
Université du Québec à Chicoutimi

PLAN DE COURS
Été 2020

Intelligence artificielle pour les jeux vidéo

(8IAR125)

Département d’informatique et de mathématique

 Abdenour Bouzouane, PhD. informatique

Tel : 418 545 - 5011 (ex. 5214)
abdenour.bouzouane@uqac.ca

mailto:abdenour.bouzouane@uqac.ca

Université du Québec à Chicoutimi Département d’Informatique et de
Mathématique (DIM)

 Module d’informatique et de mathématique

8IAR125 Plan de Cours E2020 Page 2 de 8

Formule pédagogique
Les cours magistraux sont dispensés en mode virtuel et synchrone via google
meet, lors de la période réservée au cours et spécifiée à l’horaire de cours officiel.
Pour la connexion à distance, veuillez consulter l’annexe en page 9.

Insertion du cours dans le programme
Le cours est obligatoire dans les programmes de maîtrise et de baccalauréat en
conception de jeux vidéo du département d’informatique et de mathématique (DIM)
de l’Université. Les notions de programmation orientée objet qui sont présentées
dans le cours 8PRO128 sont indispensables pour suivre ce cours.

Description sommaire du cours
Il n’y a pas si longtemps, la notion d’intelligence artificielle était consacrée
uniquement pour les jeux de réflexion -dames, échec-. Aujourd’hui, les techniques
modernes de l’intelligence artificielle sont devenues incontournables pour réaliser
des jeux captivants, s’approchant de la réalité. Dans ce cours, nous étudierons une à
une de ces techniques. Nous débuterons par une approche de modélisation des
Personnages Non Joueurs – PNJ- dans un contexte déterministe, pour vous munir
peu à peu de solides connaissances, telles que les techniques de logique floue dédiés
à un environnement incertain. C’est le cas d’un jeu réaliste!

Objectifs généraux du cours
Ce cours répond à la question suivante : comment donner de l’intelligence aux jeux ?
Pour cela, vous allez découvrir les principes fondamentaux du concept d’agent
permettant de simuler un PNJ. À la fin du cours, l’étudiant aura une meilleure
connaissance du domaine de l’intelligence artificielle, de ses possibilités et de ses
limitations pour le jeu vidéo.

Université du Québec à Chicoutimi Département d’Informatique et de
Mathématique (DIM)

 Module d’informatique et de mathématique

8IAR125 Plan de Cours E2020 Page 3 de 8

Objectifs spécifiques du cours
1. l’étudiant (e) devrait être en mesure de comprendre :
 Le concept d’agent-PNJ;
 les stratégies d’exploration avec ou sans information dans un arbre de

jeu;
 la prise de décision dans un environnement certain et incertain;
 l’apprentissage automatique.

2. être capable de mettre en œuvre la plupart des algorithmes étudiés dans
le cours en utilisant le langage C++,

3. être en mesure de choisir la ou les techniques qui s’appliquent à une
problématique de jeu.

Contenu du cours

Cours magistraux
Un cours magistral par semaine, au cours desquels l'étudiant(e) aura à mener un
projet de session, lui permettant de mettre en application les connaissances
acquises durant le cours, tout en approfondissant certaines parties du cours. La
matière vue en classe sera basée essentiellement sur le livre de Mat Buckland,
intitulé : Programming Game AI by Example, WordWare (inévitable !)

 Plusieurs informations complémentaires au livre sont disponibles sur le site

web : http://www.ai-junkie.com/ai-junkie.html
 Il n’y a que le chapitre 2 du livre qui est disponible en version électronique !

Il sera le support pour le travail pratique 1.
 http://www.ai-junkie.com/architecture/state_driven/tut_state1.html

Pour plus de détails sur le contenu du cours voir l’annexe ci-jointe en page 6.

http://www.ai-junkie.com/ai-junkie.html
http://www.ai-junkie.com/architecture/state_driven/tut_state1.html

Université du Québec à Chicoutimi Département d’Informatique et de
Mathématique (DIM)

 Module d’informatique et de mathématique

8IAR125 Plan de Cours E2020 Page 4 de 8

1. Conception d’agent-PNJ : machine d’états finis.
2. Déplacement « physique » d’un agent dans un environnement de jeu : les

stratégies de roaming et du flocking.
3. Stratégies d’exploration informées et non-informées dans un arbre de

jeu : DFS, A*et exploration en situation d’adversité : minimax, alpha-béta.
4. Comportement d’un agent dirigé par les buts : théorie de la prise de

décision dans un environnement certain.
5. Système à base de règles et logique floue : la route vers l’incertitude
6. Incertitude et raisonnement probabiliste : comportement d’un agent de

jeu dans un environnement incertain.
7. Agent apprenant : induction et réseaux de neurones.
8. Qu'avons-nous appris ?

Laboratoires
Les projets de laboratoires couvriront les sujets suivants:

1. Machine à états finis et communication entre agents-PNJ
2. Techniques de « Steering behavior »: flocking, offset pursuit,…
3. Mini-projet : logique floue et apprentissage automatique dans les jeux

Modalité d’évaluation
Calendrier

Mini-projet 50 %
Présentation du mini-projet 5 %

Devoir#1 15 %
Devoir#2 30%

Qualité du français écrit
Tout travail remis doit être conforme aux exigences de la politique institutionnelle
en matière de maîtrise du français écrit du Manuel de Gestion (www.uqac.ca >
Employés > Le manuel de gestion PDF > lien de l’index, section 3.1.1-012).

Université du Québec à Chicoutimi Département d’Informatique et de
Mathématique (DIM)

 Module d’informatique et de mathématique

8IAR125 Plan de Cours E2020 Page 5 de 8

Pénalité pour retard
En cas de retard dans la remise des travaux, une pénalité de 10% par jour sera
appliquée. Un retard de plus d’une semaine ne sera pas accepté. Les règlements de
l’UQAC concernant le plagiat seront strictement appliqués.

Note de passage
La note de passage est fixée à 60%

Évaluation du cours
Ce cours sera évalué, conformément à la résolution du Conseil de module, à une date
à déterminer entre le milieu et la fin du trimestre.

Soutien pédagogique
N’hésitez pas à m’envoyer des courriels. Veuillez noter qu’il est également
possible que le professeur soit également disponible en dehors de ces périodes.
Vous êtes invités à passer à son bureau afin de vérifier sa présence.

Université du Québec à Chicoutimi Département d’Informatique et de
Mathématique (DIM)

 Module d’informatique et de mathématique

8IAR125 Plan de Cours E2020 Page 6 de 8

Références

*Mat Buckland, Programming Game AI by Example, WordWare.

* David M. Bourg et Glenn Seemann, AI for Games Developers, O’Reilly.

Une version électronique est disponible via la bibliothèque de l’UQAC

Stuart Russell et Peter Norving, Intelligence artificielle, une approche moderne,
Pearson Education.
Steve Rabin, AI Game Programming WISDOM, Vol.1 – et 2, 3-,…, Charles River inc.

Quelques sites intéressants :

http://www.oreilly.com/catalog/ai/
http://www.ai-junkie.com/ai-junkie.html
http://www.gameai.com/
http://ai-depot.com/
http://www.gamasutra.com/

Développeur C++
http://c.developpez.com/cours/

Thinking in C++
http://mindview.net/Books/TICPP/ThinkingInCPP2e.html

Visual Studio
http://www.microsoft.com/france/msdn/vstudio/express/vcppxpress.mspx

Cours du C++ on-line
http://casteyde.christian.free.fr/cpp/cours/online/book1.html

Carrefour orienté objet 4181 liens
http://www.csioo.com/cetusfr/software.html

http://www.oreilly.com/catalog/ai/
http://www.ai-junkie.com/ai-junkie.html
http://www.gameai.com/
http://ai-depot.com/
http://www.gamasutra.com/
http://c.developpez.com/cours/
http://mindview.net/Books/TICPP/ThinkingInCPP2e.html
http://www.microsoft.com/france/msdn/vstudio/express/vcppxpress.mspx
http://casteyde.christian.free.fr/cpp/cours/online/book1.html
http://www.csioo.com/cetusfr/software.html

Université du Québec à Chicoutimi Département d’Informatique et de
Mathématique (DIM)

 Module d’informatique et de mathématique

8IAR125 Plan de Cours E2020 Page 7 de 8

Annexe 1 – Calendrier Été 2020

Sem. /
Séance

Date Contenu : calendrier approximatif des activités
(L’ordre et le contenu peuvent être modifiés)

1

Mardi
05/05

9h-11h45

Comment rendre un jeu intelligent:
• Qu’est-ce que l’intelligence artificielle
• Exemples de jeux intelligents
• Présentation du plan de cours

2

Jeudi
07/05

9h-11h45

Conception d’un agent PNJ:
• Agent vs objet au sens de la Programmation OO
• Machine à états-finis pour un agent-PNJ
• Pattern « State » de conception d’états et

exemples de codes en C++ de jeu

3

Mardi
12/05

9h-11h45

Communication entre agents à états-finis
• Boucle de comportement d’un agent PNJ
• Stratégies de communication et contraintes de

temps de réponse par rapport à la boucle du jeu
• Architecture d’un agent de jeu

4

Jeudi
14/05

9h-11h45

Déplacement physique d’un agent PNJ
• Notions de mathématique et de physique pour le

déplacement
• Techniques –statiques- de déplacement : Arrive,

flee, Puruit,
• Exemples de codes en C++ intégré à un jeu

5

Jeudi
21/05

13h-15h45

« Steering behavior »
• Mouvement de groupe
• Les techniques de « flocking »
• Exemples d’implantation et de jeux

6

Mardi
26/05

9h-11h45

Stratégies non-informées
• Structuration d’une carte de jeu
• Exploration classique d’un arbre de jeu (DFS,

BFS,…)
• Exemple de code en C++ d’un jeu

Université du Québec à Chicoutimi Département d’Informatique et de
Mathématique (DIM)

 Module d’informatique et de mathématique

8IAR125 Plan de Cours E2020 Page 8 de 8

7
Jeudi
28/05

9h-11h45

Les stratégies informées
• L’algorithme A* et les jeux
• L’algorithme « Smoothing » pour un déplacement

naturel d’un PNJ
Techniques d’amélioration de la boucle du jeu

8

Mardi
02/06

9h-11h45

Comportement d’un PNJ dirigé par les buts
• Notion d’agent-PNJ proactif (réalité)
• Machine à états-finis (réactif) vs comportement

proactif
• Stratégies de sélection d’un but parmi un ensemble

de buts

9
Jeudi
04/06

9h-11h45

Implantation du comportement dirigé par les buts
• Exemple d’insertion de nouveaux buts dans le jeu

RAVEN

11
Mardi
09/06

9h-11h45

Introduction à la logique floue
• Raisonnement humain et imprécision
• Théorie des ensembles flous : « fuzification »

12

Jeudi
11/06

9h-11h45

Logique floue et les jeux
• Les règles floues de comportement d’un PNJ
• Procédure d’inférence floue d’une décision
• Exemples de codes en C++ du jeu RAVEN

13

Mardi
16/06

9h-11h45

Apprentissage et les jeux (1)
• Introduction aux réseaux de neurones
• Exemples de codes en C++ du jeu RAVEN

14 Jeudi
18/06

9h-11h45

Apprentissage et les jeux (2)
• Apprentissage par renforcement
• Exemples de codes dans le cas des jeux

15 Mardi
23/06

9h-11h45

Présentations de projets

16 Jeudi
25/06

13h-15h45

Présentations de projets

1

1. Notes importantes à suivre avant de commencer

A. Google Meet permet de diffuser un cours en direct. Il offre trois options :
a. la diffusion vidéo;
b. le partage de documents;
c. le clavardage (messagerie instantanée).

B. Il est possible d’utiliser Google Meet à l’aide d’un cellulaire, d’une tablette ou d’un ordinateur doté d’un
casque d’écoute, d’une WebCam (optionnel : c’est seulement si vous désirez que votre enseignant puisse
vous voir), et d’un microphone (optionnel : c’est uniquement si vous désirez pouvoir poser des questions
vocalement à l’enseignant, sans microphone, vous pourrez tout de même poser vos questions mais en les
inscrivant dans le clavardage à l’aide de votre clavier), par contre, il est préférable d’utiliser un ordinateur
plutôt qu’un appareil mobile notamment pour que le partage de documents puisse fonctionner
adéquatement, il est à noter que si vous utilisez un appareil mobile, vous aurez à vous créer un compte
Google (gratuit) pour pouvoir vous brancher, mais avec un ordinateur, il n’est pas nécessaire de posséder
un compte Google;

C. Il est recommandé d’utiliser le navigateur Internet Google Chrome pour une utilisation
optimale.

2. Se connecter à votre cours dans Google Meet

 Dans Moodle, votre enseignant va partager un lien pour que vous puissiez accéder à votre cours en direct,
vous devez cliquer dessus. Voici un exemple :

Note : Vous pouvez aussi vous connecter par ligne téléphonique.

3. Accéder à la visioconférence

 Entrer votre nom et cliquer sur « Participer ».
 Note : Votre enseignant devra accepter la demande pour que vous puissiez assister au cours en

 direct.

Suivre un cours en direct
avec Google Meet et Moodle

2

4. L’interface

 Quand vous accédez à une salle virtuelle, il est important de tout de suite désactiver le microphone pour
éviter les bruits ambiants, pour ce faire, cliquer en bas de la fenêtre sur le bouton représenté par un
microphone pour le désactiver.

 Si vous devez présenter un document ou votre écran, vous devez cliquer sur l’item « Présenter
maintenant ».

 Pour plus d’options, vous pouvez cliquer sur ce bouton
représenté par trois petits points, en bas à droite de l’écran. Des
options supplémentaires seront disponibles :

o Modifier la mise en page;
o Mettre en plein écran;
o Activer ou désactiver les sous-titres;
o Paramètres (changer de microphone et/ou de WebCam);
o Utiliser un téléphone pour le son;
o Signaler un problème;
o Aide.

Note : Si vous n’arrivez pas à faire apparaître le bandeau blanc
dans le bas de la page, cliquez n’importe où il y a du noir
dans l’écran et ensuite déplacez votre souris vers le bas
de l’écran, le bandeau blanc apparaîtra comme ceci :

5. Clavardage (messagerie instantanée)

 L’utilisation du clavardage est possible en cliquant sur ce bouton présent en
haut à droite de votre écran;

 Vous pouvez clavarder avec le groupe ou en privé avec seulement
une personne;

 Vous devez écrire votre message en bas à droite et cliquer sur la
touche « Entrée » de votre clavier ou cliquer sur la flèche qui
pointe vers la droite.

6. Quitter la visioconférence
 Cliquer sur le bouton représenté par un combiné de téléphone rouge

pour sortir de la salle virtuelle

Service des technologies de l’information, mars 2020

Si vous avez des questions, commentaires ou suggestions, n’hésitez pas à communiquer PAR COURRIEL avec
le Centre d’appels du Service des technologies de l’information :  supportsti@uqac.ca

mailto:supportsti@uqac.ca

	a.bouzouane_plan_cours_8IAR125_e2020
	Formule pédagogique
	Insertion du cours dans le programme
	Description sommaire du cours
	Objectifs généraux du cours
	Objectifs spécifiques du cours
	Contenu du cours
	1. Conception d’agent-PNJ : machine d’états finis.
	2. Déplacement « physique » d’un agent dans un environnement de jeu : les stratégies de roaming et du flocking.
	3. Stratégies d’exploration informées et non-informées dans un arbre de jeu : DFS, A*et exploration en situation d’adversité : minimax, alpha-béta.
	4. Comportement d’un agent dirigé par les buts : théorie de la prise de décision dans un environnement certain.
	Laboratoires
	Modalité d’évaluation
	Soutien pédagogique
	Références
	Annexe 1 – Calendrier Été 2020

	GoogleMeetEtudiantsParticipants

