

Perspectives on Perfect and Practical Play of Pig

Todd W. Neller Gettysburg College

http://cs.gettysburg.edu/~tneller/papers/talks/haccpig.pdf

Sow What's This All About?

- Introduction to the Dice Game "Pig"
- Odds and Ends: Playing to Score
- Perfect Play: Playing to Win
 - "Piglet" example
 - Value Iteration
- Practical Play: How we can play well

The Game of Pig

- The first player to reach 100 points wins.
- On a turn, a player rolls a die repeatedly until:
 - the player holds, scoring the sum of the rolls ("turn total"), or
 - a 1 ("pig") is rolled, and there is no score change.
- Example turns:
 - roll 4, roll 5, roll 2, hold → add 4 + 5 + 2 = 11 to score
 - roll 3, roll 6, roll 1 → score remains the same

Pig Preliminaries

- Player's decision is always to roll/hold
 - Roll possibly increase turn total, or lose it
 - Hold definitely score current turn total
 - Pig is the simplest of a class of jeopardy dice games; ancestor of Pass the Pigs
- Hold at 20 a simple policy that maximizes expected points per turn

Playing to Score

- Simple odds argument
 - Roll until you risk more than you stand to gain.
 - "Hold at 20"
 - 1/6 of time: $-20 \rightarrow -20/6$
 - 5/6 of time: +4 (avg. of 2,3,4,5,6) \rightarrow +20/6

Hold at 20?

- Is there a situation in which you wouldn't want to hold at 20?
 - Your score: 99; you roll 2
 - Case scenario
 - you: 79 opponent: 99
 - Your turn total stands at 20

What's Wrong With Playing to Score?

- It's mathematically optimal!
- But what are we optimizing?
- Playing to score ≠ Playing to win
- Optimizing score gain per turn ≠
 Optimizing probability of a win

Piglet

- Simpler version of Pig with a coin
- Object: First to score 10 points
- On your turn, flip until:
 - You flip tails, and score NOTHING.
 - You hold, and KEEP the # of heads.
- Even simpler: play to 2 points

Essential Information

- What is the information I need to make a fully informed decision?
 - My score
 - The opponent's score
 - My "turn total"

A Little Notation

- P_{i,j,k} probability of a win if
 i = my score
 i the opponent's score
 - j = the opponent's score
 - k = my turn total
- Hold: $P_{i,j,k} = 1 P_{j,i+k,0}$
- Flip: $P_{i,j,k} = \frac{1}{2}(1 P_{j,i,0}) + \frac{1}{2} P_{i,j,k+1}$

Assume Rationality

- To make a smart player, assume a smart opponent.
- (To make a smarter player, know your opponent.)
- $P_{i,j,k} = \max(1 P_{j,i+k,0}, \frac{1}{2}(1 P_{j,i,0} + P_{i,j,k+1}))$
- Probability of win based on best decisions in any state

$$\begin{split} & P_{0,0,0} = \max(1 - P_{0,0,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1})) \\ & P_{0,0,1} = \max(1 - P_{0,1,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,2})) \\ & P_{0,1,0} = \max(1 - P_{1,0,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1})) \\ & P_{0,1,1} = \max(1 - P_{1,1,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,2})) \\ & P_{1,0,0} = \max(1 - P_{0,1,0}, \frac{1}{2}(1 - P_{0,1,0} + P_{1,0,1})) \\ & P_{1,1,0} = \max(1 - P_{1,1,0}, \frac{1}{2}(1 - P_{1,1,0} + P_{1,1,1})) \end{split}$$

$$\begin{split} & P_{0,0,0} = \max(1 - P_{0,0,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1})) \\ & P_{0,0,1} = \max(1 - P_{0,1,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,2})) \\ & P_{0,1,0} = \max(1 - P_{1,0,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1})) \\ & P_{0,1,1} = \max(1 - P_{1,1,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,2})) \\ & P_{1,0,0} = \max(1 - P_{0,1,0}, \frac{1}{2}(1 - P_{0,1,0} + P_{1,0,1})) \\ & P_{1,1,0} = \max(1 - P_{1,1,0}, \frac{1}{2}(1 - P_{1,1,0} + P_{1,1,1})) \end{split}$$

These are winning states!

$$\begin{split} & P_{0,0,0} = \max(1 - P_{0,0,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1})) \\ & P_{0,0,1} = \max(1 - P_{0,1,0}, \frac{1}{2}(1 - P_{0,0,0} + 1)) \\ & P_{0,1,0} = \max(1 - P_{1,0,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1})) \\ & P_{0,1,1} = \max(1 - P_{1,1,0}, \frac{1}{2}(1 - P_{1,0,0} + 1)) \\ & P_{1,0,0} = \max(1 - P_{0,1,0}, \frac{1}{2}(1 - P_{0,1,0} + 1)) \\ & P_{1,1,0} = \max(1 - P_{1,1,0}, \frac{1}{2}(1 - P_{1,1,0} + 1)) \\ & \text{Simplified...} \end{split}$$

$$\begin{split} & P_{0,0,0} = \; \text{max}(1 - P_{0,0,0}, \, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1})) \\ & P_{0,0,1} = \; \text{max}(1 - P_{0,1,0}, \, \frac{1}{2}(2 - P_{0,0,0})) \\ & P_{0,1,0} = \; \text{max}(1 - P_{1,0,0}, \, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1})) \\ & P_{0,1,1} = \; \text{max}(1 - P_{1,1,0}, \, \frac{1}{2}(2 - P_{1,0,0})) \\ & P_{1,0,0} = \; \text{max}(1 - P_{0,1,0}, \, \frac{1}{2}(2 - P_{0,1,0})) \\ & P_{1,1,0} = \; \text{max}(1 - P_{1,1,0}, \, \frac{1}{2}(2 - P_{1,1,0})) \\ & \text{And simplified more into a hamsome set of equations...} \end{split}$$

How to Solve It?

$$\begin{split} P_{0,0,0} &= \; max(1 - P_{0,0,0}, \, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1})) \\ P_{0,0,1} &= \; max(1 - P_{0,1,0}, \, \frac{1}{2}(2 - P_{0,0,0})) \\ P_{0,1,0} &= \; max(1 - P_{1,0,0}, \, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1})) \\ P_{0,1,1} &= \; max(1 - P_{1,1,0}, \, \frac{1}{2}(2 - P_{1,0,0})) \\ P_{1,0,0} &= \; max(1 - P_{0,1,0}, \, \frac{1}{2}(2 - P_{0,1,0})) \\ P_{1,1,0} &= \; max(1 - P_{1,1,0}, \, \frac{1}{2}(2 - P_{1,1,0})) \\ P_{0,0,0 \; depends \; on} \; P_{0,0,1 \; depends \; on} \; P_{0,1,0 \; depends \; on} \; P_{0,1,1 \; depends \; on} \; P_{0,1,0 \; depends \; on} \; P_{0,1,1 \; depends \; on} \; P_{0,1,0 \; depends \; on} \;$$

A System of Pigquations

How Bad Is It?

- The intersection of a set of bent hyperplanes in a hypercube
- In the general case, no known method (read: PhD research)
- Is there a method that works (without being guaranteed to work in general)?
 - Yes! Value Iteration!

Value Iteration

- Start out with some values (0's, 1's, random #'s)
- Do the following until the values converge (stop changing):
 - Plug the values into the RHS's
 - Recompute the LHS values
- That's easy. Let's do it!

Value Iteration

$$\begin{split} & P_{0,0,0} = \max(1 - P_{0,0,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1})) \\ & P_{0,0,1} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,0,0})) \\ & P_{0,1,0} = \max(1 - P_{1,0,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1})) \\ & P_{0,1,1} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,0,0})) \\ & P_{1,0,0} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,1,0})) \\ & P_{1,1,0} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,1,0})) \end{split}$$

- Assume P_{i,i,k} is 0 unless it's a win
- Repeat: Compute RHS's, assign to LHS's

Initially,
$$P_{i,j,k} = 0$$

 $P_{0,0,0} = \max(1 - P_{0,0,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1}))$
 $P_{0,0,1} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,0,0}))$
 $P_{0,1,0} = \max(1 - P_{1,0,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1}))$
 $P_{0,1,1} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,0,0}))$
 $P_{1,0,0} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,1,0}))$
 $P_{1,1,0} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,1,0}))$

Initially,
$$P_{i,j,k} = 0$$

 $P_{0,0,0} = \max(1-0, \frac{1}{2}(1-0+0))$
 $P_{0,0,1} = \max(1-0, \frac{1}{2}(2-0))$
 $P_{0,1,0} = \max(1-0, \frac{1}{2}(1-0+0))$
 $P_{0,1,1} = \max(1-0, \frac{1}{2}(2-0))$
 $P_{1,0,0} = \max(1-0, \frac{1}{2}(2-0))$
 $P_{1,1,0} = \max(1-0, \frac{1}{2}(2-0))$

Initially,
$$P_{i,j,k} = 0$$

$$P_{0,0,0} = \max(1, \frac{1}{2}) = 1$$

$$P_{0.0.1} = max(1, 1) = 1$$

$$P_{0,1,0} = \max(1, \frac{1}{2}) = 1$$

$$P_{0,1,1} = \max(1, 1) = 1$$

$$P_{1.0.0} = max(1, 1) = 1$$

$$P_{1.1.0} = max(1, 1) = 1$$

Next,
$$P_{i,j,k} = 1$$

 $P_{0,0,0} = \max(1 - P_{0,0,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1}))$
 $P_{0,0,1} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,0,0}))$
 $P_{0,1,0} = \max(1 - P_{1,0,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1}))$
 $P_{0,1,1} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,0,0}))$
 $P_{1,0,0} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,1,0}))$
 $P_{1,1,0} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,1,0}))$

Next,
$$P_{i,j,k} = 1$$

 $P_{0,0,0} = \max(1-1, \frac{1}{2}(1-1+1))$
 $P_{0,0,1} = \max(1-1, \frac{1}{2}(2-1))$
 $P_{0,1,0} = \max(1-1, \frac{1}{2}(1-1+1))$
 $P_{0,1,1} = \max(1-1, \frac{1}{2}(2-1))$
 $P_{1,0,0} = \max(1-1, \frac{1}{2}(2-1))$
 $P_{1,1,0} = \max(1-1, \frac{1}{2}(2-1))$

Next,
$$P_{i,j,k} = 1$$

 $P_{0,0,0} = \max(0, \frac{1}{2}) = \frac{1}{2}$
 $P_{0,0,1} = \max(0, \frac{1}{2}) = \frac{1}{2}$
 $P_{0,1,0} = \max(0, \frac{1}{2}) = \frac{1}{2}$
 $P_{0,1,1} = \max(0, \frac{1}{2}) = \frac{1}{2}$
 $P_{1,0,0} = \max(0, \frac{1}{2}) = \frac{1}{2}$
 $P_{1,1,0} = \max(0, \frac{1}{2}) = \frac{1}{2}$

Next,
$$P_{i,j,k} = \frac{1}{2}$$

 $P_{0,0,0} = \max(1 - P_{0,0,0}, \frac{1}{2}(1 - P_{0,0,0} + P_{0,0,1}))$
 $P_{0,0,1} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,0,0}))$
 $P_{0,1,0} = \max(1 - P_{1,0,0}, \frac{1}{2}(1 - P_{1,0,0} + P_{0,1,1}))$
 $P_{0,1,1} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,0,0}))$
 $P_{1,0,0} = \max(1 - P_{0,1,0}, \frac{1}{2}(2 - P_{0,1,0}))$
 $P_{1,1,0} = \max(1 - P_{1,1,0}, \frac{1}{2}(2 - P_{1,1,0}))$

Next,
$$P_{i,j,k} = \frac{1}{2}$$

 $P_{0,0,0} = \max(1 - \frac{1}{2}, \frac{1}{2}(1 - \frac{1}{2} + \frac{1}{2}))$
 $P_{0,0,1} = \max(1 - \frac{1}{2}, \frac{1}{2}(2 - \frac{1}{2}))$
 $P_{0,1,0} = \max(1 - \frac{1}{2}, \frac{1}{2}(1 - \frac{1}{2} + \frac{1}{2}))$
 $P_{0,1,1} = \max(1 - \frac{1}{2}, \frac{1}{2}(2 - \frac{1}{2}))$
 $P_{1,0,0} = \max(1 - \frac{1}{2}, \frac{1}{2}(2 - \frac{1}{2}))$
 $P_{1,1,0} = \max(1 - \frac{1}{2}, \frac{1}{2}(2 - \frac{1}{2}))$

Next,
$$P_{i,j,k} = \frac{1}{2}$$

 $P_{0,0,0} = \max(\frac{1}{2}, \frac{1}{2}) = \frac{1}{2}$
 $P_{0,0,1} = \max(\frac{1}{2}, \frac{3}{4}) = \frac{3}{4}$
 $P_{0,1,0} = \max(\frac{1}{2}, \frac{1}{2}) = \frac{1}{2}$
 $P_{0,1,1} = \max(\frac{1}{2}, \frac{3}{4}) = \frac{3}{4}$
 $P_{1,0,0} = \max(\frac{1}{2}, \frac{3}{4}) = \frac{3}{4}$
This continues until values converge...

But That's GRUNT Work!

- So have a computer do it, slacker!
- Not difficult end of CS1 level
- Fast! Don't blink you'll miss it
- Optimal play:
 - Compute the probabilities
 - Determine flip/hold from RHS max's
 - (For our equations, always FLIP)

Piglet Solved

- Game to 10
- Play to Score: "Hold at 1"
- Play to Win:

Pig Probabilities

Just like Piglet, but more possible outcomes

$$P_{i,j,k} =$$

$$max(1 - P_{j,i+k,0},$$

$$1/6((1 - P_{j,i,0}) + P_{i,j,k+2} + P_{i,j,k+3}$$

$$+ P_{i,j,k+4} + P_{i,j,k+5} + P_{i,j,k+6}))$$

Solving Pig

- 505,000 such equations
- Same simple solution method (value iteration)
- Potential Speedup: Solve groups of interdependent probabilities from game end backward
- So what does optimal play look like?

Pig Sow-Iution

Pig Sow-lution

Probability Contours

Practical Play of Pig

- Whoa! That's some funky alien landscape on that optimal policy!
- (scratches head) So I'm supposed to memorize that?
- Computing optimal play of Pig didn't make me play optimally.
- How does one come up with practical policies for unaided human play?

Approximating Optimality

- KISS Principle: "Keep It Simple and Stupid."
- Often, much learning benefit comes from attention to few, simple features.
- Observe the optimal policy and look for significant features of the roll/hold boundary.
- Try, try again.
- How does one evaluate simple policy ideas?

Evaluating Policies

- Given two policies (yours and optimal):
 - set up a system of equations describing play,
 - compute the probability of your winning going first/second, and
 - average the win probabilities

Policy Comparison

Algorithm 1 Policy Comparison

For each $(i, j, k) \in \mathcal{S}$, initialize $P_{i,j,k}^A$ and $P_{i,j,k}^B$ arbitrarily. Repeat

$$\Delta \leftarrow 0$$

For each $(i, j, k) \in \mathcal{S}$,

$$p1 \leftarrow \begin{cases} \frac{1}{6} \left[(1 - P_{j,i,0}^B) + \sum_{r \in [2,6]} P_{i,j,k+r}^A \right], & \text{if } Roll_{i,j,k}^A; \\ 1 - P_{j,i+k,0}^B, & \text{otherwise.} \end{cases}$$

$$p2 \leftarrow \begin{cases} \frac{1}{6} \left[(1 - P_{j,i,0}^A) + \sum_{r \in [2,6]} P_{i,j,k+r}^B \right], & \text{if } Roll_{i,j,k}^B; \\ 1 - P_{j,i+k,0}^A, & \text{otherwise.} \end{cases}$$

$$\Delta \leftarrow \max \left\{ \Delta, \left| p1 - P_{i,j,k}^A \right|, \left| p2 - P_{i,j,k}^B \right| \right\}$$

$$P_{i,j,k}^A \leftarrow p1$$

$$P_{i,i,k}^B \leftarrow p2$$

until
$$\Delta < \epsilon$$

return
$$\left[P_{0,0,0}^A + (1 - P_{0,0,0}^B)\right]/2$$

Hold at n (or goal)

Optimal win as first player ······ Optimal win as second player ——Average optimal win

Figure 2. Probability of an optimal player winning against a player using the "hold at n" policy

 $n = 25 \rightarrow$ optimal advantage = 4.2%; $n = 20 \rightarrow$ optimal advantage = 8.0%

t Scoring Turns

• Hold value: $h(i,t_s) = \left| \frac{100-i}{t-t_s} \right|$

Figure 4. The probability of an optimal player winning against a player using the "t scoring turns" policy for different values of t.

$$t = 4 \rightarrow$$
 optimal advantage = 3.3%

Score Base, Keep Pace, End Race

Roll if:

- k < b (you must score at least base value b),
- i + k < j p (you must get within p of j), or
- either $i \ge 100 e$ or else $j \ge 100 e$ (you roll to win when someone is within e of the goal).
- Optimizing parameters, b = 19, p = 14, and $e = 31 \rightarrow \text{optimal advantage} = 1.9%$

Keep Pace and End Race

- Roll if:
 - either $i \ge 100 e$ or else $j \ge 100 e$, or
 - k < c + (j i)/d.
- Optimizing c = 21, d = 8, e = 29, and rounding division for hold value \rightarrow optimal advantage = 0.922%
- So, if either player's score is 71 or higher, roll for the goal. Otherwise, subtract your score from your opponent's and let m be the closest multiple of 8. (Choose the greater multiple if halfway between multiples.) Then hold at 21 + m/8.

Summary

- What we've learned:
 - Playing to score is not necessarily playing to win.
 - Simple rules do not imply simple perfect play.
 - Making a guess at a solution and iteratively improving that guess can be a useful method.
 - Similar iterative techniques can help us capture the simple essence of good play.
 - The computer is an exciting power tool for the mind!

Related Resources

The Game of Pig page:

http://cs.gettysburg.edu/projects/pig

Pig CS teaching resources:

http://cs.gettysburg.edu/~tneller/resources/pig