

TRÍ TUỆ NHÂN TẠO

Bài 7: Trò chơi đối kháng xác định

Nội dung

1. Một số khái niệm
2. Phân loại hình trạng trong không gian trò chơi
3. Hàm Grundy
4. Đồ thị tổng
5. Bài tập

Phần 1

Một số khái niệm

Trò chơi đối kháng

- Có 2 bên tham gia
- Quyền lợi các bên đối lập nhau (thắng-thua)
 - Còn gọi là zero-sum game (trò chơi có tổng bằng 0)
 - Cần phân biệt với trò chơi hợp tác (win-win)
- Hai bên thay nhau biến đổi trạng thái trò chơi
 - Khái niệm turn-base: chơi theo lượt, mỗi bên đến lượt mình có quyền thay đổi trạng thái của trò chơi và (tất nhiên) sẽ cố gắng thay đổi sao cho họ được nhiều lợi thế nhất
 - Trong thực tế thì trò chơi nào cũng có thể mô hình hóa thành trò chơi theo lượt (vấn đề là định nghĩa “lượt” như thế nào)
- Có định nghĩa kết thúc một cách rõ ràng
- Có thể có kết cục hòa: ngăn chặn trò chơi kéo dài mãi

- Mọi hình trạng của trò chơi đều được xác định trạng thái thông qua tính toán
- Trò chơi không xác định:
 - Số hình trạng quá nhiều, không thể tính toán kết cục
 - Hình trạng có những điểm “mờ”: thông tin không rõ ràng
 - Chẳng hạn như khi chơi bài, ta không thể biết chính xác các quân bài trên tay đối phương
 - Không có định nghĩa rõ ràng việc thắng-thua
- Trò chơi đối kháng xác định: đối kháng + xác định

Phần 2

Phân loại hình trạng trong không gian trò chơi

Phân loại trạng thái trò chơi

- Những trạng thái thắng-thua theo định nghĩa: áp dụng luật chơi để xác định thắng thua
- Những trạng thái thắng-thua do tính toán: không có trong định nghĩa, nhưng bằng tính toán và suy luận, ta có thể biết loại trạng thái là gì
 - **Trạng thái thắng**: mọi nước đi tiếp theo đều dẫn đến trạng thái thua
 - **Trạng thái thua**: tồn tại ít nhất một nước đi đến trạng thái thắng
 - **Trạng thái hòa**: Trò chơi bế tắc không thể kết thúc (theo định nghĩa) hoặc chuỗi trạng thái xuất hiện chu trình

Trò chơi di chuyển quân Hậu

- Quân Hậu ở vị trí (p, q) trên bàn cờ
- Hai người lần lượt di chuyển quân Hậu nhưng chỉ được phép đi xuống, đi sang trái hoặc đi chéo trái-xuống
- Ai không đi được nữa là thua

Tính toán loại trạng thái

- Định nghĩa trạng thái của trò chơi: mỗi vị trí đứng của quân Hâu sẽ là một trạng thái, như vậy trạng thái đại diện bởi một cặp (p, q)
- Quy ước trước khi tính toán:
 - Trạng thái thắng = 1: đi được đến đó thì sẽ thắng
 - Trạng thái thua = 0: đi vào đó thì có thể thua (nếu đối thủ biết chơi)
 - Trạng thái hòa hoặc chưa tính được = -1
- Thắng theo định nghĩa: ô $(0, 0)$ – vì hết nước đi
- Tính toán giá trị cho các trạng thái khác như thế nào?

Phần 3

Hàm Grundy

- Xét hình trạng X có các nước đi tiếp theo là X_1, X_2, \dots, X_n
$$G(X) = \min\{N - \{G(X_i) | i = 1..n\}\}$$
- Ở đây N là tập số tự nhiên
- Như vậy, hàm Grundy phát biểu bằng lời sẽ là: “số tự nhiên nhỏ nhất không trùng với các số gán cho các trạng thái con”
- Ví dụ:
 - X đi được đến A, B, C & D
 - $G(A) = 1, G(B) = 4, G(C) = 0, G(D) = 1$
 - $G(X) = \min\{N \setminus \{1, 4, 0, 1\}\} = 2$

- Có sự tương đương giữa giá trị của hàm Grundy và trạng thái thắng thua của trò chơi:
 - $G(X) = 0 \rightarrow$ Đi đến đâu cũng là ô khác 0 \rightarrow trạng thái thắng
 - $G(X) > 0 \rightarrow$ Luôn tìm được đường đi đến ô 0 \rightarrow trạng thái thua
- Vì vậy nếu tính được $G(X)$ cũng là tính được trạng thái của trò chơi

Tính hàm Grundy của các hình trạng sau

Phần 4

Đồ thị tổng

Khái niệm đồ thị tổng

- Một trò chơi đối kháng theo lượt \sim đồ thị
- Nếu trò chơi này có thể tách thành các trò chơi con:
 - Độc lập về trạng thái
 - Một lượt đi tác động tới một số trò chơi con
 - Những trò chơi khác bỏ qua (null move)
- Số trò chơi tác động đồng thời gọi là “bậc” của đồ thị cha, bậc = 1 \sim đồ thị tổng

Hàm Grundy trên đồ thị tổng

- Người ta chứng minh được, nếu đồ thị D là tổng của các đồ thị con D_1, D_2, \dots, D_n thì:

$$G(D) = G(D_1) \text{ xor } G(D_2) \text{ xor } \dots \text{ xor } G(D_n)$$

- Ví dụ:

- $D = A + B + C$
- $G(A) = 3, G(B) = 5, G(C) = 6$
- $G(D) = 3 \text{ xor } 5 \text{ xor } 6 = 0$

Phần 5

Bài tập

Bài 1: Trò chơi “Bốc sỏi”

Trò chơi “Bốc sỏi” 2 người:

- Có 2 đồng sỏi, đồng 1 có m viên, đồng 2 có n viên
- Lần lượt từng người đi, hoặc bốc ở 1 đồng không quá 4 viên, hoặc bốc ở cả 2 đồng không quá 3 viên (bốc 2 đồng sỏi sỏi như nhau)

Với số sỏi ban đầu $(20, 30)$, xác định trạng thái ban đầu là thắng hay thua đối với người đi trước.

Bài 2: Trò chơi “Chuyển sỏi”

Luật chơi như sau:

- Một dải băng có 19 ô
- Đầu trái có viên sỏi đen, đầu phải có viên sỏi trắng
- Người chơi thứ nhất được dịch viên sỏi đen, người chơi thứ hai được dịch viên sỏi trắng
- Được dịch viên sỏi đi không quá 3 ô và không nhảy qua đầu viên sỏi của đối phương
- Ai không dịch được nữa là thua

Tính Grundy cho các trạng thái.

Bài 3: Cờ DAM

- Sự mở rộng của trò chơi chuyển sỏi
- Mỗi người chỉ được chọn 1 viên sỏi để đi một lượt
- Không hạn chế số ô dịch chuyển
- Ai không đi được nữa là thua

Bài 4: Trò chơi “Tô màu”

Một dải băng n ô vuông.

Có 2 người chơi, lần lượt tô màu 2 hoặc 3 ô liên tiếp trên dải băng, điều kiện: Không được tô đè lên những ô đã có màu.

Ai đến lượt mình mà không tô được nữa thì thua.

Câu hỏi:

- Xây dựng chiến lược đi cho người đi trước
- Xây dựng chiến lược đi tối ưu cho cả 2 người chơi

Tính hàm Grundy cho $n = 2, 3, 5, 11, 20, 100$.

Bài 5: Chia socola

Một phong socola kích thước $M \times N$. Hai người thực hiện phương án chia socola như sau:

- Mỗi người lần lượt chọn 1 thanh và bẻ theo đường chia ngang hoặc dọc thanh đó
- Nếu sau khi thực hiện việc bẻ, có một (hoặc vài) khối socola kích thước 1×1 thì người thực hiện việc bẻ có thể lấy khối đó

Xây dựng chiến lược chơi có lợi nhất cho người thứ nhất.