Game Description Logics and Game Playing

Laurent Perrussel – Guifei Jiang – Dongmo Zhang October 27, 2018 / KR-18 tutorial

IRIT – Université Toulouse Capitole (FR) Nankai University (CN) Western Sydney University (AU)

Motivation

Motivation (1/2)

Game: describe and justify actions in a multi-agent context

- Autonomy for agent means
 - Decision making: justify actions (agent rationality)
 P1 plays scissor because...
 - handling or playing in different environments (facing a new game)

P2 now plays Tic-tac-toe

Motivation (2/2)

Computer Science vs Game Theory?

- Game Theory
 - Main goal: assessing the graph (i.e. the game) and find equilibrium or existence of winning strategies
- Computer Science
 - Main goal: compact representation, computation of the possible next actions and choice

General Game Playing

Computer scientists challenge: build programs sufficiently general for playing different games.

Organization

Motivation

General Game Playing

Game Description Language

Implementing a Player

Game Description Logic: GDL with a (logic-flavored) semantics

Imperfect Information

Reasoning for winning?

Still a lot to do! - Example: Equivalent games

Perspectives

General Game Playing

General Game Playing - Overall organization

More details at http://ggp.org and in [GT14]

Interaction between server and players:

⇒ Game rules & current state of the game

← Moves

General Game Playing - Prerequisites

Limited to the shared aspect of the game

- Type of game No randomness perfect information (board game)
- Language Processable by the server and players (game rules)
- Timeclock sync player moves and game run

No prerequisite on players implementation (reasoning is not compulsory!)

General Game Playing - Key challenge

- Overall goal: designing intelligent agent

 Building players sufficiently general for playing different
 games
- GGP competition: players compete by playing at different games.

 Challenge is not to build the best player for one game
- GGP player will never beat AlphaGo (at least in a Go game!)

General Game Playing - Specialized player

- Usually rules of the game hard-coded in the player
- Possibly exhaustive search
- Predefined library of best moves (tactics, ie. library of plans)
 combined with heuristics
- Library can be learned

General Game Playing - Representing games

Game Description Language (GDL)

- General
 - General enough for describing different games: no primitives related to some specific game
- Game rules and remarkable states

 Initial and final states, legal actions...
- Compact
 - Logic-based language, namely first-order logic

General Game Playing - Processing GDL

Server

• Not relevant - Zero intelligence

Players

- No specific implementation

 Several implementation are available (Java, Prolog...)
- No specific way to play
 Reasoning, Heuristics, Monte-Carlo, CSP...

Tic-Tac-Toe

Tic Tac Toe (or Noughts and Crosses, Xs and Os) is a game for two players who take turns placing their marks in a 3x3 grid. The first player to place three of his marks in a horizontal, vertical, or diagonal row wins the game.

Tic-Tac-Toe GDL representation (1/3)

```
;;; Components
 (role white)
 (role black)
;;; init
 (init (cell 1 1 b))
 (init (cell 3 3 b))
 (init (control white))
```

```
Tic-Tac-Toe GDL representation (2/3)
;;; legal moves
 (<= (legal ?w (mark ?x ?y))
 (true (cell ?x ?y b))
 (true (control ?w)))
 (<= (legal white noop)</pre>
 (true (control black)))
 . . .
;;; next (effects)
 (<= (next (cell ?m ?n x))</pre>
 (does white (mark ?m ?n))
 (true (cell ?m ?n b)))
```

```
Tic-Tac-Toe GDL representation (3/3)
;;; goal
 (<= (goal white 100)
 (line x)
 (not (line o)))
 (<= (goal white 0)
 (not (line x))
 (line o))
 . . .
;;; terminal
 (<= terminal
 (line x))
```

Game Description Language

GDL - Primitives

Prolog/Datalog like rules with predefined keywords (prefix notation)

Static perspective

- role players of the game (role white)
- init initial state
 (init (cell 1 1 b))
- terminal terminal state
 (<= terminal (line x))</pre>
- true current state
 (true (cell 2 2 b))

GDL - Primitives (2/2)

Dynamic perspective

legal rules of the game - possible moves
 (<= (legal x noop) (true (control o)))

does performing action (in the current state)
 (<= (next (cell ?x ?y ?player)) (does ?player (mark ?x ?y)))

next update function

```
(\langle = (next (control o)) (true (control x)))
```

goal objectives of the players

```
(<= (goal ?player 100) (line ?player))
```

GDL - syntax constraints

"Enforcing" game flavor

- sequence of keywords is prohibited
- role only atomic (fixed players)
- next predicate only in heads
- init and true predicates only in bodies
- does predicate only in bodies
- recursion restriction

GDL - semantics

A logic programming perspective

- Minimal data set D which are models of a game G: set of grounded atoms
 - ground literal (not p) is satisfied iff p is not in D
- GDL game description: logic program with predefined predicate and shape
 - Complete definition of role, init
 - legal and goal only defined wrt true
 - next only defined wrt true and does
- Unique minimal model satisfying the state of the game (ie true predicate)
- Several minimal models when considering the dynamics (ie does predicate)

GDL - Chess example (1/6)

- Around 1000 lines!
- initial state already complex
- legal moves differ for each piece type
- basic rules + specific rules (pawn promotion...)
- no number in GDL: rules for encoding them!

GDL - Chess example (2/6)

Initial state

- Two players
- Chess board and pieces
 - blank cells
 - black and white rooks (wr, br)
 - black and white pawn (wp)
- First player

```
(role white)
(role black)
(init (cell a 1 wr))
(init (cell a 2 wp))
(init (cell a 3 b))
...
(init (cell h 8 br))
(init (control white))
```

GDL - Chess example (3/6)

Goal states

- Check mate the opponent
 ⇒ should be defined for the
 white and black players
- Draw is a good compromise
- Not being checkmate is also a goal!

```
(<= (goal white 100)
 (checkmate black))
(<= (goal white 50)
 stalemate)
(<= (goal white 0)
(checkmate white))
...</pre>
```

GDL - Chess example (4/6)

End of the game

- One player is stuck
 - ⇒ regardless king is in check or not
- After 200 rounds, game is stopped
 - ⇒ Numbers and counting should be defined

```
(<= (stuck ?pl)
 (role ?pl)
 (not (has_legal_move ?pl)))
. . .
(<= terminal
 (true (control ?player))
 (stuck ?player))
(<= terminal
 (true (step 201)))
(succ 1 2)
(succ 2 3)
```

GDL - Chess example (5/6)

Legal moves

- Define the moves for each piece
 - what means adjacent?
 - what means diagonal?
 - ...
- Define legality
 - context is OK (players, piece is on the cell, move is meaningful...)

```
(<= (knight_move ?piece ?u ?v</pre>
 ?x ?v ?owner)
 (piece_owner_type ?piece
 ?owner knight)
 (adjacent_two ?v ?y)
 (adjacent ?u ?x))
. . .
(<= (legal ?player (move ?piece
 ?u ?v ?x ?v))
  (true (control ?player))
  (true (cell ?u ?v ?piece))
  (occupied_by_opp ?x ?y ?player)
  (legal2 ?player (move ?piece
 ?u ?v
 ?x ?y))
```

. . .

GDL - Chess example (6/6)

Actions and update

- General rules for the game
 e.g. blank cell
- specific rules for specific moves
 - e.g. "en passant"
- update the step number

```
(does ?player (move ?p ?u
 ?v ?x ?y)))
(<= (next (cell ?x1 ?y1 b))
 (does ?player (move ?piece
 ?x1 ?y1 ?x2 ?y2))
 (pawn_capture_en_passant
 ?player ?x1 ?y1 ?x2 ?y2))
(<= (next (step ?y))
```

(<= (next (cell ?u ?v b))

(true (step ?x)) (succ ?x ?y))

Implementing a Player

Implementing a Player

- Free implementation
- Reasoning is not compulsory
- Main technique:
 - Search-Space and Heuristics
 - Compute the value of the next state
- eg. (1) Minimax
- eg. (2) Monte-Carlo Tree Search

- > 🖶 org.ggp.base.player.gamer.statemachine.random
- Grande Gamer, inva
 - SampleGamer.java
 - ▶ SampleLegalGamer.java
 - SampleMonteCarloGamer.java

 - SampleSearchLightGamer.java
- > # orq.qqp.base.player.proxy

Minimax

Extensive search

- depth first
- min value for the opponents (worst case)
- max value for myself (best case)
- depth of search may be limited (heuristics)

Minimax

Monte Carlo Tree Search

- Run random simulation
- Sampling the game tree
- Estimation of actions
- MCTS converge to Minimax

with a (logic-flavored) semantics

Game Description Logic: GDL

Signature and Language

Towards reasoning about Perfect Information Games

First step is to build a logic based on GDL [Jia16]

Signature Agents, actions, propositions:

$$(N, \mathcal{A}, \Phi)$$

Language predefined symbols and temporal operators

$$arphi ::= p \mid initial \mid terminal \mid legal(r, a) \mid wins(r) \mid$$

$$does(r, a) \mid \neg \varphi \mid \varphi \wedge \psi \mid \bigcirc \varphi$$

Tic-Tac-Toe

GDL description of Tic-tac-Toe:

$$1. \ \textit{initial} \leftrightarrow \textit{turn}(\textbf{x}) \land \neg \textit{turn}(\textbf{o}) \land \bigwedge_{i,j=1}^{3} \neg (p_{i,j}^{\textbf{x}} \lor p_{i,j}^{\textbf{o}})$$

2.
$$wins(r) \leftrightarrow \bigvee_{i=1}^{3} \bigwedge_{l=0}^{2} p_{i,1+l}^{r} \lor \bigvee_{j=1}^{3} \bigwedge_{l=0}^{2} p_{1+l,j}^{r} \lor \bigwedge_{l=0}^{2} p_{1+l,1+l}^{r} \lor \bigwedge_{l=0}^{2} p_{1+l,3-l}^{r}$$

3.
$$terminal \leftrightarrow wins(x) \lor wins(o) \lor \bigwedge_{i,j=1}^{3} (p_{i,j}^{x} \lor p_{i,j}^{o})$$

4.
$$legal(r, a_{i,j}) \leftrightarrow \neg(p_{i,j}^{\mathsf{x}} \vee p_{i,j}^{\mathsf{o}}) \wedge turn(r) \wedge \neg terminal$$

5.
$$legal(r, noop) \leftrightarrow turn(-r)$$

6.
$$\bigcirc p_{i,j}^r \leftrightarrow p_{i,j}^r \lor (does(r, a_{i,j}) \land \neg (p_{i,j}^x \lor p_{i,j}^o))$$

7.
$$turn(r) \rightarrow \bigcirc \neg turn(r) \land \bigcirc turn(-r)$$

State-Transition Model (Perfect-Information Game)

$$M = (W, I, T, L, U, g, \pi)$$

- W is a non-empty finite set of possible states.
- $I \subseteq W$, representing a set of *initial* states.
- $T \subseteq W \setminus I$, representing a set of *terminal* states.
- $L\subseteq W\setminus T\times N\times 2^{\mathcal{A}}$ is a legality relation, specifying legal actions for each agent at non-terminal states. Let $L_r(w)=\{a\in \mathcal{A}: (w,r,a)\in L\}$ be the set of all legal actions for agent r at state w. To make the game playable, we require $L_r(w)\neq\emptyset$ for every $r\in N$ and $w\in W\setminus T$.
- $U: W \times \mathcal{A}^{|N|} \to W \setminus I$ is an *update* function, specifying the state transition for each state and *joint action* (synchronous moves).
- $g: N \to 2^W$ is a goal function, specifying the winning states of each agent.
- $\pi:W\to 2^{\Phi}$ is a standard valuation function.

ST Model - Details (1/3)

$$M = (W, I, T, L, U, g, \pi)$$

- Set of states W can be very large
 5 478 states for Tic-Tac-Toe
- Set $I = \{w_0\}$ usually a singleton

ST Model - Details (2/3)

$$M = (W, I, T, L, U, g, \pi)$$

Set T of terminal states consider all cases
 958 terminal states

- winning or draw states
- winning states g specific to each agent and subset of T

ST Model - Details (3/3)

$$M = (W, I, T, L, U, g, \pi)$$

• Legal transitions (L)

9 legal actions from $\langle (1,1), noop \rangle$ to $\langle (3,3), noop \rangle$ in w_0

Update is deterministic.

Update can be defined while illegal (eg. \(noop, noop \)

Path

Path δ is an infinite sequence of states and actions

$$w_0 \stackrel{d_1}{\rightarrow} w_1 \stackrel{d_2}{\rightarrow} w_2 \cdots \stackrel{d_j}{\rightarrow} \cdots$$

such that for all $j \geq 1$ and for any $r \in N$,

- 1. $w_j = U(w_{j-1}, d_j)$ (state update);
- 2. $(w_{j-1}, d_j(r)) \in L_r$ (that is, any action that is taken must be legal);
- 3. if $w_{j-1} \in T$, then $w_{j-1} = w_j$ (that is, a loop after reaching a terminal state).

 $\theta_r(\delta,j)$: action of agent r at stage j of δ

Path'

Sequence of actions

- Run over an ST-model
- No requirement about first and last states
- formulas will be interpreted over a path at some step
- $\delta[j]$: jth state of path δ
- $\theta_r(\delta, j)$ action performed by agent r at state j of path δ

eg:
$$\theta_{x}(\delta,3) = a_{1,1}$$

Semantics

W.r.t. M, some path δ and index j

```
iff p \in \pi(\delta[j])
M, \delta, j \models p
M, \delta, j \models \neg \varphi
 iff M, \delta, i \not\models \varphi
 iff M, \delta, j \models \varphi_1 and M, \delta, j \models \varphi_2
M, \delta, i \models \varphi_1 \land \varphi_2
 iff \delta[j] \in I
M, \delta, j \models initial
M, \delta, j \models terminal iff \delta[j] \in T
 iff \delta[j] \in g(r)
M, \delta, i \models wins(r)
M, \delta, j \models legal(r, a) iff
 a \in L_r(\delta[i])
M, \delta, j \models does(r, a) iff \theta_r(\delta, j) = a
M, \delta, j \models \bigcirc \varphi
 iff M, \delta, j + 1 \models \varphi
```

Path

Tic-Tac-Toe formulas

- $M, \delta, 0 \models \neg p_{1,1}^{\times}$
- $M, \delta, 1 \models p_{2,2}^{x}$
- $M, \delta, 1 \models \neg wins(x)$
- $M, \delta, 1 \models does(o, a_{1,3})$
- $M, \delta, 2 \models \bigcirc does(o, a_{2,3})$
- $M, \delta, 4 \models \neg \bigcirc wins(x)$

What about proof theory?

Mainly consists of axiom schemas for \bigcirc , modus ponens inference rule and general game properties:

Axioms

- 1. All tautologies of classical propositional logic.
- 2. $\bigcirc(\varphi \to \psi) \to (\bigcirc\varphi \to \bigcirc\psi)$
- 3. $\neg \bigcirc \varphi \rightarrow \bigcirc \neg \varphi$

Axioms for general game properties

- 4. ¬ initial
- 5. $terminal \rightarrow \bigwedge_{a^r \in A^r \setminus \{noop^r\}} \neg legal(a^r) \wedge legal(noop^r)$
- 6. $\bigvee_{a^r \in A^r} does(r, a)$
- 7. $\neg (does(r, a) \land does(r, b))$ for $a^r \neq b^r$.
- 8. $does(a^r) \rightarrow legal(a^r)$
- 9. $\varphi \wedge terminal \rightarrow \bigcirc \varphi$

GDL for reasoning about games

General game properties

• $\models \bigvee_{r \in N} wins(r) \rightarrow terminal \ iff \ g(r) \subseteq T$

Bounded time

• $\not\models \bigwedge_{i \in 1...n} \bigcirc^i \neg wins(r) \rightarrow \bigcirc^{n+1} \neg wins(r)$

 $^{^{0}\}bigcirc^{n}$: sequence of $n\bigcirc$

GDL for reasoning about games

General game playing w.r.t. some ongoing game

- ullet assessing a "strategy" vs $\langle \mathsf{game} \; \mathsf{state}, \; \mathsf{move} \rangle \; (M, \delta)$
- Look ahead via model checking (PTIME)
- Winning move (encoded in δ)?

$$M, \delta, 0 \models \bigcirc wins(x)$$

- Prevent opponent x to win?
 - Choose an action a for x and an action b for -x next move
 - \Rightarrow Check $M, \delta, 0 \models \bigcirc does(-x, b) \land \bigcirc^2 wins(-x)$
 - Choose alternative action a' for x
 - \Rightarrow Check $M, \delta', 0 \models \bigcirc does(-x, b) \land \bigcirc^2 \neg wins(-x)$
 - Choose other b' and recheck
- No meta-reasoning in GDL (assessment over paths)

"Try to win, if not prevent to loose" cannot be represented

GDL for reasoning about games

Specific game properties

- Set of rules specific to a game
- Identify pattern for general game playing
- Example: Tic-Tac-Toe
 - $diagonal(x) \leftrightarrow \bigwedge_{i \in 1...3} p_{i,i}^x \lor \bigwedge_{i \in 0...2} p_{1+i,3-i}^x$
 - $line(x) \leftrightarrow diagonal(x) \lor column(x) \lor row(x)$
 - Double threat consequence of move a by x: two potential lines
 - Meta-reasoning as two paths are considered (eg: row or column):

For any next move b by -x, pick up x move c and c', build path δ, δ' and check

$$M, \delta, 0 \models \bigcirc row(x)$$
 or $M, \delta', 0 \models \bigcirc column(x)$

Exercise

(Simplified) Nim Game

- 2 players sequential game
- 12 sticks
- at each round, each player picks 1, 2 or 3 sticks
- winner of game: the player picking the last stick

Provide the GDL representation

GDL and Linear Time Logic (LTL)

- GDL close to temporal logic
- Temporal logic: modal logic.
- Temporal operators: next, sometimes, always
- No existential and universal modality in GDL
 - "Statement φ will hold at some stage" cannot be represented

GDL and Propositional Dynamic Logic (PDL)

- PDL formulas: $[\alpha]\varphi$ s.t. $[\alpha]\varphi =_{def} \neg \langle \alpha \rangle \neg \varphi$
- ullet lpha limited to atomic program and sequence
- Interpretation over Kripke structure $M = (W, R_{\alpha}, v)$
- PDL semantics
 - $M, w \models p \iff p \in v(w)$
 - $M, w \models [\alpha]\varphi$ iff for all $w' \in R_\alpha$, $M, w' \models \varphi$

GDL and Propositional Dynamic Logic (PDL)

- Mapping between GDL and PDL
- First step: map the signature and formulas
- Second step: map the model (interpretations and paths)
- Third step: mapping result

$$M_{GDL}, \delta_{GDL}, j \models_{GDL} \varphi \iff M_{PDL}, w_j \models_{PDL} tr(\varphi)$$

GDL and Propositional Dynamic Logic (PDL)

• Map GDL signature (N, A, Φ) and PDL propositional symbols P

$$P = \Phi \cup \{initial, terminal\} \cup \{done(r, a) \mid r \in N \text{ and } a \in \mathcal{A}\}$$
$$\cup \{wins(r) \mid r \in N\}$$

- Map between GDL and PDL formulas: Function tr
 - $tr(\bigcirc \varphi) = \bigvee_{a} [a] \varphi$ s.t. a is a joint action
 - $tr(does(r, a)) = [a^r]done(r, a)$
 - tr(legal(r, a)) = legal(r, a)
- No more agents and temporal representation

GDL and Propositional Dynamic Logic (PDL)

- Construct a $N_{M,\delta}=(W',R_a,v)$ with respect to (i) joint actions a, (ii) an ST-model $M=(W,I,T,L,U,g,\pi)$ and (iii) path δ :
 - 1. W' = W
 - 2. For any w:
 - For all $p \in \Phi$, $p \in \pi(w)$ iff $p \in v(w)$
 - $w \in I$ iff initial $\in v(w)$
 - $w \in T$, iff $terminal \in v(w)$
 - $w \in g(r)$ iff $wins(r) \in v(w)$
 - $b \in L_r(w)$ iff $legal(r, b) \in v(w)$
 - U(w, a) = w' iff wR_aw'
 - $\theta_r(\delta, w) = a^r \text{ iff } done(r, a^r) \in v(U(w, a))$
- Interplay

$$M, \delta, j \models_{GDL} \varphi \iff N_{M,\delta}, w_j \models_{PDL} tr(\varphi)$$

GDL and Linear Time Logic (LTL)

- LTL formulas: $\mathbf{X}\varphi, \mathbf{G}\varphi, \mathbf{F}\varphi$ s.t. $G\varphi =_{def} \neg \mathbf{F} \neg \varphi$
- binary operator: $\varphi U \psi (Until)$
- \bullet Interpretation over paths: infinite sequence δ of propositional interpretations ω
- LTL semantics
 - $\delta \models p \iff p \in \delta[0]$
 - $\delta \models \mathbf{X}\varphi \iff \delta[1..\infty] \models \varphi$
 - $\delta \models \mathbf{F}\varphi \iff$ there exists $i \in 0..\infty$, s.t. $\delta[i..\infty] \models \varphi$

GDL and Linear Time Logic (LTL)

- Mapping between GDL and LTL
- First step: map the signature
- Second step: map the model (interpretations and paths)
- Third step: equivalence result

$$M, \delta_{GDL}, 0 \models_{GDL} \varphi \iff \delta_{LTL} \models_{LTL} \varphi$$

GDL and Linear Time Logic (LTL)

ullet Map GDL signature (N,\mathcal{A},Φ) and LTL symbols P

$$P = \Phi \cup \{initial, terminal\}$$

$$\cup \{legal(r, a) \mid r \in N \text{ and } a \in \mathcal{A}\}$$

$$\cup \{done(r, a) \mid r \in N \text{ and } a \in \mathcal{A}\}$$

$$\cup \{wins(r) \mid r \in N\}$$

Map between GDL and LTL formulas: Function tr
 All symbols are unchanged except \(\) and does operators
 replaced by X and done operators

$$tr(does(r, a)) = Xdone(r, a)$$

• No more agents and actions!

GDL and Linear Time Logic (LTL)

- Construct an LTL path δ' wrt. an ST model $M = (W, I, T, L, U, g, \pi)$ and path δ st. for any w_i' of δ'
 - $p \in w_i' \iff p \in \pi(\delta[j])$ for any $p \in \Phi$
 - $initial \in w'_i \iff \delta[j] \in I$
 - $terminal \in w'_i \iff \delta[j] \in T$
 - $wins(r) \in w'_i \iff \delta[j] \in g(r)$
 - $legal(r, a) \in w'_i \iff a \in L_r(\delta[j])$
 - $done(r, a) \in w'_j \iff \theta_r(\delta, j 1) = a \text{ and } j \geqslant 1$
- Interplay

$$M, \delta, j \models_{GDL} \varphi \iff \delta'[j..\infty] \models_{LTL} tr(\varphi)$$

Imperfect Information

Imperfect Information

Example

Figure 1: Krieg Tic-Tac-Toe

Each player

- see her own marks only
- know turn-taking and available actions

Main issue

How to describe and reason about games with imperfect information?

GDL-II - Representing Imperfect Information Games

GDL-II: extension of GDL - Server side [Thi10]

sees specify what a player perceives at the next state
 (sees ?player (holds ?player ?card))
 sees behaviour similar to next: only in head of clauses.

• random random player

(role random)

Perform action with parameters randomly set (does random (deal ?player ?card))

Krieg Tic-Tac-Toe GDL representation (1/3)

Simultaneous move: possible tie-break

```
;;; additional random player for tie break
 (role black)
 (role white)
 (role random)
;;; random player can only solve tie break
 (legal random (tiebreak white))
 (legal random (tiebreak black))
;;; "tried" predicate: "try to mark"
 (<= next (tried ?r ?m ?n)
 (does ?r (mark ?m ?n)))
 (<= next (tried ?r ?m ?n)
 (true (tried ?r ?m ?n)))
```

Krieg Tic-Tac-Toe GDL representation (2/3)

Solving tie-break

Krieg Tic-Tac-Toe GDL representation (3/3)

Only seeing own moves

```
;;; success when moves differ
 (<= sees ?r1 (cell ?m1 ?r1)</pre>
 (true (cell ?m1 ?n1 b))
 (does ?r1 (mark ?m1 ?n1))
 (does ?r2 (mark ?m2 ?n2))
 (distinct ?m1 ?m2))
;;; successful tie break
 (<= sees black (cell ?m ?n black)
 (true (cell ?m ?n b))
 (does black (mark ?m ?n)))
 (does random (tiebreak black)))
```

GDL-II Semantics

Mapping Game G to State-Transition model

- Σ set of all states S of ground atoms f
- $S^{\text{true}} = \{ \text{true}(f_1), \cdots, \text{true}(f_n) \}$
 - S: set of ground atoms $f_1 \cdots f_n$
 - Strue: extension of S with true predicate
- $M^{ exttt{does}} = \{ exttt{does}(a_1, a_1), \cdots, exttt{does}(r, a_r)\}$
 - ullet $M^{ exttt{does}}$: joint move derivable from $G \cup S^{ exttt{true}}$
- Model $M = (\Sigma, N, w_0, t, I, u, \mathcal{I}, g)$
 - N = {r | G satisfies role(r)}
 - $w_0 = \{f \mid G \text{ satisfies init}(f)\}$
 - $u(M, S) = \{f \mid G \cup S^{\text{true}} \cup M^{\text{does}} \text{ satisfies next}(f) \} \text{ for all } M$ and S
 - $\mathcal{I} = \{(r, M, S, p) \mid G \cup S^{\text{true}} \cup M^{\text{does}} \text{ satisfies sees}(r, p) \}$ for all $r \neq \text{random}$, M and S

Krieg Tic-Tac-Toe State-Transition model (1/3)

```
Building up model M = (N, w_0, t, l, u, \mathcal{I}, g)
\{black, white\} \subseteq N
 (role black)
 (role white)
 (role random)
\{cell(1,1,b),...,cell(3,3,b)\} \in w_0 as
 (init (cell 1 1 b))
 (init (cell 3 3 b))
```

Krieg Tic-Tac-Toe State-Transition $\overline{\text{model } (2/3)}$

```
Building up model M = (N, w_0, t, l, u, \mathcal{I}, g)
u(\langle (1,1)^x, (3,3)^o \rangle, w_0) = \{cell(1,1,x), ..., cell(3,3,o)\} as
 G \cup w_0^{\text{true}} \cup \langle (1,1)^x, (3,3)^o \rangle^{\text{does}} satisfies (next (cell 1 1 x))
and
 G \cup w_0^{\text{true}} \cup \langle (1,1)^x, (3,3)^o \rangle^{\text{does}} satisfies (next (cell 3 3 o))
Remind that
(<= next (cell ?r ?m ?n)
 (true (cell ?m ?n b))
 (does white (mark ?m ?n)))
 (does black (mark ?m ?n)))
 (does random (tiebreak ?r)))
```

Krieg Tic-Tac-Toe State-Transition $\overline{\text{model } (3/3)}$

```
Building up model M = (N, w_0, t, l, u, \mathcal{I}, g)
(x, \langle (1,1)^x, (3,3)^o \rangle, w_1, cell(1,1,x)) \in \mathcal{I} as
 G \cup w_0^{\text{true}} \cup \langle (1,1)^x, (3,3)^o \rangle^{\text{does}} satisfies (sees x (cell 1 1 x))
 Remind that
 (<= sees ?r1 (cell ?m1 ?r1)
 (true (cell ?m1 ?n1 b))
 (does ?r1 (mark ?m1 ?n1))
 (does ?r2 (mark ?m2 ?n2))
 (distinct ?m1 ?m2))
Notice that (o, \langle (1,1)^x, (3,3)^o \rangle, w_1, cell(1,1,x)) \notin \mathcal{I} as
G \cup W_0^{\text{true}} \cup \langle (1,1)^x, (3,3)^o \rangle^{\text{does}} does not satisfies (sees o (cell 1 1 x))
```

Epistemic extension of GDL logic

Server side vs Player side

- GDL-II: how to represent incomplete or uncertain information
- GDL-II: server perspective (what is the information flow?)
- Player perspective
 - How to handle certain and uncertain information?
 - How to handle other players' "knowledge"?

Epistemic extension: Syntax (1/2)

Extending GDL with epistemic operators [JZPZ16]

- $K_r \varphi$: "agent r knows φ "
- ullet C φ : as "arphi is common knowledge among all the agents in N"

Definition (Syntax)

$$\varphi ::= p \mid \mathit{initial} \mid \mathit{terminal} \mid \mathit{legal}(r, a) \mid \mathit{wins}(r) \mid \mathit{does}(r, a) \mid$$

$$\neg \varphi \mid \varphi \wedge \psi \mid \bigcirc \varphi \mid \mathsf{K}_r \varphi \mid \mathsf{C} \varphi$$

$$\mathsf{E}\varphi =_{def} \bigwedge_{r \in \mathsf{N}} \mathsf{K}_r \varphi$$

Epistemic extension: Syntax (2/2)

Sequential Krieg-Tic-Tac-Toe - Epistemic rules

Additional symbol:

 $tried(r, a_{i,j})$ represents the fact that player r has tried to mark cell (i, j) but failed

- 1. $tried(r, a_{i,j}) \rightarrow p_{i,j}^{-r}$
- 2. $does(r, a_{i,j}) \rightarrow \mathsf{K}_r(does(r, a_{i,j}))$
- 3. initial \rightarrow Einitial
- 4. $(turn(r) \rightarrow \mathsf{E}turn(r)) \land (\neg turn(r) \rightarrow \mathsf{E} \neg turn(r))$
- 5. $(p_{i,j}^r \to \mathsf{K}_r p_{i,j}^r) \wedge (\neg p_{i,j}^r \to \mathsf{K}_r \neg p_{i,j}^r)$
- 6. $(tried(r, a_{i,j}) \rightarrow \mathsf{K}_r tried(r, a_{i,j})) \land (\neg tried(r, a_{i,j}) \rightarrow \mathsf{K}_r \neg tried(r, a_{i,j}))$

Epistemic extension: Semantics (1/2)

Epistemic state transition (EST) model M is a tuple
$$(W, I, T, \{R_r\}_{r \in N}, \{L_r\}_{r \in N}, U, g, \pi)$$

- W is a non-empty set of possible states.
- $I \subseteq W$, representing a set of *initial* states.
- $T \subseteq W \setminus I$, representing a set of *terminal* states.
- $R_r \subseteq W \times W$ is an equivalence relation for agent r, indicating the states that are indistinguishable for r.
- $L_r \subseteq W \times A^r$ is a *legality* relation for agent r,
- $U: W \times \prod_{r \in N} A^r \hookrightarrow W \backslash I$ is a partial *update* function
- $g: N \to 2^W$ is a goal function, specifying the winning states for each agent.
- $\pi: W \to 2^{\Phi}$ is a standard valuation function.

Epistemic extension: Semantics (2/2)

Imperfect Recall

$$\delta \approx_r \delta'$$
 iff $\delta[0] R_r \delta'[0]$

Satisfaction with respect to some EST M and path δ

$$\begin{array}{ll} \textit{M}, \delta \models \mathsf{K}_r \varphi & \text{ iff } & \text{for any } \delta' \in \mathcal{P}, \text{ if } \delta \approx_r \delta', \text{ then } \textit{M}, \delta' \models \varphi \\ \textit{M}, \delta \models \mathsf{C} \varphi & \text{ iff } & \text{for any } \delta' \in \mathcal{P}, \text{ if } \delta \approx_\textit{N} \delta', \text{ then } \textit{M}, \delta' \models \varphi \end{array}$$

where \approx_N is the transitive closure of $\bigcup_{r\in N}\approx_r$ and $\mathcal P$ is the set of all paths in M.

Epistemic extension: Axiomatics (1/3)

Mainly consists of axiom schemas and inference rules for \bigcirc , K_r , C and general game properties [JPZ17]

Axioms

1. All tautologies of classical propositional logic.

Axioms for general game properties

- 2. $\neg \bigcirc$ initial
- 3. $terminal \rightarrow \bigwedge_{a^r \in A^r \setminus \{noop^r\}} \neg legal(a^r) \wedge legal(noop^r)$
- 4. $\bigvee_{a^r \in A^r} does(a^r)$
- 5. $\neg(does(a^r) \land does(b^r))$ for $a^r \neq b^r$.
- 6. $does(a^r) \rightarrow legal(a^r)$
- 7. $\varphi \wedge terminal \rightarrow \bigcirc \varphi$

Epistemic extension: Axiomatics (2/3)

Axioms for \bigcirc , K_r , C

8.
$$\bigcirc(\varphi \to \psi) \to (\bigcirc\varphi \to \bigcirc\psi)$$

9.
$$\neg \bigcirc \varphi \leftrightarrow \bigcirc \neg \varphi$$

- 10. $K_r(\varphi \to \psi) \to (K_r \varphi \to K_r \psi)$
- 11. $K_r \varphi \to \varphi$
- 12. $K_r \varphi \to K_r K_r \varphi$
- 13. $\neg \mathsf{K}_r \varphi \to \mathsf{K}_r \neg \mathsf{K}_r \varphi$
- 14. $E\varphi \leftrightarrow \bigwedge_{r=1}^m K_r \varphi$
- 15. $C\varphi \to E(\varphi \wedge C\varphi)$

Inference Rules

- (R1) From φ , $\varphi \to \psi$ infer ψ .
- (R2) From φ infer $\bigcirc \varphi$.
- (R3) From φ infer $K_r\varphi$.
- (R4) From $\varphi \to E(\varphi \land \psi)$ infer $\varphi \to C\psi$.

Epistemic extension: Axiomatics (3/3)

Derivation about Krieg-Tic-Tac-Toe (full description: $\Sigma_{\kappa \tau}$).

Proposition

For any $r \in N_{\mathit{KT}}$ and $a^r_{i,j} \in A^r_{\mathit{KT}}$,

- 1. $\vdash_{\Sigma_{\mathsf{K}^{\mathsf{T}}}} initial \rightarrow \mathsf{Cinitial}$
- 2. $\vdash_{\Sigma_{KT}} legal(a_{i,j}^r) \rightarrow \mathsf{K}_r(legal(a_{i,j}^r))$
- 3. $\vdash_{\Sigma_{KT}} does(a_{i,j}^r) \rightarrow \bigcirc \mathsf{K}_r(p_{i,j}^r \lor tried(a_{i,j}^r))$
- 4. $\vdash_{\Sigma_{KT}} \mathsf{K}_r tried(a_{i,j}^r) \to \mathsf{K}_r p_{i,j}^{-r}$

Completeness... in one slide

Overall picture

EGDL for reasoning about games

General game playing w.r.t. some ongoing game

Figure 2: Player o Knowledge

Player o cannot distinguish between the two states

terminal → Cterminal is not valid

EGDL for reasoning about games

General game playing w.r.t. some ongoing game

- ullet assessing a "strategy" vs $\langle \mathsf{game} \; \mathsf{state}, \; \mathsf{move} \rangle \; (M, \delta)$
- Look ahead via model checking (Δ_2^p)
- Winning situation (encoded in δ)?

$$M, \delta \models K_r \bigcirc wins(x)$$

Prevent opponent of r to win?

Check
$$M, \delta \models does(r, a) \land K_r \bigcirc \neg wins(-r)$$

Opponent of r may win (wrt. to some r move)?

Check
$$M, \delta \models \neg K_r \neg \bigcirc (does(-r, a) \rightarrow \bigcirc wins(-r))$$

Still no reasoning over paths in EGDL

GDL for reasoning about games

Specific game properties

Figure 3: Player *x* move

Player x knows that

$$does(x, a_{i,j}) \rightarrow \bigcirc K_x(p_{i,j}^x \lor tried(x, a_{i,j}))$$

Hence

$$K_x$$
 tried $(x, a_{1,1})$

GDL for reasoning about games

Specific game properties

Figure 4: Player x move

Player x knows that

$$K_x tried(x, a_{i,j}) \rightarrow K_x p_{i,j}^o$$

Hence

$$K_x p_{1,1}^o$$

Exercise

Guessing a number

- 2 players game
- Player 1 choose a number $n \in [1, 10]$ (initial state)
- Player 2 has to guess n
- After each round, Player 1 informs Player 2 whether its proposal is too low or too high.
- Player 2 wins if it guesses *n* in 3 rounds.

Provide the EGDL representation

GDL-III - Representing epistemic games

GDL-III: extension of GDL-II - Server side [Thi17]

- (knows?r?p) specify that player?r knows information p?

 (knows?player (holds?player2?card))
- (knows ?p) specify that ?p is common knowledge
- knows: introspection operator
 Goals can be epistemic: russian card, muddy children...
- Complex reification mechanism for handling nested knowledge operator

Knowledge State-Transition System

fluent state and epistemic state

- Knowledge state: (S, K)
 - S state: defined with respect to true predicate (just like for GDL-II)
 - K state: defined with respect to knows predicate

$$K = \{(\mathtt{knows} \ \mathtt{r} \ \mathtt{f}) \cdots \}$$

- ullet Satisfaction is defined with respect to G, $S^{
 m true}$, K
- Resulting state S' obtained by doing move M
 given by next predicate satisfied by G, Strue, K and M^{does}

$$u(M, S, K) = \{f \mid G \cup S^{\text{true}} \cup M^{\text{does}} \cup K \text{ satisfies next}(f) \}$$

Knowledge State-Transition System

- Knowledge state: (S, K)
- Resulting state K' obtained by doing move M
 - Need to consider a sequence of moves
 - No move (empty sequence ϵ). Smallest set s.t.

$$K_{\epsilon} = \{ (\mathtt{knows} \, r \, f) \mid G \cup w_0^{\mathtt{true}} \cup K_{\epsilon} \text{ satisfies } f \}$$

ullet Sequence of moves δ and knowledge

$$\mathcal{K}_{\delta M} = \{ (\mathtt{knows} \ r \ f) \mid G \cup s^{\mathtt{true}}_{\delta' M'} \cup \mathcal{K}_{\delta M} \ \mathtt{satisfies} \ f$$
 for all $\delta M \sim_r \delta' M' \}$

• $\delta M \sim_r \delta' M'$: the two sequences cannot be distinguished (same moves and percepts)

Knowledge State-Transition System - a short example

- Muddy children with 2 kids: alice and bob
- Initialize the foreheads (one of them is muddy)

```
(<= (legal random (muddy ?a ?b ... ?k))
 (true (round 0))
 (yesno ?a) (yesno ?b) ... (yesno ?k)
 (or (yes ?a) ... (yes ?k))))</pre>
```

No initial knowledge (about foreheads)

$$K_{\epsilon} = K_{01} = K_{10} = K_{11} = \emptyset$$

Knowledge State-Transition System - a short example

- $K_{01} = K_{10} = K_{11} = \emptyset$
- Only possible move for alice and bob: $\langle sayNo, sayNo \rangle$ (<= (legal ?c (say No)) (not (knows ?c (isMuddy ?c))))

```
(<= (sees ?c (said ?d ?x)) (does ?d (say ?x)))</pre>
```

After the first (joint) move

```
01.\langle sayNo, sayNo \rangle \sim_{alice} 11.\langle sayNo, sayNo \rangle \sim_{bob} 10.\langle sayNo, sayNo \rangle
```

Knowledge State-Transition System - a short example

alice sees bob's forehead (and vice-versa)

```
(<= (sees ?c (has ?d mud)) (true (has ?d mud)) (distinct ?c ?d))
(<= (isMuddy ?c) (true (has ?c mud)))</pre>
```

• Suppose only bob is muddy then according to the rules:

```
(<= (sees ?c (said ?d ?x)) (does ?d (say ?x)))</pre>
```

bob knows as alice says No

```
K_{01.\langle sayNo, sayNo \rangle} = \{ (knowsalice (isMuddy bob)), (knows bob (isMuddy bob)) \}
```

Imperfect Information: open

Pending questions:

- Benefit of the epistemic dimension?
 - Imperfect information
 - Epistemic game
- Different types of imperfect information?
 - Perfect recall vs Memoryless
 - Nested operator?
- How to implement?
 - Computational Complexity Implementation with an epistemic reasoner?

Reasoning for winning?

GDL-based Strategic Reasoning

From Game Theory to Logic

- Key question in GT: can the player win?
- What is best response?
- What about rational behaviour and equilibrium?

van Benthem (2012)

Much of game theory is about the question whether strategic equilibria exist. But there are hardly any explicit languages for defining, comparing, or combining strategies.

GDL-based Strategic Reasoning

Focus on the representation of strategies

Extend GDL and build a player on that extension

- Connecting action and output: how to play?
 - Quantification over possible runs is compulsory
 - Overall assessment of the game: what happened if, instead of playing a, b is played?
 - Priority over eligible actions
 - if action a leads to win while action b leads to loose, action a should be chosen (if rational)
- Question: how to represent predefined library of strategies?

GDL-based Strategic Reasoning

Focus on the existence of strategies

Combining GDL and Alternating-time Temporal Logic (ATL)

- No previous background expertise
 Assess on the fly, whether it is possible to win?
- Alternative: Using pre-existing logic for reasoning about games (ATL)
- Question: how to represent agent abilities and rationality?

GDL-based Strategy Representation (1/5)

"Priority" operator: $\phi \nabla \psi$ [JZP14]

 ϕ should hold; if not then ψ hold

$$M, \delta, j \models \phi$$
 or $(\mathtt{Paths}(\phi, \delta[0, j]) = \emptyset$ and $M, \delta, j \models \psi)$

where Paths $(\phi, \delta[0,j])$ is the set of paths where ϕ holds at j and sharing initial segment $\delta[0,j]$:

 $\mathtt{Paths}(\mathit{does}(r,a),\delta[0,j]) = \{\delta''\} \; \mathtt{and} \; \mathtt{Paths}(\mathit{does}(r,b),\delta[0,j]) = \{\delta\}$

GDL-based Strategy Representation (2/5)

Suppose M and δ :

- M, δ , $0 \models does(x, a_{2,2})$
- M, δ , $0 \not\models does(x, a_{1,1})$
- $M, \delta, 0 \models does(x, a_{2,2}) \triangledown does(x, a_{1,1})$
- $M, \delta, 1 \models does(o, a_{1,1})$
- $M, \delta, 1 \not\models does(o, a_{2,2})$
- $M, \delta, 1 \models does(o, a_{2,2}) \triangledown does(o, a_{1,1})$

GDL-based Strategy Representation (4/5)

Strategy rule

- syntax: $\phi := \varphi_1 \nabla \varphi_2 \nabla \cdots \nabla \varphi_n$
- ullet Non-ambiguous: at any state, ϕ must "elicit" only one action:
- Could be extended to perfect recall: consider history rather than state.
- Strategy for Player x (1st player) $combined^{x} := fill_centre^{x} \nabla check^{x} \nabla block^{x} \nabla fill_corner^{x} \nabla fill_any^{x}$ and

$$\phi^{\mathsf{x}} := (\mathit{turn}(\mathsf{x}) \to \mathit{combined}^{\mathsf{x}}) \land (\neg \mathit{turn}(\mathsf{x}) \to \mathit{noop}^{\mathsf{x}})$$

 \bullet Strategy rule ϕ^{\times} is a no loosing strategy for x

GDL-based Strategy Representation (5/5)

Example: strategy for Tic-Tac-Toe

- Fill the center:
- $fill_{-}center^{r} = does(a_{2,2}^{r})$
- Check if I can win:

$$check^r = \bigvee_{i,j=1}^{3} (does(a_{i,j}^r) \land \bigcirc wins(r))$$

Prevent immediate loss:

$$\textit{block}^r = \bigvee_{i,j=1}^{3} \left(\bigcirc (\textit{does}(a_{i,j}^{-r}) \land \bigcirc \textit{wins}(-r) \right) \land \textit{does}(a_{i,j}^r) \right)$$

• Fill an available corner:

$$fill_corner^r = \bigvee_{i,j \in \{1,3\}} does(a^r_{i,j})$$

Fill anywhere available:

$$fill_any^r = \bigvee_{i,j=1}^3 does(a^r_{i,j})$$

Combined actions:
 combined^r = fill_centre^r ∨ check^r ∨ block^r ∨ fill_corner^r ∨ fill_any^r

GDL-based Strategy Representation

A modal reading of the priority operator (1/2) [ZT15]

- Basic GDL + look ahead operator: $|a| \varphi$ If action a were chosen then φ would be true (but a is not executed)
- does operator restricted to joint action: does(a)
- New semantics relative to a state and a joint action: $w,a \models \varphi$
 - $w, a \models p \text{ iff } p \in \pi(w)$
 - $w, a \models does(b)$ iff a = b
 - $w, a \models \mid b \mid \varphi$ iff $w, b \models \varphi$

GDL-based Strategy Representation

A modal reading of the priority operator (2/2)

Prioritised disjunction operator

$$\varphi \triangledown \psi =_{\mathsf{def}} \varphi \lor (\psi \land \bigwedge_{\mathsf{c}} \mid \mathsf{c} \mid \neg \varphi)$$

• In terms of semantics

For any M, w and a: w, $a \models \varphi \nabla \psi$ iff either w, $a \models \varphi$ or w, $a \models \psi$ but w, $c \models \neg \varphi$ for all c

ATL for reasoning about GDL game description

- Use GDL game description as underlying semantic for ATL reasoning
- ATL: reasoning about cooperation

$$\langle\langle C \rangle\rangle \varphi$$
 Coalition C can achieve φ

- GDL + ATL:
 - check properties of game (playability)
 - check strategic properties

Alternating-time Temporal Logic - Syntax [AHK02, RvdHW09]

- Coalition operator $\langle\langle C \rangle\rangle$
- Temporal operator \bigcirc (next), \square (always), \Diamond (sometimes), \mathcal{U} (until)

$$\varphi \; ::= \; p \; | \; \varphi \vee \varphi \; | \; \langle \langle C \rangle \rangle \bigcirc \varphi \; | \; \langle \langle C \rangle \rangle \square \varphi \; | \; \langle \langle C \rangle \rangle \Diamond \varphi \; | \; \langle \langle C \rangle \rangle \varphi \mathcal{U} \varphi$$

coalition and temporal operators always together

$$\langle\langle x \rangle\rangle \Diamond wins(x) \lor \langle\langle x \rangle\rangle \Diamond \neg wins(-x)$$

Alternating-time Temporal Logic - Semantics

• based on Concurrent Game Structure (or Transition systems)

$$\mathcal{A} = (\mathcal{Q}, q_0, N, \Pi, \pi, legal, update)$$

where

- Q: set of states
- q₀: initial state
- N: set of agents
- Π: propositions
- π : valuation function
- legal: possible move function for each agent
- update: deterministic joint move transition function
- Truth condition relative to a state q

$$A, q \models_{ATL} \varphi$$

Alternating-time Temporal Logic - Semantics

- \bullet λ : sequence of states
- Additional component: strategy function $f_a(\lambda) \in legal(a,q)$ where q is the last state of λ

$$F_A = \{f_a | a \in A\}$$

ullet Output of a strategy: set of possible sequences $\lambda=q\,q'q''...$

$$out(q, F_A) = \{\lambda | \lambda[0] = q \text{ and }$$

 $\exists m \text{ s.t. } \forall a \in A, m_a \in f_a(\lambda[0..i]) \text{ and } (\lambda[i+1] = update(\lambda[i], m)\}$

Alternating-time Temporal Logic - Semantics

- $A = (Q, q_0, N, \Pi, \pi, legal, update)$
- Truth conditions
 - $\mathcal{A}, q \models_{ATL} p \text{ iff } p \in \pi(q)$
 - $A, q \models_{ATL} \langle \langle C \rangle \rangle \bigcirc \varphi$ iff there exists F_C such that:

$$A, \lambda[1] \models_{ATL} \varphi \text{ for all } \lambda \in out(q, F_C)$$

• $A, q \models_{ATL} \langle \langle C \rangle \rangle \Box \varphi$ iff there exists F_C such that:

$$\mathcal{A}, \lambda[i] \models_{ATL} \varphi \text{ for all } \lambda \in out(q, F_C) \text{ and } i \geqslant 0$$

$\mathcal{A} = (\mathcal{Q}, q_0, N, \Pi, \pi, legal, update)$

- Assume $f_x([q_0q_1]) = noop$
- $\mathcal{A}, q_1 \models_{ATL}$ $\langle\langle x \rangle\rangle \Box (p_{1,1}^x \lor p_{3,3}^x)$
- Assume $f_o([q_0 q_2]) = \{(2,2)\}$
- $\mathcal{A}, q_2 \models_{ATL}$ $\langle\langle o \rangle\rangle \bigcirc p_{2,2}^o$

ATL for checking GDL specification

- Translation/embedding of GDL theory to ATL
- Model checking is EXPTIME
- Checking soundness

$$\langle \langle \rangle \rangle \Box ((\textit{terminal} \land \varphi) \rightarrow \langle \langle \rangle \rangle \Box (\textit{terminal} \land \varphi))$$

Winnable

$$\bigvee_{i} \langle \langle i \rangle \rangle \Diamond wins(i)$$

Sequential

$$\langle\langle\rangle\rangle\square(\langle\langle N\rangle\rangle\bigcirc\varphi\rightarrow\bigvee_i\langle\langle i\rangle\rangle\bigcirc\varphi)$$

ATL for checking GDL specification

- Tic-Tac-Toe properties (CGS encoding)
- no-losing strategies for x

$$\langle\langle x \rangle\rangle \Box (terminal \rightarrow \neg wins(o))$$

No explicit representation of actions (hidden in the semantics)

GDL-based Strategy Representation - Going further

Pending questions:

- How to design strategies?
 Connection with Machine Learning and Planning
- Generalize strategies?
 Are they any common points (General Strategic Reasoning)
- How to implement?
 Complexity of strategic reasoning and complexity of the game

Still a lot to do! - Example: Equivalent games

Equivalent games (1/3)

Number Scrabble:

$$1. \ \textit{initial} \leftrightarrow \textit{turn}(b) \land \neg \textit{turn}(w) \land \bigwedge_{i=1}^{9} \neg (\textit{s}(b,i) \lor \textit{s}(w,i))$$

2.
$$wins(r) \leftrightarrow \left(\bigvee_{i=2}^{3} (s(r,i) \land s(r,4) \land s(r,11-i)) \lor \bigvee_{i=1}^{2} (s(r,i) \land s(r,6) \land s(r,9-i)) \lor \bigvee_{i=1}^{4} (s(r,5-i) \land s(r,5) \land s(r,5+i))\right)$$

3.
$$terminal \leftrightarrow wins(b) \lor wins(w) \lor \bigwedge_{i=1}^{9} (s(b,i) \lor s(w,i))$$

- 4. $legal(r, pick(n)) \leftrightarrow \neg(s(b, n) \lor s(w, n)) \land turn(r) \land \neg terminal$
- 5. $legal(r, noop) \leftrightarrow turn(-r) \lor terminal$
- 6. $\bigcirc s(r,n) \leftrightarrow s(r,n) \lor (\neg(s(b,n) \lor s(w,n)) \land does(r,pick(n)))$
- 7. $turn(r) \land \neg terminal \rightarrow \bigcirc \neg turn(r) \land \bigcirc turn(-r)$

Equivalent games (2/3)

Equivalence

Semantics 2 models (State-Transition) with a bisimulation between them

Syntax Set of rules are equivalent

Number Scrabble and Tic-Tac-Toe are equivalent

Equivalent Games (3/3)

Pending questions:

- Loose equivalence
 - A game is "close" to a second one? Restricted equivalence to a sub-part of the game?
- Connecting equivalence and strategic reasoning "ready-to-go" strategies
- How to implement
 - Complexity for deciding whether two games are equivalent. Available heuristics?

Perspectives

A lot of questions!

On GDL:

- Connecting action and strategy
- Imperfect Information
- Games comparison

Still on GDL

- Connection to planning
- Construction of a General Player?

Is it realistic to reason with GDL formulas?

Main references i

Journal of the ACM, 49(5):672-713, 2002.

Michael Genesereth and Michael Thielscher.

General game playing, volume 8 of Synthesis Lectures on Artificial Intelligence and Machine Learning.

Morgan & Claypool Publishers, 2014.

Guifei Jiang.

Logics for strategic reasoning and collective decision-making.

PhD thesis, Western Sydney & University Université Toulouse 1, 2016.

Main references ii

In *LORI*, volume 10455 of *Lecture Notes in Computer Science*, pages 598–613. Springer, 2017.

Guifei Jiang, Dongmo Zhang, and Laurent Perrussel.
GDL meets ATL: A logic for game description and strategic reasoning.

In Proceedings of the 13th Pacific Rim International Conference on Artificial Intelligence (PRICAI'14), pages 733–746. Springer, 2014.

Main references iii

Guifei Jiang, Dongmo Zhang, Laurent Perrussel, and Heng Zhang.

Epistemic GDL: A logic for representing and reasoning about imperfect information games.

In Proceedings of the 25th International Joint Conference on Artificial Intelligence (IJCAI'16), pages 1138–1144, 2016.

Ji Ruan, Wiebe van der Hoek, and Michael Wooldridge.

Verification of games in the game description language.

J. Log. Comput., 19(6):1127-1156, 2009.

Main references iv

Michael Thielscher.

A general game description language for incomplete information games.

In AAAI. AAAI Press, 2010.

Michael Thielscher.

GDL-III: A description language for epistemic general game playing.

In *IJCAI*, pages 1276–1282. ijcai.org, 2017.

Main references v

Johan van Benthem.

In praise of strategies.

In Jan van Eijck and Rineke Verbrugge, editors, *Games, Actions and Social Software: Multidisciplinary Aspects*, pages 96–116. Springer Berlin Heidelberg, 2012.

Dongmo Zhang and Michael Thielscher.

A logic for reasoning about game strategies.

In Proceedings of the 29th AAAI Conference on Artificial Intelligence (AAAI'15), pages 1671–1677, 2015.

Want to work on it

PhD position: General Auction Player

Starting date: Feb 19 (negotiable) - 3 years.

Keywords: reasoning about auctions, GDL, strategic reasoning, Auction mechanism.

Post-Graduate - Master thesis: Strategic player

Starting date: Feb 19 - 6 months - pre-PhD.

Keywords: strategic reasoning, GDL, ATL, Model-checking based player.

More details: laurent.perrussel@irit.fr