

Inteligencia Artificial para Videojuegos

Movimiento

Desplazamiento en grupo

Motivación

- Hay muchos comportamientos de dirección
- Seguiremos hablando de ellos, y diremos cómo combinarlos de forma avanzada

Motivación

- Esto permitirá generar movimientos tan creíbles como el de los pajaroides, de Reynolds (1986)
 - o Parece haber "inteligencia", y eso es lo importante

Puntos clave

- Separación
- Evitación de colisiones
- Evitación de obstáculos y paredes
- Combinar comportamientos
 - Mezcla por pesos
 - Desplazamiento en bandada
 - Mezcla por prioridad
 - Arbitraje cooperativo

Separación

SEPARATION

- Trata de evitar "pegarse" demasiado a otros que van en su misma dirección
 - Es casi "repulsión", útil para simular multitudes
 - Según distancia al vecino más cercano, umbral máximo de vecindad y aceleración máxima, vemos separación lineal o ley inversa del cuadrado

LINEAR SEPARATION

strength = maxAcceleration * (threshold - distance) / threshold

INVERSE SQUARE LAW

strength = min(k / (distance * distance), maxAcceleration)

- * k es un coeficiente positivo que indica lo rápido que decae la separación con la distancia
- También puede calcularse la repulsión total como el sumatorio para los N vecinos más próximos

Separación

```
class Separation:
 character: Kinematic
2
 maxAcceleration: float
3
 # A list of potential targets.
 targets: Kinematic[]
 # The threshold to take action.
 threshold: float
9
10
 # The constant coefficient of decay for the inverse square law.
11
 decayCoefficient: float
12
13
 function getSteering() -> SteeringOutput:
14
 result = new SteeringOutput()
15
16
 # Loop through each target.
17
 for target in targets:
18
 # Check if the target is close.
19
 direction = target.position - character.position
20
 distance = direction.length()
21
22
 if distance < threshold:
23
 # Calculate the strength of repulsion
24
 # (here using the inverse square law).
25
 strength = min(
26
 decayCoefficient / (distance * distance),
27
 maxAcceleration)
28
29
 # Add the acceleration.
30
 direction.normalize()
31
 result.linear += strength * direction
32
33
 return result
34
```

Tiempo = O(1)Espacio = O(n)donde n son los agentes vecinos

COLLISION AVOIDANCE

- Trata de no chocar con
 otros agentes que van en dirección distinta
 - Puede verse como Separación de aquellos vecinos que estén en el cono de visión del agente
 - La comprobación debe tener en cuenta dirección desde el agente hasta la colisión y umbral, el coseno de la mitad del ángulo del cono de visión

```
if dotProduct(orientation.asVector(), direction) > coneThreshold:
 # Do the evasion.
else:
# Return no steering.
```

 Existen mejoras a este algoritmo, ya que a veces "evita demasiado" y otras veces se queda corto

```
class CollisionAvoidance:
 character: Kinematic
 maxAcceleration: float
 # A list of potential targets.
 targets: Kinematic[]
 # The collision radius of a character (assuming all characters
 # have the same radius here).
 radius: float
10
 function getSteering() -> SteeringOutput:
12
 # 1. Find the target that's closest to collision
13
 # Store the first collision time.
 shortestTime: float = infinity
 # Store the target that collides then, and other data that we
 # will need and can avoid recalculating.
 firstTarget: Kinematic = null
19
 firstMinSeparation: float
20
 firstDistance: float
21
 firstRelativePos: Vector
22
 firstRelativeVel: Vector
```

```
# Loop through each target.
25
 for target in targets:
26
 # Calculate the time to collision.
27
 relativePos = target.position - character.position
28
 relativeVel = target.velocity - character.velocity
29
 relativeSpeed = relativeVel.length()
30
 timeToCollision = dotProduct(relativePos, relativeVel) /
31
 (relativeSpeed * relativeSpeed)
32
33
 # Check if it is going to be a collision at all.
34
 distance = relativePos.length()
35
 minSeparation = distance - relativeSpeed * timeToCollision
36
 if minSeparation > 2 * radius:
37
 continue
38
39
 # Check if it is the shortest.
40
 if timeToCollision > 0 and timeToCollision < shortestTime:
41
 # Store the time, target and other data.
42
 shortestTime = timeToCollision
43
 firstTarget = target
 firstMinSeparation = minSeparation
45
 firstDistance = distance
46
 firstRelativePos = relativePos
47
 firstRelativeVel = relativeVel
```

50

51

53 54

55

56

58 59

60

61

62

63

65

66

67

68

70

```
# 2. Calculate the steering
# If we have no target, then exit.
if not firstTarget:
 return null
# If we're going to hit exactly, or if we're already
# colliding, then do the steering based on current position.
if firstMinSeparation <= 0 or firstDistance < 2 * radius:
 relativePos = firstTarget.position - character.position
# Otherwise calculate the future relative position.
else:
 relativePos = firstRelativePos +
 firstRelativeVel * shortestTime
# Avoid the target.
relativePos.normalize()
result = new SteeringOutput()
result.linear = relativePos * maxAcceleration
result.anguar = 0
return result
```

Tiempo = O(1) Espacio = O(n) donde *n* son los posibles vecinos

- Trata de no chocar con obstáculos y paredes que no son circulares
 - A menudo hay obstáculos muy grandes, como escaleras, o como paredes, cuya forma no puede aproximarse a un sólo punto
 - Se usará un detector de colisiones, proyectando uno o varios rayos "unos segundos" por delante y, si alguno colisiona, fija un nuevo objetivo y lo seguirá
 - El objetivo se establecerá cierta distancia sobre la normal al objeto desde el punto de la colisión

```
class ObstacleAvoidance extends Seek:
detector: CollisionDetector

# The minimum distance to a wall (i.e., how far to avoid
# collision) should be greater than the radius of the character.
avoidDistance: float

# The distance to look ahead for a collision
```

```
# (i.e., the length of the collision ray).
 lookahead: float
10
11
 # ... Other data is derived from the superclass ...
12
13
 function getSteering():
14
 # 1. Calculate the target to delegate to seek
15
 # Calculate the collision ray vector.
16
 ray = character.velocity
17
 ray.normalize()
 ray *= lookahead
19
20
 # Find the collision.
21
 collision = detector.getCollision(character.position, ray)
22
23
 # If have no collision, do nothing.
24
 if not collision:
25
 return null
26
27
 # 2. Otherwise create a target and delegate to seek.
28
 target = collision.position + collision.normal * avoidDistance
29
 return Seek.getSteering()
30
```


• El detector de colisiones tiene esta interfaz

```
class CollisionDetector:
function getCollision(position: Vector,
moveAmount: Vector) -> Collision
```

 Usando una determinada configuración de rayos, devuelve la primera colisión encontrada

```
class Collision:
position: Vector
normal: Vector
```

¡Las esquinas suponen una verdadera *trampa* para la IA!, existiendo soluciones avanzadas

Participación

tiny.cc/IAV

- El cono de visión del agente
 - A. Sirve para "repeler" a otros agentes
 - B. Sirve para percibir pero también como umbral
 - C. Ayuda a filtrar obstáculos y paredes colisionables
 - D. Ayuda a filtrar los agentes que podrían colisionar
- Desarrolla tu respuesta (en texto libre)

Combinar comportamientos

- Es habitual necesitar varios a la vez
 - Ej. Seguir un objetivo, evitar colisiones con agentes, obstáculos y paredes, llegar al destino...
 - O si queremos desplazarnos en grupo/formación
- Combinar estos comportamientos requiere usar mezcla (por pesos o por prioridades), arbitraje (cediéndose el control) o ambos

(arquitecturas híbrida hay muchas)

Mezcla por pesos

- La forma más simple de combinar comportamientos de dirección
 - Muy típico para mantener agrupaciones
 - Cohesión (Llegada al centro de masas del grupo)
 - Separación con respecto a los vecinos

* Los pesos no suelen sumar 1 (no es *media ponderada*) pero da igual porque hay *máximos* de seguridad

Mezcla por pesos

3

6

8

9

```
class BlendedSteering:
 class BehaviorAndWeight:
 behavior: SteeringBehavior
 weight: float
 behaviors: BehaviorAndWeight[]
 # The overall maximum acceleration and rotation.
 maxAcceleration: float
 maxRotation: float
10
11
 function getSteering() -> SteeringOutput:
12
 result = new SteeringOutput()
13
14
 # Accumulate all accelerations.
15
 for b in behaviors:
 result += b.weight * b.behavior.getSteering()
17
18
 # Crop the result and return.
 result.linear = max(result.linear, maxAcceleration)
20
 result.angular = max(result.angular, maxRotation)
21
 return result
22
```


Tiempo = O(1)Espacio = O(n)donde *n* son los comportamientos de dirección

Desplazamiento en bandada

- Los pajaroides posiblemente tienen el primer comportamiento de dirección combinado, y el más famoso, el desplazamiento en bandada FLOCKING
 - Mezclaba por pesos, tres comportamientos de dirección de los básicos

Separación

Cohesión

Alineamiento

(y equiparamiento de velocidad)

Desplazamiento en bandada

- Simula una bandada o enjambre de seres
 - Mezcla Separación, Cohesión, Alineamiento y Equiparación de velocidad, usando pesos
 - Generalmente los pesos influyen así:
 Separación > Cohesión > Alineamiento y equiparación de velocidad

* Los vecinos pueden reducirse usando el típico cono de visión

Desplazamiento en grupo

Desplazamiento en bandada

- En la práctica, surgen problemas si la bandada se mueve en entornos cerrados
 - Equilibrio estable, los comportamientos de dirección se contraponen y bloquean al agente
 - Entornos restringidos, con puertas o pasillos por donde el agente inteligente no es capaz de pasar

 Miopía, los comportamientos de dirección no ven más allá de lo local... pueden fallar en lo global

Mezcla por prioridad

- Algunos comportamientos de direccionamiento no suelen devolver aceleración salvo en casos muy concretos
 - ¡Conviene hacerles caso al 100% entonces!
- Un posible algoritmo de mezcla divide estos comportamientos en grupos del mismo peso y luego ordena estos grupos por prioridad
 - Se revisan las salidas y la primera que esté por encima de un umbral ¿ (cercano a 0), se usará
 - Ej. Primero Evitaciones diversas, después
 Separación y finalmente el grupo de la Persecución

Mezcla por prioridad

22

```
# Should be a small value, effectively zero.
  epsilon: float
3
  class PrioritySteering:
 # Holds a list of BlendedSteering instances, which in turn
 # contain sets of behaviors with their blending weights.
 groups: BlendedSteering[]
 function getSteering() -> SteeringOutput:
 for group in groups:
10
 # Create the steering structure for accumulation.
 steering = group.getSteering()
12
13
 # Check if we're above the threshold, if so return.
14
 if steering.linear.length() > epsilon or
15
 abs(steering.angular) > epsilon:
16
 return steering
17
18
 # If we get here, it means that no group had a large enough
 # acceleration, so return the small acceleration from the
 # final group.
 return steering
```

Tiempo = O(1)Espacio = O(n)donde n son los comportamientos de dirección

Arbitraje cooperativo

 Cuando necesitamos un control más fino, el siguiente paso es que los comportamientos de dirección cooperen entre sí

Implica reprogramarse los movimientos, sin tener

algoritmos independientes

Tiene mucho que ver con la Toma de Decisiones, aunque Millington propone aquí un sistema compuesto de un flujo que va desglosando cada componente del comportamiento de dirección

Resumen

- Continuamos viendo comportamientos de dirección como Separación, Evitación de colisiones, y de obstáculos y paredes
- Es importante aprender a combinar estos comportamientos de manera organizada
- Una de las formas es mezclar por pesos, como en el desplazamiento en bandada
- Otra es la mezcla por prioridad
- Finalmente, existen arquitecturas más complejas, como el arbitraje cooperativo

Más información

 Millington, I.: Artificial Intelligence for Games. CRC Press, 3rd Edition (2019)

Críticas, dudas, sugerencias...

Excepto el contenido multimedia de terceros autores

Federico Peinado (2019-2020) www.federicopeinado.es

