

Universidade Federal do Espírito Santo Centro de Ciências Agrárias – CCA UFES Departamento de Computação

Árvore de Jogos Minimax e Poda Alfa-Beta

Inteligência Artificial

Site: http://jeiks.net

E-mail: jacsonrcsilva@gmail.com

Motivação Deep Blue

- Supercomputador e um software criados pela IBM especialmente para jogar xadrez;
- Possuía 256 processadores. Analisava aproximadamente
 200 milhões de posições por segundo;
- Em fevereiro de 1996, Garry Kasparov ganhou 3 partidas, empatou 2 e perdeu 1 contra o Deep Blue. Kasparov declarou que era o último humano a ser campeão de xadrez;
- Em *maio de 1997*, após uma severa atualização, *Deep Blue* venceu Kasparov em um novo confronto de 6 partidas, sendo 2 vitórias, 3 empates e 1 derrota.

Jogos com Inteligência Artificial

Costumam utilizar diversas técnicas de busca;

Utilizam heurísticas agregadas;

 E possuem uma uma detalhada base de conhecimento.

Árvores de Jogos

- É a representação de jogos para dois jogadores utilizando árvores, onde:
 - Nó raiz: estado antes de qualquer movimento do jogo;
 - Nós da árvore: possíveis estados do jogo;
 - Arcos (arestas não contidas em círculos): movimentos.
- Os movimentos dos dois jogadores são os níveis da árvore:
 - Arcos do primeiro nível: movimentos do 1º Jogador;
 - Arcos do segundo nível: movimentos do 2º Jogador;
 - e assim por diante.
- Folhas da árvore: estados finais (vitória, perda ou empate);
- O nó objetivo pode ser um estado final onde o computador ganhou;

Árvore de Jogos

- Uma abordagem possível:
 - Utilizar busca em profundidade ou largura.
 - Porém:
 - Não funciona para alcançar o objetivo;
 - Pois não é o computador que define todos as jogadas;
 - Existe um adversário inteligente.
- Para utilizar uma árvore de jogos, o computador precisa de uma função de avaliação.
 - Assim, pode-se tratar estados de vitória como nós objetivos e conduzir as buscas normalmente.

Premissas em Árvores de Jogos

- Para melhor explicação, assumiremos que:
 - Não existe elemento de azar:
 - Jogadas de sorte/azar, como dados e/ou cartas.
 - Tem total conhecimento do estado do jogo
 - Os jogadores não escondem informação de ninguém.

Soma Zero

- O placar geral ao final de um jogo, para cada jogador,
 - Pode ser 1 (vitória); ou
 - Pode ser 0 (empate); ou
 - Pode ser -1 (derrota).
- Então, o placar total:
 - para <u>ambos</u> os jogadores e
 - para <u>qualquer</u> jogo,
 - deve sempre ser zero.
 - Ou seja:
 - (Jogador A ganha) 1 pto. + (Jogador B perde) -1 pto. = 0 pontos;
 - (Jogador *B* ganha) 1 pto. + (Jogador A perde) -1 pto. = 0 pontos;
 - (Jogador A empata) 0 pto. + (Jogador B empata) 0 pto. = 0 pontos.

Soma Zero

- As técnicas de busca são métodos Adversários
 - Cada jogador não está apenas tentando ganhar,
 - Mas também provocando o oponente perder.
- O computador sempre assume que o oponente está jogando para ganhar.
- Vez:
 - Refere-se à profundidade da árvore;
 - Representa um único nível de escolha na árvore.
- O Movimento:
 - Representa duas escolhas na árvore, sendo uma para cada jogador.

Utilização da Soma Zero

Funções de Avaliação

- Também conhecidas como avaliadores estáticos,
 - Pois avaliam um jogo a partir apenas de uma posição estática.
- São vitais para a maioria dos programas,
 - pois quase sempre é impossível realizar a busca em toda a árvore de jogo, devido ao seu tamanho.
- Uma busca raramente deve atingir o nó folha;
- O programa necessita ser capaz de cortar a busca e avaliar a posição do tabuleiro naquele nó.
- Uma função de avaliação é utilizada
 - para examinar uma posição específica do tabuleiro;
 - para estimar quão bem o computador está indo, ou qual a probabilidade de ganhar a partir desta posição.
- Uma função de avaliação deve ser rápida e eficiente.

Funções de Avaliação

Como utilizar uma função de avaliação para comparar duas posições?

Funções de Avaliação

Funções de Avaliação geralmente são funções lineares ponderadas

- Onde:
 - Diferentes pontuações são determinadas para uma dada posição e simplesmente reunidas de forma ponderada.
- Exemplo em um jogo de xadrez:

```
r = número de rainhas t = número de torres
```

c = número de cavalos b = número de bispos

p = número de peões

- pontuação = 9r + 5t + 3c + 3b + p
- Se dois computadores jogassem, o computador vencedor seria o que possuísse a melhor função de avaliação.

Como realizar e melhorar a busca?

MiniMax;

Antecipação Limitada, Poda Alfa-Beta.

MiniMax

- Dois jogadores : MAX e o MIN;
- MAX começa e os jogadores alternam até que o jogo termine.
- O vencedor leva uma recompensa, o perdedor uma penalidade.
- Então possuímos:
 - Estado Inicial: onde ninguém fez nenhuma jogada ainda;
 - Função Sucessora: que fornece a lista de movimentos legais.
 - Teste Terminal: que verifica se o jogo acabou (se é um estado terminal).
 - Função de Utilidade: Dá um valor aos estados terminais. No jogo da velha, por exemplo: 1 para vitória, -1 para derrota e 0 para empate.
- O MAX então utiliza uma árvore de busca para determinar seu próximo movimento.

MiniMax: Árvore parcial

Estratégia Ótima

- Deve-se encontrar a estratégia para MAX, mas sempre assumindo que MIN é infalível.
- Então nossa premissa é:

Os dois jogadores jogam de forma ótima.

 Dada uma árvore de jogo, a estratégia ótima pode ser determinado usando o valor minimax de cada nó:

Exemplo - Passo 1

Exemplo - Passo 2

Exemplo - Passo 3

E se o MIN não for um bom jogador?

- A definição de melhor jogada para MAX assume que MIN joga de forma ótima.
- Logo, estamos maximizando o resultado em um cenário de pior caso para MAX.
- Se MIN não jogar otimamente, MAX pode se dar ainda melhor.

Metodologia

- Implementando como uma busca em profundidade;
- Tem que avaliar todos os filhos antes de poder avaliar um nó;
- Logo, para avaliar a raiz, tem que avaliar a árvore inteira!
- Isto pode ser extremamente custoso,
 - principalmente se o fator de ramificação for muito alto.

Otimizando o método

- Métodos para não examinar todos os nós:
 - Antecipação Limitada;
 - Poda Alfa-Beta.

Antecipação Limitada

- Consiste em executar uma busca no espaço de estados até um número de níveis predefinido.
- A Função de Avaliação é substituída por uma Função Heurística.
- O teste terminal é substituído por um teste de corte.
- Exemplo no jogo da velha:
 - -H(n) = X(n) O(n) ,sendo:
 - H(n) a função heurística (avaliação de um estado);
 - X(n) Total de linhas vitoriosas de X;
 - O(n) Total de linhas vitoriosas de O.

MiniMax: antecipação limitada

Antecipação Limitada

- Porém, é possível que a antecipação limitada encontre um caminho promissor que seja <u>ruim</u> mais tarde (problema do horizonte).
- Além disso, avaliações heurísticas muito profundas podem ser influenciadas por sua profundidade excessiva.
 - Assim, estimativa de minimax (que desejamos) pode ser diferente do minimax das estimativas (o que fazemos).

Poda Alfa-Beta

- Inicialmente, a árvore de jogo é percorrida em ordem de profundidade.
- A cada nó que não seja folha, é armazenado um valor, sendo:
 - Alpha: para os MAX
 - É o máximo (melhor) valor encontrado até então nos descendentes dos nós MAX
 - Beta: para os MIN
 - É o mínimo (melhor) valor encontrado até então nos descendentes dos nós min
- Se:
 - Se é nó MAX: Se valor_alfa_de(nó) >= valor_beta_ancestral;
 - Se é nó MIN: Se valor_beta_de(nó) <= valor_alfa_de_ancestral;
 - ENTÃO corta_busca_abaixo(nó)

Poda Alfa-Beta

Para implementar isto, nós manipulamos os valores alfa-beta, armazenando-os em cada nó interno da árvore de busca....

Faça a busca pelo primeiro mais fundo até a primeira folha

Exercício

Conceitos da poda Alfa-Beta

- Seja um nó n na árvore
- Se um jogador tem uma jogada melhor em:
 - Um nó pai de n; ou em
 - Um nó mais alto do que n.
- n nunca será atingido em um jogo real.
- Logo, quando sabemos o suficiente sobre n, ele pode ser ignorado.

