BUSCA CONTRA ADVERSÁRIO (ADVERSARIAL SEARCH)

Benjamin Grando Moreira

Jogos

- Em ambientes multiagentes, há pouca previsibilidade
 - Ações dos outros agentes
 - É preciso tratar as contingências
- Em ambiente competitivos, há conflito de objetivos
 - Ex. negociação em comércio eletrônico
- Nestes casos, temos "Busca contra adversário, ou simplesmente "jogo"
 - Em economia, na "teoria dos jogos", estuda-se vários tipos de "jogos"

Jogos

- Histórico
 - Xadrez: desde anos 50, hoje atingiu nível de mestre
 - Damas e Othelo: hoje, melhor que qualquer humano
 - Gamão: hoje, nível de campeão
 - Go, nível amador

Jogos

- Aplicações atrativas para métodos IA desde o início.
 - Sinônimo de inteligência
 - Ações bem definidas e ambiente acessível
 - Abstração (representação simplificada de problemas reais)
- Porém desafiador:
 - Complexidade
 - Xadrez: 35 movimentos possíveis por turno, 25 jogadas por jogador por partida => $35^{50} \approx 10^{154}$ (10^{40} nós distintos)
 - Incerteza devido ao outro jogador;
 - Problema "contingencial": agente deve agir antes de completar a busca

Formulando e resolvendo o problema

Formulação

- Estado inicial: posições do tabuleiro + de quem é a vez
- Estado final: posições em que o jogo acaba
- Operadores: jogadas legais para um dado estado da partida
- Função de utilidade (objetivo ou payoff): valor numérico para os estados finais (pontuação)
 - Xadrez = +1, 0, -1; gamão = [-192,+192]

Busca: algoritmo minimax

- Idéia: maximizar a utilidade (ganho) supondo que o adversário vai tentar minimizá-la (todos jogam otimamente!)
 - O agente é MAX e o adversário é MIN
- Minimax faz busca cega em profundidade

Algoritmo

```
function Minimax-Decision(state) returns an action
 v \leftarrow \text{Max-Value}(state)
 return the action in Successors(state) with value v
function Max-Value(state) returns a utility value
 if Terminal-Test(state) then return Utility(state)
 v \leftarrow -\infty
 for a, s in Successors(state) do
 v \leftarrow \text{Max}(v, \text{Min-Value}(s))
 return v
function Min-Value(state) returns a utility value
 if Terminal-Test(state) then return Utility(state)
 v \leftarrow \infty
 for a, s in Successors(state) do
 v \leftarrow \text{Min}(v, \text{Max-Value}(s))
 return v
```

Críticas

- É completa e ótima mas...
- Problemas
 - Tempo gasto é totalmente impraticável, porém o algoritmo serve como base para outros métodos mais realísticos.
 - Complexidade: O(b^m).
- Para melhorar (combinar duas técnicas)
 - Podar a arvore onde a busca seria irrelevante: poda alfabeta (alfa-beta pruning)
 - Substituir a profundidade n de min-max(n) pela estimativa de min-max(n): função de avaliação

Função de avaliação

Funções de Avaliação

- Reflete as chances de ganhar: baseada no valor material
 - ex. valor de uma peça independentemente da posição das outras
- Função Linear de Peso de propriedade do nó:
 - \square $W_1f_1+W_2f_2+...+W_nf_n$
 - Ex. Os pesos (w) no xadrez poderiam ser o tipo de pedra do xadrez (Peão-1, ..., Rainha-9) e os (f) poderiam ser o número de cada peça no tabuleiro.
- Escolha crucial: compromisso entre precisão e eficiência

Exemplo de função de avaliação

Função para o jogo da velha

0 tem 5 possibilidades

X tem 6 possibilidades

$$h = 6 - 5 = 1$$

$$\frac{0}{X}$$
 $h = 5 - 4 = 1$

$$h = 4 - 6 = = -2$$

Uso da Funções de Avaliação

Minimax de duas jogadas (two-ply) aplicado à abertura do jogo da velha

Quando aplicar a função de avaliação?

- Definir uma profundidade máxima não funciona devido à incerteza inerente ao problema
- Solução: Procura Tranquila (quiescence search):
 - Ideia: evitar avaliação em situações a partir das quais pode haver mudanças bruscas
 - No caso do jogo da velha, toda posição é tranquila mas no xadrez não (ex. um peça de xadrez a ser comida)
 - Algoritmo: Se a situação (nó) é "tranquila", então aplica a função de avaliação, senão busca até encontrar uma situação "tranquila"

E aí: é útil mesmo?

- Ainda pode ser complexo...
 - \Box b^m = 10⁶, b=35 \rightarrow m=4
- Olhar para frente 4-ply (quatro lances) é pouco para um nível profissional no xadrez!
 - 4-ply ≈ novato humano
 - 8-ply ≈ PC típico, mestre humano
 - 12-ply ≈ Deep Blue, Kasparov

Jogos com elementos de acaso

- Há jogos com elementos de imprevisibilidade
 - Ex. gamão: não sabemos quais são as jogadas legais do adversário.

Poda alfa-beta

Alpha-Beta Pruning (poda alfa-beta)

Função:

- Não expandir desnecessariamente nós durante o minimax (mas devolvendo o mesmo resultado)
- Ideia: não vale a pena piorar, se já achou algo melhor

Mantém 2 parâmetros

- α melhor valor (mais alto) encontrado até então para MAX
- β melhor valor (mais baixo) encontrado até então para MIN

Teste de expansão:

- α não pode diminuir (não pode ser menor que um ancestral)
- β não pode aumentar (não pode ser maior que um ancestral)

Lembrar que min-max faz busca em profundidade

Nada mudou...

Agora dá para saber que MIN vai escolher no máx. 3

Não vale mais a pena para MAX explorar C, porque MIN vai escolher no máx. 2 e MAX já tem 3

Realisticamante, 14 é o melhor para max por enquanto

Alpha-Beta Pruning: outro exemplo

Links

http://www.youtube.com/watch?v=6tFqd15YjM0

- Aplicado ao jogo Otello
 - http://www.youtube.com/watch?v=bYMA0y2j9ZM
 - http://www.youtube.com/watch?v=gs6bS25hBsA

Conclusões

- Poda não afeta o resultado final
- Bom exemplo de raciocínio sobre a relevância de se calcular coisas (forma de meta-raciocínio)
- A perfeição é impossível => é preciso aproximar

Atividades

Exercício

 Decidir a jogada de MAX (A, B ou C) considerando as utilidades fornecidas nas folhas.

Exercício

A tem β=3; B será podado por β, já que 5>3 D é podado por α, já que 0<3 E é podado por α, já que 2<3 C é 3.

Exercício – jogo dos 5 palitos

• Objetivo: de um conjunto de 5 palitos, pegar

1 ou 2 palitos e não ser o último a jogar;

- Cenário 1:
 - Jogador 1: Retira 2 palitos
 - Jogador 2: Retira 2 palitos
 - Jogador 1: Retira o último (perde)
- Cenário 2:
 - Jogador 1: Retira 1 palito
 - Jogador 2: Retira 2 palitos
 - Jogador 1: Retira 1 palito
 - Jogador 2: Retira o último (perde)
- Exercício: Construir a árvore minimax com os payoffs indicados nos nodos

Exercício – jogo dos 5 palitos

