Game

MinMax

Alpha-Beta

Motivation

Why study games?

- Games are fun!
- Historical role in Al
- Studying games teaches us how to deal with other agents trying to foil our plans
- Huge state spaces Games are hard!
- Nice, clean environment with clear criteria for success

The Simple Case

- Chess, checkers, Tic-Tac-Toe, Othello, go ...
- Two players alternate moves
- Zero-sum: one player's loss is another's gain
- Perfect Information: each player knows the entire game state
- **Deterministic**: no element of chance
- Clear set of legal moves
- Well-defined outcomes (e.g. win, lose, draw)

More complicated games

 Most card games (e.g. Hearts, Bridge, "Belot" ...etc.) and Scrabble

- non-deterministic
- lacking in perfect information.

Cooperative games

Game setup

- Two players: A and B
- A moves first and they take turns until the game is over. Winner gets award, loser gets penalty.
- Games as search:
 - Initial state: e.g. board configuration of chess
 - Successor function: list of (move, state) pairs specifying legal moves.
 - Goal test: Is the game finished?
 - Utility function: Gives numerical value of terminal states. E.g. win (+1), lose (-1) and draw (0) in tic-tac-toe
- A uses search tree to determine next move.

How to Play a Game by Searching

General Scheme

- Consider all legal moves, each of which will lead to some new state of the environment ('board position')
- Evaluate each possible resulting board position
- Pick the move which leads to the best board position.
- Wait for your opponent's move, then repeat.

Key problems

- Representing the 'board'
- Representing legal next boards
- Evaluating positions
- Looking ahead

Game Trees

- Represent the problem space for a game by a tree
 - Nodes represent 'board positions' (state)
 - edges represent legal moves.
- Root node is the position in which a decision must be made.
- Evaluation function f assigns real-number scores to `board positions.'
- Terminal nodes (leaf) represent ways the game could end, labeled with the desirability of that ending (e.g. win/lose/draw or a numerical score)

MAX & MIN Nodes

- When I move, I attempt to **MAXimize** my performance.
- When my opponent moves, he attempts to MINimize my performance.

TO REPRESENT THIS:

- If we move first, label the root MAX; if our opponent does, label it MIN.
- Alternate labels for each successive tree level.
 - if the root (level 0) is our turn (MAX), all even levels will represent turns for us (MAX), and all odd ones turns for our opponent (MIN).

Evaluation functions

- Evaluations how good a 'board position' is
 - Based on static features of that board alone
- Zero-sum assumption lets us use one function to describe goodness for both players.
 - f(n)>0 if we are winning in position n
 - f(n)=0 if position n is tied
 - f(n)<0 if our opponent is winning in position n
- Build using expert knowledge (Heuristic),
 - Tic-tac-toe: f(n)=(# of 3 lengths possible for me)- (# possible for you)

Chess Evaluation Functions

Alan Turing's
 f(n)=(sum of your piece values)- (sum of opponent's piece values)

 More complex: weighted sum of positional features:

$$\sum w_i feature_i(n)$$

Deep Blue has > 8000 features
 (IBM Computer vs. Gary Kasparov)

Pawn	1.0
Knight	3.0
Bishop	3.25
Rook	5.0
Queen	9.0

Pieces values for a simple Turing-style evaluation function

A Partial Game Tree for Tic-Tac-Toe

Some Chess Positions and their Evaluations

White to move
$$f(n)=(9+3)-(5+5+3.25)$$

=-1.25

So, considering our opponent's possible responses would be wise.

Uh-oh: Rxg4+ f(n)=(3)-(5+5) =-7

And black may force checkmate

MinMax Algorithm

- Two-player games with perfect information, the minmax can determine the best move for a player by enumerating (evaluating) the entire game tree.
- Player 1 is called Max
 - Maximizes result
- Player 2 is called Min
 - Minimizes opponent's result

MinMax Example

Perfect play for deterministic games

Idea: choose move to position with highest minimax value
 best achievable payoff against best play

■ E.g., 2-ply game:

Two-Ply Game Tree

Two-Ply Game Tree

MinMax steps

```
Int MinMax (state s, int depth, int type)
if (terminate(s)) return Eval(s);
if( type == max )
 for ( child =1, child <= NmbSuccessor(s); child++)</pre>
 value = MinMax(Successor(s, child), depth+1, Min)
 if( value > BestScore) BestScore = Value;
if( type == min )
 for ( child =1, child <= NmbSuccessor(s); child++)</pre>
 value = MinMax(Successor(s, child), depth+1, Max)
 if( value < BestScore) BestScore = Value;</pre>
return BestScore;
```

MinMax Analysis

• Time Complexity: O(bd)

Space Complexity: O(b*d)

 \odot

Optimality: Yes

 \odot

Problem: Game → Resources Limited!

Time to make an action is limited

- Can we do better? Yes!
- How? Cutting useless branches!

Some nodes in the search can be proven to be irrelevent to the outcome of the search

How do we deal with resource limits?

- Evaluation function: return an estimate of the expected utility of the game from a given position, i.e.:
 - Generate Search Tree up to certain level (i.e.: 4)

- Alpha-beta pruning:
 - return appropriate minimax decision without exploring entire tree

Alpha-Beta Algorithm

 It is based on process of eliminating a branch of the search tree "pruning" the search tree.

It is applied as standard minmax tree:

- it returns the same move as minimax
- prunes away branches that are not necessary to the final decision.

α - β Example

Alpha-Beta

- We don't need to compute the value at this node.
- No matter what it is it can't effect the value of the root node.

Example Alpha-Beta

Alpha-Beta Analysis

 In perfect case (perfect ordering) the depth is decreased twice in time complexity:

$$\rightarrow$$
 O (b $d/2$)

which means that the branching factor (b) is decreased to

Effectiveness of Alpha-Beta Pruning

- Guaranteed to compute same root value as Minimax
- Worst case: no pruning, same as Minimax (O(b^d))
- **Best case**: when each player's best move is the first option examined, you examine only O(b^{d/2}) nodes, allowing you to search twice as deep!
- For Deep Blue, alpha-beta pruning reduced the average branching factor from 35-40 to 6.

Game Trees

- Represent the problem space for a game by a tree
 - Nodes represent 'board positions' (state)
 - edges represent legal moves.
- Root node is the position in which a decision must be made.
- Evaluation function f assigns real-number scores to `board positions.'
- Terminal nodes (leaf) represent ways the game could end, labeled with the desirability of that ending (e.g. win/lose/draw or a numerical score)

MAX & MIN Nodes

- When I move, I attempt to MAXimize my performance.
- When my opponent moves, he attempts to MINimize my performance.

TO REPRESENT THIS:

- If we move first, label the root MAX; if our opponent does, label it MIN.
- Alternate labels for each successive tree level.
 - if the root (level 0) is our turn (MAX), all even levels will represent turns for us (MAX), and all odd ones turns for our opponent (MIN).

Evaluation functions

- Evaluations how good a 'board position' is
 - Based on static features of that board alone
- Zero-sum assumption lets us use one function to describe goodness for both players.
 - f(n)>0 if we are winning in position n
 - f(n)=0 if position n is tied
 - f(n)<0 if our opponent is winning in position n
- Build using expert knowledge (Heuristic),
 - Tic-tac-toe: f(n)=(# of 3 lengths possible for me)- (# possible for you)

Chess Evaluation Functions

 Alan Turing's f(n)=(sum of your piece values)- (sum of opponent's piece values)

 More complex: weighted sum of positional features:

$$\sum w_i feature_i(n)$$

Deep Blue has > 8000 features
 (IBM Computer vs. Gary Kasparov)

Pawn	1.0
Knight	3.0
Bishop	3.25
Rook	5.0
Queen	9.0

Pieces values for a simple Turing-style evaluation function