

The background of the slide features a large, faint watermark of the Brown University crest. The crest includes a shield with a red cross, a sunburst at the top, and a banner at the bottom with the Latin motto "IN DEO SPERAMUS".

Adversarial Search

George Konidakis
gdk@cs.brown.edu

Spring 2017

Games

*“Chess is the Drosophila of Artificial Intelligence”
Kronrod, c. 1966*

TuroChamp, 1948

Why Study Games?

Of interest:

- Many human activities (especially intellectual ones) can be modeled as games.
- Prestige.

Convenient:

- Perfect information.
- Concise, precise rules.
- Well defined “score”.

“Solved” Games

A game is solved if an optimal strategy is known.

Strong solved: *all positions*.

Weakly solved: *some (start) positions*.

Typical Game Setting

Games are usually:

- 2 player
- Alternating
- Zero-sum
 - Gain for one loss for another.
- Perfect information

Very much like search:

- Start state
- Successor function
- Terminal states (many)
- Objective function

but alternating control.

Game Trees

Key Differences vs. Search

Minimax Algorithm

Max player: select action to maximize return.

Min player: select action to minimize return.

This is optimal for both players (if zero sum).

Assumes perfect play, worst case.

Can run as depth first:

- Time $O(b^d)$
- Space $O(bd)$

Require the agent to evaluate *the whole tree*.

Minimax

In Practice

Depth is too deep.

- 10s to 100s of moves.

Breadth is too broad.

- Chess: 35, Go: 361.

Full search never terminates for non-trivial games.

What Is To Be Done?

Must terminate the search early.

In Practice

Solution: *substitute evaluation function.*

- Like a heuristic - *estimate value.*
- In this case, probability of win.

- Common strategy:
 - Run to fixed depth then estimate.
 - Careful lookahead to depth d , then *guess.*

Search Control

Horizon Effects

- What if something interesting at horizon + 1?
- How do you know?

More sophisticated strategies:

- When to generate more nodes?
- How to selectively expand the frontier?
- How to allocate fixed move time?

Alpha-Beta

Alpha Beta Pruning

Single most useful search control method:

- Throw away whole branches.
- Use the min-max behavior.
- Cutoff search at *min* nodes where *max* can force a better outcome.
- Cutoff search at *max* nodes when *min* can force a worse outcome.

Resulting algorithm: *alpha-beta pruning*.

Alpha-Beta

Empirically: *square roots* branching factor.

- Effectively doubles the search horizon.

Alpha-beta makes the difference between novice and expert computer game players. *Most successful players use alpha-beta.*

Deep Blue (1997)

480 Special Purpose Chips
200 million positions/sec
Search depth 6-8 moves (up to 20)

Games of Chance

What if there is a chance element?

Stochasticity

An outcome is called *stochastic* when it is determined at random.

Stochasticity

How to factor in stochasticity?

Agent does not get to *choose*.

- Selecting the *max* outcome is optimistic.
- Selecting the *min* outcome is pessimistic.

Must be probability-aware.

Expectation

What is the *average die value*?

$$\frac{(1 + 2 + 3 + 4 + 5 + 6)}{6} = 3.5$$

This factors in both probabilities and the value of event.

In general, given random event x and function $f(x)$:

$$E[f(x)] = \sum_x P(x) f(x)$$

Insert *expectation layer* to accommodate stochastic events.

ExpectiMax

Games Today

World champion level:

- Backgammon
- Chess
- Checkers (solved)
- Othello
- Some poker types:

“Heads-up Limit Hold’em Poker is Solved”, Bowling et al., *Science*, January 2015.

Perform well:

- Bridge
- Other poker types

~~Far off: Go~~

Go

Very Recently

Lee Sedol

1 - 4

AlphaGo

AlphaGo
(Google Deepmind)