

Index

Note: Page numbers ending in “e” refer to equations. Page numbers ending in “f” refer to figures. Page numbers ending in “t” refer to tables.

A

academic AI, 3–5, 8, 66. *See also* Game AI

action potential, 15–21, 16f, 17f, 18f

agent threat response, 391–398

AI Game Programming Wisdom, 437

AI Techniques for Game Programming, 391

alibi generation

background of, 460

choosing alibis, 465–466

computing, 464e

deleting characters, 466–467

distribution, 463, 465

fooling players, 459–467

generating, 464–467

hybrid generation, 466

ideal world, 460–462, 462f, 465

initial generation, 462–463

introduction to, 459–460

maintaining characters, 466–467

necessity of, 463–464

options for, 465–466

perturbation, 466

population size, 462–463

position selection, 463

Anguelov, Bobby, 297

animal behavior

control systems for, 532–537

control theory, 532–533

control-based architecture for, 531–538

game extensions, 536–537

gosling control system, 537

hierarchical control system, 535–536, 535f

introduction to, 531–532

negative feedback controller, 533–537, 533f, 534f

perceptual control system, 533–535

purposeful behavior, 531–532

animation-driven locomotion. *See also*
locomotion

action-stack, 328–330, 329f

commercial implementation, 334

executing actions, 331–333

implementing, 331–332, 334

introduction to, 325

inverse kinematic (IK) controllers, 333

locomotion planning, 325–334

movement architectures, 326

navigation paths, 327–328, 328f

nontransfer actions, 331–332

performance of, 333–334

preparation for, 326–327

transfer actions, 325, 330–333

architectures

for animal behavior, 531–538

for background characters, 453–455

for blackboards, 61, 66–67, 214–215

for character-rich social simulation, 515–530

CiF architecture, 516–529

common architectures, 62–63

for Game AI, 5–7, 6f, 45–60

- for hierarchical AI, 378–379, 379f
 - hybrid architecture, 146
 - integrated architectures, 231–232
 - movement architectures, 326
 - pathfinding optimizations, 241–252
 - for racing games, 471–479
 - structural architecture, 61–71
 - for tactical positions, 338–339, 339f
 - three-layer architecture, 146f
 - Argyle, Michael, 448
 - artificial intelligence (AI), 3–4. *See also* Game AI
 - Artificial Intelligence for Games*, 52, 391
 - artificial sound designer (ASD)
 - database for, 551–553
 - for dynamic sound, 549–555
 - explanation of, 550–551
 - generating events, 551
 - play-request events, 554
 - rule set for, 553
 - updating, 554–555
 - attribute checking, 226–228
 - authorial control, 5, 6f
 - autonomy
 - approximations of, 130
 - behavior trees and, 130, 136
 - in CiF, 515–516, 525–528
 - in collision system, 565–566
 - in Game AI, 6f, 99–102, 138
 - in OpenCL, 541
 - in robots, 383
 - in squad AI, 383, 515
 - avoidance point (AP), 302–304
- B**
- background characters. *See also* characters
 - actions for, 454–455
 - architecture for, 453–455
 - breathing life into, 451–458
 - game objects, 454–455
 - improvements on, 457–458
 - introduction to, 451
 - schedule entries for, 453–454
 - schedule system for, 452–453
 - schedule templates for, 456
 - techniques for, 452
 - Bednarz, Tomasz, 539
 - behavior, representing, 12
 - behavior asset management, 96
 - behavior class improvements, 97
 - behavior observers, 88
 - behavior scheduler, 88–90
 - behavior selection algorithms
 - behavior trees, 52–53
 - chaining search, 56
 - finite-state machines (FSMs), 48–52
 - goal-oriented action planning (GOAP), 7, 55–59
 - hierarchical finite-state machines (HFSMs), 50–52
 - introduction to, 47
 - solutions for, 57–60, 149–150, 163, 167
 - for tactical position selection, 342–343
 - utility systems for, 53–55
 - behavior trees
 - actions for, 52–53, 75–76, 99–111
 - advanced behavior trees, 84–90
 - autonomy and, 130, 136
 - behavior concepts, 75–76
 - behavior selection algorithms, 52–53
 - building blocks of, 75–84
 - C++ and, 214–215
 - completion status for, 76
 - composites of, 78–79
 - conditions for, 75–78
 - constraints for, 100, 103–106
 - for decision-making, 130–132, 137
 - decorators, 78
 - evaluation and, 134–136
 - event-driven behavior, 88–89
 - examples of, 74–76, 100f, 129–130, 129f, 130f
 - execution and, 134–136
 - execution hints, 76
 - explanation of, 52–53
 - extensibility, 53
 - filters, 80
 - finite-state machines (FSMs), 63
 - first-generation trees, 84–85
 - flexibility of, 73, 98
 - hybrid approach to, 99–111
 - initialization of actions, 77
 - introduction to, 73, 99–100, 127–128
 - leaf behaviors, 77, 90, 94, 134
 - leaf nodes, 75–77, 102, 134–135, 222
 - memory access performance, 86–87
 - modular behaviors, 91
 - monitoring, 77–78, 83
 - node implementations, 85–87
 - overview of, 74–75
 - performance of, 6
 - planner hybrid, 102–103

-
- planners, 101–103, 101f, 111
 - popularity of, 128
 - preconditions, 52–53, 80
 - propagating utility, 134
 - real-world behavior trees, 93–98
 - return statuses, 76–78
 - Runtime Compiled C++ and, 214–215
 - second-generation trees, 84–85
 - selectors, 63, 80–81, 83–84, 102–103, 129–133, 132f
 - sequences, 79–80
 - sharing between entities, 85–86
 - shutdown of actions, 77
 - simplicity of, 53
 - simulating, 99–111
 - starter kit for, 73–91
 - strength of, 53
 - transient data allocation, 88
 - updating, 74–75
 - utility decisions for, 127–136, 131e
 - utility selector, 132–133, 132f
 - utility theory, 130
 - utility value, 131–135, 135f
 - variations of, 84–91
 - Behavioral Mathematics for Game AI*, 55
 - behaviors, debugging, 97–98
 - Beij, Arjen, 389
 - Belgian AI, 370, 373–374
 - bell curves, 30. *See also* Gaussian randomness
 - Binks, Doug, 201
 - Bjore, Stephen, 289
 - blackboard architecture, 61, 66–67, 214–215
 - Bodily Communication*, 448
 - Boolean flag, 226, 247, 345, 517, 529
 - Boolean questions, 53–55, 54e
 - Bourke, Conan, 539
 - break in realism (BIR), 187–188, 191–193
 - Bresenham line algorithm, 311
 - Brewer, Daniel, 361
 - Brink*, 343, 344
 - “bucketing,” 121–122, 121f
 - Bulletstorm*, 84, 325, 334, 342, 349, 357, 423–424, 430–431
- C**
- C++ for rapid AI, 201–217
 - camera system
 - activation rules, 561
 - behavior of, 561–563
 - bones for, 564
 - camera size, 565
 - collision flags, 565
 - collision reaction, 565–566
 - collision system, 565–566
 - competing cameras, 559
 - configuration of, 560–561
 - data driven approach, 561
 - debugging, 558–559
 - distance from cameras, 562, 563f
 - explanation of, 557–558
 - features of, 563–565
 - first-person camera, 562
 - fixed cameras, 562
 - input transform, 560
 - introduction to, 557
 - managing multiple cameras, 559–560
 - object references, 561
 - occlusion reaction, 566
 - orbit cameras, 562–564, 564f
 - over-the-shoulder cameras, 562
 - priorities, 561
 - on rails, 563
 - spline for, 563–564, 564f
 - sweet spot for, 564–565
 - third-person camera, 562
 - tips for, 557–566
 - tracking cameras, 562
 - transitions, 559–560
 - view manager, 559
 - Carlisle, Phil, 433, 441
 - central limit theorem, 30–31, 31f
 - Champanard, Alex J., 73, 377
 - character blackboards, 66–67
 - character criticality, 188–189
 - character-rich social simulation. *See also*
 - characters
 - character representation, 520–521, 520t
 - CiF architecture, 516–529
 - explorer interface, 518, 519f
 - interaction approaches, 527–528
 - introduction to, 515–516
 - related work, 528–529
 - social exchanges, 517, 518f, 523–527, 523t
 - social facts knowledge base (SFKB), 522–523
 - social state, 521–523
 - story goals, 517, 519f
 - characters
 - background characters, 451–458
 - breathing life into, 451–458
 - components of, 441–449, 448f
-

- social dynamics system, 441–450
 - social simulation of, 515–530
 - Ciupinski, Jaroslaw, 325
 - collision avoidance
 - agent collision radius (ACR), 300
 - animation-driven locomotion, 297–299
 - introduction to, 297
 - for locomotion, 299–300
 - path modification system, 302–304, 303f
 - reciprocal velocity obstacle technique, 297–299, 304–305
 - time per movement, 300
 - velocity vector, 300
 - collision detection, 299–302, 300f
 - collision resolution, 299–304, 304f
 - collision sphere motion, 301
 - collision system, 565–566
 - combat maneuvers
 - examples of, 173t, 174f, 175f, 176f
 - introduction to, 169
 - multi-unit planning, 170–171, 170f, 172f, 181f
 - planning for, 169–183
 - plan-space planning, 172–182, 181f
 - Comme il Fault (CiF) architecture, 515–529
 - Company of Heroes*, 246
 - Computational Brain, The*, 12
 - control system
 - adaptive control, 497–498
 - for animal behavior, 532–537
 - closed-loop control, 492–493, 492f
 - control theory, 492–494
 - explanation of, 532–533
 - hierarchy of, 535–536, 535f
 - introduction to, 491–492
 - negative feedback controller, 533–537, 533f, 534f
 - open-loop control, 492–493, 492f
 - other racing applications, 498–500
 - perceptual control system, 533–535
 - PID controllers, 494–500
 - predictive control, 498
 - for racing games, 491–500
 - cost data, 314
 - cost fields, 308–309
 - cost integration pass, 311–312
 - cost stamps, 314–315
 - Côté, Carle, 137
 - Crackdown 2*, 406
 - Creatures*, 5
 - critical thinking skills, 11–12, 26
 - criticality, measuring, 189
 - crowd pathfinding
 - algorithm for, 311
 - Bresenham line algorithm, 311
 - cost data, 314
 - cost fields, 308–309
 - cost integration pass, 311–312
 - cost stamps, 314–315
 - CPU usage and, 315–316
 - dynamic environments, 313–314
 - dynamic flow field tiles, 307, 323
 - field types, 307–309, 323
 - flow field cache, 313
 - flow field pass, 312–313, 313f
 - flow fields, 307–318, 313f, 319f, 320–323
 - integration fields, 308–310
 - integration steps, 310–311
 - integrator, 310
 - introduction to, 307
 - island fields, 315
 - line of sight (LOS) pass, 310–311, 312f
 - motivation for, 307–308
 - movement types, 314–315
 - path costs, 308–309, 311–312
 - path requests, 310
 - world layout, 308–309, 309f
 - crowd simulation
 - algorithm for, 318–319, 322–323
 - flow fields, 318–319, 319f, 322–323
 - flow function, 318–319
 - future of, 322–323
 - grid for, 317–318
 - introduction to, 317
 - steering behaviors, 315–316, 319–321
 - units for, 319–321, 320f
 - CryENGINE*, 203, 337, 406, 411
 - CryENGINE 3*, 203, 404, 411
 - CryEngine Free SDK*, 341, 411
 - Crysis 1*, 348
 - Crysis 2*, 128, 214, 215, 337, 343–344, 348, 352, 356, 358, 404
- D**
- Da Vinci, Leonardo, 403
 - “danger awareness,” 144–145
 - Dawe, Michael, 47, 93, 369
 - decision-making systems
 - action selector, 143f, 144f, 145f
 - behavior trees for, 130–132, 137

behavioral artifacts, 141f, 142f, 144f
conceptual model for, 144–147, 145f
deliberation and, 137–147
finite-state machines (FSMs), 137–143, 140f, 143f, 146
goal-oriented action planning (GOAP), 137
graphical modeling language-based models, 137
hierarchical finite-state machines (HFSMs), 137
introduction to, 137
multiple decision models, 142
pitfalls of, 139–147
reactivity and, 137–147, 138f, 139f
selector switch, 143f
symbolic planning language-based decision models, 137
three-layer architecture, 146f
timeline of, 138f, 139f, 141f, 142f, 144f, 145f
utility theory for, 130–132
deduplication technique, 226–227, 234
Delaunay Triangulation Decompositions, 256, 260, 265
deliberation
 in decision-making systems, 137–147
 examples of, 145f, 146f
 explanation of, 139
depolarization, 16
Deus Ex: Human Revolution, 55
Dicken, Luke, 47
diffusion coefficient *D*, 14e
diffusion equation, 14e
diffusion technique, 13–15
Dijkstra algorithm, 247, 280–281, 284–285, 318–319, 322–323
Dill, Kevin, 3, 61
disbelief, suspension of, 4
Disney, Walt, 3
domain-specific language (DSL), 227–231, 340–341
Dragon Age: Origins, 246, 255, 274, 285
Dragon Quest, 122
Dragon Warrior, 122
dual utility AI, 121–122
Dunstan, Philip, 73
dynamic environments, supporting, 313–314, 352, 423
dynamic flow field tiles, 307, 323
dynamic link libraries (DLLs), 203–204

E

electrical attraction, 13. *See also* neurology
electrical processing myth, 12–13
Embodied Conversational Agents, 443
Emerson, Elijah, 307
Environment Tactical Querying (ETQ)
 anatomy of, 425–426
 components of, 425
 context object, 425
 editor tool, 428–429, 429f
 final tests, 430
 goals for, 424
 implementation details, 428, 431
 improving, 430–431
 merging tests, 430
 motivation for, 423–424
 multithreaded implementation, 431
 overview of, 423–424
 philosophy on, 424
 pros/cons of, 430
 query template, 425, 428–429, 429f
 reversed processing, 431
 test structures, 425–428, 427t, 430–431
 validity tests, 426
EverSky, 433–440
exponential moving average (EMA), 189, 189e, 190e, 190f

F

Far Cry, 343–344, 348
F.E.A.R., 55
Fieldrunners 2, 317–323
filtered randomness. *See also* randomness
 techniques
 anomalies, 35–37
 binary randomness, 35–36
 explanation of, 30, 34–38, 43
 floating-point ranges, 36–37
 generating, 34–37
 implementing, 37–38
 integer ranges, 36
 integrity of, 37
Final Fantasy, 122
Final Fantasy XIV: A Realm Reborn, 269–271, 270f, 285
finite-state machines (FSMs)
 behavior trees and, 63
 for decision-making systems, 137–143, 140f, 146

- examples of, 48–49, 48f, 50f, 51f, 140f, 143f
 - states of, 48–52, 57–58
 - for structural architecture, 63
 - transitions of, 48–52
 - first-person shooter (FPS), 62–63, 121–122, 241, 377, 453
 - Fitch, Bob, 7
 - flow fields, 307–318, 313f, 319f, 320–323
 - Forbes, Kevin, 421
 - formation movements
 - band formation, 294
 - calculating positions, 290–293, 290f, 291e, 292f, 293f
 - column formation, 294
 - introduction to, 289
 - navigating, 293–295
 - path generation, 289–293, 290f
 - Forza*, 579
 - Franco, Simon, 549
 - From Neuron to Brain*, 12
 - fundamental discontinuity (FD), 188
 - Funge, John, 52
 - Furman, Lukasz, 431
- G**
- Game AI
 - architectures for, 5–7, 6f, 45–60
 - authorial control, 5
 - behavior selection algorithms, 47–60
 - behavior trees, 6, 73–91, 93–111, 127–136
 - C++ for, 62, 201–217
 - cheating and, 7–8
 - controlling, 62
 - creating experience with, 4–9
 - definition of, 3
 - description of, 3–9
 - goal of, 4, 8–9
 - GPGPU for, 539–547
 - heuristic functions of, 5–6, 63–64, 102–104
 - introduction to, 3–9
 - LOD trader, 185–200
 - neurology and, 11–27
 - N-grams for, 567–580
 - nondeterminism, 5, 6
 - purpose of, 4, 8–9
 - racing games for, 471–479, 481–490
 - randomness techniques for, 29–43
 - rule-based AI, 63
 - scalability in, 6–7
 - scripting and, 219–237
 - simplicity in, 6–7
 - structural architecture, 61–71
 - stylized AI, 567–580
 - utility-based AI, 63
 - Game Engine Architecture*, 437
 - Game Programming Gems 2*, 391
 - Gargolinski, Steve, 47
 - Gaussian randomness. *See also* randomness techniques
 - applications of, 32–33, 43
 - explanation of, 29–33
 - filtering, 37
 - generating, 31–33, 33f
 - uniform distribution and, 30–33, 33f
 - Gears of War: Judgment*, 430
 - global blackboards, 66–67
 - goal stack, 65
 - goal-oriented action planning (GOAP)
 - for behavior selection algorithms, 7, 55–59
 - for decision-making systems, 137
 - for first-person shooter (FPS), 63
 - as single-unit planner, 170
 - speeding up planning, 165
 - structural architectures, 63
 - Goldblatt, Jay, 29
 - GPGPU
 - converting to, 541–542
 - flocking, 541–542
 - history of, 540
 - introduction to, 539–540
 - OpenCL, 540–542
 - OpenCL setup, 542–545
 - results for, 545–547, 546f
 - sharing processing, 545
 - Graham, David “Rez,” 55, 113, 451
 - graphical modeling language-based decision models, 137
 - Gravot, Fabien, 269
 - Green Eggs and Ham*, 577
 - Gregory, Jason, 437
 - Growth-Based Approach to the Automatic Generation of Navigation Meshes*, 266
- H**
- Hale, D. Hunter, 259
 - Halo 2*, 84
 - Halo* series, 128
 - Havok Script, 203
 - heat vision system
 - explanation of, 502

-
- heat line, 502–503, 504f
 - heat signatures, 502–505, 503f
 - implementation, 504–505
 - introduction to, 501
 - output smoothing, 502
 - for racing, 501–505
 - track position, 502–505, 504f
 - Hebb, Donald, 22
 - Hebb rule, 22–23, 22e, 23e
 - Hertel–Melhorn decompositions, 265–267
 - heuristic functions, 5–6, 63–64, 102–104.
 - See also* Game AI
 - hierarchical AI. *See also* multiplayer bots
 - in action, 388
 - architecture for, 378, 379f
 - commander AI, 378, 379f, 386–388
 - cover data, 383
 - description of, 378
 - future of, 388
 - individual layer, 378, 379f
 - influence maps, 384–385
 - introduction to, 377
 - level annotations for, 388
 - for multiplayer bots, 377–390
 - pathfinder for, 386f
 - primitive tasks, 380, 381t, 384t
 - squad AI, 383–384
 - squad layer, 378, 379f
 - squad tactical reasoning, 384–386, 386f
 - squad update loop, 383–384
 - strategic graphs, 384–385
 - tactical reasoning, 383
 - waypoint graphs, 383
 - hierarchical finite-state machines (HFSMs), 50–52, 51f, 137
 - hierarchical pathfinding, 246
 - hierarchical reasoning, 61–62, 64, 69
 - hierarchical task networks (HTNs)
 - building blocks of, 150–154
 - compound tasks, 58–59, 152–154
 - domain for, 151f, 154–155, 157f, 161f
 - examples of, 58–59, 149–167
 - exploring planners, 149–167
 - for first-person shooter (FPS), 63
 - introduction to, 149–150
 - method traversal record (MTR), 161
 - for multiplayer bots, 380
 - overview of, 150–151, 151f
 - partial plans, 165–167
 - plan for, 155–156
 - plan-space planning, 172–175, 172f, 180–182, 180f, 181f
 - primitive tasks, 58–59, 152–154, 380, 381t, 384t
 - priority plans for, 160–163, 161f
 - recursion for, 157–158
 - sensors for, 152
 - simultaneous behaviors, 163–165
 - speeding up planning, 165–167
 - state changers, 150–153, 155–159
 - tasks of, 57–59
 - world state changers, 150–153, 155–159
 - Hilburn, Daniel, 99
 - Hitman: Absolution*, 297, 299, 305
 - Homeworld*, 541
 - HTN planners. *See also* hierarchical task networks
 - building blocks of, 150–154
 - compound tasks, 152–154
 - domain for, 151f, 154–155, 157f, 161f
 - exploring, 149–167
 - introduction to, 149–150
 - method traversal record (MTR), 161
 - overview of, 150–151, 151f
 - partial plans, 165–167
 - primitive tasks, 152–154
 - priority plans for, 160–163, 161f
 - recursion for, 157–158
 - running plan, 156–157
 - sensors for, 152
 - simultaneous behaviors, 163–165
 - speeding up planning, 165–167
 - state changers, 150–153, 155–159
 - world state changers, 150–153, 155–159
 - Humphreys, Troy, 47, 149
 - hybrid architecture, 146
 - hyperpolarization, 16
 - hysteresis, 18–19
- I**
- “illusion of intelligence,” 3–4
 - “illusion of life,” 3
 - inertia, 65, 122
 - instant check mode, 77–78
 - intelligence, illusion of, 3–4
 - intelligence, placing, 67–68
 - interest sources
 - for agent scripting, 420
 - definition of, 416–417
 - examples of, 414–417, 415f
-

- group behavior, 417–418
 - improvements on, 420–421
 - investigation, 419–420
 - limitations of, 420–421
 - prioritizing interests, 418–419
 - rediscoverability, 419–420
 - updates from, 417–418
 - Introduction to Utility Theory, An*, 55
 - inverse kinematic (IK) controllers, 333
 - ion channels, 15–17
 - ion concentration, 13–17, 14f. *See also* neurology
 - Isla, Damian, 6
 - island fields, 315
- J**
- Jack, Matthew, 201, 337
 - James, William, 532
 - Jedi AI
 - actions for, 103–111
 - changes to, 108–111
 - constraints for, 103–106
 - Jedi behavior tree, 103–107
 - Jedi memory, 103–107
 - Jedi mistakes, 110–111
 - Jedi simulation, 107–108
 - Jedi skill levels, 109–110
 - Johansson, Jonas, 358
 - Johnson, Tatham, 421
 - Just Cause 2*, 55
- K**
- Kernighan, Brian, 7
 - KillZone 2*, 57
 - Killzone 3*, 343, 377–390
 - Kinect Star Wars*, 103–111
 - Kingdoms of Amalur: Reckoning*, 93–98, 369–374
 - Kirst, Kevin, 358, 404
 - Kleve, Hylke, 377
 - knowledge management, 66–69
 - knowledge representation
 - accessing knowledge, 439
 - agent awareness and, 401–440
 - blackboards, 437, 439
 - character behaviors, 433–434
 - character relationships, 435–436
 - classifications, 435
 - debugging scripts, 439
 - design requirements, 433–434
 - entity attributes, 434–435
 - event handling, 439
 - events, 436, 439
 - execution, 438
 - existence, 435
 - implementation, 437–438
 - introduction to, 433
 - of others, 436
 - semantic knowledge, 436
 - sensing, 438
 - serialization, 439
 - set membership, 435–436
 - social dynamics system, 441–450
 - system for, 433–440
 - Kohan 2*, 8
 - Kore Script, 203
 - Kung-Fu Circle, 369–370
- L**
- Laming, Brett, 11
 - Laplacian operator, 14
 - level-of-detail (LOD) control, 185–200.
 - See also* LOD Trader
 - Lewis, Mike, 219
 - life, illusion of, 3
 - lifelike characters, 451–458. *See also* characters
 - linear probability, 187e, 187f
 - locomotion
 - animation-driven locomotion, 297–299, 325–334
 - collision avoidance for, 299–300
 - collision sphere motion, 301
 - introduction to, 297
 - movement and, 297–305, 325–334
 - performance of, 304–305
 - planning, 325–334
 - preplanned locomotion, 297–305
 - reciprocal velocity obstacle technique, 297–299, 304–305
 - time per movement, 300
 - velocity vector, 300
 - visual quality of, 304–305
 - LOD Trader
 - algorithm for, 192–199
 - break in realism (BIR), 187–188, 191–193
 - character criticality, 188–189
 - defining problems, 186–187
 - expansion heuristic, 196–197, 197e
 - expansion queue, 195–196, 198
 - exponential moving average (EMA), 189, 189e, 190e, 190f
 - extensions to, 198–199

features of, 193–194
introduction to, 185–186
memory model, 191e
modeling costs, 191
multiple resources, 197–198
observability, 189–190
in practice, 199–200
probability and, 186–188
resource multiplier vector, 197e
return time, 191e
transitions, pruning, 196–197, 196e
logarithmic probability, 187e, 187f
Lorenz, Konrad, 537
Lua scripting language, 94–97, 202, 215, 232,
340–341, 439, 553, 561

M

Mark, Dave, 47, 55
Mark of the Ninja, 413–421
Martel, Eric, 557
Martins, Márcio, 358
Mateas, Michael, 515
Matrix, The, 403
McCoy, Josh, 515
Melder, Nic, 471, 491, 501, 507
memory access performance, 86–87
Merrill, Bill, 127
method traversal record (MTR), 161
Miles, Brook, 413
Millington, Ian, 52
Miyake, Youichiro, 269
MMO games
 algorithm for, 278–281, 284–285
 alternative uses, 285
 component approach, 274–276, 277f
 component center, 281–284, 282f
 connectivity for, 275, 275f, 277f, 278
 convexity problems, 282
 distances between polygons, 279, 279f
 falling meshes, 278
 flow chart of, 271f
 hierarchical levels, 277, 277f
 hierarchical table builder, 280, 280f
 inconsistencies in, 281–282, 282f
 introduction to, 269–270
 invalid sublinks, 283–284, 283f
 maps for, 285, 286f
 mesh generation, 271–273, 272f, 273f, 274f
 navigation meshes, 271–273, 272f, 273f, 274f,
 285, 286f

 navigation system, 271, 271f, 284–285
 overview of, 270–271
 pathfinding for, 269–287
 pathfinding requests, 276–277, 276f
 precomputed solutions for, 269–287
 problematic components, 281–284, 282f, 283f
 results for, 284–285
 screenshot of, 270f
 smoothed distances, 284
 table builder, 279–280, 280f
 table builder algorithm, 284–285
 table connectivity, 275, 275f, 277f
 table generation, 274–276
 table generation algorithm, 278–281
 table inconsistencies, 281–282, 282f
 table size, 285
 table use on server, 284
 tool chain, 271
MMORPG, 255
mobile games, 317–323. *See also* crowd simulation
modularity, 61, 68–69, 128, 150, 162–163, 167
monitoring mode, 77–78
Morcus, Robert, 377
morphology, 19–20, 20f
Mortal Kombat, 567
movement. *See also* locomotion
 agent collision radius (ACR), 300
 animation-driven locomotion, 297–299,
 325–334
 collision avoidance for, 297–305
 collision resolution, 302–303
 crowd simulation for, 317–323
 pathfinding and, 239–252
 reciprocal velocity obstacle technique,
 297–299, 304–305
 time per movement, 300
 velocity vector, 300
multilayer perceptrons (MLPs), 392–396.
 See also neural networks
multiplayer bots. *See also* hierarchical AI
 architecture for, 378–379
 bot AI, 378, 379f
 commander AI, 386–388
 cover data, 383
 description of, 378
 hierarchical AI for, 377–390
 individual layer, 379–380, 379f, 380f
 individual planner, 380–383
 individual tactical reasoning, 383
 influence maps, 384–385

- introduction to, 377
- pathfinder for, 386f
- squad AI, 383–384
- squad tactical reasoning, 384–386, 386f
- squad update loop, 383–384
- strategic graphs, 384–385
- strategy for, 377–390
- strategy layer for, 378, 379f
- waypoint graphs, 383

N

- navigation meshes (NavMeshes)
 - cover representation, 364–367
 - CoverMap, 364–367, 364f, 365f
 - creating, 259–267
 - in MMO games, 271–273, 272f, 273f, 274f
 - path segment calculations, 365–366, 366f
 - search space representations, 246f, 253, 254f, 255–267
 - tactical pathfinding and, 361–368
 - tessellating and, 363
- neural networks
 - behavior adjustments, 397
 - benefits of, 397–398
 - debugging, 396–397
 - drawbacks of, 398
 - explanation of, 392
 - fitness function, 394–397
 - hidden nodes, 393–394
 - inputs for, 392–393
 - introduction to, 391
 - learning parameters for, 395–396
 - multilayer perceptrons (MLPs), 392–396
 - outputs for, 393, 395e
 - performance of, 397
 - setting up, 392–394
 - training, 394–397
- neurology
 - action potential, 15–21, 16f, 17f, 18f
 - axon, 19–20, 20f
 - axon terminals, 19–23, 20f
 - cell location, 15e
 - cell membrane, 12–13
 - critical thinking skills, 11–12, 26
 - dendrites, 19–20, 20f
 - depolarization, 16
 - diffusion coefficient D , 14e
 - diffusion equation, 14e
 - diffusion technique, 13–15
 - efference copy, 25

- electrical attraction, 13
- electrical processing myth, 12–13
- EPSP (excitatory postsynaptic membrane potential), 20–21
- equilibrium, 15
- Game AI and, 11–27
- hyperpolarization, 16
- hysteresis, 18–19
- introspection, 11–12
- ion channels, 15–17
- ion concentrations, 13–17, 14f
- IPSP (inhibitory postsynaptic membrane potential), 20–21
- membrane channels, 15–17, 16f, 18f
- membrane potential, 15–17, 16f
- membraned pumps, 13
- morphology, 19–20, 20f
- motor neuron, 24–25
- myelin sheath, 20, 20f
- neurons, 12–15, 14f, 19–20, 20f, 21f
- neurotransmitters, 20–21, 21f
- open-loop ballistics, 25
- pathways, 24–25, 24e
- perceptron, 22–23, 22e, 23e, 27
- perturbation, 15
- plasticity, 20–22
- postsynaptic receptors, 20–21, 21f
- proprioceptors, 25
- Ranvier nodes, 20, 20f
- reflex arc, 24–26, 24e, 24f
- refractory period, 16, 17f
- repolarization, 16, 18f
- resting potential, 13
- saccades, 25
- Schmitt trigger, 18–19
- signal transmission, 17–18, 18f
- soma, 19–20, 20f
- spike activity, 15–21
- stimuli on brain, 24, 24t
- study of, 12–27
- synaptic cleft, 20–21, 21f
- synaptic transmission, 20–21, 21f
- vesicles, 20–21, 21f
- voltage, 12–13
- neurons, 12–15, 14f, 19–20, 20f, 21f
- neurotransmitters, 20–21, 21f
- N-grams
 - changes to, 577–578
 - computation time, 573
 - corpus, 577

-
- events and, 571–572, 572e, 573e, 574–580
 - explanation of, 568–571
 - future research on, 579–580
 - implementing, 571–578
 - introduction to, 567–568
 - issues with, 571
 - large numbers and, 571
 - memory for, 578
 - mimicking style, 576–577
 - new trends, 578
 - offline learning, 576
 - order of, 568–569, 569f, 570t
 - pattern occurrences, 572–573, 572e, 573e
 - player imitation, 579–580
 - for player prediction, 567–580
 - power of, 578–579
 - predicting with, 569–575
 - probability and, 568–570, 568e, 570e, 571e, 579
 - for procedural generation, 567–580
 - robustness for, 272
 - Rock-Paper-Scissors* game, 571–575, 573e
 - self-accountability and, 573–574
 - time delays, 575, 579
 - understanding, 568–571
- Nicholls, J. G., 12
- nondeterminism, 5, 6
- nontrivial collision resolution, 302–304
- NPC attacks
- behavior integration, 372–374
 - Belgian AI, 370, 373–374
 - capacity for, 370–371
 - circles approach, 371–373, 373f
 - concerns about, 373–374
 - grid assignments, 374–375
 - grid capacity, 370–371, 371f
 - grid sectors, 371–372
 - introduction to, 369
 - Kung-Fu Circle and, 369–370
 - managing, 369–375
 - restrictions on, 374–375
 - scaling difficulty, 373
 - troll, 372f
- NPC awareness
- examples of, 47
 - finite-state machines and, 48–52, 50f, 56–58
 - interest sources, 414–418, 415f
 - introduction to, 413–414
 - senses, 415–416
 - sight interest sources, 415–416
 - sound interest sources, 415–416, 415f
 - vision cones, 415–416, 415f
- NPC goals, 56–59
- O**
- OpenCL, 540–542
- OpenCL setup, 542–545
- open-loop ballistics, 25
- optimization. *See* pathfinding optimizations
- option stacks, 61–62, 65–69
- Orkin, Jeff, 55
- P**
- Paris Game/AI conference, 215–216
- path modification system, 302–304, 303f
- pathfinding. *See also* pathfinding optimizations
- architecture optimizations, 241–252
 - avoidance point (AP), 302–304
 - crowd pathfinding, 307–316
 - crowd simulation, 317–323
 - flow field tiles, 307–316
 - movement and, 239–252
 - navigation meshes for, 259–267
 - on NavMesh, 361–368
 - path modification system, 302–304, 303f
 - precomputed pathfinding for MMO servers, 269–287
 - reconnection point (RP), 302–304
 - search space representations, 253–258
 - steering circles for, 289–295, 307–316
 - tactics for, 361–368
- pathfinding optimizations
- A* implementation, 242–250
 - backtracking issues, 249
 - bad ideas for, 249–250
 - better heuristics, 248
 - bidirectional pathfinding, 250
 - caching successors, 249–250
 - differences in, 242
 - Euclidean embedding, 244–245, 245f
 - failed paths, 250
 - hierarchical pathfinding, 246
 - high-quality heuristics, 242–245
 - implementing, 242–250
 - introduction to, 241–242
 - look-up table for, 243–244, 243f
 - lossless compression, 244
 - lossy compression, 244
 - magnitude of, 242–245
 - open list sorting, 248–249
-

-
- optimal search space representation, 245–246, 246f
 - overestimating heuristics, 247e
 - path generation, 243–244, 243f
 - preallocating memory, 246–247
 - Roy–Floyd–Warshall algorithm, 242–244, 243f, 248
 - search space representations, 245–246, 246f
 - simultaneous searches, 249–250
 - techniques for, 242–250
 - pathways, 24–25, 24e
 - Pentheny, Graham, 317
 - perception system
 - ADSR envelopes, 408–410, 409f
 - attack phase, 409
 - data driving, 410–411
 - decay phase, 409
 - introduction to, 403
 - modifiers, 410
 - overview of, 404–405, 404f
 - perception manager, 404, 404f, 407–408
 - pulses, 410
 - release phase, 410
 - sight stims, 406
 - sound stims, 405–406
 - stims, 404–407, 404f, 407t
 - sustain phase, 409–410
 - target tracks manager, 404, 404f, 408–409
 - threat levels, 410
 - perceptron, 22–23, 22e, 23e, 27. *See also* neurology
 - Perlin, Ken, 38
 - Perlin noise. *See also* randomness techniques
 - amplitude, 40–42
 - controlling, 42
 - demo of, 42
 - equation for, 40e, 42e
 - examples of, 38f
 - generating, 40–43
 - interpolation choice, 42
 - octaves of, 40–42, 41f
 - in one-dimension, 30, 38–43, 39f, 41f
 - persistence value, 40–42
 - purpose of, 38–39
 - sampling, 42
 - perturbation, 15, 466, 489
 - PHP script, 202
 - PID controllers
 - adaptive control, 497–498
 - braking distance, 499
 - channel cross-over, 499
 - characteristics of, 493–494, 493f, 494e, 494t
 - closed-loop control, 492–493, 492f
 - debugging, 496
 - derivative control, 495
 - designing, 496–497
 - determining success, 496
 - drifting, 499
 - error memory, 495
 - error offset, 496
 - gain scheduling, 497
 - grip loss, 499
 - implementing, 495–496
 - input data, 496
 - integral control, 494–495
 - introduction to, 491–494
 - K* values, 496, 497
 - model reference adaptive control (MRAC), 498
 - open-loop control, 492–493, 492f
 - other racing applications, 498–500
 - predictive control, 498
 - priority mixing, 499–500, 500e
 - proportional control, 494
 - for racing games, 491–500
 - recovery behavior, 499
 - speed controller, 498–499
 - steering controller, 498
 - stopping distance, 499
 - time constants, 495
 - tuning, 496–497
 - planning combat maneuvers
 - examples of, 173t, 174f, 175f, 176f, 179f
 - introduction to, 169
 - multi-unit planning, 170–171, 170f, 172f
 - planning for, 169–183
 - plan-space planning
 - for combat maneuvers, 169–183
 - combinatorial explosion, 180
 - efficiency of, 180–182, 180f, 181f
 - examples of, 171f, 172f, 173f, 179f
 - future of, 182
 - introduction to, 169
 - partial plans, 178–180
 - plan of tasks, 173–175, 173t, 174f, 175f, 176f
 - planner main loop, 172–173, 182
 - planner methods, 175–178, 177t
 - plasticity, 20–22. *See also* neurology
 - play testing, 160, 236, 388
 - players, fooling, 459–467
-

players, predicting, 567–580
Pokémon Ruby Version, 580
Pokémon Sapphire Version, 580
Powers, William, 535
precomputed pathfinding, 269–270. *See also*
 pathfinding
procedural generation, 567–580. *See also*
 N-grams
procedural knowledge, 144–145
Prom Week, 515–527
Pulse, 204f, 207
Punch-Out!, 578
Python scripting language, 215, 232, 561

Q

Quake 3, 265
queries
 anatomy of, 425–426
 components of, 425
 context object, 425
 editor tool, 428–429, 429f
 final tests, 430
 goals for, 424
 implementation details, 428, 431
 improving, 430–431
 merging tests, 430
 motivation for, 423–424
 multithreaded implementation, 431
 overview of, 423–424
 philosophy on, 424
 pros and cons of, 430
 query template, 425, 428–429, 429f
 reversed processing, 431
 tactical queries, 424–431
 test structures, 425–428, 427t, 430–431
 validity tests, 426

R

Rabin, Steve, 29, 241
race tracks. *See also* racing games
 alternate lines, 489
 braking distance, 487, 487e
 branches, 483
 corner speed, 487, 487e
 curvature of, 485f, 486, 486e
 defending lines, 489
 driving, 486–488
 generating, 483, 483e
 introduction to, 481–482
 node spacing, 483–484, 485f

 open-ended tracks, 483
 piecewise linear curves, 486, 489
 racing lines, 486, 488–490
 radius of, 485f, 486, 486e
 registration of, 484–485, 484e, 485f
 representation of, 482–484, 482f
 segments of, 482f
 splines, 489–490
 steering, 486–487
 tactical information, 489
 track data calculations, 484–486
 track positioning tips, 501–505
 wall avoidance, 487–488
racing games. *See also* PID controllers;
 race tracks
 AI controlled vehicles, 481–490
 architecture for, 471–479
 balancing AI, 476–478
 branches, 475
 collision avoidance, 472
 defend and block state, 475
 driver persona, 472–473
 driving behaviors, 473–476
 for Game AI, 471–479, 481–490
 heat vision system for, 501–505
 interfaces for, 476
 introduction to, 471
 layers of, 472
 managing game play for, 507–512
 multiple routes, 475
 offline learning, 477–478
 overtaking mode, 474–475
 perturbation, 489
 physics of, 471–472
 race choreographer, 476
 racing behaviors, 473–476
 recovery behavior, 475–476
 rubber-banding system for, 477, 507–512
 track for, 481–490
 track positioning tips, 501–505
Ramsey, Michael, 531
randomness techniques
 filtered randomness, 30, 34–38, 43
 Gaussian randomness, 29–33, 43
 introduction to, 29–30
 Perlin noise, 30, 38–43
rapid AI development, 201–217
reactivity
 of characters, 5
 cognitive reactions, 138–139, 144–145

- danger awareness, 144–145
 - in decision-making systems, 137–147
 - examples of, 145f, 146f
 - explanation of, 138–139
 - involuntary reactions, 138–139, 144
 - procedural knowledge, 144–145
 - timeline of, 138f, 139f
 - realism
 - break in, 187–188, 191–193
 - fundamental discontinuity (FD), 188
 - unrealistic long-term behavior (ULTB), 189
 - unrealistic state (US), 188
 - visual realism, 449
 - real-world behavior trees. *See also* behavior trees
 - behavior asset management, 96
 - behavior class improvements, 97
 - debugging behaviors, 97–98
 - defining, 94–97
 - enhancements of, 96–98
 - flexibility of, 98
 - integration of, 95
 - introduction to, 93
 - Lua scripting language, 94–97
 - overview of, 93–94
 - previously running behaviors, 97–98
 - in script, 93–98
 - script behaviors, 94–95
 - script concerns, 95–98
 - selectors and, 98
 - reasoning, hierarchical, 61–62, 64, 69
 - reciprocal velocity obstacle technique (RVO),
 - 297–299, 304–305
 - Reckoning*, 93–98, 369–374
 - reconnection point (RP), 302–304
 - Red Dead Redemption*, 67
 - reflex arc, 24–26, 24e, 24f
 - refractory period, 16, 17f
 - repolarization, 16, 18f
 - Reunion*, 224
 - Reynolds, Craig, 39, 319–320, 541–542
 - Robbins, Michael, 391
 - Rocucci, Francesco, 358
 - Rock-Paper-Scissors*, 571–575, 573e
 - Rodriguez, Benito, 358
 - role-playing games (RPGs), 55, 68, 115, 122,
 - 221, 245, 369, 452–453, 528
 - Rosenblatt, Frank, 22
 - Rosenblatt perceptron, 22–23, 22e, 23e, 27
 - Roy–Floyd–Warshall algorithm, 242–244, 243f,
 - 248
 - RTS games, 245, 309, 316, 384, 541, 545–546,
 - 575, 578
 - rubber-banding system
 - difficulty-based rubber-banding, 508–509,
 - 509f
 - disabling, 510
 - first place rubber-banding, 511
 - implementation of, 507, 508f
 - improvements in, 510–511
 - introduction to, 507–508
 - issues, 509–510
 - for long races, 512
 - for multiplayer modes, 510
 - parameters for, 511
 - power-based rubber-banding, 508–510, 509f
 - race pace system, 512
 - for racing games, 477, 507–512
 - rule-based AI, 63. *See also* Game AI
 - Runtime Compiled C++ (RCC++)
 - approaches to, 202–205
 - behavior trees and, 214–215
 - blackboards and, 214–215
 - code optimizations for, 213–214, 216
 - code-state preservation of, 212–213
 - Crytek case study, 215–216
 - debugging, 202, 205
 - dynamic link libraries (DLLs), 203–204
 - error recovery, 210–212
 - examples of, 204f, 207–210
 - future of, 216
 - goals with, 216
 - header file handling of, 212–213
 - implementing, 205–207
 - introduction to, 201–202
 - multiple processes of, 203
 - performance-critical code, 213–214, 216
 - Runtime Compiler, 205
 - Runtime Object System, 206
 - scripting languages, 202–203
 - shared objects, 203–204
 - structured exception handling (SEH), 210
 - Visual Scripting and, 203
 - Visual Studio and, 203–205, 204f, 211, 216
 - Rutkowski, Adam, 216
- ## S
- Sakata, Shinpei, 285
 - Schmitt, Otto, 18
 - Schmitt trigger, 18–19

-
- “scripted AI,” 5–6, 219, 227, 232–236. *See also* scripting
 - scripting. *See also* scripting languages
 - attribute checking, 226–228
 - behavior trees and, 222
 - building scripting system, 225–232
 - case studies, 224–225
 - cross-pollination, 223–224
 - deduplication technique, 226–227
 - delegation of, 221–222, 236–237
 - domain-specific language (DSL), 227–231, 340–341
 - flexibility of, 221–223, 235–236
 - Game AI and, 219–237
 - as “glue,” 220, 235–236
 - implementation techniques, 225–232, 236–237
 - integrated architectures, 231–232
 - introduction to, 219–220
 - iteration of, 233, 236
 - master-style systems, 220–225
 - narratives, 235–236
 - observation system, 225–226
 - overusing, 233
 - play testing, 236
 - prioritization of, 221–222
 - reaction system, 225–226
 - “scripted AI,” 5–6, 219, 227, 232–236
 - sequencing technique, 226, 228
 - servant-style systems, 220–225
 - space-simulation games, 224–225
 - surprises in, 235
 - transitions in, 233–234
 - triggers for, 222–223
 - “tripwire” technique, 219, 223–228, 234–235
 - variety in, 234–235
 - working with, 220–225
 - writing scripts, 232–236
 - “X Series,” 224–225
 - scripting languages
 - C++ approach, 201–205, 232, 340
 - domain-specific language (DSL), 227–231, 340–341
 - embedded scripts, 553
 - exposed scripts, 561
 - Havok Script, 203
 - Kore Script, 203
 - Lua scripting language, 94–97, 202, 215, 232, 340–341, 439, 553, 561
 - PHP script, 202
 - Python scripting language, 215, 232, 561
 - Runtime Compiled C++, 201–217
 - UnrealScript, 202
 - Visual Studio, 203–205, 210–211, 216
 - S-curve function, 40, 42
 - search space representations
 - choosing, 253–258
 - dynamic modifications, 254
 - examples of, 246f, 254f
 - graphs, 246–247, 246f, 254f, 256–257
 - grids, 246–247, 246f, 254–255, 254f, 257
 - introduction to, 253–254
 - localization, 254–257
 - memory usage, 254–257
 - navigation meshes, 246f, 253, 254f, 255–267
 - path following, 254–257
 - path planning, 254–257
 - path smoothing, 254–257
 - pathfinding optimizations, 246–247, 246f
 - tasks, 254–255
 - waypoint graphs, 246–247, 246f, 253–259, 254f, 362–364, 383–386
 - sequencing technique, 226, 228
 - Shank*, 413–414
 - Shank 2*, 413–414, 421
 - “shared objects,” 203–204
 - signal transmission, 17–18, 18f
 - Silva, Fernando, 29
 - Silva, Mario, 358
 - Sims, The*, 5, 54, 61, 67, 119–122
 - Sims 3, The*, 528
 - Sims Medieval, The*, 122, 452–457
 - social dynamics system
 - for characters, 441–450
 - components of, 441–449, 448f
 - execution of, 449
 - explanation of, 442–443
 - gaze control, 442, 445–446, 445f
 - gestures, 443, 447–448
 - implementation of, 443–449
 - introduction to, 441
 - observation of characters, 441–442
 - posture, 443, 446–447
 - practical systems, 441–450
 - proxemic control, 442, 446, 447f
 - social origin, 446
 - visual realism, 449
 - social facts knowledge base (SFKB), 522–523
 - SoftCode, 215–216
-

-
- soundscapes
 - artificial sound designer, 550–551
 - changing, 554
 - creating dynamic sound, 549–555
 - database for, 551–553
 - generating events, 551
 - introduction to, 549–550
 - play-request events, 554
 - rule set for, 553
 - updating, 554–555
 - source cost data, 314
 - space-simulation games, 224–225
 - spatial problems, solving, 19
 - squad AI, 383–384, 515
 - Stanford Research Institute Problem Solver (STRIPS), 55, 128, 165
 - state stack, 65
 - state-space planning, 171f
 - stealth platformer, 413–421
 - steering behaviors
 - benefits of, 322
 - flow fields, 319f, 320–323
 - future of, 322–323
 - limitations of, 321–322
 - performance considerations, 321–322
 - units for, 319–321, 320f
 - steering circles
 - calculating positions, 290–293, 290f, 291e, 292f, 293f
 - formation movement for, 289–295
 - introduction to, 289, 307
 - navigating, 293–295
 - path generation, 289–293, 290f
 - pathfinding, 289–295, 307–316
 - Straatman, Remco, 377
 - strategy
 - for multiplayer bots, 377–390
 - strategic graphs, 384–385
 - strategy layer, 378, 379f
 - tactics and, 335–359
 - Street Fighter II*, 575–576
 - Street Fighter IV: 3D Edition*, 579
 - structural architecture
 - behavior trees, 63
 - blackboards, 61, 66–67
 - common architectures, 62–63
 - definitions for, 62
 - finite-state machines (FSMs), 63
 - first-person shooter (FPS), 62–63
 - goal stack, 65
 - goal-oriented action planning (GOAP), 63
 - hierarchical reasoning, 61, 62, 64, 69
 - inertia in, 65
 - introduction to, 61
 - knowledge management, 66–69
 - modularity, 68–69
 - option stacks, 61–62, 65–69
 - rule-based AI, 63
 - scripting basics, 63
 - state stack, 65
 - subsumption, 65
 - tricks for, 61–71
 - utility-based AI, 63
 - structured exception handling (SEH), 210
 - Sturtevant, Nathan R., 241, 253
 - Sunshine-Hill, Ben, 185, 459
 - Super Street Fighter IV: 3D Edition*, 579
 - Supreme Commander 2*, 307–309, 309f, 314–316, 391–398
 - Supreme Commander 3*, 398
 - “suspension of disbelief,” 4
 - symbolic planning language-based decision models, 137
 - synaptic plasticity, 21–22
 - synaptic transmission, 20–21, 21f. *See also* neurology
- T**
- tactical pathfinding
 - for 3D applications, 366–367, 368f
 - cover representation, 364–367
 - introduction to, 361
 - methods for, 361–366
 - navigation meshes and, 361–368
 - path segment calculations, 365–366, 366f
 - raycasts, 362
 - tessellating and, 363
 - tactical position selection
 - architecture for, 338–339, 339f
 - behavior selection algorithms, 342–343
 - database for, 339, 343
 - directness of, 346–348, 347e
 - domain-specific language (DSL), 340–341
 - evaluation of, 353–357
 - filters for, 344–345, 353–354
 - fundamentals of, 338
 - future of, 358
 - generation of points, 341–344, 351–352, 358
 - group techniques, 349–351
 - hidespot contention, 350
-

introduction to, 337
line of sight for, 341
motivation for, 338
performance of, 351–357
query language for, 339–343, 358
query library for, 342, 358
raycasts, 352, 358
scheduler for, 339
spatial coherency, 349–350
squad center, 349–350
squadmates, 350
timeslicing, 356–357
tools for, 357–358
weights, 345–349

tactics
for NPC attacks, 369–375
for pathfinding, 361–368
position selections, 337–359
strategy and, 335–359

Terran Conflict, 224–225
Threat, The, 224

threat response, 391–398. *See also* neural networks

time per movement (TPM), 300

Tomlinson, Simon, 471, 491

Transformers: Fall of Cybertron, 57–58, 156, 159, 167

Transformers: War for Cybertron, 156

Trapezoidal Cell Decomposition, 265–267

tripwire systems, 219, 223–228, 234–235

U

Unreal Engine 3, 341, 428
Unreal Engine 4, 202, 205
Unreal Kismet, 203, 216

unrealistic long-term behavior (ULTB), 189
unrealistic state (US), 188
UnrealScript, 202

utility curves
attack desire curve, 122–123, 123f
health desire curve, 123–124, 124e, 124f
linear curves, 117, 117e, 117f, 119–120, 120f
piecewise linear curves, 119–120, 120f
quadratic curves, 117–118, 118e
run desire curve, 124–125, 124f, 125f
threat curve, 123–124, 124f

utility decisions, 127–136
utility scores, 114–115, 115e, 116f
utility systems, 53–55

utility theory
actions for, 120–125
attack desire curve, 122–123, 123f
behavior trees and, 130
bucketing, 121–122, 121f
calculating utility, 116–120
concept of, 113–114, 130
cool-downs, 122
cubed utility, 135f
decision factors, 115–117, 122–127, 123e
decision-making systems, 125–126, 130–132
demos, 122–125
dual utility, 121–122
expected utility, 115, 115e
health desire curve, 123–124, 124f
inertia and, 122
introduction to, 113
linear curves, 117, 117e, 117f, 119–120, 120f
logistic function, 118–119, 119e, 119f
piecewise linear curves, 119–120, 120f
quadratic curves, 117–118, 118e, 118f
run desire curve, 124–125, 124f, 125f
scores, 114–115, 115e, 116f
threat curve, 123–124, 124f
utility curves, 117–118, 122–126

utility-based AI, 63. *See also* Game AI

V

Van der Sterren, William, 169
Vasquez, Joseph, II, 567
Verweij, Tim, 377
visual realism, 449
Visual Scripting, 203
Visual Studio, 203–205, 204f, 211, 216

W

war games
examples of, 173t, 174f, 175f, 176f
introduction to, 169
multi-unit planning, 170–171, 170f, 172f, 181f
planning for, 169–183
plan-space planning, 172–182, 181f

Warzone, 377, 378, 388

wavefront edge expansions
algorithm for, 261–267
classification of, 261–263
comparisons, 265–267
decomposition, 261–266, 262f, 266f
Delaunay Triangulation Decompositions, 256, 260, 265

Hertel–Melhlorn decompositions, 265–267
introduction to, 259–260
navigation meshes, 259–267
obstructions, 260–265, 266f
PASFV, 260–261, 264
postdecomposition, 264–265
reseeding, 264
runtime, 260, 265
seeding, 261–264
space-filling volumes (SFVs), 260–261, 264
spatial decomposition, 261–266, 262f, 266f
Trapezoidal Cell Decomposition, 265–267
VASFV, 260–261, 264
waypoint graphs, 246–247, 246f, 253–259, 254f,
362–364, 383–386
Weizenbaum, Joseph, 4
Welsh, Rich, 403
Wilson, Will, 201
World of Warcraft, 5, 7
World of Zoo, 532

X

X2: The Threat, 224
X3: Reunion, 224
X3: Terran Conflict, 224–225

Y

Yokoyama, Takanori, 269
Youngblood, G. Michael, 259

Z

Zielinski, Agata, 431
Zielinski, Mieszko, 423
Zoo Tycoon, 5
Zoo Tycoon 2, 67