

Deep Q-Learning, AlphaGo and AlphaZero

Lyle Ungar

With slides from Eric Eaton

DQN

AlphaGo

AlphaZero, MuZero

Remember Q-Learning

$$Q(s, a) \leftarrow Q(s, a) + \alpha \underbrace{\left(R + \gamma Q(s', \pi(s')) - Q(s, a) \right)}_{\text{Converges when this is zero}}$$

where

$$Q(s', \pi(s')) = \max_{a'} Q(s', a')$$

Deep Q-Learning (DQN)

Input: s

Output: $Q(s, a)$

Learning:

gradient descent with the following loss function:

$$\left(\left(R(s, a, s') + \gamma \max_{a'} Q(s', a') \right) - Q(s, a) \right)^2$$

The policy, $\pi(a)$, is then given by maximizing the predicted Q-value

Separate Q- and Target Networks

Issue: Instability (e.g., rapid changes) in the Q-function can cause it to diverge

Idea: use two networks to provide stability

- ◆ The Q-network is updated regularly
- ◆ The target network is an older version of the Q-network, updated occasionally

$$\left(\left(R(s, a, s') + \gamma \max_{a'} Q(s', a') \right) - Q(s, a) \right)^2$$

computed via target network computed via Q-network

Deep Q-Learning (DQN) Algorithm

Initialize replay memory \mathcal{D}

Initialize Q-function weights θ

for episode = 1 ... M , do

 Initialize state s_t

 for $t = 1 \dots T$, do

$$a_t \leftarrow \begin{cases} \text{random action} & \text{with probability } \epsilon \\ \max_a Q^*(s_t, a; \theta) & \text{with probability } 1 - \epsilon \end{cases} \quad \text{ ϵ -greedy}$$

 Execute action a_t , yielding reward r_t and state s_{t+1}

 Store $\langle s_t, a_t, r_t, s_{t+1} \rangle$ in \mathcal{D}

$$s_t \leftarrow s_{t+1}$$

 Sample random minibatch of transitions $\{\langle s_j, a_j, r_j, s_{j+1} \rangle\}_{j=1}^N$ from \mathcal{D}

$$y_j \leftarrow \begin{cases} r_j & \text{for terminal state } s_{j+1} \\ r_j + \gamma \max_{a'} Q(s_{j+1}, a'; \theta) & \text{for non-terminal state } s_{j+1} \end{cases}$$

 Perform a gradient descent step on $(y_j - Q(s_j, a_j; \theta))^2$

end for

end for

Based on <https://arxiv.org/pdf/1312.5602v1.pdf>

DQN on Atari Games

Image Sources:

<https://towardsdatascience.com/tutorial-double-deep-q-learning-with-dueling-network-architectures-4c1b3fb7f756>

<https://deepmind.com/blog/going-beyond-average-reinforcement-learning/>

<https://aromiru.com/2016/11/07/lets-make-a-dqn-double-learning-and-prioritized-experience-replay/>

AlphaGo

https://medium.com/@jonathan_hui/alphago-how-it-works-technically-26ddcc085319 **2016**

AlphaGo - Complicated

1. Train a CNN to predict (supervised learning) moves of human experts

2. Use as starting point for policy gradient (self-play against older self)

3. Train value network with examples from policy network self-play

4. Use Monte Carlo tree search to explore possible games

Image from DeepMind's ICML 2016 tutorial on AlphaGo: <https://icml.cc/2016/tutorials/AlphaGo-tutorial-slides.pdf>

Learn policy

- ◆ $a = f(s)$
- ◆ $a = \text{where to play } (19 \times 19)$
- ◆ $s = \text{description of board}$

State ~ 19*19*48

Feature	# of planes	Description
Stone colour	3	Player stone / opponent stone / empty
Ones	1	A constant plane filled with 1
Turns since	8	How many turns since a move was played
Liberties	8	Number of liberties (empty adjacent points)
Capture size	8	How many opponent stones would be captured
Self-atari size	8	How many of own stones would be captured
Liberties after move	8	Number of liberties after this move is played
Ladder capture	1	Whether a move at this point is a successful ladder capture
Ladder escape	1	Whether a move at this point is a successful ladder escape
Sensibleness	1	Whether a move is legal and does not fill its own eyes
Zeros	1	A constant plane filled with 0
Player color	1	Whether current player is black

AlphaGo – lots of hacks

◆ Bootstrap

- Initialize with policy learned from human play

◆ Self-play

◆ Speed matters

- Rollout network (fast, less accurate game play)
- Monte Carlo search

◆ It still needed fast computers

- > 100 GPU weeks

AlphaZero

- ◆ **Self-play with a single, continually updated neural net**
 - No annotated features - just the raw board position
- ◆ **Uses Monte Carlo Tree Search**
- ◆ **Beat AlphaGo (100-0) after just 72 hours of training**
 - On 5,000 TPUs

<https://deepmind.com/blog/article/alphazero-shedding-new-light-grand-games-chess-shogi-and-go>

2017

Monte Carlo Tree Search (MCTS)

- ◆ In each state s_{root} , select a move, $a_t \sim \pi_t$ either proportionally (exploration) or greedily (exploitation)
- ◆ Pick a move a_t with
 - low visit count (not previously frequently explored)
 - high move probability (under the policy)
 - high value (averaged over the leaf states of MC plays that selected a from s) according to the current neural net
- ◆ The MCTS returns an estimate z of $v(s_{root})$ and a probability distribution over moves, $\pi = p(a|s_{root})$

AlphaZero loss function

NNet: $(\mathbf{p}, v) = f_\theta(s)$

- ◆ Minimizes the error between the predicted outcome – the value function: $v(s)$ and the actual game outcome z
- ◆ Maximizes the similarity of the policy vector $p(s)$ to the MCTS probabilities $\pi(s)$.
- ◆ L2 regularize the weights θ

$$l = (z - v)^2 - \pi^T \log \mathbf{p} + c \|\theta\|^2,$$

MuZero

- ◆ **Slight generalization of AlphaZero**

- Also uses Monte Carlo Tree Search (MCTS), self-play

- ◆ **Learns Go, Chess, Atari ...**

- ◆ **Learns 3 CNNs**

- **Representation model:** observation history → state_t
 - **Dynamics model:** $\text{state}_t * \text{action}_t \rightarrow \text{state}_{t+1}$
 - **Policy:** $\text{state}_t \rightarrow \text{action}_t$

StarCraft

- ◆ StarCraft-playing AI model consists of 18 agents, each trained with 16 Google v3 TPUs for 14 days.
- ◆ Thus, at current prices (\$8.00 / TPU hour), the company spent \$774,000 on this model

Applied RL Summary

- ◆ Superhuman game playing using DQL
- ◆ Why is DeepMind losing \$500 million/year?