ALGORITMO MINIMAX

- Algoritmo de decisión para minimizar la pérdida máxima aplicada en juegos de adversarios
- Información completa (cada jugador conoce el estado del otro)
- Elección del mejor movimiento para cada jugador, suponiendo que el contrincante escogerá el peor
- El espacio de estados se representa mediante árboles alternados, donde:
 - Nodo: Representa una situación del juego
 - Sucesores de un nodo:
 Situaciones del juego a las que se

accede por movimientos legales aplicando sus reglas

- Nivel: Contiene todas las situaciones posibles para uno de los jugadores
- El algoritmo Minimax es un procedimiento recursivo y el corte de la recursión está dado por alguna de las siguientes condiciones:
 - o Gana algún jugador
 - Se han explorado N capas, siendo N el límite establecido
 - Se ha agotado el tiempo de exploración
 - Se ha llegado a una situación estática donde no hay grandes cambios de un nivel a otro.

Representación de los juegos

- Posición inicial.
- Conjunto de operadores o reglas del juego (definen movimientos legales)
- Estado terminal
- Función de utilidad, ej. gana, pierde, empata

Pasos del Algoritmo Minimax

- Generación del árbol de juego. Se generarán todos los nodos hasta llegar a un estado terminal.
- 2. Cálculo de los valores de la función de utilidad para cada nodo terminal.

- 3. Calcular el valor de los nodos superiores a partir del valor de los inferiores. Alternativamente se elegirán los valores mínimos y máximos representando los movimientos del jugador y del oponente, de ahí el nombre de Minimax.
- 4. Elegir la jugada valorando los valores que han llegado al nivel superior.
 - El algoritmo explorará los nodos del árbol asignándoles un valor numérico mediante una función de utilidad, empezando por los nodos terminales y subiendo hacia la raíz.
 - Colocar 0 ó 1 en los nodos terminales dependiendo si gana MIN o MAX

- La función de utilidad definirá lo buena que es la posición para un jugador cuando la alcanza.
- Se requiere de una estrategia que garantice llegar a estados terminales ganadores independientemente de lo que haga el oponente.
- Un valor positivo indica la ventaja de un jugador y uno negativo la ventaja del otro.
- El jugador que espera valores positivos se conoce como maximizador
- El jugador que espera valores negativos se conoce como minimizador

- El maximizador busca movimientos que lo conduzcan al mayor número positivo
- El minimizador busca movimientos que lo conduzcan al menor número negativo

• P. ejemplo:

- El maximizador:
 - o Puede esperar llegar a un valor de 8

- Sabe que el *minimizador* puede escoger un movimiento que lo lleve a un valor de 1
- Desde el punto de vista de el maximizador, el minimizador puede escoger 2 ó 1
- Los resultados de un nivel determinan la acción y el resultado del nivel inmediato superior

Cálculo de valores de la función de utilidad

```
Calcular el valor minimax del nodo J: V(J)

SI J es Terminal, V(J) ← ev(J)

SI NO

Genera los sucesores de J: J₁, J₂, ... Jո

Evalúa V(J₁), V(J₂), ..., V(Jո) de izq a der

SI J es nodo Max ENTONCES

V(J) ← max[V(J₁), V(J₂), ..., V(Jո)]


SI J es nodo Min ENTONCES

V(J) ← min[V(J₁), V(J₂), ..., V(Jո)]
```

EJEMPLO

- Funcionamiento de Minimax en un árbol generado para un juego imaginario.
- Los posibles valores de la función de utilidad tienen un rango de [1-9].
- En los movimientos del contrincante suponemos que escogerá los movimientos que <u>minimicen</u> nuestra utilidad
- En nuestros movimientos suponemos que escogeremos los movimientos que <u>maximizan</u> nuestra utilidad.
- 1er. Paso: Calcular los nodos terminales, en verde.

- 2º. Paso: Calcular el cuarto nivel, movimiento MIN, <u>minimizando</u> lo elegido (5, 2 y 1).
- 3er. Paso: Calcular el tercer nivel, movimiento MAX, <u>maximizando</u> la utilidad (5, 9).
- El segundo nivel es un movimiento MIN (5, 3 y 1).
- Finalmente llegamos al primer nivel, el movimiento actual, elegiremos el nodo que <u>maximize</u> nuestra utilidad (5).

Aplicación: El Juego del Gato

- Dos jugadores MIN y MAX
- Los jugadores colocan fichas en un tablero de 3 X 3

	•	MAX	usa	las	fichas	X
--	---	------------	-----	-----	--------	---

	MTN	usa	lac f	fichas	\cap
•	1-171	usa	ıas ı	iciias	V

X	0	X
0	X	0
X	0	X

i MAX gana i

• Reglas:

- Inicialmente el tablero está vacío
- MAX empieza y se alternan los movimientos

0	0	X
0	X	0
0	X	X

i MIN gana i

- MAX gana si obtiene una línea de 3 X's
- MIN gana si obtiene una línea de 3 O's
- Existe la posibilidad de empate

X	0	X
0	X	0
0	X	0

i Empate i

Email: takeyas@itnuevolaredo.edu.mx

Espacio de estados para el juego del gato

Procedimiento

- Se desarrolla una búsqueda por niveles, generando los nodos del cada nivel
- Se aplica una función de evaluación a cada nodo
- La función de evaluación considera los siguientes factores:
 - Número de casillas restantes
 - Posición de casillas vacías
- La función de evaluación devolverá los siguientes valores:
 - Positivos altos: Si la situación de uno de los jugadores es ventajosa
 - Negativos altos: Si la situación del otro jugador es ventajosa
 - Cero: Si ninguno de los jugadores tiene ventaja

función de evaluación para el juego del gato

 Si s no es ganadora para cualquiera de los jugadores (MAX o MIN):

f(s)=No. filas abiertas para MAX - No. Filas, columnas o diagonales abiertas para MIN

f(s)= No. Líneas que no contiene una "O" - No. Líneas que no contienen una "X

esto es:

Si s es ganadora para el jugador MAX

 $f(s) = \infty$ (mayor número positivo posible)

Si s es ganadora para el jugador MIN

$f(s) = -\infty$ (mayor número negativo posible)

- MAX elegirá los nodos de mayor evaluación
- MIN elegirá los nodos de menor evaluación

Caso práctico de función de evaluación para el juego del gato

Se define la función de evaluación:

$$f(s)=N_{MAX}(s)-N_{MIN}(s)$$

donde:

S: Situación o distribución del tablero

f(s): Función de evaluación del tablero (nodo del espacio de estados)

 $N_{MAX}(s)$: No. de filas, columnas o diagonales abiertas para MAX (donde aún puede ganar)

 $N_{MIN}(s)$: No. de filas, columnas o diagonales abiertas para MIN (donde aún puede ganar)

lº. Etapa del Espacio de Estados

2º. Etapa del Espacio de Estados

3º. Etapa del Espacio de Estados

