Hry a UI – historie

- Babbage, 1846 počítač porovnává přínos různých herních tahů
- von Neumann, 1944 algoritmy perfektní hry
- Zuse, Wiener, Shannon, 1945–50 přibližné vyhodnocování
- Turing, 1951 první šachový program (jen na papíře)
- Samuel, 1952–57 strojové učení pro zpřesnění vyhodnocování
- McCarthy, 1956 prořezávání pro možnost hlubšího prohledávání

Hry a UI – historie

- Babbage, 1846 počítač porovnává přínos různých herních tahů
- von Neumann, 1944 algoritmy perfektní hry
- Zuse, Wiener, Shannon, 1945–50 přibližné vyhodnocování
- Turing, 1951 první šachový program (jen na papíře)
- Samuel, 1952–57 strojové učení pro zpřesnění vyhodnocování
- McCarthy, 1956 prořezávání pro možnost hlubšího prohledávání

```
řešení her je zajímavým předmětem studia \leftarrow je obtížné:
průměrný faktor větvení v šachách b = 35
pro 50 tahů 2 hráčů ...
 prohledávací strom \approx 35^{100} \approx 10^{154} uzlů (\approx 10^{40} stavů)
```

Hry a UI – aktuální výsledky

- Othello od 1980 světoví šampioni odmítají hrát s počítači, protože stroje jsou příliš dobré. Othello (též Reversi) pro dva hráče na desce 8×8 – snaží se mezi své dva kameny uzavřít soupeřovy, které se přebarví. Až se zaplní deska, spočítají se kameny.
- dáma 1994 program Chinook porazil světovou šampionku Marion Tinsley. Používá úplnou databázi tahů pro ≤ 8 figur (443 748 401 247 pozic).
- šachy 1997 porazil stroj *Deep Blue* světového šampiona Gary Kasparova $3^{1/2}$: $2^{1/2}$. Stroj počítá 200 mil. pozic/s, sofistikované vyhodnocování a nezveřejněné metody pro prozkoumávání některých tahů až do hloubky 40 tahů. 2006 porazil program Deep Fritz na PC světového šampiona Vladimíra Kramnika 2:4. V současnosti vyhrávají turnaje i programy na slabším hardware mobilních telefonů s 20 tis. pozic/s.
- Go do roku 2008 světoví šampioni odmítali hrát s počítači, protože stroje jsou příliš slabé. V Go je b > 300, takže počítače mohou používat téměř pouze znalostní bázi vzorových her. od 2009 – první programy dosahují pokročilejší amatérské úrovně (zejména na desce 9×9 , nižší úroveň i na 19×19).

Typy her

	deterministické	s náhodou
perfektní znalosti	šachy, dáma, Go, Othello	backgammon, monopoly
nepřesné znalosti		bridge, poker, scrabble

Hledání optimálního tahu

2 hráči – MAX (\triangle) a MIN (∇)

MAX je první na tahu a pak se střídají až do konce hry

hra = prohledávací problém:

- počáteční stav počáteční herní situace + kdo je na tahu
- přechodová funkce vrací dvojice (legální tah, výsledný stav)
- ukončovací podmínka určuje, kdy hra končí, označuje koncové stavy
- utilitární funkce numerické ohodnocení koncových stavů

Hledání optimálního tahu – pokrač.

počáteční stav a přechodová funkce definují herní strom:

Algoritmus Minimax

Hráč MAX (\triangle) musí *prohledat* herní strom pro zjištění nejlepšího tahu proti hráči MIN (∇)

→ zjistit nejlepší hodnotu minimax – zajišťuje *nejlepší výsledek* proti nejlepšímu protivníkovi

```
\mathsf{Hodnota\ minimax}(n) = \left\{ \begin{array}{l} \mathsf{utility}(n), \\ \mathsf{pro\ koncov} \circ \mathsf{stav}\ n \\ \mathsf{max}_{s \in \mathsf{moves}(n)} \ \mathsf{Hodnota\ minimax}(s), \\ \mathsf{pro\ MAX\ uzel}\ n \\ \mathsf{min}_{s \in \mathsf{moves}(n)} \ \mathsf{Hodnota\ minimax}(s), \\ \mathsf{pro\ MIN\ uzel}\ n \end{array} \right.
```


úplnost optimálnost časová složitost prostorová složitost

úplnost optimálnost časová složitost prostorová složitost

úplný pouze pro konečné stromy

úplnost optimálnost časová složitost prostorová složitost

úplný pouze pro konečné stromy je optimální proti optimálnímu oponentovi

úplnost optimálnost časová složitost prostorová složitost

úplný pouze pro konečné stromy je optimální proti optimálnímu oponentovi $O(b^m)$

úplnost úplný pouze pro konečné stromy

optimálnost je optimální proti optimálnímu oponentovi

časová složitost $O(b^m)$

prostorová složitost O(bm), prohledávání do hloubky


```
úplnost
 úplný pouze pro konečné stromy
 optimálnost
 je optimální proti optimálnímu oponentovi
 časová složitost O(b^m)
 prostorová složitost O(bm), prohledávání do hloubky
šachy ... b \approx 35, m \approx 100 \Rightarrow přesné řešení není možné
např. b^m = 10^6, b = 35 \Rightarrow m \approx 4
  4-tahy \approx člověk-nováček
  8-tahů \approx člověk-mistr, typické PC
 12-tahů \approx Deep Blue, Kasparov
```


Časové omezení


```
předpokládejme, že máme 100 sekund + prozkoumáme 10^4 uzlů/s \Rightarrow 10^6 uzlů na 1 tah
```


řešení minimax_cutoff:

- ohodnocovací funkce odhad přínosu pozice nahradí utilitární funkci
- ořezávací test (cutoff test) např. hloubka nebo hodnota ohodnocovací funkce nahradí koncový test

Algoritmus Alfa-Beta prořezávání – vlastnosti

- prořezávání neovlivní výsledek ⇒ je stejný jako u minimaxu
- dobré uspořádání přechodů (možných tahů) ovlivní efektivitu prořezávání
- ullet v případě "nejlepšího" uspořádání časová složitost $=O(b^{m/2})$
 - ⇒ zdvojí hloubku prohledávání
 - ⇒ může snadno dosáhnout hloubky 8 v šachu, což už je použitelná úroveň