

Local Search Algorithms

- The path to goal is irrelevant; the goal state itself is the solution
- State space = set of "complete" configurations
- Find final configuration satisfying constraints, e.g., *n*-queens
- Local search algorithms: maintain single "current best" state and try to improve it
- Advantages:

loop do

- very little/constant memory
- find reasonable solutions in large state space

Hill-Climbing Search function HILL-CLIMBING(problem) returns a state that is a local maximum $current \leftarrow MAKE-NODE(problem.INITIAL-STATE)$

 $neighbor \leftarrow$ a highest-valued successor of currentif neighbor.Value < current.Value then return current.State $current \leftarrow neighbor$

"Like climbing Mt. Everest in thick fog with amnesia"

Deterministic Games in Practice

- Chinook (Checkers, 1994). Precomputed endgame database ⇒ perfect play for all positions with ≤ 8 pieces on the board (total of 444 billion positions).
- Deep Blue (Chess, 1997). Searches 200 million positions/sec + evaluation functions + secret sauce.
- Logistello (Othello, 1997). Human champions refuse to play against Al.
- AlphaGo + Alphazero (Go/everything above, 2016-2017). Learning for evaluation functions + database and efficient search + secret sauce.

Outline

- Adversarial search problems (aka games)
- Optimal (i.e., Minimax) decisions
- α - β pruning
- Imperfect, real-time decisions

Games vs. Search Problems

Utility maximizing opponent

• solution is a strategy specifying a move for every possible opponent response.

Time limit

• unlikely to find goal, must approximate

Let's Play!

- Two players in a zero-sum game:
 - Winner gets paid and loser pays.
- Easy to think in terms of a max player and min player
 - Player 1 wants to maximize value (MAX player)
 - Player 2 wants to minimize value (MIN player)

Game: Problem Formulation

A game is defined by 7 components:

- **1.** Initial state s_0
- 2. States
- 3. Players: *PLAYER*(*s*) defines which player has the move in state *s*.
- 4. Actions : *ACTIONS*(*s*) returns set of legal moves in state *s*
- 5. Transition model: RESULT(s, a) returns state that results from the move a in state s.

Game: Problem Formulation

A game is defined by 7 components:

- 6. Terminal test *TERMINAL(s)* returns true if game is over and false otherwise
 - Terminal states: states where the game has ended
- 7. Utility function UTILITY(s,p) gives final numeric value for a game that ends in terminal state s for a player p
 - Chess: White wins +1; Black wins -1; draw 0.

Player Strategies

A strategy s for player i: what will player i do at every node of the tree that they make a move in?

Need to specify behavior in states that will never be reached!

Winning Strategy

A strategy s_1^* for player 1 is called **winning** if for any strategy s_2 by player 2, the game ends with player 1 as the winner.

A strategy t_1^* for player 1 is called **non-losing** if for any strategy s_2 by player 2, the game ends in either a tie or a win for player 1.

Nash Equilibrium

When players knows the strategies of all opponents: no one wants to change her strategy

Stronger form of Nash equilibrium – subgame perfect Nash equilibrium

Every subgame is a Nash equilibrium

Backwards Induction

- $^{\bullet}$ Game trees are huge: chess has game tree with $\sim 10^{123}$ nodes (planet Earth has $\sim 10^{50}$ atoms)
- Impossible to expand the entire tree

α - β Pruning

- Basic idea: "If you have an idea that is surely bad, don't take the time to see how truly awful it is." -- Pat Winston
- Maintain a **lower bound** α and **upper bound** β of the values of, respectively, MAX's and MIN's nodes seen thus far. We can prune subtrees that will never affect minimax decision.

α - β Pruning

- MAX node n: $\alpha(n) =$ highest **observed** value found on path from n; initially $\alpha(n) = -\infty$
- MIN node n: $\beta(n)$ is the lowest observed value found on path from n; initially $\beta(n) = +\infty$
- Pruning:
 - given a MIN node n, stop searching below n if there is some MAX ancestor i of n with $\alpha(i) \ge \beta(n)$
 - given a MAX node n, stop searching below n if there is some MIN ancestor i of n with $\beta(i) \le \alpha(n)$

Analysis of α - β Pruning

- When we prune a branch, it never affects final outcome.
- Good move ordering improves effectiveness of pruning
- "Perfect" ordering: time complexity = $\mathcal{O}\left(b^{\frac{m}{2}}\right)$
 - Good pruning strategies allow us to search twice as deep!
 - Chess: simple ordering (checks, then take pieces, then forward moves, then backwards moves) gets you close to best-case result.
 - It makes sense to have good expansion order heuristics.
- Random ordering: time complexity = $\mathcal{O}\left(b^{\frac{3m}{4}}\right)$ for b < 1000

Summary: α - β Pruning Algorithm

- Initially, $\alpha(n) = -\infty$, $\beta(n) = +\infty$
- $\alpha(n)$ is max along search path containing n
- $\beta(n)$ is min along search path containing n
- If a MIN node has value $v \le \alpha(n)$, no need to explore further.
- If a MAX node has value $v \ge \beta(n)$, no need to explore further.

Time Limit

- **Problem:** very large search space in typical games
- **Solution:** α - β pruning removes large parts of search space
- Unresolved problem: Maximum depth of tree
- Standard solutions:
 - evaluation function = estimated expected utility of state
 - cutoff test: e.g., depth limit

Evaluation Functions

- An evaluation function is a mapping from game states to real values: $f: \mathcal{S} \to \mathbb{R}$
 - So far:

$$f(s) = \begin{cases} UTILITY(s) & \text{if } TERMINAL(s) \\ 0 & \text{otherwise} \end{cases}$$

- Should be cheap to compute
- For non-terminal states, must be strongly correlated with actual chances of winning
- Tic-Tac-Toe: f(n) = [# of open lines for X] [# of open lines for O]

$\begin{aligned} & \text{Heuristic Minimax Value} \\ & \text{Minimax}(s) = \\ & \text{Utility}(s) & \text{if Terminal-Test}(s) \\ & \max_{a \in \text{ACTIONS}(s)} \text{Minimax}(\text{Result}(s,a)) & \text{if Player}(s) = \text{MAX} \\ & \min_{a \in \text{ACTIONS}(s)} \text{Minimax}(\text{Result}(s,a)) & \text{if Player}(s) = \text{MIN} \\ \end{aligned} \\ & \text{H-Minimax}(s,d) = \\ & \text{Eval}(s) & \text{if Cutoff-Test}(s,d) \\ & \max_{a \in \text{ACTIONS}(s)} \text{H-Minimax}(\text{Result}(s,a),d+1) & \text{if Player}(s) = \text{MAX} \\ & \min_{a \in \text{ACTIONS}(s)} \text{H-Minimax}(\text{Result}(s,a),d+1) & \text{if Player}(s) = \text{MIN} \\ \end{aligned} \\ & \text{Run minimax until depth d; then start using the evaluation function to choose nodes.} \end{aligned}$

Evaluation Functions

- Chess:
 - Alan Turing's evaluation function: $f(n) = \frac{w(n)}{b(n)}$ where w(n) is the point value of white's pieces and b(n) is the point value of black's pieces.
 - Modern evaluation functions: weighted sum of position features

$$f(n) = w_1 F_1(n) + w_2 F_2(n) + \dots + w_k F_k(n)$$

- Example features: piece count, piece placement, controlled squares etc.
- Deep Blue has about 6000 features.
- How do we determine weights? Do they change dynamically?

Evaluation Functions

- Suppose that $f(n) = \sum_{j=1}^k w_j F_j(n)$
- If for $n, n' \in \mathcal{S}$ we have $F_j(n) = F_j(n')$ for all j, then they're indistinguishable.
- ... evaluates all states with same value.

- Let $\mathcal{S}(\vec{q}) = \left\{ n \in \mathcal{S} \colon \forall j \in [k], F_j(n) = q_j \right\}$: all states whose feature values are as specified in the vector \vec{q} .
- "All states where white has two pawns but black has a bishop."
- Suppose we know that in this case,
 - Black wins 61% of games
 - White wins 15% of games
 - 24% of games end in a draw
- Then expected utility for black is $0.61 \times 1 + 0.15 \times (-1) + 0.24 \times 0 = 0.46$
- Evaluation function need not return actual expected values, just maintain relative order of states.

Evaluation alone is not enough!

- Opening move search doesn't result in useful utility estimates
- Applying evaluation functions on end game scenarios may not solve the game
 - Western chess KRK end game
- Use a policy or lookup table (taken from expert knowledge or previous game history)

Cutting Off Search

- Modify minimax or α - β pruning algorithms by replacing
 - TERMINAL-TEST(state) with CUTOFF-TEST(state, depth)
 - UTILITY(state) is replaced by EVAL(state)
- Can also be combined with iterative deepening

Cutting Off Search

- Why is it useful?
 - For chess, $b^m = 10^6$, $b = 35 \Rightarrow m = 4$
 - Ply = 4 Novice chess player
 - Ply = 8 Typical PC engine
 - Ply = 12~14 Grandmaster chess (Deep blue)

Adding Chance Layers The second of the sequence of the seque

Stochastic Games

- Many games have randomization:
 - Backgammon
 - Settlers of Catan
 - Poker
- How do we deal with uncertainty?
- Can we still use minimax? Yes, but search space is much bigger