Artificial Intelligence

4. Game Playing

Prof. Bojana Dalbelo Bašić Assoc. Prof. Jan Šnajder

University of Zagreb Faculty of Electrical Engineering and Computing

Academic Year 2019/2020

Creative Commons Attribution-NonCommercial-NoDerivs 3.0

v2.12

Outline

- Intro
- 2 Minimax method
- Minimax with heuristics
- 4 Alpha-beta pruning

Games

- Also a state space search problem, but the difference is that there is an adversary
- In each game state one must make an **optimal decision** about which move to make next, i.e., one must find an **optimal strategy**
- We focus on deterministic games with two players, complete information and zero-sums

Problem formalization

A state space search problem comprised of the following:

Game

- Initial game state s_0
- Successor function $\operatorname{succ}: S \to \wp(S)$, which defines the legal game moves (transitions between states)
- Terminal state test terminal : $S \to \{\top, \bot\}$
- Payoff function $utility: S \to \mathbb{R}$, which assigns numeric values awarded to a player in a terminal game state

E.g., in chess: utility(s) $\in \{+1, 0, -1\}$

The initial state and the successor function implicitly define the game tree

Game tree

Outline

- Intro
- 2 Minimax method
- Minimax with heuristics
- 4 Alpha-beta pruning

Minimax method

- Let's call the players MAX (computer) and MIN (opponent)
- MAX player tries to maximize his win, whereas MIN player tries to minimize MAX's win
- Players take turn: node at even depths are MAX nodes, nodes at odd depths are MIN nodes

• Q: What is the optimal strategy of MAX player in this case?

Optimal strategy

- MAX player's optimal strategy is the one that ensures the highest win, assuming that MIN player uses the same strategy
- Each player chooses a strategy so as to minimize the maximum loss

• To determine the **optimal strategy** of a player whose turn is next, we compute the **minimax value** of the root note

Minimax value

The minimax value of node s is defined recursively:

$$m(s) = \begin{cases} \text{utility}(s) & \text{if } \text{terminal}(s) \\ \max_{t \in \text{succ}(s)} m(t) & \text{if } s \text{ is a MAX node} \\ \min_{t \in \text{succ}(s)} m(t) & \text{if } s \text{ is a MIN node} \end{cases}$$

$$m(s_0) = \max\left(\min(3, 2, 1), \min(1, 0, 2), \min(-5, 3, 1)\right) = 1$$

Minimax algorithm

```
function \max Value(s)
  if terminal(s) then return utility(s)
  m \leftarrow -\infty
  for t \in succ(s) do
 m \leftarrow \max(m, \min \text{Value}(t))
  return m
function minValue(s)
  if terminal(s) then return utility(s)
  m \leftarrow +\infty
  for t \in succ(s) do
 m \leftarrow \min(m, \max \text{Value}(t))
  return m
```

NB: This is a **depth-first search** implemented via two mutually recursive functions (which alternate between MAX and MIN states)

Minimax algorithm – remarks

- In practice, the opponent's strategy is unknown (most probably different from that of MAX player) and therefore the opponent's moves cannot be predicted perfectly (otherwise the game would be boring anyway)
- Therefore, in order to make the optimal move, in each turn the players need to re-compute their optimal strategy, starting from the current position as the root of the game tree
- Minimax is a **depth-first search**, thus space complexity is $\mathcal{O}(m)$, where m is the depth of the game-tree
- However, time complexity is $\mathcal{O}(b^m)$, where b is the game branching factor. This is very unfortunate!

Outline

- Intro
- 2 Minimax method
- Minimax with heuristics
- 4 Alpha-beta pruning

Imperfect decisions

- In reality, we don't have the time to search through the complete game tree all the way down to the terminal nodes
- We must make time-bounded and imperfect decisions
- We need to cut off the search at a certain level d and make an estimate of the pay-off function using a heuristic function
- \bullet Value of $\mathsf{h}(s)$ is an estimate of the expected utility of state s for player MAX
- E.g., for chess: the sum of material values of player's chess pieces
- Heuristic function is commonly defined as a weighted linear combination of various features:

$$h(s) = w_1 x_1(s) + w_2 x_2(s) + \dots + w_n x_n(s)$$

• **NB:** Players typically use different heuristic functions (this is why they appear to be unpredictible)

Minimax algorithm (2)

Minimax with a cut-off

```
function \max Value(s, d)
  if terminal(s) then return utility(s)
  if d = 0 then return h(s)
  m \leftarrow -\infty
  for t \in \operatorname{succ}(s) do
 m \leftarrow \max(m, \min \text{Value}(t, d-1))
  return m
function \min Value(s, d)
  if terminal(s) then return utility(s)
  if d = 0 then return h(s)
  m \leftarrow +\infty
  for t \in \operatorname{succ}(s) do
 m \leftarrow \min(m, \max \text{Value}(t, d-1))
  return m
```


Practice time: Minimax value

Let a game tree be defined by transitions $succ(A) = \{B,C,D\}$, $succ(B) = \{E,F\}$, $succ(C) = \{G,H\}$, $succ(D) = \{I,J\}$. The heuristic values of the leaves are h(E) = -1, h(F) = 3, h(G) = 2, h(H) = 4, h(I) = 5, h(J) = 1. What is the minimax value of the node A, if this is a MIN node?

- (A) -1
- (B) 3
- (C) 2
- (D) 4

Practice time: Minimax with a heuristics

What is the game's end state, if each of the players search two levels deep?

Q: What if they search three levels deep?

Practice time: Minimax with two heuristics

What is the game's end state, if each of the players search two levels deep, but use different heuristics, h_1 (blue) and $-h_2$ (red):

Outline

- Intro
- 2 Minimax method
- Minimax with heuristics
- 4 Alpha-beta pruning

Alpha-beta pruning

- Number of states increases exponentially with the number of turns
- We can effectively cut this number in half using alpha-beta pruning
- **Q**: Can we compute the minimax value without traversing the whole game tree? **A**: Yes!

$$m(s_0) = \max \left(\min(3, 2, 1), \min(1, X, X), \min(-5, X, X) \right) = 1$$

Alpha-beta pruning

- We prune every time we're certain that the unexplored moves can under no circumstances be better than the best move found so far
- If pruning below the MIN node: alpha pruning
- If pruning below the MAX node: beta pruning

 α – the largest MAX value found

 β – the smallest MIN value found

Minimax algorithm (3)

Minimax with alpha-beta pruning

```
function maxValue(s, \alpha, \beta) -- initially: maxValue(s_0, -\infty, +\infty)
 if terminal(s) then return utility(s)
 m \leftarrow \alpha
 for t \in succ(s) do
 m \leftarrow \max(m, \min \text{Value}(t, \boldsymbol{m}, \boldsymbol{\beta}))
 if m > \beta then return \beta -- beta pruning
 return m
function minValue(s, \alpha, \beta)
 if terminal(s) then return utility(s)
 m \leftarrow \beta
 for t \in \operatorname{succ}(s) do
 m \leftarrow \min(m, \max \text{Value}(t, \boldsymbol{\alpha}, \boldsymbol{m}))
 if m < \alpha then return \alpha -- alpha pruning
 return m
```


Alpha-beta pruning – example (1)

Alpha-beta pruning – example (2)

Alpha-beta pruning – example (3)

Lab assignment: Matches game

Write a program that plays the Matches game using minimax algorithm.

In this game, there are two players and n piles of matches. Each pile may contain a different number of matches. The two players play in turn. In each turn, one can choose a pile and take away at least one and at most k matches. The game is over when all matches have been removed. The player whose turn was last completed looses the game.

Implement a minimalistic user interface that shows the current game state and enables the user to play against the computer. After the user makes a move, the program should print out whether her move is minimax-optimal. The input to the program are the number n (the number of piles), k (the maximum number of matches that can be removed in one move), and the initial number of matches in each of the n piles.

Lab assignment: Checkers

Write a program that plays Checkers using the **minimax algorithms** with a search cut-off and **alpha-beta pruning**.

Define at least two different heuristic functions for estimating the value of a game state. When designing heuristic functions, pay special care to situations when the pieces become crowned. You should put a time limit on the search; the limit may be based on the number of explored states, search depths, or wall-clock time.

Implement a minimalistic user interface that enables the user to play against the computer and shows the current game state. After the user makes a move, the program should print out whether her move is minimax-optimal. Implement the program so that it can play against itself, whereby the players may use different heuristic functions.

Wrap-up

- Game playing is a search problem in which opposing players take turns
- Minimax algorithm finds an optimal strategy that minimizes the maximum expected loss that an opponent can inflict
- In reality it is impossible to search through the complete game tree, thus we cut off the search at a certain depth and use a heuristic function to estimate the values of game states
- Different players use different heuristic functions. The opponent's heuristic is uknown
- Alpha-beta pruning reduces the number of nodes to traverse
- Things we didn't talk about: multiplayer games, games that include an element of chance, Monte Carlo Tree Search (MCTS)

Next topic: Knowledge representation