

Aula 5

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

60

Método Minimax

- O método Minimax é o método mais conhecido para lidar com jogos. Admite-se que existe um gerador de estados e uma função que avalia a vantagem ou desvantagem de um dado estado.
- Vamos considerar que esta função de avaliação é um estimador heurístico da estimativa das hipóteses de vitória do ponto de vista de um dos jogadores:
 - Quanto maior for o valor, maior serão as hipóteses do jogador vencer
 - Quanto menor for o valor, maior serão as hipóteses do oponente vencer
- O objectivo é tentar maximizar o valor dado pela função de avaliação.

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramo

- O objectivo da implementação é seleccionar a jogada que garanta a melhor situação ao fim de n jogadas
- A melhor situação corresponde ao estado cujo valor da função de avaliação seja o maior (problema de maximização)
- O objectivo é alcançado propagando o valor correspondendo ao melhor estado até ao nó raiz; este valor corresponde ao ganho mínimo que se obtém se optarmos pela jogada correcta

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

62

Método Minimax

- A propagação de valores através dos nós da árvore é realizada da seguinte forma:
 - Nos níveis que correspodem às acções do jogador, selecciona-se para propagação o maior valor (nível de maximização)
 - Nos níveis que correspondem às acções do oponente, selecciona-se para propagação o menor valor (nível de minimização)
- Os valores associados aos nós folha são obtidos pela aplicação da função heurística de avaliação do mérito de cada um dos estados, de acordo com o ponto de vista do jogador

Consideremos o problema genérico representado na figura. Os nós representam estados e os ramos representam as jogadas possíveis a partir de cada estado. Os valores associados aos nós folha são obtidos por uma função de avaliação.

Abontamentos Teórico-Práticos de Algoritmia Avancada LEI/ISEP - Métodos de Pesquisa - Carlos Ramo

61

Método Minimax

Relações do problema genérico

max_to_move/1 e min_to_move/1 definem para cada nó qual o valor dos seus descendentes é propagado até ao próprio nó; o maior no caso de max_to_move/1 ou o menor no caso de min_to_move/1

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

Relações do problema genérico (cont.)

moves/2 define para cada nó a lista de nós descendentes (correspondem às jogadas válidas a partir de cada nó); num problema concreto a lista de nós descendentes é gerada em função das regras do jogo

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

66

Método Minimax

Relações do problema genérico (cont.)

static_eval/2 define o valor do mérito, do ponto de vista do jogador representado pelo algoritmo, de cada estado terminal (nós folha da árvore); num problema concreto, este valor é estimado através de uma função de avaliação

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

Algoritmo

- O objectvo do algoritmo é propagar o valor *minimax* para uma dada posição a partir dos nós folha.
- O predicado principal é

minimax(Pos, BestPos, Val, NodesList)

onde **Val** é o valor minimax da posição **Pos**, **BestPos** é a melhor posição que sucede a **Pos** (ou seja, a jogada a realizar para alcançar o valor **Val**) e **NodesList** contém a sequência de nós da árvore usados para propagar o valor de uma posição final até **Pos**.

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

68

Método Minimax

```
minimax(Pos, BestPos, Val, NodesList):-
moves(Pos, PosList), !,
best(PosList, BestPos, Val, NodesList).

moves/
Pos é ur
```

moves/2 falha se **Pos** é uma folha

best/4 selecciona a "melhor" posição BestPos a partir de uma lista de posições candidatas PosList (descendentes de Pos). BestVal é o valor de BestPos e logo também de Pos. A melhor posição pode ser um máximo ou um mínimo, dependendo do nível de Pos.

```
minimax(Pos, BestPos, Val, []):-
static_eval(Pos, Val). —
```

Pos é uma folha

Algoritmo (cont.)

Quando a lista de candidatos contém apenas um elemento, *minimax/4* é usado para propagar o melhor valor a partir dos nós folha que descendem de **Pos**

best([Pos], Pos, Val, NodesList): minimax(Pos, _, Val, NodesList), !.
best([Posl|PosList], BestPos, BestVal, [BestPos|NodesList]): minimax(Posl, _, Vall, NodesList1),

Val1 é o melhor valor para Pos1

best(PosList, Pos2, Val2, NodesList2),

Val2 é o valor de Pos2, sendo esta a melhor posição entre as posições contidas em PostList

betterof(Pos1, Val1, Pos2, Val2, BestPos, BestVal,
 NodesList1, NodesList2, NodesList).

BestPos é a melhor posição entre **Pos1** e **Pos2**

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

70

Método Minimax

Algoritmo (cont.)

Regras de propagação dos valores dos nós:

 $v(\mbox{\sc P})$ – valor da função de avaliação aplicada ao estado P (nó folha)

V(P) – valor propagado para o estado P a partir dos estados descendentes de P

V(P) = v(P) se P é um estado que ocupa um nó folha

 $V(P) = max_i \ V(P_i)$ se P é um estado relativo a um nível de maximização $V(P) = min_i \ V(P_i)$ se P é um estado relativo a um nível de minimização

```
max_to_move(f).
max_to_move(g).

?- betterof(f, 2, g, 1, BestPos, Val, _, _, _).
BestPos = g
Val = 1
1 c
```

betterof(Pos0, Val0, Pos1, Val1, Pos0, Val0, NodesList0, NodesList1, NodesList0):min_to_move(Pos0), Val0 > Val1, !.

betterof(Pos0, Val0, Pos1, Val1, Pos0, Val0, NodesList0, NodesList1, NodesList0):max_to_move(Pos0), Val0 < Val1, !.</pre>

betterof(Pos0, Val0, Pos1, Val1, Pos1, Val1, NodesList0, NodesList1, NodesList1).

Apontamentos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos

```
gecad 

 Método Minimax
?- minimax(d, BestPos, Val, NodesList).
(1)minimax(d, BestPos, Val, NodesList):-
 PosList=[h,i]
 moves(d, PosList),
 best([h,i], BestPos, Val, NodesList).
 (1)Falha
 (2)best([h|[i]], BestPos, Val, [BestPos|NodesList]):-
 minimax(h, _, Vall, NodesList1);
 Val1=1
 (1)Falha
 NodesList1=[]
 (2)minimax(h, _, Val, []):-
static_eval(h, Val).
 Pos2=i
 Val2=4
 best([i], Pos2, Val2, NodesList2),
 NodesList2=[]
 (1)best([i], i, Val, NodesList):-
 minimax(i, _, Val, NodesList), !.
 Val=4
 (1)Falha
 NodesList=[]
 (2)minimax(i, _, Val, []):-
static_eval(i, Val).
 Val=4
 betterof(h,1,i,4,BestPos,Val,[],[],NodesList).
 BestPos=i
 Val=4
 BestPos=i
 NodesList=[]
 Val=4
 Nodeslist=[i]
 entos Teórico-Práticos de Algoritmia Avançada LEI/ISEP - Métodos de Pesquisa - Carlos Ramos
```

