

AlphaGo

How it works

Presenter: Shane (Seungwhan) Moon

PhD student

Language Technologies Institute, School of Computer Science
Carnegie Mellon University

AlphaGo vs European Champion (Fan Hui 2-Dan^{*})

rank

October 5 – 9, 2015

<Official match>

- Time limit: 1 hour
- AlphaGo Wins (5:0)

AlphaGo vs World Champion (Lee Sedol 9-Dan)

March 9 – 15, 2016

<Official match>

- Time limit: 2 hours

Venue: Seoul, Four Seasons Hotel

Lee Sedol

[wiki](#)

Computer Go AI?

CONSERVATION

SONGBIRDS
À LA CARTE

*Illegal harvest of millions
of Mediterranean birds*

PAGE 452

RESEARCH ETHICS

SAFEGUARD
TRANSPARENCY

*Don't let openness backfire
on individuals*

PAGE 459

POPULAR SCIENCE

WHEN GENES
GOT 'SELFISH'

*Dawkins's calling
card 40 years on*

PAGE 462

NATURE ASIA.COM

28 January 2016

Vol. 529, No. 7587

Computer Go AI – Definition

$d = 1$

s (state)

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

(e.g. we can represent the board into a matrix-like form)

* The actual model uses other features than board positions as well

Computer Go AI – Definition

Given s , pick the best a

Computer Go AI – An Implementation Idea?

How about simulating all possible board positions?

Computer Go AI – An Implementation Idea?

Computer Go AI – An Implementation Idea?

Computer Go AI – An Implementation Idea?

This is NOT possible; it is said the possible configurations of the board exceeds the number of atoms in the universe

Key: To Reduce Search Space

Reducing Search Space

1. Reducing “action candidates” (Breadth Reduction)

IF there is a model that can tell you that these moves
are not common / probable (e.g. by experts, etc.) ...

Reducing Search Space

1. Reducing “action candidates” (Breadth Reduction)

Reducing Search Space

2. Position evaluation ahead of time (Depth Reduction)

Instead of simulating until the maximum depth ..

Reducing Search Space

2. Position evaluation ahead of time (Depth Reduction)

IF there is a function that can measure:
 $V(s)$: “board evaluation of state s ”

Reducing Search Space

- 1. Reducing “action candidates” (Breadth Reduction)**

- 2. Position evaluation ahead of time (Depth Reduction)**

1. Reducing “action candidates”

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

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

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

Data: Online Go experts (5~9 dan)
160K games, 30M board positions

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

Current Board

Next Board

Prediction Model

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

Current Board

Next Action

Prediction Model

There are $19 \times 19 = 361$
possible actions
(with different probabilities)

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

Current Board

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

Prediction Model

Next Action

0000000000
0000000000
0000000000
0000000000
0000000000
00000 1 000
0000000000
0000000000
0000000000

s

$f: s \rightarrow a$

a

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

Current Board

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

s

Prediction Model

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

$p(a|s)$

argmax

a

Next Action

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

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

Current Board

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

Deep Learning
(13 Layer CNN)

s

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

$p(a|s)$

argmax

a

Next Action

000000 000
000000 000
000000 000
000000.20.100
00000 **0.4** 0.200
000000.1 000
000000 000
000000 000

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

Convolutional Neural Network (CNN)

CNN is a powerful model for image recognition tasks; it abstracts out the input image through convolution layers

Convolutional Neural Network (CNN)

And they use this CNN model (similar architecture) to evaluate the board position; which learns “some” spatial invariance

Go: abstraction is the key to win

CNN: abstraction is its *forte*

1. Reducing “action candidates”

(1) Imitating expert moves (supervised learning)

Current Board

**Expert Moves Imitator Model
(w/ CNN)**

Next Action

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

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

Improving by playing against itself

Expert Moves
Imitator Model
(w/ CNN)

vs

Expert Moves
Imitator Model
(w/ CNN)

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

**Expert Moves
Imitator Model
(w/ CNN)**

vs

**Expert Moves
Imitator Model
(w/ CNN)**

Return: board positions, win/lose info

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

Board position

**Expert Moves Imitator Model
(w/ CNN)**

win/loss

Loss

$z = -1$

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

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

Board position

win/loss

**Expert Moves Imitator Model
(w/ CNN)**

Win

$z = +1$

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

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

Older models vs. newer models

**Updated Model
ver 1.1**

vs

**Updated Model
ver 1.3**

It uses the same topology as the expert moves imitator model, and just uses the updated parameters

Return: board positions, win/lose info

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

**Updated Model
ver 1.3**

vs

**Updated Model
ver 1.7**

Return: board positions, win/lose info

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

**Updated Model
ver 1.5**

vs

**Updated Model
ver 2.0**

Return: board positions, win/lose info

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

**Updated Model
ver 3204.1**

vs

**Updated Model
ver 46235.2**

Return: board positions, win/lose info

1. Reducing “action candidates”

(2) Improving through self-plays (reinforcement learning)

**Expert Moves
Imitator Model**

vs

**Updated Model
ver 1,000,000**

**The final model wins 80% of the time
when playing against the first model**

2. Board Evaluation

2. Board Evaluation

Board Position

**Updated Model
ver 1,000,000**

Adds a regression layer to the model
Predicts values between 0~1
Close to 1: a good board position
Close to 0: a bad board position

Win / Loss

**Value
Prediction
Model
(Regression)**

**Win
(0~1)**

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

Reducing Search Space

1. Reducing “action candidates”
(Breadth Reduction)

Policy Network

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

2. Board Evaluation (Depth Reduction)

Value Network

$$v_\theta(s')$$

Looking ahead (w/ Monte Carlo Search Tree)

(Rollout): Faster version of estimating $p(a|s)$
→ uses shallow networks (3 ms → 2μs)

Results

Takeaways

Use the networks trained for a certain task (with different loss objectives) for several other tasks

Lee Sedol 9-dan vs AlphaGo

Lee Sedol 9-dan vs AlphaGo

Energy Consumption

Lee Sedol	AlphaGo
<ul style="list-style-type: none">- Recommended calories for a man per day : ~2,500 kCal- Assumption: Lee consumes the entire amount of per-day calories in this one game $2,500 \text{ kCal} * 4,184 \text{ J/kCal}$ <p>$\approx 10M \text{ [J]}$</p>	<ul style="list-style-type: none">- Assumption: CPU: ~100 W, GPU: ~300 W- 1,202 CPUs, 176 GPUs $170,000 \text{ J/sec} * 5 \text{ hr} * 3,600 \text{ sec/hr}$ <p>$\approx 3,000M \text{ [J]}$</p>

A very, very rough calculation ;)

AlphaGo is estimated to be around ~5-dan

Taking CPU / GPU resources to virtually infinity?

No one knows
how it will converge

But Google has promised not to use more CPU/GPUs than they used for Fan Hui for the game with Lee

AlphaGo learns millions of Go games every day

AlphaGo will presumably converge to some point eventually.

However, in the Nature paper they don't report how AlphaGo's performance improves as a function of times AlphaGo plays against itself (self-plays).

What if AlphaGo learns Lee's game strategy

Google said they won't use Lee's game plays as AlphaGo's training data

Even if it does, it won't be easy to modify the model trained over millions of data points with just a few game plays with Lee

(prone to over-fitting, etc.)

AlphaGo's Weakness?

AlphaGo – How It Works

Presenter: Shane (Seungwhan) Moon

PhD student

Language Technologies Institute, School of Computer Science

Carnegie Mellon University

me@shanemoon.com

3/2/2016

Reference

- Silver, David, et al. "Mastering the game of Go with deep neural networks and tree search." *Nature* 529.7587 (2016): 484-489.