

Artificial Intelligence: A Modern Approach

Fourth Edition

Chapter 5

Adversarial Search And Games

Outline

- Game Theory
- Optimal Decisions in Games
 - minimax decisions
 - $-a-\beta$ pruning
 - Monte Carlo Tree Search (MCTS)
- Resource limits and approximate evaluation
- Games of chance
- Games of imperfect information
- Limitations of Game Search Algorithms

Games Theory

Two players

- Max-min
- Taking turns, fully observable

Moves: Action

Position: state

Zero sum:

- good for one player, bad for another
- No win-win outcome.

Games Theory

 S_0 : The initial state of the game

TO-MOVE(s): player to move in state s.

ACTIONS(s): The set of legal moves in state s.

RESULT(s, a): The transition model, resulting state

IS-TERMINAL(s): A terminal test to detect when the game is over

UTILITY(s; p): A utility function (objective/payoff)

Games vs. search problems

"Unpredictable" opponent ⇒ solution is a strategy specifying a move for every possible opponent reply

Time limits ⇒ unlikely to find goal, must approximate Plan of attack:

- Computer considers possible lines of play (Babbage, 1846)
- · Algorithm for perfect play (Zermelo, 1912; Von Neumann, 1944)
- Finite horizon, approximate evaluation (Zuse, 1945; Wiener, 1948; Shannon, 1950)
- First chess program (Turing, 1951)
- Machine learning to improve evaluation accuracy (Samuel, 1952–57)
- Pruning to allow deeper search (McCarthy, 1956)

Types of games

perfect information

imperfect information

deterministic	chance
chess, checkers,	backgammon
go, othello	monopoly
battleships,	bridge, poker, scrabble
blind tictactoe	nuclear war

Game tree (2-player, deterministic, turns)

Minimax

Perfect play for deterministic, perfect-information games

Idea: choose move to position with highest

minimax value E.g., 2 best achievable payoff against best play

game:

Minimax algorithm

```
function Minimax-Decision(state) returns an action
 inputs: state, current state in game
 return the a in Actions(state) maximizing Min-Value(Result(a, state))
function Max-Value(state) returns a utility value
 if Terminal-Test(state) then return Utility(state)
 V ← −∞
 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 ← ∞
 for a, s in Successors(state) do v \leftarrow \text{Min}(v, \text{Max-Value}(s))
 return V
```


Complete?
?

<u>Complete</u>?? Only if tree is finite (chess has specific rules for this).

NB a finite strategy can exist even in an infinite tree!

Optimal??

<u>Complete</u>?? Yes, if tree is finite (chess has specific rules for this)

Optimal?? Yes, against an optimal opponent.

Otherwise?? <u>Time complexity</u>??

<u>Complete</u>?? Yes, if tree is finite (chess has specific rules for this)

Optimal?? Yes, against an optimal opponent.

Otherwise?? Time complexity?? $O(b^m)$

Space complexity??

<u>Complete</u>?? Yes, if tree is finite (chess has specific rules for this)

Optimal?? Yes, against an optimal opponent.

Otherwise?? Time complexity?? $O(b^m)$

Space complexity?? O(bm) (depth-first

exploration) For chess, $b \approx 35$, $m \approx 100$ for

"reasonable" games

⇒ exact solution completely infeasible

But do we need to explore every path?

Why is it called $a-\beta$?

a is the best value (to \max) found so far off the current path

If V is worse than a, \max will avoid it \Rightarrow prune that

branch Define β similarly for min

The a- β algorithm

```
function Alpha-Beta-Decision(state) returns an action
 return the a in Actions(state) maximizing Min-Value(Result(a, state))
function Max-Value(state, \alpha, \beta) returns a utility value
 inputs: state, current state in game
 α, 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 ← −∞
 for a, s in Successors(state) do
 v \leftarrow \text{Max}(v, \text{Min-Value}(s, \alpha, \beta))
 if v \ge \beta then return v
 \alpha \leftarrow \text{Max}(\alpha, \nu)
 return V
function Min-Value(state, α, β) returns a utility value
 same as Max-Value but with roles of \alpha, \beta reversed
```


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 solvable depth

A simple example of the value of reasoning about which computations are relevant (a form of metareasoning)

© 2021 Pearson Education Ltd.

Unfortunately, 35⁵⁰ is still impossible!

The basic Monte Carlo Tree Search (MCTS) strategy does not use a heuristic evaluation function. Value of a state is estimated as the average utility over number of simulations

- Playout: simulation that chooses moves until terminal position reached.
- **Selection**: Start of root, choose move (selection policy) repeated moving down tree
- **Expansion**: Search tree grows by generating a new child of selected node
- **Simulation**: playout from generated child node
- **Back-propagation**: use the result of the simulation to update all the search tree nodes going up to the root

UCT: Effective selection policy is called "upper confidence bounds applied to trees"

UCT ranks each possible move based on an upper confidence bound

$$UCBI(n) = \frac{U(n)}{N(n)} + C \times \sqrt{\frac{\log N(PARENT(n))}{N(n)}}$$

where U(n) is the total utility of all playouts that went through node n, N(n) is the number of playouts through node n, and PARENT(n) is the parent node of n in the tree.


```
function Monte-Carlo-Tree-Search(state) returns an action
 tree ← Node(state)
 while Is-Time-Remaining() do
 leaf ← Select(tree)
 child ← Expand(leaf)
 result ← Simulate(child)
 Back-Propagate(result, child)
 return the move in Actions(state) whose node has highest number of playouts
```

© 2021 Pearson Education Ltd.

Figure 6.10 One iteration of the process of choosing a move with Monte Carlo tree search (MCTS) using the upper confidence bounds applied to trees (UCT) selection metric, shown after 100 iterations have already been done. In (a) we select moves, all the way down the tree, ending at the leaf node marked 27/35 (for 27 wins for black out of 35 playouts). In (b) we expand the selected node and do a simulation (playout), which ends in a win for black. In (c), the results of the simulation are back-propagated up the tree.

Resource limits

Standard approach:

- Use Cutoff-Test instead of Terminal-Test
 e.g., depth limit (perhaps add quiescence search)
- Use Eval instead of Utility

 i.e., evaluation function that estimates desirability of position

Suppose we have 100 seconds, explore 104 nodes/second

- \Rightarrow 10⁶ nodes per move $\approx 35^{8/2}$
- $\Rightarrow a-\beta$ reaches depth 8 \Rightarrow pretty good chess program

Evaluation functions

White slightly better

White to move

Black winning

For chess, typically linear weighted sum of features

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

e.g.,
$$w_1 = 9$$
 with

 $f_1(s) = (number of white queens) - (number of black queens),$

etc

Digression: Exact values don't matter

Behaviour is preserved under any monotonic transformation of Eval

Only the order matters:

payoff in deterministic games acts as an ordinal utility function

Deterministic games in practice

Checkers: Chinook ended 40-year-reign of human world champion Marion Tinsley in 1994. Used an endgame database defining perfect play for all positions involving 8 or fewer pieces on the board, a total of 443,748,401,247 positions.

Chess: Deep Blue defeated human world champion Gary Kasparov in a six- game match in 1997. Deep Blue searches 200 million positions per second, uses very sophisticated evaluation, and undisclosed methods for extending some lines of search up to 40 ply.

Othello: human champions refuse to compete against computers, who are too good.

Go: human champions refuse to compete against computers, who are too bad. In go, b > 300, so most programs use pattern knowledge bases to suggest plausible moves.

Nondeterministic games: backgammon

Nondeterministic games in general

In nondeterministic games, chance introduced by dice, card-shuffling

Simplified example with coin-flipping:

Algorithm for nondeterministic games

Expectiminimax gives perfect play

Just like Minimax, except we must also handle chance nodes:

Nondeterministic games in practice

Dice rolls increase b: 21 possible rolls with 2 dice Backgammon \approx 20 legal moves (can be 6,000 with 1-1 roll)

depth
$$4 = 20 \times (21 \times 20)^{3} \approx 1.2 \times 10^{3}$$

As depth increases, probability of reaching a given node shrinks

⇒ value of lookahead is diminished

a– β pruning is much less effective

TDGammon uses depth-2 search + very good Eval ≈ world-champion level

Digression: Exact values DO matter

Behaviour is preserved only by positive linear transformation of Eval Hence Eval should be proportional to the expected payoff

Games of imperfect information

E.g., card games, where opponent's initial cards are unknown

Typically we can calculate a probability for each possible deal Seems just like having one big dice roll at the beginning of

the game* Idea: compute the minimax value of each action in each deal,

then choose the action with highest expected value over all deals*

Special case: if an action is optimal for all deals, it's

optimal.* GIB, current best bridge program,

approximates this idea by

- 1) generating 100 deals consistent with bidding information
- 2) picking the action that wins most tricks on average

Example

Four-card bridge/whist/hearts hand, Max to play

Example

Four-card bridge/whist/hearts hand, Max to play

Example

Four-card bridge/whist/hearts hand, Max to play

Common sense example

Road A leads to a small heap of gold pieces Road B leads to a fork:

take the left fork and you'll find a mound of jewels; take the right fork and you'll be run over by a bus.

<u>Common sense example</u>

Road A leads to a small heap of gold pieces Road B leads to a fork:

take the left fork and you'll find a mound of jewels; take the right fork and you'll be run

over by a bus.

Road A leads to a small heap of gold pieces Road B leads to a fork:

take the left fork and you'll be run over by a bus; take the right fork and you'll find a mound of jewels.

<u>Common sense example</u>

Road A leads to a small heap of gold pieces Road B leads to a fork:

take the left fork and you'll find a mound of jewels; take the right fork and you'll be run over by a bus.

Road A leads to a small heap of gold pieces Road B leads to a fork:

take the left fork and you'll be run over by a bus; take the right fork and you'll find a mound of jewels.

Road A leads to a small heap of gold pieces Road B leads to a fork:
guess correctly and you'll find a mound of jewels; guess incorrectly and you'll be run over by a bus.

Proper analysis

*Intuition that the value of an action is the average of its values in all actual states is WRONG

With partial observability, value of an action depends on the information state or belief state the agent is in

Can generate and search a tree of information

states Leads to rational behaviors such as

- Acting to obtain information
- Signalling to one's partner
- Acting randomly to minimize information disclosure

<u>Limitations of Game Search Algorithms</u>

- Alpha–beta search vulnerable to errors in the heuristic function.
- Waste of computational time for deciding best move where it is obvious (meta-reasoning).
- Reasoning done on individual moves. Humans reason on abstract levels.
- Possibility to incorporate Machine Learning into game search process.

Summary

Minimax algorithm: selects optimal moves by a depth-first enumeration of the game tree.

Alpha—beta algorithm: greater efficiency by eliminating subtrees

Evaluation function: a heuristic that estimates utility of state.

Monte Carlo tree search (MCTS): no heuristic, play game to the end with rules and repeated multiple times to determine optimal moves during playout.

