

Design and Development of a Software Controller for the Ms. Pac-Man Game

Programme: BEngCEBIM

Student: Wo Yuling Supervisor: Dr. Sung Albert C W

Objective/Background

• Artificial Intelligence (AI) in Video Games

• Ms. Pac-man vs Ghosts League (an international competition) Design intelligent program for Ms Pac-man

Simulate real-world problems with

Results

- A 'smart' pac-man called "MyPacman"
- Outperforms two benchmarks (against 3 ghost controllers)
- Al techniques can be deployed to real life

