SZTUCZNA INTELIGENCJA I SYSTEMY DORADCZE

Przeszukiwanie przestrzeni stanów — gry

Gry a problemy przeszukiwania

"Nieprzewidywalny" przeciwnik ⇒ rozwiązanie jest strategią specyfikującą posunięcie dla każdej możliwej odpowiedzi przeciwnika

Historia:

- Komputer rozważa różne scenariusze rozgrywki (Babbage, 1846)
- Algorytmy dla gier z pełną inform. (Zermelo, 1912; Von Neumann, 1944)
- Skończony horyzont, aproksymacyjna ocena stanu gry (Zuse, 1945; Wiener, 1948; Shannon, 1950)
- Pierwszy program grający w szachy (Turing, 1951)
- Zastosowanie uczenia maszynowego do poprawy trafności oceny stanu gry (Samuel, 1952–57)
- Odcięcia umożliwiające głębsze przeszukiwanie (McCarthy, 1956)

Rodzaje gier

	deterministyczne	niedeterministyczne
Pełna	szachy, warcaby,	backgammon,
informacja	go, otello	monopoly
Niepełna		bridge, poker, scrabble,
informacja		nuclear war

Gra deterministyczna: 2 graczy

Gracze: MAX i MIN

Stan początkowy: stan planszy i wskazanie gracza rozpoczynającego (MAX)

Funkcja następnika: zbiór par (posunięcie, stan) opisujących wszystkie dopuszczalne posunięcia z bieżącego stanu

Test końca gry: sprawdza, czy stan gry jest końcowy

Funkcja użyteczności (wypłaty): numeryczna wartość dla stanów końcowych np. wypłaty dla wygranej, porażki i remisu mogą być odpowiednio +1, -1 i 0.

Drzewo gry deterministycznej: 2 graczy

Strategia minimax: algorytm

Dla gier deterministycznych z pełną informacją
Pomysł: wybiera ruch zapewniający największą wypłatę
tzn. największą wartość minimax (funkcja MINIMAX-VALUE)
przy założeniu, źe przeciwnik gra optymalnie

```
function MINIMAX-DECISION(state, game) returns an action
 action, state \leftarrow the a, s in Successors(state)
 such that MINIMAX-VALUE(s, game) is maximized
  return action
function MINIMAX-VALUE(state, qame) returns a utility value
  if TERMINAL-TEST(state) then
 return UTILITY(state)
  else if MAX is to move in state then
 return the highest MINIMAX-VALUE of SUCCESSORS(state)
  else
 return the lowest MINIMAX-VALUE of SUCCESSORS(state)
```

Strategia minimax: przyklad

Gracz \mathbf{MAX} maksymalizuje funkcję wypłaty (węzły \triangle) \Rightarrow wybiera ruch w lewą gałąź drzewa

Gracz MIN minimalizuje funkcję wypłaty (węzły ▽) ⇒ wybiera ruch do lewego liścia poddrzewa

Użyteczność??

Użyteczność?? Gry determinist. z pełną informacją z dowolną liczbą graczy

Pełność??

<u>Użyteczność??</u> Gry determinist. z pełną informacją z dowolną liczbą graczy

<u>Pełność??</u> Tak, jeśli drzewo przeszukiwań jest skończone Gry z nieskończonym drzewem przesz. mogą mieć strategie skończone!

Optymalność??

<u>Użyteczność??</u> Gry determinist. z pełną informacją z dowolną liczbą graczy

<u>Pełność??</u> Tak, jeśli drzewo przeszukiwań jest skończone Gry z nieskończonym drzewem przesz. mogą mieć strategie skończone!

Optymalność?? Tak, jeśli przeciwnik gra optymalnie W ogólności nieoptymalne

Złożoność czasowa??

<u>Użyteczność??</u> Gry determinist. z pełną informacją z dowolną liczbą graczy

<u>Pełność??</u> Tak, jeśli drzewo przeszukiwań jest skończone Gry z nieskończonym drzewem przesz. mogą mieć strategie skończone!

Optymalność?? Tak, jeśli przeciwnik gra optymalnie W ogólności nieoptymalne

Złożoność czasowa?? $O(b^m)$

Złożoność pamięciowa??

<u>Użyteczność??</u> Gry determinist. z pełną informacją z dowolną liczbą graczy

<u>Pełność??</u> Tak, jeśli drzewo przeszukiwań jest skończone Gry z nieskończonym drzewem przesz. mogą mieć strategie skończone!

Optymalność?? Tak, jeśli przeciwnik gra optymalnie W ogólności nieoptymalne

Złożoność czasowa?? $O(b^m)$

Złożoność pamięciowa?? O(bm) (przezzukiwanie wgłąb)

<u>Użyteczność??</u> Gry determinist. z pełną informacją z dowolną liczbą graczy

<u>Pełność??</u> Tak, jeśli drzewo przeszukiwań jest skończone Gry z nieskończonym drzewem przesz. mogą mieć strategie skończone!

Optymalność?? Tak, jeśli przeciwnik gra optymalnie W ogólności nieoptymalne

Złożoność czasowa?? $O(b^m)$

Złożoność pamięciowa?? O(bm) (przezzukiwanie wgłąb)

Dla szachów, $b\approx 35$, $m\approx 100$ dla ''sensownych'' rozgrywek \Rightarrow dokładne rozwiązanie zupełnie nieosiągalne

Strategia minimax z odcieciem

Problem:

brak czasu na pełne przeszukanie przestrzeni stanów np. 100 sekund na posunięcie, szybkość 10^4 węzłów/sek $\Rightarrow 10^6$ węzłów na ruch

Rozwiązanie:

przeszukiwanie z odcięciem ograniczającym głębokość przeszukiwania

Strategia minimax z odcieciem: algorytm

```
function MINIMAX-DECISION(state, game) returns an action
 action, state \leftarrow the a, s in Successors(state)
 such that MINIMAX-CUTOFF(s, game) is maximized
  return action
function MINIMAX-CUTOFF(state, game) returns a utility value
  if CUTOFF-TEST(state) then
 return EVAL(state)
  else if MAX is to move in state then
 return the highest MINIMAX-VALUE of SUCCESSORS(state)
  else
 return the lowest MINIMAX-VALUE of SUCCESSORS(state)
```

Funkcja oceny EVAL szacuje wypłatę dla danego stanu gry = rzeczywistej wypłacie dla stanów końcowych

Funkcja oceny: przyklad

Black to move

White slightly better

White to move

Black winning

Dla szachów, przeważnie *liniowa* ważona suma cech

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

np.
$$w_1 = 9$$
 z $f_1(s) = (\text{liczba białych hetmanów}) - (\text{liczba czarnych hetmanów}), itd.$

Strategia minimax z odcieciem: wlasnosci

Funkcja oceny wypłaty EVAL w grach deterministycznych ma znaczenie wyłącznie porządkujące

⇒ zachowuje działanie przy dowolnym przekształceniu *monotonicznym* funkcji EVAL

MAX

MIN

Strategia minimax z odcieciem: skutecznosc

W praktyce dla szachów

$$b^m = 10^6, \quad b = 35 \quad \Rightarrow \quad m = 4$$

4-warstwowe przeszukiwanie \approx nowicjusz

Potrzeba lepiej:

8-warstwowe przeszukiwanie \approx typowy PC, mistrz

12-warstwowe przeszukiwanie \approx Deep Blue, Kasparov

Przeszukiwanie stabilne

Problem: Stany mają taką samą wartość oceny (na korzyść czarnych), ale stan z prawej *niestabilny*: kolejny ruch daje dużą zmianę oceny stanu gry (na korzyść białych)

(a) White to move

(b) White to move

Przeszukiwanie stabilne

Problem: Stany mają taką samą wartość oceny (na korzyść czarnych), ale stan z prawej *niestabilny*: kolejny ruch daje dużą zmianę oceny stanu gry (na korzyść białych)

Rozwiązanie: przeszukiwanie *stabilne* stany niestabilne są rozwijane do momentu osiągnięcia stanu stabilnego

Przeszukiwanie z pojedynczym rozwinieciem

Efekt horyzontu: gracz wykonuje ruchy odsuwając nieuniknione posunięcie na korzyść przeciwnika poza horyzont przeszukiwania np. czarna wieża powtarza szachowanie białego króla

Black to move

Przeszukiwanie z pojedynczym rozwinieciem

Efekt horyzontu: gracz wykonuje ruchy odsuwając nieuniknione posunięcie na korzyść przeciwnika poza horyzont przeszukiwania np. czarna wieża powtarza szachowanie białego króla

Black to move

Rozwiązanie: przeszukiwanie z pojedynczym rozwinięciem algorytm wykonuje pogłębione przeszukiwanie dla wybranych posunięć "wyraźnie lepszych" od pozostałych

Strategia minimax z odcieciem $\alpha-\beta$

lpha jest najlepszą wartością dla MAX poza bieżącą ścieżką przeszukiwania

Jeśli V jest gorsze niż α , MAX nigdy nie wejdzie do tej gałęzi \Rightarrow gałąź z V można odciąć

eta jest definiowane analogicznie dla MIN

Strategia minimax z odcieciem α - β : algorytm


```
function ALPHA-BETA-SEARCH(state, game) returns an action
 action, state \leftarrow the \ a, \ s \ in \ Successors[game](state)
 such that MIN-VALUE(s, game, -\infty, +\infty) is maximized
 return action
function MAX-VALUE(state, game, \alpha, \beta) returns the minimax value of state
 if CUTOFF-TEST(state) then return EVAL(state)
 for each s in Successors(state) do
 \alpha \leftarrow \max(\alpha, \text{MIN-VALUE}(s, game, \alpha, \beta))
 if \alpha \geq \beta then return \beta
 return \alpha
function MIN-VALUE(state, game, \alpha, \beta) returns the minimax value of state
 if CUTOFF-TEST(state) then return EVAL(state)
 for each s in Successors(state) do
 \beta \leftarrow \min(\beta, \text{MAX-VALUE}(s, game, \alpha, \beta))
 if \beta \leq \alpha then return \alpha
 return \beta
```


Strategia minimax z odcieciem α - β : wlasnosci

Odcinanie jest ''czyste'': nie ma wpływu na optymalność i wynik przeszukiwania

Własciwe uporządkowanie posunięć poprawia efektywność odcinania

Dla "perfekcyjnego uporządkowania" posunięć złożoność czasowa = $O(b^{m/2})$

- ⇒ podwaja głębokość przeszukiwania
- ⇒ może łatwo zejść do 8-ego poziomu i grać dobre szachy

Gry deterministyczne: osiagniecia

Warcaby: Chinook zakończył 40-letnie panowanie mistrza świata Mariona Tinsley w 1994. Użył biblioteki wszystkich zakończeń dla 8 lub mniej pionków na planszy, w sumie 443,748,401,247 pozycji.

Szachy: Deep Blue pokonał mistrza świata Gary Kasparowa w meczu z 6-ioma partiami w 1997. Deep Blue przeszukiwał 200 milionów pozycji na sekundę, używając bardzo wyszukanej funkcji oceny, i nieznanych metod rozszerzających niektóre ścieżki przeszukiwania do głębokości 40.

Otello: mistrz świata odmówił rozgrywki z komputerami, które są zbyt silne.

Go: mistrz świata odmówił rozgrywki z komputerami, które są zbyt słabe. W go, b>300, więc większość programów używa bazy wiedzy z wzorcami do wyboru dopuszczalnych ruchów.

Gry niedeterministyczne

Źródło niedeterminizmu: rzut kostką, tasowanie kart

Przykład z rzucaniem monetą:

Gry niedeterministyczne: backgammon

Strategia usrednionego minimax

Uogólnienie strategii minimax dla gier niedeterministycznych


```
function Expectiminimax-Decision(state, game) returns an action
 action, state \leftarrow the a, s in Successors(state)
 such that EXPECTIMINIMAX-VALUE(s, game) is maximized
  return action
function Expectiminimax-Value(state, game) returns a utility value
  if TERMINAL-TEST(state) then
 return UTILITY(state)
  else if state is a MAX node then
 return the highest EXPECTIMINIMAX-VALUE of SUCCESSORS(state)
  else if state is a MIN node then
 return the lowest EXPECTIMINIMAX-VALUE of SUCCESSORS(state)
  else if state is a chance node then
 return average of EXPECTIMINIMAX-VALUE of SUCCESSORS(state)
```


Strategia usrednionego minimax: wlasnosci

Działanie funkcji oceny EVAL jest zachowane tylko dla *dodatnich liniowych* przekształceń tej funkcji

Stąd EVAL powinna być propocjonalna do wartości oczekiwanej wypłaty

Gry niedeterministyczne: wlasnosci

Rzuty kostką zwiększają b: 21 możliwych rzutów dla 2 kostek Backgammon \approx 20 dopuszczalnych posunięć

glebokość
$$4 = 20 \times (21 \times 20)^3 \approx 1.2 \times 10^9$$

Jak głębokość wzrasta, prawdopodobieństwo osiągnięcia danego węzła maleje ⇒ wartość sprawdzania wprzód jest nikła

Odcinanie α – β jest dużo mniej efektywne

Program TDGAMMON:

przeszukiwanie na głębokość 2

+ bardzo dobra funkcja oceny stanu EVAL

pprox poziom mistrza świata

Gry z niepelna informacja

Np. gry karciane, w których początkowy zestaw kart przeciwnika jest nieznany

Można policzyć prawdopodobieństwo każdego rozdania ⇒ wygląda jak jeden "duży" rzut kostką na początku gry

Pomysł:

algorytm oblicza wartość minimax dla każdej akcji w każdym możliwym rozdaniu i wybiera akcje z największą wartością uśrednioną po wszystkich rozdaniach

GIB, najlepszy program do brydża, przybliża tą ideę

- 1) generuje 100 rozdań zgodnych z informacją z licytacji
- 2) wybiera akcję, która zbiera średnio najwięcej lew

Jeśli MAX rozpocząlby z 6♥ lub 6♦, miałby gwarantowany remis

Jeśli MAX rozpocząlby z 6 \heartsuit lub 6 \diamondsuit , miałby gwarantowany remis

- \Rightarrow uśrednienie nie jest optymalne!
- ⇒ ważne, która informacja będzie dostępna w którym momencie gry