Adversarial Search

Games vs. search problems

- "Unpredictable" opponent → specifying a move for every possible opponent reply
- Time limits → unlikely to find goal, must approximate

Game search

- Game-playing programs developed by AI researchers since the beginning of the modern AI era
 - Programs playing chess, checkers, etc (1950s)
- Specifics:
 - Sequences of player's decisions we control
 - Decisions of other player(s) we do not control
- Contingency problem: many possible opponent's moves must be "covered" by the solution
- Opponent's behavior introduces uncertainty
- Rational opponent maximizes its own utility (payoff) function

Game Search Problem

Problem formulation

- Initial state: initial board position + whose move it is
- Operators: legal moves a player can make
- Goal (terminal test): game over?
- Utility (payoff) function: measures the outcome of the game and its desirability

Search objective:

- Find the sequence of player's decisions (moves) maximizing its utility (payoff)
- Consider the opponent's moves and their utility

Game tree (2-player, deterministic, turns)

Minimax Algorithm

- How to deal with the contingency problem?
 - Assuming the opponent is always rational and always optimizes its behavior (opposite to us), we consider the best opponent's response
 - Then the minimax algorithm determines the best move

Minimax

Perfect play for deterministic games

•

Idea: choose move to position with highest minimax value
 best achievable payoff against best play

•

E.g., 2-ply game: [will go through another eg in lecture]

Minimax. Example


```
function MINIMAX-DECISION(game) returns an operator
  for each op in OPERATORS[game] do
 Value[op] \leftarrow Minimax-Value(Apply(op, game), game)
  end
  return the op with the highest VALUE[op]
function MINIMAX-VALUE(state, game) returns a utility value
  if TERMINAL-TEST[game](state) then
 return UTILITY[game](state)
  else if MAX is to move in state then
 return the highest MINIMAX-VALUE of SUCCESSORS(state)
  else
 return the lowest MINIMAX-VALUE of SUCCESSORS(state)
```

Complexity of the minimax algorithm

We need to explore the complete game tree before making the decision

- Impossible for large games
 - Chess: 35 operators, game can have 50 or more moves

Solution to the complexity problem

Two solutions:

- 1. Dynamic pruning of redundant branches of the search tree
 - identify a provably suboptimal branch of the search tree before it is fully explored
 - Eliminate the suboptimal branch

Procedure: Alpha-Beta pruning

2. Early cutoff of the search tree

uses imperfect minimax value estimate of non-terminal states (positions)

Alpha Beta Pruning

- Some branches will never be played by rational players since they include sub-optimal decisions for either player
- First, we will see the idea of Alpha Beta Pruning
- Then, we'll introduce the algorithm for minimax with alpha beta pruning, and go through the example again, showing the book-keeping it does as it goes along

Alpha beta pruning. Example

Minimax with alpha-beta pruning: The algorithm

- Maxv: function called for max nodes
 - Might update alpha, the best max can do far
- Minv: function called for min nodes
 - Might update beta, the best min can do so far
- Each tests for the appropriate pruning case
- We'll go through the algorithm on the course website

Algorithm example: alphas/betas shown

Properties of α - β

Pruning does not affect final result

Good move ordering improves effectiveness of pruning

- With "perfect ordering," time complexity = O(b^{m/2})
 → doubles depth of search
- A simple example of the value of reasoning about which computations are relevant (a form of metareasoning)

Using minimax value estimates

- Idea:
 - Cutoff the search tree before the terminal state is reached
 - Use imperfect estimate of the minimax value at the leaves
 - · Evaluation function

Design of evaluation functions

- Heuristic estimate of the value for a sub-tree
- Examples of a heuristic functions:
 - Material advantage in chess, checkers
 - Gives a value to every piece on the board, its position and combines them
 - More general feature-based evaluation function
 - · Typically a linear evaluation function:

$$f(s) = f_1(s)w_1 + f_2(s)w_2 + \dots f_k(s)w_k$$
$$f_i(s) - \text{a feature of a state } s$$
$$w_i - \text{feature weight}$$

Further extensions to real games

- Restricted set of moves to be considered under the cutoff level to reduce branching and improve the evaluation function
 - E.g., consider only the capture moves in chess

