

AlphaGo

작동원리

발표자: 문승환

PhD student

Language Technologies Institute, School of Computer Science
Carnegie Mellon University

알파고 vs 유럽챔피언 (판 후이 2단)

2015년 10월 5일 – 9일

<공식경기>

- 제한시간 1시간, 30초 초읽기 3회
- 5:0 알파고 승리 (불계승 4번)

알파고 vs 세계챔피언 (이세돌 9단)

인간과 컴퓨터의 자존심을 건 '세기의 대결'

2016년 3월 9일 – 15일

<공식경기>

- 제한시간 2시간, 1분 초읽기 3회

서울 광화문 포시즌스 호텔

이세돌

사진 출처: [매일경제 2013/04](#)

사진 출처: [바둑 TV](#)

“자신이 없어요. 질 자신이요”

"아, 싸울만 해서 싸워요. 수가 보이는데 어쩌란 말이에요."

"불리하다보니 이기자는 생각없이 대충 뒀는데 이겼네요."

- 구리 九단에게 대역전승을 거둔
직후의 인터뷰

바둑 인공지능?

바둑 인공지능? 정의하자면:

$d = 1$

s (state)

$$= \begin{array}{c} 000000000 \\ 000000000 \\ 000000\textcolor{red}{1}00 \\ 000000000 \\ 000000000 \\ 000000000 \\ 000000000 \\ 000000000 \end{array}$$

(예를 들면 이런 식으로 행렬로 표현)

바둑 인공지능? 정의하자면:

s (state)

Given s , pick the best a

바둑 인공지능? 이렇게 만들어 보면?

모든 경우의 수를 시뮬레이션

바둑 인공지능? 이렇게 만들어 보면?

바둑 인공지능? 이렇게 만들어 보면?

바둑 인공지능? 이렇게 만들어 보면?

Maximum depth search: 경우의 수가 우주의 원자 수보다 많아* 불가능

핵심: 경우의 수 (Search Space) 줄이기

경우의 수 (Search Space) 줄이기

1. “action” 후보군 줄이기 (Breadth Reduction)

경우의 수 (Search Space) 줄이기

1. “action” 후보군 줄이기 (Breadth Reduction)

경우의 수 (Search Space) 줄이기

2. 결과 더 빨리 예측하기 (Depth Reduction)

경우의 수 (Search Space) 줄이기

2. 결과 더 빨리 예측하기 (Depth Reduction)

$V(s)$: “state s 의 판세”로 요약

경우의 수 (Search Space) 줄이기

1. “action” 후보군 줄이기 (Breadth Reduction)
2. 결과 더 빨리 예측하기 / 판세 평가하기 (Depth Reduction)

1. “action” 후보군 줄이기

Learning: $P(\text{next action} \mid \text{current state})$

$$= P(a \mid s)$$

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

s1

s2

s3

다음 판

s2

s3

s4

Data: 온라인 바둑 고수 (5~9단)
기보 16만 개, 착점 3000만 개

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

예측 모델

다음 판

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

예측 모델

다음 액션

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

00 000 0000
00 000 **1**000
0 **-1**00 **1**-**1**00
0 **1** 00 **1**-**1**000
00 00 **-1**0000
00 000 0000
0 **-1**000 0000
00 000 0000

다음 액션

000000000
000000000
000000000
000000000
000000000
00000 **1**000
000000000
000000000
000000000

예측 모델

s

$f: s \rightarrow a$

a

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

00 000 0000
00 000 **1**000
0-100 **1**-1**1**00
01 00 **1**-1000
00 00 **-1**0000
00 000 0000
0-1000 0000
00 000 0000

예측 모델

s

$g: s \rightarrow p(a|s)$

000000 000
000000 000
000000 000
000000.20.100
000000.4 0.200
000000.1 000
000000 000
000000 000

$p(a|s)$

argmax

a

다음 액션

000000000
000000000
000000000
000000000
000000000
000000000
000000000
000000000
000000000

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

00 000 0000
00 000 **1**000
0 **-1**00 **1**-**1**000
0 **1** 00 **1**-**1**000
00 00 **-1**0000
00 000 0000
0 **-1**000 0000
00 000 0000

예측 모델

s

$g: s \rightarrow p(a|s)$

$p(a|s)$

다음 액션

000000000
000000000
000000000
000000000
00000 **1**000
000000000
000000000
000000000

argmax

a

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

00 000 0000
00 000 1000
0 -100 1-1100
0 1 00 1-1000
00 00 -10000
00 000 0000
0 -1000 0000
00 000 0000

Deep Learning
(13 Layer CNN)

s

$g: s \rightarrow p(a|s)$

000000 000
000000 000
000000 000
000000.20.100
000000.4 0.200
000000.1 000
000000 000
000000 000

$p(a|s)$

argmax

a

다음 액션

000000000
000000000
000000000
000000000
000000000
00000 1000
000000000
000000000
000000000

Convolutional Neural Network (CNN)

CNN은 레이어별로 input image를 추상화 시켜 Image Recognition을 굉장히 잘함

Convolutional Neural Network (CNN)

이걸 바둑의 판세를 읽는 데에 사용

바둑: 추상화하는 능력이 중요

CNN: 추상화하는 능력이 뛰어난 모델

바둑 두는 Task와 CNN의 장점이 맞물린 경우

Deep Learning

~= Representation Learning

→ 단을 쌓아 올라갈수록 추상화된
feature를 익힘

1. “action” 후보군 줄이기

(1) 프로 바둑기사 따라하기 (supervised learning)

현재 판

다음 액션

**프로기사 흥내내는 모델
(w/ CNN)**

Training: $\Delta\sigma \propto \frac{\partial \log p_\sigma(a|s)}{\partial \sigma}$

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

프로기사
흉내내는 모델
(w/ CNN)

vs

프로기사
흉내내는 모델
(w/ CNN)

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

프로기사
흉내내는 모델
(w/ CNN)

vs

프로기사
흉내내는 모델
(w/ CNN)

Return: 대국 기보, 승/패자 정보

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

어느 판

승/패

프로기사 흉내내는 모델
(w/ CNN)

패

$z = -1$

Training: $\Delta\rho \propto \frac{\partial \log p_\rho(a_t|s_t)}{\partial \rho} z_t$

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

어느 판

승/패

승

$z = +1$

프로기사 흉내내는 모델
(w/ CNN)

Training: $\Delta\rho \propto \frac{\partial \log p_\rho(a_t|s_t)}{\partial \rho} z_t$

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

업데이트 모델
ver 1.1

vs

업데이트 모델
ver 1.3

프로기사 흉내내는 모델과 똑같은 topology, 업데이트 된 parameters를 사용

Return: 대국 기보, 승/패자 정보

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

업데이트 모델
ver 1.3

vs

업데이트 모델
ver 1.7

Return: 대국 기보, 승/패자 정보

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

업데이트 모델
ver 1.5

vs

업데이트 모델
ver 2.0

Return: 대국 기보, 승/패자 정보

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning)

업데이트 모델
ver 3204.1

vs

업데이트 모델
ver 46235.2

Return: 대국 기보, 승/패자 정보

1. “action” 후보군 줄이기

(2) 스스로 발전하기 (reinforcement learning) 트레이닝 결과

프로기사
흉내내는 모델

VS

업데이트 모델
ver 1,000,000

최종 모델이 80% 승리

2. 판세 평가하기

2. 판세 평가하기

어느 판

업데이트 모델
ver 1,000,000

기준 모델에 regression layer를 더함
0~1 사이의 값으로 예측
1에 가까우면 좋은 판세
0에 가까우면 좋지 않은 판세

승/패

예측 모델
(Regression)

승
(0~1)

Training: $\Delta\theta \propto \frac{\partial v_{\theta}(s)}{\partial \theta} (z - v_{\theta}(s))$

경우의 수 (Search Space) 줄이기

1. “action” 후보군 줄이기 (Breadth Reduction)

Policy Network

$$p_{\sigma/\rho}(a|s)$$

2. 판세 평가하기 (Depth Reduction)

Value Network

$$v_\theta(s')$$

알파고 논문에서 이런 용어를 만들어서 부름

수 읽기 (w/ Monte Carlo Search Tree)

**(Rollout): Faster version of estimating $p(a|s)$
; shallow network (3 ms → 2μs)**

결과

Takeaways

임의의 task를 위해 training한 network를 다양하게 활용

이세돌 9단 vs 알파고

이세돌 9단 vs 알파고

이세돌	알파고
<ul style="list-style-type: none">- 성인 하루 권장 칼로리: ~2,500 kCal- 가정: 대국에 하루 필요한 모든 칼로리 소모 $2,500 \text{ kCal} * 4,184 \text{ J/kCal}$ $\sim= 10M \text{ [J]}$	<ul style="list-style-type: none">- CPU: ~100 W, GPU: ~300 W- CPU 1,202개, GPU 176개 $170,000 \text{ J/sec} * 5 \text{ hr} * 3,600 \text{ sec/hr}$ $\sim= 3,000M \text{ [J]}$

정말 대충 계산해서 ...

현재 알파고는 프로 5단 수준?

CPU / GPU를 무한정 늘리면?

어떻게 수렴할지
의견이 분분

그러나 구글은 CPU/GPU 늘리지 않겠다고 약속

매일 3만대국씩 학습한다던데?

결국은 어떤 점으로 수렴하겠지만
알파고 논문에서 “자가 대결 대국 수 (RL sample #)와 성능 개선”간의 그래프는 공개하지 않음

이세돌 9단의 기보를 학습하면?

구글은 일단 이세돌 9단의 기보를 보고 학습하지 않겠다고 약속

학습한다해도 이세돌과의 적은 수 (5판)의 대국 데이터로
수백만 번의 대국 데이터로 training 된 모델을 tune하는 것은 힘듦
(prone to over-fitting, etc.)

알파고의 약점은?

AlphaGo 작동원리

발표자: 문승환

PhD student

Language Technologies Institute, School of Computer Science

Carnegie Mellon University

me@shanemoon.com

3/2/2016