

Crowds In A Polygon Soup Next-Gen Path Planning

David Miles 3/23/2006

Copyright 2006 BabelFlux LLC


"Large-Scale Fluid Al Navigation in Complex, Changing Worlds"

- 1. Build a "usable free space" nav graph
- 2. Update graph for dynamic obstacles
- Use graph for fluid navigation

1. Building the Nav-Graph

Automated Build Process


- 1. Large, Complex Worlds
- 2. Polygon Soup Mesh
- 3. Multiple Unit Sizes


2. Dynamic Obstacle Updates


- 1. Obstacles reconfigure the world
- 2. Dynamic areas replace static areas
- 3. Underlying algorithms work exactly as before


3. Fluid Al Navigation

- 1. Fast ray casts
- 2. Edge detection
- 3. Potential Fields
- 4. Path Following


Automated Build Process


1. Voxelize Polygon Soup


2. Extract Edge


3. Simplify Polygon


4. Partition Into Convex Areas


Desirable Split Locations


Convex Partitioning


Recursively Partition


Convex Area Graph Complete


Pathfinding


Holes in the Free-Space


Splice Location


Add Splice Segments


Single Polygon Surface


Convex Area Graph Complete


Overhead Obstacles


Walkable Surface Removal


3d overlap


3d Partitioning


3d Partitioning

After initial split, overlap no longer exists


Different Creature Shapes


Different Creature Shapes


Non-Uniform Voxelization


Part2: Dynamic Obstacles


- Dynamic obstacles reconfigure world
- Underlying algorithms unchanged


Boolean Subtract


Partition Non-Convex Areas


Multiple Obstacles


Memory Layout


Part3: Fluid Al Navigation

What can I do with my convex area graph?

- Very fast navigational ray-casts
- Distance to edge queries
- Repulsion fields on edges
- Smart path following


Ray Casts


Smart Path Following


Desired flocking behavior

Common approach attracts each flock member to the minimum distance path. Does not adapt to available freespace.

Repulsion from edges can easily trap individuals in local minima.


For The Pathing Connoisseur


Next Corner

Each member of the flock steers left or right to head towards the "next corner".


Finding the Next Corner


"Portals" Between Areas


Initializing the Loop


First Iteration, Left Side


First Iteration, Right Side


First Iteration Complete


Second Iteration, Left Side


Second Iteration, Right Side


Second Iteration Complete


Third Iteration, Left Side


Final Output


"Next Corner" Summary

- Easy to compute from convex graph
- < 2 cross-products per iteration
- Can limit iterations
- Never explicitly create min-dist path
- Fluid path following even with large disturbances

Conclusions

- Automated build of convex area graph
 - efficiently represents the usable free space
 - operates on polygon soup mesh
 - settable enemy size and shape
- Dynamic obstacles update graph
 - no speed overhead once updated
- Fluid Al navigation using the graph
 - Many useful queries performed rapidly


Special Thanks

- Meilin Wong
- Hong Park and David Modiano
- Crystal Dynamics

- dmiles@navpower.com
- www.navpower.com