Introduction à l'intelligence artificielle

(algorithmes avec adversaires)

Antoine Cornuéjols

INAPG

antoine.cornuejols@agroparistech.fr

http://www.lri.fr/~antoine

Cours IA

3.1 Introduction

- Jeux à *information complète* (et un adversaire)
 - Pas de hasard
 - Chaque joueur connaît toutes les possibilités de jeu de l'adversaire (i.e. disposent de la même information)

Exclut le bridge, le backgammon, ...

- Rq: Les techniques développées peuvent être relaxées à des jeux à plusieurs adversaires et information incomplète ou incertaine (ex: Météo, backgammon, ...)
- Historique
- Etudié depuis 1949 [Morgenstein et von Neumann]
- CHECKER (~1960)
- DEEP BLUE (1997: bat Kasparov en match en 6 parties) (Nous verrons comment)

3. Algorithmes avec adversaire : plan

- 1. Introduction
- 2. Cas des jeux entièrement explorables
- 3. L'algorithme du MinMax
- 4. Amélioration : l'algorithme alpha-beta
- 5. Etat de l'art (Deep Blue & Co)

Cours IA (A. Cornuéjols)

2/46

3.1 Introduction

Motivation:

- Savoir décider en face de situations incertaines
- Essentiellement, il s'agit de se préparer au pire en cherchant à minimiser le risque maximal

Cours IA (A. Cornuéjols) Cours IA (A. Cornuéjols)

3.2 Jeux à exploration complète. Ex: le grundy

- 📅 On dispose initialement de 7 pièces en pile
- Chaque joueur à tour de rôle doit diviser une pile en deux pile inégales
- □ Si c'est impossible, le joueur a perdu

3.2 Jeux à exploration complète. Ex: le grundy

1

3.2 Jeux à exploration complète. Ex: le grundy

Cours IA (A. Cornuéjols)

6/46

3.2 Jeux à exploration complète. Ex: le grundy

Cours IA (A. Cornuéjols) 7/46 Cour

Cours IA (A. Cornuéjols)

3.2 Jeux à exploration complète. Ex: le grundy

Cours IA (A. Cornuéjols)

9/46

3.2 Jeux à exploration complète.

Algorithmes de remontée des étiquettes

Perdant = 0 (faux)

Gagnant = 1 (vrai)

 $_{\circ}$ Si J1: fonction OU des successeurs

o Si J2: fonction ET des successeurs

1

3.2 Jeux à exploration complète. Ex: le grundy

10/46

- La plupart des jeux (et des situations réelles) ne sont pas complètement explorables
- o Idée :

Cours IA (A. Cornuéjols)

- on explore aussi loin que possible en avant
- On étiquette les feuilles avec une évaluation numérique de la position (pour le joueur J1)
- On remonte ces étiquettes numériques jusqu'à la racine pour savoir quel coup jouer

→ Algorithme MinMax

3.3 L'algorithme MinMax

o Algorithmes de remontée des étiquettes numériques

Si J1: Max des valeurs des successeurs

Si J2 : Min des valeurs des successeurs

Cours IA (A. Cornuéjols)

13/46

3.4 Des améliorations possibles

o On peut économiser des évaluations de feuille (coûteuses en temps)

Max

Min

3.3 L'algorithme MinMax. Des jeux pathologiques ?!

- Analyse des raisons du succès de MinMax (et de ses limites)
- o Un comportement bizarre

3.4 L'algorithme alpha-beta

```
Maxmin (nœud, alpha, beta) → alpha
si feuille(nœud) : évalue(nœud) → alpha
sinon : parcours séquentiel des successeurs de nœud avec :
 max(alpha, Minmax(succ(nœud), beta) → alpha
 et si alpha ≥ beta sortir alpha (cas d'une alpha-coupure)

Minmax (nœud, alpha, beta) → beta
si feuille(nœud) : évalue(nœud) → beta
sinon : parcours séquentiel des successeurs de nœud avec :
 min(beta, Maxmin(succ(nœud), alpha) → beta
et si beta ≤ alpha sortir beta (cas d'une beta-coupure)
```


3.4 L'algorithme alpha-beta : Illustration (1)

Cours IA (A. Cornuéjols)

3.4 L'algorithme alpha-beta: Illustration (3)

3.4 L'algorithme alpha-beta : Illustration (2)

Cours IA (A. Cornuéjols)

18/46

3.4 L'algorithme alpha-beta : Illustration (4)

Cours IA (A. Cornuéjols)

3.4 L'algorithme alpha-beta: Illustration (5)

3.4 L'algorithme alpha-beta: Illustration (7)

3.4 L

3.4 L'algorithme alpha-beta: Illustration (6)

3.4 L'algorithme alpha-beta: Illustration (8)

3.4 L'algorithme alpha-beta: Illustration (9)

Cours IA (A. Cornuéjols)

25/46

3.4 L'algorithme alpha-beta : Performances

- Comment ordonner les nœuds pour s'approcher du cas optimal?
 - Heuristiques
 - Exemple: d'abord examiner les captures, puis les menaces, puis les mouvements en avant, puis les retraites, ...
 - Recherche en profondeur itérative
 - Faire un alpha-beta à profondeur 1 : utiliser le résultat pour ordonner les nœuds
 - Faire un alpha-beta à profondeur 2 sur l'arbre réordonné à l'étape précédente : utiliser le résultat pour ordonner les nœuds
 - Idem à profondeur n jusqu'à épuisement des ressources de calcul allouées

3.4 L'algorithme alpha-beta: Performances

Le résultat est le même que celui de l'algorithme MinMax

Mais avec quel avantage en performance?

• Pire cas: O(

$$N_{d} = \begin{cases} 2b^{d/2} - 1 & pour \ d \ pair \\ b^{(d+1)/2} + b^{(d+1)/2} & pour \ d \ impai \end{cases}$$

- Cas le plus favorable :
 - facteur de branchement effectif = $b^{1/2}$
 - o Peut aller deux fois plus loin que Minmax pour la même puissance de calcul
- Cas asymptotique : $O((b/\log b)^d)$
 - Pour b > 1000
- Cas moven: $O(b^{3d/4})$
 - o Peut aller 4/3 fois plus loin que Minmax pour la même puissance de calcul (pas si mal !!)

Cours IA (A. Cornuéjols)

26/46

3.5 Les limites

Effet d'horizon

- Retarder un désastre inévitable en le repoussant au-delà de l'horizon (parfois au prix de pertes supplémentaires (ex : perdre des pions pour éviter la perte inéluctable de la dame))
- Remèdes
 - o Attendre des positions stables ou à l'équilibre (ex: sans échecs ou échanges forcés)
 - Recherche secondaire (refaire une petite exploration au-delà de la branche sélectionnée pour vérifier)
- Pas de plan stratégique
- Pas de tentative de piège (même si possible au prix d'une position éventuellement à peine pire)
- o On suppose que l'adversaire a la même fonction d'évaluation
 - o Remède : apprentissage

 Cours IA (A. Cornuéjols)
 27/46
 Cours IA (A. Cornuéjols)
 28/46

3.5 Heuristiques d'amélioration

- Augmentation des moyens calcul
 - C'est la source principale des progrès récents
- o Bibliothèque d'ouvertures
- o Exploration complète en fin de partie
- Apprendre la fonction d'évaluation de l'adversaire (en mémorisant ses parties et en apprenant les conséquences)
 - Permet d'accélérer l'évaluation et de s'adapter à l'adversaire
- Heuristique du coup meurtrier
 - Si le coup de l'adversaire min_1 détruit la position courante au niveau n, il est probable qu'il détruit aussi les positions issues de la position courante aux niveaux > n, donc min 1 est à examiner en priorité dans les branches plus bas
- o Utilisation du temps de réflexion de l'adversaire
- ... (beaucoup d'autres techniques plus ou moins ad hoc)

Cours IA (A. Cornuéjols)

29/46

3.5 Le cas du jeu Othello

- Milieu de partie
 - Avoir une bonne fonction d'évaluation
 - Evaluation de la mobilité
 - o Combien de degrés de liberté ? (il vaut mieux peu au début et plus à la fin)
 - Evaluation statique
 - Poids associé à chaque case

120	-20	20	5	5	20	-20	120
-20	-40	-5	-5	-5	-5	-40	-20
20	-5	15	3	3	15	-5	20
5	-5	3	3	3	3	-5	5
5	-5	3	3	3	3	-5	5
20	-5	15	3	3	15	-5	20
20	-40	-5	-5	-5	-5	-40	-20
120	-20	20	5	5	20	-20	120

3.5 Le cas du jeu Othello

Ouverture

- Théorie pauvre sur Othello (contrairement aux échecs)
- On mémorise position --> coup à jouer (d'après des études statistiques sur les 6 premiers coups)

Finale

- Le nombre de coups est précisément connu (exactement 60 demi-coups)
- On lance une recherche exhaustive en fct de la puissance de calcul disponible (les plus gros ordinateurs démarrent 17 coups avant la fin (1998))
- Rouleau compresseur de la force brute

Cours IA (A. Cornuéjols)

30/46

3.5 Le cas du jeu Othello

- o Mais il faut modifier cette fonction en cours de jeu
 - Exemple: lorsque qu'un coin est pris, modifier les évaluations des cases adjacentes
- Tri des nœuds
 - en fonction de leur valeur statique (ex: regarder les coups conduisant à l'occupation des coins en premier) (tri statique)
 - Avec une recherche itérative (tri dynamique : fonction de la situation)
- Heuristique du coup meurtrier
- Optimisations diverses
 - Occupation de la mémoire (et garbagge collecting)
 - Recherches en parallèle

 Cours IA (A. Cornuéjols)
 31/46
 Cours IA (A. Cornuéjols)
 32/46

3.5 Le cas du jeu Othello

- En 1981, le champion du monde (Jonathan Cerf) estimait que le meilleur programme d'Othello, Iago, était à son niveau ou meilleur
- En 1989, le meilleur programme, Bill, battait le champion du monde, Brian Rose, 56 à 8
 - Iago et Bill utilisent aussi une évaluation très sophistiquée des cases périphériques plus une évaluation du potentiel de mobilité
 - Utilisation d'un alpha-beta à fenêtre (on fixe l'intervalle [alpha-beta]
 dans des bornes étroites pour favoriser les coupures)
 - Iago et Bill économisent du temps en milieu de partie pour l'investir sur la finale
- o Une version simplifiée de Iago/Bill est disponible à l'IIE

Cours IA (A. Cornuéjols)

33/46

3.5 Elargissement à d'autres types de jeux

Jeux avec n adversaires (n > 2)

3.5 Elargissement à d'autres types de jeux

- Jeux avec hasard (ex: Backgammon)
 - Notion d'espérance de valeur (algorithme expectimax)

3.5 Leçons

- o Méthodes très différentes du raisonnement humain sur ces jeux
 - Fonction d'évaluation réduite à un nombre
 - Pas de prise en compte de la stratégie
- o Il est probable qu'elles échoueront sur des jeux comme le Go
- Raisonnement par reconnaissance des formes et analogie
- → Planification stratégique

 Cours IA (A. Cornuéjols)
 Cours IA (A. Cornuéjols)
 35/46

4. Apprentissage de fonction d'évaluation

- Il y a plusieurs méthodes (cf. cours d'apprentissage (apprentissage par renforcement notamment) de l'option Intelligence Artificielle de 3ème année)
- o Ici, étude d'une méthode particulière en vue d'illustration
- Historiquement, Samuel en 1959 est le premier à avoir publié et utilisé une méthode d'apprentissage pour le jeu de dames (américain) : système Checker

Cours IA (A. Cornuéjols)

37/46

4. Apprentissage de fonction d'évaluation

- Méthode : recherche par gradient
 - 1. Modification de la fonction d'évaluation
 - 2. et mesure de la performance par rapport à performance précédente
- Mesure de la performance ?
 - Après un ensemble de tournois (très coûteux)
 - En cours de partie, à chaque calcul de coup à jouer, comparer la valeur statique retournée par la fonction d'évaluation avec l'évaluation retournée en utilisant en plus une recherche en avant alpha-beta (Si la fonction d'évaluation est correcte, elle devrait retourner un résultat proche de la valeur retournée par alpha-beta)

4. Apprentissage de fonction d'évaluation

- Soit une fonction d'évaluation définie par une combinaison (linéaire) de facteurs
 - Exemple : nombre de pièces, occupation du centre ou des angles, mobilité, ...
- Comment apprendre les bons coefficients ?
 - Exemple : Samuel utilisait 38 facteurs et se limitait à une combinaison linéaire de ces facteurs avec des coefficients égaux à des puissances de 2 jusqu'à 210
 - --> 2138 fonctions d'évaluation possibles!!

Cours IA (A. Cornuéjols)

38/46

4. Apprentissage de fonction d'évaluation

Autre méthode :

Apprentissage par renforcement par la méthode des différences temporelles (TD-learning)

- On apprend une fonction V: position --> valeur
 - Initialement, toutes les positions (qu'il faut pouvoir énumérer) sont évaluées à 0,5 sauf les positions perdantes (évaluées à 0) et les positions gagnantes (évaluées à 1)
 - o On met à jour l'évaluation de la position s en fonction de l'évaluation de la position suivante $\delta(s)$

 $V(s_{t+1}) \leftarrow V(s_t) + \alpha [\max(V(\delta(s_t)) - V(s_t)]$

(α fonct. décroissante)

Cours IA (A. Cornuéjols) 39/46

Cours IA (A. Cornuéjols)

40/46

4. Apprentissage de fonction d'évaluation

4. Apprentissage de fonction d'évaluation

Questions

- Qu'est-ce qui assure la convergence vers la « politique » optimale ?
- Comment régler les paramètres (e.g. a) ?
- Comment généraliser ?
 - o Ne pas stocker une valeur pour chaque situation possible
- A partir de quelles expériences apprendre ?
 - Machine contre machine?
 - Machine contre expert ?
 - o Machine contre joueur moyen?
 - Machine contre plusieurs joueurs?

4. Apprentissage de fonction d'évaluation

- L'état x passe d'une valeur de 0.5 à 0.55
- Si l'adversaire joue toujours y dans la position x sa valeur ne cessera d'augmenter [même si x est, dans l'absolu, une position perdante]

Cours IA (A. Cornuéjols)

42/46

4. Apprentissage de fonction d'évaluation

- Attention :
 - Le système s'adapte à l'adversaire
 - Peut devenir très mauvais sur un autre adversaire
 - Il faut aussi des coups exploratoires (risqués) pour éviter de toujours jouer de manière myope ce qui semble le meilleur (optimum local)

44/46

- Problèmes si trop de positions :
 - Il faut généraliser les positions pour apprendre
 On associe une évaluation à un type de position

Cours IA (A. Cornuéjols) 43/46 Cours IA (A. Cornuéjols)

• Checkers (10^32) : Chinook > H

• Othello (10^58) : Logistello > H

9x9 Go (10^85) : Meilleur pgm « H

• Échecs (10^123) : Deep Blue >= H

o 19x19 Go (10^400) : Meilleur pgm < ... H

• Backgammon : TD-Gammon ~ H

• Pocker : beaucoup de travaux en cours

http://www.gameai.com/clagames.html

Cours IA (A. Cornuéjols)

45/46

4

Sources documentaires

Ouvrages / articles

- Ginsberg M. (93): Essentials of Artificial Intelligence. Morgan Kaufmann 1993.
- Nilsson N. (98): Artificial Intelligence: A new synthesis.
 Morgan Kaufmann, 1998.
- Russel S. & Norvig P. (95): Artificial Intelligence: A modern approach. Prentice Hall, 1995.

Sites web

http://www.gameai.com/clagames.html

Cours IA (A. Cornuéjols)

46/4