

Artificial Intelligence: Search Methods for Problem Solving

Game Playing

A First Course in Artificial Intelligence: Chapter 8

Deepak Khemani

Department of Computer Science & Engineering
IIT Madras

Game Theory

Multi-agent systems

noun: **game theory**;

the branch of mathematics

concerned with the analysis of strategies
for dealing with competitive situations

where the outcome of a participant's choice of action
depends critically on the actions of other participants.

Game theory has been applied to contexts in war,
business, and biology.

What Is Game Theory?

[Behavioral Economics](#)

Game theory is a theoretical framework for conceiving social situations among competing players.

In some respects, game theory is the science of strategy, or at least the optimal decision-making of independent and competing actors in a strategic setting.

The key pioneers of game theory were mathematicians John von Neumann and John Nash, as well as economist Oskar Morgenstern

The focus of game theory is the game, which serves as a model of an interactive situation among rational players.

The key to game theory is that one player's payoff is contingent on the strategy implemented by the other player.

The game identifies the players' identities, preferences, and available strategies and how these strategies affect the outcome.

Depending on the model, various other requirements or assumptions may be necessary.

It is assumed players within the game are rational and will strive to maximize their payoffs.

The Nash Equilibrium

Nash Equilibrium is an outcome reached that, once achieved, means no player can increase payoff by changing decisions unilaterally.

It can also be thought of as "no regrets," in the sense that once a decision is made, the player will have no regrets concerning decisions considering the consequences.

Game theory is the study of the ways in which *interacting choices* of *economic agents* produce *outcomes* with respect to the *preferences* (or *utilities*) of those agents, where the outcomes in question might have been intended by *none* of the agents.

A group whose members pursue rational self-interest may all end up worse off than a group whose members act contrary to rational self-interest.

The Prisoner's Dilemma

The prisoner's dilemma is a standard example of a game analyzed in game theory that shows why two completely rational individuals might not cooperate, even if it appears that it is in their best interests to do so.

It was originally framed by Merrill Flood and Melvin Dresher while working at RAND in 1950.

Albert W. Tucker formalized the game with prison sentence rewards and named it "prisoner's dilemma".

https://en.wikipedia.org/wiki/Prisoner_dilemma

Prison Sentences

Two members of a criminal gang are arrested and imprisoned. Each prisoner is given the opportunity either to betray the other by testifying that the other committed the crime, or to cooperate with the other by remaining silent. The offer is:

- If A and B each betray the other, each of them serves two years in prison
- If A betrays B but B remains silent, A will be set free and B will serve three years in prison (and vice versa)
- If A and B both remain silent, both of them will serve only one year in prison (on a lesser charge).

https://en.wikipedia.org/wiki/Prisoner_dilemma

PD: The Payoff Matrix

		B
		A
A, B payoff		Cooperate
Cooperate	-1, -1	-3, 0
Defect	0, -3	-2, -2

A, B payoff	Cooperate	Defect
Cooperate	R, R	S, T
Defect	T, S	P, P

R: Reward if both cooperate

P: Punishment if both do not

T: Temptation to betray

S: Sucker punch for betrayed

As long as
 $T > R > P > S$
both players defect!

Even if the game is repeated many times

<https://plato.stanford.edu/entries/prisoner-dilemma/>

The rationale...

A, B payoff	Cooperate	Defect
Cooperate	-1, -1	-3, 0
Defect	0, -3	-2, -2

Types of Games

NPTEL

Games: payoff

Games can be classified as

- zero sum games
 - here the total payoff is zero
 - some players may gain while others lose
 - competing for the payoff
- positive sum games
 - the total payoff is positive
 - most or all players gain
 - cooperation
- negative sum games
 - total sum is negative
 - most or all players lose
 - for example price wars

Games: two or more players

- Many games are treated as two player games
 - for example price war between two companies – negative sum
- Multi player games have more than two players
 - price wars become a zero sum game when the consumer is included
- Multi player games are often two-teams-two-person
 - competition between two teams – often zero sum
 - each team may have team members collaborating
 - for example, contract bridge, football,
armies on a battlefield, teams of lawyers in a courtroom,
members of species in an ecosystem

Games: uncertainty

- Incomplete information games lead to uncertainty
 - in card games one cannot see other player's cards
 - in the corporate world we are not aware of what others are planning
 - and hence corporate espionage, lobbying with governments
 - in war, what the enemy is up to is not known
 - espionage – spies reporting from the other side
 - misinformation – double agents
 - deception – for example Operation Fortitude in WW2 – Normandy
- Stochasticity in domain leads to uncertainty
 - throw of the dice in Backgammon
 - draw of cards in Poker
 - shooting a basket in basketball

Popular Recreational Games

NPTEL

- The precursors of chess originated in northern India during the Gupta empire, where its early form in the 6th century was known as *Chaturanga*.
- This translates as '*the four divisions*', meaning infantry, cavalry, elephantry, and chariotry, which evolved into the modern pawn, knight, bishop, and rook, respectively.
- In Sassanid Persia around 600 the name became *Chatrang* (in Hindi it is still called *Shatranj*)
- Players started calling *Shāh!* (Persian for 'King') when threatening the opponent's king, and *Shāh māt!* (Persian for 'the king is finished')
 - modern day *check* and *checkmate*.

- The game reached Western Europe and Russia by at least three routes, the earliest being in the 9th century.
- Introduced into the Iberian Peninsula by the Moors in the 10th century, it was described in a famous 13th century manuscript covering *shatranj*, *backgammon* and *dice* named the *Libro de los juegos*.
- Buddhist pilgrims, Silk Road traders and others carried it to the Far East, where it was transformed into a game often played on the *intersection of the lines of the board rather than within the squares*.
- *Chinese chess* and *Shogi* are the most important of the oriental chess variants.

Chess terminology across regions

Sanskrit	Persian	Arabic	English
Raja	Shah	Shah	King
Mantri	Vazir	Wazir/Firzān	Queen
Gajah*	Pil	Al-Fil	Bishop
Ashva	Asp	Fars/Hisān	Knight
Ratha*	Rukh	Rukh	Rook
Padati	Piadeh	Baidaq	Pawn

* Hindi users often use *Oont* (camel) for Bishop and *Haathi* (elephant) for Rook

https://simple.wikipedia.org/wiki/History_of_chess

Von Kempelen's Chess Playing Turk

Wolfgang von Kempelen (1734 – 1804) is most well known for a chess playing machine also known as the *Mechanical Turk* in 1770 to impress the Empress Maria Theresa of Austria.

The Turk was in fact a mechanical illusion that allowed a human chess master hiding inside to operate the machine. who defeated many challengers including statesmen such as Napoleon Bonaparte and Benjamin Franklin.

Source: http://en.wikipedia.org/wiki/The_Turk

Samuel's Checkers program

- Pamela McCorduck in *Machines Who Think*

Arthur Samuel (1901-1990) was one of the attendees in the Dartmouth Conference where the term AI was coined.

He wrote the first Checkers playing program in 1952 on IBM's 701 computer.

Samuel's goal was to explore how to get computers to learn – he felt that if computers could learn from experience then there would be no need for detailed and painstaking programming.

His Checker's program improved as it played more and more games, eventually “beating its own creator” – evoking fears of Frankenstein (Mary Shelley) like creatures overwhelming humankind.

The Chess saga: Genesis

Source: http://en.wikipedia.org/wiki/Computer_chess

1912: Leonardo Torres y Quevedo builds a machine that could play King&Rook vs. King.

1950: Claude Shannon publishes "*Programming a Computer for Playing Chess*".

1951: Alan Turing develops on paper the first program capable of playing a full game of chess.

1956: John McCarthy invents the alpha-beta search algorithm (also credited to others...).

1957: Alex Bernstein develops first program to play full chess at IBM.

1967: *Mac Hack Six*, by Richard Greenblatt et al. introduces transposition tables and becomes the first program to defeat a person in tournament play.

1968: David Levy bet:

No computer program will beat him within 10 years.

1970: The [ACM North American Computer Chess Championships](#)

1974: *Kaissa* wins the first [World Computer Chess Championship](#)

1977: The first microcomputer chess playing machine,
CHESS CHALLENGER, was created.

The Chess saga: Progress

Source: http://en.wikipedia.org/wiki/Computer_chess

- 1977: *Chess 4.6* is the first chess computer to be successful at a major chess tournament.
- 1978: David Levy wins the bet defeating the *Chess 4.7* in a six-game match. Score: 4.5–1.5.
- 1980: The Fredkin Prize is established (\$100,000 to beat a reigning world champion).
- 1981: *Cray Blitz* wins the Mississippi State Championship with a perfect 5–0 score and a performance rating of 2258. The first computer to beat a master in tournament play.
- 1982: Ken Thompson's hardware chess player *Belle* earns a US master title.
- 1988: *HiTech*, by Hans Berliner and Carl Ebeling,
wins a match against grandmaster Arnold Denker 3.5 – 0.5.
- 1988: *Deep Thought* shares first place with Tony Miles,
ahead of former world champion Mikhail Tal
- 1989: *Deep Thought* loses two exhibition games to Garry Kasparov,
the reigning champion.

Named after the famous novel by Douglas Adams
– The Hitchiker's Guide to the Galaxy

The Chess saga: Triumph

Source: http://en.wikipedia.org/wiki/Computer_chess

- 1992: A microcomputer, the *ChessMachine Gideon 3.1* by Ed Schröder, wins the 7th World Computer Chess Championship in front of mainframes, supercomputers and special hardware.
- 1994: *ChessGenius*, defeated a World Champion (Garry Kasparov) at a non blitz time limit.
- 1996: *Deep Blue* loses a six-game match against Garry Kasparov.
- 1997: *Deep Blue* wins a six-game match against Garry Kasparov. The *Deep Blue* inventors Fang Hsu, Murray Campbell, and Joseph Hone awarded the Fredkin Prize.
- 2002: Vladimir Kramnik draws an eight-game match against *Deep Fritz*.
- 2005: *Hydra* defeats Michael Adams 5.5–0.5.
- 2006: The undisputed world champion,
Vladimir Kramnik, is defeated 4–2 by *Deep Fritz*.
- 2010: Before the World chess championship,
Topalov prepares by sparring
against the supercomputer *Blue Gene*

AlphaGo beats World Champion at Go in 2016

from [this Popular Mechanics article](#)

Other popular games: Scrabble

- Scrabble is a word game in which two to four players score points by placing tiles bearing a single letter onto a board divided into a 15×15 grid of squares.
- The tiles must form words that, in crossword fashion, read left to right in rows or downward in columns, and be included in a standard dictionary or lexicon.
- *Maven* was a computer program created by Brian Sheppard (2002). The official Scrabble computer game in North America uses a version of Maven.
- Computers can beat humans easily.

Other popular games: Backgammon

- Backgammon is amongst the oldest known games, reputedly being played a thousand years before Chess (Tesauro, 1995).
- It has stochastic moves based on the throw of dice.
- A similar game called *Chausar* has been described in ancient Indian literature.
- In the Indian epic *Mahabharata* an episode is ingrained in the Indian psyche because it involved the gambling away of *everything* eventually leading to the epic battle.
- Also called *Pachisi*, it was popular in the Mughal courts of India.
- The champion program *TD-Gammon* by Gerald Tesauro, learnt the principles of *Backgammon* strategy, playing 300,000 games against itself

Other popular games: Poker

- Poker is a card game played in which each player is dealt five cards, and essentially bets on the whether her holding is “better” than that of other players.
- The strategy goes beyond calculating odds
- Deception is a key component
 - players need to bluff on poor hands to gain on good hands
 - a straight player would give his hand away
- An AI program, called *Pluribus*, developed in CMU in 2019 defeated leading professionals in six-player no-limit Texas hold'em poker, the world's most popular form of poker.
 - It does so by doing a limited lookahead, and
 - learning by playing against copies of itself

Other popular games: Contract Bridge

- Bridge is a card game in which on a table two partners play against two opponents who are also partners
- In a tournament format each team will have two members in another room holding their opponent hands
- There are two phases – bidding and play
- Both phases involve formal communication, making inferences, planning, deception and probabilistic reasoning
- Several groups have worked on bridge playing programs since the 1980s
- In 1996 the American Contract Bridge League established an official World Computer-Bridge Championship,
to be run annually at an international bridge event.
- We still await a program better than humans!

Bridge vs. Chess

- The number of different deals or starting positions is 5×10^{27}
 - Practically every deal is a new deal
 - The game tree for each deal has about 10^{21} leaf nodes
- Chess always has the same starting position, and the same goal
 - Chess is played between two players, there is no communication, no deception, and no hidden information

A bridge match: Blue team vs. Red team

Board Games and Game Trees

NPTEL

Board Games

- Two person
- Zero sum
 - total payoff is zero
 - one player wins and the other loses
 - or the game ends in a draw
- Complete information
 - both players can see the board
 - and the moves available to the opponent
- Alternate moves
 - under some conditions some games allow more than one move, or a compound move to a player
- Deterministic
 - there is no element of chance

A Game Tree

A layered tree

Max and Min choose alternately

Seen from the perspective of Max

W: win for Max, loss for Min

L: win for Min, loss for Max

A Game Tree

+1: win for Max, loss for Min
-1: win for Min, loss for Max
0: draw

Minimax backup rule

The *leaves* are labeled with the *outcome* of the game.

When both players are *rational* the *value of the game* is fixed.

The *minimax value* is the *outcome* when *both play perfectly*.

Minimax value can be computed by applying the *minimax rule* bottom up.

If J is a Max node backup values from its children as follows

 Backup a W (or +1) if available
 else backup D (or 0) if available
 else backup L (or -1)

If J is a Min node backup values from its children as follows

 Backup a L (or -1) if available
 else backup D (or 0) if available
 else backup W (or +1)

Minimax backup rule

Minimax backup rule

Strategies

A strategy for a player is a subtree of the game tree that completely specifies the choices for that player. The algorithm below constructs a strategy for Max

CONSTRUCT-STRATEGY(MAX)

- 1 **traverse the tree starting at the root**
- 2 **if level is MAX**
 - 3 **choose one branch below it**
- 4 **if level is MIN**
 - 5 **choose all branches below it**
- 6 **return the subtree constructed**

Two Strategies for Max

Strategies in a game tree are subtrees that represent choices of one player. The figure shows two strategies for Max.

Value of a Strategy

Min will drive the game to a draw here

A winning strategy for Max

The value of a strategy is as decided by Min, who being rational too, will choose the “minimum” value from a leaf.

The Game Played

Given the green strategy for Max
and the red strategy for Min
the intersection
in double lined arrows
is the game that is played

Complexity of Games = Size of Game Tree

Tic-tac-toe: First player has choice of 9 moves, the second 8 and so on.
Total possible games = 9!

Chess: First player 20 moves, and then the board opens up with more moves becoming possible. On the average there are 35 choices and the game is typically 50 moves long.

Total possible games is $35^{50} = 10^{120}$!!!

10^{120} is a number we find difficult even to comprehend.

IBM's Deep Blue program beat World Champion Garry Kasparov in 1997

Go is played on a 19x19 board!

The size of the tree is humungous!

Deep Mind's AlphaGo program
beat World Champion Lee Sedol in 2016

Most game trees
are too big
to be analyzed completely

NPTEL

Exponential growth

Size of Chess Tree

Total possible games is $35^{50} = 10^{120}$!!!

10^{120} is a number we find difficult even to comprehend.

If we had a machine that could inspect a trillion or 10^{12} leaves a second
it would require 10^{108} seconds

Given 100 seconds in a minute

it would require 10^{106} minutes

Given 100 minutes in an hour

it would require 10^{104} hours

Given 100 hours in a day

it would require 10^{102} days

Given a thousand days in a year

it would take 10^{99} years

which is 10^{97} centuries

If every particle in the Universe was one such computer...

Total possible games is $35^{50} = 10^{120}$!!!

10^{120} is a number we find difficult even to comprehend.

If we had **10^{75} machines** and each could inspect 10^{12} leaves a second
it would require 10^{33} seconds

Given 100 seconds in a minute

it would require 10^{31} minutes

Given 100 minutes in an hour

it would require 10^{29} hours

Given 100 hours in a day

it would require 10^{27} days

Given a thousand days in a year

it would take 10^{24} years

which is 10^{22} centuries

Finite Lookahead

K ply lookahead

Game Playing

First call to k-ply search

Wait for opponent's move

Second call to k-ply search
Get opponent's move

Third call to k-ply search

GAME-PLAY(MAX)

```
1 while game not over
  2 call k-ply search
  3 make move
  4 get MIN's move
```

The Evaluation Function h

The evaluation function is a *static* function, like the *heuristic function*, that *looks at a board position* and returns a value in some range [-Large, +Large]

This interval is convenient scaling up of [-1, +1] which converts the set {-1,0,+1} of outcomes into a continuous interval

+1 is still a *win* for *Max*, and -1 for *Min*

Positive values are good for *Max*,
and negative ones good for *Min*

Typically the evaluation function is computed by
adding up features capturing *material* strength,
along with features representing *positional* strength

Evaluation fn.: Tic-tac-toe

backed up value of node A = -1

2 ply lookahead

$\text{eval}(N) =$
number of free rows, columns, diagonals for Max
– number of free rows, columns, diagonals for Min

6-5=1

5-5=0

6-5=1

5-5=0

4-5=-1

*

A simple evaluation function: Chess

[attributed to Claude Shannon](#)

KQRBNP = number of kings, queens, rooks, bishops, knights and pawns

D,S,I = doubled, blocked and isolated pawns

M = Mobility (the number of legal moves)

$$\begin{aligned} f(p) = & 200(K-K') \\ & + 9(Q-Q') \\ & + 5(R-R') \\ & + 3(B-B' + N-N') \\ & + 1(P-P') \\ & - 0.5(D-D' + S-S' + I-I') \\ & + 0.1(M-M') + \dots \end{aligned}$$

weights

The evaluation function of the program
Deep Blue has about 8000 components
(Campbell et al., 2002).

other positional features ... king safety, center control,
pawn structure, king tropism, doubled rooks + ...

Chess: positional features

Concerned with mobility, board control, development, pawn formations, piece combinations, king protection etcetera.

- two rooks in the same column have added value;
- a pair of bishops is better than a bishop and a knight;
- knights are valuable in certain kinds of end positions.
- pieces must become mobile and either occupy the center or control it.
- chained pawns that support each other are better than isolated pawns;
- pawns in the same column or opposing pawns head to head are not good;
- pawns heading for promotion have added value.
- The king needs protection in the opening and middle games,
and structures like those obtained by castling are valued high;
- In the end game the king may be an offensive piece
- Pins, forks and discovered attacks
also need to be considered while computing positional value.

Evaluation vs. Lookhead

If we *have* an evaluation function then why do we need to do a lookhead at all? Why not just do 1-ply search?

Adriaan de Groot showed that grandmasters do store tens of thousands of *Chess schemata* and evaluate them directly.

But it is difficult to devise an evaluation function that is good enough to play with one ply lookahead.

We rely on a combination of evaluation and lookahead.

Evaluation vs. Lookhead

Sometimes an evaluation function tells us something that further lookahead would have revealed.

The fork on the right is a pattern in which the black knight simultaneously attacks two important white pieces – the queen and the rook.

Losing a knight in exchange with one of them would result in material advantage for black.

White can move only one of the two away.

This could have been discovered by further lookahead.

But remember that the evaluation function is applied on the horizon, where lookahead ends.

The Zugzwang

Zugzwang (German for "compulsion to move"), is a situation found in chess and other games wherein one player is put at a disadvantage because they must make a move when they would prefer to pass and not move.

A player is said to be "in zugzwang" when any possible move will worsen their position

In the position shown here if white is to move black is safe.

But if black is to move, then the black pawn, and subsequently the game, will be lost.

Some evaluation functions includes "turn to move".

The Zugzwang

Another zugzwang position for black

If white is to move black is safe, because white cannot attack any black pawn.

If white pushes the pawn then black will capture it with the middle black pawn.

But if black is to move then black is forced to withdraw protection from one of its black pawns.

White will then be able to capture it clearing the way for its own pawn advancing and becoming a queen.

Limitations of finite lookahead

The board shows a contrived chess position known as *The Poisoned Rook*.

Deep Thought 2, which could selectively look ahead 10 or 11 ply captured the black rook with the white pawn.

It eventually went on to lose the game.

Human players quickly realize that the contrived pawn structure makes white's region impregnable.

This is because black does not have a black bishop that could have attacked a white pawn.

Black's powerful pieces are unable to threaten the white king.

A Binary game tree

The minimax value

Applying the minimax backup rule determines the value of the game tree

MINIMAX(N)

```
1 if N is a terminal node  
2 return eval(N)  
3 If N is a MAX node  
4 value ← -∞  
5 for each child C of N  
6 value ← max(value, MINIMAX(C))  
7 else ▷ N is a MIN node  
8 value ← ∞  
9 for each child C of N  
10 value ← min(value, MINIMAX(C))  
11 return value
```

The MiniMax Algorithm

Does a Depth First Traversal
of the tree applying the
minimax backup rule

Initialize Max to -Large
Look for higher value

Recursive Version

Pruning the search tree

Consider the following situation for Max

When Max has found a winning move it does not need to explore any further.

This notion can even be extended to moves that are not winning moves

Alpha nodes and Beta nodes

We adopt the following terminology and the corresponding observations.

We call *Max* nodes as *Alpha* nodes which store the *alpha* values.

We call *Min* nodes as *Beta* nodes which store the *beta* values.

Alpha value is the *value found so far* for the alpha node
and it is a *lower bound* on the value of the node.

It can *only be revised upwards*.

It *will reject any lower values subsequently*.

Beta value is the *value found so far* for the beta node
and it is an *upper bound* on the value of the node.

It can *only be revised downwards*.

It *will reject any higher values subsequently*.

Alpha cutoff: Tic-tac-toe

Influence analysis

The search frontier contains a partial path in the game tree in which nodes have been partially evaluated.

courtesy Judea Pearl

Influence analysis

$$\beta = \min(\beta_3, \beta_2, \beta_1, \dots)$$

$$\alpha = \max(\alpha_3, \alpha_2, \alpha_1, \dots)$$

continue as long as $\alpha < \beta$

Node J will influence the root if
 $\alpha_4 < \beta_3, \alpha_4 < \beta_2, \alpha_4 < \beta_1$
and
 $\alpha_4 > \alpha_3, \alpha_4 > \alpha_2, \alpha_4 > \alpha_1,$

courtesy Judea Pearl

Alpha and Beta cutoffs

ALPHA-BETA(N, α, β)

Initially $\alpha = -\text{Large}$
 $\beta = +\text{Large}$


```
1 if N is a terminal node
2 return eval(N)
3 If N is a MAX node
4 for each child C of N
5 $\alpha \leftarrow \max(\alpha, \text{ALPHA-BETA}(C, \alpha, \beta))$ 
6 if  $\alpha \geq \beta$  then return  $\beta$ 
7 return  $\alpha$ 
8 else ▷ N is a MIN node
9 for each child C of N
10 $\beta \leftarrow \min(\beta, \text{ALPHA-BETA}(C, \alpha, \beta))$ 
11 if  $\alpha \geq \beta$  then return  $\alpha$ 
12 return  $\beta$ 
```

The AlphaBeta Algorithm

A small example

Both Minimax and AlphaBeta search in a Depth First Fashion

A larger game tree: AlphaBeta Search

AlphaBeta inspects 26 of the 36 nodes

AlphaBeta: Searching from right to left

AlphaBeta inspects 23 of the 36 nodes

An extreme example of pruning

AlphaBeta inspects 11 of the 36 nodes

AlphaBeta: Reordering move generation

AlphaBeta pruning depends on the order of move generation.

Having called k-ply search, while waiting for opponent's move, one can reorder the moves for the next call to k-ply.

The MiniMax value does not change.

The same value is found, but faster.

GAME-PLAY(MAX)

- 1 while game not over
- 2 call k-ply search
- 3 make move
- 4 get MIN's move

Next

A Best First Version of a Game Playing direction

An algorithm with a sense of direction

NPTEL

Strategies (recap)

Min will drive the game to a draw here

A winning strategy for Max

The value of a strategy is as decided by Min, who being rational too, will choose the “minimum” value from a leaf.

This small binary game tree has 8 strategies

A Cluster of Strategies

A node represents a cluster of partial strategies

Its *value* is an *upper bound* on *all* the strategies in the cluster

Algorithm SSS*

Devised by George Stockman in 1979

A Best First approach to searching the game tree

A solution in a game tree is a *strategy*

A *partial solution* is a *partial strategy*
and stands for a cluster of strategies

Algorithm SSS* searches in the Solution Space

Algorithm SSS* first defines clusters to cover *all* strategies
- necessary for completeness

The procedure for constructing the initial clusters is as follows


```
Start at the root
Repeat
 At the Max level choose all children
 At the Min level choose one* child
Until the horizon is reached
```

* Without loss of generality we always choose the leftmost child

Eight strategies in four initial clusters

Refine the best partial strategy

Refine the best partial strategy

Refine the best partial strategy

Max is SOLVED → add LIVE sibling

Recursively solve for sibling Max with an upper bound of 12

If its value becomes larger than 12 then a Beta cutoff occurs else value of strategy will go down.

Recursively solve sibling Max node

Refine the best partial strategy

When SOLVED Max is last child of parent

Strategy returned by SSS*

SSS*(root)

```
1 OPEN ← empty priority queue
2 add ( root, LIVE,  $\infty$  ) to OPEN
3 loop
4 ( N, status, h ) ← pop top element from OPEN
5 if N = root and status is SOLVED
6 return h
7 if status is LIVE
8 if N is a terminal node
9 add ( N, SOLVED, min(h, eval(N)) ) to OPEN
10 else if N is a MAX node
11 for each child C of N
12 add ( C, LIVE, h ) to OPEN
13 else if N is a MIN node
14 add ( first child of N, LIVE, h ) to OPEN
15 if status is SOLVED
16 P ← parent(N)
17 if N is a MAX node and N is the last child
18 add ( P, SOLVED, h ) to OPEN
19 else if N is a MAX node
20 add ( next child of P, LIVE, h ) to OPEN
21 else if N is a MIN node
22 add ( P, SOLVED, h ) to OPEN
23 remove all successors of P from OPEN
```

Start by adding root to the priority queue and continue till root appears SOLVED at the head

Forward phase: add LIVE nodes till the horizon.
Evaluate on the horizon

SSS*: Iterative version

Backward phase: when SOLVED apply the backup rule

SSS*(root)

SSS*: Initialize priority queue

```
1 OPEN ← empty priority queue
2 add ( root, LIVE,  $\infty$  ) to OPEN
3 loop
4 ( N, status, h ) ← pop top element from OPEN
5 if N = root and status is SOLVED
6 return h
```

...

Terminate when the root pops
out of the priority queue with
status = SOLVED.

SSS*(root)

```
1 OPEN ← empty priority queue
2 add ( root, LIVE,  $\infty$  ) to OPEN
3 loop
4 ( N, status, h ) ← pop top element from OPEN
 ...
7 if status is LIVE
8 if N is a terminal node
9 add ( N, SOLVED,  $\min(h, \text{eval}(N))$  ) to OPEN
10 else if N is a MAX node
11 for each child C of N
12 add ( C, LIVE, h ) to OPEN
13 else if N is a MIN node
14 add ( first child of N, LIVE, h ) to OPEN
 ...

```

SSS: popping a LIVE node

For terminal nodes invoke $\text{eval}(N)$ and choose *minimum* of bound and $\text{eval}(N)$

else insert all children of *Max* and one child for *Min*

```
1 OPEN ← empty priority queue
2 add ( root, LIVE,  $\infty$  ) to OPEN
3 loop
4 ( N, status, h ) ← pop top element from OPEN
 ...
15  if status is SOLVED
16 P ← parent(N)
17 if N is a MAX node and N is the last child
18 add ( P, SOLVED, h ) to OPEN
19 else if N is a MAX node
20 add ( next child of P, LIVE, h ) to OPEN
21 else if N is a MIN node
22 add ( P, SOLVED, h ) to OPEN
23 remove all successors of P from OPEN
```

If *Max* node is not the last child then
add sibling (looking for a lower value)

Else for both *Max* and *Min* add the
parent as SOLVED

SSS*: A programming note

Add a parameter “player” that can be *Max* or *Min*
– easier to check the case


```
SSS*(root)
1 OPEN ← empty priority queue
2 add ( root, MAX, LIVE,  $\infty$  ) to OPEN
3 loop
4 ( N, player, status, h ) ← pop top element from OPEN
5 if N = root and status is SOLVED
6 return h
7
8 if status is LIVE
9 if N is a terminal node
10 add ( N, player, SOLVED, min(h, eval(N)) ) to OPEN
11 else if player is MAX
12 for each child C of N
13 add ( C, MIN, LIVE, h ) to OPEN
14 else if player is MIN
15 add ( first child of N, MAX, LIVE, h ) to OPEN
16
17 if status is SOLVED
18 P ← parent(N)
19 if player is MAX and N is the last child
20 add ( P, MIN, SOLVED, h ) to OPEN
21 else if player is MAX
22 add ( next child of P, MAX, LIVE, h ) to OPEN
23 else if player is MIN
24 add ( P, MAX, SOLVED, h ) to OPEN
25 remove all successors of P from OPEN
```

SSS*: the initial clusters

Initially: Add(root, LIVE, +Large) to OPEN

Pop top element - root

Since root is Max and LIVE add all children as (child, LIVE, +Large)

NPTEL

SSS*: the initial clusters

Continue till nodes on horizon are added

SSS*: the initial clusters

When terminal nodes of the form
(N, LIVE, +Large) are popped
they are replaced by
(N, SOLVED, eval(N))

SSS*: refine best cluster

When the Min parent is SOLVED
its siblings are pruned
and its Max parent is SOLVED too

SSS*: Max SOLVED → Add sibling

The sibling is added as
(N, LIVE, 57)
It can influence the minimax
value only if it is less than 57

SSS*: recursively form clusters

SSS*: shift if clusters not promising

SSS*: refine best cluster

SSS*: refine best cluster

SSS*: Max SOLVED → add sibling

The sibling is added as
(N, LIVE, 35)

It can influence the minimax value
only if it is less than 35

SSS*: recursively form clusters

When terminal nodes of the form
(N, LIVE, +35) are popped
they are replaced by
(N, SOLVED, eval(N))
because the eval-values are smaller

SSS*: add another sibling

The sibling is added as
(N, LIVE, 32)

It can influence the minimax value only if it
is less than 32

SSS*: form clusters

When the terminal node with value 40 is found, the *iterative version* of SSS* keeps the value 32 received as a bound.

SSS*: the initial clusters

In this “recursive” illustration we retain 40 and then 38, and hence the Max node evaluates to 38, and will be ignored by its Min parent

SSS*: ignore if higher than beta bound

Finite lookahead: The Horizon Effect

Max might choose this option unaware of the danger ahead

In another branch two inconsequential moves

...pushes the danger move beyond the horizon

Along one branch there is a danger move (say) where Min captures Max's queen

leading to heavy material loss for Max!

Finite lookahead: Secondary Search

End: Game Playing

NPTEL