Creating Backgammon A.I. Players Using Expect-MiniMax Search Algorithm

Review Of Final Project In Introduction To A.I.

Fall 2010

HUJI

Submitted By: Itai Yosef

Overview

Goal

Theory & Background

- The Expect-MiniMax Algorithm
- Design Of Heuristic Metrics & Heuristic Function

Implementation

- Empirical Results and Conclusions
- Java Implementation and Design

Goal

Create Artificial Intelligent Backgammon players using the **Expect-MiniMax** search algorithm, design useful **heuristic metrics** to evaluate nodes in the search tree and **empirically observe** different player "personalities" (i.e. different weights on heuristic metrics).

Expect-MiniMax

The Expect-MiniMax algorithm expands the deterministic MiniMax algorithm we learned in class to 2 player zero-sum finite

NONdeterministic games of perfect information, by adding a "chance layer" between each player's turn (layer) in the search tree.

Expect-MiniMax Tree

Expect-MiniMax Caveat Num. 1

Terminal states cannot be evaluated as ±∞, because then their value would render the probability weights useless!

Solution: terminal states are given a large but sensible value, that changes according to each specific player's "personality" (heuristic metric values).

Expect-MiniMax Caveat Num. 2

Backgammon has a branching factor of 11 in each "chance" layer and a dice throw can present more than 100 different possible moves (in case of a "double").

This means that the search tree can have a branching factor of ~1100!

Expect-MiniMax Caveat Num. 2

Solution: The search tree is limited to 2 turns and we implemented alpha-beta pruning.

In addition, for each turn, if the number of possible moves is larger than 100 then we search the tree's first level only, i.e. we choose the move that will create the best state in the current turn (no look ahead).

Heuristic Metrics

The Following metrics were used to evaluate the heuristic value of a given state ("state" = checkers' position on a Backgammon board):

Heuristic Metrics For A Given Board

Heuristic Functions – Player "Personalities"

Different player "personalities" were created by setting different values for each heuristic metric.

For example, a defensive player would set a very high value to having safe "houses" and a very low (negative) value to being eaten, while an aggressive "risk taker" player would set less extreme values to those metrics but would set very high values to eating the opponent's checkers.

"Personalities" tested

Aggressive (The Punisher)

- Relatively low value for safety
- Very high value for eating opponent's checkers

Defensive (The Thing)

- Very High value for safety
- Very low value for getting eaten & being exposed

All-Around (The Megazord)

- Low value variance between different heuristic metrics
- A compromise of the other 2 personalities

Random (The Monkey)

Doesn't use MiniMax alg. – randomly decides actions.

Empirical Observation - Process

Two classes were created for each "personality", based on two different search algorithms (but the same heuristic evaluation):

One that uses the Pruned Expect-MiniMax algorithm and one that performs a complete search of the first level of the tree only (named "short range").

Then, every different personality (short range & long range) was matched up against all the others in a "free-for-all" style tournament.

Empirical Observation - Process

Each match between 2 personalities was in the form of best 2 out of 3, in order to try and clean up the noise generated by the random die. Each game with a personality that used the Expect-MiniMax search algorithm took about 10 minutes.

A random player ("The Monkey") was introduced to the tournament as a control group.

Empirical Observation - Exhibition

Click on the black box to view a video of one of the matches (turn sound ON!):

Empirical Observation - Results

Player/ Opponent	Short Range Aggressive	Short Range Defensive	Short Range All-Around	Aggressive	Defensive	All Around	Random (control)
SR Aggressive	X	7	T.	8	8	8	G.
SR Defensive	8	X	8	8	7	7	7
SR All-Around	8	7	Х	8	8	7	7
Aggressive	7	7	7	X	7	7	7
Defensive	7	8	P	8	X	8	7
All Around	P	8	8	8	P	X	(F
Random (control)	8	8	8	8	8	8	X
Num. Of Wins	3	3	3	6	3	3	0

Empirical Observation - Results

And The Winner Is: Aggressive!

Empirical Observation - Conclusions

Search

 Backgammon's die present a very large branching factor which limits the depth of the search tree.

Backgammon Strategies

- The chance factor in backgammon created a very close tournament.
- However, playing aggressively and taking chances seems to pay off.

Empirical Observation – Additional Backgammon Strategies Conclusions

- •We observed that planning one step ahead doesn't give a personality a significant competitive edge (short range players usually did as well as long range players), probably due to the great effect of the die.
- •Even though our results showed that aggressive achieved a flawless victory, some of the matches were close calls so it definitely is not a foolproof strategy.

Empirical Observation – Additional Backgammon Strategies Conclusions

- •Our results show that skill is still important in backgammon, since every single player lost to aggressive and yet **easily** beat the control group (the random player).
- •The random player also played an important role in confirming the correctness of our heuristic design, since the aggressive player, which is a risk taker, beat the random player with a backgammon (מרס טורקי) many times. This confirms our design since taking risks (such as exposing checkers) is not very dangerous against such an opponent.

Java Implementation

We used the open source Java project "JGammon" as the infrastructure for our project.

We wrote 2 main abstract classes that interface with the open source code: PrunedMiniMax which uses the Expect-MiniMax algorithm and ShortRangeAl which uses a basic one level search. Each abstract class was implemented via inheritance by our "personality" classes. In addition, we wrote a 3rd class that interfaces with the open source code and implements a random player called MonkeyAl.

MonkeyAl PrunedMiniMax She

AggressiveAl

DefensiveAl

AllAroundAl

Java Implementation

In addition, we made some changes to some of the open source code to accommodate our needs and wrote a comparator class called "boardSetupComparator" to enable removing redundancies in the search trees.

Compilation Instructions

Running a simulation

In Linux (school computers):

Go to the "JGammon.src\src" directory in the extracted files and run "make" via the shell. The program will automatically run.

In Windows:

Several options:

- •Open a new java project in Eclipse based on our code.
- •Download some program to run the make file.
- •Manually perform the commands inside the make file

Note: The makefile is located in the "JGammon.src\src" directory.

After JGammon loads, press "Game" and then "Show a demogame".

Choosing the players

In order to change the players, open "Jgammon.java" in the package called "jgam" and change the names of the classes in lines 336 (white player) and 339 (red player).

The complete names of our Al classes that can be placed there (you should copy paste from here):

- •jgam.ai.AggresiveAl
- •jgam.ai.DefensiveAl
- •jgam.ai.AllAroundAl
- •jgam.ai.SR_AggresiveAI
- •jgam.ai.SR DefensiveAI
- •jgam.ai.SR AllAroundAl
- •jgam.ai.MonkeyAl

The End!

