

COMP 476 Advanced Game Development

Session 4 Decision Making

Pathfinding AI (Reading: AI for G, Millington § 5.1-5.5)

Lecture Overview

- □ Decision Trees
- ☐ State Machines
- □ Behaviour Trees
- ☐ Fuzzy Logic
- ☐ Goal Oriented Action Planning

- Ability of a game character to decide what to do
- □ Decision Making in Millington's Model

□ Decision Trees (§ 5.2) ☐ Finite State Machines (FSM) (§ 5.3) ☐ Behaviour Trees (§ 5.4) ■ Rule-based Systems (§ 5.8) ☐ Fuzzy Logic & Neural Networks (§ 5.5.2) ■ Blackboard Architecture (§ 5.9) ☐ Utility-based Decision-Making ☐ Goal-Oriented Behavior Others...

□ Although there are many different decision making techniques, we can look at them all as acting in the same way.

Internal knowledge

- ☐ Typically, the <u>same external knowledge</u> can drive any of the algorithms in this section
- □ But the algorithms themselves <u>control what</u> <u>kinds of internal knowledge can be used</u> (although they don't constrain what that knowledge represents, in game terms).
- Actions can have two components:
 - Those that will change the <u>external state</u> of the character or
 - Those that only affect the <u>internal state</u> (perhaps more significant in some decision making algorithms)

- ☐ Fast, easy to understand
- □ Simplest technique to implement, but extensions to the basic algorithm can be sophisticated
- ☐ Typically used to control characters, animation or other in-game decision making (right up to complex strategic and tactical AI)
- □ Can be learned, and learning is relatively fast (compared to fuzzy logic/neural networks)
 - Resulting learned tree is relatively easy to understand

Problem Statement

- Given a set of knowledge, we need to generate a corresponding action from a set of possible actions
- Map between input and output typically, same action is used for many different sets of input
 - Mapping may be quite complex
- □ Need a method to easily group lots of inputs together under one particular action, allowing the input values that are significant to control the output

Problem Statement

☐ Example: Grouping a set of inputs under an action

Enemy is visible Enemy is now < 10m away

Enemy is visible

Enemy is still far (> 10m), but not at flank

Enemy is visible

Enemy is still far (> 10m), at flank

Enemy is not visible, but audible

Attack

Attack

Move

Creep

Algorithm Overview

- □ Decision Tree: comprises of connected decision points
- ☐ Tree has starting decision, its root
- ☐ For each decision, starting from the root, one of a set of ongoing options is chosen.
- □ Choice is made based on character's knowledge (internal/external) → aim to be simple and fast
- □ Continues along the tree, making choices at each decision node until no more decisions to consider
- ☐ At each leaf of the tree, an action is attached
- This action is carried out immediately

■ Most decision tree internal nodes make <u>very</u> <u>simple decisions</u>, typically with only two (binary) possible responses.

☐ Below shows the same <u>decision tree</u> with a decision having been made.

Decisions

- □ Decisions: Check a single value and don't contain any Boolean logic (AND, OR)
- A representative set (for example)

Data Type	Decisions
Boolean	Value is true
Enumeration	Matches one of the given set of values
Numeric value	Value is within given range
3D Vector	Vector has a length within given range

■ Examples?

Decision Combos

- □ AND two decisions place in series in the tree
- □ OR two decisions also use decisions in series, but the <u>two actions are swapped</u> over from AND

If A OR B then action 1, otherwise action 2

If A AND B then action 1, otherwise action 2

Decision Complexity

- □ Number of decisions that need to be considered is usually much smaller than number of decisions in the tree.
- ☐ Imagine using IF-ELSE statements to test each decision?
- Method of building DTs: Start with simple tree, as AI is tested in the game, additional decisions can be added in stages to trap special cases or add new behaviors

Knowledge Representation

- □ Decision trees work directly with primitive data types.
- □ Decision trees are most commonly implemented so they access the state of the game directly.
- ☐ This can lead to "broken" decisions <u>if the game</u> <u>state changes</u> and the decision relies on particular structures or implementations.
- □ To avoid this situation, some developers choose to insulate all access to the state of the game, creating a world interface.

Decision Making Performance

- ☐ Takes no memory, *performance is linear* with number of nodes visited
- □ Assume each decision takes constant amount of time, and the *binary tree* with n decision nodes is <u>balanced</u>, performance: $O(log_2 n)$
- □ This does not consider the execution time of the different checks required in the DT, which can vary a lot!
 - E.g., line of sight checks using complex ray casting involving the level geometry

Random Decision Trees

- ☐ To provide some unpredictability and variation to making decisions in DTs
- ☐ Simplest way: Generate a random number and choose a branch based on its value Under
- attack? ☐ DTs are normally intended to run frequently, reacting to the game state, random decisions can be a problem
- What is a potential problem this DT if it is run for every frame?

Patrol

Stand still

Defend

Yes

No

Flip a

coin

Random Decision Trees

- ☐ Alternatively, allow random decision to <u>keep</u> <u>track</u> of what it decided last time.
- □ When a decision is considered, a choice is made at random, and that *choice* is stored.
- Next time the decision is considered, no more randomness, previous choice is maintained, and so on for each frame until either
 - Something in the world changes: a new random decision is made, replacing the previous one, or
 - The AI "times out" after a set time, and a random choice is to be made again.
- ☐ Gives <u>variety and realism</u>

State Machines

- □ Often, characters in a game act in <u>one of a</u> <u>limited set of ways</u>
- ☐ Carry on doing the same thing until some event or influence makes them change how they act
- □ Can use decision trees, but is easier to model this behavior using state machines (or finite state machines, FSM)
- State machines consider the following
 - the world around them and
 - their internal state

A Basic State Machine

- □ Each AI character occupies one state at each instance
- ☐ Actions/behaviors are associated with each state
- □ So long as a character remains in that state, it will continue carrying out same action/behavior
- ☐ States are <u>connected by transitions</u>
- Each transition leads from one state to another, the target state, and each has a set of associated conditions
- Changing states: when conditions of a transition are met, transition triggers and when transition is followed to the new state, it has fired

A Simple Example

- ☐ State machine to model a soldier 3 states
- □ Each state has its <u>own set of transitions</u>
- ☐ The solid circle (with a transition w/o trigger condition) points to the initial state that will be entered when the state machine is first run

State Machines Vs Decision Trees

- Now, name some <u>obvious differences</u> in making decisions using <u>decision trees and state</u> machines?
- ☐ In a <u>decision tree</u>,
 - the same set of decisions is always used, and
 - any action can be reached through the tree.
- ☐ In a <u>state machine</u>,
 - only transitions from the current state are considered, so
 - not every action can be reached.

Finite State Machines

- ☐ In game AI, a state machine with this kind of structure (as seen earlier) is usually called a finite state machine (FSM)
- □ A Game FSM has a finite number of states and transitions
- ☐ It has <u>finite internal memory</u> to store its states and transitions
- ☐ There are tens of different ways to implement a game FSM
- We'll look at representative implementation...

Hard-coded FSM

- ☐ Hard-coded FSM
 - Consists of <u>an enumerated value</u>, indicating which state is currently occupied, and a function that checks if a transition is followed
 - States are <u>hard-coded</u>, and limited to what was <u>hard-coded</u>
- ☐ In the following example, we assume <u>all call</u> <u>functions have access to the current game state</u>


```
class MyFSM:
 # Defines the names for each state
 enum State: {PATROL, DEFEND, SLEEP}
 # Holds the current state
 myState
 def update(): # Polling state changes
 # Find the correct state
 if myState == PATROL:
  if canSeePlayer(): myState = DEFEND # Example
  if tired(): myState = SLEEP # transitions
 elif myState == DEFEND:
  if not canSeePlayer(): myState = PATROL
 elif myState == SLEEP:
  if not tired(): myState = PATROL
 def notifyNoiseHeard(volume): # Event driven state
  if myState == SLEEP and volume > 10: # change
 myState = DEFEND
```


Hard-coded FSM

- □ Run time: O(n + m), where n is the number of states, and m is the (average) number of transitions per state. No memory required.
- □ Pros: Easy and quick implementation, <u>useful for</u> <u>small FSMs</u>

Cons:

- Inflexible, does not allow level designers the control over building the FSM logic
- Difficult to maintain (alter) Large FSMs, messy code
- Every character needs its own coded AI behaviours...

- □ One state machine is a powerful tool, but will still face difficulty expressing some behaviours
- □ Also if you wish to model <u>somewhat different</u> <u>behaviours from more than one state machine</u> for a single AI character
- Example: Modeling

 <u>alarm behaviours</u> with

 hierarchical SM (using

 <u>a basic cleaning robot</u>

 <u>state machine</u>)

□ Alarm mechanism: something that *interrupts* normal behaviour to respond to something important. Get power Get power (search) (head for trash) If the robot needs to [Recharged] get power if it runs Tho boney [NO DOWER] out of power and Search Head for [Seen trash] resume its trash original duties Get power (head for (Trash disposed) after recharging, [Got item] compactor) [Recharged] these transition tho bomer! behaviors must be Head for added to all existing compactor states to ensure robot acts correctly

□ This is not exactly very efficient. Imagine if you had to add many more (levels of) concurrent

behaviors into your
primary state machine?

□ What if the robot

| Recharged | Recharge

[Seen trash]

Trash disposedj

What if the robot had to hide if fighting breaks out? And this occurs while getting recharged, such that hiding was more important than recharging? We would

need 12 states

INO DOMERI

[Recharged]

Get power

(head for

compactor)

Head for

trash

[Got item]

Head for

compactor

- ☐ A hierarchical state machine for a cleaning robot
 - Nested states, one within another could be in more than one state at a time
 - States are <u>arranged in a hierarchy</u> → next state machine down is <u>only considered when higher</u> <u>level state machine isn't responding</u> to its alarm

- ☐ H* "history state" node
 - When the composite state (lower hierarchy) is first entered, the H* node indicates which substate should be entered
 - If composite state was already entered, then previous sub-state is restored using the H* node

- ☐ Hierarchical state machine <u>with cross hierarchy</u> <u>transition</u>
 - Most hierarchical state machines support transitions between levels of the hierarchy

Let's say we want the robot to go back to

refuel <u>when it</u>
<u>does not find</u>
<u>any more trash</u>
to collect...

□ Refer to textbook for more details on its implementation

Performance:

- O(n) in memory (n is number of layers in hierarchy)
- O(nt) in time, where t is the (average) number of transitions per state

DT + SM

- Combining decision trees and state machines
 - One approach: Replace transitions from a state with a decision tree

DT + SM

☐ To implement state machine without decision tree transitions... Can see the player? Player nearby?

We may need to model complex conditions that require more checking per transition

• May be time-consuming as need to check all the time
Raise alarm

Raise alarm

Defend

[No]

[Yes]

[Yes]

- □ Behaviour trees have become <u>a popular tool for</u> <u>creating AI characters</u>.
- ☐ They are a <u>synthesis of a number of techniques</u> that have been around in AI for a while:
 - Hierarchical State Machines, Scheduling,
 Planning, and Action Execution.
- Behaviour trees have a lot in common with Hierarchical SMs but, instead of a state, the main building block of a behaviour tree is a task.
- □ A task can be something as simple as looking up the value of a variable in the game state, or executing an animation.

- ☐ Tasks are composed into sub-trees to represent more complex actions. In turn, these complex actions can again be composed into higher level behaviours
- □ Because <u>all tasks have a common interface</u> and are <u>largely self-contained</u>, they can be easily built up into hierarchies (i.e., behaviour trees)
- □ Tasks in a behaviour tree all have the same basic structure. They are given some CPU time to do their thing, and when they are ready they <u>return</u> with a status code indicating either success or failure

- □ Our simple behaviour trees will consist of <u>three</u> <u>kinds of tasks</u> (nodes):
 - Conditions (leaf): test some property of the game.
 - Actions (leaf): alter the state of the game.
 - Composites (branch): keep track of a collection of child tasks.
- □ Consider two types of Composite tasks: Selector and Sequence. Both of these run each of their child behaviours in turn.

□ A Selector

- returns a success status code when one of its children runs successfully.
- As long as its children are failing, it will keep on trying. If it runs out of children completely, it will return a failure status code.

☐ A Sequence:

- returns a failure status code when one of its children fails.
- As long as its children are succeeding, it will keep going. If it runs out of children, it will return in success.

Simple Example:

- ☐ E.g., moving into a room.
- What if the door is open? Closed?

Another Example:

☐ Behaviour tree for a minimally acceptable enemy

Randomness:

Behaviour Trees with Order Randomization for some Sequencers and Selectors

Behaviour Trees/ Reactive Planning

- □ Behaviour trees implement a very simple form of planning, sometimes called reactive planning.
- □ Selectors allow the character to try things, and fall back to other behaviours if they fail. This isn't a very sophisticated form of planning.
- □ Nevertheless, even this rudimentary planning can give a good boost to the believability of your characters.
- □ Similar behaviour can be modelled using finite state machines, scripts, etc., but typically they are much harder.