Curs 8

Jocuri

Regulile de joc

- Doi jucători: MAX şi MIN
- Fiecare are ca obiectiv câştigarea jocului
- Doar unul poate câştiga sau se poate obţine remiză
- În modelarea iniţială nu intervine şansa
 - dar ea poate fi simulată
- Exemple:
 - şah
 - checkers
 - tic-tac-toe

— ...

MAX joacă cu X-uri

MIN joacă cu O-uri

MIN

MIN

MIN

MIN

MAX

Remiză!

MIN

MIN

MIN

MAX câştigă

Reprezentarea ca o problemă de IA

- 1. Problemă versus instanță
- 2. Spaţiul stărilor:
 - o stare: poziţia pe tabla a semnelor între două mutări
 - dimensiunea spaţiului: 39
- 3. Reprezentarea unei stări:
 - o matrice 3x3
- 4. Reprezentarea unei tranziţii
 - algoritmic (în abordarea de faţă)
- 5. Cum controlăm evoluţia jocului?
 - metoda MIN-MAX
 - metoda ALPHA-BETA

Valoarea unei stări

Câştig pentru MAX: +∞

Valoarea unei stări

Câştig pentru MIN: -∞

O stare este mai bună dacă deschide mai multe posibilități de câștig până la sfârșitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre
numărul de linii pe care le mai
poate completa MAX şi cele pe
care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câștig până la sfârșitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre
numărul de linii pe care le mai
poate completa MAX şi cele pe
care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câștig până la sfârșitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre

numărul de linii pe care le mai

poate completa MAX şi cele pe

care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câştig până la sfârşitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre
numărul de linii pe care le mai
poate completa MAX şi cele pe
care le mai poate completa MIN.

O stare este mai bună dacă deschide mai multe posibilități de câștig până la sfârșitul jocului.

Un exemplu de funcţie de evaluare:

valoarea stării este diferenţa dintre
numărul de linii pe care le mai
poate completa MAX şi cele pe
care le mai poate completa MIN.

Metoda MIN-MAX


```
function min-max(state, player, depth)
begin
 if (depth = 0) then return score(state);
 val = worst(player);
 while (mai sunt stări de generat) begin
 generez o stare -> s;
 val <- back-up-compare(val, min-max(s, not(player), depth-1), player);</pre>
 // următoarea mișcare micșorează spațiul de căutare în cazul în care se obține poziția de câștig într-una
 // din stările generate:
 if (val = -worst(player)) return(val);
 end
 return(val);
end
function worst(player)
begin
 Apelul:
 if player = MAX then return -\infty;
 else return +∞;
 min-max( ), MAX,2)
end
funtion back-up-compare(val1, val2, player)
begin
 if player = MAX then return max(val1, val2);
 else return min(val1, val2);
end
```


```
val=-1; player = MAX; depth=1;
while (mai sunt stări de generat) begin
 generez o stare -> s;
...
end
```


Orice valoare a nodului părinte poate fi mai mică sau egală cu -1.


```
function alpha-beta(state, player, depth)
begin
 if (depth = 0) then return score(state);
 val = worst(player);
 while (mai sunt stări de generat) begin
 generez o stare -> s;
 newval <- alpha-beta(s, not(player), depth-1);
 if player=MAX & newval ≤ val then return(newval);
 else if player=MIN & newval ≥ val then return(newval);
 else val ← back-up-compare(val, min-max(s, not(player), depth-1), player);
 // următoarea mişcare micşorează spațiul de căutare în cazul în care se obține poziția de câștig
 // într-una din stările generate:
 if (val = -worst(player)) return(val);
  end
 return(val);
end
function worst(player)
 Apelul:
begin
 if player = MAX then return -\infty;
 alpha-beta (##,MAX,2)
 else return +∞;
end
function back-up-compare(val1, val2, player)
begin
 if player = MAX then return max(val1, val2);
 else return min(val1, val2);
end
```