Exemple de conception les jeux à 2 joueurs

Conception Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille1

Algorithme min-MAX

• un exemple de conception sur un algorithme "générique"

Contexte:

- jeux à deux joueurs à information complète et à somme nulle

 → dames, puissance 4, échecs, othello, etc.
- les joueurs jouent un coup chacun leur tour,
- on veut faire jouer le programme,

Présentation du problème

Le déroulement des parties d'un jeu peut être représenté par un arbre de jeu :

- racine = situation initiale,
- nœuds = une situation légale du jeu
- fils d'un nœud = situations filles, c-à-d que l'on peut atteindre à partir de ce nœud en respectant les règles du jeu
- une branche = une séquence de coups (légaux) dans une partie

Faire jouer le programme :

- choisir parmi les fils de la racine le "meilleur" coup à jouer
- cela se fait en anticipant sur le devenir des situations (pas de calcul à court terme): "on calcule des coups en avant"

Le min-MAX

 $\bullet\,$ Il faut disposer d'un fonction numérique ϕ qui attribue une valeur numérique à une situation de jeu

 $\phi: Situation \mapsto Nombre$ cette fonction est **croissante** avec la qualité de la situation.

• Le but du programme est de maximiser la situation atteignable.

- Le but de son adversaire est inverse : il cherche à minimiser la situation atteignable
- Il faut tenir compte du jeu de l'adversaire dans le calcul de l'anticipation des coups joués
 - → le programme suppose que l'adversaire joue au mieux
 - → et donc qu'il joue comme le programme (avec un objectif inverse)

L'algorithme

```
minmax(situation, profondeur, joueur)
```

situation la situation courante (racine de l'arbre de jeu)
profondeur le nombre de coups d'anticipation
joueur min ou MAX

```
appel: minmax(situation_initiale, profondeur, MAX)
```

```
minmax(situation, prof, joueur) = si prof = 0 ou situation est terminale retourner \phi(situation) sinon

Fils = les situations filles de situation si joueur = MAX retourner \max_{f \in Fils} \{minmax(f, prof - 1, min)\} sinon // joueur = min retourner \min_{f \in Fils} \{minmax(f, prof - 1, MAX)\} fin si fin si
```

Remarques

- effet d'horizon (si arbre développé partiellement)
- algorithme exponentiel \hookrightarrow peut être amélioré en pratique par l'algorithme $\alpha\beta$
- tel quel retourne la valeur espérée de la meilleure situation fille, doit être adapté pour retourner la situation
- construction de l'arbre de jeu implicite
- algorithme générique :
 - → pour tout jeu à deux joueurs à information complète
- difficulté (la seule) = fournir une fonction d'évaluation ϕ pour le jeu concerné

Décomposition...

Les notions mises en œuvre :

- Jeu
- Situations (de jeu)
- Joueurs
- Fonctions d'évaluation
- L'algorithme minMax (et des joueurs qui l'utilisent)

Analyse

La mise en place de l'algorithme fait naturellement apparaître des fonctionnalités.

⇒ méthodes (abstraites ?), attributs

Extraits

Pour jouer à un jeu, il faut...

- connaître la situation initiale et les 2 joueurs
- déterminer qui commence

TantQue le jeu n'est pas terminé

- le joueur dont c'est le tour joue
- on obtient ainsi une nouvelle situation de jeu
- c'est alors à l'autre joueur de jouer

finTantQue

– déterminer qui est le vainqueur.

ce qui pourrait donner que chose comme...

 $(...dans\ une\ classe\ TwoPlayerGames)$

```
public void play(Situation starting, Player player1, Player player2) {
 this.setCurrentSituation(starting);
 this.player1 = player1;
 this.player2 = player2;
 this.currentPlayer = player1;
 while (!this.isFinalSituation(this.currentSituation,this.currentPlayer))
 this.display();
 Situation playerChoice = this.currentPlayer.play(this);
 this.setCurrentSituation(playerChoice);
 this.changePlayer();
 this.display();
 Player winner = this.getWinner(currentPlayer);
  System.out.println("********** Winner is "+winner);
```

le minMAX ressemble à

dans la classe MinMax

```
public int minmax(Situation situation, int depth, Player player) {
 if (depth == 0 || this.game.finalSituation(situation, player)) {
 return MAX.evaluation(situation, player) * sign(player);
 else {
 Iterator<Situation> itPlays = this.game.legalPlays(situation, player).iterator();
 Collection < Integer > values = new ArrayList < Integer > ();
 if (player == MAX) {
 while (itPlays.hasNext()) {
 Situation nouvelleSituation = itPlays.next();
 values.add(minmax(nouvelleSituation, depth - 1, MIN));
 return Collections.max(values);
 else { //player == MIN
 while (itPlays.hasNext()) {
 values.add(minmax(itPlays.next(), depth - 1, MAX));
 return minValue = Collections.min(values);
 } } }
```

- MAX est une instance de type MinMaxPlayer qui est un cas particulier de Player, qui possède une fonction d'évaluation.
- MIN est de type Player.

TwoPlayerGames

Classe abstraite...

EvalFunction

Interface...

Player et Situation

Conclusion

- 4 types abstraits
 - → TwoPlayerGames, EvalFunction, Player, Situation
- 1 algorithme générique (le minMAX) qui s'appuie sur ces types abstraits
- → framework dédié aux jeux à 2 joueurs

 → il "ne reste qu'à" l'instancier pour un jeu donné, en concrétisant les
 types abstraits proposés