Design of Human Interface Game Software

ΑI

- Path Finding
- Hierarchical Path Planning
- Dynamic Path Planning

Path Finding

- Very common problem in games:
 - In FPS: How does the Al get from room to room?
 - In RTS: User clicks on units, tells them to go somewhere. How do they get there? How do they avoid each other?
 - Chase games, sports games, ...
- Very expensive part of games
 - Lots of techniques that offer quality, robustness, speed trade-offs

Path Finding Problem

- Problem Statement (Academic): Given a start point, A, and a goal point, B, find a path from A to B that is clear
 - Minimize a cost: distance, travel time, ...
 - Travel time depends on terrain, for instance
 - May be complicated by dynamic changes: paths being blocked or removed
 - May be complicated by unknowns don't have complete information
- Problem Statement (Games): Find a reasonable path that gets the object from A to B
 - Reasonable may not be optimal not shortest, for instance
 - It may be OK to pass through things sometimes
 - It may be OK to make mistakes and have to backtrack

Search or Optimization?

- Path planning (also called route-finding) can be phrased as a search problem:
 - Find a path to the goal B that minimizes Cost(path)
 - There are a wealth of ways to solve search problems, and we will look at some of them
- Path planning is also an optimization problem:
 - Minimize Cost(path) subject to the constraint that path joins A and B
 - State space is paths joining A and B, kind of messy
 - There are a wealth of ways to solve optimization problems
- The difference is mainly one of terminology: different communities (Al vs. Optimization)
 - But, search is normally on a discrete state space

Configuration Space

- Point motion planning
 - Much easier to plan the motion of a point than a geometric object
 - Can we reduce object motion planning to point motion planning?
- Simple example
 - We want to plan the motion of a circular disk of radius r from s to t

Configuration Space

- Equivalent problem
 - \Box Grow each obstacle by radius r
 - Shrink the disk down to a point
 - Plan the motion of a point from s to t

Brief Overview of Techniques

- Discrete algorithms: BFS, Greedy search, A*, ...
- Potential fields:
 - Put a "force field" around obstacles, and follow the "potential valleys"
- Pre-computed plans with dynamic re-planning
 - pre-compute answer and modify as required
- Special algorithms for special cases:
 - E.g. Given a fixed start point, fast ways to find paths around polygonal obstacles

Graph-Based Algorithms

- Ideally, path planning is point to point (any point in the world to any other, through any unoccupied point)
- But, the search space is complex (space of arbitrary curves)
- The solution is to discretize the search space
 - Restrict the start and goal points to a finite set
 - Restrict the paths to be on lines (or other simple curves) that join points
- Form a graph: Nodes are points, edges join nodes that can be reached along a single curve segment
 - Search for paths on the graph

Waypoints

- The discrete set of points you choose are called waypoints
- Where do you put the waypoints?
 - There are many possibilities
- How do you find out if there is a simple path between them?
 - Depends on what paths you are willing to accept almost always assume straight lines
- The answers to these questions depend very much on the type of game you are developing
 - The environment: open fields, enclosed rooms, etc...
 - The style of game: covert hunting, open warfare, friendly romp, ...

Where Would You Put Waypoints?

Waypoints By Hand

- Place waypoints by hand as part of level design
 - Best control, most time consuming
- Many heuristics for good places:
 - In doorways, because characters have to go through doors and straight lines joining rooms always go through doors
 - Along walls, for characters seeking cover
 - At other discontinuities in the environments (edges of rivers, for example)
 - At corners, because shortest paths go through corners
- Good waypoints can make the Al seem smarter
 - More natural, varied motion
 - Automatic obstacle avoidance

Waypoints By Grid

- Place a grid over the world, and put a waypoint at every gridpoint that is open
 - Automated method, and maybe even implicit in the environment
- Joining waypoints
 - Edge/world intersection test
 - Normally only allow moves to immediate neighbors (4-neighbors, 8-neighbors)
- Pros & Cons
 - Easy to implement
 - Insensitive to variations in resolution
 - Problems with tight spaces

Grid Example

- Note that grid points pay no attention to the geometry
- Method can be improved:
 - Perturb grid to move closer to obstacles
 - Adjust grid resolution
 - Use different methods for inside and outside building
 - Join with waypoints in doorways

Waypoints From Polygons

- Choose waypoints based on the floor polygons in your world
- Or, explicitly design polygons to be used for generating waypoints
- How do we go from polygons to waypoints?
 - Hint: there are two obvious options

Waypoints From Polygons

Could also add points on walls

Waypoints From Corners

- Place waypoints at every convex corner of the obstacles
 - Actually, put a small distance from corners
- Connects all the corners that can see each other
- Paths will be the shortest
- However, some unnatural paths may result
 - Particularly along corridors stick to walls

Waypoints From Corners

- NOTE: Not every edge is drawn
- Produces very dense graphs

Getting On and Off

- Typically, you do not wish to restrict the character to the waypoints or the graph edges
- When the character starts, find the closest waypoint and move to that first
 - Or, find the waypoint most in the direction you think you need to go
 - Or, try all of the potential starting waypoints and see which gives the shortest path
- When the character reaches the closest waypoint to its goal, jump off and go straight to the goal point
- Best option: Add a new, temporary waypoint at the precise start and goal point, and join it to nearby waypoints

Getting On and Off

Best-First-Search

- Start at the start node and search outwards
- Maintain two sets of nodes:
 - Open nodes are those we have reached but don't know best path
 - Closed nodes that we know the best path to
- Keep the open nodes sorted by cost
- Repeat: Expand the "best" open node
 - If it's the goal, we're done
 - Move the "best" open node to the closed set
 - Add any nodes reachable from the "best" node to the open set
 - Unless already there or closed
 - Update the cost for any nodes reachable from the "best" node
 - New cost is min(old-cost, cost-through-best)

Best-First-Search

- Precise properties depend on how "best" is defined, but it will always find the goal if it can be reached
- To store the best path:
 - Keep a pointer in each node n to the previous node along the best path to n
 - Update these as nodes are added to the open set and as nodes are expanded (whenever the cost changes)
 - To find path to goal, trace pointers back from goal nodes

Example

Definitions

- g(n): The current known best cost for getting to a node from the start point
 - Can be computed based on the cost of traversing each edge along the current shortest path to n
- h(n): The current estimate for how much more it will cost to get from a node to the goal
 - A heuristic: The exact value is unknown but this is your best guess
 - Some algorithms place conditions on this estimate
- f(n): The current best estimate for the best path through a node: f(n)=g(n)+h(n)

Using g(n) Only

- Define "best" according to f(n)=g(n), the shortest known path from the start to the node
- Equivalent to breadth first search
- Is it optimal?
 - When the goal node is expanded, is it along the shortest path?
- Is it efficient?
 - How many nodes does it explore? Many, few, ...?
- Behavior is the same as defining a constant heuristic function: h(n)=const

Breadth First Search

Breadth First Search

 On a grid with uniform cost per edge, the frontier expands in a circle out from the start point

Using *h(n)* Only (Greedy Search)

- Define "best" according to f(n)=h(n), the best guess from the node to the goal state
 - Behavior depends on choice of heuristic
 - Straight line distance is a good one
- Is it optimal?
 - When the goal node is expanded, is it along the shortest path?
- Is it efficient?
 - How many nodes does it explore? Many, few, ...?

Greedy Search

Greedy Search (Straight-Line-Distance Heuristic)

A* Search

- Set f(n)=g(n)+h(n)
 - Now we are expanding nodes according to best estimated total path cost
- Is it optimal?
 - \Box It depends on h(n)
- Is it efficient?
 - □ It is the most efficient of any optimal algorithm that uses the same h(n)
- A* is the ubiquitous algorithm for path planning in games
 - Much effort goes into making it fast, and making it produce pretty looking paths
 - More articles on it than you can ever hope to read

A* Search (Straight-Line-Distance Heuristic)

A* Search (Straight-Line-Distance Heuristic)

- Note that A* expands fewer nodes than breadth-first, but more than greedy
- It's the price you pay for optimality
- Keys are:
 - Data structure for a node
 - Priority queue for sorting open nodes
 - Underlying graph structure for finding neighbors

Heuristics

- For A* to be optimal, the heuristic must underestimate the true cost
 - Such a heuristic is admissible
- Also, the f(n) function must monotonically increase along any path out of the start node
 - True for almost any admissible heuristic, related to triangle inequality
 - If not true, can fix by making cost through a node max(f(parent) + edge, f(n))
- Combining heuristics:
 - If you have more than one heuristic, all of which underestimate, but which give different estimates, can combine with: h(n)=max(h1(n),h2(n),h3(n),...)

Inventing Heuristics

- Bigger estimates are always better than smaller ones
 - They are closer to the "true" value
 - So straight line distance is better than a small constant
- Important case: Motion on a grid
 - If diagonal steps are not allowed, use Manhattan distance

is a bigger estimate than

- General strategy: Relax the constraints on the problem
 - For example: Normal path planning says avoid obstacles
 - Relax by assuming you can go through obstacles
 - Result is straight line distance

Non-Optimal A*

- Can use heuristics that are not admissible A* will still give an answer
 - But it won't be optimal: May not explore a node on the optimal path because its estimated cost is too high
 - Optimal A* will eventually explore any such node before it reaches the goal
- Non-admissible heuristics may be much faster
 - Trade-off computational efficiency for path-efficiency
- One way to make non-admissible: Multiply underestimate by a constant factor

Hierarchical Planning

- Many planning problems can be thought of hierarchically
 - To pass this class, I have to pass the exams and do the projects
 - To pass the exams, I need to go to class, review the material, and show up at the exam
 - To go to class, I need to go to classroom at 10:00am TuTh
- Path planning is no exception:
 - To go from my current location to slay the dragon, I first need to know which rooms I will pass through
 - Then I need to know how to pass through each room, around the furniture, and so on

Doing Hierarchical Planning

- Define a waypoint graph for the top of the hierarchy
 - For instance, a graph with waypoints in doorways (the centers)
 - Nodes linked if there exists a clear path between them (not necessarily straight)

Doing Hierarchical Planning

- For each edge in that graph, define another waypoint graph
 - This will tell you how to get between each doorway in a single room
 - Nodes from top level should be in this graph
- First plan on the top level result is a list of rooms to traverse
- Then, for each room on the list, plan a path across it
 - Can delay low level planning until required smoothes out frame time

Hierarchical Planning Example

Plan this first

Then plan each room (second room shown)

Hierarchical Planning Advantages

- The search is typically cheaper
 - The initial search restricts the number of nodes considered in the latter searches
- It is well suited to partial planning
 - Only plan each piece of path when it is actually required
 - Averages out cost of path over time, helping to avoid long lag when the movement command is issued
 - Makes the path more adaptable to dynamic changes in the environment

Hierarchical Planning Issues

- Result is not optimal
 - No information about actual cost of low level is used at top level
- Top level plan locks in nodes that may be poor choices
 - Have to restrict the number of nodes at the top level for efficiency
 - So cannot include all the options that would be available to a full planner

Pre-Planning

- If the set of waypoints is fixed, and the obstacles don't move, then the shortest path between any two never changes
- If it doesn't change, compute it ahead of time
- This can be done with all-pairs shortest paths algorithms
 - Dijkstra's algorithm run for each start point, or special purpose all-pairs algorithms

Storing All-Pairs Paths

Trivial solution is to store the shortest path to every other node in every node: O(n³) memory

A better way:

- Say I have the shortest path from A to B: A-B
- Every shortest path that goes through A on the way to B must use A-B
- So, if I have reached A, and want to go to B, I always take the same next step
- This holds for any source node: the next step from any node on the way to B does not depend on how you got to that node
- But a path is just a sequence of steps if I keep following the "next step" I will eventually get to B
- Only store the next step out of each node, for each possible destination

Example

If I'm at:

And I want to go to:

	A	В	C	D	Е	F	G
A	_	A-B	A-C	A-B	A-C	A-C	A-C
В	B-A	1	B-A	B-D	B-D	B-D	B-D
С	C-A	C-A	1	С-Е	С-Е	C-F	С-Е
D	D-B	D-B	D-E	1	D-E	D-E	D-G
Е	Е-С	E-D	Е-С	E-D	1	E-F	E-G
F	F-C	F-E	F-C	F-E	F-E	ı	F-G
G	G-E	G-D	G-E	G-D	G-E	G-F	-

To get from

A to G:

+A-C

+ C-E

+ E-G

Dynamic Path Planning

- What happens when the environment changes after the plan has been made?
 - The player does something
 - Other agents get in the way (in this case, you know that the environment will change at the time you make the plan)
- The solution strategies are highly dependent on the nature of the game, the environment, the types of AI, and so on
- Three approaches:
 - Try to avoid the problem
 - Re-plan when something goes wrong
 - Reactive planning

Avoiding Plan Changes

- Partial planning: Only plan short segments of path at a time
 - Stop A* after a path of some length is found, even if the goal is not reached – use best estimated path found so far
 - Extreme case: Use greedy search and only plan one step at a time
 - Common case: Hierarchical planning and only plan low level when needed
 - Underlying idea is that a short path is less likely to change than a long path
 - But, optimality will be sacrificed
 - Another advantage is more even frame times
- Other strategies:
 - Wait for the blockage to pass if you have reason to believe it will
 - Lock the path to other agents but implies priorities

Re-Planning

- If you discover the plan has gone wrong, create a new one
- The new plan assumes that the dynamic changes are permanent
- Usually used in conjunction with one of the avoidance strategies
 - Re-planning is expensive, so try to avoid having to do it
 - No point in generating a plan that will be redone - suggests partial planning in conjunction with re-planning

Reactive Planning

- A reactive agent plans only its next step, and only uses immediately available information
- Best example for path planning is potential field planning
 - Set up a force field around obstacles (and other agents)
 - Set up a gradient field toward the goal
 - The agent follows the gradient downhill to the goal, while the force field pushes it away from obstacles
 - Can also model velocity and momentum field applies a force
- Potential field planning is reactive because the agent just looks at the local gradient at any instant
- Has been used in real robots for navigating things like hallways

Potential Field

- Red is start point, blue is goal
- This used a quadratic field strength around the obstacles
- Note that the boundaries of the world also contribute to the field

Creating the Field

- The constant gradient can be a simple linear gradient based on distance from the goal, d_{goal} : $f_{goal}=k\ d_{goal}$
- The obstacles contribute a field strength based on the distance from their boundary, $f_i(d_i)$
 - Linear, quadratic, exponential, something else
 - Normally truncate so that field at some distance is zero. Why?
 - Strength determines how likely the agent is to avoid it
- Add all the sub-fields together to get overall field

Following the Field

- At each step, the agent needs to know which direction is "downhill"
- Compute the gradient of the field
 - Compute the gradients of each component and add
 - Need partial derivatives in x and y (for 2D planning)
- Best approach is to consider the gradient as a force (acceleration)
 - Automatically avoids sharp turns and provides smooth motion
 - Higher mass can make large objects turn more slowly
 - Easy to make frame-rate independent
 - But, high velocities can cause collisions because field is not strong enough to turn the object in time
 - One solution is to limit velocity want to do this anyway because the field is only a guide, not a true force

Following Examples

No momentum - choose to go to neighbor with lowest field strength

Momentum - but with linear obstacle field strength and moved goal

Discrete Approximation

- Compute the field on a grid
 - Allows pre-computation of fields that do not change, such as fixed obstacles
 - Moving obstacles handled as before
- Use discrete gradients
 - Look at neighboring cells
 - Go to neighboring cell with lowest field value
- Advantages: Faster
- Disadvantages: Space cost, approximate
- Left example on previous slide is a (very fine) discrete case

Potential Field Problems

- There are many parameters to tune
 - Strength of the field around each obstacle
 - Function for field strength around obstacle
 - Steepness of force toward the goal
 - Maximum velocity and mass
- Goals conflict
 - High field strength avoids collisions, but produces big forces and hence unnatural motion
 - Higher mass smoothes paths, but increases likelihood of collisions
- Local minima cause huge problems

Bloopers

Field too weak

Field too strong

Local Minima Example

The Local Minima Problem

- Potential field planning is gradient descent optimization
- The biggest problem with gradient descent is that it gets stuck in local minima – potential field planning too
- Must have a way to work around this
 - Go back if a minima is found, and try another path
 - Virtual obstacles: create at the point where the search get stuck
 - Virtual sub-goals: backtrack along the path and attract it in a new direction

