

Adversarial Search

A-B PRUNING

Practical problem with minimax search

- Number of game states is exponential in the number of moves.
 - Solution: Do not examine every node
 - => pruning
 - Remove branches that do not influence final decision
- Revisit example ...

Minimax

Minimax with pruning

General case of alpha-beta pruning

 If m is better than n for MAX, we will never get to n in the play

Alpha-beta Algorithm

- Depth first search only considers nodes along a single path at any time
- It gets its name from two parameters that describe the bounds on the backed-up values that appear anywhere along the path
 - α = the value of the best (highest-value) choice that we have found so far at any choice point along the path of MAX
 - β = the value of the best (lowest-value) choice that we have found so far at any choice point along the path of MIN
- update values of α and β during search and prunes remaining branches as soon as the value is known to be worse than the current α or β value for MAX or MIN respectively.

The α - β algorithm


```
function Alpha-Beta-Search(state) returns an action
 inputs: state, current state in game
 v \leftarrow \text{MAX-VALUE}(state, -\infty, +\infty)
 return the action in Successors(state) with value v
function MAX-VALUE(state, \alpha, \beta) returns a utility value
 inputs: state, current state in game
 \alpha, the value of the best alternative for MAX along the path to state
 \beta, the value of the best alternative for MIN along the path to state
 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, \alpha, \beta))
 if v \geq \beta then return v
 \alpha \leftarrow \text{Max}(\alpha, v)
```

return v

The α - β algorithm

```
function Min-Value(state, \alpha, \beta) returns a utility value inputs: state, current state in game \alpha, the value of the best alternative for MAX along the path to state \beta, the value of the best alternative for Min along the path to state 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, \alpha, \beta)) if v \leq \alpha then return v \beta \leftarrow \text{Min}(\beta, v) return v
```


Alpha-Beta Pruning example

Alpha-Beta Example

Do DF-search until first leaf

Properties of α-β

- Pruning does not affect final result
 Effectiveness highly depends on the order in which the
 states are examined (in prev ex we could not prune any
 successor of min node in right branch at all as the worst
 successor from the MIN viewpoint were generated first)
- Good move ordering improves effectiveness of pruning With "perfect ordering," time complexity = $O(b^{m/2})$
 - doubles depth of search i.e. it can solve a tree roughly twice as deep as minimax in the same amount of time
- If successors are examined in random order than best-first, the total number of nodes examined are roughly O(b^{3m/4}) for moderate b
- Killer moves, transpositions, transposition table- Self learn

Alpha-Beta Example 2

