Tema 7: Búsqueda con adversario (juegos)

José Luis Ruiz Reina José Antonio Alonso Franciso J. Martín Mateos María José Hidalgo

Departamento de Ciencias de la Computación e Inteligencia Artificial
Universidad de Sevilla

Inteligencia Artificial I, 2012

Índice

Juegos: representación

Decisión con minimax

Poda alfa-beta

Juegos: introducción

- Programación de las máquinas para juegos de estrategia
 - Basados en búsqueda (enormes espacios de búsqueda)
 - La existencia de un oponente introduce incertidumbre
 - Existen limitaciones en el tiempo de respuesta
 - Pueden competir contra la inteligencia humana
- En general, se trata de construir sistemas que sean capaces de tomar decisiones en un entorno adverso.
- Tipos de juegos:
 - Información completa, deterministas: ajedrez, damas
 - Información completa, con azar: backgammon
 - Información incompleta, con azar: juegos de cartas

Juegos: características y ejemplos

- Características de los juegos que vamos a estudiar en este tema:
 - Juegos bipersonales.
 - Los jugadores mueven alternativamente.
 - La ventaja para un jugador es desventaja para el otro.
 - Los jugadores poseen toda la información sobre el estado del juego.
 - Hay un número finito de estados y decisiones.
 - No interviene el azar.
- Ejemplos de juegos de ese tipo:
 - Ajedrez, damas, go, otelo, 3 en raya, nim, ...
- Ejemplos de juegos que no son de ese tipo:
 - Backgammon, poker, bridge, ...

Ejemplo de juego: Nim

- Situación inicial: una pila con N fichas.
- Jugadas: tomar 1, 2 ó 3 fichas de la pila.
- Objetivo: obligar al adversario a coger la última ficha.
- Ejemplo de jugada en el Nim, comenzando con 9 fichas
 - Jugador 1 coge 3 fichas (quedan 6)
 - Jugador 2 coge 1 ficha (quedan 5)
 - Jugador 1 coge 2 fichas (quedan 3)
 - Jugador 2 coge 2 fichas (queda 1)
 - Jugador 1 coge 1 ficha (no quedan fichas)
 - Por tanto, jugador 2 gana

Elementos de un juego

- Jugadores:
 - Máquina (al que llamaremos MAX)
 - Humano (al que llamaremos MIN)
- Estados: situaciones por las que puede pasar el juego
- Estado inicial (comienzo del juego)
- Estados finales (final del juego)
- En los estados finales, especificaremos qué jugador gana
- Movimientos: operadores que se aplican a los estados, cambiando las situaciones de juego
- Función de utilidad: valoración (respecto de MAX) basada en las reglas del juego, que se asigna a un estado final y a un turno

Elementos del juego en el Nim

- Estados: número fichas que quedan en la mesa
- Estado inicial: número de fichas al comienzo
- Un único estado final: 0
- El estado final es ganador para un jugador si es su turno
- Movimientos: tomar 1, 2 ó 3 fichas
- Función de utilidad (para el estado final): 1 si le toca a MAX y -1 si le toca a MIN

3 en raya

 En un tablero 3x3, un jugador posee fichas "X" y otro fichas "O". En cada turno el jugador coloca una ficha en el tablero. Gana el que consigue colocar tres de sus fichas en línea

X	0	
	X	
	X	О

X	0	X
О	X	O
X	X	0

Elementos del juego en el 3 en raya

- Estados: tablero + ficha que se pondrá a continuación
- Estado inicial: tablero vacío + ficha de salida
- Estados finales: tableros completos o con línea ganadora
- Estados ganadores para un jugador: estados finales con línea ganadora en los que no le toca poner

Elementos del juego en el 3 en raya

- Movimientos:
 - 9 movimientos posibles, uno por casilla
 - Colocar ficha en i (i = 0, ..., 8)
- Aplicación de movimientos:
 - · Aplicable si la casilla no está ocupada
 - Estado resultante: colocar la ficha que toca en la casilla especificada
- Función de utilidad:
 - 1 si es ganador para MAX
 - 0 si es tablas
 - -1 si es ganador para MIN

Implementación de la representación de un juego

- Estructuras de datos para estados y movimientos
- Funciones y variables:
 - Una variable *estado-inicial*
 - Una función es-estado-final(estado)
 - Una función
 - es-estado-ganador(estado,turno,jugador)
 - Una lista *movimientos*
 - Una función aplica-movimiento (movimiento, estado)
 - Una función f-utilidad(estado,turno)
- aplica-movimiento(movimiento,estado):
 - devuelve no-aplicable si movimiento no es aplicable a estado, o el estado resultante en otro caso.
- es-estado-ganador(estado,turno,jugador):
 - Devuelve verdad si jugador gana el juego en el estado final estado cuando le toca al jugador turno (falso en caso contrario)

Árboles de juego

- Representación de todas las posibles situaciones que se pueden dar en el juego, a partir de un estado dado
 - Cada nivel corresponde a un jugador (el primero para MAX)
- Un árbol de juego en el Nim:

El problema de decidir el movimiento adecuado

- En su turno, la máquina debe decidir qué movimiento hacer. Idea:
 - En cada turno, construir el árbol de juego completo cuyo nodo raíz sea la situación actual, desarrollándolo hasta los estados finales
 - Valorar los finales según la función de utilidad
 - Propagar hacia arriba los valores de la función
 - Elegir el movimiento que lleve al estado sucesor del actual con mejor valoración
- La propagación de valores se hace según el principio minimax:
 - MAX siempre escogerá lo mejor para MAX y MIN lo peor para MAX
 - Un nodo de MAX toma el valor del sucesor con mayor valor
 - Un nodo de MIN toma el valor del sucesor con menor valor

Un arbol minimax y completo para el Nim (4 de inicio)

Complejidad de los árboles de prueba y heurística

- Problema: en la mayoría de los juegos, un árbol de juego completo es enorme
 - Complejidad exponencial y tiempo limitado para decidir
 - En la práctica es imposible generar todo el árbol
- Complejidad en el ajedrez
 - Número medio de alternativas de movimientos en un turno:
 35
 - Número medio de movimientos de una partida: 100
 - jijÁrbol con 35¹⁰⁰ ~ 10¹⁵⁴ nodos!!!

Idea:

- No expandir el árbol hasta los estados finales sino sólo hasta un determinado nivel de profundidad
- Valorar los estados que sean hojas del árbol usando una función heurística
- Propagar valores usando el principio minimax

Ejemplo: árbol minimax con evaluación estática

Heurística: función de evaluación estática

- Función de evaluación estática:
 - Dado un estado del juego y un turno, es una estimación de la bondad de tal situación respecto de MAX
 - En los estados finales, debería coincidir con la de utilidad
 - Esta función heurística codifica todo el conocimiento que poseemos acerca del juego
 - Cuanto mayor el valor, mejor el estado para MAX
 - Lo importante es la comparación del valor entre los estados

Implementación:

- En lo que sigue, asumiremos que en lugar de una función f-utilidad(estado,turno), disponemos de una función f-e-estatica(estado,turno), definida sobre todos los estados
- También necesitaremos dos variables: *maximo-valor* y
 minimo-valor almacenando, respectivamente, cotas
 para el mayor y el menor valor que puede tomar la función
 de evaluación estática

Ejemplos de función de evaluación estática en el Nim

- Primera función de evaluación estática (muy poco informada):

```
FUNCION F-E-ESTATICA(ESTADO, TURNO)
Si ES-ESTADO-FINAL(ESTADO)
Si TURNO=MAX, devolver *MAXIMO-VALOR*
en otro caso, devolver *MINIMO-VALOR*
en otro caso, devolver 0
```

 Segunda función de evaluación estática, estrategia ganadora (comenzando):

```
FUNCION F-E-ESTATICA(ESTADO,TURNO)
Si TURNO=MAX,
Si REM(ESTADO,4)=1, devolver *MINIMO-VALOR*
en caso contrario, devolver *MAXIMO-VALOR*
en caso contrario, devolver *MAXIMO-VALOR*
en caso contrario, devolver *MINIMO-VALOR*
```


Una función de evaluación estática en el 3 en raya

- Función de evaluación estática:
 - Una línea potencialmente ganadora para un jugador es aquella que el jugador podría completar para ganar

```
FUNCION F-E-ESTATICA(ESTADO, TURNO)

1. Si ES-ESTADO-GANADOR(ESTADO, TURNO, MAX),
devolver *MAXIMO-VALOR*
si no, si ES-ESTADO-GANADOR(ESTADO, TURNO, MIN),
devolver *MINIMO-VALOR*
si no, si ES-ESTADO-FINAL(ESTADO), devolver 0
si no, devolver la diferencia entre el número de
posibles líneas ganadoras para MAX y el
número de posibles líneas ganadoras para MIN
```

Ejemplos (suponiendo que MAX juega con "X"):

Implementación del procedimiento de decisión minimax

- Nodo de juego: estado + jugador turno
 - Funciones de acceso: estado(NODO) y JUGADOR(NODO)
- Sucesores de un nodo:

```
FUNCION SUCESOR(NODO,MOVIMIENTO)
1. Hacer ESTADO-SUCESOR igual a
 APLICA-MOVIMIENTO(MOVIMIENTO,ESTADO(NODO))
2. Si ESTADO-SUCESOR=NO-APLICABLE
 devolver NO-APLICABLE
en caso contrario,
 devolver un nodo cuyo estado es ESTADO-SUCESOR,
 y cuyo jugador es el contrario de JUGADOR(NODO)
```

FUNCION SUCESORES (NODO)

- 1. Hacer SUCESORES vacío
- 2. Para cada MOVIMIENTO en *MOVIMIENTO*,
 si SUCESOR(NODO,MOVIMIENTO) =/= NO-APLICABLE,
 incluir SUCESOR(NODO,OPERADOR) en SUCESORES
- Devolver SUCESORES

Implementación de minimax

FUNCION DECISION-MINIMAX(ACTUAL, PROFUNDIDAD)
1. Hacer MAX-VAL iqual a *MINIMO-VALOR*

Decisión minimax:

```
2. Por cada NODO en SUCESORES(ACTUAL),
2.1 Hacer VALOR-ACTUAL igual
a VALOR-MINIMAX(NODO, PROFUNDIDAD-1)
2.2 Si VALOR-ACTUAL >= MAX-VAL,
hacer MAX-VAL igual a VALOR-ACTUAL y
hacer MAX-NODO igual a NODO
3. Devolver MAX-NODO

Cálculo del Valor minimax:
```

```
FUNCION VALOR-MINIMAX(NODO,PROFUNDIDAD)
1. Si ES-ESTADO-FINAL(ESTADO(NODO)) o
 PROFUNDIDAD=0 o
 SUCESORES(NODO) igual a vacío,
 devolver F-E-ESTATICA(ESTADO(NODO),JUGADOR(NODO))
si no, si JUGADOR(NODO)=MAX, devolver
 MAXIMIZADOR(SUCESORES(NODO),PROFUNDIDAD-1)
si no, devolver MINIMIZADOR(SUCESORES(NODO),PROFUNDIDAD-1)
```

Implementación de minimax

Cálculo de máximos y mínimos:


```
FUNCION MAXIMIZADOR (SUCESORES, PROFUNDIDAD)
1. Hacer MAX-VAL igual a *MINIMO-VALOR*
2. Por cada NODO en SUCESORES,
 2.1 Hacer VALOR-ACTUAL iqual a
 VALOR-MINIMAX(NODO, PROFUNDIDAD)
 2.2 Si VALOR-ACTUAL >= MAX-VAL,
 hacer MAX-VAL iqual a VALOR-ACTUAL

 Devolver MAX-VAL

FUNCION MINIMIZADOR (SUCESORES, PROFUNDIDAD)
1. Hacer MIN-VAL igual a *MAXIMO-VALOR*
2. Por cada NODO en SUCESORES,
 2.1 Hacer VALOR-ACTUAL igual a
 VALOR-MINIMAX(NODO, PROFUNDIDAD)
 2.2 Si VALOR-ACTUAL <= MIN-VAL,</pre>
 hacer MIN-VAL igual a VALOR-ACTUAL
3. Devolver MIN-VAL
```

 Importante: el proceso recursivo descrito implementa una generación en profundidad de los nodos del árbol de juego

Recorrido en profundidad del árbol de juego

Complejidad de minimax

Complejidad:

- Sea r es el factor de ramificación y m el nivel de profundidad.
- Complejidad en tiempo: $O(r^m)$.
- Complejidad en espacio: O(rm).
- Aún es ineficiente en la práctica:
 - En el ajedrez, con 150 segundos por turno, sólo será posible analizar ~ 150000 nodos, luego sólo se podrá generar un árbol de profundidad menor que 4
 - Por tanto, la calidad del juego de la máquina sería muy baja (un jugador humano medio puede planificar al menos 6 jugadas por adelantado)
- La poda alfa-beta mejora :
 - En algunos casos, es posible podar el árbol sin que afecte a la decisión que se toma finalmente

Ejemplo de poda alfa-beta

• Situación justo después de analizar el subárbol de raíz F:

Ejemplo de poda alfa-beta

Minimax con poda alfa-beta

Idea:

- Cada nodo se analiza teniendo en cuenta el valor que por el momento tiene y el valor que por el momento tiene su padre
- Esto determina en cada momento un intervalo (α, β) de posibles valores que podría tomar el nodo
- Significado intuitivo de α y β en cada momento:
 - Nodos MAX: α es el valor actual del nodo (que tendrá eso o más) y β es el valor actual del padre (que tendrá eso o menos)
 - Nodos MIN: β es el valor actual del nodo (que tendrá eso o menos) y α es el valor actual del padre (que tendrá eso o más)
- La poda se produce si en algún momento $\alpha \geq \beta$:
 - Y no hace falta analizar los restantes sucesores del nodo
 - En nodos MIN, se denomina poda β y en los nodos MAX, poda α

Implementación de minimax con poda alfa-beta

Decisión minimax con poda alfa-beta:

Cálculo del valor minimax con poda alfa-beta:

Implementación de minimax con poda alfa-beta

FUNCION MAXIMIZADOR-A-B(SUCESORES, PROFUNDIDAD, ALFA, BETA)

Cálculo del máximos y mínimos:

Complejidad de alfa-beta

- Complejidad:
 - Sea r es el factor de ramificación y m el nivel de profundidad.
 - Complejidad en tiempo: $O(r^{\frac{3m}{4}})$.
 - Complejidad en espacio: O(rm).
- En la práctica, si los sucesores se exploran en orden de valor minimax (creciente o decreciente dependiendo de si es un nodo MIN o MAX, resp.), se produce la máxima poda, y en ese caso la complejidad temporal es $O(r^{\frac{m}{2}})$

Eficiencia y heurística de la poda alfa-beta

- Según lo anterior, en el mismo tiempo se pueden considerar hasta el doble de jugadas por adelantado que sin poda (haciendo a la máquina más competitiva)
 - Sin perder precisión
- Se pueden introducir heurísticas para intentar obtener la máxima poda
- Métodos heurísticos para generar los sucesores en el orden adecuado:
 - Usar el valor de la función de evaluación estática para ordenar
 - Usar búsqueda en profundidad iterativa y guardar los valores minimax calculados en cada iteración

Cuestiones técnicas

- Existen numerosas mejoras a las técnicas descritas, que permiten crear máquinas que juegan a nivel competitivo
- Decisiones sobre la profundidad (¿dónde parar la búsqueda?):
 - Efecto horizonte
 - Búsqueda de posiciones quiescentes
- Diseño de funciones de evaluación estática:
 - Combinación lineal de características
 - Pesos para ponderar la importancia de cada característica
- Aprendizaje automático:
 - Aprendizaje de los pesos, tras una serie de partidas consigo misma
 - Redes neuronales
- Biblioteca de movimientos (aperturas, finales,...)


```
[12]> (load "juego.lsp")
[13]> (load "minimax.lsp")
. . .
[14]> (load "3-en-raya-2.lsp")
. . .
[15]> (inicializa-3-en-raya 'x)
(3-EN-RAYA. EMPIEZA X)
[16]> (juego :empieza-la-maguina? t
 :procedimiento '(minimax-a-b 6))
Estado :
 6 7 8
Jugador : MAX
Mi turno.
Estado
 . X . 345
 6 7 8
```

```
Jugador : MIN
Los movimientos permitidos son:
 (PON-FICHA-EN 0) (0)
 (PON-FICHA-EN 1) (1)
 (PON-FICHA-EN 2) (2)
 (PON-FICHA-EN 3) (3)
 (PON-FICHA-EN 5) (4)
 (PON-FICHA-EN 6) (5)
 (PON-FICHA-EN 7) (6)
 (PON-FICHA-EN 8) (7)
Tu turno: 1
Estado
 . 0 .
 .x. 345
 6 7 8
Jugador : MAX
Mi turno.
Estado
хо.
 .x. 345
```

6 7 8

```
Jugador : MIN
Los movimientos permitidos son:
 (PON-FICHA-EN 2) (0)
 (PON-FICHA-EN 3) (1)
 (PON-FICHA-EN 5) (2)
 (PON-FICHA-EN 6) (3)
 (PON-FICHA-EN 7) (4)
 (PON-FICHA-EN 8) (5)
Tu turno: 5
Estado
XO. 012
 . x . 3 4 5
 . . 0 678
Jugador : MAX
Mi turno.
Estado
X O . 0 1 2
 .x. 345
x . o
```

```
Jugador : MIN
Los movimientos permitidos son:
 (PON-FICHA-EN 2) (0) (PON-FICHA-EN 3) (1)
 (PON-FICHA-EN 5) (2) (PON-FICHA-EN 7) (3)
Tu turno: 1
Estado :
XO. 012
OX. 345
X.O 678
Jugador : MAX
Mi turno.
Estado :
X O X 0 1 2
OX. 345
x.0 678
Jugador : MIN
La maquina ha ganado
NIL
```

Bibliografía

- Russell, S. y Norvig, P. Artificial Intelligence (A Modern Approach) (Prentice–Hall, 2010). Third Edition
 - · Cap. 5: "Adversarial search".
- Russell, S. y Norvig, P. Inteligencia Artificial (un enfoque moderno) (Pearson Educación, 2004). Segunda edición)
 - · Cap. 6: "Búsqueda con adversario".

Bibliografía

- Winston, P.R. Inteligencia artificial (3a. ed.) (Add–Wesley, 1994).
 - Cap. 6: "Arboles y búsqueda con adversario".
 - Cap. 4.7.1: "Juegos: la estrategia minimax y sus modificaciones".
- Rich, E. y Knight, K. Inteligencia artificial (segunda edición) (McGraw–Hill Interamericana, 1994).
 - · Cap. 12: "Los juegos".