TP2: Conception d'un jeu intelligent

Travail Pratique: Conception d'un jeu intelligent

Ce travail compte pour 5% de la note finale.

Échéance : 5 Novembre 2018 (23h59).

Objectifs d'apprentissage

Les objectifs d'apprentissage reliés à ce travail sont les suivants : identifier un problème d'intelligence artificielle ;

analyser un problème de recherche dans un espace d'états ;

choisir une technique de recherche appropriée dans un contexte donné; implanter une solution en utilisant une approche déclarative.

Travail à faire

Le travail consiste à développer un jeu intelligent en équipe. Ceux qui n'ont pas encore créé d'équipe peuvent toujours me contacter par courriel. Ensuite, vous devez choisir un jeu quelconque, excepté les jeux du taquin et du tic-tac-toe, de préférence avec des règles simples ou bien modifiez les règles afin qu'elles soient plus simples. Voici quelques exemples de jeux qui peuvent être choisis : puissance 4, go, dames, solitaire, etc. Le jeu peut se jouer en duel ou en individuel. Le but est ensuite de programmer le jeu et de créer un joueur intelligent avec l'ordinateur. Pour cela, vous devez suivre la démarche de résolution présentée dans le cadre du cours (recherche intelligente dans un espace d'états). Les autres approches de résolution utilisées ne seront pas considérées.

Vous devez donc <u>analyser le problème à résoudre en utilisant la résolution de problèmes par espace d'états</u> et construire votre programme à l'aide du langage Prolog <u>en utilisant une des techniques de recherche heuristiques</u> vues en cours (Hill-Climbing, Meilleur d'abord, A*, Minimax et AlphaBêta).

- (10 %) Tout d'abord, vous devez présenter le jeu choisi et expliquer les règles générales. Cette étape est importante pour que l'équipe de correction comprenne ce que vous avez choisi et réalisé.
- 2. (30%) Vous devez modéliser le problème, c'est-à-dire décrire ce que vous vous proposez de résoudre comme dans les exemples présentés en cours. Expliquez l'état initial, l'état final, les mouvements autorisés, la ou les fonctions heuristiques, la technique de recherche utilisée ainsi que les résultats attendus. N'oubliez pas de préciser l'heuristique choisie en la décrivant dans vos mots (par ex. évaluer le nombre de pièces bien placées), puis en expliquant comment vous allez traduire cette heuristique dans votre programme (calcul, évaluation, etc.). Illustrez sur des exemples.
- 3. **(30%)** Vous devez maintenant <u>implanter votre solution en langage Prolog</u>. Les annexes vous donnent des exemples de ce qui est attendu. Cela vous donnera une idée du type d'interface que vous pouvez produire, sachant que c'est aspect n'est pas primordial pour ce travail. L'accent est mis sur la technique de résolution de problèmes intelligente. Aussi, aucune interface

graphique n'est demandée, la saisie par l'interpréteur est tout à fait acceptable. Vous aurez peut-être à proposer une interface de jeu adaptée. Le programme doit être documenté. Les prédicats doivent avoir une description surtout pour les plus importants. La description peut être plus succincte pour ceux moins importants.

- 4. **(20%)** <u>Discutez les résultats</u> obtenus (utilisez et donnez des jeux d'essais pour montrer les résultats obtenus par votre programme). Les buts que vous vous êtes fixés sont-ils atteints ? Discutez aussi des limites de l'heuristique implémentée. Vous pouvez proposer plusieurs heuristiques et expliquer leur performance.
- 5. (10%) Rédigez votre rapport en intégrant les 4 parties ci-dessus en soignant l'expression écrite et sa présentation. Ajoutez une page couverture (titre, auteurs, date, etc.), une introduction (but du travail, ce que vous avez voulu faire, ce que vous avez vraiment réalisé), une conclusion (résumé du travail accompli et ce que vous auriez pu ou aimé faire de plus), une table des matières et, s'il y a lieu, une bibliographie.

Modalités de remise de ce travail

Avant de remettre votre travail, il est suggéré de vous autoévaluer à l'aide de la grille fournie avec cet énoncé et d'ajuster votre travail au besoin.

La date limite de remise du travail est le 5 Novembre 2018 (23h59). Tout travail remis en retard ne sera pas évalué et recevra la note 0, à condition qu'il y ait eu une entente préalable avec votre professeur.

La remise de ce travail se fait via le Portail des cours dans la rubrique Évaluation et résultats (un fichier PDF pour le rapport et un fichier PL pour le programme).

Grille d'autoévaluation

Description du jeu choisi (10%)						
Présentation du jeu	Le but du jeu est présenté ainsi que des exemples.	Le but du jeu est présenté ou des exemples sont donnés.		Les explications et/ou les illustrations données sont incorrectes ou incomplètes.		Le but du jeu n'est pas présenté et aucun exemple n'est donné.
Description des règles	Les règles sont expliquées et illustrées.	Les règles sont expliquées ou illustrées.		Les explications et/ou les illustrations données sont incorrectes ou incomplètes.		Les règles ne sont ni expliquées, ni illustrées.
Modélisation du problème et de la solution (30%)						
Description du problème	Tous les éléments du problème sont expliqués et illustrés en utilisant l'approche par espace d'états.	Les éléments du problème sont expliqués ou illustrés en utilisant l'approche par espace d'états.		Les explications et/ou les illustrations données sont incorrectes ou incomplètes.		Les éléments du problème ne sont ni expliqués, ni illustrés.
Description de la solution	Tous les éléments de la solution sont expliqués et illustrés.	Les éléments de la solution sont expliqués ou illustrés.		Les explications et/ou les illustrations données sont incorrectes ou incomplètes.		Les éléments du problème ne sont ni expliqués, ni illustrés.
Implantation (30%)						
Fonctionnement	Le programme compile sans erreur et joue correctement.	Le programme compile sans erreur et joue correctement.		Le programme compile sans erreur mais joue incorrectement.		Le programme ne compile pas sans erreur.
Documentation	Les prédicats importants sont expliqués et illustrés.	Les prédicats importants sont expliqués ou illustrés.		L'explication et/ou l'illustration donnée est incorrecte.		Les prédicats importants sont ni expliqués, ni illustrés.
Résultats et discussion (20%)						
Discussion des jeux d'essais	Plusieurs jeux d'essais sont présentés et les résultats sont discutés.	Plusieurs jeux d'essais sont présentés mais les résultats ne sont pas discutés.		Un seul jeu d'essai est présenté et discuté.		Pas de jeu d'essai ou un seul jeu d'essai est présenté mais non discuté.
Avantages et limites	et ilmites sont proposés.	Un avantage et une limite sont proposés.		Aucun avantage ou aucune limite n'est proposé.		Aucun avantage, ni aucune limite n'est proposé.
Améliorations	Une amélioration poss			•		cune amélioration n'est
possibles	est proposée et expliqu	ee. proposee mais		non expliquée.		proposée.
Appréciation gl		I	e rapport no			
Expression écrite	Le rapport ne contient aucune faute (vocabulaire, grammaire, syntaxe, etc.).	Le rapport ne contient pas plus d'une dizaine de fautes (vocabulaire, grammaire, syntaxe, etc.).		Le rapport ne contient pas plus de 5 fautes par page (vocabulaire, grammaire, syntaxe, etc.).		Le rapport contient plus de 5 fautes par page (vocabulaire, grammaire, syntaxe, etc.).
Présentation du		Sans pagination ou Manque un élément du format		Le rapport n'est pas		Il y a plus de 2 éléments
rapport	est respecté. Le rapport est paginé.	uu ioiiilat		paginé. Il manque 2 éléments du format.		du format qui ont été oubliés.

ANNEXES: EXEMPLES DE PROGRAMMES PROLOG

JEU DU TIC-TAC-TOE

https://www.youtube.com/watch?v=LCJB3h0dmR0

JEU DU TAQUIN

```
% resolveur du taquin (Technique du Hill-Climbing)
% La guestion a poser est : ?- resolveur( Deplacements ).
% Deplacements donne tous les deplacements a faire pour atteindre la situation finale
resolveur(Deplacements):-
 configuration_initiale(CI),
 configuration_finale(CF),
 resoudre hill climbing(CI, CF, [], Deplacements ).
% Hill Climbing
resoudre_hill_climbing(Configuration, Configuration, _, []).
resoudre_hill_climbing( Configuration, ConfigurationFinale, Deja_generees, [Deplacement |
 Deplacements]):-trouver_deplacements_legaux(Depls_Possibles, Configuration),
 generer configurations (Depls Possibles, Configuration, ListeConfigurations),
 valider(ListeConfigurations, Depls_Possibles, Deja_generees, ListeConfsValides,
 Depls Valides), valeur HC tous (Liste Confs Valides, Configuration Finale, Liste Valeurs),
 faire liste(ListeValeurs, DeplsValides, ListeConfsValides,
 ListeConfsValuees), trier(ListeConfsValuees, ListeConfsTriees),
 member([V, Deplacement, NouvelleConf], ListeConfsTriees),
 resoudre hill climbing (NouvelleConf, ConfigurationFinale, [NouvelleConf | Deja_generees], Deplacements).
% Predicats necessaires au jeu du taquin
% Situation de depart et situation a atteindre
configuration_initiale([1,*,4,8,3,5,7,2,6]).
configuration_finale([1,4,5,8,3,*,7,2,6]).
% Les deplacements possibles de l'asteristique
deplacer( deplacer_vers_gauche, De, A ) :- A is De -
1. deplacer( deplacer_vers_haut, De, A ) :- A is De - 3.
deplacer( deplacer_vers_droite, De, A ) :- A is De + 1.
deplacer( deplacer_vers_bas, De, A ) :- A is De + 3.
% Les contraintes du jeu (ne pas sortir des 9 positions
possibles contraintes (deplacer vers gauche, [1, 4, 7]).
contraintes( deplacer_vers_haut, [1, 2, 3] ).
contraintes( deplacer_vers_droite, [3, 6, 9] ).
```

```
contraintes( deplacer vers bas, [7, 8, 9] ).
% Determine le premier deplacement possible (gauche, haut, droit,
bas) trouver_deplacement_legal( Deplacement, Configuration ) :-
 position element( Configuration, '*',
 P), contraintes( Deplacement, C),
 not( member( P, C ) ).
% Determine tous les deplacements legaux qui s'appliquent a une configuration
trouver_deplacements_legaux( Deplacements, Configuration ) :-
 findall( X, trouver deplacement legal( X, Configuration ), Deplacements ).
% Permet de generer une nouvelle configuration (C2) a partir d'une autre (C1) en appliquant
Deplacement generer (Deplacement, C1, C2):-
 position_element(C1, '*', P),
 deplacer( Deplacement, P, P1),
 element position(C1, Element,
 P1), remplacer(P1, '*', C1, C3),
 remplacer(P, Element, C3, C2).
% Determine toutes les configurations obtenues a partir d'une configuration en appliquant la liste des
deplacements generer_configurations([], Configuration, []).
generer configurations ([ Deplacement | Deplacements ], Configuration, [ Config |
 Configs ] ) :-generer( Deplacement, Configuration, Config ),
 generer configurations (Deplacements, Configuration, Configs).
% Si une configuration a deja ete generee, on la rejette ainsi que le deplacement associe
valider( [], _, _, [], [] ).
valider( [ C | Configurations ], [ D | Deplacements ], Deja generees, [C | Configs], [D |
 Depls]):-not(member(C, Deja_generees)),!,
 valider(Configurations, Deplacements, Deia generees, Configs, Depls).
valider([C|Configurations], [D|Deplacements], Deja_generees, Configs, Depls):-
 valider(Configurations, Deplacements, Deja_generees, Configs, Depls).
% Calcul de la valeur de la fonction
heuristique valeur_HC_tous( [], _, [] ).
valeur_HC_tous([C|Configs], CF,
 [V|Valeurs]):-valeur HC(C, CF, V),
 valeur HC tous (Configs, CF, Valeurs).
valeur HC([], [], 0):-!.
valeur_HC( [X | Xs], [X | Ys], V_HC ) :-
 valeur_HC( Xs, Ys, V_HC ), !.
valeur_HC( [X | Xs], [Y | Ys], V_HC ) :-
 valeur HC(Xs, Ys, V HC1), V HC is V HC1 + 1.
% faire une seule liste de triplet a partir de trois
listes faire_liste( [], [], [], [] ).
faire_liste( [X | Xs], [Y | Ys], [Z | Zs], [[X,Y,Z] | Reste]
 ):-faire_liste( Xs, Ys, Zs, Reste ).
% trier (algorithme de tri QuickSort)
trier( [], [] ).
trier( [X|Reste], ListeTriee ) :-
 partitionner(Reste, X, Les Petits,
 Les Grands), trier(Les Petits, Ps),
```

```
trier(Les Grands, Gs),
 append( Ps, [X | Gs], ListeTriee ).
partitionner([], _, [], []).
partitionner( [ [X1,X2,X3] | Xs], [Y1,Y2,Y3], [ [X1,X2,X3] | Ps], Gs
 ):-X1 < Y1,!,
 partitionner(Xs, [Y1,Y2,Y3], Ps, Gs).
partitionner( [ [X1,X2,X3] | Xs], [Y1,Y2,Y3], Ps, [ [X1,X2,X3] | Gs]
 ):-partitionner(Xs, [Y1,Y2,Y3], Ps, Gs).
% Predicats de service
% position element/3: recherche la position d'un element dans une liste
position_element( [ Element | _ ], Element, 1 ) :- !.
position element( [ | Reste ], Element, P ):- position element( Reste, Element, NP ), P is NP + 1.
% element_position/3: recherche l'element a une position donnee dans
une liste element_position( [ Element | _ ], Element, 1 ) :- !.
element_position( [ _ | Reste ], Element, P ) :- NP is P - 1, element_position( Reste, Element, NP).
% remplacer/3: remplace un enieme element d'une liste par un autre
remplacer(1, Nouveau, [Element | Reste], [Nouveau | Reste]):-!.
remplacer( N, Nouveau, [ Element | Reste ], [ Element | Final ] ) :-
 NP is N - 1, remplacer(NP, Nouveau, Reste, Final).
```