Adversarial Search

CE417: Introduction to Artificial Intelligence Sharif University of Technology Spring 2016

Soleymani

"Artificial Intelligence: A Modern Approach", 3rd Edition, Chapter 5

Outline

- Game as a search problem
- Minimax algorithm
- $ightharpoonup \alpha$ - β Pruning: ignoring a portion of the search tree
- Time limit problem
 - Cut off & Evaluation function

Games as search problems

- Games
 - Adversarial search problems (goals are in conflict)
 - Competitive multi-agent environments
- Games in Al are a specialized kind of games (in the game theory)

Primary assumptions

- Common games in Al:
 - Two-player
 - Turn taking
 - agents act alternately
 - Zero-sum
 - agents' goals are in conflict: sum of utility values at the end of the game is zero or constant
 - Deterministic
 - Perfect information
 - fully observable

Game as a kind of search problem

- Initial state S_0 , set of states (each state contains also the turn), ACTIONS(s), RESULTS(s,a) like standard search
- ▶ *PLAYERS*(*s*): Defines which player takes turn in a state
- ▶ TERMINAL_TEST(s): Shows where game has ended
- ▶ UTILITY(s,p): utility or payoff function $U: S \times P \to \mathbb{R}$ (how good is the terminal state s for player p)
 - Zero-sum (constant-sum) game: the total payoff to all players is zero (or constant) for every terminal state
 - We have utilities at end of game instead of sum of action costs

Game tree (tic-tac-toe)

- Two players: P_1 and P_2 (P_1 is now searching to find a good move)
 - \triangleright Zero-sum games: P_1 gets U(t), P_2 gets C-U(t) for terminal node t

Game tree (tic-tac-toe)

- Two players: P_1 and P_2 (P_1 is now searching to find a good move)
 - igwedge Zero-sum games: P_1 gets U(t), P_2 gets C-U(t) for terminal node t

Optimal play

- Opponent is assumed optimal
- Minimax function is used to find the utility of each state.
 - MAX/MIN wants to maximize/minimize the terminal payoff

MAX gets U(t) for terminal node t

Minimax

$$MINIMAX(s) = \begin{cases} UTILITY(s, MAX) & if \ TERMINAL_TEST(s) \\ max_{a \in ACTIONS(s)}MINIMAX(RESULT(s, a)) & PLAYER(s) = MAX \\ min_{a \in ACTIONS(s)}MINIMAX(RESULT(s, a)) & PLAYER(s) = MIN \end{cases}$$
 Utility of being in state s

▶ MINIMAX(s) shows the best achievable outcome of being in state s (assumption: optimal opponent)

Minimax (Cont.)

- Optimal strategy: move to the state with highest minimax value
 - Best achievable payoff against best play
 - Maximizes the worst-case outcome for MAX
 - It works for zero-sum games

Minimax algorithm

Depth first search


```
function MINIMAX_DECISION(state) returns an action
 MIN\ VALUE(RESULT(state,a))
 return
 argmax
 a \in ACTIONS(state)
function MAX_VALUE(state) returns a utility value
 if TERMINAL_TEST(state) then return UTILITY(state)
 17 \leftarrow -\infty
 for each a in ACTIONS(state) do
 v \leftarrow MAX(v, MIN\_VALUE(RESULTS(state, a)))
 return 12
function MIN_VALUE(state) returns a utility value
 if TERMINAL_TEST(state) then return UTILITY(state)
 12 \leftarrow \infty
 for each a in ACTIONS(state) do
 v \leftarrow MIN(v, MAX\_VALUE(RESULTS(state, a)))
 return v
```


Properties of minimax

- Complete? Yes (when tree is finite)
- Optimal? Yes (against an optimal opponent)
- ▶ Time complexity: $O(b^m)$
- Space complexity: O(bm) (depth-first exploration)
- For chess, $b \approx 35, m > 50$ for reasonable games
 - Finding exact solution is completely infeasible

Pruning

- Correct minimax decision without looking at every node in the game tree
 - α-β pruning
 - Branch & bound algorithm
 - Prunes away branches that cannot influence the final decision

α-β progress

α-β pruning

- Assuming depth-first generation of tree
 - We prune node n when player has a better choice m at (parent or) any ancestor of n
- Two types of pruning (cuts):
 - \triangleright pruning of max nodes (α -cuts)
 - pruning of min nodes (β-cuts)

Why is it called α - β ?

- ightharpoonup lpha: Value of the best (<u>highest</u>) choice found so far at any choice point along the path for MAX
- β : Value of the best (<u>lowest</u>) choice found so far at any choice point along the path for MIN
- Updating α and β during the search process
- For a MAX node once the value of this node is known to be more than the current β ($v \ge \beta$), its remaining branches are pruned.
- For a MIN node once the value of this node is known to be less than the current α ($v \le \alpha$), its remaining branches are pruned.

α - β pruning (an other example)


```
function ALPHA_BETA_SEARCH(state) returns an action
 v \leftarrow MAX\_VALUE(state, -\infty, +\infty)
 return the action in ACTIONS(state) with value v
function MAX\_VALUE(state, \alpha, \beta) returns a utility value
 if TERMINAL_TEST(state) then return UTILITY(state)
 v \leftarrow -\infty
 for each a in ACTIONS(state) do
 v \leftarrow MAX(v, MIN\_VALUE(RESULTS(state, a), \alpha, \beta))
 if v \ge \beta then return v
 \alpha \leftarrow MAX(\alpha, v)
 return v
function MIN\_VALUE(state, \alpha, \beta) returns a utility value
 if TERMINAL_TEST(state) then return UTILITY(state)
 v \leftarrow +\infty
 for each a in ACTIONS(state) do
 v \leftarrow MIN(v, MAX\_VALUE(RESULTS(state, a), \alpha, \beta))
 if v \le \alpha then return v
 \beta \leftarrow MIN(\beta, v)
 return 12
```

Order of moves

Good move ordering improves effectiveness of pruning

- ▶ Best order: time complexity is $O(b^{m/2})$
- Random order: time complexity is about $O(b^{3m/4})$ for moderate b
 - ightharpoonup α - β pruning just improves the search time only partly

Computational time limit (example)

- ▶ 100 secs is allowed for each move (game rule)
- ▶ 10⁴ nodes/sec (processor speed)
- ▶ We can explore just 10⁶ nodes for each move
 - bm = 106, b=35 \Rightarrow m=4 (4-ply look-ahead is a hopeless chess player!)

Computational time limit: Solution

We must make a decision even when finding the optimal move is infeasible.

- Cut off the search and apply a heuristic evaluation function
 - cutoff test: turns non-terminal nodes into terminal leaves
 - Cut off test instead of terminal test (e.g., depth limit)
 - evaluation function: estimated desirability of a state
 - ▶ Heuristic function evaluation instead of utility function
- ▶ This approach does not guarantee optimality.

Heuristic minimax

```
H_{MINIMAX(s,d)} =
```

```
\begin{cases} EVAL(s, MAX) & if \ CUTOFF\_TEST(s, d) \\ max_{a \in ACTIONS(s)} H\_MINIMAX(RESULT(s, a), d + 1) & PLAYER(s) = MAX \\ min_{a \in ACTIONS(s)} H\_MINIMAX(RESULT(s, a), d + 1) & PLAYER(s) = MIN \end{cases}
```

Evaluation functions

- For terminal states, it should order them in the same way as the true utility function.
- For non-terminal states, it should be strongly correlated with the actual chances of winning.
- It must not need high computational cost.

Evaluation functions based on features

- Example: features for evaluation of the chess states
 - Number of each kind of piece: number of white pawns, black pawns, white queens, black queens, etc
 - King safety
 - Good pawn structure

Evaluation functions

- Weighted sum of features
 - Assumption: contribution of each feature is independent of the value of the other features

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

- Weights can be assigned based on the human experience or machine learning methods.
 - Example: Chess
 - Features: number of white pawns (f_1) , number of white bishops (f_2) , number of white rooks (f_3) , number of black pawns (f_4) , ...
 - Weights: $w_1 = 1$, $w_2 = 3$, $w_3 = 5$, $w_4 = -1$, ...

Cutting off search: simple depth limit

• Simple: depth limit d_0

$$CUTOFF_TEST(s,d) = \begin{cases} true & if \ d > d_0 \ or \ TERMINAL_TEST(s) = TRUE \\ false & otherwise \end{cases}$$

Cutting off search: simple depth limit

Problem I: non-quiescent positions

Few more plies make big difference in evaluation value

Problem 2: horizon effect

Delaying tactics against opponent's move that causes serious unavoidable damage (because of pushing the damage beyond the horizon that the player can see)

More sophisticated cutting off

- Cutoff only on quiescent positions
 - Quiescent search: expanding non-quiescent positions until reaching quiescent ones

Horizon effect

- Singular extension: a move that is clearly better than all other moves in a given position.
 - Once reaching the depth limit, check to see if the singular extension is a legal move.
 - It makes the tree deeper but it does not add many nodes to the tree due to few possible singular extensions.

Speed up the search process

- ▶ Table lookup rather than search for some states
 - E.g., for the opening and ending of games (where there are few choices)

Example: Chess

- For each opening, the best advice of human experts (from books describing good plays) can be copied into tables.
- For endgame, computer analysis is usually used (solving endgames by computer).

Stochastic games: Backgammon

Stochastic games

- Expected utility: Chance nodes take average (expectation) over all possible outcomes.
 - It is consistent with the definition of <u>rational agents</u> trying to maximize expected utility.

Stochastic games

```
EXPECT\_MINIMAX(s) = \\ \begin{cases} UTILITY(s, MAX) & if \ TERMINAL\_TEST(s) \\ max_{a \in ACTIONS(s)} EXPECT\_MINIMAX(RESULT(s, a)) & PLAYER(s) = MAX \\ min_{a \in ACTIONS(s)} EXPECT\_MINIMAX(RESULT(s, a)) & PLAYER(s) = MIN \\ \sum_{r} P(r) \ EXPECT\_MINIMAX(RESULT(s, r)) & PLAYER(s) = CHANCE \end{cases}
```

Evaluation functions for stochastic games

An order preserving transformation on leaf values is not a sufficient condition.

▶ Evaluation function must be a positive linear transformation of the expected utility of a position.

Properties of search space for stochastic games

- $ightharpoonup O(b^m n^m)$
 - Backgammon: $b \approx 20$ (can be up to 4000 for double dice rolls), n=21 (no. of different possible dice rolls)
 - ▶ 3-plies is manageable ($\approx 10^8$ nodes)
- Probability of reaching a given node decreases enormously by increasing the depth (multiplying probabilities)
 - Forming detailed plans of actions may be pointless
 - Limiting depth is not such damaging particularly when the probability values (for each non-deterministic situation) are close to each other
 - But pruning is not straightforward.

Search algorithms for stochastic games

Advanced alpha-beta pruning

- Pruning MIN and MAX nodes as alpha-beta
- Pruning chance nodes (by putting bounds on the utility values and so placing an upper bound on the value of a chance node)

▶ Monte Carlo simulation to evaluate a position

- Starting from the corresponding position, the algorithm plays thousands of games against itself using random dice rolls.
 - Win percentage as the approximated value of the position (Backgammon)

State-of-the-art game programs

- Chess ($b \approx 35$)
 - In 1997, <u>Deep Blue</u> defeated Kasparov.
 - ran on a parallel computer doing alpha-beta search.
 - reaches depth 14 plies routinely.
 - □ techniques to extend the effective search depth
 - Hydra: Reaches depth 18 plies using more heuristics.

- Checkers (b < 10)
 - Chinook (ran on a regular PC and uses alpha-beta search) ended 40year-reign of human world champion Tinsley in 1994.
 - Since 2007, Chinook has been able to play perfectly by using alpha-beta search combined with a database of 39 trillion endgame positions.

State-of-the-art game programs (Cont.)

- Othello (b is usually between 5 to 15)
 - Logistello defeated the human world champion by six games to none in 1997.
 - Human champions are no match for computers at Othello.

- Go (b > 300)
 - Human champions refuse to compete against computers (current programs are still at advanced amateur level).
 - MOGO avoided alpha-beta search and used Monte Carlo rollouts.

State-of-the-art game programs (Cont.)

- Backgammon (stochastic)
 - TD-Gammon (1992) was competitive with top human players.
 - Depth 2 or 3 search along with a good evaluation function developed by learning methods

- Bridge (partially observable, multiplayer)
 - In 1998, GIB was 12th in a filed of 35 in the par contest at human world championship.
 - In 2005, <u>Jack</u> defeated three out of seven top champions pairs. Overall, it lost by a small margin.
- Scrabble (partially observable & stochastic)
 - In 2006, Quackle defeated the former world champion 3-2.

