

Poker AI: Equilibrium, Online Resolving, Deep Learning and Reinforcement Learning

Nikolai Yakovenko

NVidia ADLR Group -- Santa Clara CA

Columbia University Deep Learning Seminar

April 2017

Poker is a Turn-Based Video Game

Many Different Poker Games

Single Draw Video Poker

2-7 Lowball Triple Draw
(make low hand from 5 cards with
multiple draws)

Limit Hold'em

No Limit Hold'em

World Series of Poker [Humans]

Annual Computer Poker
Competition [Robots]

Private cards

Public cards

One Hand of Texas Hold'em

Private cards

Flop (public)

Turn

River

Showdown

Flush

Two Pairs

Betting Round

Betting Round

Betting Round

Betting Round

Best
5-Card Hand
Wins

CFR: Equilibrium Balancing

- Abstract Hold'em game to smaller state-space
 - Cycle over ever game states
 - Update “regrets”
 - Adjust strategy toward least “regret”
 - Converges to Nash equilibrium in the simplified game.
 - Close enough to an equilibrium in the full game
 - Winners of every Annual Computer Poker Competition (ACPC) since 2007.
 - Limit Hold'em: 1% of unexploitable (2015)*
 - No Limit Hold'em: defeated top professional players (2017)**
- * pre-computed strategy
- ** in-game simulation on super-computer cluster

CFR: Counterfactual Regret Minimization

Player 1: Random strategy

Regret: folding good hands

Action: bet good hands more

Player 2: Random strategy

Regret: not folding bad hands

Action: fold bad hands

Regret: not bluffing bad hands

Action: bet when can't win

Regret: not calling bluffs

Action: call with some % vs bluffs

(equilibrium)

CFR: Pre-Compute Entire Strategy

Each point: encodes game state*

- Private cards for player
- Public cards
- Bets made so far

*Opponent can not distinguish between some states

Entangled Game States: Kuhn (3 Card) Poker Example

Heads-up Limit Hold'em Poker is Solved by Bowling, et al [Nature]

Heads-up Limit Hold'em is Solved

Heads-up Limit Hold'em Poker is Solved by Bowling, et al [Nature]

Within 0.1% of Unexploitable by Perfect Response

Heads-up Limit Hold'em Poker is Solved by Bowling, et al [Nature]

Surprising: Equilibrium Strategy is (almost) Binary

(a) first action as the dealer

(b) first action as the non-dealer after a dealer raise

Green: raise; Red: fold; Blue: call

Does this work for No Limit Hold'em?

No Quite: NLH is much bigger

Limit Hold'em

- 2 private cards,
- 5 public cards
- 4 rounds of betting
- 3 betting actions
 - Check/Call
 - Bet/Raise
 - Fold
- 10^{14} game states

No Limit Hold'em (200 BB)

- 2 private cards
- 5 public cards
- 4 rounds of betting
- Up to 200 betting actions
 - Check/Call
 - Bet/Raise *any size*
 - Fold
- 10^{170} game states
 - Go has 10^{160} game states

Bet Sizes: Huge Branching Factor

DeepStack: ... by Moravcik, et al [Science 2017]

Going Off-Tree

Closest or average known state: errors accumulate

Continuous Re-Solving

DeepStack:
► re-solving

Range: probability vector over
1326 unique private cards

(CMU's Libratus also employs continuous re-solving)

Re-solving Early: Solve Entire Game (Too Big)

DeepStack:
► depth-limited CFR

DeepStack:
► depth-limited CFR

Estimate values at depth X with a deep neural network
(U of Alberta DeepStack)

DeepStack: Estimating CFR Values

Figure 3: **Deep counterfactual value network.** The inputs to the network are the pot size, public cards, and the player ranges, which are first processed into hand clusters. The output from the seven fully connected hidden layers is post-processed to guarantee the values satisfy the zero-sum constraint, and then mapped back into a vector of counterfactual values.

Good enough for (super) human
performance?

Practical Results: Libratus (CMU) and DeepStack (U-Alberta)

Libratus

- Design:
 - No card abstraction
 - CFR+ for preflop and flop
 - “Endgame solving” on turn and river
- Speed:
 - Instant preflop & flop
 - ~30 seconds turn and river
 - (200 node super-computer)
- Results:
 - \$14.1/hand vs top pros
 - 120,000 hands over 3 weeks

DeepStack

- Design:
 - No card abstraction
 - “Continuous resolving” on all streets
 - Depth-limited solving w/ DNN
- Speed:
 - ~5-10s preflop and flop
 - ~1-5s turn and river
 - Laptop with Torch and GPU
- Results:
 - \$48.6/hand vs non-top pros
 - Upcoming freezeout matches

Libratus Challenge (January 2017)

Brains vs AI: Poker Rematch

hardmaru
@hardmaru

[Follow](#)

We teach our machines to lie.triblive.com/local/alleghen...

2:22 PM - 31 Jan 2017 · San Francisco, CA

4 38 82

Libratus

@BotsAintLoyal

Following

Americans, don't be influenced by my actions.
Poker is a game of chance, and rightfully illegal.
I'm lucky. These 80k hands are very lucky.

RETWEETS 16 LIKES 61

11:30 AM - 26 Jan 2017

4 16 61

The humans lost to Libratus AI beat by $4+\sigma$. Did they also get tired?

Previous ACPC Agents Were Highly Exploitable (And Maybe Still Are)

Hot Poker AI result -- Viliam Lisý's six line "Simple Rule" if/then agent, which beat last year's ACPC winners by dollars per hand
#AAAI2017

RETWEETS 8 LIKES 14

8:03 PM - 5 Feb 2017 from San Francisco, CA

2 8 14

Results: 1250 mbb/hand = \$125/hand – more than folding every hand.
LBR agent = limited best response using 48 bet sizes.

Conclusions & Speculations (04/2017)

- Computers can match top humans at heads-up No Limit Hold'em poker.
- The winning approach is continuous re-solving (similar to chess or Go, but with hand ranges)
- Great tools to measure exploitability and the luck factor (see DeepStack paper for details)

- Can this approach generalize to 3-6 player games?
- Can the online solving become much faster?
- Will this work always require extensive domain expertise?

Can we train a strong poker player
with a much smaller strategy?

Poker-CNN: Cards as 2D Tensors

Private cards

Flop (public)

Turn

River

Flush

[AhQs]

x23456789TJQKA
c.....
d.....
h.....1
s.....1..

[AhQs]+[As9s6s]

x23456789TJQKA
c.....
d.....
h.....1
s...1..1..1..1

Pair (of Aces)

[AhQsAs9s6s9c2s]

x23456789TJQKA
c.....1....
d.....
h.....1
s1...1..1..1..1

Flush!

Convnet: Predict Anything You Want

Inputs:

- Private cards
- Public cards
- Pot size
- Position
- Previous bets history

($31 \times 17 \times 17$ 3D tensor)

Predict action value:

- Bet, call, fold values
- Action probabilities
- Value by bet size

Surrogate tasks:

- Allin odds
- Opponent hand distribution

- single-trial \$ win/loss
- no gradient for bets not made
- no Monte Carlo tree search required

Big Blind
\$100

Small Blind
\$50

\$20,000

+\$265

\$20,000

Raise 81.1%
Call 18.9%
Fold 0.0%

+\$2616

(Call)

Raise 84.0%
Call 15.8%
Fold 0.0%

Odds vs Opponent

Bet Size

\$5,430

\$17,285

\$17,285

Bet 30.0%

(Check)

(Check)

Bet 25.9%

Check 70.0%

Check 74.1%

Value vs random 91.3%

Value vs oppon 85.6%

Value vs random 52.9%

Value vs oppon 32.6%

\$17,285

\$5,430

\$17,285

Bet 59.0%
Check 41.0%

(Check)

+\$3,967

Bet 86.6%
Check 13.4%

Odds vs Opponent

Bet Size

\$17,285

\$9,397

\$13,318

+\$3,967

Raise 26.6%

Call 73.4%

Fold 0.0%

Value vs random 91.3%

Value vs oppon 68.0%

Call 32.4%

Fold 67.6%

Value vs random 84.7%

Value vs oppon 30.6%

(\$13,000 allin call, to win \$26,000)
33.3% odds = break-even

Takeaways

- Pretty good pattern matching, with enough data
 - Naïve network design – and foolish use of pooling
 - Training \approx 4 million previous ACPC hands
- Struggles with rare cases
 - Under-weights outliers
 - Out of sample situations
- Struggles in big pots
 - Large effect on average results
 - Sparse data
- No attempt to avoid exploitability

Future Work

- More games, more contexts
 - 3-6 player No Limit Hold'em
 - Pot-Limit Omaha (4 private cards instead of 2)
 - Tournament Hold'em
- Learn the CFR internal parameters?
 - Predict opponent hand ranges directly
- Personalize model against an opponent
- Tune hyper-parameter...
 - 100,000 hands per experiment
 - Find ideal network arrangement
 - Exploit flexibility of deep neural nets

The Dream

Can a DNN learn to imitate strong players in 2+ player games?

Data: high-quality simulation, equilibrium solving, or player logs

Reinforcement Learning

Deep Q-Learning for Atari Games

Human-level control through deep reinforcement learning by DeepMind (Nature 2015)

OpenAI Gym: Train & Share RL Agents

```
import gym
from gym import wrappers


env = gym.make("FrozenLake-v0")
env = wrappers.Monitor(env, "/tmp/gym-results")
observation = env.reset()
for _ in range(1000):
 env.render()
 action = env.action_space.sample() # your agent here (this takes random actions)
 observation, reward, done, info = env.step(action)
 if done:
 env.reset()

env.close()
gym.upload("/tmp/gym-results", api_key="YOUR_API_KEY")
```


Support for Atari games, classic RL problems, robot soccer, Doom [no poker]

Reinforcement Learning for Games

objective: learned policy maximizes future rewards

$$R_t = \sum_{t'=t}^T \gamma^{t'-t} r_{t'},$$

- ▶ discount factor γ
- ▶ reward change at time t' $r_{t'}$

Faulty Reward Function?

<https://blog.openai.com/faulty-reward-functions/>

Can Poker Be Solved With RL?

- Yes, with modifications.
 - “Standard” RL is greedy and requires the Markov property
 - Poker decisions can’t be optimized locally
 - Some game-custom local simulation is required
- Heinrich & Silver (DeepMind 2016) match state of the art on Limit Holdem with modified deep RL
 - <https://arxiv.org/pdf/1603.01121.pdf>
 - Deep RL also gives useful “similar context” embedding for poker situations
 - (As should our Poker-CNN)

Deep RL High Watermarks

- Atari games
 - Results keep improving
 - Although OpenAI claims equal/better results on the simpler Atari games with evolutionary algorithms
- AlphaGo – super-human achievement
- RL saves 40% on datacenter cooling – Google

Can I Apply Deep RL to My Problem?

Pros – Go for it!

- Clear game-like reward function
- Easy to simulate the environment
- Markov property applies [state is not path-dependent]
- Best path can be deterministic
- Rewards are observable in relatively short sequences
- Hard to compute exact problem gradients, even if solutions easy to compare
- Access to massive machine resources

Cons – try something else.

- No clear rewards (self driving car)
- Training data, not training environment
- Limited computational resources
- Possible to compute exact gradients on the problem (MNIST, video classification, etc)
- Not likely that random actions will ever get a positive reward (Deep QRL scored 0.0 on Montezuma's Revenge for a long time)

Questions for Future Thought

- What are some hard problems that could be solved with Deep RL, given huge resources?
 - Example: component arrangement for microchip manufacture
- Given access to Libratus or DeepStack engine, could you design a deep net to imitate it, or to beat it?
 - With or without online simulation?
- From a small amount of expert training data, can you train a general agent for 2P games like StreetFighter?
 - Could you bootstrap it like AlphaGo?
 - Could you train it so humans can't tell that it's a bot?
- What problems would you train with access to a huge GPU cluster?

Thank you! Questions?

References & Further Reading

- DeepStack
 - <https://www.deepstack.ai/>
 - Watch weekly human vs AI matches on Twitch: <https://www.twitch.tv/deepstackai>
 - Open source (Torch) code for No Limit Leduc Hold'em (simplified NLH): <https://github.com/lifordi/DeepStack-Leduc>
- Libratus
 - <http://www.cs.cmu.edu/~sandholm/>
 - My write up on #BrainsVsAI match: <https://medium.com/@Moscow25/cmus-libratus-bluffs-its-way-to-victory-in-brainsvsai-poker-match-99abd31b9cd4>
- Poker-CNN
 - Our paper from AAAI 2016 on ArXiv <http://arxiv.org/abs/1509.06731>
 - Code & models (admittedly needs cleanup) https://github.com/moscow25/deep_draw
- Annual Computer Poker Competition <http://www.computerpokercompetition.org/>
- Deep Reinforcement Learning
 - DeepMind: <https://deepmind.com/research/dqn/>
 - OpenAI: <https://openai.com/>
- NVidia Applied Deep Learning Research Group
 - Blog/interview: <https://blogs.nvidia.com/blog/2016/12/07/ai-podcast-deep-learning-going-next/>
 - Open requisition: <https://sv.ai/nvidia-senior-research-scientist-deep-learning/>