

Adversarial Search and Game Playing

Russell and Norvig: Chapter 6

Perfect Two-Player Game

- Two players MAX and MIN take turn (with MAX playing first)
- State space
- Initial state
- Successor function
- Terminal test
- Score function, that tells whether a terminal state is a win (for MAX), a loss, or a draw
- Perfect knowledge of states, no uncertainty in successor function

Partial Tree for Tic-Tac-Toe

But in general the search tree is too big to make it possible to reach the terminal states!

But in general the search tree is too big to make it possible to reach the terminal states!

Examples:

- Checkers: ~10⁴⁰ nodes
- Chess: ~10¹²⁰ nodes

Evaluation Function of a State

- \bullet e(s) = + ∞ if s is a win for MAX
- \bullet e(s) = -\infty if s is a win for MIN
- e(s) = a measure of how "favorable"
 is s for MAX
 - > 0 if s is considered favorable to MAX
 - < 0 otherwise

Example: Tic-Tac-Toe

e(s) = number of rows, columns, and diagonals open for MAX - number of rows, columns, and diagonals open for MIN

$$8-8=0$$

$$6-4 = 2$$

$$3-3 = 0$$

Tic-Tac-Toe with horizon = 2-2 5-6=-1 5-5=0 5-6=-1 6-6=0 4-6=-2

Minimax procedure

- 1. Expand the game tree uniformly from the current state (where it is MAX's turn to play) to depth h
- Compute the evaluation function at every leaf of the tree
- 3. Back-up the values from the leaves to the root of the tree as follows:
 - 1. A MAX node gets the <u>maximum</u> of the evaluation of its successors
 - 2. A MIN node gets the <u>minimum</u> of the evaluation of its successors
- 4. Select the move toward the MIN node that has the maximal backed-up value

Minimax procedure

- 1. Expand the game tree uniformly from the current state (where it is MAX's turn to play) to depth(h)
- 2. Compute the evaluation function at every leaf of the tree
- 3. Back-up the values from the leaves to the root of the tree a Horizon of the procedure
 - the tree a Horizon of the procedure

 1. A MAX r success Needed to limit the size of
 - 2. A MIN n success the tree or to return a
- 4. Select the decision within allowed time he maximal backed-up value

Game Playing (for MAX)

Repeat until win, lose, or draw

- 1. Select move using Minimax procedure
- 2. Execute move
- 3. Observe MIN's move

Issues

- Choice of the horizon
- Size of memory needed
- Number of nodes examined

Alpha-Beta Procedure

- Generate the game tree to depth h in depth-first manner
- Back-up estimates (alpha and beta values) of the evaluation functions whenever possible
- Prune branches that cannot lead to changing the final decision

The beta value of a MIN node is a higher bound on the final backed-up value. It can never increase

The beta value of a MIN node is a higher bound on the final backed-up value. It can never increase

How Much Do We Gain?

Size of tree = $O(b^h)$

- In the worst case all nodes must be examined
- In the best case, only O(b^{h/2}) nodes need to be examined

Exercise: In which order should the node be examined in order to achieve the best gain?

0 5 -3 3 3 -3 0 2 -2 3 5 2 5 -5 0 1 5 1 -3 0 -5 5 -3 3 2

Alpha-Beta Procedure

- The alpha of a MAX node is a lower bound on the backed-up value
- The beta of a MIN node is a higher bound on the backed-up value
- Update the alpha/beta of the parent of a node N when all search below N has been completed or discontinued

Alpha-Beta Procedure

- The alpha of a MAX node is a lower bound on the backed-up value
- The beta of a MIN node is a higher bound on the backed-up value
- Update the alpha/beta of the parent of a node N when all search below N has been completed or discontinued
- Discontinue the search below a MAX node N if its alpha is ≥ beta of a MIN ancestor of N
- Discontinue the search below a MIN node N if its beta is ≤ alpha of a MAX ancestor of N

Alpha-Beta + ...

- Iterative deepening
- Singular extensions

Checkers

Chess

Reversi/Othello

Summary

- Two-players game as a domain where action models are uncertain
- Optimal decision in the worst case
- Game tree
- Evaluation function / backed-up value
- Minimax procedure
- Alpha-beta procedure