Introduction to Game Theory

6. Imperfect-Information Games

Dana Nau
University of Maryland

Motivation

- So far, we've assumed that players in an extensive-form game always know what node they're at
 - Know all prior choices
 - Both theirs and the others'
 - Thus "perfect information" games
- But sometimes players
 - Don't know all the actions the others took or
 - Don't recall all their past actions
- Sequencing lets us capture some of this ignorance:
 - ➤ An earlier choice is made without knowledge of a later choice
- But it doesn't let us represent the case where two agents make choices at the same time, in mutual ignorance of each other

Definition

- An **imperfect-information** game is an extensive-form game in which each agent's choice nodes are partitioned into **information sets**
 - ➤ An information set = {all the nodes you *might* be at}
 - The nodes in an information set are indistinguishable to the agent
 - So all have the same set of actions
 - \triangleright Agent *i*'s information sets are $I_{i1}, ..., I_{im}$ for some *m*, where
 - $I_{i1} \cup ... \cup I_{im} = \{\text{all nodes where it's agent } i\text{'s move}\}$
 - $I_{ij} \cap I_{ik} = \emptyset$ for all $j \neq k$
 - $\chi(h) = \chi(h')$ for all histories $h, h' \in I_{ij}$,
 - \rightarrow where $\chi(h) = \{\text{all available actions at } h\}$
- A perfect-information game is a special case in which each I_{ij} contains just one node h

Example

- Below, agent 1 has two information sets:
 - $I_{11} = \{a\}$
 - $I_{12} = \{d, e\}$
 - \triangleright In I_{12} , agent 1 doesn't know whether Agent 2 moved to d or e
- Agent 2 has just one information set:
 - $I_{21} = \{b\}$

Strategies

- A pure strategy for agent i selects an available action at each of i's information sets $I_{i1}, ..., I_{im}$
- Thus $\{all \text{ pure strategies for } i\}$ is the Cartesian product

$$\chi(I_{i1}) \times \chi(I_{i1}) \times \ldots \times \chi(I_{i1})$$

- \triangleright where $\chi(I_{ij}) = \{\text{actions available in } I_{ij}\}$
- Here are two imperfect-information extensive-form games
 - ➤ Both are equivalent to the normal-form representation of the Prisoner's Dilemma:

Transformations

- Any normal-form game can be trivially transformed into an equivalent imperfect-information game
 - To characterize this equivalence exactly, must consider mixed strategies
- As with perfect-info games, define the normal-form game corresponding to any given imperfect-info game by enumerating the pure strategies of each agent
 - > Define the set of mixed strategies of an imperfect-info game as the set of mixed strategies in its image normal-form game
 - > Define the set of Nash equilibria similarly
- But in the extensive form game we can also define a set of behavioral strategies
 - ➤ Each agent's (probabilistic) choice at each node is independent of his/ her choices at other nodes

- Behavioral strategies differ from mixed strategies
 - Consider the perfect-information game at right
 - > A behavioral strategy for agent 1:
 - At a, choose A with probability 0.5, and B otherwise
 - At g, choose G with probability 0.3, and H otherwise
 - > Here's a mixed strategy that isn't a behavioral strategy
 - Strategy $\{(a,A), (g,G)\}$ with probability 0.6, and strategy $\{(a,B), (g,H)\}$ otherwise
 - The choices at the two nodes are not independent

- In imperfect-information games, mixed and behavioral strategies produce different sets of equilibria
 - In some games, mixed strategies can achieve outcomes that aren't achievable by any behavioral strategy
 - In some games, behavioral strategies can achieve outcomes that aren't achievable by any mixed strategy
- Example on the next two slides

- Consider the game at right
 - \triangleright Agent 1's information set is $\{a,b\}$
- First, consider mixed strategies

- For Agent 1, *R* is a strictly dominant strategy
- For Agent 2, D is a strictly dominant strategy
 - \triangleright So (R, D) is the unique Nash equilibrium
- In a mixed strategy, Agent 1 decides probabilistically whether to play L or R
 - > Once this is decided, Agent 1 plays that pure strategy consistently
 - \triangleright Node e is irrelevant it can never be reached by a mixed strategy

- Now consider behavioral strategies
- Agent 1 randomizes every time his/her information set is $\{a,b\}$
- For Agent 2, *D* is a strictly dominant strategy
- Agent 1's best response to *D*:

- \triangleright Suppose Agent 1 uses the behavioral strategy [L, p; R, 1-p]
 - i.e., choose L with probability p each time
- > Then agent 1's expected payoff is
- $u_1 = 1 p^2 + 100 p(1-p) + 2 (1-p) = -99p^2 + 98p + 2$
- > To find the maximum value of u_1 , set $du_1/dp = 0$
 - Get p = 98/198
- So (R, D) is not an equilibrium
 - The equilibrium is ([L, 98/198; R, 100/198], D)

Games of Perfect Recall

- In an imperfect-information game G, agent i has **perfect recall** if i never forgets anything he/she knew earlier
 - > In particular, *i* remembers all his/her own moves
- Let $(h_0, a_0, h_1, a_1, ..., h_n, a_n, h)$ and $(h_0, a'_0, h'_1, a'_1, ..., h'_m, a'_m, h')$ be any two paths from the root
 - \triangleright If h and h' are in an information set for agent i, then
 - 1. n=m
 - 2. for all j, h_i and h'_i are in the same equivalence class for player i
 - 3. for every h_j where it is agent *i*'s move, $a_j = a_j'$
- G is a game of perfect recall if every agent in G has perfect recall
 - > Every perfect-information game is a game of perfect recall

Games of Perfect Recall

- If an imperfect-information game G has perfect recall, then the behavioral and mixed strategies for G are the same
- **Theorem** (Kuhn, 1953)
 - In a game of perfect recall, any mixed strategy can be replaced by an equivalent behavioral strategy, and vice versa
 - Strategies s_i and s_i' for agent i are equivalent if for any fixed strategy profile S_{-i} of the remaining agents, s_i and s_i' induce the same probabilities on outcomes
- Corollary: For games of perfect recall, the set of Nash equilibria doesn't change if we restrict ourselves to behavioral strategies

Sequential Equilibrium

- For perfect-information games, we saw that subgame-perfect equilibria were a more useful concept than Nash equilibria
- Is there something similar for imperfect-info games?
 - > Yes, but the details are more involved
- Recall:
 - In a subgame-perfect equilibrium, each agent's strategy must be a best response in every subgame
- We can't use that definition in imperfect-information games
 - No longer have a well-defined notion of a subgame
 - > Rather, at each info set, a "subforest" or a collection of subgames
- The best-known way for dealing with this is **sequential equilibrium** (SE)
 - > The details are quite complicated, and I won't try to describe them

Zero-Sum Imperfect-Information Games

Examples:

- Most card games
 - Bridge, crazy eights, cribbage, hearts, gin rummy, pinochle, poker, spades, ...
- A few board games
 - battleship, kriegspiel chess
- All of these games are finite, zero-sum, perfect recall

Nau: Game Theory 14

Bridge

- Four players
 - North and South are partners
 - > East and West are partners
- Equipment:
 - deck of 52 playing cards
- Phases of the game
 - dealing the cards
 - distribute them equally among the four players
 - bidding
 - negotiation to determine what suit is trump
 - playing the cards

Playing the Cards

- *Declarer:* the person who chose the trump suit
- *Dummy:* the declarer's partner
 - > The dummy turns his/her cards face up
 - > The declarer plays both his/her cards and the dummy's cards
- *Trick:* the basic unit of play
 - > one player leads a card
 - the other players must follow suit if possible
 - the trick is won by the highest card of the suit that was led, unless someone plays a trump
- Keep playing tricks until all cards have been played
- Scoring is based on how many tricks were bid and how many were taken

Game Tree Search in Bridge

- Imperfect information in bridge:
 - Don't know what cards the others have (except the dummy)
 - Many possible card distributions, so many possible moves
- If we encode the additional moves as additional branches in the game tree, this increases the branching factor *b*
- Number of nodes is exponential in *b*
 - ➤ Worst case: about 6x10⁴⁴ leaf nodes
 - > Average case: about 10²⁴ leaf nodes
- A bridge game takes about 1½ minutes
 - Not enough time to search the tree

Monte Carlo Sampling

- Generate many random hypotheses for how the cards might be distributed
- Generate and search the game trees
 - > Average the results
- This approach has some theoretical problems
 - The search is incapable of reasoning about
 - actions intended to gather information
 - actions intended to deceive others
 - > Despite these problems, it seems to work well in bridge
- It can divide the size of the game tree by as much as 5.2×10^6
 - $(6x10^{44})/(5.2x10^6) = 1.1x10^{38}$
 - Better, but still quite large
 - > Thus this method by itself is not enough
 - It's usually combined with state aggregation

State aggregation

- Modified version of transposition tables
 - Each hash-table entry represents a set of positions that are considered to be equivalent
 - ➤ Example: suppose we have ♠AQ532
 - View the three small cards as equivalent: ♠AQxxx
- Before searching, first look for a hash-table entry
 - Reduces the branching factor of the game tree
 - ➤ Value calculated for one branch will be stored in the table and used as the value for similar branches
- Several current bridge programs combine this with Monte Carlo sampling

Poker

- Sources of uncertainty
 - > The card distribution
 - The opponents' betting styles
 - e.g., when to bluff, when to fold
 - expert poker players will randomize
- Lots of recent AI work on the most popular variant of poker
 - > Texas Hold 'Em
- The best AI programs are starting to approach the level of human experts
 - Construct a statistical model of the opponent
 - What kinds of bets the opponent is likely to make under what kinds of circumstances
 - Combine with game-theoretic reasoning techniques, e.g.,
 - use linear programming to compute Nash equilibrium for a simplified version of the game
 - game-tree search combined with Monte Carlo sampling

Kriegspiel Chess

- **Kriegspiel**: an imperfect-information variant of chess
 - > Developed by a Prussian military officer in 1824
 - Became popular as a military training exercise
 - Progenitor of modern military war-games
- Like a combination of chess and battleship
 - The pieces start in the normal places, but you can't observe your opponent's moves
- The only ways to get information about where the opponent is:
 - You take a piece, they take a piece, they put your king in check, you make an illegal move

Kriegspiel Chess

- On his/her turn, each player may attempt any normal chess move
 - ➤ If the move is illegal on the actual board, the player is told to attempt another move
- When a capture occurs, both players are told
 - They are told the square of the captured piece, not its type
- If the legal move causes a check, a checkmate, or a stalemate for the opponent, both players are told
 - They are also told if the check is by long diagonal, short diagonal, rank, file, or knight (or some combination)
- There are some variants of these rules

Kriegspiel Chess

• Size of an information set (the set of all states you *might* be in):

> chess: 1 (one)

 \triangleright Texas hold'em: 10^3 (one thousand)

 \triangleright bridge: 10⁷ (ten million)

 \triangleright kriegspiel: 10^{14} (ten trillion)

- In bridge or poker, the uncertainty comes from a random deal of the cards
 - > Easy to compute a probability distribution
- In kriegspiel, all the uncertainty is a result of being unable to see the opponent's moves
 - No good way to determine an appropriate probability distribution

Monte Carlo Simulation

- We built several algorithms to do this
 - loop
 - Create a perfect-information game tree by making guesses about where the opponent might move

A. Parker, D. S. Nau, and V. Subrahmanian. Gametree search with combinatorially large belief states. *IJCAI*, pp. 254–259, Aug. 2005.

http://www.cs.umd.edu/~nau/papers/parker05game-tree.pdf

- Evaluate the game tree using a conventional minimax search
- Do this many times, and average the results
- Several problems with this
 - Very difficult to generate a sequence of moves for the opponent that is consistent with the information you have
 - Exponential time in general
 - Tradeoff between how many trees to generate, and how deep to search them
 - Can't reason about information-gathering moves

Information Sets

- Consider the kriegspiel game history (a2-a4, h7-h5, a4-a5)
- What is White's information set?
 - ➤ Black only made one move, but it might have been any of 19 different moves
 - > Thus White's information set has size 19:

- More generally, in a game where the branching factor is b and the opponent has made n moves, the information set may be as large as b^n
- But some of our moves can reduce its size
 - e.g., pawn moves

Information-Gathering Moves

- Pawn moves
 - > A pawn goes forward except when capturing
 - When capturing, it moves diagonally
- In kriegspiel, trying to move diagonally is an information-gathering move
 - > If you're told it's an illegal move, then
 - you learn that the opponent doesn't have a piece there
 - and you get to move again
 - > If the move is a legal move, then
 - you learn that the opponent had a piece there
 - and you have captured the piece

Information-Gathering Moves

- In a Monte Carlo game-tree search, we're pretending the imperfect-information game is a collection of perfect-information games
 - ➤ In each of these games, you already know where the opponent's pieces are
 - > There's no such thing as an uncertainty-reducing move
- Thus the Monte Carlo search will never choose a move for that purpose
- In bridge, this wasn't important enough to cause much problem
 - But in kriegspiel, such moves are very important
- Alternative approach: *information-set search*

Information-Set Search

$$\begin{split} EU_d(h|\sigma_1^*,\sigma_2) &= \\ \begin{cases} \mathcal{E}(h), & \text{if } d=0, \\ U(h), & \text{if } h \text{ is terminal,} \\ \sum_{m\in M(h)} \sigma_2(m|[h]_2) \cdot EU_{d-1}(h\circ m|\sigma_1^*,\sigma_2), & \text{if it's } a_2\text{'s move,} \\ EU_{d-1}(h\circ \text{argmax}_{m\in M(h)}(EU_d([h\circ m]_1|\sigma_1^*,\sigma_2))), & \text{if it's } a_1\text{'s move,} \end{cases} \\ EU_d(I|\sigma_1^*,\sigma_2) &= \sum_{h\in I} P(h|I,\sigma_1^*,\sigma_2) \cdot EU_d(h|I,\sigma_1^*,\sigma_2). \end{split}$$

- Recursive formula for expected utilities in imperfect-information games
- It includes an explicit opponent model
 - \triangleright The opponent's strategy, σ_2
- It computes your best response to σ_2

The Paranoid Opponent Model

- Recall minimax game-tree search in perfect-information games
 - Take *max* when it's your move,
 - and min when it's the opponent's move
- The *min* part is a "paranoid" model of the opponent
 - Assumes the opponent will always choose a move that minimizes your payoff (or your estimate of that payoff)
- Criticism: the opponent may not have the ability to decide what move that is
 - But in several decades of experience with game-tree search
 - chess, checkers, othello, ...
 - > the paranoid assumption has worked so well that this criticism is largely ignored
- How does it generalize to imperfect-information games?

Paranoia in Imperfect-Information Games

- During the game, your moves are part of a pure strategy σ_1
- Even if you're playing a mixed strategy, this means you'll pick a pure strategy σ_1 at random from a probability distribution
- The paranoid model assumes the opponent
 - > somehow knows in advance which strategy σ_1 you will pick
 - > and chooses a strategy σ_2 that's a best response to σ_1
- Choose σ_1 to minimize σ_2 's expected utility
- This gives the the formula shown here
- In perfect-info games, it reduces to minimax

$$PU_d(I) = \min_{h \in I} PU_d(h).$$

Nau: Game Theory 30

The Overconfident Opponent Model

- The overconfident model assumes that the opponent makes moves at random, with all moves equally likely
 - This produces the formula shown below
- **Theorem.** In perfect-information games, the overconfident model produces the same play as an ordinary minimax search

$$OU_d(h) = \begin{cases} \mathcal{E}(h), & \text{if } d = 0, \\ U(h), & \text{if } h \text{ is terminal,} \\ \sum_{m \in M(h)} \frac{OU_{d-1}(h \circ m)}{|M(h)|}, & \text{if it's } a_2\text{'s move,} \\ OU_{d-1}(h \circ \operatorname{argmax}_{m \in M(h)} OU_d([h \circ m]_1)), & \text{if it's } a_1\text{'s move,} \end{cases}$$

$$OU_d(I) = \sum_{h \in I} (1/|I|) \cdot OU_d(h).$$

Nau: Game Theory 31

Implementation

- The formulas are recursive and can be implemented as game-tree search algorithms
 - > Problem: the time complexity is doubly exponential
- Solution: do Monte Carlo sampling
 - > We avoid the previous problem with Monte Carlo sampling, because we sample the information sets, rather than generating perfectinformation games
 - > Still have imperfect information, so still have information-gathering moves

Kriegspiel Implementation

- Our implementation: *kbott*
 - ➤ Silver-medal winner at the 11th International Computer Games Olympiad
 - ➤ The gold medal went to a program by Paolo Ciancarini at University of Bologna
- In addition, we did two sets of experiments:
 - Overconfidence and Paranoia (at several different search depths), versus the best of our previous algorithms (the ones based on perfect-information Monte Carlo sampling)
 - Overconfidence versus Paranoia, head-to-head

Parker, Nau, and Subrahmanian (2006). Overconfidence or paranoia? search in imperfect-information games. *AAAI*, pp. 1045–1050. http://www.cs.umd.edu/~nau/papers/parker06overconfidence.pdf

Kriegspiel Experimental Results

- Information-set search against HS, at three different search depths
 - > It outperformed HS in almost all cases
 - Only exception was Paranoid information-set search at depth 1
- In all cases, Overconfident did better against HS than Paranoid did

d	Paranoid	Overconfident
1	-0.066 ± 0.02	$+0.194 \pm 0.038$
2	$+0.032 \pm 0.035$	$+0.122 \pm 0.04$
3	$+0.024 \pm 0.038$	$+0.012 \pm 0.042$

- Possible reason: information-gathering moves are more important when the information sets are large (kriegspiel) than when they're small (bridge)
- Overconfidence vs. Paranoid, head-to-head
 - Nine combinations of search depths
 - Overconfident outperformedParanoid in all cases

Over-	Paranoid		
confident	d = 1	d = 2	d = 3
d = 1	+0.084	+0.186	+0.19
d = 2	+0.140	+0.120	+0.156
d = 3	+0.170	+0.278	+0.154

Further Experiments

- We tested the Overconfident and Paranoid opponent models against each other in imperfect-information versions of three other games
 - > P-games and N-games, modified to hide some fraction of the opponent's moves
 - kalah (an ancient African game), also modified to hide some fraction of the opponent's moves
- We varied two parameters:
 - > the branching factor, b
 - > the *hidden factor* (i.e., the fraction of opponent moves that were hidden)

Experimental Results

- x axis: the fraction of hidden moves, h
- y axis: average score for Overconfident when played against Paranoid
 - > Each data point is an average of
 - \geq 72 trials for the P-games
 - \geq 39 trials for the N-games
 - \geq 125 trials for kalah
- When h = 0 (perfect information),
 Overconfident and Paranoid played identically
 - > Confirms the theorem I stated earlier
- In P-games and N-games, Overconfident outperformed Paranoid for all $h \neq 0$
- In kalah,
 - > Overconfident did better in most cases
 - \triangleright Paranoid did better when b=2 and h is small

Discussion

- Treating an imperfect-information game as a collection of perfect-information games has a theoretical flaw
 - It can't reason about information-gathering moves
 - ➤ In bridge, that didn't cause much problem in practice
 - > But it causes problems in games where there's more uncertainty
 - In such games, information-set search is a better approach
- The paranoid opponent model works well in perfect-information games such as chess and checkers
 - ➤ But the hidden-move game that we tested, it was outperformed by the overconfident model
 - In these games, the opponent doesn't have enough information to make the move that's worst for you
 - ➤ It's appropriate to assume the opponent will make mistakes

Summary

- Topics covered:
 - > information sets
 - behavioral vs. mixed strategies
 - > perfect information vs. perfect recall
 - sequential equilibrium
 - game-tree search techniques
 - stochastic sampling and state aggregation
 - information-set search
 - opponent models: paranoid and overconfident
 - > Examples
 - bridge, poker, kriegspiel chess
 - hidden-move versions of P-games, N-games, kalah