Note! This article is has also been translated to Japanese and Portuguese. I really appreciate the readers that reached out to me and translated this article.

I recently built an unbeatable game of tic tac toe. It was a fun and very humbling project that taught a ton. If you want to get totally schooled, give the tic tac toe game a shot here.

In order to make the game unbeatable, it was necessary to create an algorithm that could calculate all possible moves available for the computer player and use some metric to determine the best possible move. After extensive research it became clear that the Minimaxalgorithm was right for the job.

It took a little while to really fundamentally understand the algorithm and implement it in my game. found many code examples and explanations, but none that really walked a simpleton like me through the ins and outs of the process. I hope this post will help some of you to appreciate the elegance of the algorithm.

Describing a Perfect Game of Tic Tac Toe

To begin, let's start by defining what it means to play a perfect game of tic tac toe:

If I play perfectly, every time I play I will either win the game, or I will draw the game. Furthermore play against another perfect player, I will always draw the game.

How might we describe these situations quantitatively? Let's assign a score to the "end game conditions:"

- I win, hurray! I get 10 points!
- I lose, shit. I lose 10 points (because the other player gets 10 points)
- I draw, whatever. I get zero points, nobody gets any points.

So now we have a situation where we can determine a possible score for any game end state.

Looking at a Brief Example

To apply this, let's take an example from near the end of a game, where it is my turn. I am X. My goa here, obviously, is to maximize my end game score.

If the top of this image represents the state of the game I see when it is my turn, then I have some choices to make, there are three places I can play, one of which clearly results in me wining and earn the 10 points. If I don't make that move, O could very easily win. And I don't want O to win, so my g here, as the first player, should be to pick the maximum scoring move.

But What About O?

What do we know about O? Well we should assume that O is also playing to win this game, but relati to us, the first player, O wants obviously wants to chose the move that results in the worst score for to it wants to pick a move that would *minimize* our ultimate score. Let's look at things from O's perspective, starting with the two other game states from above in which we don't immediately win:

The choice is clear, O would pick any of the moves that result in a score of -10.

Describing Minimax

The key to the Minimax algorithm is a back and forth between the two players, where the player who "turn it is" desires to pick the move with the maximum score. In turn, the scores for each of the avail moves are determined by the opposing player deciding which of its available moves has the minimum score. And the scores for the opposing players moves are again determined by the turn-taking player trying to maximize its score and so on all the way down the move tree to an end state.

A description for the algorithm, assuming X is the "turn taking player," would look something like:

- If the game is over, return the score from X's perspective.
- Otherwise get a list of new game states for every possible move
- Create a scores list
- For each of these states add the minimax result of that state to the scores list
- If it's X's turn, return the maximum score from the scores list
- If it's O's turn, return the minimum score from the scores list

You'll notice that this algorithm is recursive, it flips back and forth between the players until a final score is found.

Let's walk through the algorithm's execution with the full move tree, and show why, algorithmically, instant winning move will be picked:

- It's X's turn in state 1. X generates the states 2, 3, and 4 and calls minimax on those states.
- State 2 pushes the score of +10 to state 1's score list, because the game is in an end state.
- State 3 and 4 are not in end states, so 3 generates states 5 and 6 and calls minimax on them, wh state 4 generates states 7 and 8 and calls minimax on them.
- State 5 pushes a score of -10 onto state 3's score list, while the same happens for state 7 which pushes a score of -10 onto state 4's score list.
- State 6 and 8 generate the only available moves, which are end states, and so both of them add score of +10 to the move lists of states 3 and 4.

• Finally the score list for states 2, 3, and 4 are populated with +10, -10 and -10 respectively, and state 1 seeking to maximize the score will chose the winning move with score +10, state 2.

That is certainly a lot to take in. And that is why we have a computer execute this algorithm.

##A Coded Version of Minimax Hopefully by now you have a rough sense of how the minimax algorithm determines the best move to play. Let's examine my implementation of the algorithm to solidify the understanding:

Here is the function for scoring the game:

```
# @player is the turn taking player
def score(game)
 if game.win?(@player)
 return 10
 elsif game.win?(@opponent)
 return -10
 else
 return 0
 end
end
```

Simple enough, return +10 if the current player wins the game, -10 if the other player wins and 0 for draw. You will note that who the player is doesn't matter. X or O is irrelevant, only who's turn it hapt to be.

And now the actual minimax algorithm; note that in this implementation a choice or move is simply row / column address on the board, for example [0,2] is the top right square on a 3x3 board.

```
def minimax(game)
 return score(game) if game.over?
 scores = [] # an array of scores
 moves = [] # an array of moves
 # Populate the scores array, recursing as needed
 game.get_available_moves.each do |move|
 possible game = game.get new state(move)
 scores.push minimax(possible game)
 moves.push move
 end
 # Do the min or the max calculation
 if game.active turn == @player
 # This is the max calculation
 max_score_index = scores.each_with_index.max[1]
 @choice = moves[max score index]
 return scores[max score index]
 else
 # This is the min calculation
 min score index = scores.each with index.min[1]
 @choice = moves[min score index]
```


end

end

When this algorithm is run inside a PerfectPlayer class, the ultimate choice of best move is stored the @choice variable, which is then used to return the new game state in which the current player ha moved.

##A Perfect but Fatalist Player Implementing the above algorithm will get you to a point where your tac toe game can't be beat. But and interesting nuance that I discovered while testing is that a perfect player must always be perfect. In other words, in a situation where the perfect player eventually will lose or draw, the decisions on the next move are rather fatalistic. The algorithm essentially says: "he I'm gonna lose anyway, so it really doesn't matter if I lose in the next more or 6 moves from now."

I discovered this by passing an obviously rigged board, or one with a "mistake" in it to the algorithm asked for the next best move. I would have expected the perfect player to at least put up a fight and block my immediate win. It however, did not:

Let's see what is happening here by looking through the possible move tree (Note, I've removed some the possible states for clarity):

- Given the board state 1 where both players are playing perfectly, and O is the computer player. choses the move in state 5 and then immediately loses when X wins in state 9.
- But if O blocks X's win as in state 3, X will obviously block O's potential win as shown in state
- This puts two certain wins for X as shown in state 10 and 11, so no matter which move O picks state 7, X will ultimately win.

As a result of these scenarios, and the fact that we are iterating through each blank space, from left to right, top to bottom, all moves being equal, that is, resulting in a lose for O, the last move will be chas shown in state 5, as it is the last of the available moves in state 1. The array of moves being: [top-top-right, middle-left, middle-center].

What is a gosh-darn, tic tac toe master to do?

Fighting the Good Fight: Depth

The key improvement to this algorithm, such that, no matter the board arrangement, the perfect playe will play perfectly unto its demise, is to take the "depth" or number of turns till the end of the game account. Basically the perfect player should play perfectly, but prolong the game as much as possible

In order to achieve this we will subtract the depth, that is the number of turns, or recursions, from the end game score, the more turns the lower the score, the fewer turns the higher the score. Updating ou code from above we have something that looks like this:

```
def score(game, depth)
 if game.win?(@player)
 return 10 - depth
 elsif game.win?(@opponent)
 return depth - 10
 else
 return 0
 end
end
def minimax(game, depth)
 return score(game) if game.over?
 depth += 1
 scores = [] # an array of scores
 moves = [] # an array of moves
 # Populate the scores array, recursing as needed
 game get available moves each do Imovel
```

```
scores.push minimax(possible_game, depth)
 moves.push move
 end
 # Do the min or the max calculation
 if game.active turn == @player
 # This is the max calculation
 max score index = scores.each with index.max[1]
 @choice = moves[max score index]
 return scores[max score index]
 else
 # This is the min calculation
 min score index = scores.each with index.min[1]
 @choice = moves[min_score_index]
 return scores[min score index]
 end
end
```

So each time we invoke minimax, depth is incremented by 1 and when the end game state is ultimate calculated, the score is adjusted by depth. Let's see how this looks in our move tree:

This time the depth (Shown in black on the left) causes the score to differ for each end state, and because the level 0 part of minimax will try to maximize the available scores (because O is the turn taking player), the -6 score will be chosen as it is greater than the other states with a score of -8. And