
 if (desirability >= best)
 best = desirability;
 MostDesirable = *curDes;
 MostDesirable->SetGoal(m pOwner);
```

Putting It All Together

Try out the Raven demo

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview

Additional Features

Goal-driven behaviour lends itself well to many extensions

Agent Personalities

- Each agent has bias for various strategies
- E.g., aggressive, passive, conservative, etc.
- Multiply character bias by goal desirability

Agent Personalities

- Recall Raven bot strategies:
 - Get Health
 - Get Weapon (Rocket Launcher)
 - Get Weapon (Shotgun)
 - Get Weapon (Railgun)
 - Attack
 - Explore
- What biases would you use for:
 - Bot that's suicidally aggressive
 - Bot that's super cautious

Anticipation

- Agent can run Goal_Think for opponent
- Returns a chosen strategy for opponent
- Use this info to anticipate opponent's actions

- Stack nature of goal list allows:
 - Interrupt
 - Resume

- Stack nature of goal list also allows:
 - Negotiating special path obstacles

Example: opening doors on map

Recall Goal_FollowPath::Activate method

```
// ...
 switch (edge.GetBehaviorFlags())
 case NavGraphEdge::normal:
 { AddSubgoal(new Goal TraverseEdge(m pOwner, edge, m Path.empty())); }
 break:
 case NavGraphEdge::goes through door:
 { AddSubgoal(new Goal NegotiateDoor(m pOwner, edge, m Path.empty())); }
 break;
 case NavGraphEdge::jump: /* add subgoal to jump along edge */ break;
 case NavGraphEdge::grapple: /* add subgoal to grapple along edge */ break;
 default:
 throw std::runtime error("unrecognized edge type");
```

Add a Goal_NegotiateDoor composite goal

```
void Goal NegotiateDoor::Activate()
  m iStatus = active;
 // if this goal is active, existing subgoals must be removed
 RemoveAllSubgoals();
 // get position of closest navigable switch
  Vector2D posSw = m pOwner->GetWorld()->GetPosOfClosestSwitch(m pOwner->Pos(),
 m PathEdge.GetDoorID());
 // goals added in reverse order because of stack *push*
 // 3. traverse edge that passes through door
 AddSubgoal (new Goal TraverseEdge (m pOwner, m PathEdge);
 // 2. move to beginning of edge that passes through door
 AddSubgoal (new Goal MoveToPosition (m pOwner, m PathEdge);
 // 1. move to location of the switch
 AddSubgoal (new Goal MoveToPosition (m pOwner, posSw);
```

Try out Raven example

Command Queuing

- Popular in RTS games
- Started off as path waypoint queuing
- Extended to patrol waypoint queuing
- Extended to any command queueing
- Reduces micromanagement

Command Queuing

- Popular in RTS games
- Started off as path waypoint queuing
- Extended to patrol waypoint queuing
- Extended to any command queueing
- Reduces micromanagement
- How would you add command queuing using the architecture we've seen?

Scriptable Behaviour

- Goal queue can be used to script linear sequences
- Each step in sequence should have appropriate goal
- Can extend framework to allow scripting in other language (e.g., Lua or Python)

Agenda

- Assignment 6 Redux
- Goal-Driven Behaviour
- Goal Architecture
- Raven Bots Goals
- Goal Arbitration
- Additional Features
- Assignment 7 Overview