

Teoria dei giochi

Algoritmi per l'intelligenza artificiale

Vincenzo Bonnici

Corso di Laurea Magistrale in Scienze Informatiche

Dipartimento di Scienze Matematiche, Fisiche e Informatiche

Università degli Studi di Parma

2025-2026

Partendo dal **Problem Solving**:

- **game playing**: introduciamo nel dominio del problema altri agenti in competizione
- **planning**: complichiamo introducendo stati (congiunzioni di fatti), e operatori (legami tra fatti-condizioni e fatti-effetti, non tra stati)
- Von Neumann & Morgenstern (1944) "Theory of Games and Economic Behaviour"
 - **Teoria della decisione**: analizzare il comportamento individuale le cui azioni hanno effetto diretto (scommesse e mondo dei puzzle)
 - **Teoria dei giochi**: analizzare il comportamento individuale le cui azioni hanno effetto che dipende dalle scelte degli altri (mondo dei giochi a più giocatori)

- Classificazione secondo **condizioni di scelta**:
 - Giochi con informazione **perfetta**
 - Gli stati del gioco sono completamente espliciti per gli agenti.
 - Giochi con informazione **imperfetta**
 - Gli stati del gioco sono solo parzialmente esplicitati.
- Classificazione secondo **effetti della scelta**:
 - Giochi **deterministici**
 - Gli stati sono determinati unicamente dalle azioni degli agenti
 - Giochi **stocastici**
 - Gli stati sono determinati anche da fattori esterni (es: dadi)

	Informazione Perfetta	Informazione Imperfetta
Giochi deterministici	Scacchi, Go, Dama, Otello, Forza4	MasterMind (è un gioco o un puzzle?)
Giochi stocastici	Backgammon, Monopoli	Scarabeo, Bridge, Poker... (giochi di carte) Risiko

Altre classificazioni:

- Numero giocatori (tutti multiagenti!)
- Politica del turno di giocata
 - Diacronia (turni definiti/indefiniti)
 - Sincronia
- Ambienti discreti / continui
- Ambienti statici / dinamici
- Ambienti episodici / sequenziali
- Giochi a somma zero

L'uomo agisce in un ambiente continuo, dinamico, sequenziale, a scelte sincroniche e con informazione imperfetta.

Giochi e problem solving

Si può analizzare un gioco come un problema di ricerca anche se è multiagente?

Esempio, gli **scacchi**:

- X = tutti gli stati della scacchiera
- X_0 = lo stato di inizio gioco
- $SCS(x)$ = le mosse legali ad uno stato
- $T(x)$ = scacco matto
- g = numero di mosse

Problemi:

- g non è determinante
- $SCS(x)$ è sotto controllo solo per metà delle mosse e spesso non è reversibile
- $T(x)$ non è sufficiente per definire la terminazione. Serve una **funzione di utilità** sulla terminazione. Es: vittoria = +1, patta = 0, sconfitta = -1
- Obiettivo dell'agente: definire una strategia che raggiunga $T(x) = +1$

- Per inserire un gioco ad informazione perfetta in uno schema classico di search si considera che:
 - Esiste un avversario che va simulato
 - L'avversario minimizza il nostro utile
- L'albero di ricerca si sviluppa su 2 giocatori:

MAX(noi) e MIN (l'avversario)

 -
- L'obiettivo è raggiungere uno stato terminale di quest'albero con la massimizzazione dell'utilità
 - se l'avversario inizia per primo: lui diventa MAX e noi MIN con lo scopo di minimizzare l'utilità

Algoritmo Minimax

- Nei giochi ad informazione perfetta si può ottenere la strategia perfetta con una ricerca esaustiva. (Von Neumann '28, Shannon '50)
- Funzionamento:
 - Si costruisce l'albero delle mosse fino ai nodi terminali
 - Si applica la funzione di utilità $U(x)$ ai nodi terminali
 - Si usano i valori per calcolare l'utilità dei nodi superiori:
 - $U(\text{nodo}_{\text{sup}}) = \text{MAX } U(\text{nodo}_{\text{inf}})$ se la mossa spetta a MAX
 - $U(\text{nodo}_{\text{sup}}) = \text{MIN } U(\text{nodo}_{\text{inf}})$ se la mossa spetta a MIN

Algoritmo Minimax

```
> MAX = true, MIN = false  
> MINIMAX(X, MAX)
```

```
MINIMAX(nodo, agente)
```

```
figli[] = SCS(nodo, agente)  
for all (figli){  
 if(END_test(figlio) == true) {  
 figlio.utility = UTILITY_test(figlio)  
 }  
 else figlio.utility = MINIMAX(figlio, !agente)  
  
 if(agente==MAX && figlio.utility > best)  
 best = figlio.utility  
 if(agente==MIN && figlio.utility < best)  
 best = figlio.utility  
} return best
```

Proprietà:

- E' **completo** in grafi finiti
- E' **ottimale** se MIN è ottimale (e se ci sono più avversari).
- Se MIN non è ottimale non si può garantire l'ottimalità, ma...
- Ha **complessità spaziale** $O(bm)$ perché la **ricerca è in profondità**.

- Negli schacchi "Unfortunately, the number of possible positions in the chess tree surpasses the number of atoms in the Milky Way." (Claude Shannon)
- In generale: complessità temporale $O(bm) \mapsto$ negli scacchi 35^{100}
- In problemi reali non lo si può usare. E' utile solo come base teorica.

- Limitare la ricerca ad una profondità max (dipendente dalla memoria e dal tempo disponibile)
- Per valutare l'utilità dei nodi foglia serve una **funzione di valutazione**, cioè un'**euristica** (visto che non sono nodi terminali)
- Far risalire fino alla radice le stime usando minimax ed effettuare la scelta

Euristiche:

- Funzioni **lineari** pesate del tipo $w_1f_1 + w_2f_2 + \dots + w_nf_n$
 - per esempio negli scacchi: 1 punto x Pedone, 3 x Alfiere, 3 x Cavallo, 5 x Torre, 9 x Regina
 - Vantaggi: la linearità permette rapidità di calcolo
 - Svantaggi: povertà espressiva (es: Cavallo forte nelle aperture e al centro, Alfiere nelle chiusure, i valori delle combinazioni di pezzi non sono lineari)
- Funzioni **non-lineari**
 - Es. ottenuti da "learning", ma come definire i TARGET?

Quiescenza = proprietà di uno stato la cui euristica di utilità non varia molto con l'applicazione degli operatori.

- Arrivati alla profondità di **taglio**:
 - Per i nodi foglia **quiescenti** si applica il taglio
 - Per i nodi **non quiescenti** si approfondisce l'albero con una ricerca di quiescenza
 - Al termine della ricerca si applica il taglio

Problemi:

- Vogliamo arrivare a profondità 6 in una partita di scacchi (3 mosse MAX, 3 MIN)
 - $b = 35$, numero di nodi = $35^6 \mapsto 1.85 \cdot 10^9$
 - con un calcolatore veloce in grado di eseguire 10^6 mosse al secondo ci vogliono 30 minuti.
 - otteniamo un giocatore mediocre

- Si può ottenere la mossa MAX senza osservare esaustivamente l'albero, perché:
 - ➊ DATO $U(n_0) = \alpha \mapsto$ utilità minimax del nodo n_0 su cui sceglie MAX
 - ➋ affinchè la scelta conclusiva di MAX sia $\neq \alpha$ almeno 1 nodo n ("fratello" di n_0) deve avere $U(n) > \alpha$
 - ➌ affinchè $U(n) > \alpha$ per ogni nodo n' successore di n deve valere $h(n') > \alpha$
 - ➍ QUINDI: appena un successore di n possiede $U(n') \leq \alpha$ il sottoalbero restante può essere potato
- stesso discorso vale per MIN

- Nella ricerca nell'albero:
 - Si usano 2 variabili:
 - α = valore maggiore di MAX al tempo attuale
 - β = valore minore di MIN al tempo attuale
 - Calcolando MAX si pota il sottoramo di un nodo se un suo figlio ha valore inferiore ad α ;
se invece tutti i figli hanno valore maggiore il minimo diventa α
 - Calcolando MIN si pota il sottoramo di un nodo se un suo figlio ha valore maggiore a β ;
se invece tutti i figli hanno valore minore il massimo diventa β

Alfa-beta pruning

MAX-VALUE (nodo, α , β)

```
if CUTOFF-TEST(nodo) then return EVAL(nodo)
v ← -∞
for all figli in SCS(nodo) {
 v ← max(v, MIN-VALUE(figlio,  $\alpha$ ,  $\beta$ ))
 if v ≥  $\beta$  then return v
 $\alpha$  ← max( $v, \alpha$ )
}
return v
```


v = utilità del nodo

MIN-VALUE (nodo, α , β)

```
if CUTOFF-TEST(nodo) then return EVAL(nodo)
v ← +∞
for all figli in SCS(nodo) {
 v ← min(v, MAX-VALUE(s,  $\alpha$ ,  $\beta$ ))
 if v ≤  $\alpha$  then return v
 $\beta$  ← min( $v, \beta$ )
}
return v
```

Caso generale:

Se n_0 è migliore di n' allora n' non verrà mai raggiunto durante il gioco e quindi tutto il sottoramo corrispondente può essere potato.

Efficacia della potatura:

- Dipende dall'**ordinamento dei nodi**
 - Ordinamento migliore: $O(b^{\frac{1}{2}m})$
 - Ordinamento pessimo: $O(b^m)$
 - Ordinamento medio: $O(b^{\frac{3}{4}m})$

Nel caso degli scacchi:

- Fasi di apertura ($b \approx 35$, poniamo $m = 10$)
 - Minimax: n. nodi: ca. 2.700.000.000.000.000
 - Alfa-beta: n. nodi: ca. 380.000.000.000
- Fasi centrali ($b \approx 18$, poniamo $m = 10$)
 - Minimax: n. nodi: ca. 3.500.000.000.000
 - Alfa-beta: n. nodi: ca. 2.600.000.000
- ↳ Un buon calcolatore (10^6 mosse/sec) sceglie una mossa in 4 minuti!

- Problema dell'orizzonte
- Eccessiva fiducia nell'euristica
- Eventi stocastici
- Giochi multiplayer
- Branching Factor e potenza di calcolo

Problema dell'orizzonte

- Un lungo periodo di quiescenza può precedere un rapido ed inevitabile peggioramento dell'utilità
- Se il taglio in profondità è avvenuto in questa “zona”, valuta positivamente uno stato che è invece disastroso

- Una valutazione molto irregolare tra nodi “fratelli” è rischiosa, soprattutto usando Alpha-Beta
- Servirebbe un’ulteriore ricerca nel sottoramo per accertarsi della bontà della valutazione

Alberi di ricerca ExpectiMAX

E se non sappiamo quale sia il risultato di un'azione sarà? Per esempio:

- In solitario, la carta successiva è sconosciuta
- In pacman, i fantasmi agiscono in modo casuale

Possiamo applicare un ricerca expectiMAX

- cambia i nodi, come i nodi min, eccetto che l'outcome è casuale
- calcola le utilità attese
- scegli i nodi max come in minimax
- i nodi cambiati prendono la media (aspettativa/expectation) di valore dei figli

Principio di massima utilità attesa: un agente dovrebbe scegliere l'azione che massimizza la sua utilità attesa, data la sua conoscenza

- Principio generale per il processo decisionale
- Spesso preso come definizione di razionalità

Un richiamo del concetto di Probabilità:

- oggettivista / frequentista:
 - Medie su esperimenti ripetuti
 - Per esempio. stima empiricamente $P(\text{pioggia})$ dall'osservazione storica
 - Affermazione su come andranno gli esperimenti futuri (nel limite)
 - Nuove evidenze cambiano la classe di riferimento
 - Fa pensare a eventi intrinsecamente casuali, come tirare i dadi
- soggettivista/bayesiana:
 - Gradi di convinzione sulle variabili non osservate
 - Per esempio, la convinzione di pacman che il fantasma girerà a sinistra, dato lo stato
 - Impara spesso le probabilità dalle esperienze passate (più avanti)
 - Nuove prove aggiornano le convinzioni (più avanti)

Il **valore atteso** (expectation) di una funzione è il suo output medio, ponderato da una data distribuzione sugli input

Le **utilità** sono funzioni dai risultati (stati del mondo) a numeri reali che descrivono le preferenze di un agente.

- In una partita, può essere semplice (+1/-1)
- Riepilogano gli obiettivi dell'agente
- Teorema: qualsiasi insieme di preferenze tra i risultati può essere riassunto come funzione di utilità (a condizione che le preferenze soddisfino determinate condizioni)

In generale, scriviamo algoritmi in cui le utilità sono implicite e invece emergono le azioni.

Perché, quindi, non lasciamo gli agenti decidere le loro utilità?

Ricerca Expectimax

Nella ricerca Expectimax, abbiamo a modello probabilistico di come la volontà dell'avversario (o dell'ambiente) può comportarsi in qualsiasi stato

- Il modello potrebbe essere una semplice distribuzione uniforme (tira un dado)
- Il modello potrebbe essere sofisticato e richiedono una grande quantità di calcolo
- Abbiamo un nodo per ogni risultato fuori dal nostro controllo: avversario o ambiente
- Il modello potrebbe portare a probabili azioni contraddittorie!

Per ora, supponiamo per qualsiasi stato di avere magicamente una distribuzione per assegnare le probabilità alle azioni dell'avversario/risultati ambientali

Avere una convinzione probabilistica su l'azione di un agente non significa quell'agente sta lanciando delle monete!

Ricerca ExpectiMAX

```
def value(s)
 if s is a max node return maxValue(s)
 if s is an exp node return expValue(s)
 if s is a terminal node return evaluation(s)
```

```
def maxValue(s)
 values = [value(s') for s' in successors(s)]
 return max(values)
```

```
def expValue(s)
 values = [value(s') for s' in successors(s)]
 weights = [probability(s, s') for s' in successors(s)]
 return expectation(values, weights)
```


- Possiamo generalizzare gli algoritmi per giochi “2-player-perfect-information”:
 - Requisito: non ci deve essere accordo tra i giocatori
- Esempio 1: “la dama cinese”
 - 6 giocatori muovono a turno
 - ogni giocatore cerca di occupare completamente l'angolo opposto

- Esempio 2: “3-players Othello”
 - 3 giocatori muovono a turno
 - ogni giocatore deve “conquistare” il massimo della scacchiera

- Assunzioni:
 - I giocatori muovono a turni
 - Ogni giocatore mira a massimizzare il proprio utile
 - Ogni giocatore è indifferente all'utile degli avversari
- Funzione di valutazione:
 - Restituisce una n -tupla di valori di utilità attesa, uno per ogni giocatore (player p) allo stato di gioco s
 - $\langle U(p_1, s), U(p_2, s), \dots, U(p_n, s) \rangle$
 - Esempio: in Reversi/Othello si possono calcolare il numero di pezzi per ogni giocatore
- Algoritmo:
 - Depth-first search come Minimax
 - Fai risalire la n -tupla che massimizza $U(p_n)$ quando muove p_n

Minimax è un caso speciale di MAX^N in cui: $N = 2$ e la funzione di valutazione restituisce la tupla $\langle x, -x \rangle$.

Algoritmo MAX^N

- Idea: gli altri giocatori sono come 1 solo “macro-avversario”
 - 2 giocatori: MAX (noi), MIN (avversari)
- Valutazione dei nodi dell’albero:
 - Quando tocca a MAX si massimizza l’utilità di MAX
 - Quando tocca ad 1 avversario si minimizza l’utilità di MIN
- Paranoid permette di rimuovere l’assunzione di non-accordo tra i giocatori
- Paranoid ha minori tempi di esecuzione
- Paranoid si può sposare meglio con Alfa-Beta pruning
- Paranoid non dà la garanzia di MaxN di che MAX massimizzi il suo utile finale
- Il branching factor è comunque un problema!

- La vera sfida è competere con l'uomo ad armi pari.
- L'uomo non usa la ricerca come metodo principale:
 - Prima parte dai GOAL (non ben definiti)
 - A ritroso costruisce SOTTOGOAL
 - pianifica: azioni \mapsto sottogoal \mapsto goal
 - Usa la ricerca per raggiungere obiettivi locali
 - Ha capacità “istintive” di escludere le scelte inutili: riduce enormemente il branching factor
- Come interfacciare ragionamento goal-oriented e search?

Un giocatore di sacchi artificiale

L'**apprendimento per rinforzo** (o reinforcement learning RL) è una tecnica di apprendimento automatico che punta a realizzare **agenti autonomi** in grado di scegliere **azioni** da compiere per il conseguimento di determinati **obiettivi** tramite interazione con l'**ambiente** in cui sono immersi.

Abbiamo quindi un agente e un ambiente dentro cui tale agente è immerso.

L'ambiente fornisce **ricompense** e un nuovo stato basato sulle azioni dell'agente.

Quindi, nell'apprendimento per rinforzo, non insegniamo a un agente come dovrebbe fare qualcosa, ma gli presentiamo ricompense positive o negative in base alle sue azioni.

Due **paradigmi** principali:

- **model-free**: imparare una funzione a valori numeri o una politica dettata dall'esperienza
- **model-based**: impara un modello dall'esperienza e poi usalo per pianificazione e recitazione.

Relazione tra learning, planning e acting:

Per modello intendiamo un MDP (Markov Decision Process)
 $\langle S, A, R, T, \gamma \rangle$ parametrizzato secondo ν .

assumiamo che lo **spazio degli stati** S e lo **spazio delle azioni** A sono conosciuti.

Inoltre, assumiamo che vi sia una indipendenza condizionale tra le transazioni e le ricompense:

$$P[s_{t+1}, r_{t+1} | s_t, a_t] = P[S_{t+1} | s_t, a_t] \cdot P[R_{t+1} | s_t, a_t]$$

Imparare il modello è un processo di apprendimento supervisionato che consiste nell'apprendere

- la **funzione di ricompensa** $R(.|s, a)$ tramite regressione
- la **distribuzione di transizione** $P(.|s, a)$ come un problema di stima della densità (funzione di probabilità)

scegliamo una famiglia adatta di **modelli parametrizzati**, questi possono includere modelli di ricerca tabellare, aspettativa lineare, gaussiana lineare, processo gaussiano, rete di credenze profonde ecc.

Successivamente scegliamo una **funzione di perdita** (loss) appropriata, ad es. errore quadratico medio, divergenza KL ecc. per ottimizzare la scelta dei parametri (del modello) che minimizzano tale perdita.

Ricerca basta sulla simulazione

Dato un modello approssimato o esatto del mondo, i metodi di ricerca basata sulla simulazione cercano di identificare l'**azione migliore** da intraprendere in base alla simulazione in avanti. Viene costruito un **albero di ricerca** con lo stato corrente come radice e gli altri nodi generati utilizzando il modello acquisito.

Tali metodi possono dare grandi risparmi in quanto non è necessario risolvere il tutto MDP ma solo un MDP **subottimale** a partire dallo stato corrente.

Dopo aver acquisito tale esperienza simulata, possiamo utilizzare un approccio method-free come ad esempio i metodi **Monte-Carlo** (C). Nello specifico, dato un modello M ed una politica di simulazione π , in un algoritmo di ricerca MC per ogni **azione** $a \in A$ simuliamo K **episodi** seguendo π .

$Q(s_t, a)$ è il valore calcolato come la **media delle ricompense** di tale simulazione. Quindi, viene scelta l'azione che **massimizza** $Q(s_t, a)$.

E' una famiglia di algoritmi basata su due **principi**:

- il vero valore di uno stato può essere stimato usando una media dei valori di una **simulazione random**
- tali valori possono essere utilizzati per **aggiustare iterativamente** le politiche di scelta in una strategia **best-first** permettendoci di concentrarci su regioni dello spazio di ricerca a rendimento/valore migliore

In ogni **nodo** memorizziamo delle **statistiche**:

- conteggio della variazione totale $N(s)$
- uno specifico conteggio per ogni coppia $N(s, a)$
- i valori stimati dal monte-Carlo $Q(s, a)$

Si costruisce **progressivamente** un albero di ricerca **parziale** utilizzando il nodo corrente come radice di un nuovo sottoalbero.

Ogni iterazione è divisa in quattro **fasi**:

- **selezione**: a partire dal nodo corrente, selezioniamo ricorsivamente i suoi figli fino ad un nodo foglia non terminale
- **espansione**: il nodo foglia non terminale è aggiunto all'albero di ricerca
- **simulazione**: lanciamo delle simulazioni da tale nodo per produrre una stima degli esiti (outcomes)
- **retropropagazione** (backdrop): i valori ottenuti dalla simulazione sono retropropagati nel percorso dalla foglia selezionata alla radice dell'albero aggiornando le statistiche dei nodi su tale percorso

Algorithm 1 General MCTS algorithm

```
1: function MCTS( $s_0$ )
2: Create root node  $v_0$  corresponding to  $s_0$ 
3: while within computational budget do
4: $v_k \leftarrow TreePolicy(v_o)$ 
5: $\Delta \leftarrow Simulation(v_k)$ 
6: $Backprop(v_k, \Delta)$ 
return  $\arg \max_a Q(s_o, a)$ 
```

Algorithm 2 Greedy Tree policy

```
1: function TREEPOLICY( $v$ )
2: $v_{next} \leftarrow v$ 
3: if  $|Children(v_{next})| \neq 0$  then
4: $a \leftarrow \arg \max_{a \in A} Q(v, a)$ 
5: $v_{next} \leftarrow nextState(v, a)$ 
6: $v_{next} \leftarrow TreePolicy(v_{next})$ 
return  $v_{next}$ 
```

Tipicamente, le varianti dell'algoritmo descritto precedente, modificano due politiche principali per migliorare l'utilizzo della memoria, per una potatura migliore o per avere statistiche più complesse:

- **tree policy** per scegliere le azioni da poter applicare in ogni nodo e quindi le loro statistiche
- **Roll out policy** per come eseguire le simulazioni nei nodi foglia

Nell'esempio, viene applicata una strategia greedy per la selezione dei nodi nello stadio iniziale e una politica random per la simulazione.

Partiamo dal nodo radice e simuliamo una traiettoria che ci dà una ricompensa di 1 in questo caso.

Usiamo quindi la politica dell'albero che seleziona in modo greedy il nodo da aggiungere all'albero e successivamente simuliamo un episodio da esso utilizzando il criterio di simulazione (default).

Questo episodio ci dà una ricompensa di 0 e aggiorniamo le statistiche nei nodi dell'albero.

Questo processo è quindi ripetuto aggiornando le statistiche e seguendo la politica specifica per la selezione del prossimo nodo dell'albero (tree policy).

Monte-Carlo tree search

Vantaggi nell'utilizzare MCTS:

- la struttura da albero è massivamente **parallelizzabile**
- sia ha una **valutazione dinamica** degli stati: risolviamo il problema dallo stato corrente in avanti
- spesso non abbiamo bisogno di conoscenza specifica del dominio: molto utilizzabile come **black-box** in quanto ha solo bisogno di **campioni** per raccogliere le statistiche
- combina efficientemente **plannign** e **sampling** per eliminare il problema della curse of dimensionality

La politica greedy può portare a delle scelte molto **subottimali** che portano l'algoritmo a evitare **azioni** con un solo o pochi non significativi **risultati negativi**.

Questo fenomeno è dovuto essenzialmente alla **incertezza** circa il valore/probabilità reale di tali azioni negative.

Per risolvere tale problema si può applicare il principio di **ottimalità sotto incertezza** al MCTS usando UCB (limite superiore di confidenza).

Invece di selezionare l'azione in modo greedy, si seleziona l'azione che massimizza il **limite superiore di confidenza** il cui valore è dato da

$$Q(S, a) + \sqrt{\frac{2 \log N(s)}{N(s, a)}}$$

Algorithm 3 Upper Confidence Tree policy

```
1: function TREEPOLICY( $v$ )
2: $v_{next} \leftarrow v$ 
3: if  $|Children(v_{next})| \neq 0$  then
4: $a \leftarrow \arg \max_{a \in A} Q(v, a) + \sqrt{\frac{2 \log N(v)}{N(v, a)}}$ 
5: $v_{next} \leftarrow nextState(v, a)$ 
6: $v_{next} \leftarrow TreePolicy(v_{next})$ 
7: return  $v_{next}$ 
```

Go è un gioco a due giocatori (B/N), su una scacchiera 19×19 .

Il nero e il bianco posizionano alternativamente le pietre sulla scacchiera.

Il principale l'obiettivo del gioco è circondare e conquistare il territorio.

Inoltre pietre circondate dall'avversario vengono rimossi.

La funzione di ricompensa più semplice dà una ricompensa di +1 se il Nero vince e 0 se il Bianco vince negli stati terminali e 0 altrove.

Di conseguenza, l'obiettivo del giocatore nero è massimizzare la ricompensa e il bianco cerca di minimizzarla.

AlphaGO utilizza UCB e memorizza le probabilità di vittoria di entrambi i giocatori in ogni nodo dati dalle statistiche partite perse e partite vinte.

(a) Tree Phase

(b) Rollout Phase

(c) Update Statistics

AlphaGO

AlphaGo [1] ha utilizzato una "deep network" di policy per la fase di roll-out, questo consente alle simulazioni di essere molto più realistiche rispetto al semplice utilizzo di rollout casuali.

Anche in un gioco complesso come Go non è fattibile simulare fino al completamento, viene utilizzato l'arresto anticipato insieme a una rete Value per ottenere la probabilità di vittoria.

Di recente è stato proposta AlphaGO Zero in cui si una una sola network e i "sample" sono ottenuti dall'algoritmo giocando con se stesso.