

بازی هایی که در این جا بررسی می کنیم از دسته بازی های ZERO SUM هستند
یعنی بازی هایی که یک کنش هر چه قدر برای یکی از بازیکنان خوب است برای دیگر به همان اندازه بد است

Game playing

Type of games

Fully Observable
Perfect Information

Partially Observable
Imperfect Information

imperfect Information :

Randomness in shuffling

	Deterministic	Chance
Fully Observable	Chess	Backgammon
Partially Observable	Battle Ship	Bridge
imperfect Information :		

Perfect Information :
از روی این information بهترین حرکت قابل تشخیص است .
پس می توان یک func خوش تعریف در نظر بگیریم که information را بگیرد و بهترین حرکت را مشخص کند .

Here we consider Games with Perfect Information

Example - Tic-Tac-Toe

Minimax search

هر حرکتی به غیر از ۳ انجام شود به حریف اجازه داده میشود تا برای ما مقدار ۲ را به وجود آورد

Minimax search

Algorithm: **MINIMAX** (Depth-First Version)

To determine the minimax value $V(J)$, do the following:

1. If J is terminal, return $V(J) = e(J)$; otherwise
2. Generate J 's successors J_1, J_2, \dots, J_b .
3. Evaluate $V(J_1), V(J_2), \dots, V(J_b)$ from left to right.
4. If J is a MAX node, return $V(J) = \max[V(J_1), \dots, V(J_b)]$.
5. If J is a MIN node, return $V(J) = \min[V(J_1), \dots, V(J_b)]$.

Minimax algorithm

function MINIMAX-DECISION(*state*) **returns** *an action*

$v \leftarrow \text{MAX-VALUE}(\textit{state})$

return the *action* in SUCCESSORS(*state*) with value v

function MAX-VALUE(*state*) **returns** *a utility value*

if TERMINAL-TEST(*state*) **then return** UTILITY(*state*)

$v \leftarrow -\infty$

for a, s in SUCCESSORS(*state*) **do**

$v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(s))$

return v

function MIN-VALUE(*state*) **returns** *a utility value*

if TERMINAL-TEST(*state*) **then return** UTILITY(*state*)

$v \leftarrow \infty$

for a, s in SUCCESSORS(*state*) **do**

$v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(s))$

return v

Properties of minimax

- Complete? Yes (if tree is finite)
-
- Optimal? Yes (against an optimal opponent)
-
- Time complexity? $O(b^m)$
-
- Space complexity? $O(bm)$ (depth-first exploration)
-
- For chess, $b \approx 35$, $m \approx 100$ for "reasonable" games
→ exact solution completely infeasible

Alpha-beta pruning

- We can improve on the performance of the minimax algorithm through alpha-beta pruning.

حداکثر چیزی که زیر درخت سمت راست به ما می دهد ۱ می باشد زیرا اگر از یک بیشتر باشد چون **min node** اجازه نمی دهد آن مقدار بالا بباید و اگر از ۱ کمتر باشد قطعاً از ۲ نیز کمتر است بنابراین باز هم ۲ انتخاب می شود (گره قبلی گره **max** است)

- We don't need to compute the value at this node.
- No matter what it is it can't effect the value of the root node.

Alpha-beta pruning

Max Searching

Alpha-beta pruning

Min Searching

Alpha-beta pruning

Figure 8.3

Shallow and deep cutoffs in alpha-beta search.

Why is it called α - β ?

- α is the value of the best (i.e., highest-value) choice found so far at any choice point along the path for *max*
 - If v is worse than α , *max* will avoid it
 - \rightarrow prune that branch
 - Define β similarly for *min*

The Alpha-Beta Procedure

- There are two rules for terminating search:
 - Search can be stopped below any MIN node having a beta value less than or equal to the alpha value of any of its MAX ancestors.
 - Search can be stopped below any MAX node having an alpha value greater than or equal to the beta value of any of its MIN ancestors.

The α - β algorithm

function ALPHA-BETA-SEARCH(*state*) **returns** an *action*

inputs: *state*, current state in game

v \leftarrow MAX-VALUE(*state*, $-\infty$, $+\infty$)

return the *action* in SUCCESSORS(*state*) with value *v*

function MAX-VALUE(*state*, α , β) **returns** a utility value

inputs: *state*, current state in game

α , the value of the best alternative for MAX along the path to *state*

β , the value of the best alternative for MIN along the path to *state*

if TERMINAL-TEST(*state*) **then return** UTILITY(*state*)

v $\leftarrow -\infty$

for *a, s* in SUCCESSORS(*state*) **do**

v $\leftarrow \text{MAX}(v, \text{MIN-VALUE}(s, \alpha, \beta))$

if *v* $\geq \beta$ **then return** *v*

$\alpha \leftarrow \text{MAX}(\alpha, v)$

return *v*

The α - β algorithm

```
function MIN-VALUE(state,  $\alpha$ ,  $\beta$ ) returns a utility value
  inputs: state, current state in game
 $\alpha$ , the value of the best alternative for MAX along the path to state
 $\beta$ , the value of the best alternative for MIN along the path to state
  if TERMINAL-TEST(state) then return UTILITY(state)
 $v \leftarrow +\infty$ 
  for a, s in SUCCESSORS(state) do
 $v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(s, \alpha, \beta))$ 
 if  $v \leq \alpha$  then return v
 $\beta \leftarrow \text{MIN}(\beta, v)$ 
  return v
```


Properties of α - β

- Pruning **does not** affect final result
- Good move ordering improves effectiveness of pruning
- With "perfect ordering," time complexity = $O(b^{m/2})$
→ **doubles** depth of search

The Alpha-Beta Procedure

Example:

هیچ مقدار max ای وجود ندارد بنابراین مقدار max در ابتدا منفی بی نهایت می باشد

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

The Alpha-Beta Procedure

Example:

Games that include chance

- Possible moves (5-10,5-11), (5-11,19-24),(5-10,10-16) and (5-11,11-16)

Games that include chance

- Possible moves (5-10,5-11), (5-11,19-24), (5-10,10-16) and (5-11,11-16)
- [1,1], [6,6] chance 1/36, all other chance 1/18

Games that include chance

- [1,1], [6,6] chance $1/36$, all other chance $1/18$
- Cannot calculate definite minimax value, only *expected* value

Expected minimax value

EXPECTED-MINIMAX-VALUE(n) =

UTILITY(n)

If n is a terminal

$\max_{s \in \text{successors}(n)} \text{MINIMAX-VALUE}(s)$

If n is a max node

$\min_{s \in \text{successors}(n)} \text{MINIMAX-VALUE}(s)$

If n is a max node

$\sum_{s \in \text{successors}(n)} P(s) \cdot \text{EXPECTEDMINIMAX}(s)$ If n is a chance node

These equations can be backed-up recursively all the way to the root of the game tree.

Position evaluation with chance nodes

- Left, A₁ wins
- Right A₂ wins
- Outcome of evaluation function may change when values are scaled differently.
- Behavior is preserved only by a *positive linear* transformation of EVAL.

Alpha-beta pruning in games with chance

- We can improve on the performance of the minimax algorithm for games with chance through alpha-beta pruning.

$$\alpha = 3 * 0.5 + (-1) * 0.5 = 1.0$$

Suppose $-5 \leq e(n) \leq 5$