Design of Human Interface Game Software

- AI

What is Al?

- Al is the control of every non-human entity in a game
 - The other cars in a car game
 - The opponents and monsters in a shooter
 - Your units, your enemy's units and your enemy in a RTS game
- What Al is not
 - By physics: path of a cannon ball
 - Directly by game logic or user input
 - Purely random: which block falls next in Tetris


Al in the Game Loop

- Al is updated as part of the game loop, after user input, and before rendering
- There are issues here:
 - Which Al goes first?
 - Does the Al run on every frame?
 - Is the Al synchronized?


Al and Animation

- Al determines what to do and the animation does it
 - Al drives animation, deciding what action the animation system should be animating
 - Scenario 1: The Al issues orders like "move from A to B", and it's up to the animation system to do the rest
 - Scenario 2: The Al controls everything down to the animation clip to play
- Which scenario is best depends on the nature of the Al system and the nature of the animation system
 - Is the animation system based on move trees (motion capture), or physics, or something else
 - Does the Al perform collision avoidance? Does it do detailed planning?


Al Update Step

- The sensing phase determines the state of the world
 - May be very simple state changes all come by message
 - Or complex figure out what is visible, where your team is, etc
- The thinking phase decides what to do given the world
 - The core of Al
- The acting phase tells the animation what to do
 - Generally not interesting


Al by Polling

- The Al gets called at a fixed rate
- Senses: It looks to see what has changed in the world. For instance:
 - Queries what it can see
 - Checks to see if its animation has finished running
- And then acts on it


Event Driven Al

- Event driven Al does everything in response to events in the world
 - Events sent by message (basically, a function gets called when a message arrives, just like a user interface)
- Example messages:
 - A certain amount of time has passed, so update yourself
 - You have heard a sound
 - Someone has entered your field of view
- Real system are a mix something changes, so you do some sensing


Al Techniques in Games

- Basic problem: Given the state of the world, what should I do?
- A wide range of solutions in games:
 - Finite state machines, Decision trees, Rule based systems, Neural networks, Fuzzy logic
- A wider range of solutions in the academic world:
 - Complex planning systems, logic programming, genetic algorithms, Bayes-nets
 - Typically, too slow for games


Goals of Game Al

Several goals:

- Goal driven the Al decides what it should do, and then figures out how to do it
- Reactive the Al responds immediately to changes in the world
- Knowledge intensive the Al knows a lot about the world and how it behaves, and embodies knowledge in its own behavior
- Consistent Embodies a believable, consistent character
- Fast and easy development
- Low CPU and memory usage
- These conflict in almost every way


Two Measures of Complexity

- Complexity of Execution
 - How fast does it run as more knowledge is added?
 - How much memory is required as more knowledge is added?
 - Determines the run-time cost of the Al
- Complexity of Specification
 - How hard is it to write the code?
 - As more "knowledge" is added, how much more code needs to be added?
 - Determines the development cost, and risk


Expressiveness

- What behaviors can easily be defined, or defined at all?
- Propositional logic:
 - Statements about specific objects in the world no variables
 - Jim is in room7, Jim has the rocket launcher, the rocket launcher does splash damage
 - Go to room8 if you are in room7 through door14
- Predicate Logic:
 - Allows general statement using variables
 - All rooms have doors
 - All splash damage weapons can be used around corners
 - All rocket launchers do splash damage
 - Go to a room connected to the current room


Finite State Machines (FSMs)

- A set of states that the agent can be in
- Connected by transitions that are triggered by a change in the world
- Normally represented as a directed graph, with the edges labeled with the transition event
- Ubiquitous in computer game Al
- You might have seen them, in formal language theory (or compilers)


Quake Bot Example

- Types of behavior to capture:
 - Wander randomly if don't see or hear an enemy
 - When see enemy, attack
 - When hear an enemy, chase enemy
 - When die, respawn
 - Extras: If health is low and see an enemy,
 retreat
- Extensions:
 - When see power-ups during wandering, collect them


Example FSM


States:

□ E: enemy in sight

S: sound audible

D: dead

Events:

□ E: see an enemy

S: hear a sound

□ D: die


Action performed:

On each transition

 On each update in some states (e.g. attack)


Example FSM Problem


Better Example FSM


States:

E: enemy in sight

S: sound audible

D: dead

Events:

■ E: see an enemy


S: hear a sound

D: die

 Extra state to recall whether or not heard a sound while attacking


Example FSM with Retreat


Hierarchical FSMs

- What if there is no simple action for a state?
- Expand a state into its own FSM, which explains what to do if in that state
- Some events move you around the same level in the hierarchy, some move you up a level
- When entering a state, have to choose a state for it's child in the hierarchy
 - Set a default, and always go to that
 - Or, random choice
 - Depends on the nature of the behavior


Hierarchical FSM Example


Non-Deterministic Hierarchical FSM


- Adds variety to actions
- Have multiple transitions for the same event
- Label each with a probability that it will be taken
- Randomly choose a transition at run-time
- New state only depends on the previous state


Efficient Implementation

Compile into an array of [state-name, event]

state-name_{i+1} := array[state-name_i, event]

 Switch on state-name to call execution logic

- Hierarchical
 - Create array for every FSM
 - Have stack of states
 - Classify events according to stack
 - Update state which is sensitive to current event
- Non-deterministic: Have array of possible transitions for every (state-name, event) pair, and choose one at random


FSM Advantages

- Very fast one array access
- Expressive enough for simple behaviors or characters that are intended to be "dumb"
- Can be compiled into compact data structure
 - Dynamic memory: current state
 - Static memory: state diagram array implementation
- Can create tools so non-programmer can build behavior
- Non-deterministic FSM can make behavior unpredictable


FSM Disadvantages

- Number of states can grow very fast
 - Exponentially with number of events: s=2e
- Number of arcs can grow even faster: a=s²
- Propositional representation
 - Difficult to put in "pick up the better powerup", "attack the closest enemy"
 - Expensive to count: Wait until the third time I see enemy, then attack
 - Need extra events: First time seen, second time seen, and extra states to take care of counting


Classification

- Our aim is to decide which action to take given the world state
- Convert this to a classification problem:
 - The state of the world is a set of attributes (or features)
 - Who I can see, how far away they are, how much energy, ...
 - Given any state, there is one appropriate action
 - Extends to multiple actions at the same time
 - The action is the class that a world state belongs to
 - Low energy, see the enemy means I should be in the retreat state
- Classification problems are very well studied


Decision Trees

- Nodes represent attribute tests
 - One child for each possible outcome of the test
- Leaves represent classifications
 - Can have the same classification for several leaves
- Classify by descending from root to a leaf
 - At each node perform the test and descend the appropriate branch
 - When a leaf is reached return the classification (action) of that leaf
- Decision tree is a "disjunction of conjunctions of constraints on the attribute values of an instance"
 - Action if (A and B and C) or (A and ~B and D) or (...) ...
 - Retreat if (low health and see enemy) or (low health and hear enemy) or (...) ...


Decision Tree for Quake

- Just one tree
- Attributes: Enemy=<t,f> Low=<t,f> Sound=<t,f> Death=<t,f>
- Actions: Attack, Retreat, Chase, Spawn, Wander
- Could add additional trees:
 - If I'm attacking, which weapon should I use?
 - If I'm wandering, which way should I go?
 - Can be thought of as just extending given tree (but easier to design)
 - Or, can share pieces of tree, such as a Retreat sub-tree


Compare and Contrast


Different Trees - Same Decision


Deciding on Actions

- Each time the Al is called:
 - Poll each decision tree for current output
 - Event driven only call when state changes
- Need current value of each input attribute
 - All sensor inputs describe the state of the world
- Store the state of the environment
 - Most recent values for all sensor inputs
 - Change state upon receipt of a message
 - Or, check validity when Al is updated
 - Or, a mix of both (polling and event driven)


Sense, Think, Act Cycle

- Sense
 - Gather input sensor changes
 - Update state with new values
- Think
 - Poll each decision tree
- Act
 - Execute any changes to actions


Building Decision Trees

- Decision trees can be constructed by hand
 - Think of the questions you would ask to decide what to do
 - For example: Tonight I can study, play games or sleep. How do I make my decision?
- But, decision trees are typically *learned*:
 - Provide examples: many sets of attribute values and resulting actions
 - Algorithm then constructs a tree from the examples
 - Reasoning: We don't know how to decide on an action, so let the computer do the work
 - Whose behavior would we wish to learn?


Learning Decision Trees

- Decision trees are usually learned by induction
 - Generalize from examples
 - Induction doesn't guarantee correct decision trees
- Bias towards smaller decision trees
 - Occam's Razor: Prefer simplest theory that fits the data
 - Too expensive to find the very smallest decision tree
- Non-Incremental Learning
 - Process all the examples at once
 - Incremental learning is inefficient


Induction

- If X is true in every example that results in action A, then X must always be true for action A
 - More examples are better
 - Errors in examples cause difficulty
 - If X is true in most examples X must always be true
 - Note that induction can result in errors
 - It may just be coincidence that X is true in all the examples
- Typical decision tree learning determines what tests are always true for each action
 - Assumes that if those things are true again, then the same action should result


Learning Algorithms

- Recursive algorithms
 - Find an attribute test that separates the actions
 - Divide the examples based on the test
 - Recurse on the subsets
- What does it mean to separate?
 - Ideally, there are no actions that have examples in both sets
 - Failing that, most actions have most examples in one set
 - The things to measure is entropy the degree of homogeneity (or lack of it) in a set
 - Entropy is also important for compression


Induction requires Examples

- Where do examples come from?
 - Programmer/designer provides examples
 - Capture an expert player's actions, and the game state, while they play
- # of examples needed depends on difficulty of concept
 - Difficulty: Number of tests needed to determine the action
 - More is always better
- Training set vs. Testing set
 - □ Train on most (75%) of the examples
 - Use the rest to validate the learned decision trees by estimating how well the tree does on examples it hasn't seen


Decision Tree Advantages

- Simpler, more compact representation
- State is recorded in a memory
 - Create "internal sensors" Enemy-Recently-Sensed
- Easy to create and understand
 - Can also be represented as rules
- Decision trees can be learned


Decision Tree Disadvantages

- Decision tree engine requires more coding than FSM
 - Each tree is "unique" sequence of tests, so little common structure
- Need as many examples as possible
- Higher CPU cost but not much higher
- Learned decision trees may contain errors


Rule-Based Approaches

- Rule-based approaches: popular because
 - Familiar
 - Predictable and testable
- Rules specify the action depending on circumstances:
 - Deterministic: one action for each situation
 - Random: multiple possible actions in the same situation
 - Weighted: certain actions have a higher probability
 - Based on State/Environment information: take the direction that leads you to the opponent


Rule-Based Approaches

 Example: a simple rule-based system for moving a ghost agent in Pac-Man

Ahead	Right	Left	Action
Open	_	_	Go ahead
Blocked	Open		Turn Right
Blocked	Blocked	Open	Turn Left
Blocked	Blocked	Blocked	Go backwards


Note:

- Easy to add randomness if we like
- Does not consider the location/state of the player


Rule-Based Systems

- Decision trees can be converted into rules
 - Just test the disjunction of conjunctions for each leaf
- More general rule-based systems let you write the rules explicitly
- System consists of:
 - A rule set the rules to evaluate
 - A working memory stores state
 - A matching scheme decides which rules are applicable
 - A conflict resolution scheme if more than one rule is applicable, decides how to proceed
- What types of games make the most extensive use of rules?


Rule-Based Systems Structure


Rule Memory

→ → → Program

Procedural Knowledge

Long-term Knowledge

Working Memory


Data

Declarative Knowledge

Short-term Knowledge


Al Cycle


Age of Kings

```
; The AI will attack once at 1100 seconds and then again
; every 1400 sec, provided it has enough defense soldiers.
(defrule
 (game-time > 1100) ← Rule
=>
 (attack-now)
 (enable-timer 7 1400)) Action
(defrule
 (timer-triggered 7)
 (defend-soldier-count >= 12)
=>
 (attack-now)
 (disable-timer 7)
 (enable-timer 7 1400))
```


Implementing Rule-Based Systems


- Where does the time go?
 - 90-95% goes to Match
- Matching all rules against all of working memory each cycle is way too slow
- Key observation
 - # of changes to working memory each cycle is small
 - If conditions, and hence rules, can be associated with changes, then we can make things fast (event driven)


Efficient Special Case

- If only simple tests in conditions, compile rules into a match net
 - Simple means: Can map changes in state to rules that must be reevaluated
- Process changes to working memory
- Associate changes with tests
- Expected cost: Linear in the number of changes to working memory


General Case

- Rules can be arbitrarily complex
 - In particular: function calls in conditions and actions
- If we have arbitrary function calls in conditions:
 - Can't hash based on changes
 - Run through rules one at a time and test conditions
 - Pick the first one that matches (or do something else)
 - Time to match depends on:
 - Number of rules
 - Complexity of conditions
 - Number of rules that don't match


Baulders Gate


Conflict Resolution Strategies

- What do we do if multiple rules match?
- Rule order pick the first rule that matches
 - Makes order of loading important not good for big systems
- Rule specificity pick the most specific rule
- Rule importance pick rule with highest priority
 - When a rule is defined, give it a priority number
 - Forces a total order on the rules is right 80% of the time
 - Decide Rule 4 [80] is better than Rule 7 [70]
 - Decide Rule 6 [85] is better than Rule 5 [75]
 - Now have ordering between all of them even if wrong


Rule-based System: Good and Bad

- Advantages
 - Corresponds to way people often think of knowledge
 - Very expressive
 - Modular knowledge
 - Easy to write and debug compared to decision trees
 - More concise than FSM
- Disadvantages
 - Can be memory intensive
 - Can be computationally intensive
 - Sometimes difficult to debug

