

Inteligencia Artificial para Videojuegos

Navegación Representación del entorno

Motivación

 El merodeo y los caminos predefinidos no son suficientes para que un agente pueda moverse a cualquier punto del entorno

Motivación

NAVIGATION

- La habilidad de navegar el entorno, consiste en eso, en conocerlo y poder buscar caminos (= planificar rutas)
 - o Normalmente el destino es una decisión ya tomada
- Estos algoritmos de búsqueda no trabajan directamente con el entorno, necesitan traducir su geometría a un modelo que lo represente de forma simple

o Típicamente se generan grafos como este modelo

Puntos clave

- Hitos históricos
- Grafo de navegación
- Esquemas de división
 - Grafo de baldosas
 - Teselación de Dirichlet
 - Puntos de visibilidad
 - Mallas de navegación
- Entornos inteligentes

Hitos históricos

 Búsqueda de caminos en Pac-Man (1980)

Blinky, seguimiento

Clyde, como Blinky aunque huye al acercarse mucho a Pac-Man

Inky, seguimiento a un punto dependiente de Pac-Man y Blinky (con *bug*)

Pinky, seguimiento con pseudopredicción (con bug)

Representación del entorno

Hitos históricos

- La Abadía del Crimen (1987)
 - Búsqueda de caminos a dos niveles, entre regiones y dentro de una misma región (tamaño pantalla)
 - Entre regiones se permitían "trampas" para evitar colisiones
- First Queen (1988): Primer RPG táctico con NPCs que te siguen (buscan caminos)
 - A diferencia de los cruciales enemigos, los compañeros han cobrado importancia hace poco

Grafo de navegación

- Es un grafo ponderado no-negativo (habitualmente dirigido)
 - Traducimos regiones (bueno, su punto más representativo) a nodos, y vecindad por conexiones
 - Un camino es una serie de conexiones desde un nodo origen a un destino
 - o El coste de un camino es la
 - o suma de los costes de las
 - conexiones que lo forman
 - Ej. Coste de A-B + B-C = 4 + 5 = 9

Grafo de navegación

Grafo general

Grafo ponderado (con pesos) no negativo (típicamente son costes como tiempo o distancia)

Grafo ponderado *no negativo* dirigido (la conexión A-B no implica que exista B-A, ni que tengan ambas el mismo coste)

Grafo de navegación

Pseudocódigo de la representación

```
class Graph:
 # An array of connections outgoing from the given node.
2
 function getConnections(fromNode: Node) -> Connection[]
3
4
 class Connection:
 # The node that this connection came from.
6
 fromNode: Node
8
 # The node that this connection leads to.
9
 toNode: Node
10
11
 # The non-negative cost of this connection.
12
 function getCost() -> float
13
```

* En IA clásica suele haber clase Nodo, con referencias tan sólo a su padre; en videojuegos los nodos suelen ser <u>simplemente un *entero*</u>

Participación

tiny.cc/IAV

- ¿En qué situación coste F-G > coste G-F?
 - A. Si F es piscina y G bordillo, donde la escalerilla
 - B. Si F es alcantarilla y G otra alcantarilla
 - C. Si F es trampolín alto y G piscina
 - D. Si F es callejón y G montaña alta
- Desarrolla tu respuesta (en texto libre)

- Lo que representa un nodo en el grafo de navegación del videojuego no es toda la región sino su punto más representativo
 ¿Cómo podemos hallar ese punto?
- Los esquemas de división son maneras de división son división dividir el entorno y hallar esos puntos dividir el entorno división d

- Antes de buscar caminos debemos traducir el entorno (espacio 3D) a un simple grafo
 - Puede hacerse según varios esquemas de división, cada uno con sus propiedades
 - Cuantificación y localización, cómo traduce de posiciones del espacio a nodos y viceversa
 - Generación, cómo divide el espacio en regiones (manual, semiautomática o automáticamente)
 - ✓ Validez, cómo garantiza que siempre se llega de un punto a otro en regiones conectadas

6h

Grafo de baldosas

TILES O El entorno puede ser en 3D, pero su estructura no

Relación directa con las coordenadas

Automática y hasta en tiempo real (es fácil)

✓ ■ No suele permitirse bloqueo parcial de baldosas

(salvo que esté muy claro)

```
tileX: int = floor(x / tileSize)
tileZ: int = floor(z / tileSize)
```


Ideal direct plan

 Teselación de Dirichlet * También dominios, diagramas, polígonos... de Thiessen o Voronoi

DIRICHLET O TESSELLATION

Partición 2D en regiones de puntos que comparten un mismo punto característico más cercano

- Directamente con los puntos característicos
- Triangulación de Delaunay... o manualmente

Puntos de visibilidad

POINTS OF VISIBILITYO

Pon puntos característicos cerca de las esquinas, ya que el camino óptimo siempre pasa por ellas

- Teselación de Dirichlet sobre estos puntos
- Dos puntos conectan si se "ven" entre ellos
- ✓ También toca revisarlo empíricamente todo

Mallas de navegación

NAVIGATION MESHES O /NAVMESH

Se construyen a partir de la geometría del entorno y es el esquema de división más popular hoy día

- Cada polígono (triángulo) del suelo es un nodo
 - Los polígonos-nodos conectan si comparten lado
- Los polígonos del suelo deberían ser revisados

Suavizar el camino

SMOOTHING PATHS

- Algoritmo que suaviza caminos quitando algunos de sus puntos
 - Ayuda usar comportamientos de dirección
- Pseudocódigo

```
function smoothPath(inputPath: Vector[]) -> Vector[]:
 # If the path is only two nodes long, then we can't smooth it, so
 # return.
 if len(inputPath) == 2:
 return inputPath
```

* Recibe todas las posiciones por las que debería moverme (ej. centros de las baldosas del camino) y devuelve sólo aquellas que necesito seguir para no parecer un robot

Suavizar el camino

```
# Compile an output path.
outputPath = [inputPath[0]]
# Keep track of where we are in the input path. We start at 2,
# because we assume two adjacent nodes will pass the ray cast.
inputIndex: int = 2
# Loop until we find the last item in the input.
while inputIndex < len(inputPath) - 1:
 # Do the ray cast.
 fromPt = outputPath[len(outputPath) - 1]
 toPt = inputPath[inputIndex]
 if not rayClear(fromPt, toPt):
 # The ray cast failed, add the last node that passed to
 # the output list.
 outputPath += inputPath[inputIndex - 1]
 # Consider the next node.
 inputIndex ++
# We've reached the end of the input path, add the end node to the
# output and return it.
outputPath += inputPath[len(inputPath) - 1]
return outputPath
```

Tiempo = O(n)Espacio = O(1)donde n es el número de nodos del camino

Entornos inteligentes

SMART TERRAIN

- La filosofía de los "entornos inteligentes" es que sean las regiones del entorno las que influyan sobre el NPC
 - Buscará un camino estableciendo como destino la región de mejor ratio utilidad/distancia

Hunger	Refrigerator, Microwave, Cookie Jar
Energy	Bed, Sofa, Chair
Fun	Computer, Bookshelf

Entornos inteligentes

- Todo lo extra al hecho de moverse, marcar puntos de salto, zonas de aterrizaje, etc. y en general la mayor parte del marcado del entorno se podría hacer automáticamente
 - Aprovechando el propio algoritmo de generación del esquema de división que usemos (para luego buscar caminos allí)

Resumen

- Como hitos históricos tenemos a Pac-Man y a títulos patrios como La Abadía del Crimen
- El grafo de navegación es el modelo utilizado para representar el entorno
- Los esquemas de división más conocidos son el grafo de baldosas, la teselación de Dirichlet, los puntos de visibilidad, y las mallas de navegación (muy populares hoy)
- En los entornos inteligentes son las regiones las que influyen en los objetivos del NPC

Más información

- Millington, I.: Artificial Intelligence for Games. CRC Press, 3rd Edition (2019)
- Pittman, J.: The Pac-Man Dossier (2009)

https://www.gamasutra.com/view/feature/132330/the_pacman_dossier.php

Críticas, dudas, sugerencias...

Excepto el contenido multimedia de terceros autores

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

