Behavior Trees in Robotics and Al AN INTRODUCTION

Michele Colledanchise Petter Ögren

Behavior Trees in Robotics and Al

Chapman & Hall/CRC Artificial Intelligence and Robotics Series Series Editor: Roman Yampolskiy

Contemporary Artificial Intelligence

Richard E. Neapolitan

The Virtual Mind

Designing the Logic to Approximate Human Thinking Niklas Hageback

Intelligent Autonomy of UAVs

Advanced Missions and Future Use Yasmina Bestaoui Sebbane

Artificial Intelligence

With an Introduction to Machine Learning, Second Edition Richard E. Neapolitan, Xia Jiang

Artificial Intelligence and the Two Singularities

Calum Chace

Behavior Trees in Robotics and Al

An Introduction Michele Colledanchise, Petter Ögren

For more information about this series please visit: https://www.crcpress.com/Chapman--HallCRC-Artificial-Intelligence-and-Robotics-Series/book-series/ARTILRO

Behavior Trees in Robotics and Al

An Introduction

Michele Colledanchise Petter Ögren

CRC Press is an imprint of the Taylor & Francis Group, an **informa** business A CHAPMAN & HALL BOOK

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487-2742

© 2019 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed on acid-free paper Version Date: 20180410

International Standard Book Number-13: 978-1-138-59373-2 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com and the CRC Press Web site at

http://www.crcpress.com

To Paola MC

To Gustav, Julia and Viktoria PÖ

Contents

Preface	Э		XIII
Снарт	ER 1	■ What Are Behavior Trees?	3
1.1	A SH	ORT HISTORY AND MOTIVATION OF BTs	4
1.2	WHAT	IS WRONG WITH FSMs? THE NEED FOR	
	REAC	CTIVENESS AND MODULARITY	5
1.3	CLAS	SICAL FORMULATION OF BTs	6
	1.3.1	Execution example of a BT	10
	1.3.2	Control flow nodes with memory	11
1.4	CREA	ATING A BT FOR PAC-MAN FROM SCRATCH	13
1.5	_	TING A BT FOR A MOBILE MANIPULATOR	
	ROBO		15
1.6		OF BTs IN ROBOTICS AND AI	18
		BTs in autonomous vehicles	18
	1.6.2	BTs in industrial robotics	19
	1.6.3	BTs in the Amazon picking challenge	21
	1.6.4	BTs inside the social robot JIBO	22
Снарт	ER 2	■ How Behavior Trees Generalize and Relate to)
		Earlier Ideas	23
2.1	FINIT	E STATE MACHINES	23
	2.1.1	Advantages and disadvantages	23
2.2	HIER	ARCHICAL FINITE STATE MACHINES	24
	2.2.1	Advantages and disadvantages	24
	2.2.2	Creating a FSM that works like a BT	29
	2.2.3	Creating a BT that works like a FSM	32
2.3	SUBS	SUMPTION ARCHITECTURE	32
			VII

VIII ■ Contents

	2.3.1	Advantages and disadvantages	33	
			33	
2.4	2.3.2	How BTs generalize the subsumption architecture O-REACTIVE PROGRAMS	34	
2.4				
	2.4.1	Advantages and disadvantages	35	
0.5	2.4.2	How BTs generalize teleo-reactive programs	35	
2.5		SION TREES	35	
	2.5.1	Advantages and disadvantages	36	
	2.5.2	How BTs generalize decision trees	36	
2.6		NTAGES AND DISADVANTAGES OF BEHAVIOR		
	TREE		38	
	2.6.1	Advantages	38	
	2.6.2	Disadvantages	42	
Снарт	ER 3	■ Design Principles	45	
3.1	IMPR	OVING READABILITY USING EXPLICIT		
	SUCC	CESS CONDITIONS	45	
3.2 IMPROVING REACTIVITY USING IMPLICIT				
		JENCES	46	
3.3		DLING DIFFERENT CASES USING A DECISION ESTRUCTURE	l 47	
3.4			47	
3.4				
3.5	CREATING DELIBERATIVE BTs USING BACKCHAINING			
3.6	_	NTING UN-REACTIVE BTs USING MEMORY	, 48 ,	
5.0	NODE		50	
3.7		OSING THE PROPER GRANULARITY OF A BT	51	
3.8		ING IT ALL TOGETHER	53	
Снарт	ER 4	Extensions of Behavior Trees	57	
4.1	UTILI	TY BTs	58	
4.2	STOC	CHASTIC BTs	58	
4.3	TEMP	PORARY MODIFICATION OF BTs	59	
4.4	OTHE	R EXTENSIONS OF BTs	62	
	441	Dynamic expansion of RTs	62	

CHAPTER 5 • Analysis of Efficiency, Safety, and Robustness			63	
		Tiobustiless	- 00	
5.1	STATI	E-SPACE FORMULATION OF BTs	63	
5.2	EFFICIENCY AND ROBUSTNESS			
5.3				
5.4		MPLES	70 73	
.	5.4.1	_	73	
	5.4.2	•	77	
	5.4.3	•	80	
Снарт	rer 6	■ Formal Analysis of How Behavior Trees		
		Generalize Earlier Ideas	83	
6.1	HOW	BTs GENERALIZE DECISION TREES	83	
6.2 HOW BTs GENERALIZE THE SUBSUMPTION				
	ARCHITECTURE			
6.3		BTs GENERALIZE SEQUENTIAL BEHAVIOR POSITIONS		
6.4		BTs GENERALIZE THE TELEO-REACTIVE	89	
	6.4.1	Universal teleo-reactive programs and FTS BTs	91	
Снарт	TER 7	■ Behavior Trees and Automated Planning	93	
7.1	TUE	DI ANNUNC AND ACTING (DA DT) ADDDOACH	0.4	
7.1	7.1.1	PLANNING AND ACTING (PA-BT) APPROACH	94	
	7.1.1	Algorithm overview The algorithm steps in detail	96 98	
	7.1.2	-	101	
	7.1.3	Algorithm execution on graphs	101	
	7.1.5		101	
	7.1.6	Reactiveness	111	
	7.1.7	Safety	112	
	7.1.8	Fault tolerance	113	
	7.1.9	Realistic complex execution	114	
		7.1.9.1 KUKA Youbot experiments	114	
		7.1.9.2 ABB Yumi experiments	124	

X ■ Contents

7.2	PLAN 7.2.1		A BEHAVIOR LANGUAGE	127 127
	7.2.1	An ABL agent		127
	7.2.2	The ABL plan	f a complex execution in StarCraft	134
7.3			WEEN PA-BT AND ABL	134
7.5	COIVII	AI IIOON DE I	WEEN IA-DI AND ADE	133
Снарт	ER 8	Behavior Tro	ees and Machine Learning	137
8.1	GENE	TIC PROGRA	MMING APPLIED TO BTs	137
8.2		P-BT APPRO		139
0.2	8.2.1	Algorithm ove	_	140
	8.2.2	The algorithm		142
	0.2.2		ituation (Line 5)	142
			nSingleAction (Line 6)	143
			nActionsUsingGP (Line 8)	143
		8.2.2.4 Simp		143
	8.2.3	_	ffective sub-trees	143
	8.2.4	Experimental		143
		8.2.4.1 Mari		144
		8.2.4.2 KUK	A Youbot	146
	8.2.5	Other approac	hes using GP applied to BTs	148
8.3	REINE	ORCEMENT	LEARNING APPLIED TO BTs	148
	8.3.1	Summary of Q)-Learning	148
	8.3.2	The RL-BT ap	proach	149
	8.3.3	Experimental	results	150
8.4	COMF	ARISON BET	WEEN GP-BT AND RL-BT	151
8.5	LEAR TO BT		DEMONSTRATION APPLIED	152
Снарт	ER 9	Stochastic E	Behavior Trees	153
0.1	OTO O	IACTIC DT-		454
9.1		HASTIC BTs	and Madan and access	154
	9.1.1		s and Markov processes	154
0.0	9.1.2	Formulation	SBT INTO A DTMC	157
9.2				162
	9.2.1	Computing tra	nsition properties of the DTMC	165

		Contents	■ XI
9.3	RELIA	ABILITY OF A SBT	166
	9.3.1	Average sojourn time	166
	9.3.2	Mean time to fail and mean time to succeed	167
	9.3.3	Probabilities over time	169
	9.3.4	Stochastic execution times	169
	9.3.5	Deterministic execution times	170
9.4	EXAM	1PLES	171
Снарт	ER 10	■ Concluding Remarks	181
Bibliog	raphy		183
Index			191

Preface

This book is about behavior trees (BTs), a way to structure the behavior, or more precisely the task switching, of an artificial agent such as a robot or a non-player character in a computer game.

The problems regarding task switching are very similar in robotics and virtual agent design. However, these problems have received far more attention from game developers than from the robotics community. One reason for this is that designing individual tasks, such as grasping, localization, and mapping are research topics of their own in robotics, while being trivial in a virtual world. A game character does not need to worry about real-world physics and mechanics, and is free to directly access the positions of itself and other objects in some world coordinates, or setting the position of an object to be the same as its hand. Thus it is not a coincidence that BTs were invented in the game development community, while robotics researchers were busy making robots able to execute individual tasks.

Modularity and reactivity, the two key features of BTs compared to other task switching structures, are also very important in game development. A computer game is an example of a very large software development project, and the importance of modularity in software development is well known. Reactivity, or the ability of agents to react to external events in general, and the actions of the human players in particular, is also of key importance. But although switching structures have not been a focus area in robotics, the need for a modular and reactive switching structure will grow as robots become more capable in terms of individual task.

This book will guide you to the subject of BTs from simple topics, such as semantics and design principles, to complex topics, such as learning and task planning. For each topic we provide a set of examples, ranging from simple illustrations to realistic complex behaviors, to enable the reader to successfully combine theory with practice.

TARGET AUDIENCE

The target audience of this book is very broad and includes both students and professionals interested in modeling complex behaviors for robots, game characters, or other AI agents. The readers can choose at which depth and pace they want to learn the subject, depending on their needs and background.

WEB MATERIAL

The website¹ accompanying this book contains the source code of several examples, as well as a Behavior Tree library with a Graphical User Interface to let the readers create their own behaviors and test them in a game or robotics setting.

COMMENTS AND SUGGESTIONS

Please use the webpage to send us your feedback in terms of comments or suggestions.

ABOUT THE AUTHORS

Michele Colledanchise is currently a postdoctoral researcher in the iCub Facility at the Italian Institute of Technology, Genoa, Italy. He received his Ph.D. degree in computer science from the Royal Institute of Technology (KTH), Stockholm, Sweden, in 2017. In the spring of 2016, he visited the Control and Dynamical Systems, Californa Institute of Technology (Caltech), Pasadena, CA. His research interests include control systems, system architectures, and automated planning, with a strong focus on robotic applications.

Petter Ögren was born in Stockholm, Sweden, in 1974. He received his M.S. degree in engineering physics and Ph.D. degree in applied mathematics from the Royal Institute of Technology (KTH), Stockholm, Sweden, in 1998 and 2003, respectively. In the fall of 2001, he visited the Mechanical Engineering Department, Princeton University, Princeton, NJ. From 2003 to 2012, he worked as a senior scientist and deputy research director in Autonomous Systems at the Swedish Defence Research Agency (FOI). He is currently an Associate Professor at the Robotics, Perception and Learning lab (RPL) at KTH. His research interests include robot control architectures and multi-agent coordination.

¹https://btirai.github.io/

QUOTES ON BEHAVIOR TREES

I'm often asked why I chose to build the SDK with behavior trees instead of finite state machines. The answer is that behavior trees are a far more expressive tool to model behavior and control flow of autonomous agents. ²

Jonathan Ross Head of Jibo SDK

There are a lot of different ways to create AI's, and I feel like I've tried pretty much all of them at one point or another, but ever since I started using behavior trees, I wouldn't want to do it any other way. I wish I could go back in time with this information and do some things differently ³

Mike Weldon Disney, Pixar

[...]. Sure you could build the very same behaviors with a finite state machine (FSM). But anyone who has worked with this kind of technology in industry knows how fragile such logic gets as it grows. A finely tuned hierarchical FSM before a game ships is often a temperamental work of art not to be messed with! ⁴

Alex J. Champandard Editor in Chief & Founder AiGameDev.com, Senior AI Programmer Rockstar Games

Behavior trees offer a good balance of supporting goal-oriented behaviors and reactivity. ⁵

Daniel Broder Unreal Engine developer

The main advantage [of Behavior Trees] is that individual behaviors can easily be reused in the context of another higher-level behavior, without needing to specify how they relate to subsequent behaviors, [2].

Andrew Bagnell et al. Carnegie Mellon University.

²https://developers.jibo.com/blog/the-jibo-sdkreaching-out-beyond-the-screen
 3http://www.gamasutra.com/blogs/ChrisSimpson/20140717/221339/
Behavior_trees_for_AI_How_they_work.php
 4http://aigamedev.com/open/article/fsm-age-is-over/
 5https://forums.unrealengine.com/showthread.php?
6016-Behavior-Trees-What-and-Why

What Are Behavior Trees?

A behavior tree (BT) is a way to structure the switching between different tasks¹ in an autonomous agent, such as a robot or a virtual entity in a computer game. An example of a BT performing a pick and place task can be seen in Figure 1.1(a). As will be explained, BTs are a very efficient way of creating complex systems that are both *modular* and *reactive*. These properties are crucial in many applications, which has led to the spread of BT from computer game programming to many branches of AI and robotics.

In this book, we will first give an introduction to BTs, in the present chapter. Then, in Chapter 2 we describe how BTs relate to, and in many cases generalize, earlier switching structures, or control architectures as they are often called. These ideas are then used as a foundation for a set of efficient and easy-to-use design principles described in Chapter 3. Then, in Chapter 4 we describe a set of important extensions to BTs. Properties such as safety, robustness, and efficiency are important for an autonomous system, and in Chapter 5 we describe a set of tools for formally analyzing these using a state space formulation of BTs. With the new analysis tools, we can formalize the descriptions of how BTs generalize earlier approaches in Chapter 6. Then, we see how BTs can be automatically generated using planning, in Chapter 7 and learning, in Chapter 8. Finally, we describe an extended set of tools to capture the behavior of Stochastic BTs, where the outcomes of actions are described by probabilities, in Chapter 9. These tools enable the computation of both success probabilities and time to completion.

In this chapter, we will first tell a brief history of BTs in Section 1.1, and explain the core benefits of BTs, in Section 1.2, then in Section 1.3 we will describe how a BT works. Then, we will create a simple BT for the computer game Pac-Man in Section 1.4 and a more sophisticated BT for a mobile manipulator in Section 1.5. We finally describe the usage of BT in a number of applications in Section 1.6.

¹Assuming that an activity can somehow be broken down into reusable sub-activities called *tasks* sometimes also denoted as *actions* or *control modes*.

4 ■ Behavior Trees in Robotics and AI: An Introduction

(a) A high level BT carrying out a task consisting of first finding, then picking and finally placing a ball.

(b) The Action Pick Ball from the BT in Figure 1.1(a) is expanded into a sub-BT. The Ball is approached until it is considered close, and then the Action Grasp is executed until the Ball is securely grasped.

Figure 1.1: Illustrations of a BT carrying out a pick and place task with different degrees of detail. The execution of a BT will be described in Section 1.3.

1.1 A SHORT HISTORY AND MOTIVATION OF BTs

BTs were developed in the computer game industry, as a tool to increase modularity in the control structures of non-player character (NPCs) [9, 31, 32, 39, 43, 60]. In this billion-dollar industry, modularity is a key property that enables reuse of code, incremental design of functionality, and efficient testing.

In games, the control structures of NPCs were often formulated in terms of finite state machines (FSMs). However, just as Petri nets [48] provide an alternative to FSMs that supports design of *concurrent* systems, BTs provide an alternative view of FSMs that supports design of *modular* systems.

Following the development in the industry, BTs have now also started to receive attention in academia [2,5,11,20,27,30,35,37,38,50,55,67].

At Carnegie Mellon University, BTs have been used extensively to do robotic manipulation [2,20]. The fact that modularity is the key reason for using BTs is clear from the following quote from [2]: "The main advantage is that individual behaviors can easily be reused in the context of another higher-level behavior, without needing to specify how they relate to subsequent behaviors."

BTs have also been used to enable non-experts to do robot programming of pick and place operations, due to their "modular, adaptable representation of a robotic

task" [27] and allowed "end-users to visually create programs with the same amount of complexity and power as traditionally written programs" [56]. Furthermore, BTs have been proposed as a key component in brain surgery robotics due to their "flexibility, reusability, and simple syntax" [30].

WHAT IS WRONG WITH FSMs? THE NEED FOR REAC-1.2 TIVENESS AND MODULARITY

Many autonomous agents need to be both reactive and modular. By reactive we mean the ability to quickly and efficiently react to changes. We want a robot to slow down and avoid a collision if a human enters into its planned trajectory and we want a virtual game character to hide, flee, or fight, if made aware of an approaching enemy. By modular, we mean the degree to which a system's components may be separated into building blocks, and recombined [23]. We want the agent to be modular, to enable components to be developed, tested, and reused independently of one another. Since complexity grows with size, it is beneficial to be able to work with components one at a time, rather than the combined system.

FSMs have long been the standard choice when designing a task switching structure [45, 59], and will be discussed in detail in Section 2.1, but here we make a short description of the unfortunate tradeoff between reactivity and modularity that is inherent in FSMs. This tradeoff can be understood in terms of the classical Goto statement that was used in early programming languages. The Goto statement is an example of a so-called one-way control transfer, where the execution of a program jumps to another part of the code and continues executing from there. Instead of one-way control transfers, modern programming languages tend to rely on two-way control transfers embodied in, e.g., function calls. Here, execution jumps to a particular part of the code, executes it, and then returns to where the function call was made. The drawbacks of one-way control transfers were made explicit by Edsger Dijkstra in his paper Goto statement considered harmful [15], where he states that "The Goto statement as it stands is just too primitive; it is too much an invitation to make a mess of one's program." Looking back at the state transitions in FSMs, we note that they are indeed *one-way control transfers*. This is where the tradeoff between reactivity and modularity is created. For the system to be reactive, there needs to be many transitions between components, and many transitions means many one-way control transfers which, just as Dijkstra noted, harms modularity by being an "invitation to make a mess of one's program." If, for example, one component is removed, every transition to that component needs to be revised. As will be seen, BTs use two-way control transfers, governed by the internal nodes of the trees.

Using BTs instead of FSMs to implement the task switching, allows us to describe the desired behavior in modules as depicted in Figure 1.1(a). Note that in the next section we will describe how BTs work in detail, so these figures are just meant to give a first glimpse of BTs, rather than the whole picture.

A behavior is often composed of a sequence of sub-behaviors that are task independent, meaning that while creating one sub-behavior the designer does not need to know which sub-behavior will be performed next. Sub-behaviors can be designed recursively, adding more details as in Figure 1.1(b). BTs are executed in a particular way, which will be described in the following section, that allows the behavior to be carried out reactively. For example, the BT in Figure 1.1 executes the sub-behavior *Place Ball*, but also verifies that the ball is still at a known location and securely grasped. If, due to an external event, the ball slips out out of the grasp, then the robot will abort the sub-behavior *Place Ball* and will re-execute the sub-behavior *Pick Ball* or *Find Ball* according to the current situation.

1.3 CLASSICAL FORMULATION OF BTs

At the core, BTs are built from a small set of simple components, just as many other powerful concepts, but throughout this book, we will see how this simple formalism can be used to create very rich structures, in terms of both applications and theory.

Formally speaking, a BT is a directed rooted tree where the internal nodes are called *control flow nodes* and leaf nodes are called *execution nodes*. For each connected node we use the common terminology of *parent* and *child*. The root is the node without parents; all other nodes have one parent. The control flow nodes have at least one child. Graphically, the children of a node are placed below it, as shown in Figures 1.2-1.4.

A BT starts its execution from the root node that generates signals called *Ticks* with a given frequency. These signals allow the execution of a node and are propagated to one or several of the children of the ticked node. A node is executed if and only if it receives Ticks. The child immediately returns *Running* to the parent, if its execution is under way, *Success* if it has achieved its goal, or *Failure* otherwise.

In the classical formulation, there exist four categories of control flow nodes (Sequence, Fallback, Parallel, and Decorator) and two categories of execution nodes (Action and Condition). They are all explained below and summarized in Table 1.1.

The Sequence node executes Algorithm 1.1, which corresponds to routing the Ticks to its children from the left until it finds a child that returns either *Failure* or *Running*, then it returns *Failure* or *Running* accordingly to its own parent. It returns *Success* if and only if all its children return *Success*. Note that when a child returns *Running* or *Failure*, the Sequence node does not route the Ticks to the next child (if any). The symbol of the Sequence node is a box containing the label " \rightarrow ", shown in Figure 1.2.

Figure 1.2: Graphical representation of a Sequence node with *N* children.

Algorithm 1.1: Pseudocode of a Sequence node with *N* children

```
1 Function Tick()
 for i \leftarrow 1 to N do
2
 childStatus \leftarrow child(i).Tick()
3
 if childStatus = Running then
4
 return Running
 else if childStatus = Failure then
 return Failure
 return Success
8
```

The Fallback node² executes Algorithm 1.2, which corresponds to routing the Ticks to its children from the left until it finds a child that returns either Success or Running, then it returns Success or Running accordingly to its own parent. It returns Failure if and only if all its children return Failure. Note that when a child returns Running or Success, the Fallback node does not route the Ticks to the next child (if any). The symbol of the Fallback node is a box containing the label "?", shown in Figure 1.3.

Figure 1.3: Graphical representation of a Fallback node with *N* children.

Algorithm 1.2: Pseudocode of a Fallback node with *N* children

```
1 Function Tick()
2
 for i \leftarrow 1 to N do
 childStatus \leftarrow child(i). Tick ()
3
 if childStatus = Running then
 return Running
5
 else if childStatus = Success then
6
 return Success
7
 return Failure
```

²Fallback nodes are sometimes also called *selector* or *priority selector* nodes.

8 Behavior Trees in Robotics and AI: An Introduction

The Parallel node executes Algorithm 1.3, which corresponds to routing the Ticks to all its children and it returns Success if M children return Success, it returns Failure if N-M+1 children return Failure, and it returns Running otherwise, where N is the number of children and $M \le N$ is a user defined threshold. The symbol of the Parallel node is a box containing the label "\(\Rightarrow\)", shown in Figure 1.4.

Figure 1.4: Graphical representation of a Parallel node with *N* children.

Algorithm 1.3: Pseudocode of a Parallel node with N children and success threshold M

```
1 Function Tick()
 for all i \leftarrow 1 to N do
2
 childStatus[i] \leftarrow child(i).Tick()
3
 if \Sigma_{i:childStatus[i]=Success}1=N then
4
 return Success
5
 else if \Sigma_{i:childStatus[i]=Failure} 1 > 0 then
6
 return Failure
 else
8
 return Running
```


- (a) Action node. The label describes the action performed.
- **(b)** Condition node. The label describes the condition bel describes the user deverified.
- (c) Decorator node. The lafined policy.

Figure 1.5: Graphical representation of Action (a), Condition (b), and Decorator (c) nodes.

When an Action node receives Ticks, it executes a command, as in Algorithm 1.4. It returns Success if the action is successfully completed or Failure if the action has failed. While the action is ongoing it returns Running. An Action node is shown in Figure 1.5(a).

Algorithm 1.4: Pseudocode of an Action node

```
1 Function Tick()
 ExecuteCommand()
 if action-succeeded then
3
4
 return Success
 else if action-failed then
5
 return Failure
 else
7
 return Running
```

Algorithm 1.5: Pseudocode of a Condition node

```
1 Function Tick()
 if condition-true then
 return Success
3
 else
 return Failure
5
```

Note that in a robotic system, an action execution might need to run at a higher frequency than the BT itself. For instance, a force controlled manipulator opening a drawer might need a frequency of 100-1000 Hz, while the BT deciding what to do after the drawer is opened might be fine with 10 Hz. This is achieved by letting actions run until they either succeed/fail or explicitly receive an abort command as a result of no more Ticks being received, instead of just letting actions wait for the next Tick, as described in Algorithm 1.4. Thus, robotics BT libraries, such as YARP-BT³ and ROS-BT⁴, use an implementation specific routine for safely aborting actions, while computer games and simulators, such as Unreal Engine⁵ and Pygame⁶, usually do not have this problem and execute a command at each Tick as in Algorithm 1.4.

When a Condition node receives Ticks, it checks a proposition, as in Algorithm 1.5. It returns Success or Failure depending on if the proposition holds or not. Note that a Condition node never returns a status of Running. A Condition node is shown in Figure 1.5(b).

The Decorator node is a control flow node with a single child that manipulates the return status of its child according to a user-defined rule and also selectively Ticks the child according to some predefined rule. For example, an *invert* decorator inverts the Success/Failure status of the child; a max-N-tries decorator only lets its child fail N times, then always returns Failure without ticking the child; a max-T-sec decorator

³https://github.com/miccol/YARP-Behavior-Trees

⁴http://wiki.ros.org/behavior_tree

⁵https://docs.unrealengine.com/en-us/Engine/AI/BehaviorTrees/

⁶http://www.pygame.org/project-owyl-1004-.html

10 ■ Behavior Trees in Robotics and AI: An Introduction

lets the child run for T seconds then, if the child is still Running, the Decorator returns *Failure* without ticking the child. The symbol of the Decorator is a rhombus, as in Figure 1.5(c).

Node type	Symbol		Succeeds	Fails	Running
Fallback	?		If one child succeeds	If all children fail	If one child returns Running
Sequence	_	>	If all children succeed	If one child fails	If one child returns Running
Parallel	=	3	If $\geq M$ children succeed	If $> N - M$ children fail	else
Action	te	κt	Upon completion	If impossible to complete	During completion
Condition	(te	ĸt)	If true	If false	Never
Decorator	(,	Custom	Custom	Custom

Table 1.1: The node types of a BT.

1.3.1 Execution example of a BT

Consider the BT in Figure 1.6 designed to make an agent look for a ball, approach it, grasp it, proceed to a bin, and place the ball in the bin. This example will illustrate the execution of the BT, including the reactivity when another (external) agent takes the ball from the first agent, making it switch to looking for the ball and approaching it again. When the execution starts, the Ticks traverse the BT reaching the condition node Ball Found. The agent does not know the ball position hence the condition node returns Failure and the Ticks reach the Action Find Ball, which returns Running (see Figure 1.7(a)). While executing this action, the agent sees the ball with the camera. In this new situation the agent knows the ball position. Hence the condition node Ball Found now returns Success resulting in the Ticks no longer reaching the Action node Find Ball and the action is preempted. The Ticks continue exploring the tree, and reach the condition node Ball Close, which returns Failure (the ball is far away) and then reach the Action node Approach Ball, which returns Running (see Figure 1.7(b)). Then the agent eventually reaches the ball, picks it up and goes towards the bin (see Figure 1.7(c)). When an external agent moves the ball from the hand of the first agent to the floor (where the ball is visible), the condition node Ball Found returns Success while the condition node Ball Close returns Failure. In this situation, the Ticks no longer reach the Action Approach Bin (which is preempted) and they instead reach the Action Approach Ball (see Figure 1.7(d)).

Figure 1.6: BT encoding the behavior of Example 2.1.

(a) Ticks' traversal when the robot is searching the ball.

(b) Ticks' traversal while the robot is approaching the ball.

(c) Ticks' traversal while the robot is approaching the bin.

(d) Ticks' traversal while the robot is approaching the ball again (because it was removed from the hand).

Figure 1.7: Visualization of the Ticks' traversal in different situations, as explained in Section 1.3.1.

1.3.2 Control flow nodes with memory

As seen in the example above, to provide reactivity the control flow nodes Sequence and Fallback keep sending Ticks to the children to the left of a running child, in order to verify whether a child has to be re-executed and the current one has to be preempted. However, sometimes the user knows that a child, once executed, does not need to be re-executed.

Memory nodes [43] have been introduced to enable the designer to avoid the unwanted re-execution of some nodes. Control flow nodes with memory always remember whether a child has returned *Success* or *Failure*, avoiding the re-execution of

Behavior Trees in Robotics and AI: An Introduction

the child until the whole Sequence or Fallback finishes in either Success or Failure. In this book, nodes with memory are graphically represented with the addition of the symbol "*" (e.g., a Sequence node with memory is graphically represented by a box with a " \rightarrow ""). The memory is cleared when the parent node returns either Success or Failure, so that at the next activation all children are considered. Note, however, that every execution of a control flow node with memory can be obtained with a nonmemory BT using some auxiliary conditions as shown in Figure 1.8. Hence nodes with memory can be considered to be syntactic sugar.

- with memory.
- (a) Sequence composition (b) BT that emulates the execution of the Sequence composition with memory using nodes without memory.

Figure 1.8: Relation between memory and memory-less BT nodes.

Some BT implementations, such as the one described in [43], do not include the Running return status. Instead, they let each Action run until it returns Failure or Success. We denote these BTs as non-reactive, since they do not allow actions other than the currently active one to react to changes. This is a significant limitation on non-reactive BTs, which was also noted in [43]. A non-reactive BT can be seen as a BT with only memory nodes.

As reactivity is one of the key strengths of BTs, the non-reactive BTs are of limited use.

1.4 CREATING A BT FOR PAC-MAN FROM SCRATCH

In this section, we create a set of BTs of increasing complexity for playing the game Pac-Man. The source code of all the examples is publicly available and editable. We use a clone of the Namco Pac-Man computer game depicted in Figure 1.98.

In the testbed, a BT controls the agent, Pac-Man, through a maze containing two ghosts, a large number of pills, including two so-called power pills. The goal of the game is to consume all the pills, without being eaten by the ghosts. The power pills are such that, if eaten, Pac-Man receives temporary super powers, and is able to eat the ghosts. After a given time the effect of the power pill wears off, and the ghosts can again eat Pac-Man. When a ghost is eaten, it returns to the center box where it is regenerated and becomes dangerous again. Edible ghosts change color, and then flash to signal when they are about to become dangerous again.

Figure 1.9: The game Pac-Man for which we will design a BT. There exists maps of different complexity.

The simplest behavior is to let Pac-Man ignore the ghosts and just focus on eating pills. This is done using a greedy action Eat Pills as in Figure 1.10.

Eat Pills

Figure 1.10: BT for the simplest non-random behavior, Eat Pills, which maximizes the number of pills eaten in the next time step.

The simple behavior described above ignores the ghosts. To take them into account, we can extend the previous behavior by adding an Avoid Ghosts Action to be executed whenever the condition Ghost Close is true. This Action will greedily

⁷https://btirai.github.io/

⁸The software was developed at UC Berkeley for educational purposes. More information available at: http://ai.berkeley.edu/project_overview.html

14 ■ Behavior Trees in Robotics and AI: An Introduction

maximize the distance to all ghosts. The new Action and condition can be added to the BT as depicted in Figure 1.11. The resulting BT will switch between Eat Pills and Avoid Ghost depending on whether Ghost Close returns Success or Failure.

Figure 1.11: If a Ghost is Close, the BT will execute the Action Avoid Ghost, else it will run Eat Pills.

The next extension we make is to take the power pills into account. When Pac-Man eats a power pill, the ghosts are edible, and we would like to chase them, instead of avoiding them. To do this, we add the condition *Ghost Scared* and the Action *Chase Ghost* to the BT, as shown in Figure 1.12. *Chase Ghost* greedily minimizes the distance to the closest edible ghost. Note that we only start chasing the ghost if it is close, otherwise we continue eating pills. Note also that all extensions are modular, without the need to rewire the previous BT.

Figure 1.12: BT for the Combative Behavior.

With this incremental design, we have created a basic artificial intelligence (AI) for playing Pac-Man, but what if we want to make a world class Pac-Man AI? You could add additional nodes to the BT, such as moving towards the power pills when being chased, and stop chasing ghosts when they are blinking and soon will trans-

form into normal ghosts. However, much of the fine details of Pac-Man lies in considerations of the Maze geometry, choosing paths that avoid dead ends and possible capture by multiple ghosts. Such spatial analysis is probably best done inside the actions, e.g., making Avoid Ghosts take dead ends and ghost positions into account. The question of what functionality to address in the BT structure, and what to take care of inside the actions is open, and must be decided on a case-by-case basis, as discussed in Section 3.7.

CREATING A BT FOR A MOBILE MANIPULATOR ROBOT

Figure 1.13: The Mobile Manipulator for which we will design a BT.

In this section, we create a set of BTs of increasing complexity for controlling a mobile manipulator. The source code of all the examples is publicly available and editable. We use a custom-made testbed created in the V-REP robot simulator depicted in Figure 1.13.

In the testbed, a BT controls a mobile manipulator robot, a youBot, on a flat surface. In the scenario, several colored cubes are lying on a flat surface. The goal is to move the green cube to the goal area while avoiding the other cubes. The youBot's grippers are such that the robot is able to pick and place the cubes if the robot is close enough.

The simplest possible BT is to check the goal condition Green Cube on Goal. If this condition is satisfied (i.e., the cube is on the goal) the task is done, if it is not satisfied the robot needs to place the cube onto the goal area. To correctly execute the Action Place Cube, two conditions need to hold: the robot is holding the green cube and the robot is close to the goal area. The behavior described so far can be encoded in the BT in Figure 1.14. This BT is able to place the green cube on the goal area if and only if the robot is close to the goal area with the green cube grasped.

⁹https://btirai.github.io/

16 ■ Behavior Trees in Robotics and AI: An Introduction

Figure 1.14: BT for the simple Scenario.

Now, thanks to the modularity of BTs, we can separately design the BTs needed to satisfy the two lower conditions in Figure 1.14, i.e., the BT needed to grasp the green cube and the BT needed to reach the goal area. To grasp the green cube, the robot needs to have the *hand free* and be *close to the cube*. If it is not close, it approaches as long as a collision free trajectory exists. This behavior is encoded in the BT in Figure 1.15(a). To reach the goal area, we let the robot simply *Move To the Goal* as long as a *collision free trajectory exists*. This behavior is encoded in the BT in Figure 1.15(b).

Now we can extend the simple BT in Figure 1.14 above by replacing the two lower conditions in Figure 1.14 with the two BTs in Figure 1.15. The result can be seen in Figure 1.16. Using this design, the robot is able to place the green cube in the goal area as long as there exists a collision free trajectory to the green cube and to the goal area.

We can continue to incrementally build the BT in this way to handle more situations, for instance removing obstructing objects to ensure that a *collision free trajectory exists*, and dropping things in the hand to be able to pick the green cube up.

(a) A BT that picks the green cube.

(b) A BT that reaches the goal region.

Figure 1.15: Illustrations of a BT carrying out the sub-tasks of picking the green cube and reaching the goal area.

Figure 1.16: Final BT resulting from the aggregation of the BTs in Figures. 1.14-1.15.

1.6 USE OF BTs IN ROBOTICS AND AI

In this section we describe the use of BTs in a set of real robot applications and projects, spanning from autonomous driving to industrial robotics.

1.6.1 BTs in autonomous vehicles

There is no standard control architecture for autonomous vehicles; however, reviewing the architectures used to address the DARPA Grand Challenge, a competition for autonomous vehicles, we note that most teams employed FSMs designed and developed exactly for that challenge [71,72]. Some of them used a hierarchical finite state machine (HFSM) [45] decomposing the mission task in multiple sub-tasks in a hierarchy. As discussed in Section 1.2, there is reason to believe that using BTs instead of FSMs would be beneficial for autonomous driving applications.

Figure 1.17: Trucks running the Scania iQMatic's software.

iQMatic is a Scania-led project that aims at developing a fully autonomous heavy truck for goods transport, mining, and other industrial applications. The vehicle's software has to be reusable, maintainable and easy to develop. For these reasons, the iQMatic's developers chose BTs as the control architecture for the project. BTs are appreciated in iQMatic for their human readability, supporting the design and development of early prototypes; and their maintainability, making the editing task easier. Figure 1.17 shows two trucks used in the iQMatic project.

1.6.2 BTs in industrial robotics

Industrial robots usually operate in structured environments and their control architecture is designed for a single specific task. Hence classical architectures such as FSMs or Petri nets [48] have found successful applications in the last decades. However, future generations of collaborative industrial robots, so-called cobots, will operate in less structured environments and collaborate closely with humans. Several research projects explore this research direction.

Figure 1.18: Experimental platform of the CoSTAR project. 10

CoSTAR [56] is a project that aims at developing a software framework that contains tools for industrial applications that involve human cooperation. The use cases include non-trained operators composing task plans, and training robots to perform complex behaviors. BTs have found successful applications in this project as they simplify the composition of sub-tasks. The order in which the sub-tasks are executed is independent from the sub-task implementation; this enables easy composition of trees and the iterative composition of larger and larger trees. Figure 1.18 shows one of the robotic platforms of the project.

SARAFun¹¹ is a project that aims at developing a robot-programming framework that enables a non-expert user to program an assembly task from scratch on a robot in less than a day. It takes advantage of state-of-the-art techniques in sensory and cognitive abilities, robot control, and planning.

BTs are used to execute the generic actions learned or planned. For the purpose of this project, the control architecture must be human readable, enable code reuse, and

¹⁰Picture courtesy of http://cpaxton.github.io/

¹¹H2020 project id: 644938

20 ■ Behavior Trees in Robotics and AI: An Introduction

Figure 1.19: Experimental platform of the SARAFun project. 12

modular. BTs have created advantages also during the development stage, when the code written by different partners had to be integrated. Figure 1.19 shows an ABB Yumi robot used in the SARAFun testbed.

Figure 1.20: Intera's BT (left) and simulation environment (right). 13

Rethink Robotics released its software platform Intera in 2017, with BTs at the "heart of the design." Intera claims to be a "first-of-its-kind software platform that connects everything from a single robot controller, extending the smart, flexible power of Rethink Robotics' Sawyer to the entire work cell and simplifying automa-

¹²Setup located at CERTH/ITI. Picture courtesy of Angeliki Topalidou-Kyniazopoulou.

¹³Picture courtesy of Rethink Robotics.

tion with unparalleled ease of deployment."¹⁴ It is designed with the goal of creating the world's fastest-to-deploy robot and fundamentally changing the concepts of integration, making it drastically easier and more affordable.

Intera's BT defines the Sequence of tasks the robot will perform. The tree can be created manually or trained by demonstration. Users can inspect any portion of the BT and make adjustments. The Intera interface (see Figure 1.20) also includes a simulated robot, so a user can run simulations while the program executes the BT. BTs are appreciated in this context because the train-by-demonstration framework builds a BT that is easily inspectable and modifiable. ¹⁵

1.6.3 BTs in the Amazon picking challenge

Figure 1.21: The KTH entry in the Amazon picking challenge at ICRA 2015.

The Amazon picking challenge (APC) is an international robot competition. Robots need to autonomously retrieve a wide range of products from a shelf and put them into a container. The challenge was conceived with the purpose of strengthening the ties between industrial and academic robotic research, promoting shared solutions to some open problems in unstructured automation. Over thirty companies and research laboratories from different continents competed in APC's preliminary

¹⁴http://www.rethinkrobotics.com/news-item/rethink-robotics-releasesintera-5-new-approach-automation/

¹⁵http://twimage.net/rodney-brooks-743452002

22 ■ Behavior Trees in Robotics and AI: An Introduction

phases. The best performing teams earned the right to compete at the finals and the source codes of the finalists were made publicly available.

The KTH entry in the final challenge used BTs in both 2015 and 2016, see Figure 1.21. BTs were appreciated for their modularity and code reusability, which allowed the integration of different functionalities developed by programmers with different background and coding styles. In 2015, the KTH entry got the best result out of the four teams competing with PR2 robots.

1.6.4 BTs inside the social robot JIBO

JIBO is a social robot that can recognize faces and voices, tell jokes, play games, and share information. It is intended to be used in homes, providing the functionality of a tablet, but with an interface relying on speech and video instead of a touch screen. JIBO has been featured in *Time* Magazine's Best Inventions of 2017. ¹⁶ BTs are a fundamental part of the software architecture of JIBO¹⁷, including an open software development kit (SDK) inviting external contributors to develop new skills for the robot.

¹⁶http://time.com/5023212/best-inventions-of-2017/

¹⁷https://developers.jibo.com/docs/behavior-trees.html

Bibliography

- [1] David Aha, Matthew Molineaux, and Marc Ponsen. Learning to Win: Casebased Plan Selection in a Teal-time Strategy Game. *Case-based Reasoning Research and Development*, pages 5–20, 2005.
- [2] J. Andrew (Drew) Bagnell, Felipe Cavalcanti, Lei Cui, Thomas Galluzzo, Martial Hebert, Moslem Kazemi, Matthew Klingensmith, Jacqueline Libby, Tian Yu Liu, Nancy Pollard, Mikhail Pivtoraiko, Jean-Sebastien Valois, and Ranqi Zhu. An Integrated System for Autonomous Robotics Manipulation. In IEEE/RSJ International Conference on Intelligent Robots and Systems, pages 2955–2962, October 2012.
- [3] Andrew G. Barto and Sridhar Mahadevan. Recent Advances in Hierarchical Reinforcement Learning. *Discrete Event Dynamic Systems*, 13(4):341–379, 2003.
- [4] Scott Benson and Nils J. Nilsson. Reacting, Planning, and Learning in an Autonomous Agent. In *Machine Intelligence 14*, pages 29–64. Citeseer, 1995.
- [5] Iva Bojic, Tomislav Lipic, Mario Kusek, and Gordan Jezic. Extending the JADE Agent Behaviour Model with JBehaviourtrees Framework. In *Agent and Multi-Agent Systems: Technologies and Applications*, pages 159–168. Springer, 2011.
- [6] R. Brooks. A Robust Layered Control System for a Mobile Robot. *Robotics and Automation, IEEE Journal of*, 2(1):14–23, 1986.
- [7] R.A. Brooks. Elephants Don't Play Chess. *Robotics and Autonomous Systems*, 6(1-2):3–15, 1990.
- [8] Robert R. Burridge, Alfred A. Rizzi, and Daniel E. Koditschek. Sequential Composition of Dynamically Dexterous Robot Behaviors. *The International Journal of Robotics Research*, 18(6):534–555, 1999.
- [9] A.J. Champandard. Understanding Behavior Trees. *AIGameDev. com*, Volume 6, 2007.
- [10] Michele Colledanchise, Diogo Almeida, and Petter Ögren. Towards Blended Reactive Planning and Acting using Behavior Trees. *arXiv Preprint arXiv:1611.00230*, 2016.

- [11] Michele Colledanchise, Alejandro Marzinotto, and Petter Ögren. Performance Analysis of Stochastic Behavior Trees. In *Robotics and Automation (ICRA)*, 2014 IEEE International Conference on, June 2014.
- [12] Michele Colledanchise and Petter Ögren. How Behavior Trees Generalize the Teleo-Reactive Paradigm and And-Or-Trees. In *Intelligent Robots and Systems (IROS)*, 2016 IEEE/RSJ International Conference on, pages 424–429. IEEE, 2016.
- [13] Michele Colledanchise and Petter Ögren. How Behavior Trees Modularize Hybrid Control Systems and Generalize Sequential Behavior Compositions, the Subsumption Architecture, and Decision Trees. *IEEE Transactions on Robotics*, 33(2):372–389, 2017.
- [14] Michele Colledanchise, Ramviyas Parasuraman, and Petter Ögren. Learning of Behavior Trees for Autonomous Agents. *IEEE Transactions on Games, DOI 10.1109/TG.2018.2816806*, 2018.
- [15] Edsger W. Dijkstra. Letters to the Editor: Go To Statement Considered Harmful. *Commun. ACM*, 11:147–148, March 1968.
- [16] A.F. Filippov and F.M. Arscott. *Differential Equations with Discontinuous Righthard Sides: Control Systems*. Mathematics and its Applications. Kluwer Academic Publishers, 1988.
- [17] Gonzalo Flórez-Puga, Marco Gomez-Martin, Belen Diaz-Agudo, and Pedro Gonzalez-Calero. Dynamic Expansion of Behaviour Trees. In *Proceedings of Artificial Intelligence and Interactive Digital Entertainment Conference*. AAAI Press, pages 36–41, 2008.
- [18] Marc Freese, Surya Singh, Fumio Ozaki, and Nobuto Matsuhira. Virtual Robot Experimentation Platform V-REP: A Versatile 3D Robot Simulator. *Simulation, Modeling, and Programming for Autonomous Robots*, pages 51–62, 2010.
- [19] Zhiwei Fu, Bruce L Golden, Shreevardhan Lele, S Raghavan, and Edward A Wasil. A Genetic Algorithm-based Approach for Building Accurate Decision Trees. *INFORMS Journal on Computing*, 15(1):3–22, 2003.
- [20] Thomas Galluzzo, Moslem Kazemi, and Jean-Sebastien Valois. BART Behavior Architecture for Robotic Tasks. Technical report, 2013.
- [21] Ramon Garcia-Martinez and Daniel Borrajo. An Integrated Approach of Learning, Planning, and Execution. *Journal of Intelligent and Robotic Systems*, 29(1):47–78, 2000.
- [22] Caelan Reed Garrett, Tomás Lozano-Pérez, and Leslie Pack Kaelbling. Backward-forward Search for Manipulation Planning. In *Intelligent Robots and Systems (IROS)*, 2015 IEEE/RSJ International Conference on, pages 6366–6373. IEEE, 2015.

- [23] J.K. Gershenson, G.J. Prasad, and Y. Zhang. Product Modularity: Definitions and Benefits. *Journal of Engineering design*, 14(3):295–313, 2003.
- [24] Malik Ghallab, Dana Nau, and Paolo Traverso. The Actor's View of Automated Planning and Acting: A Position Paper. *Artif. Intell.*, 208:1–17, March 2014.
- [25] Malik Ghallab, Dana Nau, and Paolo Traverso. *Automated Planning and Acting*. Cambridge University Press, 2016.
- [26] Gerhard Gubisch, Gerald Steinbauer, Martin Weiglhofer, and Franz Wotawa. A Teleo-reactive Architecture for Fast, Reactive and Robust Control of Mobile Robots. In *New Frontiers in Applied Artificial Intelligence*, pages 541–550. Springer, 2008.
- [27] Kelleher R. Guerin, Colin Lea, Chris Paxton, and Gregory D. Hager. A Framework for End-User Instruction of a Robot Assistant for Manufacturing. In *IEEE International Conference on Robotics and Automation (ICRA)*, 2015.
- [28] Blake Hannaford, Danying Hu, Dianmu Zhang, and Yangming Li. Simulation Results on Selector Adaptation in Behavior Trees. *arXiv Preprint arXiv:1606.09219*, 2016.
- [29] David Harel. Statecharts: A Visual Formalism For Complex Systems. *Science of computer programming*, 8(3):231–274, 1987.
- [30] Danying Hu, Yuanzheng Gong, Blake Hannaford, and Eric J. Seibel. Semiautonomous Simulated Brain Tumor Ablation with Raven II Surgical Robot using Behavior Tree. In *IEEE International Conference on Robotics and Automation (ICRA)*, 2015.
- [31] Damian Isla. Handling Complexity in the Halo 2 AI. In *Game Developers Conference*, 2005.
- [32] Damian Isla. Halo 3 Building a Better Battle. In *Game Developers Conference*, 2008.
- [33] Leslie Pack Kaelbling and Tomás Lozano-Pérez. Hierarchical Task and Motion Planning in the Now. In *Robotics and Automation (ICRA)*, 2011 IEEE International Conference on, pages 1470–1477. IEEE, 2011.
- [34] Sergey Karakovskiy and Julian Togelius. The Mario AI Benchmark and Competitions. *Computational Intelligence and AI in Games, IEEE Transactions on*, 4(1):55–67, 2012.
- [35] Andreas Klökner. Interfacing Behavior Trees with the World Using Description Logic. In *AIAA conference on Guidance, Navigation and Control, Boston*, 2013.

- [36] Martin Levihn, Leslie Pack Kaelbling, Tomas Lozano-Perez, and Mike Stilman. Foresight and Reconsideration in Hierarchical Planning and Execution. In *Intelligent Robots and Systems (IROS)*, 2013 IEEE/RSJ International Conference on, pages 224–231. IEEE, 2013.
- [37] C.U. Lim, R. Baumgarten, and S. Colton. Evolving Behaviour Trees for the Commercial Game DEFCON. *Applications of Evolutionary Computation*, pages 100–110, 2010.
- [38] Alejandro Marzinotto, Michele Colledanchise, Christian Smith, and Petter Ögren. Towards a Unified Behavior Trees Framework for Robot Control. In Robotics and Automation (ICRA), 2014 IEEE International Conference on, June 2014.
- [39] M. Mateas and A. Stern. A Behavior Language for Story-based Believable Agents. *IEEE Intelligent Systems*, 17(4):39–47, Jul. 2002.
- [40] Joshua McCoy and Michael Mateas. An Integrated Agent for Playing Real-Time Strategy Games. In *AAAI*, volume 8, pages 1313–1318, 2008.
- [41] G. H. Mealy. A Method for Synthesizing Sequential Circuits. *The Bell System Technical Journal*, 34(5):1045–1079, Sept. 1955.
- [42] Bill Merrill. Ch 10, Building Utility Decisions into Your Existing Behavior Tree. *Game AI Pro. A Collected Wisdom of Game AI Professionals*, 2014.
- [43] Ian Millington and John Funge. *Artificial Intelligence for Games*. CRC Press, 2009.
- [44] Tom M. Mitchell. *Machine Learning*. WCB, volume 8. McGraw-Hill Boston, MA:, 1997.
- [45] Michael Montemerlo, Jan Becker, Suhrid Bhat, Hendrik Dahlkamp, Dmitri Dolgov, Scott Ettinger, Dirk Haehnel, Tim Hilden, Gabe Hoffmann, Burkhard Huhnke, et al. Junior: The Stanford Entry in the Urban Challenge. *Journal of field Robotics*, 25(9):569–597, 2008.
- [46] Edward F. Moore. Gedanken-experiments on Sequential Machines. *Automata studies*, 34:129–153, 1956.
- [47] Seyed R. Mousavi and Krysia Broda. *Simplification Of Teleo-Reactive sequences*. Imperial College of Science, Technology and Medicine, Department of Computing, 2003.
- [48] Tadao Murata. Petri Nets: Properties, Analysis and Applications. *Proceedings of the IEEE*, 77(4):541–580, 1989.
- [49] Dana S. Nau, Malik Ghallab, and Paolo Traverso. Blended Planning and Acting: Preliminary Approach, Research Challenges. In *Proceedings of the Twenty-Ninth AAAI Conference on Artificial Intelligence*, AAAI'15, pages 4047–4051. AAAI Press, 2015.

- [50] M. Nicolau, D. Perez-Liebana, M. O'Neill, and A. Brabazon. Evolutionary Behavior Tree Approaches for Navigating Platform Games. *IEEE Transactions* on Computational Intelligence and AI in Games, PP(99):1–1, 2016.
- [51] Nils J. Nilsson. Teleo-reactive Programs for Agent Control. *JAIR*, 1:139–158, 1994.
- [52] J.R. Norris. *Markov Chains*. Number no. 2008 in Cambridge Series in Statistical and Probabilistic Mathematics. Cambridge University Press, 1998.
- [53] Sergio Ocio. A Dynamic Decision-making Model for Videogame AI Systems, Adapted to Players. PhD thesis, Ph. D. diss., Department of Computer Science, University of Oviedo, Spain, 2010.
- [54] Sergio Ocio. Adapting AI Behaviors To Players in Driver San Francisco: Hinted-Execution Behavior Trees. In *Eighth Artificial Intelligence and Interactive Digital Entertainment Conference*, 2012.
- [55] Petter Ögren. Increasing Modularity of UAV Control Systems using Computer Game Behavior Trees. In AIAA Guidance, Navigation and Control Conference, Minneapolis, MN, 2012.
- [56] Chris Paxton, Andrew Hundt, Felix Jonathan, Kelleher Guerin, and Gregory D Hager. CoSTAR: Instructing Collaborative Robots with Behavior Trees and Vision. In *Robotics and Automation (ICRA)*, 2017 IEEE International Conference on, pages 564–571. IEEE, 2017.
- [57] Renato de Pontes Pereira and Paulo Martins Engel. A Framework for Constrained and Adaptive Behavior-based Agents. *arXiv Preprint arXiv:1506.02312*, 2015.
- [58] Diego Perez, Miguel Nicolau, Michael O'Neill, and Anthony Brabazon. Evolving Behaviour Trees for the Mario AI Competition Using Grammatical Evolution. In *Proceedings of the 2011 International Conference on Applications of Evolutionary Computation Volume Part I*, EvoApplications'11, Berlin, Heidelberg, 2011. Springer.
- [59] Matthew Powers, Dave Wooden, Magnus Egerstedt, Henrik Christensen, and Tucker Balch. The Sting Racing Team's Entry to the Urban Challenge. In *Experience from the DARPA Urban Challenge*, pages 43–65. Springer, 2012.
- [60] Steve Rabin. Game AI Pro, chapter 6. The Behavior Tree Starter Kit. CRC Press, 2014.
- [61] Ingo Rechenberg. Evolution Strategy. *Computational Intelligence: Imitating Life*, 1, 1994.
- [62] Glen Robertson and Ian Watson. Building Behavior Trees from Observations in Real-time Strategy Games. In *Innovations in Intelligent SysTems and Appli*cations (INISTA), 2015 International Symposium on, pages 1–7. IEEE, 2015.

- [63] Günter Rudolph. Convergence Analysis of Canonical Genetic Algorithms. *Neural Networks, IEEE Transactions on*, pages 96–101, 1994.
- [64] I. Sagredo-Olivenza, P. P. Gomez-Martin, M. A. Gomez-Martin, and P. A. Gonzalez-Calero. Trained Behavior Trees: Programming by Demonstration to Support AI Game Designers. *IEEE Transactions on Games*, PP(99):1–1, 2017.
- [65] Claude Sammut, Scott Hurst, Dana Kedzier, and Donald Michie. *Imitation in Animals and Artifacts*, chapter Learning to Fly, page 171. MIT Press, 2002.
- [66] Kirk Y. W. Scheper, Sjoerd Tijmons, Coen C. de Visser, and Guido C. H. E. de Croon. Behaviour Trees for Evolutionary Robotics. *CoRR*, abs/1411.7267, 2014.
- [67] Alexander Shoulson, Francisco M Garcia, Matthew Jones, Robert Mead, and Norman I Badler. Parameterizing Behavior Trees. In *Motion in Games*. Springer, 2011.
- [68] William J Stewart. Probability, Markov Chains, Queues, and Simulation: the Mathematical Basis of Performance Modeling. Princeton University Press, 2009.
- [69] Richard S. Sutton and Andrew G. Barto. *Reinforcement Learning: An Introduction*, volume 1. MIT press Cambridge, 1998.
- [70] Richard S Sutton, Doina Precup, and Satinder Singh. Between MDPs and semi-MDPs: A Framework for Temporal Abstraction in Reinforcement Learning. Artificial intelligence, 112(1-2):181–211, 1999.
- [71] Chris Urmson, Joshua Anhalt, Drew Bagnell, Christopher Baker, Robert Bittner, MN Clark, John Dolan, Dave Duggins, Tugrul Galatali, Chris Geyer, et al. Autonomous Driving in Urban Environments: Boss and the Urban Challenge. In *Journal of Field Robotics*, volume 25, pages 425–466. Wiley Online Library, 2008.
- [72] Chris Urmson, J Andrew Bagnell, Christopher R Baker, Martial Hebert, Alonzo Kelly, Raj Rajkumar, Paul E Rybski, Sebastian Scherer, Reid Simmons, Sanjiv Singh, et al. *Tartan Racing: A Multi-modal Approach to the Darpa Urban Challenge*. 2007.
- [73] Blanca Vargas and E. Morales. Solving Navigation Tasks with Learned Teleo-Reactive Programs. In *Proceedings of IEEE International Conference on Robots and Systems (IROS)*, 2008.
- [74] Ben G. Weber, Peter Mawhorter, Michael Mateas, and Arnav Jhala. Reactive Planning Idioms for Multi-scale Game AI. In *Computational Intelligence and Games (CIG)*, 2010 IEEE Symposium on, pages 115–122. IEEE, 2010.

[75] Ben George Weber, Michael Mateas, and Arnav Jhala. Building Human-Level AI for Real-Time Strategy Games. In *AAAI Fall Symposium: Advances in Cognitive Systems*, volume 11, page 01, 2011.

