


```
In [2]: #Roll_No:3301
#Name: Nupur Meher Agrawal
#problem Statement:Write a program for Tic-Tac-Toe game using mini-max algorithm

from math import inf as infinity
from random import choice
import platform
import time
from os import system

HUMAN = -1
COMP = +1
board = [
 [0, 0, 0],
 [0, 0, 0],
 [0, 0, 0],
]

def evaluate(state):
 if wins(state, COMP):
 score = +1
 elif wins(state, HUMAN):
 score = -1
 else:
 score = 0
 return score

def wins(state, player):
 win_state = [
 [state[0][0], state[0][1], state[0][2]],
 [state[1][0], state[1][1], state[1][2]],
 [state[2][0], state[2][1], state[2][2]],
 [state[0][0], state[1][0], state[2][0]],
 [state[0][1], state[1][1], state[2][1]],
 [state[0][2], state[1][2], state[2][2]],
 [state[0][0], state[1][1], state[2][2]],
 [state[2][0], state[1][1], state[0][2]],
 ]
 if [player, player, player] in win_state:
 return True
 else:
 return False

def game_over(state):

 return wins(state, HUMAN) or wins(state, COMP)

def empty_cells(state):
 cells = []
 for x, row in enumerate(state):
 for y, cell in enumerate(row):
 if cell == 0:
 cells.append([x, y])
 return cells

def valid_move(x, y):
```

```
if [x, y] in empty_cells(board):
 return True
else:
 return False

def set_move(x, y, player):
 if valid_move(x, y):
 board[x][y] = player
 return True
 else:
 return False

def minimax(state, depth, player):
 if player == COMP:
 best = [-1, -1, -infinity]
 else:
 best = [-1, -1, +infinity]
 if depth == 0 or game_over(state):
 score = evaluate(state)
 return [-1, -1, score]
 for cell in empty_cells(state):
 x, y = cell[0], cell[1]
 state[x][y] = player
 score = minimax(state, depth - 1, -player)
 state[x][y] = 0
 score[0], score[1] = x, y

 if player == COMP:
 if score[2] > best[2]:
 best = score # max value
 else:
 if score[2] < best[2]:
 best = score # min value
 return best

def clean():
 """
 Clears the console
 """
 os_name = platform.system().lower()
 if 'windows' in os_name:
 system('cls')
 else:
 system('clear')

def render(state, c_choice, h_choice):
 """
 Print the board on console
 :param state: current state of the board
 """
 chars = {
 -1: h_choice,
 +1: c_choice,
 0: ' '
 }
 str_line = '-----'
 print('\n' + str_line)
```

```

for row in state:
 for cell in row:
 symbol = chars[cell]
 print(f'| {symbol} |', end=' ')
 print('\n' + str_line)

def ai_turn(c_choice, h_choice):
 """
 It calls the minimax function if the depth < 9,
 else it choices a random coordinate.
 :param c_choice: computer's choice X or O
 :param h_choice: human's choice X or O
 :return:
 """
 depth = len(empty_cells(board))
 if depth == 0 or game_over(board):
 return
 clean()
 print(f'Computer turn [{c_choice}]')
 render(board, c_choice, h_choice)
 if depth == 9:
 x = choice([0, 1, 2])
 y = choice([0, 1, 2])
 else:
 move = minimax(board, depth, COMP)
 x, y = move[0], move[1]
 set_move(x, y, COMP)
 time.sleep(1)

def human_turn(c_choice, h_choice):
 depth = len(empty_cells(board))
 if depth == 0 or game_over(board):
 return
 # Dictionary of valid moves
 move = -1
 moves = {
 1: [0, 0], 2: [0, 1], 3: [0, 2],
 4: [1, 0], 5: [1, 1], 6: [1, 2],
 7: [2, 0], 8: [2, 1], 9: [2, 2],
 }
 clean()
 print(f'Human turn [{h_choice}]')
 render(board, c_choice, h_choice)
 while move < 1 or move > 9:
 try:
 move = int(input('Use numpad (1..9): '))
 coord = moves[move]
 can_move = set_move(coord[0], coord[1], HUMAN)
 if not can_move:
 print('Bad move')
 move = -1
 except (EOFError, KeyboardInterrupt):
 print('Bye')
 exit()
 except (KeyError, ValueError):
 print('Bad choice')

```

```
def main():
 """
 Main function that calls all functions
 """

 clean()
 h_choice = '' # X or O
 c_choice = '' # X or O
 first = '' # if human is the first
 # Human chooses X or O to play
 while h_choice != 'O' and h_choice != 'X':
 try:
 print('')
 h_choice = input('Choose X or O\nChosen: ').upper()
 except (EOFError, KeyboardInterrupt):
 print('Bye')
 exit()
 except (KeyError, ValueError):
 print('Bad choice')
 # Setting computer's choice
 if h_choice == 'X':
 c_choice = 'O'
 else:
 c_choice = 'X'
 # Human may starts first
 clean()
 while first != 'Y' and first != 'N':
 try:
 first = input('First to start?[y/n]: ').upper()
 except (EOFError, KeyboardInterrupt):
 print('Bye')
 exit()
 except (KeyError, ValueError):
 print('Bad choice')
 # Main Loop of this game
 while len(empty_cells(board)) > 0 and not game_over(board):
 if first == 'N':
 ai_turn(c_choice, h_choice)
 first = ''
 human_turn(c_choice, h_choice)
 ai_turn(c_choice, h_choice)
 # Game over message
 if wins(board, HUMAN):
 clean()
 print(f'Human turn [{h_choice}]')
 render(board, c_choice, h_choice)
 print('YOU WIN!')
 elif wins(board, COMP):
 clean()
 print(f'Computer turn [{c_choice}]')
 render(board, c_choice, h_choice)
 print('YOU LOSE!')
 else:
 clean()
 render(board, c_choice, h_choice)
 print('DRAW!')
 exit()
```

```
In [4]: if __name__ == '__main__':
 main()
```

Choose X or O

Chosen: x

First to start?[y/n]: y

Human turn [X]

```
-----
| x || o || x |
-----
| o || x || o |
-----
| || x || |
-----
```

Use numpad (1..9): 2

Bad move

Use numpad (1..9): 9

Human turn [X]

```
-----
| x || o || x |
-----
| o || x || o |
-----
| || x || x |
-----
```

YOU WIN!

```
In [ ]:
```