主要内容

- 3.1 问题规约和与或图
- 3.2 与或树的盲目式搜索
- 3.3 博弈树搜索

- 与或图搜索:在与或图上执行搜索的过程,其目的在于标明起始节点是可解的,即搜索不是去寻找到目标节点的一条路径,而是寻找一个解树。
 - 执行可解节点标志和不可解点标志过程。
 - 解树:那些可解节点所构成的子树,这些节点能够证明问题的初始节点是可解的。

▶ 与或图/与或树

- 与或树:除初始节点,其余节点只有一个父节点
- 与或图:除初始节点,其余节点允许有 多个父节点

与或树搜索

▶与或树的一般搜索过程:

- (1) 把原始问题作为初始节点S₀, 并把它作为当前节点;
- (2) 应用分解或等价变换对当前节点进行扩展;
- (3) 为每个节点设置指向父节点的指针;
- (4) 选择适合的节点作为当前节点,反复执行第(2)步和第(3) 步,在此其间要多次调用可解标志过程和不可解标志过程
- ,直到初始节点被标为可解节点或不可解节点为止。
- ➢ 与或树的搜索的目的是寻找解树,从而求得原始问题的解.

与或树搜索

▶与或树搜索:

- 搜索目的:是证明起始节点是否可解,而可解节点 是递归定义的,取决于后继节点是否可解,即搜索 过程是能否找到可解的叶节点。
- 若初始节点被标志为可解,则搜索成功结束;若初 始节点被标志为不可解,则搜索失败。

与或树搜索

与/或树的搜索策略 _

▶ 盲目式搜索

• 宽度优先搜索

• 深度优先搜

与或树的宽度优先搜索

▶ 与或树的宽度优先搜索的基本思想:

- 按照"先产生的节点先扩展"的原则进行搜索
- 搜索过程中要多次调用可解标志过程和不可解标志 过程
- OPEN表、CLOSED表类似状态空间搜索

· OPEN表: 存放待扩展的节点

• CLOSED表: 存放已扩展的节点

与或树的宽度优先搜索流程图

与或树的宽度优先搜索

▶ **关键步骤:** 扩展节点n,生成其全部后继节点, 送到OPEN表末端,并设置指向n的指针。

与或树的宽度优先搜索

例: 设有如图所示的与/或树, 其中 t₁, t₂, t₃, t₄均为终叶节点, A和B是不可解的端节点。用<u>宽度优先搜索法</u>求出解树。

与或树的宽度优先搜索

与或树的宽度优先搜索

- > "先产生的节点先被扩展"
- 如果问题有解, 宽度优先搜索一定会求得一个解树, 而 且其最深的叶节点具有最小的深度。
 - 初始节点深度为零
 - 其他节点的深度是其父节点深度加1

与或树的深度优先搜索

- > 与或树的深度优先搜索
 - 按照"新产生的节点先扩展"的原则进行搜索
 - 设置深度界限

{1}

{2,3}

{3,4,t₁}

{4,t₁,5,B}

{ 5,B,t₂}

{ t₁,5,B,A,t₂}

{}

{1}

{1,2}

{1,2,3}

{1,2,3,4}

{1,2,3,4,t₁}

{ B,t₂,t₃,t₄} {1,2,3,4,t₁,5}

搜索过程中要多次调用可解标志过程和不可解标志过程

与或树的深度优先搜索

- ▶ 与宽度优先算法相比,深度优先算法的特殊之处:
 - 要判断从OPEN表取出来的节点的深度。如果等于深度界限,认定它为不可解节点;
 - 扩展节点n把其子节点放入OPEN表的前端,即新产生的节点先扩展;

与或树的深度优先搜索

例:设有如图所示的与/或树,其中t₁,t₂,t₃,t₄均为终叶节 点,A和B是不可解的端节点。采用深度优先搜索法求出 解树。(规定深度界限为4)

与或树的深度优先搜索

OPEN表	CLOSED 表
{1}	{}
{2,3}	{1}
{4,t ₁ ,3}	{1,2}
$\{A,t_2,t_1,3\}$	{1,2,4}
{3}	{1,2,4,t ₂ ,t ₁ }
{5,B}	{1,2,4,t ₂ ,t ₁ ,3}
$\{t_3,t_4,B\}$	{1,2,4,t ₂ ,t ₁ ,3,5}

与或树的深度优先搜索

小结

▶与或树的宽度优先搜索算法

• 要点: 先产生的节点先被 扩展

> 与或树的深度优先搜索

• 要点: 新产生的节点先被扩展

主要内容

- 3.1 问题规约和与或图
- 3.2 与或树的盲目式搜索
- 3.3 博弈树搜索

机器博弈

你可曾听说过"深蓝"?

1997年5月11日,IBM开发的"深蓝"击败 了国际象棋冠军卡斯帕罗夫。

卡氏何许人也?

- •1980年他获得世界少年组足军
- •1982年他并列夺得苏联冠军
- 1985年22岁的卡斯帕罗夫成为历史上最年轻的国际身类尼军
- ·积分是2849,这一分数是有史以来最高分。 远远领先于第二位的克拉姆尼克的2770

机器博弈

- 20世纪50年代,有人设建利用机器智能来实现机器与人的对弈。
- 1997年IBM的"深草"战胜了国际象棋世界冠军卡斯 帕罗夫,惊动了世界。
- 加拿大阿尔伯塔大学的奥赛罗程序Logistello和西洋 联棋程序Chinook也相线成为确定的、二人、粤和、 完备信息游戏世界足军。
- 西洋双陆模这样的存在非确定因素的模类也有了美国 卡内基梅隆大学的西洋双陆填程序BKG这样的世界足 定。
- 2017年5月,在中国乌镇围模峰余上,AlphaGo与纬名 世界第一的世界图模是军有治对战,以3比0的总比分 获胜。

博弈搜索

■ 特征:智力竞技

机器博弈, **危味着机器参与博弈**, 参与智力竞技。

我们这里的博弈只涉及双方博弈,常见的是棋类游戏,如:中国象棋,军旗,围棋等。

■ 目标: 取胜

取胜的棋局如周状态空间法中的目标状态。

与八数码游戏一样,游戏者需要对棋局进行操作,以改变棋局,使 基向目标棋局转移。

然而, 八数码游戏只涉及一个主体, 不是博弈。

博弈涉及多个主体, 他们按规则, 依次对棋局进行操作, 并且目标 是击败对手。

■ 方法: Max-Min技象、α-β芽枝

博弈问题为什么可以用与或图表示呢?

当轮到我方定棋时,只需要从若干个可以定的棋中,选择一个棋定就可以了。从这个意义上说,若干个可以定的棋是"或"的关系。

而轮到对方定模时,对于我方来说,必须能够应 竹对手的每一种定模。这就相当于这些模是"与" 的关系。

因此博弈问题可以看成是一个与或图,但是与一般的与或图并不一样,是一种特殊的与或图。

双方博弈实例

以围棋为例,竞技的双方分为黑方和白方, 由黑方开棋,双方轮流行棋,最终,谁占据的地 盘大,谁就成为获胜方。

Max-Min搜索

基本思想:

- 目的是为博弈的双方中的一方寻找一个最优行动方案;
- 要寻找这个最优方案,就要通过计算当前所有可能的方案来进 行比较:
- 方案的比较是根据问题的特征未定义一个估价函数,用来估算 当前博弈树端节点的得分;
- 当计算出端节点的估值后,再推算出父节点的得分(即计算倒推值);
- ◆ 对Max节点,选其子节点中一个最大得分作为父节点的得分
- 对Min节点,选其子节点中一个最小得分作为父节点的得分
- 如果一个行动方案能获得较大的倒推值,则它就是当前最好的 行动方案。

Max-Min搜索

Step1.生成k-步博弈村

- Max 代表机器一方 / Min 代表依方
- 设 Max 面对的当前模局为 c⁽⁰⁾,以 c⁽⁰⁾为根,生成 k-步博弈村:

Max-Min 搜索

Step2. 评估模局(博弈状态)

■ 估价函数

- ✓ 为特定的博弈问题定义——个估价函数est(c),用以评估k-步博弈材叶节 点对应的推漏c
- ✓ est(c)的直线大,发味着供易c对Max线有利。

Max-Min搜索

Step3. 回溯评估

■ 极大极小运算

由叶节点向根节点方向回溯评估,在 ${
m Max}$ 处取录大评估值(或选择),在 ${
m Min}$ 处取录小评估值(与选择)。

Max-Min搜索

Step3. 回溯评估

■ 极大极小运算

■ Max 绘取最大评估值的方向行模

Max-Min搜索

Step4. 选归循环

- ■Max 行棋后,考待 Min 行棋;
- ■Min 行棋后,即产生对于 Max 而言新的当前棋局 c⁽⁰⁾;
- ■返回 Step1, 开始下一轮博弈。

Max-Min搜索

Max-Min搜索流程总结:

- Step1: 以 c(o) 为根, 生成 k-步博弈村;
- Step2: 评估博弈村叶节点对应的博弈状态(棋局);
- Step3: 选行极大极小运算(Max-Min 运算);
- Step4: 考传 Min 行棋,产生新的 c(0),返回 step1.

Max-Min搜索

一字棋:

读有 3×3 模特,Max 与 Min 轮流行模,黑先白 9/80 后,先将 3 服模子连成一般的一方获胜。

- 一字棋博弈空间:失有 9! 种可能的博弈状态
- 一字棋算子空间: 博弈规则条合
- 一字棋博弈目标集合(对 Max而言):

Max-Min搜索

一字棋:

■ 定义估价函数: est(c)

(1) 对于率线局的博弈状元c, 估价函数为: est(c)=(所有空格部放上黑色模子之后,3颗黑色模子连成的直线龙数) -(所有空格部放上白色模子之后,3颗白色模子连成的直线龙数)

需要说明的是,等价的 (如具有对称性的) 棋局被视为相周棋局。

Max-Min搜索

stepl. 以 c(o) = ## 为根, 生成2-多博弈村:

Max-Min搜索

step2. 评估博弈材叶节点对应的博弈状态

Max-Min搜索

step3. 进行极大极小运算(Max-Min运算)

Max-Min搜索

step4. 考特 Min 行模, 产生新的 c^(o), 返回 step1.

α-β剪枝

首先分析极大极小法效率, 上述的极大极小法, 实 际是先生成一棵博弈树, 然后再计算其倒推值, 至 使极大极小法效率较低。于是在极大极小法的基础 上提出了α-β剪枝技术。

α-β剪枝技术的基本思想, 边生成博弈树边计算评估 各节点的倒推值, 并且根据评估出的倒推值范围, 及时停止扩展那些已无必要再扩展的子节点,即相 当于剪去了博弈树上的一些分枝,从而节约了机器 开销,提高了搜索效率。

α-β剪枝

- 实际上,就博弈而言,人类棋手的足维模式更多地表现 出深度优先的特征。而不是宽度优先。
- 因此,采用深度优先搜索草略进行k-步博弈搜索,更符 合AI模拟人类智能的原则。这里的k是深度优先搜索的一 个自然的深度界限。
- 深度优先搜索策略产生的k-步博弈村是可以剪枝的。因 此,搜索空间较小。重要的是,这正是人类棋子约束搜索 空间的特征。

α-β 剪枝

一字棋:

■搜索草略:k-步博弈;深度优先;每次扩展一个节点;一边 ■在 α -β **芽法**中:

α: Max 节点评估值的下界 β: Min 节点评估值的上界 Max 按取最大评估值的方向行棋 **₽** β =−1 **β** ≤−1 **β** =1 一字棋的 α-β 搜索过程

α-β 算法的剪枝规则

习题

• 设有如下图所示的博弈树,其中最下面的数字是假设的估值。请计算各节点的倒推值。

Copyright by Lrc&Mch