Jeux entre deux adversaires

- Noms des joueurs : Max vs. Min
 - Max est le premier à jouer (notre joueur)
 - Min est son adversaire
- On va interpréter le résultat d'une partie comme la distribution d'une récompense au joueur Max
 - peut voir cette récompense comme le résultat d'un pari
 - Max souhaite maximiser sa récompense
 - Min souhaite minimiser la récompense de Max (Min va recevoir l'opposé de cette récompense)

Arbre de recherche

- Comme pour les problèmes que A* peut résoudre, on commence par déterminer la structure de notre espace de recherche
- Un problème de jeu peut être vu comme un problème de recherche dans un arbre :
 - Un nœud (état) initial : configuration initiale du jeu
 - Une fonction de transition :
 - » retournant un ensemble de paires (action, nœud successeur)
 - action possible (légale)
 - nœud (état) résultant de l'exécution de cette action
 - Un test de terminaison
 - » indique si le jeu est terminé
 - Une fonction d'utilité pour les états finaux (c'est la récompense reçue par le joueur Max)

Arbre de recherche tic-tac-toe

Algorithme minimax

Idée: à chaque tour, on suppose que l'action la plus profitable pour le joueur
Max ou le joueur Min est prise, c.-à-d. la plus grande valeur minimax

$$valeur-minimax(n) = \begin{cases} utilité(n) & Si \ n \ est \ un \ nœud \ terminal \\ max_{n'successeur \ de \ n} & valeur-minimax(n') & Si \ n \ est \ un \ nœud \ Max \\ min_{n'successeur \ de \ n} & valeur-minimax(n') & Si \ n \ est \ un \ nœud \ Min \end{cases}$$

 Ces équations donnent un programme récursif pour calculer les valeurs pour tous les nœuds dans l'arbre de recherche

Algorithme minimax

Algorithme MINIMAX(noeudInitial)

retourne l'action choisie par tourMax(noeudInitial)

Algorithme TOUR-MAX(n)

- 1. si *n* correspond à une fin de partie, alors retourner $\cup \top i \perp i \top \acute{E}(n)$
- 2. $u = -\infty$, a = void
- 3. pour chaque paire (a',n') donnée par TRANSITION(n)
 - 4. si l'utilité de Tour-MIN(n') > u alors affecter a = a', u = utilité de Tour-MIN(n')
- 5. retourne l'utilité u et l'action a // l'action ne sert qu'à la fin (la racine)

Algorithme TOUR-MIN(n)

- 1. si n correspond à une fin de partie, alors retourner UTILITÉ(n)
- 2. $u = \infty$, a = void
- 3. pour chaque paire (a',n') donnée par TRANSITION(n)
 - 4. si l'utilité de Tour-Max(n') < u alors affecter a = a', u = utilité de Tour-Max(n')
- 5 retourne l'utilité u et l'action a

Propriétés de minimax

- Complet (retourne une solution) ?
 - Oui (si l'arbre est fini)
- Optimal (retourne la meilleure solution) ?
 - Oui (contre un adversaire qui joue de façon optimale)
- Complexité en temps ?
 - O(b^m):
 - » b : le nombre maximum de coups (actions) légaux à chaque étape
 - m: nombre maximum de coups dans un jeu (profondeur maximale de l'arbre)
- Complexité en espace mémoire ?
 - O(bm), puisque recherche en profondeur
- Pour le jeu d'échec : b ≈ 35 et m ≈100 pour une partie « raisonnable »
 - il n'est pas réaliste d'espérer trouver une solution exacte en un temps raisonnable
- Existe-t-il des chemins dans l'arbre qui sont explorés inutilement ?