Behavior Tree in Unreal Engine 4

jaewan.huey.Park@gmail.com

Contents

- What?
- Why?
- Why not others solutions?
- 10 Reasons the Age of Finite State
 Machines is Over
- Theory
- Unreal Engine 4 Behavior Tree
- Reference

What?

What?

- Commonly used way to direct behaviors for AI in a game.
- They can be used for any decisionmaking(in systems that aren't just AI)


Why?

Why?

 Offer a good balance of supporting goal-oriented(like a*) behaviors and reactivity(like flocking).

Why?

Offer a goal-orier
 reactivity


pporting aviors and


Why not other solutions?

Why not use other solutions?

- There are innumerable ways to implement AI or other decision making systems.
- Not necessarily always best, but they are frequently great for games. (LOL, Uncharted 2, ...)

Why not use other solutions?

State Machine?

 While state machines are reasonably intuitive for simple cases, as they become more complex they are hard to keep goaloriented. As the number of states increases, the transitions between states become exponentially complex. Hierarchical state machines help a little, but many of the same issues remain.

10 Reasons the Age of Finite State Machines is Over

#1 They're Unorthodox

Problem : Building a FSM is a very different process from any other form of software engineering. Sure, the concept is "designer friendly" but a surprisingly small amount of mainstream programming knowledge applies to FSMs.

#1 They're Unorthodox

Reason: FSMs require each state to be wired with an explicit transition to the next state. No programming language requires this; everything is done implicitly on the semantics of the language itself(e.g. a c++ compiler builds sequences from statements).

#2 They're Low-Level

Problem: The process of editing the logic of a FSM is very low-level and quite mechanical. You often find rebuilding the similar behaviors over and over from scratch - which takes a lot of time.

#2 They're Low-Level

Reason: All you can do is edit transitions from a state to another. There's no way to capture higher-level patterns that reoccur frequently like sequences or conditionals. Metaprogramming doesn't exist in the world of finite state machines.

#3 Their Logic is Limited

Problem: Finite state machines, as they are defined formally, are computationally limited. This means you can't do things like counting by default.

#3 Their Logic is Limited

Reason: If you consider events as symbols, you can only recognize regular grammars with a finite state automaton - in the same way a regular expression can't recognize certain categories of text patterns. Likewise, finite state machines can only act as transducers for regular language.

#4 They Require Custom Extensions

Problem: Game developers often use extensions to make FSMs useful in practice. However, these hacks aren't always easy to understand and aren't so well documented either — unlike the academic foundations of FSMs.

#4 They Require Custom Extensions

Reason: Because FSMs are theoretically limited, developers must add functionality externally to implement certain features. This means leveraging the underlying programming language to implement things like counters, timers, or any form of memory.

#5 They Are Hard to Standardize

Problem: Unlike planners (HTN) or search algorithms (A*) which are implemented in relatively common ways, FSMs are very difficult to reuse across multiple games or in different parts of the engine.

#5 They Are Hard to Standardize

Reason: Since FSMs aren't turing complete, FSMs need customizing to be able to deal with the special cases of each problem. This makes them very narrowly applicable, unlike scripting languages which can easily be repackaged.

#6 They Are Not Deliberative

Problem: It takes a lot of work to use a FSMs to create goal-directed behaviors. This is an issue as most purposeful AI will require dealing with long-term goals.

#6 They Are Not Deliberative

Reason: FSMs operate in a reactive mode, only dealing with events and triggering transitions. They are not capable of searching ahead, so you have to edit the transitions for dealing with all the different goals manually.

#7 They Have Concurrency Nightmares

Problem: FSMs just don't like concurrency. When running multiple state machines in parallel, you either end up with deadlocks or you have edit them all in a way they are compatible.

#7 They Have Concurrency Nightmares

Reason: FSMs have as much trouble dealing with external resource conflicts as they do storing information. Solutions to make state machines concurrent are typically external to the FSM itself.

#8 They Scale Poorly

Problem: Finite state machines, even hierarchical ones, don't scale very well. They often end up being edited as a large block of logic, instead of behaviors edited modularly.

#8 They Scale Poorly

Reason: FSMs are not built with the many mechanisms of programming languages that help them scale up to solve large problems, in particular indirection. Also, FSMs provide no easy way to synchronize multiple modular behaviors together.

#9 They Are Labor Intensive

Problem: It takes a lot of work to wire up a FSM to implement any design. Certain problems occur only because of the state machine itself!

#9 They Are Labor Intensive


Reason: Dealing with all the challenges mentioned previously takes a lot of time by the designers, and this ultimately becomes a source of bugs in the behaviors.


#10 Industry is Moving On

Fact: Experienced game developers are using finite state machines less and less, switching to alternatives like behavior trees.

#10 Industry is Moving On

Fact: Middleware vendors for game AI are focusing their development efforts mainly on planners, and 2008 should see more of these becoming available off the shelf.


Generally rely on physics engine

Usually very expensive

• Use infrequently


Decision Logic

Generally quite simple

• Design intensive

Theory


Action execution


Often long running


Can fail to complete

Theory


Root Composite

Service

Decorator

Task

Root

- The starting execution node for the Behavior Tree.
- Every Behavior Tree has one.
- You cannot attach Decorators or Services to it.


Composite

- These are nodes that define the root of a branch and define the base rules for how that branch is executed.
- Sequence, Selector, Simple Parallel

Composite : Sequence

 Sequence Node execute their children from left to right, and will stop executing its children when one of their children Fails. If a child fails, then the Sequence fails.


Composite : Sequence


Composite : Selector

 Selector Nodes execute their children from left to right, and will stop executing its children when one of their children Succeeds. If a Selector's child succeed, the Selector succeeds.


Composite : Selector


Composite : Simple Parallel

 The Simple Parallel node allows a single main task node to be executed along side of a full tree. When the main task finishes, the setting in Finish Mode dictates the secondary tree.


Composite : Simple Parallel


Service

 These attach to Composite nodes, and will execute at their defined frequency. These are often used to make checks and to update the Blackboard. These take the place of traditional Parallel nodes.


Service


Decorator

 Also known as conditionals. These attach to another node and make decisions on whether or not a branch in the tree, or even single node, can be executed.


Decorator


Task

 Theres are leaves of the tree, the nodes that "do" things.

Task


Blackboard

- A blackboard is a simple place where data can be written and read for decision making purposes.
- A blackboard can be used by a single AI pawn, shared by squad.

Blackboard : Why use?

- To make efficient event-driven behaviors
- To cache calculations
- As a scratch-pad for behaviors
- To centralize data

Blackboard: When do not use?

- Don't clutter the blackboard with lots of super-specific-case data.
- If only one node needs to know something, it can potentially fetch the value itself rather than adding one more value to look through while studying every bit

Blackboard: When do not use?

- If you fail to copy data to the blackboard properly, it may cause you some debugging nightmare!
- If you looking at a value in ins source only, or in the blackboard only, you may not realize instantly that the two values

Blackboard: When do not use?

 If enough values are very frequently updated and so need to be copied to the blackboard constantly, that could be bad for performance.

Blackboard


References

- AiGameDev.com
- Behavior Trees What and Why: Unreal Engine Forum
- 10 Reasons the Age of Finite State Machines is Over
- Blackboard Documentation : Unreal Engine
 Forum
- zoombapup : AI Tutorial youtube playlist
- 길안에서 묻다 : 네이버 블로그