

Inteligencia Artificial para Videojuegos

Navegación

Resolución de problemas en el espacio de estados

Motivación

- El problema más habitual es buscar un camino... no cualquiera, sino el más corto
 - o El de *menor coste*, en tiempo y distancia
 - El agente expresa así inteligencia, y una navegación de lo más creible (en general)
- ¡Es un concepto potente, que se puede aplicar a muchos problemas!

Puntos clave

- Hitos históricos
- Problemas en el espacio de estados
 - Ejemplo
- Algoritmo de Dijkstra
 - Explicación
 - Pseudocódigo
 - Estructuras de datos
 - Debilidades

Hitos históricos

- El ajedrez es uno de los primeros dominios estudiados, sobre todo en años 50 y 60
 - Juego de información completa
 - Aunque a día de hoy sabemos que "sólo" la fuerza bruta no sirve y se usan heurísticas

Problemas en el espacio de estados

- La clave está en definir el problema así
 - Configuraciones posibles, empezando por la inicial
 - Operadores posibles, con una función para conocer los aplicables a una determinada configuración
 - Modelo de transición, función que devuelve la configuración resultante de aplicar un cierto operador a una configuración concreta
 - Prueba de objetivo, función que indica si una cierta configuración es objetivo (pueden serlo varias)
- PATH COSTO Coste del camino*, función que asigna un valor numérico a cada camino (suma de los costes no negativos de cada paso/transición)

STEP COST

^{*} Es interesante tenerla, aunque la IA no la use como utilidad

Problemas en el espacio de estados

- En dominios de trabajo, ¿qué es un camino?
 - La configuración inicial, los operadores y el modelo de transición definen implícitamente un grafo ponderado no-negativo dirigido con todas las configuraciones alcanzables (espacio de estados)
 - Un camino en este espacio es cualquier secuencia de configuraciones conectadas por operadores

^{*} Coste = Coste de la transición de Conf₃ a Conf₅ + de Conf₅ a Conf₇

Ejemplo

- El "juego" de la aspiradora
 - Un mundo con 2 casillas, A y B
 - Puede o no "aparecer" polvo
 - Un robot-aspiradora como NPC (con su IA)
 - Sabe en qué casilla está y si tiene polvo
 - Puede aspirar, moverse a la izquierda o a la derecha

Ejemplo

- Para formular el dominio, hay que definir muy bien el problema
 - Configuraciones, si hay N casillas, hay N configuraciones posibles del robot x 2^N del polvo
 - Para N=2, son 8 configuraciones distintas
 - La inicial será el robot en A, y polvo en A y B
 - Operadores hay 3, izquierda, derecha y aspirar
 - Modelo de transición, es obvio (moverse hacia fuera o aspirar sin polvo no tiene efecto alguno)
 - Prueba de objetivo, comprobar que no hay polvo en ninguna de las N casillas (este es nuestro concepto de "tener la casa limpia")

Ejemplo

- Coste del camino, es habitual considerar que cada transición cuesta 1 y así el coste del camino coincidirá con el número de pasos del mismo
- En este ejemplo hasta es posible visualizar
 - el espacio de búsqueda completo
 - A menudo
 suelen ser
 inabarcables,
 incluso
 infinitos!

Algoritmo de Dijkstra

 Busca todos los caminos más cortos desde un nodo inicial a todos los nodos destino

 Se usa en Táctica y Estrategia, y es la base de "fuerza bruta" de otros algoritmos más prácticos que se usan en Navegación, que sólo buscan el

camino más corto entre 2 nodos

 Si existen varios caminos mínimos entre dos nodos, nos da igual el que nos devuelva el algoritmo

 Recibe un destino y explora, dejando rastro para luego reconstruir el camino más corto (solución)

Considera un nodo como actual, con todas sus conexiones, guardando referencias a todos los nodos a los que se llega (y el coste de llegar), para siguientes iteraciones

Connection |

cost: 1.3

cost-so-far: 3.3

connection: III

Connection II

cost: 1.6

current node

cost-so-far: 0

connection: None

Connection III

cost: 3.3

cost-so-far: 1.3

connection: I

cost-so-far: 1.6

connection: II

- Usa 2 listas, una para nodos abiertos y otra para nodos cerrados
 - La lista abierta guarda todas las referencias a los nodos que ha visitado, pero sobre los que no ha iterado aún. Empieza con el nodo inicial (coste 0)
 - La lista cerrada contiene las referencias a los nodos sobre los que ya se ha iterado. Empieza vacía (∅)
 - Los nodos que no están en ninguna de las dos listas son nodos no visitados del grafo
- En cada iteración, se elige el nodo abierto con menor "coste hasta el momento"
 - Y tras procesarlo, se manda a la lista cerrada

- Al llegar a un nodo ya visitado
 - Si está cerrado, lo podemos ignorar (no ocurrirá)
 - Si está abierto,
 calculamos el
 coste hasta el
 momento y sólo si
 es menor al que
 tiene el nodo
 encontrado,
 sobreescribimos

su conexión y su coste... se añadiría a la lista abierta, eliminándola de la cerrada si hace falta

* ¡Ojo, no se termina hasta que no se selecciona de la lista abierta!

- Esto se termina al vaciar la lista abierta
 - Se han considerado todos los nodos alcanzables del grafo desde el nodo inicial y están en lista cerrada
 - Lo correcto es terminar* sólo cuando el nodo objetivo es el más pequeño de la lista de nodos

abiertos (menor "coste hasta el momento")

- Se reconstruye la solución (paso a paso)
 - Al final son las conexiones de atrás al inicio, y luego se invierte

Participación

tiny.cc/IAV

- ¿Qué guarda la lista abierta de Dijkstra?
 - A. Todos los nodos iterados
 - B. Todos los nodos visitados pero no iterados
 - C. Todos los nodos no visitados
 - D. Todos los nodos no visitados ni iterados
- Desarrolla tu respuesta (en texto libre)

 Versión para buscar sólo un camino

```
function pathfindDijkstra(graph: Graph,
 start: Node,
 end: Node) -> Connection[]:
 # This structure is used to keep track of the information we need
 # for each node.
 class NodeRecord:
 node: Node
 connection: Connection
 costSoFar: float
9
10
 # Initialize the record for the start node.
11
 startRecord = new NodeRecord()
12
 startRecord.node = start
13
 startRecord.connection = null
14
 startRecord.costSoFar = 0
15
16
 # Initialize the open and closed lists.
17
 open = new PathfindingList()
18
 open += startRecord
19
 closed = new PathfindingList()
20
 # Iterate through processing each node.
22
 while length(open) > 0:
23
 # Find the smallest element in the open list.
24
 current: NodeRecord = open.smallestElement()
25
26
 # If it is the goal node, then terminate.
27
 if current.node == goal:
28
 break
29
```

```
# Otherwise get its outgoing connections.
31
 connections = graph.getConnections(current)
32
 # Loop through each connection in turn.
 for connection in connections:
 # Get the cost estimate for the end node.
36
 endNode = connection.getToNode()
 endNodeCost = current.costSoFar + connection.getCost()
38
39
 # Skip if the node is closed.
40
 if closed.contains(endNode):
41
 continue
42
43
 # .. or if it is open and we've found a worse route.
 else if open.contains(endNode):
45
 # Here we find the record in the open list
 # corresponding to the endNode.
47
 endNodeRecord = open.find(endNode)
 if endNodeRecord.cost <= endNodeCost:
49
 continue
50
```

```
# Otherwise we know we've got an unvisited node, so make a
 # record for it.
 else:
 endNodeRecord = new NodeRecord()
 endNodeRecord.node = endNode
56
57
 # We're here if we need to update the node. Update the
58
 # cost and connection.
59
 endNodeRecord.cost = endNodeCost
60
 endNodeRecord.connection = connection
61
62
 # And add it to the open list.
63
 if not open.contains(endNode):
 open += endNodeRecord
 # We've finished looking at the connections for the current
 # node, so add it to the closed list and remove it from the
 # open list.
 open -= current
 closed += current
71
72
 # We're here if we've either found the goal, or if we've no more
73
 # nodes to search, find which.
74
 if current.node != goal:
75
 # We've run out of nodes without finding the goal, so there's
76
 # no solution.
77
 return null
79
 else:
 # Compile the list of connections in the path.
81
 path = []
82
```

```
# Work back along the path, accumulating connections.
while current.node != start:
 path += current.connection
 current = current.connection.getFromNode()

# Reverse the path, and return it.
return reverse(path)
```

* La lista contiene estructuras *NodeRecord*, con estos métodos:

smallestElement, devuelve la estructura con el menos coste hasta el momento

contains indica si la lista contiene el NodeRecord de ese nodo

find devuelve el NodeRecord de ese nodo

* reverse da la vuelta a la lista

Estructuras de datos

- Se usa una lista simple para recopilar la solución, cuya implementación da igual
- Las listas abierta y cerrada son críticas, tienen 4 operaciones que optimizar en la implementación
 - Añadir un nodo (+=)
 - Eliminar un nodo (-=)
 - Encontrar el nodo más pequeño (smallestElement)
 - Encontrar un nodo en particular (contains y find)

Estructuras de datos

 Al implementar Connection, procura evitar hacer cualquier tipo de procesamiento

* Estos valores se precalculan en la generación: cuando convertimos la geometría del entorno a nodos

```
class Connection:
cost: float
fromNode: Node
toNode: Node

function getCost() -> float:
return cost

function getFromNode() -> Node:
return fromNode

function getToNode() -> Node:
return toNode
```

Tiempo = O(n*m)Espacio $\leq O(n*m)$

donde *n* son los nodos que están más cerca que el destino y *m* la media de conexiones salientes de un nodo

Debilidades

 Sólo es práctico para encontrar el camino más corto a todos los posibles destinos

 Fíjate que la frontera de la búsqueda son los nodos en la lista abierta

* La línea negra marca la solución (camino más corto)

* Los nodos visitados que no se usan en la solución, son el relleno... generalmente demasiado relleno

Resumen

- Como hito histórico en la resolución de problemas en el espacio de estados tenemos al Ajedrez
- El "juego de la aspiradora" es un ejemplo sencillo de esta forma de modelar
- Explicamos el algoritmo de Dijkstra, dando el pseudocódigo recomendado y comentarios a la estructura de datos
- Su debilidad es que no es práctico para dar con el camino más corto a un único destino

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

