Inteligencia Artificial

Grupo PLG

Universidad Carlos III de Madrid

IA. 2008

- 2 Búsqueda
 - Rúsqueda en Amplitud
 - Búsqueda en profundidad
 - Búsqueda hacia atrás
 - Búsqueda bidireccional
 - Búsqueda con costes no uniformes
 - Otros algoritmos de búsqueda
 - Análisis de complejidad
- 3 Búsqueda heurística
 - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - Búsqueda con múltiples agentes
 - Algoritmo Minimax

- 1 Introducción
- 2 Búsqueda sin información
 - Búsqueda en Amplitud
 - Búsqueda en profundidad
 - Búsqueda hacia atrás
 - Búsqueda bidireccional
 - Búsqueda con costes no uniformes
 - Otros algoritmos de búsqueda
 - Análisis de complejidad
- 3 Búsqueda heurística
 - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - Búsqueda con múltiples agentes
 - Algoritmo Minimax

- 1 Introducción
- 2 Búsqueda sin información
 - Búsqueda en Amplitud
 - Búsqueda en profundidad
 - Búsqueda hacia atrás
 - Búsqueda bidireccional
 - Búsqueda con costes no uniformes
 - Otros algoritmos de búsqueda
 - Análisis de complejidad
- 3 Búsqueda heurística
 - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - Búsqueda con múltiples agentes
 - Algoritmo Minimax

- 1 Introducción
- 2 Búsqueda sin información
 - Búsqueda en Amplitud
 - Búsqueda en profundidad
 - Búsqueda hacia atrás
 - Búsqueda bidireccional
 - Búsqueda con costes no uniformes
 - Otros algoritmos de búsqueda
 - Análisis de complejidad
- 3 Búsqueda heurística
 - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - Búsqueda con múltiples agentes
 - Algoritmo Minimax

- Búsqueda en profundidad
- Búsqueda hacia atrás
- Búsqueda bidireccional
- Búsqueda con costes no uniformes
- Otros algoritmos de búsqueda
- Análisis de complejidad
- - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - - Algoritmo Minimax

- Espacio de problemas
 - Conjunto de estados
 - Conjunto de operadores
 - Estado(s) inicial(es)
 - Meta(s)
- Representable por un grafo

- Parámetros importantes
 - Factor de ramificación
 - Profundidad del árbol de búsqueda
- Diferencia con OR: el grafo en OR es explícito. En muchos

- Espacio de problemas
 - Conjunto de estados
 - Conjunto de operadores
 - Estado(s) inicial(es)
 - Meta(s)
- Representable por un grafo
- Resolución de problemas = búsqueda en el grafo
- Normalmente, la búsqueda genera un árbol
- Parámetros importantes
 - Factor de ramificación
 - Profundidad del árbol de búsqueda
- Diferencia con OR: el grafo en OR es explícito. En muchos problemas es imposible

- Espacio de problemas
 - Conjunto de estados
 - Conjunto de operadores
 - Estado(s) inicial(es)
 - Meta(s)
- Representable por un grafo
- Resolución de problemas = búsqueda en el grafo
- Normalmente, la búsqueda genera un árbol
- Parámetros importantes
 - Factor de ramificación
 - Profundidad del árbol de búsqueda
- Diferencia con OR: el grafo en OR es explícito. En muchos

- Espacio de problemas
 - Conjunto de estados
 - Conjunto de operadores
 - Estado(s) inicial(es)
 - Meta(s)
- Representable por un grafo
- Resolución de problemas = búsqueda en el grafo
- Normalmente, la búsqueda genera un árbol
- Parámetros importantes
 - Factor de ramificación
 - Profundidad del árbol de búsqueda
- Diferencia con OR: el grafo en OR es explícito. En muchos

- Espacio de problemas
 - Conjunto de estados
 - Conjunto de operadores
 - Estado(s) inicial(es)
 - Meta(s)
- Representable por un grafo
- Resolución de problemas = búsqueda en el grafo
- Normalmente, la búsqueda genera un árbol
- Parámetros importantes
 - Factor de ramificación
 - Profundidad del árbol de búsqueda
- Diferencia con OR: el grafo en OR es explícito. En muchos problemas es imposible

Ejemplo: Las torres de Hanoi (3,2)

El factor de ramificación $(fr = \frac{8}{3})$ es una propiedad del grafo de estados

Inteligencia Artificial 14

La profundidad (p=3) es una propiedad del problema a resolver

Ejemplo: Las jarras

Se tienen dos jarras de agua: una de cinco litros de capacidad y otra de tres. Ninguna de ellas tiene marcas de medición. Se tiene una bomba que permite llenar las jarras de agua, vaciarlas, y traspasar contenido de una jarra a otra.

¿Cómo se puede tener exactamente cuatro litros de agua en la jarra de cinco litros de capacidad?

Ejemplo: Las jarras

- Espacio de Estados:
 - conjunto de pares ordenados de enteros (x, y), de forma que x = 0, ..., 5, y = 0, ..., 3
 - x representa el número de litros de agua que hay en la jarra de 5 litros de capacidad
 - y representa el número de litros de agua que hay en la jarra de 3 litros de capacidad
- Estado inicial: (0,0)
- Estado meta:
 - Descripción implícita: (4, n), donde $n = 0, \ldots, 3$
 - Descripción explícita: (4,0), (4,1), (4,2), (4,3)

Ejemplo: Las jarras

Operadores

```
Llenar jarra grande : Si (x < 5) \rightarrow (5, y)
Llenar jarra pequeña : Si (y < 3) \rightarrow (x, 3)
Vaciar jarra grande : Si (x > 0) \rightarrow (0, y)
Vaciar jarra pequeña : Si (y > 0) \rightarrow (x, 0)
```


Verter en grande : Si $(y > 0) \rightarrow (x + \min\{5 - x, y\}, y - \min\{5 - x, y\})$ Verter en pequeña : Si $(x > 0) \rightarrow (x - \min\{x, 3 - y\}, y + \min\{x, 3 - y\})$

Explosión combinatoria

Dominio	Número de estados	Tiempo (10 ⁷ nodos/s)
8-puzzle	$\left(\frac{N^2!}{2}\right)\Big _{N=3} = 181,440$	0.01 segundos
15-puzzle	$\left(\frac{N^2!}{2}\right)\Big _{N=4} = 10^{13}$	11,5 días
24-puzzle	$\left(\frac{N^2!}{2}\right)\Big _{N=5} = 10^{25}$	$31,7\times10^9$ años
Hanoi (3,2)	$(3^n) _{n=2}=9$	9×10^{-7} segundos
Hanoi (3,4)	$(3^n) _{n=4} = 81$	$8,1 imes 10^{-6}$ segundos
Hanoi (3,8)	$(3^n) _{n=8} = 6561$	$6,5 imes 10^{-4}$ segundos
Hanoi (3,16)	$(3^n) _{n=16} = 4, 3 \times 10^7$	4,3 segundos
Hanoi (3,24)	$(3^n) _{n=24} = 2,824 \times 10^11$	0,32 días
Cubo de Rubik $2 \times 2 \times 2$	10 ⁶	0,1 segundos
Cubo de Rubik $3 \times 3 \times 3$	$4,32 \times 10^{19}$	31.000 años

- 1 Introducción
- 2 Búsqueda sin información
 - Búsqueda en Amplitud
 - Búsqueda en profundidad
 - Búsqueda hacia atrás
 - Búsqueda bidireccional
 - Búsqueda con costes no uniformes
 - Otros algoritmos de búsqueda
 - Análisis de complejidad
- 3 Búsqueda heurística
 - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - Búsqueda con múltiples agentes
 - Algoritmo Minimax

Búsqueda en amplitud

Procedimiento Amplitud (Estado-inicial Estado-Final)

- 1 Crear lista ABIERTA con el nodo inicial, I, (estado-inicial)
- 2 EXITO=Falso
- 3 Hasta que ABIERTA esté vacía O EXITO

Quitar de ABIERTA el primer nodo, N

Si N tiene sucesores

Entonces Generar los sucesores de N

Crear punteros desde los sucesores hacia N

Si algún sucesor es nodo meta

Entonces EXITO=Verdadero

Si no Añadir los sucesores al final de ABIERTA

4 Si EXITO Entonces Solución=camino desde I a N por los punteros Si no, Solución=fracaso

Características

- Completo: encuentra solución si existe y el factor de ramificación es finito en cada nodo
- Optimalidad: si todos los operadores tienen el mismo coste, encontrará la solución óptima
- Eficiencia: buena si las metas están cercanas
- Problema: consume memoria exponencial

Búsqueda en profundidad

8-Puzzle – Profundidad

8-Puzzle – Profundidad

8-Puzzle - Profundidad

Búsqueda en profundidad

Procedimiento Profundidad (Estado-inicial, Estado-Final, Profundidad-máxima)

- 1 Crear lista ABIERTA con el nodo inicial, I, y su profundidad=0
- 2 EXITO=Falso
- 3 Hasta que ABIERTA esté vacía O EXITO

Quitar de ABIERTA el primer nodo.

Lo llamaremos N y a su profundidad P

Si P < Profundidad-máxima Y N tiene sucesores

Entonces Generar los sucesores de N

Crear punteros desde los sucesores hacia N

Si algún sucesor es el Estado-Final

Entonces EXITO=Verdadero

Si no, Añadir los sucesores al principio de ABIERTA Asignarles profundidad P+1

Si EXITO

Entonces Solución=camino desde I a N por los punteros Si no, Solución=fracaso

Características

- Requiere técnica de retroceso ("backtracking")
- Razones para retroceso:
 - Se ha llegado al límite de profundidad
 - Se han estudiado todos los sucesores de un nodo y no se ha llegado a la solución
 - Se sabe que el estado no conduce a la solución
 - Se genera un estado repetido
- Completitud: no asegura encontrar la solución
- Optimalidad: no asegura encontrar la solución óptima
- Eficiencia: bueno cuando metas alejadas de estado inicial, o problemas de memoria
- No es bueno cuando hay ciclos

racteristicas

- Requiere técnica de retroceso ("backtracking")
- Razones para retroceso:
 - Se ha llegado al límite de profundidad
 - Se han estudiado todos los sucesores de un nodo y no se ha llegado a la solución
 - Se sabe que el estado no conduce a la solución
 - Se genera un estado repetido
- Completitud: no asegura encontrar la solución
- Optimalidad: no asegura encontrar la solución óptima
- Eficiencia: bueno cuando metas alejadas de estado inicial, o problemas de memoria
- No es bueno cuando hay ciclos

Características

- Requiere técnica de retroceso ("backtracking")
- Razones para retroceso:
 - Se ha llegado al límite de profundidad
 - Se han estudiado todos los sucesores de un nodo y no se ha llegado a la solución
 - Se sabe que el estado no conduce a la solución
 - Se genera un estado repetido
- Completitud: no asegura encontrar la solución
- Optimalidad: no asegura encontrar la solución óptima
- Eficiencia: bueno cuando metas alejadas de estado inicial, o problemas de memoria
- No es bueno cuando hay ciclos

Búsqueda no informada con costes

- Dijkstra: amplitud, pero eligiendo aquel nodo que tenga menor coste desde el nodo raíz
- Branch and bound, B&B
 - búsqueda (normalmente en profundidad)
 - cuando encuentra una solución, su coste se convierte en un límite (superior o inferior) para los siguientes nodos
 - si un nodo posterior tiene un coste desde el nodo raíz mayor/menor (o igual) que el límite, se termina la búsqueda por él
 - si se tiene un límite inicial, se puede utilizar la misma idea para amplitud/Dijkstra

Análisis de complejidad

- Si se dispone de:
 - factor de ramificación medio fr
 - profundidad del árbol de búsqueda p
- ¿Cuál sería, en el peor de los casos, el número de nodos que examinaría cada técnica?
 - Unidireccional
- Pista:
 - supóngase que fr=3, y vaya incrementándose la p
 - calcular de forma inductiva el número de nodos

Análisis de complejidad

Técnica de Búsqueda	Número máximo de nodos
Unidireccional	$\sum_{i=0}^{p} fr^{i}$

Análisis de complejidad

	Complejidad	
Técnica de Búsqueda	Temporal	Espacial
Amplitud	$O(fr^p)$	$O(fr^p)$
Profundidad	$O(fr^p)$	O(p)

 Cuando complejidad en tiempo es igual a la de espacio, se agota la memoria antes que el tiempo

Indice

- 1 Introducción
- 2 Búsqueda sin información
 - Búsqueda en Amplitud
 - Búsqueda en profundidad
 - Búsqueda hacia atrás
 - Búsqueda bidireccional
 - Búsqueda con costes no uniformes
 - Otros algoritmos de búsqueda
 - Análisis de complejidad
- 3 Búsqueda heurística
 - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - Búsqueda con múltiples agentes
 - Algoritmo Minimax

- Si se tiene conocimiento perfecto algoritmo exacto
- Si no se tiene conocimiento búsqueda sin información
- En la mayor parte de los problemas que resuelven los
- Heurística: (del griego "heurisko" ($\varepsilon \psi \rho \iota \sigma \kappa \omega$): "yo
- Representación de las heurísticas
 - funciones h(n)
 - metareglas
- Las funciones heurísticas se descubren resolviendo modelos

- Si se tiene conocimiento perfecto algoritmo exacto
- Si no se tiene conocimiento búsqueda sin información
- En la mayor parte de los problemas que resuelven los humanos, se está en posiciones intermedias
- Heurística: (del griego "heurisko" (εύρισκω): "yo **encuentro**") conocimiento parcial sobre un problema/dominio que permite resolver problemas eficientemente en ese problema/dominio
- Representación de las heurísticas
 - funciones h(n)
 - metareglas
- Las funciones heurísticas se descubren resolviendo modelos

- Si se tiene conocimiento perfecto algoritmo exacto
- Si no se tiene conocimiento búsqueda sin información
- En la mayor parte de los problemas que resuelven los humanos, se está en posiciones intermedias
- Heurística: (del griego "heurisko" (εύρισκω): "yo **encuentro**") conocimiento parcial sobre un problema/dominio que permite resolver problemas eficientemente en ese problema/dominio
- Representación de las heurísticas
 - funciones *h*(*n*)
 - metareglas
- Las funciones heurísticas se descubren resolviendo modelos simplificados del problema real

- Si se tiene conocimiento perfecto algoritmo exacto
- Si no se tiene conocimiento búsqueda sin información
- En la mayor parte de los problemas que resuelven los humanos, se está en posiciones intermedias
- Heurística: (del griego "heurisko" (εύρισκω): "yo **encuentro**") conocimiento parcial sobre un problema/dominio que permite resolver problemas eficientemente en ese problema/dominio
- Representación de las heurísticas
 - funciones *h*(*n*)
 - metareglas
- Las funciones heurísticas se descubren resolviendo modelos simplificados del problema real

Restricciones:

- sólo se puede mover el blanco
- el movimiento sólo se puede hacer a casillas adyacentes horizontal o vertical
- en cada paso, se intercambian los contenidos de dos casillas

Relajaciones:

- si quitamos las dos primeras restricciones, generamos la
- si guitamos la primera restricción, generamos la heurística de

- Restricciones:
 - sólo se puede mover el blanco
 - el movimiento sólo se puede hacer a casillas adyacentes horizontal o vertical
 - en cada paso, se intercambian los contenidos de dos casillas
- Relajaciones:
 - si quitamos las dos primeras restricciones, generamos la heurística de número de casillas mal colocadas
 - si quitamos la primera restricción, generamos la heurística de la distancia de Manhattan

Algoritmo de escalada

Procedimiento escalada (Estado-inicial Estado-final)

N=Estado-inicial: EXITO=Falso

Hasta que Camino-Sin-Salida(N) O EXITO

Generar los sucesores de N

SI algún sucesor es Estado-final

ENTONCES EXITO=Verdadero

SI NO, Evaluar cada nodo con la función de evaluación, f(n)N=mejor sucesor

Si EXITO

Entonces Solución=camino desde nodo del Estado-inicial al nodo N por los punteros

Si no. Solución=fracaso

Características

- Problemas de los métodos avariciosos
 - Máximos (o mínimos) locales: pico que es más alto que cada uno de sus estados vecinos, pero más bajo que el máximo global
 - Mesetas: zona del espacio de estados con función de evaluación plana
 - Crestas: zona del espacio de estados con varios máximos (mínimos) locales

Características

- Soluciones
 - Retroceso
 - Dar más de un paso
 - Reinicio aleatorio
- Método local
 - Completitud: no tiene porqué encontrar la solución
 - Admisibilidad: no siendo completo, aún menos será admisible
 - Eficiencia: rápido y útil si la función es monótona (de)creciente

Técnicas de mejor primero

Procedimiento Mejor-primero (Estado-inicial Estado-final)

Crear grafo de búsqueda G. con el nodo inicial. / (Estado-inicial)

ABIERTA=1, CERRADA=Vacío, EXITO=Falso

Hasta que ABIERTA esté vacía O EXITO

Quitar el primer nodo de ABIERTA, N y meterlo en CERRADA

SI N es Estado-final ENTONCES EXITO=Verdadero

SI NO Expandir N, generando el conjunto S de sucesores de N, que no son antecesores de N en el grafo

Generar un nodo en G por cada s de S

Establecer un puntero a N desde aquellos s de S que no estuvieran ya en G

Añadirlos a ABIERTA

Para cada s de S que estuviera ya en ABIERTA o CERRADA decidir si redirigir o no sus punteros hacia N

Para cada s de S que estuviera ya en CERRADA

decidir si redirigir o no los punteros de los nodos en sus subárboles

Reordenar ABIERTA según f(n)

Si EXITO Entonces Solución=camino desde I a N a través de los punteros de GSi no Solución=Fracaso

- Función de ordenación de nodos: f(n) = g(n) + h(n)
 - f(n): función de evaluación
 - g(n): función de coste de ir desde el nodo inicial al nodo n
 - h(n): función heurística que mide la distancia estimada desde n a algún nodo meta
- \bullet g(n) se calcula como la suma de los costes de los arcos recorridos, $k(n_i, n_i)$
- Los valores reales sólo se pueden conocer al final de la búsqueda
 - $f^*(n)$: coste real para ir desde el nodo inicial a algún nodo meta a través de n
 - $g^*(n)$: coste real para ir desde el nodo inicial al nodo n
 - $h^*(n)$: coste real para ir desde el nodo n a algún nodo meta

Definición de términos

Características

- Completitud: si existe solución, la encuentra
- Admisibilidad: si hay una solución óptima, la encuentra si
 - el número de sucesores es finito para cada nodo,
 - $k(n_i, n_i) > \epsilon > 0$ en cada arco, y
 - La función h(n) es admisible: $h(n) < h^*(n) \forall n$

Consideraciones sobre la heurística

- Si $h_1(n) \le h_2(n) \forall n$, $h_2(n)$ está más informada que $h_1(n)$ y servirá para expandir menos nodos
 - Ejemplo: distancia de Manhattan está más informada que número de casillas mal colocadas (problema de Manhattan es menos relajado que el del número de casillas)
- Extremos
 - h(n) = 0 para cada nodo: no se tiene información (Dijkstra)
 - $h(n) = h^*(n)$ para cada nodo: se tiene información perfecta
- No tiene sentido dedicar más coste computacional a calcular una buena h(n) que a realizar la búsqueda equivalente: equilibrio

Técnicas mejor-primero

- No informadas:
 - Búsqueda en amplitud: f(n) = profundidad(n)
 - Dijkstra: f(n) = g(n)
- Informadas (heurísticas):
 - A, A*, IDA*, ...: f(n) = g(n) + h(n)
 - Ponderadas: $f(n) = g(n) + \omega h(n), \omega > 1$
 - Es completo, pero no es admisible
 - La solución óptima tiene un coste menor o igual que $(1+\omega)$ veces la generada

IDA* (Korf, 1985)

Procedimiento IDA* (Estado-inicial Estado-final)

$$\eta = h(s)$$

Mientras que EXITO=Falso

EXITO=Profundidad (Estado-inicial, η)

$$\eta = \min_{i=1,n} \{ f(i) \} = \min_{i=1,n} \{ g(i) + h(i) \}$$

Solución=camino desde nodo del Estado-inicial al Estado-final por los punteros

Profundidad (Estado-inicial, η)

Expande todos los nodos cuyo coste f(n) no excede η

Características

- Completitud: es completo
- Admisibilidad: es admisible
- Eficiencia: la complejidad de tiempo es exponencial, pero la complejidad de espacio es lineal en la profundidad del árbol de búsqueda
- Aunque pudiera parecer lo contrario, el número de re-expansiones es sólo mayor en un pequeño factor que el número de expansiones de los algoritmos de el mejor primero
- Fue el primer algoritmo que resolvió óptimamente 100 casos generados aleatoriamente en el 15-Puzzle

Indice

- 1 Introducción
- 2 Búsqueda sin información
 - Búsqueda en Amplitud
 - Búsqueda en profundidad
 - Búsqueda hacia atrás
 - Búsqueda bidireccional
 - Búsqueda con costes no uniformes
 - Otros algoritmos de búsqueda
 - Análisis de complejidad
- 3 Búsqueda heurística
 - Heurística
 - Técnica de escalada
 - Técnicas de mejor-primero
 - Otros algoritmos
 - Búsqueda con múltiples agentes
 - Algoritmo Minimax

- Suma nula: lo que gana uno, lo pierde el otro
- Dos agentes (se puede generalizar, Maxⁿ)
- Información completa: se conoce en cada momento el estado completo del juego
- Deterministas o de información perfecta: no entra en juego el azar (se puede generalizar)
- Alternados: las decisiones de cada agente se toman de forma alternada

Función de evaluación perfecta

$$f^*(n) = 2 \quad 7 \quad 8$$

Problema: no se conoce dicha función

Función de evaluación perfecta

$$f^*(n) = 2 \quad 7 \quad 8$$

Problema: no se conoce dicha función

Búsqueda completa

- Nodos hojas: ganamos ($M=\infty$), perdemos ($m=-\infty$) o empatamos (0)

Búsqueda completa

- Nodos hojas: ganamos ($M=\infty$), perdemos ($m=-\infty$) o empatamos (0)
- Problema: es intratable; no se puede realizar en un tiempo razonable

Inteligencia Artificial

Algoritmo Minimax

Procedimiento Minimax


```
Procedimiento Minimax (Situación Profundidad)
 SI Profundidad = p_{max}
 ENTONCES devolver evaluación (Situación)
 SI NO SI ganadora (Situación)
 ENTONCES devolver +\infty
 SI NO SI perdedora (Situación)
 ENTONCES devolver - ∞
 SI NO SI empate (Situación)
 ENTONCES devolver 0
 SLNO
 S = sucesores (Situación)
 L = lista de llamadas al MINIMAX (S_i \in S, Profundidad + 1)
 SI nivel-max (Profundidad)
 ENTONCES devolver max (L)
 SI NO devolver min (L)
```


Cálculo del valor de cada nodo

$$f(n) = \left\{ \begin{array}{ll} +\infty & \text{si n es una situación ganadora para computadora} \\ -\infty & \text{si n es una situación perdedora para computadora} \\ 0 & \text{si n es una situación de empate} \\ fev(n) & \text{si p = Profundidad máxima} \\ \max_{S_i \in S(n)} f(S_i) & \text{si n es nodo max y p} < p_{max} \\ \min_{S_i \in S(n)} f(S_i) & \text{si n es nodo min y p} < p_{max} \end{array} \right.$$

Negamax

$$f(\textit{n}) = \left\{ \begin{array}{ll} \textit{fev}(\textit{n}) & \textit{si } \textit{d} = 0 \\ \textit{máx}(-f(\textit{S}_1),...,-f(\textit{S}_\textit{d})) & \textit{si } \textit{d} > 0 \end{array} \right.$$

Poda Alfa-beta

- Nodos MAX: se utiliza el parámetro α para guardar el valor máximo de los sucesores encontrado hasta el momento. $\alpha_0 = -\infty$
- Nodos MIN: se utiliza el parámetro β para guardar el valor mínimo de los sucesores encontrado hasta el momento. $\beta_0 = +\infty$
- Poda en los nodos MAX:

$$\alpha_p \geq \beta_{p-1}$$

$$\beta_p \le \alpha_{p-1}$$

$$\beta_{\text{hiio}} \ll \alpha_{\text{padre}}$$

Poda Alfa-beta

Algoritmo Alfa-beta

Procedimiento Alfa-Beta (Situación Alfa Beta Profundidad)

```
SI Situación está considerada como empate, Devolver 0
```

- SI Situación es ganadora, Devolver mayor-numero
- SI Situación es perdedora, Devolver menor-numero
- SI Profundidad = Profundidad-maxima, Devolver evaluación (Situación)

```
SI nivel-max-p
```

```
para todo s_i sucesor de Situación y Alfa < Beta
 Alfa-beta = ALFA-BETA(s_i,Alfa,Beta,Profundidad+1)
 Alfa = max(Alfa,Alfa-beta)
```


Devolver Alfa

SLNO

```
para todo s_i sucesor de Situación y Beta > Alfa
 Alfa-beta = ALFA-BETA(s_i,Alfa,Beta,Profundidad+1)
 Beta = min(Beta, Alfa-beta)
```

Devolver Beta

990

Poda Alfa-beta

- Ajedrez: HiTech, Deep Thought-Blue, Fritz
- Backgammon: NeuroGammon
- Damas: Chinook
- Othello: Logistello
- Juegos resueltos: Tic-Tac-Toe, Cuatro en Raya, Qubic, Go-Moku, **Damas (oficialmente desde 2007)**, ...
- IA en juegos actuales: estrategia