

MÁQUINA DE ESTADOS: CONTROLANDO O JOGO, DO MENU À IA

WICA 2012

André Kishimoto

Hello, World!

- André Kishimoto
 - UNICSUL, Electronic Arts
 - andrekishimoto@yahoo.com.br

Agenda

- □ O que é uma FSM?
- □ Onde FSM é aplicada
- □ Transições entre estados
- Representação gráfica
- □ FSM v0.1
- □ FSM v1.0
- Estados intermediários
- Estados globais
- Exemplo
- Idéias para expansão
- □ Q&A

O que é uma FSM?

- □ FSM?
 - □ Finite State Machine
 - Máquina de Estados Finitos
- Historicamente
 - Modelo matemático usado para modelar problemas, projetar programas de computador e circuitos lógicos digitais
 - Máquina de Turing
- Máquina abstrata que possui um número finito de estados e diversas transições entre esses estados

O que é uma FSM? (cont.)

- A idéia é "quebrar" o comportamento de um objeto em estados (ou "pedaços") facilmente gerenciáveis
- Em um dado momento, a máquina pode estar somente em um único estado
 - Current state (estado atual)
- No geral:
 - Fáceis de depurar
 - Código quebrado em pedaços
 - Não necessitam de muito processamento
 - If-else
 - Flexíveis
 - Novos estados e transições podem ser adicionados à FSM

O que é uma FSM? (cont.)

- bool lampadaAcesa = false;
- lampadaAcesa = true;

Onde FSM é aplicada

- □ Fluxo de telas (estados) do jogo
- Elementos de interface (UI)
- Personagens
 - Controlados pelo jogador
 - □ NPC's
- Objetos
- Fases
- □ Resumindo: em todo o jogo

- □ Fluxo de telas (estados) do jogo
 - Splash
 - Loading inicial
 - Vídeo/Animação de introdução
 - Menu principal
 - Créditos
 - Opções
 - Ajuda
 - Novo Jogo
 - Gameplay
 - Pause
 - Game over
 - □ Fim de jogo
 - Loading entre fases/telas
 - Lobby
 - Etc.

- □ Elementos de interface (UI)
 - Textos, Botões, Links, Campos de texto, Menus, Etc.
 - Ativado
 - Desativado
 - Selecionado
 - Não selecionado
 - Animado
 - Vísivel
 - Etc.

- Personagens
 - Idle/Parado
 - Andando
 - Correndo
 - Pulando
 - Golpeando
 - Morto
 - Etc.

http://www.spriters-resource.com/other_systems/alexkiddmw/sheet/10911

- Objetos
 - Estático
 - Animado
 - Quebrado
 - Visível
 - Invisível
 - Etc.

http://activeden.net/item/breakable-crate-prefab/1585898

- Fases
 - Início de fase
 - Fim de fase
 - □ Etc.

(Importância dos estados em GUI)

- GUI: Graphical User Interface
- Nem todas as libs/API's/SDK's/frameworks possuem suporte nativo de componentes GUI, sendo necessário desenvolver tais componentes
- Flash
 - ex. Button (Up, Over, Down)
- Java desktop
 - AWT/Swing
- OpenGL/DirectX/XNA
 - □ ŠŠŠ
- FSM para cada componente
 - Set/get: ativado/desativado, mouse over/out, clique down/up, focus/blur, etc.

Transições entre estados

- Relação entre dois estados, indicando que o objeto sai do estado atual e passa para o novo estado em resposta a um evento ou condição
 - Lâmpada acesa em decorrência da chave fechada (ativando passagem de corrente)
- Define de qual estado para qual estado a máquina deve mudar

Transições entre estados (cont.)

- □ Tabela de transições de estados
 - Mecanismo para organizar estados e suas transições

Estado atual	Condição	Transição para estado
Patrulhando	Inimigo à vista && mais forte que inimigo	Atacando
Patrulhando	Inimigo à vista && mais fraco que inimigo	Fugindo
Atacando	Mais fraco que inimigo	Fugindo
Atacando	Inimigo morto	Patrulhando
Fugindo	São e salvo	Patrulhando

Representação gráfica

Representação gráfica (cont.)

Exemplo: botão

Representação gráfica (cont.)

Exemplo: personagem

FSM v0.1

□ Uso de if-else e switch-case

```
// Enumera os estados e define estado atual como "Patrulhando"
enum FSM_States { Patrulhando, Atacando, Fugindo };
FSM_States currentState = Patrulhando;
// Verifica o estado atual da FSM e faz transições de acordo com as condições apresentadas
switch (currentState)
  case Patrulhando:
 if (inimigoAVista())
 if (maisForteQue(inimigo))
 estadoAtual = Atacando;
 else
 estadoAtual = Fugindo;
 break;
  // continua no próximo slide
```

FSM v0.1 (cont.)

```
// continuação do slide anterior
case Atacando:
 if (matou(inimigo))
 currentState = Patrulhando;
 else if (maisForteQue(inimigo) == false)
 currentState = Fugindo;
 break;


case Fugindo:
 if (saoESalvo())
 currentState = Patrulhando;
}
```

FSM v0.1 (cont.)

- Straight forward
 - □ Para FSM's bem simples...
- Alguns problemas
 - Manutenção e flexibilidade
 - Desastres e dor-de-cabeça
 - Spaghetti code (bagunça!)
 - Muitos if-else's e switch's aninhados
 - Transição direta
 - Não há ações de entrada e saída para cada estado (enter/exit – veremos em breve)

FSM v1.0

Existe um design pattern (padrão de projeto)
 comportamental chamado State

http://en.wikipedia.org/wiki/State_pattern

- □ Padrão de Projeto:
 - State
- Objetivo:
 - Permitir que um objeto altere seu comportamento quando seu estado interno é alterado.
- Aplicação:
 - Use o padrão de projeto State em um dos seguintes casos:
 - O comportamento de um objeto depende de seu estado e precisa mudar seu comportamento em tempo de execução, dependendo do estado
 - Há códigos de decisão complexos e extensos que dependem do estado do objeto

- □ Padrão de Projeto:
 - State
- Vantagens:
 - Fácil de localizar responsabilidades de estados específicos, remove if's e switch's monolíticos
 - Mudanças de estado explícitas (getters/setters ao invés de associar valores à variáveis)
 - Estados (objetos do tipo State) podem ser compartilhados
 - Facilita a expansão de estados
- Desvantagens:
 - Aumenta o número de classes (subclasses) e é menos compacto que uma única classe

```
// Interface para encapsular o comportamento associado a um estado particular de Context
public abstract class IState
 public abstract void Handle();
// Cada subclasse concreta implementa o comportamento associado a um estado de Context
public class ConcreteStateA : IState
  public override void Handle()
 // Do something...
// continua no próximo slide
```

```
// continuação do slide anterior
// Cada subclasse concreta implementa o comportamento associado a um estado de Context
public class ConcreteStateB : IState
  public override void Handle()
 // Do something different than A...
// Mantém uma instância de uma subclasse concreta que define o estado atual
public class Context
  protected IState mCurrentState;
 public void Request()
 mCurrentState.Handle();
```

- Para ajudar e facilitar a definição do estado atual de um objeto, a criação de uma classe do tipo FSM é recomendada
- Tal classe é responsável por manter o estado atual do objeto, além de realizar as transições de estados
- Objeto contém uma instância da classe do tipo FSM

```
// Algumas linhas de código foram omitidas para dar ênfase no assunto
public class StateMachine // FSM
 protected IState mCurrentState;
 protected IState mPreviousState;
 public void SetState(IState state) {
 mPreviousState = mCurrentState;
 mCurrentState = state;
  public void RevertToPreviousState() {
 SetState(mPreviousState);
 mPreviousState = null;
 public void Request() {
 if (mCurrentState != null)
 mCurrentState.Handle();
```

```
// Algumas linhas de código foram omitidas para dar ênfase no assunto
public class MyObject
{
 protected StateMachine mFSM;

 public void SetState(IState state) {
 mFSM.SetState(state);
 }

 public void Update() {
 mFSM.Request();
 }
}
```

- O método SetState() recebe como parâmetro um IState state, que é a instância de uma das classes concretas que implementam IState
- Para compartilhar um estado entre vários objetos,
 basta uma única instância do estado
 - É possível usar o padrão de projeto criacional chamado Singleton

Singleton

- singleton : Singleton
- Singleton()
- + getInstance(): Singleton

- □ Padrão de Projeto:
 - Singleton
- Objetivo:
 - Garante que uma classe possua apenas uma instância e fornece um ponto global de acesso ao objeto
- Aplicação:
 - Use o padrão de projeto Singleton onde:
 - Deve-se existir exatamente uma instância de uma classe, que deve ser acessível pelos usuários a partir de um ponto de acesso conhecido

- □ Padrão de Projeto:
 - Singleton
- Vantagens:
 - Permite o controle sobre como e quando os usuários acessam a instância do objeto
 - Várias classes Singleton podem obedecer a mesma interface (seleção de Singleton em tempo de execução)
 - Mais flexível que métodos estáticos por permitir polimorfismo
- Desvantagens:
 - "Variável global"
 - Memory leak (C++)

```
public class ConcreteStateA : IState
{
  private static ConcreteStateA mInstance = null;

  public static ConcreteStateA Instance()
  {
 if (mInstance == null)
 mInstance = new ConcreteStateA();

 return mInstance;
  }

  // Resto da classe ConcreteStateA
}
```

```
// Exemplo de como mudar estado de um objeto com State e Singleton
// Algumas linhas de código foram omitidas para dar ênfase no assunto
MyObject objTest = new MyObject();
objTest.SetState(ConcreteStateA.Instance());
```


Estados intermediários

- Um dos pontos negativos do FSM v0.1 foi:
 - Transição direta
 - Não há ações de entrada e saída para cada estado (enter/exit – veremos em breve)
- O ideal é que a transição entre um estado e outro não seja direta/brusca, mas sim que exista um processo de saída do estado atual e um processo de entrada do novo estado durante a transição

Estados intermediários (cont.)

Representando graficamente:

Condição para transição de A para outro estado.

Condição para transição de B para outro estado. Define que próximo estado é A.

Estados intermediários (cont.)

- Uma vez que a interface lState e a classe
 StateMachine já foram criadas, basta:
 - Adicionar dois métodos (Enter() e Exit()) na interface
 IState,
 - Implementá-los nas subclasses concretas e
 - Chamá-los na transição de estados (método SetState() da StateMachine)

Estados intermediários (cont.)

```
// Algumas linhas de código foram omitidas para dar ênfase no assunto
public abstract class IState
  public abstract void Handle();
  public abstract void Enter();
  public abstract void Exit();
public class StateMachine // FSM
  public void SetState(IState state)
 mCurrentState.Exit();
 mPreviousState = mCurrentState;
 mCurrentState = state;
 mCurrentState.Enter();
```

Estados globais

- Há certas operações que são consideradas globais, isto é, ocorrem independente do estado atual do objeto
 - Pessoa envelhece a cada momento, independente do que está fazendo
 - Repetição de código em todos os estados
- Para essas operações, é possível criar um (ou mais) estado global que sempre é executado junto com o estado atual
 - StateMachine terá um novo IState mGlobalState

Estados globais (cont.)

```
// Algumas linhas de código foram omitidas para dar ênfase no assunto
public class StateMachine // FSM
  protected IState mGlobalState;
  protected IState mCurrentState;
 protected IState mPreviousState;
 public void SetGlobalState(IState globalState) {...}
 public void Request() {
 if (mGlobalState != null)
 mGlobalState.Handle();
 if (mCurrentState != null)
 mCurrentState.Handle();
```


Exemplo

□ Run, Game, Run!

Exemplo (cont.)

□ Run, Game, Run!

Exemplo (cont.)

- Onde FSM é aplicada
 - □ Fluxo de telas (estados) do jogo classes principais
 - ScreenManager
 - Contém StateMachine, SetState(), instância das telas e tela atual
 - GuiScreenStateMainMenu
 - GuiScreenStateCredits
 - GuiScreenStateExit
 - GuiScreenStateGame
 - Botões classes principais
 - GuiButton
 - Contém StateMachine e SetState()
 - Cada tela possui um array de GuiButton
 - GuiButtonStateActivated
 - GuiButtonStateSelected
 - GuiButtonStateUnselected

Exemplo (cont.)

- Onde FSM é aplicada
 - NPC classes principais
 - GameNPC
 - Contém StateMachine e SetState()
 - GameNPCStateWorking
 - GameNPCStateEating
 - GameNPCStateSleeping
 - GameNPCStateRelieving
 - GameNPCStateDead
 - GameNPCStateIdle

Idéias para expansão

- Mensagens/callback
 - Comunicação entre objetos
- □ Filas / filas com prioridade
 - The Sims
- Grafos
 - Transições entre estados com Teoria dos Grafos
- Script
 - Comportamento dos estados via script (Lua, Python, Javascript, etc.)

Idéias para expansão (cont.)

Obrigado!