

ARTUR BIELIŃSKI

INTELIĞENTNE ALGORYTMY

Spis treści

1. Wytwarzanie nowej wiedzy.....	3
1.1 Teoria gry w szachy.....	6
1.1.1 Algorytm statyczny.....	7
1.1.2 Algorytm dynamiczny.....	12
1.1.3 Algorytm funkcji decyzyjnych.....	13
1.1.4 Podstawowa funkcja obliczająca ruch figury na planszy.....	14
1.1.5 Funkcja matematyczna spychająca figurę K na brzeg szachownicy.....	24
1.2 Teoria gry w warcaby.....	28
1.2.1 Algorytm tworzenia drzewa ruchów pojedynczego pionka.....	28
1.2.2 Kryterium najdłuższego bicia.....	28
1.2.3 Algorytm przycinania drzewa ruchów.....	29
1.2.4 Algorytm wyznaczania ruchów niepodobnych.....	29
1.2.5 Algorytm wyznaczania kategorii ruchów.....	31
1.2.6 Algorytm maksymalizacji zysku.....	31
1.2.7 Wyznaczanie zysku gwarantowanego i zysku niegwarantowanego.....	31
1.2.8 Podstawowa samowywołująca procedura obliczająca ruch pionka lub damki.....	34
1.2.9 Obliczenia wielowarstwowe.....	37
1.2.10 Przekodowywanie pozycji pionka ze współrzędnych x,y na stosowane w planszach 64 i 100 połowych.....	38
1.2.11 Procedura zliczania pionków i damek.....	38
2. Dotychczasowe strategie XVIII wiecznych arcymistrzów gry w szachy.....	40
2.1 Zasady gry w szachy.....	40
2.2 Dotychczasowa taktyka gry arcymistrzów.....	44
3. Prezentacja programów do gry w szachy.....	49
3.1 Nowość wszechczasów zestawienie ruchów funkcja programu Kalkulator Szachowy 2na2 V.1.1.....	50
3.2 Zapoznaj się z sytuacją na planszy.....	52
3.3 Diagram testowy - ruchy ze ścieżką i bez ścieżki ucieczki przed porażką.....	57
3.4 Diagram testowy - ruchy z daremnym i niedaremny poświęceniem figur.....	63
3.5 Diagram testowy - ruchy przybliżające do sukcesu.....	70
3.6 Inteligentne statystyki funkcja programu Kalkulator Szachowy 2na2 V.1.0.....	71
3.7 Pierwsze komputerowe odkrycie.....	120
3.8 Komputerowe statystyki w ośmiu kategoriach.....	120
3.9 Inteligentne liczenie ścieżek.....	121
3.10 Gramy z programem Turniej poziom 2na2.....	124
4. Dotychczasowe strategie gry w warcaby.....	148
4.1 Przygoda w świetlicy szkolnej.....	148
4.2 Reguły Kodeksu Warcabowego.....	148
5. Prezentacja programów do gry w warcaby.....	150
5.1 Program Turniej Warcabowy.....	154
5.2 Program Quiz Warcabowy.....	157
5.3 Program Turniej Wariantowy Warcabowy.....	159
6. Nieograniczone możliwości drzewa ruchów.....	183
6.1 Nieograniczone możliwości drzewa wszystkich ruchów w algorytmie szachowym.....	183
6.2 Maksymalizacja zysku w algorytmie warcabowym.....	183
7. Porównanie iteracyjnego i rekurencyjnego algorytmu poruszania gońcem i damką.....	184
8. Ewolucja projektu programu do gry w warcaby.....	186
8.1 Trzy poziomy abstrakcji projektu informatycznego.....	187
8.2 Rozważania na temat praw autorskich.....	189
Dodatek. Ustawa o ochronie praw autorskich.....	191

1. Wytwarzanie nowej wiedzy.

Do wytwarzania nowej wiedzy zatrudnia się dziś matematyków którzy tworzą modele obiektów i środowiska, a następnie wytwarzają modele komplementarne do modelu środowiska realizujące określone postawionymi wymaganiami zadanie matematyczne rozwiązujące problem lub zagadnienie.

Przykład wytwarzania nowej wiedzy.

Za 4,5 miliarda lat zgaśnie słońce, aby przeżyć ludzkość będzie musiała zbudować statek kosmiczny napędzany tlenem i wodorem pozyskanym z elektrolizy oceanów które wtedy i tak nie będą już potrzebne.

Dane początkowe:

Objętość oceanów czyli ilość zgromadzonej w nich wody. 1370.4 mln km^3

Ciężar właściwy wody aby obliczyć masę przydatnej do elektrolizy wody: 1g/cm^3

Ilość energii słonecznej wytwarzanej przez słońce: $3.86 * 10^{33} \text{ erg/s}$

Wydajność fotoogniw słonecznych: 10%

Zakładając że elektroliza zostanie przeprowadzona przy użyciu energii słonecznej, obliczyć czas trwania elektrolizy wszystkich oceanów i ilość tlenu i wodoru możliwego do uzyskania z tej planety.

Rozwiązanie zadania:

W 1kg wody znajduje się $1000/18 = 55.555$ moli H_2O

czyli $55.555 * N_A$ cząsteczek H_2O

czyli $55.555 * 2$ moli H = 111.111 moli H

czyli $55.555 / 2$ moli $\text{O}_2 = 27.777$ moli O_2

Czyli w 1kg wody znajduje się

$111.111 \text{ moli H} * 1 \text{g/mol} = 111.111 \text{ g H}$

$27.777 \text{ moli O}_2 * 32 \text{g/mol} = 888.888 \text{ g O}_2$

W oceanach znajduje się $1370.4 * 10^6 \text{ km}^3$ wody czyli $1370.4 * 10^{15} \text{ m}^3$ czyli

$1370.4 * 10^{15} \text{ m}^3 * 1000 \text{kg/m}^3 = 1370.4 * 10^{18} \text{ kg}$ wody

Z oceanów można więc pozyskać $1370.4 * 10^{18} \text{ kg} * 111.111/1000 = 152.2665144 * 10^{18} \text{ kg H}$

i $1370.4 * 10^{18} \text{ kg} * 888.888/1000 = 1218.132115 * 10^{18} \text{ kg O}_2$

Elektroliza takiej ilości wody w celu pozyskania paliwa do międzygalaktycznego statku kosmicznego trwałaby, prądem o natężeniu 1A aż przez $14501.44229 * 10^{24}$ sekund czyli $14501.44229 * 10^{24} \text{ sekund} / 31.536 * 10^6 \text{ sekund/rok} = 459.837 * 10^{18} \text{ lat}$.

Każdego dnia każdy z 10 miliardów ludzi zamieszkujących naszą planetę wytwarza nową wiedzę, warto pomyśleć o zbudowaniu takiego statku kosmicznego który umożliwiłby odnajdowanie młodych słońc i zasiedlanie krążących wokół nich planet. Młodych słońc czyli takich które przetrwają dłużej niż nasze słońce.

Cywilizacja jest więc wytwarzana przez osoby z 5 z matematyki, jeśli zapytacie co trzeba mieć lub wiedzieć aby napisać program do gry w szachy, odpowiedź jest jedna: wieczną piątkę z matematyki. Nie istnieje teoria w Równaniach Różniczkowych, choć istnieje Z-przekształcenie dla zmiennej dyskretnej, L-przekształcenie dla zmiennej ciągłej, liczymy całki potrójne i gradientowe, nie istnieje teoria w Teorii Sterowania choć liczymy macierzowe równania Laplace'a, nie istnieje teoria w Podstawach Dynamiki Układów choć modelujemy matematycznie dowolne obiekty i obliczamy sterownia w układzie otwartym i zamkniętym.

Tą teorię, gry w szachy, należy dopiero stworzyć. Już w przedszkolu, gdzie nauczałem gry w

szachy, nie grywałem w warcaby. Grając od dziecka w szachy w drugiej klasie szkoły podstawowej zauważyłem że wygrałem z własnym Ojcem który był najlepszym matematykiem na Politechnice Świętokrzyskiej, spytałem tak dobrze gram czy udajesz, odpowiedź była wygrałeś, później zweryfikowałem to na najlepszym koledze z klasy który też miał piątkę i który przyznał że faktycznie zawsze wygrywam, pewnego dnia na festynie 1 majowym wygrałem z reprezentacją Miejskiego Domu Kultury, poszedłem więc na dwa spotkania w nadziei zapisania się i doskonalenia w grze w szachy, kiedy graliśmy na małej szachownicy wygrywałem a kiedy graliśmy na dużej szachownicy przegrywałem. Ostatecznie skończyło się na dwóch spotkaniach gdyż zobaczyłem że oni zamiast rozgrywać dużą ilość partii szachowych uczą się na pamięć partii Radzieckich Mistrzów Szachowych, i stwierdziłem że, wprawdzie mam piątkę z matematyki, ale przecież nie uczę się niczego nigdy na pamięć, po prostu rozwiązuję zadania. Przez wiele lat byłem przekonany że mam słabą pamięć, okazało się że są osoby które wytwarzają dużą ilość własnych kontekstów, osoby twórcze, i osoby które skupiają się na poznawaniu przytłaczającej ich rzeczywistości, rzeczywistości czyli cywilizacji. Twórcami cywilizacji są więc tylko osoby z piątką z matematyki, na 30 osób zazwyczaj 3 osoby mają 5 z matematyki czyli 10% społeczeństwa może tworzyć wartościowe programy, reszta osób to odbiorcy cywilizacji, ci którzy ustawiali się w szkole po zeszyt do matematyki i nie potrafili rozwiązać nawet równania kwadratowego $2x^2+5x-3=0$, $d=25+4*6=49$, $x_1=(-5-7)2*2$, $x_2=(-5+7)2*2$. Komputerowe rozwiązywanie równań kwadratowych programuje się na pierwszej lekcji ćwiczeń z programowania w Pascalu, już na drugim semestrze, choć całe studia to tylko matematyka wyższa. Jest oczywiste że na komputerze potrafimy policzyć tylko to co potrafimy policzyć ręcznie.

Teoria gry w szachy którą stworzyłem polega na zliczaniu każdej ścieżki w czterowarstwowym drzewie ruchów i tworzeniu inteligentnych statystyk, teoretycznie stworzyłem ją w drugiej klasie szkoły podstawowej gdy sformułowałem zdanie że zaprojektuję komputer na Z80 grający w szachy i zacząłem obmyślać algorytm, ruch który ja wykonuję to ruch pierwszej warstwy, w drugiej warstwie nie może być porażki, w trzeciej warstwie może być sukces ale musi być ścieżka ucieczki przed porażką w czwartej warstwie.

Kiedy wiele lat później zabrałem się do pisania programu i sformułowałem aż 8 kategorii ruchów:

1. Pewny Sukces w 1 ruchu
2. Pewny Remis w 1 ruchu
3. Możliwy lub Pewny Sukces w 2 ruchu
4. Możliwy lub Pewny Remis w 2 ruchu
5. Ruchy bez porażki
6. Ruchy z porażką ale ze ścieżką lub bez ścieżki ucieczki przed porażką
7. Ruchy z bilansem figur w 1 ruchu
8. Ruchy z bilansem figur w 2 ruchu

Najpierw powstał Kalkulator Szachowy 2na2 w wersji 1.0 obliczający inteligentne statystyki, następnie powstał Kalkulator Szachowy 2na2 w wersji 1.1 wyposażony w funkcję Zestawienie Ruchów która dokonuje automatycznej interpretacji inteligentnych statystyk i oznaczająca kolorami:

- zielonym ruchy dobre z pewnym sukcesem lub remisem,
- niebieskim ruchy bez porażki lub nieokreślone co do skutków ale nie prowadzące do sukcesu lub porażki,
- białym ruchy wymagające zastanowienia i oceny na tle innych ruchów,

Następnie powstał program Turniej poziom 2na2 który klasyfikuje ruchy według 50 kategorii i umożliwia rozgrywanie prawdziwej partii szachów, program sam wykonuje ruchy.

Kolejnym dziełem były 3 programy do gry w warcaby: Turniej Warcabowy, Quiz Warcabowy i

Turniej Wariantowy Warcabowy które powstały dla warcabów klasycznych 64 polowych i międzynarodowych 100 polowych.

Programy do gry w Szachy powstały w Delphi Pascal, a programy do gry w Warcaby powstały w C#.

Aktualnie programy:

setup_szachy_kalkulator_szachowy_2na2_v1.1.zip

setup_turniej_poziom_2na2_v1.1.zip

setup_warcaby100.zip

setup_warcaby64.zip

są dostępne pod adresem www.gryiszachy.hitowy.pl wraz z instrukcjami obsługi:

Instrukcja Obsługi Kalkulator Szachowy 2na2.pdf

Kalkulator Szachowy 2na2 Nowości wersji 1.1.pdf

Turniej_program_do_gry_w_szachy_Instrukcja_Obsługi_v1.1.pdf

Instrukcja_obsługi_warcaby100.pdf

Instrukcja_obsługi_warcaby64.pdf

które ukazują się w momencie instalacji programu.

W książce Inteligentne algorytmy autor programów po raz pierwszy prezentuje jak powstały programy do gry w szachy i warcaby. Teorię obliczeń i algorytmy, kod podstawowych procedur w C# i Delphi Pascal oraz jakie są możliwości obliczeń statycznych i obliczeń dynamicznych w szczególności nieograniczonych możliwości obliczeń na wygenerowanym dynamicznie, w trakcie przewidywania kolejnych ruchów, czterowarstwowym drzewie ruchów. Udostępnia także nieodpłatnie kody aktywacji programów do gry w szachy.

1.1 Teoria gry w szachy.

Rys. 1.1. Czterowarstwowe drzewo wszystkich ruchów, prezentacja narastania ilości wyników.

W czterowarstwowym drzewie wszystkich ruchów, liczba wyników w warstwie N jest iloczynem ilości wyników we wszystkich poprzednich warstwach, np.: dla drzewa regularnego $N_1=3$, $N_2=3*3$, $N_3=3*3*3$, $N_4=3*3*3*3$, nakład obliczeń $N_1+N_2+N_3+N_4=120$

Generujemy czterowarstwowe drzewo wszystkich ruchów, w którym białe i czarne pionki i figury w pierwszych ruchu mogą wykonać po 20 posunięć, aby zapisać obliczenia dla $20*20*20*20=160$ tys. wyników 4 warstwy nie musimy definiować tabeli o niebotycznych rozmiarach, tym bardziej że liczba 20 nie jest oszacowaniem górnym ilości możliwych kombinacji, oszacowaniem górnym jest liczba 333.

A więc $333*333*333*333=1.2296370321 * 10^{10}$, 12 giga bajtów dla prostego zapisania wyników każdej z 4 warstw, to wyglądało by tak:

wynik:array[1..4,1..12296370321] of byte

Niestety nie istnieje komputer PC który przyjąłby taką deklarację, więc jest to niemożliwe, poza tym było by to marnotrawstwo pamięci, gdyż dla pierwszej warstwy potrzebujemy zapisać maksymalnie 333 wyniki, dla drugiej warstwy potrzebujemy maksymalnie zapisać 110889 wyników, dla trzeciej warstwy potrzebujemy maksymalnie zapisać 36926037 wyników, a tylko dla czwartej warstwy 12296370321 wyników, tak więc byłaby to tablica rzadka.