Algorithme Minimax et élagage $\alpha\beta$

Gauthier Picard

SMA/G2I/ENS Mines Saint-Etienne

gauthier.picard@emse.fr

9 novembre 2011


Sommaire

- Introduction
- 2 Algorithme Minimax
- $\ \ \, \textbf{ \'alagage} \,\, \alpha\beta$
- 4 Instructions et précautions pour le projet


- ▶ Basé sur le théorème du *Minimax* de von Neumann
- ▶ Règle de décision pour les jeux à somme nulle, à l'origine
- ► Objectif: minimiser la perte potentielle maximale (ou l'inverse)
- Initialement formulé pour des jeux à somme nulle à deux joueurs jouant alternativement
- Des extensions existent pour couvrir des jeux plus complexes également


Algorithme Minimax et élagage $\alpha\beta$

- ▶ Basé sur le théorème du *Minimax* de von Neumann
- ▶ Règle de décision pour les jeux à somme nulle, à l'origine
- ► Objectif: minimiser la perte potentielle maximale (ou l'inverse)
- Initialement formulé pour des jeux à somme nulle à deux joueurs jouant alternativement
- Des extensions existent pour couvrir des jeux plus complexes également

Objectifs

Implémenter un algorithme Minimax pour un jeu bien connu


Algorithme Minimax et élagage lphaeta 3 / 17

- ▶ Basé sur le théorème du *Minimax* de von Neumann
- ▶ Règle de décision pour les jeux à somme nulle, à l'origine
- Objectif: minimiser la perte potentielle maximale (ou l'inverse)
- Initialement formulé pour des jeux à somme nulle à deux joueurs jouant alternativement
- Des extensions existent pour couvrir des jeux plus complexes également

Objectifs

- Implémenter un algorithme Minimax pour un jeu bien connu
- Adapter l'algorithme pour permettre à une machine de jouer contre un joueur humain


Algorithme Minimax et élagage lphaeta 3 / 17

- ▶ Basé sur le théorème du *Minimax* de von Neumann
- ▶ Règle de décision pour les jeux à somme nulle, à l'origine
- ► Objectif: minimiser la perte potentielle maximale (ou l'inverse)
- Initialement formulé pour des jeux à somme nulle à deux joueurs jouant alternativement
- Des extensions existent pour couvrir des jeux plus complexes également

Objectifs

- Implémenter un algorithme Minimax pour un jeu bien connu
- ② Adapter l'algorithme pour permettre à une machine de jouer contre un joueur humain
- $\ \, \textbf{ a méliorer l'algorithme grâce à un élagage } \alpha\beta$


Algorithme Minimax et élagage $\alpha\beta$

Théorème

Pour tout jeu à deux joueurs, à somme nulle, avec un nombre fini de stratégies, il existe une valeur *V* et une stratégie mixte pour chaque joueur telle que

- (a) étant donnée la stratégie du joueur 2, le meilleur gain possible pour le joueur A est V, et
- (b) étant donnée la stratégie du joueur B, le meilleur gain possible pour le joueur est -V.

Remarques

- On est capable de borner ses propres bénéfices et ceux de l'adversaire
- Chaque joueur minimise le gain maximum de l'adversaire, et comme le jeu est à somme nulle, il maximise également son gain minimum


Algorithme Minimax et élagage $\alpha\beta$ 4/17

Exemples


Exemples


Survol

- Théorie des jeux combinatoires (actions, sommes, choix finis)
- Mouvements alternés (un joueur après l'autre, jusqu'à la fin du jeu)
- A chaque coup, les joueurs tentent de maximiser leur gain minimum et donc de minimiser le gain maximal de leur adversaire
- On appelle Minimax à la fois l'algorithme et la valeur obtenue par exécution de cet algorithme


Algorithme Minimax et élagage $\alpha \beta$ 6 / 17

Survol

- ► Théorie des jeux combinatoires (actions, sommes, choix finis)
- Mouvements alternés (un joueur après l'autre, jusqu'à la fin du jeu)
- A chaque coup, les joueurs tentent de maximiser leur gain minimum et donc de minimiser le gain maximal de leur adversaire
- On appelle Minimax à la fois l'algorithme et la valeur obtenue par exécution de cet algorithme
- → L'algorithme Minimax est utilisé pour décider du prochain coup à jouer
 - L'ordinateur va calculer la valeur Minimax de chaque coup possible à un instant donné et choisir celui qui maximise le gain minimum


Algorithme Minimax et élagage $\alpha\beta$ 6/17

Quelques définitions

- Le joueur A est appelé le joueur maximisant (ou joueur), le joueur B est appelé le joueur minimisant (ou adversaire)
 - par ex : l'ordinateur est le joueur maximisant puisqu'îl va exécuter l'algorithme Minimax afin de jouer contre le joueur humain
- On appelle état du jeu une configuration du jeu
 - par ex : l'état d'un jeu d'échec est l'enregistrement de toutes les positions des pièces sur l'échiquier
- On appelle état initial l'état de jeu avant que les joueurs aient joué, et état final un état mettant fin au jeu (gagné, perdu, égalité)
- On appelle gain d'un état la valeur gagnée par un joueur s'il atteint l'état donné
- ▶ On appelle *coup* une action permettant de passer le jeu d'un état à un autre
 - ▶ par ex : déplacer un pion de X en Y
- ▶ On appelle *fils d'un état e_i*, notés $f(e_i)$ les états atteignables depuis l'état e_i
 - → exploration d'un arbre de jeu


Algorithme Minimax et élagage lphaeta 7/17

Heuristique

- Pour déterminer les gains, on définit une fonction heuristique, notée h, qui attribue une valeur à un état du jeu
 - empirique (donc souvent la partie la plus complexe à définir)
 - non générique (à définir pour chaque jeu)
- Comment interpréter une heuristique ?
 - « C'est la valeur que l'on peut espérer gagner en jouant le coup »
- Quand utiliser une heuristique?
 - impossible de déterminer les gains réels d'un état
 - trop coûteux de calculer les gains d'un état (combinatoire)
- Comment définir une heuristique ?
 - ▶ Si l'état e_i est gagnant pour le joueur évaluant, $h(e_i) = +\infty$
 - ▶ Si l'état e_i est perdant pour le joueur évaluant, $h(e_i) = -\infty$
 - ▶ Sinon, donner une valeur entière déterminée de manière empirique
 - par ex: aux échecs une heuristique simpliste consiste à calculer la différence entre le nombre de pièces blanches et le nombre de pièces noires


Algorithme Minimax et élagage lphaeta 8 / 17

9/17

Algorithme Minimax

Principe

- On visite l'arbre de jeu pour faire remonter à la racine la valeur *Minimax*
- La valeur est calculée récursivement comme suit.
 - Minimax(e) = h(e), si e est une feuille de l'arbre
 - ► $Minimax(e) = max(Minimax(e_1), ..., Minimax(e_n))$, si e est un nœud Joueur (maximisant) avec les fils $f(e) = \{e_1, \dots, e_n\}$
 - $Minimax(e) = min(Minimax(e_1), ..., Minimax(e_n))$, si e est un nœud adversaire (minimisant) avec les fils $f(e) = \{e_1, \dots, e_n\}$

Profondeur limite

- Pour limiter les calculs, on définit une profondeur limite au calcul (ou horizon)
- Les nœuds ne sont plus développés à partir de cette profondeur, on calcule alors leur valeur heuristique
- une feuille de l'arbre est donc soit un état final (gagné, perdu, égalité), soit un état non final mais à une profondeur limite


Algorithme Minimax et élagage $\alpha\beta$

Fonction Minimax(e, d)

```
Entrées : nœud e, profondeur d
Sorties : Valeur Minimax du nœud e
```

```
si final ?(e) ou (d == 0) alors
return h(e)
```

sinon

```
si joueur ?(e) alors  | return max\{Minimax(e_i, d-1) | e_i \in f(e)\}
```

sinon


return $min\{Minimax(e_i, d-1) | e_i \in f(e)\}$


Élagage $\alpha\beta$

Problème

- L'algorithme Minimax développe toutes les feuilles à une profondeur limite
- ▶ Il arrive pourtant qu'on sache pertinemment qu'une feuille sera inintéressante

Solution : les bornes α et β

Pour élaguer certaines branches de l'arbre de jeu, on définit deux bornes, α et β

- α est une approximation de la borne inférieure de la valeur du nœud
 - $\alpha = h(e)$ sur les feuilles, et initialisée à $\alpha = -\infty$ ailleurs
 - sur les nœuds joueurs, elle est maintenue égale à la plus grande valeur obtenue sur les fils visités iusque-là
 - sur les nœuds adversaires, elle est égale à la valeur α de son prédécesseur

 β est une approximation de la borne supérieure de la valeur du nœud


- $\beta = h(e)$ sur les feuilles, et initialisée à $\beta = +\infty$ ailleurs
- sur les nœuds adversaires, elle est maintenue égale à la plus petite valeur obtenue sur les fils visités jusque-là,
- \blacktriangleright sur les nœuds *joueurs* elle est égale à la valeur β de son prédécesseur


Algorithme Minimax et élagage αβ

- L'algorithme est identique à *Minimax*, de signature *AlphaBeta*(e, α , β , d)
- On ajoute les paramètres α et β (initialement $-\infty$ et $+\infty$)
- Les nœuds élagués sont ceux tels que $h(e) \in [\alpha, \beta]$ et $\alpha \geq \beta$
- Les nœuds non élaqués sont ceux tels que :

$$\begin{bmatrix} \alpha, \beta \end{bmatrix} = \begin{cases} \begin{bmatrix} -\infty, +\infty \end{bmatrix} & \text{ou} \\ [-\infty, b] & \text{avec } b \neq +\infty \text{ ou} \\ [a, +\infty] & \text{avec } a \neq -\infty \end{cases}$$


Élagage $\alpha\beta$

- L'algorithme est identique à *Minimax*, de signature *AlphaBeta* (e, α, β, d)
- On ajoute les paramètres α et β (initialement $-\infty$ et $+\infty$)
- Les nœuds élagués sont ceux tels que $h(e) \in [\alpha, \beta]$ et $\alpha \geq \beta$
- Les nœuds non élaqués sont ceux tels que :

$$\begin{bmatrix} \alpha, \beta \end{bmatrix} = \begin{cases} \begin{bmatrix} -\infty, +\infty \end{bmatrix} & \text{ou} \\ [-\infty, b] & \text{avec } b \neq +\infty \text{ ou} \\ [a, +\infty] & \text{avec } a \neq -\infty \end{cases}$$


Élagage $\alpha\beta$

- L'algorithme est identique à *Minimax*, de signature *AlphaBeta*(e, α , β , d)
- On ajoute les paramètres α et β (initialement $-\infty$ et $+\infty$)
- Les nœuds élagués sont ceux tels que $h(e) \in [\alpha, \beta]$ et $\alpha \geq \beta$
- Les nœuds non élaqués sont ceux tels que :

$$\begin{bmatrix} \alpha, \beta \end{bmatrix} = \begin{cases} \begin{bmatrix} -\infty, +\infty \end{bmatrix} & \text{ou} \\ [-\infty, b] & \text{avec } b \neq +\infty \text{ ou} \\ [a, +\infty] & \text{avec } a \neq -\infty \end{cases}$$


- L'algorithme est identique à *Minimax*, de signature *AlphaBeta*(e, α , β , d)
- On ajoute les paramètres α et β (initialement $-\infty$ et $+\infty$)
- Les nœuds élagués sont ceux tels que $h(e) \in [\alpha, \beta]$ et $\alpha \geq \beta$
- Les nœuds non élagués sont ceux tels que :

$$[\alpha, \beta] = \begin{cases} [-\infty, +\infty] & \text{ou} \\ [-\infty, b] & \text{avec } b \neq +\infty \text{ ou} \\ [a, +\infty] & \text{avec } a \neq -\infty \end{cases}$$


Élagage $\alpha\beta$

- L'algorithme est identique à *Minimax*, de signature *AlphaBeta* (e, α, β, d)
- On ajoute les paramètres α et β (initialement $-\infty$ et $+\infty$)
- Les nœuds élagués sont ceux tels que $h(e) \in [\alpha, \beta]$ et $\alpha \geq \beta$
- Les nœuds non élagués sont ceux tels que :

$$\begin{bmatrix} \alpha, \beta \end{bmatrix} = \begin{cases} \begin{bmatrix} -\infty, +\infty \end{bmatrix} & \text{ou} \\ [-\infty, b] & \text{avec } b \neq +\infty \text{ ou} \\ [a, +\infty] & \text{avec } a \neq -\infty \end{cases}$$


```
Fonction Alphabeta(e, d, \alpha, \beta)
si final ?(e) ou (d == 0) alors
 return h(e)
sinon
 si joueur ?(e) alors
 v = -\infty
 pour f_i \in f(e) faire
 v = max(v, Alphabeta(f_i, d - 1, \alpha, \beta))
 \mathbf{si} \ v > \beta \ \mathbf{alors} \ \mathrm{return} \ v
 \alpha = max(\alpha, v)
 sinon
 v = +\infty
 pour tous les f_i \in f(e) faire
 v = min(v, Alphabeta(f_i, d - 1, \alpha, \beta))
 si \alpha > v alors return v
 \beta = min(\beta, v)
 return v
```


$$\left[\alpha,\beta\right]=\left[-\infty,+\infty\right]$$


Instructions et précautions pour le projet

Méthodologie

- Définir la structure représentant les états (données + fonctions)
- 2 Implémenter l'affichage de jeu et la sauvegarde/le chargement de partie
- Implémenter la boucle de jeu pour 2 joueurs humains
- Implémenter l'algorithme Minimax basique
- 3 Remplacer un joueur humain par l'ordinateur avec l'algorithme Minimax
- **1** Implémenter et intégrer l'élagage $\alpha\beta$
- Améliorer les heuristiques et la difficulté du jeu

Implémenter l'algorithme Minimax, ça revient à implémenter...

- ▶ la fonction f, pour déterminer les fils d'un état
- ▶ la fonction *h*, pour évaluer les états
- la fonction final? pour déterminer si un état est final
- **.**...


Instructions et précautions pour le projet

Précautions en vrac

- Penser générique
 - idéalement la fonction *Minimax* est indépendante du jeu
 - ▶ seules les fonctions f, h, final?, etc. sont dépendantes du domaine
- Ne pas prendre le pseudo-code pour du code C
 - ▶ initialement *Minimax* renvoie une valeur entière
 - MAIS il faut pouvoir également renvoyer le coup à jouer
- La représentation des données est primordiale
 - La structure d'arbre n'est pas directement manipulée par le programme : ce sont des appels récursifs
 - Les listes (fils, coups, etc.) vont être représentées par des pointeurs
- Être rigoureux
 - Essayer d'abord des heuristiques simples, puis les améliorer
 - une fonction dès qu'elle est codée → jeux de tests
 - Utiliser le debugger C


Algorithme Minimax et élagage $\alpha\beta$ 17/17