CHAPITRE 4

LES ALGORITHMES DE JEUX

©Haythem Ghazouani

OBJECTIFS

- Comprendre l'approche générale pour développer une IA pour un jeu avec adversaires
- Comprendre et pouvoir appliquer l'algorithme *minimax*
- Comprendre et pouvoir appliquer l'algorithme d'élagage *alpha-bêta*
- Savoir traiter le cas de décisions imparfaites en temps réel (temps de réflexion limité)
- Comprendre et pouvoir appliquer l'algorithme expectimax

© Haythem Ghazouani

Arbre du jeu tic-tac-toe (jeu du morpion)

RAPPEL SUR A*

- Notion d'état (configuration)
- État initial
- Fonction de transition (successeurs)
- Fonction de but (configuration finale)

Vers les jeux avec adversité ...

- Q : Est-il possible d'utiliser A* pour des jeux entre deux adversaires ?
 - Q : Comment définir un état pour le jeu d'échecs ?
 - Q : Quelle est la fonction de but?
 - Q: Quelle est la fonction de transition?
- R: Non. Pas directement.
- o Q: Quelle hypothèse est violée dans les jeux?
- R: Dans les jeux, l'environnement est multiagent. Le joueur adverse peut modifier l'environnement.
- Q : Comment peut-on résoudre ce problème ?
- R : C'est le sujet d'aujourd'hui!

Particularité des jeux avec adversaires

- Plusieurs acteurs qui modifient l'environnement (les configurations/états du jeu).
- Les coups des adversaires sont "imprévisibles".
- Le temps de réaction à un coup de l'adversaire est limité.

RELATION ENTRE LES JOUEURS

- o Dans un jeu, des joueurs peuvent être :
 - Coopératifs
 - o ils veulent atteindre le même but
 - Des adversaires en compétition
 - o un gain pour les uns est une perte pour les autres
 - o cas particulier : les jeux à somme nulle (zero-sum games)
 - o jeux d'échecs, de dame, tic-tac-toe, Connect 4, etc.

Mixte

• il y a tout un spectre entre les jeux purement coopératifs et les jeux avec adversaires (ex. : alliances)

- Dépendamment des jeux, certains joueurs peuvent être:
 - Coopératifs
 - Rivals
- Les joueurs peuvent avoir une connaissance totale ou partielle de l'état du jeu.
- Ici nous considérons d'abord les jeux entre deux adversaires, à somme nulle, à tour de rôle, avec une connaissance parfaite de l'état du jeu, avec des actions déterministes.
- Nous aborderons brièvement les généralisations à plusieurs joueurs et avec des actions aléatoires.

Hypothèses pour ce cours

- Dans ce cours, nous aborderons les:
 - jeux à deux adversaires
 - jeux à tour de rôle
 - jeux à **somme nulle**
 - jeux avec complètement observés
 - jeux **déterministes** (sans hasard ou incertitude)
- Brièvement, nous allons explorer une généralisations à plusieurs joueurs et avec des actions aléatoires (par exemple, jeux dans lesquels on jette un dé pour choisir une action).

JEUX ENTRE DEUX ADVERSAIRES

- o Noms des joueurs : Max vs. Min
 - Max est le premier à jouer (notre joueur)
 - Min est son adversaire
- On va interpréter le résultat d'une partie comme la distribution d'une récompense
 - peut voir cette récompense comme le résultat d'un pari
 - Min reçoit l'opposé de ce que Max reçoit

Arbre de recherche

- Comme pour les problèmes que A* peut résoudre, on commence par déterminer la structure de notre espace de recherche
- Un problème de jeu peut être vu comme un problème de recherche dans un arbre :
 - Un **noeud (état) initial :** configuration initiale du jeu
 - Une fonction de transition :
 - o retournant un ensemble de paires (action, noeud successeur)
 - o action possible (légale)
 - o noeud (état) résultant de l'exécution de cette action
 - Un test de terminaison
 - o indique si le jeu est terminé
 - Une **fonction d'utilité** pour les états finaux (c'est la récompense reçue)

Arbre de recherche tic-tac-toe

© Haythem Ghazouani

ALGORITHME MINIMAX

- o Idée: À chaque tour, choisir l'action menant à la plus grande valeur minimax.
 - Cela donne la meilleure action optimale (plus grand gain) contre un joueur optimal.
- Exemple simple:

ALGORITHME MINIMAX

- **Hypothèse:** MAX et MIN jouent optimalement.
- Idée: À chaque tour, choisir l'action menant à la plus grande valeur minimax.
 - Cela donne la meilleure action optimale (plus grand gain) contre un joueur optimal (rationnel).

EXPECTED-MINIMAX-VALUE(n) =

Si n est un nœud termina $^{\circ}$ UTILITY(n)

 $\max_{s \ \in successors(n)} \text{MINIMAX-VALUE}(s)$ Si *n* est un nœud Max

 $\min_{s \in successors(n)} \text{MINIMAX-VALUE}(s)$ Si *n* est un nœud Min

Ces équations donne la programmation récursive des valeurs jusqu'à la racine de l'arbre.

© Haythem Ghazouani

ALGORITHME MINIMAX

```
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))
 3
 MAX
 return v
 MIN
```

) Haythem Ghazouan

Propriétés de minimax

- Complet?
 - Oui (si l'arbre est fini)
- Optimal?
 - Oui (contre un adversaire qui joue optimalement)
- Complexité en temps?
 - $O(b^m)$:
 - o b: le nombre maximum d'actions/coups légales à chaque étape
 - *m*: nombre maximum de coup dans un jeu (profondeur maximale de l'arbre).
- o Complexité en espace?
 - O(bm), parce que l'algorithme effectue une recherche en profondeur.
- Pour le jeu d'échec: $b \approx 35$ et $m \approx 100$ pour un jeu « raisonnable »
 - Il n'est pas réaliste d'espérer trouver une solution exacte en temps réel.

COMMENT ACCÉLÉRER LA RECHERCHE

- Deux approches
 - la première maintient l'exactitude de la solution
 - la deuxième introduit une approximation

- 1. Élagage alpha-bêta (alpha-beta pruning)
 - idée: identifier des chemins dans l'arbre qui sont explorés inutilement
- 2. Couper la recherche et remplacer l'utilité par une fonction d'évaluation heuristique
 - idée: faire une recherche la plus profonde possible en fonction du temps à notre disposition et tenter de prédire le résultat de la partie si on n'arrive pas à la fin

ALPHA-BETA PRUNING

- L'algorithme alpha-beta tire son nom des paramètres suivant décrivant les bornes des valeurs d'utilité enregistrée durant le parcourt.
 - α est la valeur du meilleur choix pour Max (c.-à-d., plus grande valeur) trouvé jusqu'ici:

• β est la valeur du meilleur choix pour Min (c.-à-d., plus petite valeur) trouvée jusqu'ici.

Alpha-beta Pruning Condition pour couper dans un nœud Min

MAX

MIN

MAX

MIN

o Sachant que α est la valeur du meilleur choix pour Max (c.-à-d., plus grande valeur) trouvé jusqu'ici:

• Si on est dans un nœud Min est que sa valeur v devient inférieure α (donc « pire que α» du point de vue de Max), il faut arrêter la recherche (couper la branche).

Alpha-beta Pruning Condition pour couper dans un nœud Max

- o Sachant que β est la valeur du meilleur choix pour Min (c.-à-d., plus petite valeur) trouvé jusqu'ici:
 - Si on est dans un nœud Max est que sa valeur devient supérieur à β (donc « pire que β» du point de vue de Max), il faut arrêter la recherche (couper la branche).

Faire une recherche en profondeur jusqu'à la première feuille

MAX

 α , β , transmis aux successeurs.

MIN

Entre croches [,]: Intervalle des valeurs possibles pour le nœud visité.

Valeur initial de α *,* β

$$\alpha = -\infty$$
 $\beta = +\infty$
 $-[-\infty, +\infty]$

MIN met à jour β , basé sur les successeurs. Aucun changement.

© Haythem Ghazouani

© Haythem Ghazouani

ALGORITHME ALPHA-BETA PRUNING

function Alpha-Beta-Search(state) returns an action

```
inputs: state, current state in game
 v \leftarrow \text{MAX-VALUE}(state, -\infty, +\infty)
 {f return} the action in {f 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
 eta, the value of the best alternative for _{
m 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
```

ALGORITHME ALPHA-BETA PRUNING (SUITE)

```
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
```

© Haythem Ghazouani

Negamax – Version élégante de a-b pruning

http://en.wikipedia.org/wiki/Negamax

```
fonction negamax(state, depth, α, β, player)
1.
 if TerminalState(state) or depth = 0 then
2.
 return color * Utility(state)
3.
 else
4.
 foreach child in Sucessors(state)
5.
 bestVal \leftarrow - negamax(state, depth-1, -\beta, -\alpha, -player)
6.
 // les instructions 7 à 10 implémentent α-β pruning
 if bestVal \geq 8
 return bestVal
8
 if bestVal \geq \alpha
9
 \alpha \leftarrow \text{bestVal}
10
 return bestVal
11
```

Appel initial: negamax(initialState, depth, -inf, +inf, 1)
Signification de la variable player: 1 (max), -1 (min).

AUTRE EXEMPLE

Légende de l'animation

Nœud de l'arbre pas encore visité

Nœud en cours de visite (sur pile de récursivité)

Nœud visité

α, β Valeur retournée

Valeur si
feuille

Propriétés de *Alpha-Beta Pruning*

- L'élagage n'affecte pas le résultat final de *minimax*.
- Ons le pire des cas, alpha-beta *prunning* ne fait aucun élagage; il examine b^m nœuds terminaux comme l'algorithme minimax:
 - b: le nombre maximum d'actions/coups légales à chaque étape
 - *m*: nombre maximum de coup dans un jeu (profondeur maximale de l'arbre).
- Un bon ordonnancement des actions à chaque nœud améliore l'efficacité.
 - Dans le meilleur des cas (ordonnancement parfait), la complexité en temps est de $O(b^{m/2})$
 - On peut faire une recherche deux fois plus profondément comparé à *minimax*!

DÉCISIONS EN TEMPS RÉEL

- En général, des décisions imparfaites doivent être prises en temps réel :
 - Pas le temps d'explorer tout l'arbre de jeu
- Approche standard :
 - couper la recherche :
 - o par exemple, limiter la profondeur de l'arbre
 - o voir le livre pour d'autres idées
 - fonction d'évaluation heuristique
 - estimation de l'utilité qui aurait été obtenue en faisait une recherche complète
 - o on peut voir ça comme une estimation de la « chance » qu'une configuration mènera à une victoire
 - La solution optimale n'est plus garantie

Exemple de fonction d'évaluation

• Pour le jeu d'échec, une fonction d'évaluation typique est une somme (linéaire) pondérée de "métriques" estimant la qualité de la configuration:

$$Eval(s) = w_1 f_1(s) + w_2 f_2(s) + ... + w_n f_n(s)$$

- Par exemple:
 - w_i = poids du pion, $f_i(s) = (nombre \ d'occurrence \ d'un \ type \ de pion \ d'un \ joueur) (nombre \ d'occurrence \ du \ même \ type \ de pion \ de \ l'opposant),$
 - etc

Exemple de fonction d'évaluation

• Pour le *tic-tac-toe*, supposons que Max joue avec les X.

(nombre de ligne, colonnes et diagonales disponibles pour Max) - (nombre de ligne, colonnes et diagonales disponibles pour Min)

Eval(s) =
$$6 - 4 = 26$$

$$Eval(s) = 4 - 3 = 1$$

GÉNÉRALISATION AUX ACTIONS ALÉATOIRES

- Exemples:
 - Jeux où on lance un dé pour déterminer la prochaine action
 - Actions des fantômes dans Pacman
- Solution : On ajoute des nœuds chance, en plus des nœuds Max et Min
 - L'utilité d'un nœud chance est l'utilité espérée, c.à`d., la moyenne pondérée de l'utilité de ses enfants

ALGORITHME EXPECTIMAX

- Un model probabiliste des comportement des l'opposant:
 - Le modèle peut être une simple distribution de probabilités
 - Le modèle peut être plus sophistiqué, demandant des inférences/calculs élaborés
 - Le modèle peut représenter des actions stochastiques/incontrôlables (à cause de de l'opposant, l'environnement)
 - Le modèle pourrait signifier que des actions de l'adversaire sont probables
- Pour cette leçon, supposer que (de façon magique) nous avons une distribution de probabilités à associer aux actions de l'adversaire/environnement

Avoir une croyance probabiliste sur les actions d'un agent ne signifie pas que l'agent lance effectivement un dé!

ALGORITHME EXPECTIMAX

© Haythem Ghazouan

EXPECTIMAX(n) =UTILITY(n)

 $\max_{s \ \in successors(n)} \text{MINIMAX-VALUE}(s)$

 $\min_{s \in successors(n)} \text{MINIMAX-VALUE}(s)$

 $\sum_{s \in successors(n)} P(s) * EXPECTEDMINIMAX(s)$

Si n est un nœud termina $\overline{\overline{\mathbb{I}}}$

Si *n* est un nœud Max

Si *n* est un nœud Min

Si *n* est un nœud chance

Ces équations donne la programmation récursive des valeurs jusqu'à la racine de l'arbre.

QUELQUES SUCCÈS ET DÉFIS

- Jeu de dames: En 1994, Chinook a mis fin aux 40 ans de règne du champion du monde Marion Tinsley.
- o Jeu d'échecs: En 1997, Deep Blue a battu le champion du monde Garry Kasparov dans un match de six jeux.
- Othello: les champions humains refusent la compétition contre des ordinateurs, parce que ces derniers sont trop bons!
- Go: les champions humains refusent la compétition contre des ordinateurs, parce que ces derniers sont trop mauvais!

OBJECTIFS DU COURS

Algorithmes et concepts

ALGORITHMES POUR JEUX À TOUR DE RÔLE : POUR QUEL TYPE D'AGENT?

Simple reflex

Goal-based

Model-based reflex

Utiliy-based

ALGORITHMES POUR JEUX À TOUR DE RÔLE : POUR QUEL TYPE D'AGENT?

Simple reflex

Goal-based Sensors What the world is like now What it will be like if I do action A What action I should do now Agent Actuators

Model-based reflex

© Haythem Ghazouani

CONCLUSION

- La recherche sur les jeux révèlent des aspects fondamentaux applicables à d'autres domaines
- La perfection est inatteignable dans les jeux : il faut approximer
- Alpha-bêta a la même valeur pour la racine de l'arbre de jeu que minimax
- Dans le pire des cas, il se comporte comme minimax (explore tous les nœuds)
- Dans le meilleur cas, il peut résoudre un problème de profondeur 2 fois plus grande dans le même temps que minimax

Vous devriez être capable de...

- o Décrire formellement le problème de recherche associée au développement d'une IA pour un jeu à deux adversaires
- Décrire les algorithmes:
 - minimax
 - élagage alpha-bêta
 - expectimax
- Connaître leurs propriétés théoriques
- o Simuler l'exécution de ces algorithmes
- o Décrire comment traiter le cas en temps réel