

# CSE 401

Game Playing
Alpha-Beta Search
and
General Issues

# Which of these are: 2-player zero-sum discrete finite deterministic games of perfect information


- Discrete: All game states and decisions
- Finite: Only a finite number of states and decisions.
- Deterministic: No chance (no die rolls).
- · Games: See next page

are discrete values.

 Perfect information: Both players can see the state, and each decision is made sequentially (no simultaneous moves).


# Which of these are: 2-player zero-sum discrete finite deterministic games of perfect information


One player

Two player: Duh!

 Zero-sum: In any outcome of any game, Player A's gains equal player B's losses.

 Discrete: All game states and decisions are discrete values.


 Perfect information: Both players can see the state, and each decision is made sequentially (no simultaneous moves).


Not finite


#### Definition

A Two-player zero-sum discrete finite deterministic game of perfect information is a quintuplet: (S, I, Succs, T, V) where

| S | = | a finite set of states (note: state includes information sufficient to deduce who is due to move) |
|-------|---|-----------------------------------------------------------------------------------------------------------------------------|
| 1 | = | the initial state |
| Succs | = | a function which takes a state as input and returns a set of possible next states available to whoever is due to move |
| Т | = | a subset of S. It is the terminal states: the set of states at which the game is over |
| V | = | a mapping from terminal states to real numbers. It is the amount that A wins from B. (If it's negative A loses money to B). |

Convention: assume Player A moves first.

For convenience: assume turns alternate.

#### **Utility Function**

- Gives the utility of a game state
  - utility(State)
- Examples
  - -1, 0, and +1, for Player 1 loses, draw, Player 1 wins, respectively
  - Difference between the point totals for the two players
  - Weighted sum of factors (e.g. Chess)
 - utility(S) =  $w_1 f_1(S) + w_2 f_2(S) + ... + w_n f_n(S)$ 
 - f<sub>1</sub>(S) = (Number of white queens) (Number of black queens),
 w<sub>1</sub> = 9
 - $f_2(S) = (Number of white rooks) (Number of black rooks), <math>w_2 = 5$

## Game Playing

#### Game tree

- describes the possible sequences of play
- is a graph if we merge together identical states

#### • Minimax:

utility values assigned to the leaves


# Values "backed up" the tree by


- MAX node takes max value of children
- MIN node takes min value of children
- Can read off best lines of play

### Depth Bounded Minimax

 utility of terminal states estimated using an "evaluation function"

#### Game Tree for Tic-tac-toe


#### *Minimax*

```
 \begin{cases} \text{UTILITY}(n) & \text{if n is a terminal state} \\ \max_{s \in Successors(n)} \text{MINIMAX-VALUE}(s) & \text{if } n \text{ is a MAX node} \\ \min_{s \in Successors(n)} \text{MINIMAX-VALUE}(s) & \text{if } n \text{ is a MIN node.} \end{cases}
```

#### *MiniMax*


#### Minimax

Perfect play for deterministic, perfect-information games

Idea: choose move to position with highest minimax value


= best achievable payoff against best play

#### E.g., 2-ply game:


# Basic Algorithm

```
function MINIMAX-DECISION(state) returns an action
  inputs: state, current state in game
  return the a in Actions(state) maximizing Min-Value(Result(a, state))
function Max-Value(state) returns a utility value
  if TERMINAL-TEST(state) then return UTILITY(state)
  v \leftarrow -\infty
  for a, s in Successors(state) do v \leftarrow \text{Max}(v, \text{Min-Value}(s))
  return v
function MIN-VALUE(state) returns a utility value
  if TERMINAL-TEST(state) then return UTILITY(state)
  v \leftarrow \infty
  for a, s in Successors(state) do v \leftarrow \text{Min}(v, \text{Max-Value}(s))
  return v
```


#### Game Playing – Beyond Minimax

- Efficiency of the search
  - Game trees are very big
  - Evaluation of positions is time-consuming
- How can we reduce the number of nodes to be evaluated?
  - "alpha-beta search"
- Bounding the depth of minimax has deficiencies
  - Why?
  - How can we mitigate these deficiencies?


### Game Playing – Improving Efficiency

 Suppose that we are doing depthbounded minimax

 We have a game tree to create and then insert the minimax values in order to find the values for our possible moves from the current position

### Game Playing – Minimax using DFS

- The presentation of minimax was done by "backing up from the leaves" – a "bottomup" breadth-first search.
- This has the disadvantage of taking a lot of space
  - Compare this with the space usage issues for DFS vs. BFS in earlier lectures
- If we can do minimax using DFS then it is likely to take a lot less space
- Minimax can be implemented using DFS
- But reduced space is not the only advantage:


#### Game Playing – Pruning nodes

- If we are scanning the tree using DFS then there was no point in evaluating node K
- Whatever the value of K there cannot be any rational sequence of play that would go through it
  - Node K can be pruned from the search: i.e. just not selected for further expansion
- "At node B then MIN will never select E; because J is better than D for MAX and so MIN must not allow MAX to have that opportunity"
- Q. So what! It's just one node?
- A. Suppose that the depth limit were such that K was far from the depth bound. Then evaluating K corresponds to a large sub-tree. Such prunings can save an exponential amount of work

#### Game Playing – Improving Efficiency

Suppose that we were doing Breadth-First Search, would you still be able to prune nodes in this fashion?


NO! Because the pruning relied on the fact that we had already evaluated node D by evaluating the tree underneath D

This form of pruning is an example of "alphabeta pruning" and relies on doing a DEPTH-FIRST search of the depth bounded tree

#### Game Playing – Node-ordering

- Suppose that
  - nodes K and J were evaluated in the opposite order
  - can we expect that we would be able to do a similar pruning?

- The answer depends on the value of K
- Suppose that K had a value of 2 and is expanded first:


#### Game Playing – Node-ordering


- When K had a value of 2 and was expanded first then we did not get to prune a child of E
- To maximise pruning we want to first expand those children that are best for the parent
  - cannot know which ones are really best
  - use heuristics for the "best-first" ordering
- If this is done well then alpha-beta search can effectively double the depth of search tree that is searchable in a given time
  - Effectively reduces the branching factor in chess from about
 30 to about 8
  - This is an enormous improvement!

#### Game Playing – Improving Efficiency

 The games are symmetric so is natural that we can also do a similar pruning with the MIN and MAX roles reversed

 The reasoning is identical other than for the reversal of roles

 Can deduce that some other nodes can not be involved in the line of best play


## Game Playing – Alpha-Beta Implementation

- The pruning was based on using the results of the "DFS so far" to deduce upper and lower bounds on the values of nodes
- Conventionally these bounds are stored in terms of two parameters
  - alpha α
  - beta β


#### Game Playing – Alpha-Beta Implementation

- α values are stored with each MAX node
- each MAX node is given a value of alpha that is the current best lower-bound on its final value
  - initially is -∞ to represent that nothing is known
  - as we do the search then α at a node can increase, but it can never decrease it always gets better for MAX

### Game Playing – Alpha-Beta Implementation

- β values are stored with each MIN node
- each MIN node is given a value of beta that is the current best upper-bound on its final value
  - initially is +∞ to represent that nothing is known
  - as we do the search then β at a node can decrease, but it can never increase it always gets better for MIN

# Alpha-beta Pruning


#### Properties of $\alpha$ - $\beta$

Pruning does not affect final result

Good move ordering improves effectiveness of pruning

With "perfect ordering," time complexity =  $O(b^{m/2})$  $\Rightarrow$  doubles solvable depth

A simple example of the value of reasoning about which computations are relevant (a form of metareasoning)

Unfortunately, 35<sup>50</sup> is still impossible!


#### Resource limits

#### Standard approach:

- Use CUTOFF-TEST instead of TERMINAL-TEST
 e.g., depth limit (perhaps add quiescence search)
- Use EVAL instead of UTILITY
 i.e., evaluation function that estimates desirability of position


Suppose we have 100 seconds, explore  $10^4$  nodes/second  $\Rightarrow 10^6$  nodes per move  $\approx 35^{8/2}$ $\Rightarrow \alpha$ - $\beta$  reaches depth 8  $\Rightarrow$  pretty good chess program

#### Evaluation functions


Black to move

White slightly better


White to move

Black winning

For chess, typically linear weighted sum of features

$$Eval(s) = w_1 f_1(s) + w_2 f_2(s) + \ldots + w_n f_n(s)$$

e.g.,  $w_1 = 9$  with

 $f_1(s) =$  (number of white queens) – (number of black queens), etc.

#### Game Playing – Deficiencies of Minimax


- The bound on the depth of search is artificial and can lead to many anomalies.
- We only consider two:
  - 1. Non-quiescence "quiescent" = inactive, quiet, calm, ...
  - 2. Horizon Effect
- (These deficiencies also apply to alphabeta as it is just a more efficient way to do the same calculation as minimax)

#### Game Playing – Non-Quiescence

 Suppose that change depth bound from k to k+1 – i.e. expand one more move

The values given to a node might change wildly

#### Example of non-quiescence


Utility values of "terminal" positions obtained by an evaluation function

Direct evaluation does not agree with one more expansion and then using of minimax


#### Game Playing – Quiescence Search

- Suppose that change depth bound from k to k+1 – i.e. expand one more move
- The values given to a node might change wildly

• Keep on increasing the depth bound in that region of the game tree until the values become "quiescent" ("quiet", i.e. stop being "noisy")

#### Game Playing – Quiescence Search

- In quiescence search the depth bound is not applied uniformly but adapted to the local situation
  - in this case so that the values are not wildly changing
- Many other improvements to minimax also work by adapting to depth-bound to get better results and/or do less work

#### Game Playing – Horizon Effect

- Sometimes there is a bad thing, "X", such that
  - 1. X cannot be avoided
  - 2. X can be delayed by some pointless moves
  - 3. X is not detected by the evaluation function
- In this case depth-limited minimax can be fooled
- It will use the pointless moves to push X beyond the depth limit, "horizon", in which case it will "not see X", and ignore it.
- This can lead the search to take bad moves because it ignores the inevitability of X

#### Game Playing – Beyond alpha-beta

- We looked briefly at two problems
  - "non-quiescence", and the "horizon effect"
- and one solution "quiescence search"

- To seriously implement a game
  - Deep-blue, chinook, etc
- it is necessary to solve many such problems!
- Good programs implement many techniques and get them to work together effectively

### Game Playing – Game Classification

 So far have only considered games such as chess, checkers, and nim.
 These games are:

## 1. Fully observable

 Both players have full and perfect information about the current state of the game

#### 2. Deterministic

- There is no element of chance
- The outcome of making a sequence of moves is entirely determined by the sequence itself

#### Game Playing – Game Classification

Fully vs. Partially Observable

- Some games are only partially observable
- Players do not have access to the full "state of the game"
- E.g. card games you typically cannot see all of your opponents cards

#### Game Playing – Game Classification

Deterministic vs. Stochastic

In many games there is some element of chance

 E.g. Backgammon – throw dice in order to move

• (You are expected to be aware of these simple classifications)

### Game Playing – Summary

- Game Trees
- Minimax
  - utility values propagate back to the root
- Bounded Depth Minimax
- Alpha-Beta Search
  - uses DFS
  - with depth bound
  - ordering of nodes is important in order to maximise pruning
- Deficiencies of Bounded Depth Search
  - Non-quiescence
 - Combat using quiescence search
  - Horizon Problem
 - Combat with ?? (look it up!)

### End of Game Playing


Garry Kasparov and Deep Blue. © 1997, GM Gabriel Schwartzman's Chess Camera, courtesy IBM.