

Video Games and Artificial Intelligence

Yusuf Pisan

University of Technology Sydney

Artificial Intelligence

*Machines as intelligent as human beings
will exist in less than 20 years*

AI Pioneers, Dartmouth College, 1956

Artificial Intelligence

*Machines as intelligent as human beings
will exist in less than 20 years*

AI Pioneers, Dartmouth College, 1956

But, they got funding! Millions of dollars!

The Golden Years: ELIZA, STUDENT, STRIPS, SHRDLU, ...

AI Winter → Expert System Boom → Second AI Winter →

1995-present: AI behind the scenes

Moravec's paradox

Easy for you, hard for the computer

Boston Dynamics (Bought by Google 2013)

<https://youtu.be/M8YjvHYbZ9w>

<https://youtu.be/R7ezXBEBE6U>

Early AI for Games

Traditional AI vs Game AI

Optimal solutions

Blackbox solutions are OK

Human-like solutions

Storytelling is part of games,
AI needs to be understood

Traditional AI vs Game AI

Optimal solutions

Blackbox solutions are OK

Neural networks

Learning systems

Qualitative and Analogical

Reasoning

Natural language

Human-like solutions

Storytelling is part of games,
AI needs to be understood

A* for pathfinding

Finite State Machines

More Recent AI in Games

Thief: Sensory systems

Half-Life: Opponent tactics

More Recent AI in Games

Black & White:
Belief-desire-intention model

Halo:
Dynamic difficulty adjustment

More Recent AI in Games

Left 4 Dead:

AI Director - game dramatics,
pacing, difficulty

Skyrim: Radiant AI
dynamic reaction to player
actions, game plays differently
each time, NPCs talk about play

AI Research in Games

Facade:
Emotionally interactive
characters in natural language

NERO:
NeuroEvolving Robotic
Operatives. adaptive intelligent
agents

Game AI - The Future

1. Player Experience Modelling
2. Procedural Content Generation
3. Data Mining
4. New NPC AI
5. Persuasive Games / Games for Learning

Player Experience Modelling

User modelling, affective computing,
experimental psychology,
human computer interaction

Personalisation of experience

- Player self-reports
- Biometrics
- Gameplay data

The Gamer

34YRS

The average age of a gamer¹

39YRS

The average age of most frequent game purchaser²

12YRS

Average number of years adult gamers have been playing computer/video games³

2010 Gamer Ages⁴

The 2010 average gamer spends 8 hours a week playing video games⁶

2010 Primary Console **Female** Players⁷

2008 Primary Console **Male** Players⁸

40% of all gamers are female⁹

Procedural Content Generation

Algorithms generate content: Terrains, maps, levels, stories, rules, quests, music, maps, user aesthetics applied to game objects

Love

first-person collaborative
online adventure game

Yusuf Pisan

Minecraft

<http://gamesstudio.org/>

Data Mining

How do people play, why do they stop, predict what they will do, what is the player personality

Zynga

FarmVille (2010) - 28M daily players, 75M monthly

60B rows of data and 10TB of semi-structured data daily

13 terabyte of raw log data from the server and app logs

GameAnalytics.com

250M monthly users, 100B monthly game events

New NPC AI

Prom Week:
Complex social behaviour

Intelligence in the agent or in the environment - a balance
AIs for open worlds

AIs in central roles: trainee, co-creator, editable, guided, ...

Persuasive Games / Games for Learning

Also known as *Serious Games*

Games with a purpose other than entertainment

Marketing, advertising, exercise, medical diagnosis, edutainment, training simulations, art, propaganda,

Tracy Fullerton @ USC -- Walden, a game, simulates the experiment in living made by Henry David Thoreau at Walden Pond in 1845-47, allowing players to walk in his virtual footsteps, attend to the tasks of living a self-reliant existence, discover in the beauty of a virtual landscape the ideas and writings of this unique philosopher.

