

Monte Carlo Tree Search

CSC384 - Introduction to Artificial Intelligence

Slides borrowed/adapted from

AAAI-14 Games Tutorial, by Martin Muller:

<https://webdocs.cs.ualberta.ca/~mmueller/courses/2014-AAAI-games-tutorial/slides/AAAI-14-Tutorial-Games-5-MCTS.pdf>

International Seminar on New Issues in Artificial Intelligence, by Simon. Lucas:

<http://scalab.uc3m.es/~seminarios/seminar11/slides/lucas2.pdf>

Introduction to Monte Carlo Tree Search, by Jeff Bradberry

<https://jeffbradberry.com/posts/2015/09/intro-to-monte-carlo-tree-search/>

Conventional Game Tree Search

Perfect-information games

- All aspects of the state are fully observable

Minimax algorithm with alpha-beta pruning

- Effective for
 - Modest branching factor
 - A good heuristic value function is known ²

Go

- Level weak to intermediate with alpha-beta
- Branching factor of Go is very large
 - 250 moves on average, game length > 200 moves
 - Order of magnitude greater than the branching factor of 20 for Chess
- Lack of a good evaluation function
 - Too subtle to model: similar looking positions can have completely different outcomes

Monte Carlo!

- ▶ Revolutionized the world of computer Go
- ▶ Application to deterministic games pretty recent (less than 10 years)
- ▶ Explosion in interest, applications far beyond games
 - ▶ Planning, motion planning, optimization, finance, energy management

AlphaGo and Monte Carlo Tree Search

MCTS for computer Go and MineSweeper

- ▶ Go: deterministic transitions
- ▶ MineSweeper: probabilistic transitions

Basic Monte Carlo Simulation

- ▶ No evaluation function?
 - Simulate game using random moves
 - Score game at the end, keep winning statistics
 - Play move with best winning percentage
 - Repeat

Use this as the evaluation function, hopefully it will preserve *some* difference between a good position and a bad position

Basic Monte Carlo Search

1 ply tree

root = current position

s_1 = state after move m_1

s_2 = ...

Monte Carlo Tree Search

- ▶ MCTS builds a *statistics tree* (detailing value of nodes) that partially maps onto the entire game tree
- ▶ Statistics tree guides the AI to focus on **most interesting nodes** in the game tree
- ▶ Value of nodes determined by simulations

Monte Carlo Tree Search

Real-Time Monte Carlo Tree Search in Ms Pac-Man. Pepels et al. IEEE Transactions on Computational Intelligence and AI in Games (

Naïve Approach

- Use simulations directly as an evaluation function for $\alpha\beta$
- Problems
 - Single simulation is very noisy, only 0/1 signal
 - Running many simulations for one evaluation is very slow
 - Example:
 - Typical speed of chess programs **1 million eval/sec**
 - Go: 1 million moves/sec, 400 moves/simulation, 100 simulations/eval
= **25 eval/sec**
- Result: Monte Carlo was ignored for over 10 years in Go

Monte Carlo Tree Search

- ▶ Use results of simulations to guide growth of the game tree
- ▶ **Exploitation:** focus on promising moves
- ▶ **Exploration:** focus on moves where uncertainty about evaluation is high
- ▶ Seems like two contradictory goals
 - ▶ Theory of **bandits** can help

Multi-Armed Bandit Problem

- ▶ Assumptions:
 - ▶ Choice of several arms
 - ▶ Each arm pull is independent of other pulls
 - ▶ Each arm has fixed, unknown average payoff
- ▶ Which arm has the best average payoff?

Consider a row of three slot machines

A

$$P(A \text{ wins}) = \\ 60\%$$

B

$$P(B \text{ wins}) = \\ 55\%$$

C

$$P(C \text{ wins}) = \\ 40\%$$

- ▶ Each pull of an arm is either
 - ▶ A win(payoff 1) or
 - ▶ A loss (payoff 0)

- ▶ A is the best arm → **but we don't know that**

Exploration vs. Exploitation

- ▶ Want to **explore** all arms
 - ▶ BUT, if we explore too much, may sacrifice reward we could have gotten
- ▶ Want to **exploit** promising arms more often
 - ▶ BUT, if we exploit too much, can get stuck with sub-optimal values
- ▶ Want to minimize regret = loss from playing non-optimal arm
- ▶ Need to balance between exploration and exploitation

How do we determine best arm to play?

- ▶ **Policy:** Strategy for choosing arm to play at some time step t
 - ▶ Given arm selections and outcomes of previous trials at times $1, \dots, t - 1$
- ▶ **Examples**
 - ▶ Uniform policy
 - ▶ Play a least-played arm, break ties randomly
 - ▶ Greedy
 - ▶ Play an arm with highest empirical payoff
- ▶ **What is a good policy?**

Upper Confidence Bound

- ▶ UCB1 formula (Auer et al 2002)
- ▶ Policy
 - 1. First, try each arm once
 - 2. Then, at each time step:
 - ▶ Choose arm i that maximizes the UCB1 formula for the upper confidence bound

$$v_i + C \times \sqrt{\frac{\ln(N)}{n_i}}$$

Diagram illustrating the UCB1 formula components:

- v_i (value estimate) - blue box
- C (tunable parameter) - green box
- $\sqrt{\frac{\ln(N)}{n_i}}$ - square root term
- $\ln(N)$ (total number of trials) - red box
- n_i (num trials for arm i) - purple box

UCB Intuition

Pick each arm which maximizes

$$v_i + C \times \sqrt{\frac{\ln(N)}{n_i}}$$

Annotations:

- v_i : value estimate
- C : tunable parameter
- $\ln(N)$: total number of trials
- n_i : num trials for arm i

- Higher observed reward v_i is better (**exploit**)
- Expect “true value” to be in some confidence interval around v_i

UCB Intuition

Pick each arm which maximizes

$$v_i + C \times \sqrt{\frac{\ln(N)}{n_i}}$$

Annotations:

- v_i : value estimate
- C : tunable parameter
- $\ln(N)$: total number of trials
- n_i : num trials for arm i

- Confidence interval is large when number of trials n_i is small, shrinks in proportion to $\sqrt{n_i}$
 - High uncertainty about move, larger exploration term
- Explore children more if number trials is much less₁₉ than total number of trials

Theoretical Properties of UCB1

- ▶ Main question: rate of convergence to optimal arm
- ▶ Huge amount of literature on different bandit algorithms and their properties
- ▶ Typical goal: regret $O(\log n)$ for n trials
- ▶ For many kinds of problems, cannot do better asymptotically (Lai and Robbins 1985)
- ▶ UCB1 is a simple algorithm that achieves this asymptotic bound for many input distributions

The case of Trees: From UCB to UCT

- ▶ UCB makes a single decision
- ▶ What about sequences of decisions (e.g. planning games?)
- ▶ Answer: use a look-ahead tree
- ▶ Scenarios
 - ▶ Single Agent (planning, all actions controlled)
 - ▶ Adversarial (as in games, or worst-case analysis)
 - ▶ Probabilistic (average case, “neutral” environment)

Bandits to Games

- Bandit arm \approx move in game
- Payoff \approx quality of move
- Regret \approx difference to best move

Monte Carlo Tree Search

Basic Idea

- Build lookahead tree (e.g. game tree)
- Use rollouts (simulations) to generate rewards
- Apply UCB-like formula to interior nodes of tree
 - Choose “optimistically” where to expand next

Monte Carlo Tree Search

1) Selection

Selection policy is applied recursively until a leaf node is reached

2) Expansion

3) Simulation

One simulated game is played

4) Backpropagation

Result is backpropagated up the tree

Move Selection for UCT

- ▶ Scenario:
 - ▶ Run UCT as long as we can
 - ▶ Run simulations, grow tree
- ▶ When out of time, which move to play?
 - ▶ Highest mean
 - ▶ Highest UCB
 - ▶ **Most simulated move**
 - ▶ MCTS looks at more interesting moves more often

Sample MCTS Tree

(fig from CadiaPlayer, Bjornsson and Finsson, IEE T-CIAIG 2009)

Summary - MCTS So far

- ▶ UCB, UCT are very important algorithms in both theory and practice with well-founded convergence guarantees under relatively weak conditions
- ▶ One of the advantages of MCTS is its applicability to a variety of games, as it is **domain independent**
- ▶ Basis for extremely successful programs for games and many other applications

Impact - Strengths of MCTS

- ▶ Very general algorithm for decision making
- ▶ Works with very little domain-specific knowledge
 - ▶ Need simulator of the domain
- ▶ Can take advantage of knowledge when present
- ▶ Anytime algorithm
 - ▶ Can stop the algorithm and provide answer immediately, though improves answer with more time

Improving Simulations

- ▶ Default roll-out policy is to make uniform random moves
- ▶ Goal is to find strong correlations between initial position and result of a simulation
- ▶ Game independent techniques
 - ▶ If there is an immediate win, take it
 - ▶ Avoid immediate losses
 - ▶ Avoid moves that give opponent immediate win
 - ▶ Last Good Reply
- ▶ Using prior knowledge

Last Good Reply

- ▶ Last Good Reply (Drake 2009), Last Good Reply with Forgetting (Baier et al 2010)
- ▶ Idea: after winning simulation, store (opponent move, our answer) move pairs
 - ▶ Try same reply in future simulations
 - ▶ Forgetting: delete move pair if it fails
- ▶ Evaluation: worked well for Go program with simpler playout policy
 - ▶ Trouble reproducing success with stronger Go programs
- ▶ Simple form of adaptive simulations

Using Prior Knowledge

- ▶ (Silver 2009) machine-learned 3x3 pattern values
- ▶ Mogo and Fuego: hand-crafted features
- ▶ Crazy Stone: many features, weights trained by
Minimization-maximization algorithm (Coulom 2007)
- ▶ Fuego today
 - ▶ Large number of simple features
 - ▶ Weights and interaction weights trained by Latent Feature Ranking
- ▶ AlphaGo
 - ▶ Neural networks trained over human expert games

MCTS and Learning

- ▶ Learn better knowledge
 - ▶ E.g. patterns, features of a domain
- ▶ Learn better simulation policies
 - ▶ Simulation balancing (Silver and Tesauro 2009)
 - ▶ Optimize balance of simulation policies so an accurate spread of simulation outcomes is maintained, rather than optimizing direct strength of simulation policy
- ▶ Adapt simulations online
 - ▶ Dyna2, RLGo (Silver and Muller 2013)
 - ▶ Nested Rollout Policy Adaptation (Rosin 2011)
 - ▶ Use RAVE estimates (Rimmel et al 2011)

AlphaGo

a

b

AlphaGo

AlphaGo

MCTS Real-Time Approach

- ▶ Requirements:
 - ▶ Need a fast and accurate forward model
 - ▶ i.e. taking action a in state s leads to state s' (or a known probability distribution over a set of states)
- ▶ We could learn this model if it doesn't exist?
- ▶ For games, such a model usually exists
 - ▶ But may need to simplify it

MCTS Real-Time Approaches

- ▶ State space abstraction
 - ▶ Quantise state space - mix of MCTS and Dynamic Programming
 - ▶ Search graph rather than a tree
- ▶ Temporal Abstraction
 - ▶ Don't need to make different actions 60 times per second
 - ▶ Instead, current action is usually same (or predictable from) previous one
- ▶ Action abstraction
 - ▶ Consider higher-level action space