

Behavior Trees for

Challenges

- Bigger environments
- Greater numbers of entities
- More accurate physics
- Advanced animation

Bummer.

Next-Gen Ri

Now what?

Requirements

- Perfect designer supervision
- Al behaves autonomously too

Wish List

The AI should be goal directed

...yet react to sudden changes!

- Purposeful behaviors
- Responds to events

Hierarchical Logic

Scripting: The Good

- Any computation possible
- Widespread experience

Scripting: The Bad

- Difficult to introspect, analyze
- Not accessible to many designers

HFSM: The Good

- Simple and intuitive
- Full low-level reactive control

HFSM: The Bad

- Generally labor intensive
- Not easy to build goal directed

Planning: The Good

- Uses search for automation
- Goal directed by default!

Planning: The Bad

- Integration of procedural code
- Ignores control & execution

Bang for Buck!

- Decision making over time
- Control & monitoring execution

Managing Complexity in the Halo 2 Al System Damian Isla GDC 2005

Three Approaches to Behavior Tree Al Lauren McHugh GDC 2007

Managing Intermixing Behavior Hierarchies Michael Mateas, Andrew Stern GDC 2004

Top Secret Classified Never

FIGAMELI.com

A Guard Dog's Al

Behavior Trees

Example

recursive decomposition

Leaves

interface between AI and engine

Conditions

actor state, meta-checks

dicollision, entity queries

Actions

It's All About Tasks

Latent computation

Succeed or Fail

Building Complexity

- branches manage the leaves
- done using composite tasks

Sequences

Selectors

A Powerful Model

- programming language basics
- statements and conditionals
- d essence of HTN planners
- and-or tree nodes

The Backbone of the Tree

With the right actions and conditions, I can build **all my** logic like this.

Dynamic Behavior as Search

Behavior Language

Standard & high-level composite tasks

Rather than custom low-level logic

In Practice

Improving Your HFSM

Does this help me with my state machine?

Improving Your HFSM

- make it easy to build sequences
- no need to (re)wire transitions
- easier to build purposeful behaviors

Design Principles

That gives me some **guidelines** to follow for editing all those transitions!

Improving Your Scripts

How does that help me with my **scripts**?

Improving Your Scripts

provide better dynamic error handling

by making it easy to build selectors

Software Patterns

It'll help me think about my scripts on a **higher-level**.

Side Note: Efficiency

A behavior tree is no less efficient than a well-written script.

It can be **faster** if you build your AI engine as a behavior tree.

The Next Step

- Implement the AI as a behavior tree
- Support your current Al logic as a task

Taking It Further

Ok. So how do you make a behavior tree **next-gen**?

It's all about **size** right?

Sure! But it helps if you know how to use it...

Scalability

Remove Bottlenecks

- Custom logic takes time to code up...
- Also much more likely to cause bugs

Embrace Design Patterns

- find common patterns
- implement them as high-level tasks
- it's much simpler and intuitive
- helps designers mix and match

Decorator Tasks

"In object-oriented programming, the decorator pattern allows **additional behavior** to be added to an existing method of an object **without modifying** the original code."

Decorating a Behavior

Bark,
multiple times,
ignoring voice failures,
at most *n* times in total,
no more often than every *x* seconds.

Incremental Development

it's a modular script interpreter

Goal Architecture

Goal Directed Behaviors

No large FSMs to control resources? Sounds nice!

bark, eat bone, walk to location, bite, jump, sit down, hide, chase, growl

Example: Eating a Bone

A Little More Abstraction

- separate WHAT: the goals
- from HOW: the behaviors
- easier to combine trees together

It's Just a Lookup Table!

patrol Idle investigate Suspicious **Alert** bite growl

Workflow

- build lots of small trees
- connect trees via lookup decorator
- "search tree" assembled automatically

Customization

- use lookup table to customize Al
- per-character, per-group, per-type
- use simple inheritance of tables

Idle Suspicious Alert

Bite
Eat
Sleep
Idle

Attack Patrol

Planning

Preventing Problems

Aren't planners supposed to **search ahead** in time?

Reactive Planning

- BTs use depth-first search
- simple to implement
- but without lookahead
- an't prevent certain problems

Planning Tricks

But you can help reactive planners deal with **most situations** with these tips.

1, Use Assertions

2. Order Selectors

3. Build Specific Plans

- insert canned plans into the tree
- it overrides the lower-level search

Better Efficiency!

Concurrency

Parallel Composite

- options for when to succeed or fail
- based on number of child tasks

Dynamic Exceptions

What happens when a plan gets completely screwed up?

- selectors only deal with local failures
- unexpected errors invalidate whole trees

Read-Only Concurrency

Low-Level Concurrency

What about Full Concurrency?

So how can I run goal-directed behaviors at the same time?

Resource Allocation Conflicts

playing one animation

one vocal sound at a time

Using Semaphores...

"A **semaphore** is a protected variable for **restricting access** to shared resources in a multiprogramming environment, typically implemented as a counter for a set of available resources."

Resource Allocation

Example: Mouse Reaction

- patrol behavior locks the body
- ideally use a full body reaction
- head and voice not locked
- instead fall back to growl and stare

Multiple Applications

restricting enemy fire

managing group behaviors

controlling squad leapfrog

limiting high-level orders

A Low Risk Solution

Advanced Concurrency

- Behavior priorities
- Queuing up behaviors
- Quality of service
- Interrupting behaviors

Summary

tree editor

full planning

integrated flexible

stack language autonomous purposeful

That's All Folks!

Behavior Trees for

