This time: Outline

Game playing

- The minimax algorithm
- Resource limitations
- alpha-beta pruning
- Elements of chance

What kind of games?

- **Abstraction**: To describe a game we must capture every relevant aspect of the game. Such as:
 - Chess
 - Tic-tac-toe
 - ...
- **Accessible environments:** Such games are characterized by perfect information
- **Search:** game-playing then consists of a search through possible game positions
- Unpredictable opponent: introduces uncertainty thus game-playing must deal with contingency problems

Searching for the next move

• **Complexity:** many games have a huge search space

• Chess: b = 35, $m = 100 \Rightarrow nodes = 35^{100}$

if each node takes about 1 ns to explore

then each move will take about 10 50 millennia

to calculate.

- Resource (e.g., time, memory) limit: optimal solution not feasible/possible, thus must approximate
- **1. Pruning:** makes the search more efficient by discarding portions of the search tree that cannot improve quality result.
- **2. Evaluation functions:** heuristics to evaluate utility of a state without exhaustive search.

Two-player games

- A game formulated as a search problem:
 - Initial state: ?
 - Operators: ?
 - Terminal state: ?
 - Utility function: ?

Two-player games

A game formulated as a search problem:

Initial state: board position and turn

• Operators: definition of legal moves

• Terminal state: conditions for when game is over

• Utility function: a <u>numeric</u> value that describes the outcome of the

game. E.g., -1, 0, 1 for loss, draw, win.

(AKA payoff function)

Game vs. search problem

"Unpredictable" opponent \Rightarrow solution is a contingency plan

Time limits \Rightarrow unlikely to find goal, must approximate

Plan of attack:

- algorithm for perfect play (Von Neumann, 1944)
- finite horizon, approximate evaluation (Zuse, 1945; Shannon, 1950; Samuel, 1952–57)
- pruning to reduce costs (McCarthy, 1956)

Example: Tic-Tac-Toe

Type of games

perfect information

chess, checkers, go, othello

backgammon monopoly

imperfect information

bridge, poker, scrabble nuclear war

The minimax algorithm

- Perfect play for deterministic environments with perfect information
- Basic idea: choose move with highest minimax value
 - = best achievable payoff against best play

Algorithm:

- 1. Generate game tree completely
- 2. Determine utility of each terminal state
- 3. Propagate the utility values upward in the three by applying MIN and MAX operators on the nodes in the current level
- 4. At the root node use <u>minimax decision</u> to select the move with the max (of the min) utility value
- Steps 2 and 3 in the algorithm assume that the opponent will play perfectly.

CS 561, Sessions 5-6

A subtree

What is a good move?

- Minimize opponent's chance
- Maximize your chance

- Minimize opponent's chance
- Maximize your chance

- Minimize opponent's chance
- Maximize your chance

- Minimize opponent's chance
- Maximize your chance

minimax = maximum of the minimum

Minimax: Recursive implementation

```
function MINIMAX-DECISION(state) returns an action
 \mathbf{return} \ \mathrm{arg} \ \mathrm{max}_{a} \ \in \ \mathrm{ACTIONS}(s) \ \ \mathrm{MIN-VALUE}(\mathrm{RESULT}(state, a))
 function MAX-VALUE(state) returns a utility value
 if TERMINAL-TEST(state) then return UTILITY(state)
 v \leftarrow -\infty
 for each a in ACTIONS(state) do
 v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s, a)))
 return v
 function MIN-VALUE(state) returns a utility value
 if TERMINAL-TEST(state) then return UTILITY(state)
 v \leftarrow \infty
 for each a in ACTIONS(state) do
 v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(\text{RESULT}(s, a)))
 return v
Complete: ?
 Time complexity: ?
Optimal:?
 Space complexity: ?
```


Minimax: Recursive implementation

```
function MINIMAX-DECISION(state) returns an action
 return arg \max_{a \in ACTIONS(s)} Min-Value(Result(state, a))
 function MAX-VALUE(state) returns a utility value
 if TERMINAL-TEST(state) then return UTILITY(state)
 v \leftarrow -\infty
 for each a in ACTIONS(state) do
 v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s, a)))
 return v
 function MIN-VALUE(state) returns a utility value
 if TERMINAL-TEST(state) then return UTILITY(state)
 v \leftarrow \infty
 for each a in ACTIONS(state) do
 v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(\text{RESULT}(s, a)))
 return v
Complete: Yes, for finite state-space Time complexity: O(b<sup>m</sup>)
 Space complexity: O(bm) (= DFS
Optimal: Yes
```

Does not keep all nodes in memory.)

Minimax: Recursive implementation

Function call Order during One ply

1. Move evaluation without complete search

- Complete search is too complex and impractical
- **Evaluation function:** evaluates value of state using heuristics and cuts off search

New MINIMAX:

- CUTOFF-TEST: cutoff test to replace the termination condition (e.g., deadline, depth-limit, etc.)
- EVAL: evaluation function to replace utility function (e.g., number of chess pieces taken)

Evaluation functions

- Weighted linear evaluation function: to combine n heuristics $f = w_1 f_1 + w_2 f_2 + ... + w_n f_n$
- E.g, w's could be the values of pieces (1 for prawn, 3 for bishop etc.) f's could be the number of type of pieces on the board

Note: exact values do not matter

Behaviour is preserved under any monotonic transformation of EVAL

Only the order matters:

payoff in deterministic games acts as an ordinal utility function

Minimax with cutoff: viable algorithm?

MINIMAXCUTOFF is identical to MINIMAXVALUE except

- 1. TERMINAL? is replaced by CUTOFF?
- 2. Utility is replaced by Eval

Does it work in practice?

$$b^m = 10^6, \quad b = 35 \quad \Rightarrow \quad m = 4$$

4-ply lookahead is a hopeless chess player!

4-ply \approx human novice 8-ply \approx typical PC, human master 12-ply \approx Deep Blue, Kasparov Assume we have 100 seconds, evaluate 10⁴ nodes/s; can evaluate 10⁶ nodes/move

2. α - β pruning: search cutoff

- **Pruning:** eliminating a branch of the search tree from consideration without exhaustive examination of each node
- α - β pruning: the basic idea is to prune portions of the search tree that cannot improve the utility value of the max or min node, by just considering the values of nodes seen so far.
- Does it work? Yes, in roughly cuts the branching factor from b to \sqrt{b} resulting in double as far look-ahead than pure minimax

Demo

Demo: minimax game search algorithm with alpha-beta pruning (using html5, canvas, javascript, css)

Interactive demo:

https://www.yosenspace.com/posts/computer-science-game-trees.html

α - β pruning: general principle

Properties of α - β

Pruning does not affect final result

Good move ordering improves effectiveness of pruning

With "perfect ordering," time complexity = $O(b^{m/2})$

 $\Rightarrow doubles$ depth of search

⇒ can easily reach depth 8 and play good chess

A simple example of the value of reasoning about which computations are relevant (a form of metareasoning)

function Alpha-Beta-Search(state) **returns** an action $v \leftarrow \text{Max-Value}(state, -\infty, +\infty)$ **return** the action in Actions(state) with value v

function MAX-VALUE($state, \alpha, \beta$) returns a utility value if TERMINAL-TEST(state) then return UTILITY(state) $v \leftarrow -\infty$ for each a in ACTIONS(state) do $v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s, a), \alpha, \beta))$ if $v \geq \beta$ then return v $\alpha \leftarrow \text{MAX}(\alpha, v)$ return v

function MIN-VALUE($state, \alpha, \beta$) returns a utility value if Terminal-Test(state) then return Utility(state) $v \leftarrow +\infty$ for each a in Actions(state) do $v \leftarrow \text{Min}(v, \text{Max-Value}(\text{Result}(s, a), \alpha, \beta))$ if $v \leq \alpha$ then return v $\beta \leftarrow \text{Min}(\beta, v)$ return v

More on the α - β algorithm

• Same basic idea as minimax, but prune (cut away) branches of the tree that we know will not contain the solution.

 We know a branch will not contain a solution once we know a better outcome has already been discovered in a previously explored branch.

Remember: Minimax: Recursive implementation

```
function MINIMAX-DECISION(state) returns an action
 return arg \max_{a \in ACTIONS(s)} Min-Value(Result(state, a))
 function MAX-VALUE(state) returns a utility value
 if TERMINAL-TEST(state) then return UTILITY(state)
 v \leftarrow -\infty
 for each a in ACTIONS(state) do
 v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s, a)))
 return v
 function MIN-VALUE(state) returns a utility value
 if TERMINAL-TEST(state) then return UTILITY(state)
 v \leftarrow \infty
 for each a in ACTIONS(state) do
 v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(\text{RESULT}(s, a)))
 return v
Complete: Yes, for finite state-space Time complexity: O(b<sup>m</sup>)
 Space complexity: O(bm) (= DFS
Optimal: Yes
```

Does not keep all nodes in memory.)

function Alpha-Beta-Search(state) **returns** an action $v \leftarrow \text{Max-Value}(state, -\infty, +\infty)$ **return** the action in Actions(state) with value v

function Max-Value($state, \alpha, \beta$) returns a utility value if Terminal-Test(state) then return Utility(state) $v \leftarrow -\infty$ for each a in Actions(state) do $v \leftarrow \text{Max}(v, \text{Min-Value}(\text{Result}(s, a), \alpha, \beta))$ if $v \geq \beta$ then return v $\alpha \leftarrow \text{Max}(\alpha, v)$ return v

function MIN-VALUE($state, \alpha, \beta$) returns a utility value if TERMINAL-TEST(state) then return UTILITY(state) $v \leftarrow +\infty$ for each a in ACTIONS(state) do $v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(\text{RESULT}(s, a), \alpha, \beta))$ if $v \leq \alpha$ then return v $\beta \leftarrow \text{MIN}(\beta, v)$ return v

More on the α - β algorithm

- Same basic idea as minimax, but prune (cut away) branches of the tree that we know will not contain the solution.
- Because minimax is depth-first, let's consider nodes along a given path in the tree. Then, as we go along this path, we keep track of:
 - α : Best choice so far for MAX
 - β: Best choice so far for MIN

function Alpha-Beta-Search(state) returns an action $v \leftarrow \text{Max-Value}(state, -\infty, +\infty)$ return the action in Actions(state) with value vfunction Max-Value($state, \alpha, \beta$) returns a utility value if Terminal-Test(state) then return Utility(state) $v \leftarrow -\infty$ for each a in Actions(state) do $v \leftarrow \text{Max}(v, \text{Min-Value}(\text{Result}(s, a), \alpha, \beta))$ if $v \geq \beta$ then return v $\alpha \leftarrow \text{Max}(\alpha, v)$

Local variables. At the Start of the algorithm, We initialize them to $\alpha = -\infty$ and $\beta = +\infty$

Note: α and β are both

function MIN-VALUE($state, \alpha, \beta$) returns a utility value if Terminal-Test(state) then return Utility(state) $v \leftarrow +\infty$ for each a in Actions(state) do $v \leftarrow \text{Min}(v, \text{Max-Value}(\text{Result}(s, a), \alpha, \beta))$ if $v < \alpha$ then return v

 $\beta \leftarrow \text{MIN}(\beta, v)$

return v

return v

In Min-Value: More on the α - β algorithm $v \leftarrow +\infty$ **for each** a **in** ACTIONS(state) **do** $v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(\text{RESULT}(s, a), \alpha, \beta))$ if $v \leq \alpha$ then return v $\beta \leftarrow \text{MIN}(\beta, v)$ return v $\alpha = -\infty$ $\beta = +\infty$ MAX Max-Value loops over these Min-Value loops **MIN** over these 10 6 $\alpha = -\infty$ $\alpha = -\infty$ $\alpha = -\infty$

 $\beta = 5$

 $\beta = 5$

 $\beta = 5$

Return v=5

More on the α - β algorithm

In Max-Value:

In Min-Value:

More on the α - β algorithm

In Max-Value:

Another way to understand the algorithm

• For a given node N,

 α is the value of N to MAX β is the value of N to MIN

Example

α - β algorithm: slight variant (from earlier version of textbook)

Basically MINIMAX + keep track of α , β + prune

```
function MAX-VALUE(state, game, \alpha, \beta) returns the minimax value of state
 inputs: state, current state in game
 game, game description
 \alpha, the best score for MAX along the path to state
 \beta, the best score for MIN along the path to state
 Is this wrong compared to
 if Cutoff-Test(state) then return Eval(state)
 latest version of textbook?
 for each s in Successors(state) do
 \alpha \leftarrow \text{MAX}(\alpha, \text{Min-Value}(s, game, \alpha, \beta))
 if \alpha \geq \beta then return \beta
 end
 return \alpha
function Min-Value(state, game, \alpha, \beta) returns the minimax value of state
 Please always use latest
 if Cutoff-Test(state) then return EVAL(state)
 for each s in Successors(state) do
 version of the algorithm as
 \beta \leftarrow \text{MIN}(\beta, \text{MAX-VALUE}(s, game, \alpha, \beta))
 in 3<sup>rd</sup> or 4<sup>th</sup> edition of
 if \beta \leq \alpha then return \alpha
 end
 textbook.
 return \beta
```

Solution

NODE	TYPE	ALPHA	BETA	SCORE	ı				
A	MAX	-Inf	Inf						
В	MIN	-Inf	Inf		NODE	TYPE	ALPHA	BETA	SCORE
C	MAX	-Inf	Inf						
D	MIN	-Inf	Inf		J	MAX	10	10	10
E	MAX	10	10	10	В	MIN	-Inf	10	10
D	MIN	-Inf	10		A	MAX	10	Inf	
F	MAX	11	11	11	Q	MIN	10	Inf	
D	MIN	-Inf	10	10	R	MAX	10	Inf	
C	MAX	10	Inf		S	MIN	10	Inf	
G	MIN	10	Inf		T	MAX	15	15	15
Н	MAX	9	9	9	S	MIN	10	15	
G	MIN	10	9	9	U	MAX	2	2	2
C	MAX	10	Inf	10	S	MIN	10	2	2
В	MIN	-Inf	10		R	MAX	10	Inf	
J	MAX	-Inf	10		V	MIN	10	Inf	
K	MIN	-Inf	10		W	MAX	4	4	4
L	MAX	14	14	14	V	MIN	10	4	4
K	MIN	-Inf	10		R	MAX	10	Inf	10
M	MAX	15	15	15	Q	MIN	10	10	10
K	MIN	-Inf	10	10	A	MAX	10	Inf	10
	CS 561, Sessions 5-6								50

Another example

The values of alpha and beta are passed down until they reach a leaf node – their new value is decided by whichever player's turn it is. The minimum value is chosen if it is min's turn and the maximum value chosen if it is max's turn.

Another

example

$\beta = \infty$ $\beta = \min(\infty, 4) = 4$ В $a = max(-\infty, 4, 3) = 4$ $\beta = \infty$ Ε F G 2 3 6 2 9

We move down, depth first, until we reach the left most leaf node. Here, we have to explore both the leaf nodes to determine the maximum value for max's turn. The maximum value is found to be 4, which is the value that alpha is set at. Now, the node's value, i.e., 4 is used to back track. When we reach node B, the value of beta is updated to become 4 as well.

function Alpha-Beta-Search(state) returns an action $v \leftarrow \text{Max-Value}(state, -\infty, +\infty)$ return the action in Actions(state) with value vfunction Max-Value($state, \alpha, \beta$) returns a utility value if Terminal-Test(state) then return Utility(state) $v \leftarrow -\infty$ for each a in Actions(state) do $v \leftarrow \text{Max}(v, \text{Min-Value}(\text{Result}(s, a), \alpha, \beta))$ if $v \geq \beta$ then return v $\alpha \leftarrow \text{Max}(\alpha, v)$

Local variables. At the Start of the algorithm, We initialize them to $\alpha = -\infty$ and $\beta = +\infty$

Note: α and β are both

function MIN-VALUE($state, \alpha, \beta$) returns a utility value if Terminal-Test(state) then return Utility(state) $v \leftarrow +\infty$ for each a in Actions(state) do $v \leftarrow \text{Min}(v, \text{Max-Value}(\text{Result}(s, a), \alpha, \beta))$ if $v < \alpha$ then return v

 $\beta \leftarrow \text{MIN}(\beta, v)$

return v

return v

Another example

Now, moving towards the next branch, we reach the leaf node with value 6. The turn is of max, therefore, it will choose the maximum value from its children node. When we explore 6, we realize that the value of alpha will either be 6 or greater than 6. We do not need to explore the other child node since the value of alpha is now greater than beta. So 2 is pruned.

function ALPHA-BETA-SEARCH(state) **returns** an action $v \leftarrow \text{MAX-VALUE}(state, -\infty, +\infty)$ **return** the action in ACTIONS(state) with value vfunction MAX-VALUE(state, α , β) returns a utility value **if** TERMINAL-TEST(state) **then return** UTILITY(state) $v \leftarrow -\infty$ **for each** a **in** ACTIONS(state) **do** $v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s, a), \alpha, \beta))$

Local variables. At the Start of the algorithm, We initialize them to $\alpha = -\infty$ and $\beta = +\infty$

Note: α and β are both

if Terminal-Test(
$$state$$
) then return Utility($state$) $v \leftarrow +\infty$ for each a in Actions($state$) do $v \leftarrow \text{Min}(v, \text{Max-Value}(\text{Result}(s, a), \alpha, \beta))$ if $v \leq \alpha$ then return v

if $v \geq \beta$ then return v

 $\alpha \leftarrow \text{MAX}(\alpha, v)$

 $\beta \leftarrow \text{MIN}(\beta, v)$

return v

return v

function MIN-VALUE($state, \alpha, \beta$) returns a utility value

Another example

B's node value becomes 4 as it is the minimizer and min(4,6) = 4. This value is passed up and the value of alpha is changed by the maximizer to become 4 as well. Now moving towards the next leaf node, we follow the blue path to reach 2. We need to explore both the branches to find the maximum value for the maximizer, which is 2. This node value is passed up and the minimizer changes beta's value to 2. Now alpha is again greater than beta so the entire right branch is pruned.

State-of-the-art for deterministic games

Checkers: Chinook ended 40-year-reign of human world champion Marion Tinsley in 1994. Used an endgame database defining perfect play for all positions involving 8 or fewer pieces on the board, a total of 443,748,401,247 positions.

Chess: Deep Blue defeated human world champion Gary Kasparov in a six-game match in 1997. Deep Blue searches 200 million positions per second, uses very sophisticated evaluation, and undisclosed methods for extending some lines of search up to 40 ply.

Othello: human champions refuse to compete against computers, who are too good.

Go: human champions refuse to compete against computers, who are too bad. In go, b > 300, so most programs use pattern knowledge bases to suggest plausible moves.

Nondeterministic games

E..g, in backgammon, the dice rolls determine the legal moves Simplified example with coin-flipping instead of dice-rolling:

CS 561, Sessions 5-6

Algorithm for nondeterministic games


```
Expectiminimax gives perfect play  \begin{tabular}{ll} Like Minimax gives perfect play \\ Like Minimax, except we must also handle chance nodes: \\ ... \\ if $state$ is a chance node then \\ & {\bf return}$ average of Expectiminimax-Value of Successors($state$) \\ ... \\ A version of $\alpha-\beta$ pruning is possible \\ but only if the leaf values are bounded. Why?? \\ \end{tabular}
```

Remember: Minimax algorithm


```
function MINIMAX-DECISION(state) returns an action
  return arg \max_{a \in ACTIONS(s)} Min-Value(Result(state, a))
function MAX-VALUE(state) returns a utility value
  if TERMINAL-TEST(state) then return UTILITY(state)
  v \leftarrow -\infty
  for each a in ACTIONS(state) do
 v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s, a)))
  return v
function MIN-VALUE(state) returns a utility value
  if TERMINAL-TEST(state) then return UTILITY(state)
  v \leftarrow \infty
  for each a in ACTIONS(state) do
 v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(\text{RESULT}(s, a)))
  return v
```

Nondeterministic games: the element of chance

expectimax and expectimin, expected values over all possible outcomes

Nondeterministic games: the element of chance

Evaluation functions: Exact values DO matter

Order-preserving transformations do not necessarily behave the same!

State-of-the-art for nondeterministic games

Dice rolls increase b: 21 possible rolls with 2 dice Backgammon \approx 20 legal moves (can be 6,000 with 1-1 roll)

depth
$$4 = 20 \times (21 \times 20)^3 \approx 1.2 \times 10^9$$

As depth increases, probability of reaching a given node shrinks ⇒ value of lookahead is diminished

 α – β pruning is much less effective

Summary

Games are fun to work on! (and dangerous)

They illustrate several important points about AI

- \Diamond perfection is unattainable \Rightarrow must approximate
- ♦ good idea to think about what to think about
- ♦ uncertainty constrains the assignment of values to states

Games are to AI as grand prix racing is to automobile design

Exercise: Game Playing

Consider the following game tree in which the evaluation function values are shown below each leaf node. Assume that the root node corresponds to the maximizing player. Assume the search always visits children left-to-right.

- (a) Compute the backed-up values computed by the minimax algorithm. Show your answer by writing values at the appropriate nodes in the above tree.
- (b) Compute the backed-up values computed by the alpha-beta algorithm. What nodes will not be examined by the alpha-beta pruning algorithm?
- (c) What move should Max choose once the values have been backed-up all the way?

