

Oyun Oynama

- Çoklu vekil ortamı-her bir vekil karar verirken diğer vekillerin de hareketlerini dikkate almalı ve bu vekillerin onun durumunu nasıl etkileyeceğini bilmelidir.
- Olasılık-diğer vekillerin hareketlerinin tahmin edile bilmemesi
 - -"Önceden tahmin edilemeyen" karşı taraf
 - Rakibin her olası cevabına karşı bir hareketin belirlenmesi

Oyun Oynama

- Soyut ve önemli bir Yapay Zeka problemi
- Yapay Zekanın en eski uygulama alanlarından biri
 - Zeka gerektiren rekabetin soyut ifadesi
 - Durum ve etkinliklerin kolay ifade edilebilirliği
 - Dış dünyadan çok az bilginin gerekli olması
- Birçok durumda tamamen erişilebilir bir durum uzayı ile karşı karşıyayız.

Oyun Oynama

- Zorlayıcı bir problem olabilir: belirsizlik
 - Karşıdaki oyuncunun (rakibin) yapacağı hamleler
 - Problemin karmaşıklığı (tam arama -> mümkün değil) --- Arama Uzayının Boyutu
- Satranç oyunu: Her durumda yaklaşık 15 hareket, 80 karşılıklı hamle => 15⁸⁰ düğümlü bir arama ağacı
- Go oyunu: Her durumda yaklaşık 200 hareket, 300 karşılıklı hamle => 200³⁰⁰ düğümlü bir arama ağacı

Oyun Türleri

- Tam bilgili / Eksik bilgili
 - Oyuncuların ardışık olarak stratejileri seçtiği ve diğer oyuncuların seçiminin ne olduğunun farkında olduğu bir oyun türüdür.
 - Oyuncuların yalnızca diğer oyuncuların ne yapacağını tahmin ederek, bir başka oyuncunun hamlesini bilmeden hareket etmesidir

Belirli / Şansa Dayalı

Oyun Türleri

- Satranç / Dama /Go Oyunu:
 - Tam Bilgili, Belirlenmiş

- Tavla:
 - Tam Bilgili, Şansa Dayalı

- Kart Oyunları:
 - Eksik Bilgili, Şansa Dayalı

Oyun Türleri

	Belirli	Şansa Dayalı
Tam Bilgili	Satranç, Go	Backgammon, monopoly
Eksik Bilgili	?	Bridge, poker

İki Oyunculu Tam Bilgili Oyunlar

- İki etmen (oyuncu) bulunmaktadır.
- Oyunu, oyunculardan birisinin kazanması ya da oyuncuların berabere kalması şeklinde sonlanır.
- Her bir oyuncu ortama ilişkin tam ve eksiksiz bilgiye sahiptir.

İki Oyunculu Tam Bilgili Oyunlar

Başlangıç Durumu: Oyuna ilişkin ilk durum ve kimin oyuna başlayacağı

Operatörler: Uygulanabilir hamleler

Sonlanma Testi: Oyun Bitti mi?

<u>Fayda Fonksiyonu:</u> Sonuç (Kazandı:+1, Kaybetti:-1, Berabere Kaldı:0 gibi)

- İki oyuncu (MIN ve MAX) kendi hamlelerini gerçekleştirirken oyunu kazanma şanslarını artırmayı amaçlıyor.
- Bir oyuncunun zaferi, diğerinin yenilgisi anlamına geliyor.
- Dolayısıyla, rakibin yaptığı hamle ne olursa olsun, bize oyunu kazandıracak stratejiyi belirlememiz gerekli!

- MINIMAX algoritması, derinlik öncelikli, derinlik sınırlı bir arama prosedürüdür.
- Mevcut durumda, bir sonraki adımdaki olası hamleler oluşturularak devam edilir.
- Ardından, statik değerlendirme fonksiyonu kullanılarak, en uygun hamle seçilir.
- Statik değerlendirme fonksiyonu, oyuncu için yüksek, rakip için düşük değer döndüren bir fonksiyondur.

Yandaki oyun ağacında,

- 10: Oyuncu oyunu kazandı.
- -10: Rakip oyunu kaybetti.
- 0: Oyuncular berabere kaldı.

İki oyuncu aynı bilgi seviyesinde olduğu takdirde, sıra oyuncuda olduğunda; statik değerlendirme fonksiyonu değeri yüksek olan; sıra rakipte olduğunda ise; statik değerlendirme fonksiyonu değeri düşük olan hamlenin seçilmesi amaçlanır.

Burada, oyunu kazanma şansımızı artırmak için B'yi seçmeliyiz.

Genellikle arama ağacı birkaç adım sonraki hamleler de göz önünde bulundurularak açılır:

Eğer biz B düğümünü seçersek; aslında; F düğümüne erişebilmesi, rakibimizi avantajlı çözüme ulaştırmamız anlamına geliyor.

Statik Değerleme Fonksiyonu değerini **yukarıya doğru yaymalı** ve C düğümünü seçmeliyiz.

- Birçok oyun için arama uzayına ilişkin tüm ağacın oluşturulması hesaplama maliyeti bakımından uygulanabilir değil!
- Arama sonlandığından, en iyi olası hamleye ilişkin bir kestirimde bulunulmalı.
- Hangi hamlenin seçileceği, ağacın yaprak düğümlerinden başlanarak, statik değerlendirme fonksiyonunun uygulanması ile yapılabilir. Değerlendirme fonksiyonu herhangi bir düğümün değerini temsil eder.
- MAX oyuncusu: en yüksek değere; MIN oyuncusu en düşük değere doğru hamlelerini yapmayı amaçlar.
- Sıfıra yakın değerlendirme fonksiyonu değerleri, ne MAX ne de MIN oyuncusu için tercih edilebilir değildir.

Tic-Tac-Toe

MAX oyuncusunun 'X', MIN oyuncusunun 'O' hamleleri yaptığını varsayalım:

- İlk olarak oyunu MAX oyuncusu başlayacak.
- Derinlik sınırı değeri 2 için, tüm olası düğümleri oluşturup statik değerlendirme fonksiyonunu uygulayalım:

Statik değerlendirme fonksiyonu:

- e(p) = MAX oyuncusu için halen tamamlanabilir olan toplam satır, sütun ve köşegen sayısı – MIN oyuncusu için halen tamamlanabilir olan toplam satır, sütun ve köşegen sayısı
- $e(p) = \infty$ Eğer p düğümü MAX oyuncusu için kazanma ise.
- $e(p) = -\infty$ Eğer p düğümü MIN oyuncusu için kazanma ise.

Tic-Tac-Toe

Aşağıdaki p düğümü için:

$$e(p) = 6 - 4 = 2$$

Simetrik durumlar elenebilir:

Alfa-Beta Budama Algoritması

- Tüm ağacın (yukarıdan aşağıya doğru derinine) oluşturulmasına ve değerlerin tüm ağaç boyu yayılmasına gerek kalmayabilir.
- Edinilmiş bazı değerler ,ağacın üretilmemiş kısımlarının fazla olduğu ve üretilmesine gerek kalmadığı bilgisini verebilir.
- Temel fikir: oyun ağacında her bir düğüme bakmadan da doğru çözümü bulmak mümkündür. Bu halde ağacın bakılmayan kısmı budanmış oluyor.

Alfa-Beta Budama Prosedürü

α Kesim

Eğer güncel maksimum değer, kendisinden sonra gelen düğümlerin minimum değerinden büyükse; alt ağaçta geriye kalan düğümlerin incelenmesine gerek yoktur.

Sağ Alt Ağaç 2 ya da daha düşük bir değer döndürecek. Dolayısıyla, MAX her zaman sol yol üzerinden ilerleyecek.

Alfa-Beta Budama Prosedürü

β Kesim

Eğer güncel minimum değer, daha sonra gelen düğümün maksimum değerinden küçükse; o zaman sağ alt ağaca bakmaya gerek yoktur.

Sağ Alt Ağaç en az 5 olabilir. Dolayısıyla, MIN oyuncusu her zaman sol alt ağaç üzerinden ilerleyecek.

Alfa-Beta Budama Prosedürü Örneği

1) A: $\beta = 3$

B: β budanmış

2) C $\alpha = 3$

D: α budanmış, 0 < 3

E: α budanmış, 2<3

α - β Prosedürünün Arama Etkinliği

- Budama arama algoritmasının son sonucunu etkilemez.
- Alfa-beta budama algoritmasının işletilebilmesi için, arama ağacının en azından bir bölümünün en yüksek derinlik derecesine kadar açılmış olması gereklidir.
- Alfa-beta budama algoritmasının performansı, düğümlerin sıralanmasına dayalı olarak artırılabilir.

Etkin bir Budama için Sıralama Önemli

MIN için: Değerleme fonksiyonun artan sırada sıralanması;

MAX için: Değerleme fonksiyonu değerlerinin azalan sırada sıralanması daha iyidir.

α-β Örneği

α - β Örneği

α - β Örneği

