Game Trees and Heuristics

15-211: Fundamental Data Structures and Algorithms

Margaret Reid-Miller 7 April 2005

Announcements

• **HW5** Due Monday 11:59 pm

2

Games

Game Properties

- Two players
- Deterministic
 - no randomness, e.g., dice
- Perfect information
 - No hidden cards or hidden Chess pieces...
- Finite
 - Game must end in finite number of moves
- Zero sum
 - Total winnings of all players

4

MiniMax Algorithm

- Player A (us) maximize goodness.
- Player B (opponent) minimizes goodness

Player A
Player B
Player A

maximize(draw)minimize(lose, draw)maximize(lose, win)

- At a leaf (a terminal position) A wins, loses, or draws.
 Assign a score: 1 for win; 0 for draw; -1 for lose.
- At max layers, take node score as maximum of the child node scores
- At min layers, take nodes score as minimum of the child node scores

Heuristics

- A heuristic is an approximation that is typically fast and used to aid in optimization problems.
- In this context, heuristics are used to "rate" board positions based on local information.
- For example, in Chess I can "rate" a
 position by examining who has more
 pieces. The difference in black's and
 white's pieces would be the evaluation of
 the position.

5

Heuristics and Minimax

- When dealing with game trees, the heuristic function is generally referred to as the evaluation function, or the static evaluator.
- The static evaluation takes in a board position, and gives it a score.
- The higher the score, the better it is for you, the lower, the better for the opponent.

Heuristics and Minimax

- Each layer of the tree is called a ply.
- We cut off the game tree at a certain maximum depth, d. Called a d-ply search.
- At the bottom nodes of the tree, we apply the heuristic function to those positions.
- Now instead of just Win, Loss, Tie, we have a score.

В

Evaluation Function

- Guesses the outcome of an incomplete search
- Eval(Position) = $\sum_i w_i * f_i(Position)$
- Weights w_i may depend on the phase of the game
- Features for chess f_i:
 - #of Pawns (material terms)
 - Centrality
 - Square control
 - Mobility
 - Pawn structure

Minimax in action

Evaluation function applied to the leaves!

10

How fast?

- Minimax is pretty slow even for a modest depth.
- It is basically a brute force search.
- What is the running time?
 - Each level of the tree has some average b moves per level. We have d levels. So the running time is O(b^d).

11

Alpha Beta Pruning

- Idea: Track "window" of expectations. Two variables:
 - α Best score so far at a **max** node: increases.
 - Score can be forced on our opponent.
 - β Best score so far at a \boldsymbol{min} node: decreases
 - Opponent can force a situation no worse than this score. Any move with better score is too good for opponent to allow

Either case: If $\alpha \ge \beta$:

- Stop searching further subtrees of that child. Opponent won't let you get that high a score.
- Start the process with an infinite window $(\alpha = -\infty, \beta = \infty)$.

alphaBeta (α, β)

The top level call: Return alphaBeta $(-\infty, \infty)$) alphaBeta (α, β) :

- At leaf level (depth limit is reached):
 - Assigns estimator function value (in the range (-∞..∞) to the leaf node.
 - · Return this value.
- At a min level (opponent moves):
 - For each child, until $\alpha \ge \beta$:
 - Set $\beta = \min(\beta, \text{ alphaBeta } (\alpha, \beta))$
 - Return ß.
- At a max level (our move):
 - For each child, until α ≥ β:
 - Set $\alpha = \max(\alpha, \text{ alphaBeta } (\alpha, \beta))$
 - Return α.

Alpha Beta Example

4.4

Alpha Beta Example

Alpha Beta speedup

- Alpha Beta is always a win:
 - Returns the same result as Minimax,
 - Is minor modification to Minimax
- Claim: The optimal Alpha Beta search tree is O(b^{d/2}) nodes or the square root of the number of nodes in the regular Minimax tree.
 - Can enable twice the depth
- In chess branching is about 38. In practice Alpha Beta reduces it to about 6 and enables 10 ply searches on a PC.

Heuristic search techniques

Heuristic = aid to problem-solving

Alpha-beta is one way to prune the game tree...

17

Move Ordering

- Explore decisions in order of likely success to get early alpha beta pruning
 - Guide search with estimator functions that correlate with likely search outcomes or
 - track which moves tend to cause beta cutoff
- Heuristic estimate of the cost (time) of searching one move versus another
 - Search the easiest move first

Timed moves

- Not uncommon to have a limited time to make a move. May need to produce a move in say 2 minutes.
- How do we ensure that we have a good move before the timer goes off?

Iterative Deepening

- Evaluate moves to successively deeper and deeper depths:
 - Start with 1-ply search and get best move(s). Fast
 - Next do 2-ply search using the previous best moves to order the search.
 - Continue to increased depth of search
- If some depth takes too long, fall back to previous results (timed moves).

20

Iterative Deepening

- Save best moves of shallower searches to control move ordering.
- Need to search the same part of the tree multiple times but improved move ordering more than makes up for this redundancy
- Difficulty:
 - Time control: each iteration needs about 6x more time

21

What to do when time runs out?

Transposition Tables

- Minimax and Alpha Beta (implicitly) build a tree. But what is the underlying structure of a game?
- Different sequences of moves can lead to the same position.
- Several game positions may be functionally equivalent (e.g. symmetric positions).

22

Nim Game Graph

Transposition Tables

- Memoize: hash table of board positions to get
 - Value for the node
 - Upper Bound, Lower Bound, or Exact Value
 - Be extremely careful with alpha beta as may only know a bound at that position.
 - Best move at the position
 - Useful for move ordering for greater pruning!
- Which positions to save?
 - Sometimes obvious from context
 - Ones in which more search time has been invested
 - · Collisions: Simply overwrite

Limited Depth Search Problems

 Horizon effect: push bad news over the search depth

Alpha Beta Pruning

Theorem: Let v(P) be the value of a position P. Let X be the value of a call to $AB(\alpha, \beta)$. Then one of the following holds:

$$v(P) \le \alpha$$
 and $X \le \alpha$
 $\alpha < v(P) < \beta$ and $X = v(P)$
 $\beta \le v(p)$ and $X \ge \beta$

Suppose we take a chance and reduce the size of the infinite window. What might happen?

26

Aspiration Window:

- Suppose you had information that value of a position was probably close to 2 (say from the result of shallower search)
- Instead of starting with an infinite window, start with an "aspiration window" around 2 (e.g., (1.5, 2.5)) to get more pruning.
 - If the result is in that range you are done.
 - If outside the range you don't know the exact value, only a bound. Repeat with a different range.
- How might this technique be use for parallel evaluation?

Tricks

- Many tricks and heuristics have been added to chess program, including this tiny subset:
 - Opening Books
 - Avoiding mistakes from earlier games
 - Endgame databases (Ken Thompson)
 - Singular Extensions
 - Think ahead
 - Contempt factor
 - Strategic time control

28

Game of Amazons

Game of Amazons

- Invented in 1988 by Argentinian Walter Zamkauskas.
- Several programming competitions and yearly championships.
- Distantly related to Go.
- Active area in combinatorial game theory.

Amazons Board

- Chess board 10 x 10
- 4 White and 4 Black chess Queens (Amazons) and Arrows
- Starting configuration
- White moves first

Amazons Rules

- Each move consists of two steps:
 - 1. Move an amazon of own color.
 - 2. This amazon has to throw an arrow to an empty square where it stays.
- Amazons and arrows move as a chess Queen as long as no obstacle blocks the way (amazon or arrow)
- Players alternate moves.
- Player who makes last move wins.

32

Amazons challenges

- Absence of opening theory
- Branching factor of more than 1000
- Often 20 reasonable moves
- Need for deep variations
- Opening book >30,000 moves

AMAZONG

- World's best computer player by Jens Lieberum
- Distinguishes three phases of the game:
 - Opening at the beginning
 - Middle game
 - Filling phase at the end

See

http://jenslieberum.de/amazong/amazong.html

34

Amazons Opening

- Main goals in the opening
 - Obtain a good distribution of amazons
 - Build large regions of potential territory
 - Trap opponent's amazons

Amazons Filling Phase

- Filling phase starts when empty squares can be reached by only one player.
- Happens usually after 50 moves.
- Goal is to have access to more empty squares than the other player
- Outcome of game determined by counting number of moves left for each player.
- But...

Defective Territories

 K-defective territory provides k fewer moves than empty squares

Zugzwang

- Seems that black has access to 3 empty squares
- But if black moves first then can only use

More Complex Zugzwang

Player who moves first must either

- take their own region and give region C to the opponent, or
- take region C and block off their own

region

Chiptest, Deep Thought Timeline

Story continues @ IBM

- A VLSI design class project evolves into F.H.Hsu move-generator chip
- A productive CS-TG results in ChipTest, about 6 weeks before the ACM computer chess championship
- Chiptest participates and plays interesting (illegal) moves
- Chiptest-M wins ACM CCC
- Redesign becomes DT
- DT participates in human chess championships (in addition to CCC)
- DT wins second Fredkin Prize (\$10K)
- DT is wiped out by Kasparov

Opinions: Is Computer Chess AI?

So how does Kasparov win?

- Even the best Chess grandmasters say they only look 4 or 5 moves ahead each turn. Deep Junior looks up about 18-25 moves ahead. How does it lose!?
- Kasparov has an unbelievable evaluation function. He is able to assess strategic advantages much better than programs can (although this is getting less true).
- The moral, the evaluation function plays a large role in how well your program can play.

State-of-the-art: Backgammon

- Gerald Tesauro (IBM)
- Wrote a program which became "overnight" the best player in the world
- Not easy!

43

State-of-the-art: Go

- Average branching factor 360
- Regular search methods go bust!
- People use higher level strategies
- Systems use vast knowledge bases of rules... some hope, but still play poorly
- \$2,000,000 for first program to defeat a top-level player

Learned the evaluation function by playing 1,500,000 games against itself

Temporal credit assignment using

State-of-the-art: Backgammon

reinforcement learning

Used Neural Network to learn the evaluation function

