

LECTURE 8 OF 42

CSP Search Concluded: Arc Consistency (AC-3) Intro to Games and Game Tree Search

William H. Hsu

Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3
Course web site: http://www.kddresearch.org/Courses/CIS730
Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Sections 6.4 – 6.8, p. 171 – 185, Russell & Norvig 2nd edition

Outside references:

CSP examples, M. Hauskrecht (U. Pittsburgh) – http://tr.im/zdG6
Notes on CSP, R. Barták (Charles U., Prague) – http://tr.im/zdGE

@

ARTIFICIAL INTELLIGENCE

LECTURE 8 OF 42


LECTURE OUTLINE

- Reading for Next Class: 6.4 6.8 (p. 171 185), R&N 2e
- Last Class: Sections 5.1 5.3 on Constraint Satisfaction Problems
 - * CSPs: definition, examples
 - * Heuristics for variable selection, value selection
 - * Two algorithms: backtracking search, "one-step" forward checking
- Today: Rest of CSP, 5.4-5.5, p. 151-158; Games Intro, 6.1-6.3, p. 161-174
 - * Third algorithm: constraint propagation by arc consistency (AC-3)
 - * Scaling up to NP-hard problems
- This Week: CSP and Game Tree Search
 - * Rudiments of game theory
 - * Zero-sum games vs. cooperative games
 - * Perfect information vs. imperfect information
 - * Minimax
 - * Alpha-beta (α-β) pruning
 - * Randomness and expectiminimax
- Next : From Heuristics to General Knowledge Representation


ACKNOWLEDGEMENTS


Stuart J. Russell
Professor of Computer Science
Chair, Department of Electrical
Engineering and Computer Sciences
Smith-Zadeh Prof. in Engineering


© 2004-2005

Russell, S. J. University of California, Berkeley http://www.eecs.berkeley.edu/~russell


Peter Norvig
Director of Research

Norvig, P. http://norvig.com/


Milos Hauskrecht Associate Professor of Computer Science

University of Pittsburgh


© 2005 M. Hauskrecht University of Pittsburgh CS 2710 Foundations of Artificial Intelligence

http://www.cs.pitt.edu/~milos

CIS 530 / 730 ARTIFICIAL INTELLIGENCE

CTURE 8 OF 42

COMPUTING & INFORMATION SCIENCES


CSPs: REVIEW

Standard search problem: state is a "black box"—any old data structure that supports goal test, eval, successor

CSP:

state is defined by variables X_i with values from domain D_i

goal test is a set of constraints specifying allowable combinations of values for subsets of variables

Simple example of a formal $representation\ language$


Allows useful **general-purpose** algorithms with more power than standard search algorithms

© 2004 S. Russell & P. Norvig. Reused with permission.


CIS 530 / 730 Artificial Intelligence LECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCE
KANSAS STATE I INVERSIT


ALGORITHM 1 — BACKTRACKING SEARCH: REVIEW

function Backtracking-Search(csp) returns solution/failure return Recursive-Backtracking($\{\}, csp\}$) function Recursive-Backtracking(assignment, csp) returns soln/failure if assignment is complete then return assignment $var \leftarrow \text{Select-Unassigned-Variable}(\text{Variables}[csp], assignment, csp)$ for each value in Order-Domain-Values(var, assignment, csp) do if value is consistent with assignment given Constraints[csp] then add $\{var = value\}$ to assignment result $\leftarrow \text{Recursive-Backtracking}(assignment, csp)$ if result \neq failure then return result remove $\{var = value\}$ from assignment return failure


© 2004 S. Russell & P. Norvig. Reused with permission.


ARTIFICIAL INTELLIGENCE

LECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCE
KANSAS STATE I INIVERSI


ALGORITHM 2 – FORWARD CHECKING: REVIEW

Idea: Keep track of remaining legal values for unassigned variables
Terminate search when any variable has no legal values


NT and SA cannot both be blue!

Constraint propagation repeatedly enforces constraints locally

Based on slides © 2004 S. Russell & P. Norvig. Reused with permission.


ARTIFICIAL INTELLIGENCE

ECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCES


FORWARD CHECKING WITH "ONE-STEP" CONSTRAINT PROP

Constraint propagation

Forward checking. Infers:

- disequations from a set of equations defining the partial assignment, and a constraint
- Equations through the exhaustion of alternatives


Invalid assignment

© 2005 M. Hauskrecht, University of Pittsburgh CS 2710 Foundations of Artificial Intelligence http://www.cs.pitt.edu/~milos/courses/cs2710/


CIS 530 / 730 Artificial Intelligence LECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE UNIVERSITY


ALGORITHM 3 — ARC CONSISTENCY [2] AC-3 DEFINITION

```
function AC-3( csp) returns the CSP, possibly with reduced domains inputs: csp, a binary CSP with variables \{X_1, X_2, \ldots, X_n\} local variables: queue, a queue of arcs, initially all the arcs in csp while queue is not empty do (X_i, X_j) \leftarrow \text{REMOVE-FIRST}(queue) if \text{REMOVE-INCONSISTENT-VALUES}(X_i, X_j) then for each X_k in \text{NEIGHBORS}[X_i] do add (X_k, X_i) to queue function \text{REMOVE-INCONSISTENT-VALUES}(X_i, X_j) returns true iff succeeds removed \leftarrow false for each x in \text{DOMAIN}[X_i] do if no value y in \text{DOMAIN}[X_j] allows (x,y) to satisfy the constraint X_i \leftrightarrow X_j then delete x from \text{DOMAIN}[X_i]; removed \leftarrow true return removed
```

 $O(n^2d^3)$, can be reduced to $O(n^2d^2)$ (but detecting all is NP-hard)

© 2004 S. Russell & P. Norvig. Reused with permission.


FORWARD CHECKING WITH FULL ARC CONSISTENCY

· Constraint propagation

Arc consistency. Infers:

- disequations from the set of equations and disequations defining the partial assignment, and a constraint
- equations through the exhaustion of alternatives


After forward checking


© 2005 M. Hauskrecht, University of Pittsburgh CS 2710 Foundations of Artificial Intelligence http://www.cs.pitt.edu/~milos/courses/cs2710/

NATION SCIENCES

ARTIFICIAL INTELLIGENCE

LECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE UNIVERSIT


INTRO TO GAMES: OUTLINE

- ♦ Games
- ♦ Perfect play
 - minimax decisions
 - α – β pruning
- ♦ Resource limits and approximate evaluation
- ♦ Games of chance
- ♦ Games of imperfect information


© 2004 S. Russell & P. Norvig. Reused with permission.


JIS 530 / 730 Artificial Intelligence LECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INIVERSITY


GAMES VERSUS SEARCH

"Unpredictable" opponent ⇒ solution is a strategy specifying a move for every possible opponent reply

Time limits ⇒ unlikely to find goal, must approximate

Plan of attack:


- Computer considers possible lines of play (Babbage, 1846)
- Algorithm for perfect play (Zermelo, 1912; Von Neumann, 1944)
- Finite horizon, approximate evaluation (Zuse, 1945; Wiener, 1948; Shannon, 1950)
- First chess program (Turing, 1951)
- Machine learning to improve evaluation accuracy (Samuel, 1952-57)
- Pruning to allow deeper search (McCarthy, 1956)


© 2004 S. Russell & P. Norvig. Reused with permission.


CIS 530 / 730 Artificial Intelligence ECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE UNIVERSITY


MINIMAX [2]: **ALGORITHM**

```
function MINIMAX-DECISION(state) returns an action
  inputs: state, current state in game
  return the a in ACTIONS(state) maximizing MIN-VALUE(RESULT(a, state))
function Max-Value(state) returns a utility value
  if TERMINAL-TEST(state) then return UTILITY(state)
```

for a, s in Successors(state) do $v \leftarrow \text{Max}(v, \text{Min-Value}(s))$ return vfunction MIN-VALUE(state) returns a utility value

if TERMINAL-TEST(state) then return UTILITY(state) for a, s in Successors(state) do $v \leftarrow \text{Min}(v, \text{Max-Value}(s))$ return v

© 2004 S. Russell & P. Norvig. Reused with permission.


MINIMAX [3]: **PROPERTIES**

Complete?? Yes, if tree is finite (chess has specific rules for this)

Yes, against an optimal opponent. Otherwise?? Optimal??

Time complexity?? $O(b^m)$

Space complexity?? O(bm) (depth-first exploration)


For chess, $b \approx 35$, $m \approx 100$ for "reasonable" games \Rightarrow exact solution completely infeasible

But do we need to explore every path?

© 2004 S. Russell & P. Norvig. Reused with permission.


LECTURE 8 OF 42


ALPHA-BETA (α - β) PRUNING [2]: ALGORITHM

```
\begin{array}{c} \text{function Alpha-Beta-Decision}(state) \text{ returns an action} \\ \text{return the } a \text{ in Actions}(state) \text{ maximizing Min-Value}(\text{Result}(a, state)) \\ \end{array}
```

function MAX-VALUE(state, α , β) returns a utility value inputs: state, current state in game

 α , the value of the best alternative for $\mbox{ MAX}$ along the path to state eta, the value of the best alternative for $\mbox{ MIN}$ along the path to state

if TERMINAL-TEST(state) then return UTILITY(state)

 $\begin{array}{l} v \leftarrow -\infty \\ \text{for } a, \ s \ \text{in Successors}(state) \ \text{do} \\ v \leftarrow \text{Max}(v, \ \text{Min-Value}(s, \alpha, \beta)) \\ \text{if } v \ \geq \ \beta \ \text{then return} \ v \\ \alpha \leftarrow \text{Max}(\alpha, \ v) \\ \text{return} \ v \end{array}$

function MIN-VALUE(state, α , β) returns a utility value same as MAX-VALUE but with roles of α , β reversed

© 2004 S. Russell & P. Norvig. Reused with permission.


ALPHA-BETA (α - β) PRUNING [3]: PROPERTIES

Pruning does not affect final result

Good move ordering improves effectiveness of pruning

With "perfect ordering," time complexity = $O(b^{m/2})$ \Rightarrow **doubles** solvable depth

A simple example of the value of reasoning about which computations are relevant (a form of metareasoning)

Unfortunately, 35^{50} is still impossible!

- Can We Do Better?
- Idea: Adapt Resource-Bounded Heuristic Search Techniques
 - * Depth-limited
 - * Iterative deepening
 - * Memory-bounded

Adapted from slide © 2004 S. Russell & P. Norvig. Reused with permission.


CIS 530 / 730 Artificial Intelligence LECTURE 8 OF 42

COMPUTING & INFORMATION SCIENCE


STATIC EVALUATION FUNCTIONS


Black to move

White slightly better


White to move

Black winning

For chess, typically linear weighted sum of features

$$Eval(s) = w_1 f_1(s) + w_2 f_2(s) + \ldots + w_n f_n(s)$$

e.g., $w_1 = 9$ with

 $f_1(s) =$ (number of white queens) – (number of black queens), etc.

© 2004 S. Russell & P. Norvig. Reused with permission.


TERMINOLOGY

- **CSP Techniques**
 - * <u>Variable selection heuristic:</u> <u>Minimum Remaining Values (MRV)</u>
 - * Value selection heuristic: Least Constraining Value (LCV)
 - * Constraint satisfaction search algorithms: using variable and value selection
- **Detailed CSP Example: 3-Coloring of Planar Graph**
- **Algorithms**
 - * Value propagation and backtracking
 - * Forward checking: simple constraint propagation, arc consistency (AC-3)
- **Games and Game Theory**
 - * Single-player vs. multi-player vs. two-player
 - * Cooperative vs. competitive (esp. zero sum)
 - * Uncertainty
 - ⇒ Imperfect information vs. perfect information
 - Deterministic vs. games with element of chance
- **Game Tree Search**
 - Minimax, alpha-beta (α β) pruning
 - * Static evaluation functions


SUMMARY POINTS

- CSP Techniques: Variable Selection, Value Selection, CSP Search
 - * Last time: variable and value selection heuristics
 - * CSP search algorithms: using heuristics systematically to find solution
- First Algorithm: Backtracking Search with Heuristics (MRV, LCV)
 - * MRV for variable selection, LCV for value selection
 - * Hard problems (e.g., n-queens) with n = 1000 possible
- Second and Third Algorithms: Forward Checking, Constraint Prop
 - * Plain FC: "One-step" lookahead
 - * Arc consistency (AC-3): "Multi-step" lookahead
- Detailed CSP Example: 3-Coloring Australian Map
- Intro to Game Theory: Emphasis on Game Tree Search
 - * From graph search and CSP search to game tree search
 - * Game tree representation
 - * Perfect play: Minimax algorithm, speedup with alpha-beta (α β) pruning
 - * Resource-bounded Minimax: static evaluation functions, iterative deepening
- * Emphasis: two-player (with exceptions), zero-sum, perfect info
- Next: Conclusion to Section 2, R&N 2e (Search)

