

GAME AI PLANNING WHICH GPU FOR HOW MANY NPCS?

Stéphane CARDON, Éric JACOPIN Écoles de Saint-Cyr Coëtquidan - France

{stephane.cardon,eric.jacopin}@st-cyr.terrenet.defense.gouv.fr

Motivation

- GPGPU for the future of Game Al c,d,e
- Games use planning a,b,f,g (plans of at most 4-6 actions, for 50 bots max)
- Previous work shows encouraging speed-up h

GPU and Planning

- GPU is designed for Matrix & Vector of integers
- What integer-based representation to encode planning predicates, states and actions?
- One bit == One predicate; e.g. ennemy-is-dead
- One state is 32 predicates max (32-bit integer)

GOAP a-like Grounded Planning

- Instantiated actions: attack-ennemy, dodge, patrol, flee, cover, ... (32 actions max)
- 64-bit integer (plan length at most 12 actions 9)
- **Breadth-first search for each NPC**

- 1GB used max on GPU
- GT 650M on Intel core i7 2.3GHz
- GTX 550Ti on core 2 duo 2.2GHz
- GTX TITAN on Xeon E5 2.7GHz
- On a simple planning problem: Blocks World (3, 4 and 5 blocks)
- Random initial and goal states

■ GTX 550Ti (Fermi - 4 SMs)

CPU+GPU

Expected if only on GPU

- a Jeff ORKIN Three States and a Plan: The A.I. Of F.E.A.R. Proceedings of the Game Developer Conference (2006)
- b Dana NAU, Yue CAO, Amnon LOTEM & Héctor MUÑOZ-AVILA The SHOP Planning System Al Magazine 22(3), AAAI Press (Fall 2001)
- c William BLEWITT, Gary USHAW & Graham MORGAN Applicability of GPGPU Computing to Real-Time Al Solutions in Games Computational Intelligence and Al in Games (2013) d Alex CHAMPANDARD & Andrew RICHARDS Massively Parallel Al on GPGPUs with OpenCL or C++ Proceedings of the Game Developer Conference (2014)
- e Damian SULEWSKI, Stefan EDELKAMP & Peter KISSMANN Exploiting the Computational Power of the Graphics card: Optimal State Space Planning on the GPU -Proceedings of International Conference on Automated Planning and Scheduling (2011)
- f Éric JACOPIN Game Al Planning Analytics Proceedings of the 10th AIIDE (AAAI Press, 2014) pages 119 à 124.
- Éric JACOPIN GOAP Analytics GDC 2015 Al Summit March 3rd.
- h Stéphane CARDON, Éric JACOPIN CUDA Constraint Programming for Al Gaming in the Cloud Poster at the NVIDIA GPU Technology Conference 2015

