Playing a class of Game using CNN Focus on Runner Games

Jimut Bahan Pal¹

¹Department of Computer Science Ramakrishna Mission Vivekananda Educational and Research Institute

A presentation for Communicative English course

Introduction

Selection of a wrong game!

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

Introduction

Selection of a wrong game

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

This was a pet project during my 2nd year on St. Xavier's College!

Motivation

Figure: Indranil and Harrison

This was a pet project during my 2nd year on St. Xavier's College!

Motivation

Figure: Indranil and Harrison

 CNN - to analyze visual imagery, face detection, earlier application include detection of numbers for post cards (Yann Lee Cunn)

This was a pet project during my 2nd year on St. Xavier's College!

Motivation

Figure: Indranil and Harrison

- CNN to analyze visual imagery, face detection, earlier application include detection of numbers for post cards (Yann Lee Cunn)
- ► Cifar 10 model, 80% accuracy in 2010

This was a pet project during my 2nd year on St. Xavier's College!

Motivation

Figure: Indranil and Harrison

- CNN to analyze visual imagery, face detection, earlier application include detection of numbers for post cards (Yann Lee Cunn)
- ► Cifar 10 model, 80% accuracy in 2010
- Can we make something innovative using simple technology

Figure: The famous CIFAR-10 model which we used for training

Introduction

Selection of a wrong game!

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

Selection of a wrong game!

The game that came to our mind - PONG!

Pong - Simplest table tennis video game from 1972 atari console.

Figure: Uprighted Cabinet of Pong

Selection of a wrong game!

The game that came to our mind - PONG!

Pong - Simplest table tennis video game from 1972 atari console.

Figure: Our JS implementation of Pong

Figure: Data used in training of Pong Game: Frames and corresponding action values (0 - down and 1 - up)

G	ŵ	⊕ A https://col	ab.research.goc	gle.com/drive/1ECP	OkDGplF6cBASEuLKLfJ	HfM8f0ubz7#scrolfTo=9DTG	fNpyekhP
d	Wiki 🌣 Most Visited	Forum Wiki	Getting Star	ted 🛅 Mozilla Ne	ews 🔘 Mozilla News	G Wiley journals on algo	. OSF Preprints Wisp:
	dino_cnn.ipynb : Edit View Insert F		>				
	Text						
1	poch 14/30 960/1960 [====== poch 15/30] - 365	19ms/step - lo	ss: 0.1160 - acc:	0.9582 - val_loss: 0.1	1777 - val_acc: 0.9000
1				19ms/step - lo	ss: 0.1145 - acc:	0.9561 - val_loss: 0.1	1978 - val_acc: 0.9750
E	poch 17/30					-	.693 - val_acc: 0.9000
E	poch 18/30						1772 - val_acc: 0.9000
E	poch 19/30					-	1705 - val_acc: 0.9250 1705 - val acc: 0.9000
E	poch 20/30					-	1711 - val acc: 0.9000
1	poch 21/30 960/1960 [======					-	1603 - val_acc: 0.9250
1] - 369	18ms/step - lo	ss: 0.0960 - acc:	0.9612 - val_loss: 0.1	.641 - val_acc: 0.9500
1] - 369	18ms/step - lo	ss: 0.0933 - acc:	0.9658 - val_loss: 0.1	1882 - val_acc: 0.9000
1	poch 24/30 960/1960 [===== poch 25/30] - 365	19ms/step - lo	ss: 0.0919 - acc:	0.9673 - val_loss: 0.1	1920 - val_acc: 0.9250
1] - 369	19ms/step - lo	ss: 0.0893 - acc:	0.9684 - val_loss: 0.1	1826 - val_acc: 0.9250
1 E	960/1960 [===== poch 27/30					-	1934 - val_acc: 0.9250
E	poch 28/30					-	1812 - val_acc: 0.9250
E	poch 29/30					-	1821 - val_acc: 0.9250
E	poch 30/30					-	1979 - val_acc: 0.9000 1228 - val acc: 0.9000
ì	300/1300 [1913/3 (ep - 10	55. 0.0047 - acc.	0.9099 - VBL_1099. 0.2	220 - VAC_ACC. 0.9000
0 0 0 0 0 0	mport matplotlib.print(history.history.history.history.hit.plot(history.hilt.title('model aclt.ylabel('accuraclt.xlabel('epoch')lt.legend(['train')	ry.keys()) for accuracy story['acc']) story['val_acc'] curacy') y')					

Figure: When training in Google Collaboratory Platform

Figure: Loss and accuracy of the Pong game when trained with 2K images

Figure: Loss and accuracy of the Pong game when trained with $30\mbox{K}$ images

Introduction

Selection of a wrong game!

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

Why pong failed?

Pong's Computer counterpart is a robot not an AI, it just calculates according to coordinates of the ball. We needed human touch!

► More data more accuracy, what is wrong?

Why pong failed?

Pong's Computer counterpart is a robot not an AI, it just calculates according to coordinates of the ball. We needed human touch!

- ▶ More data more accuracy, what is wrong?
- We trained the model using Google's free collaboratory platform, which gives free GPU and is computationally effective.

Why pong failed?

Pong's Computer counterpart is a robot not an AI, it just calculates according to coordinates of the ball. We needed human touch!

- ▶ More data more accuracy, what is wrong?
- We trained the model using Google's free collaboratory platform, which gives free GPU and is computationally effective.
- ► Guess the move by looking at the Pong's picture

Introduction

Selection of a wrong game

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

Runner games are those kind of games which have a definite move for every instance of the environment

Figure: Famous Dino game!

Runner games are those kind of games which have a definite move for every instance of the environment

Figure: Famous flappy bird game!

Runner games are those kind of games which have a definite move for every instance of the environment

Figure: Asphalt overdrive game

Runner games are those kind of games which have a definite move for every instance of the environment

Figure: Famous Temple run game

Runner games are those kind of games which have a definite move for every instance of the environment

Figure: The Road Rash

Runner games are those kind of games which have a definite move for every instance of the environment

Figure: A custom made game named "Balancer"

Figure: Data used in training of Dino Game: Frames and corresponding action values (0 - nothing and 1 - up)

Introduction

Selection of a wrong game

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

Results for the Dino game

The results obtained are satisfactory. It performed well and runs genuinely with 90% accuracy. From these results we can conclude that certain class of games performs well with just a simple technology like CNN.

Accuracy obtained from Dino game training

Results for the Dino game

The results obtained are satisfactory. It performed well and runs genuinely with 90% accuracy. From these results we can conclude that certain class of games performs well with just a simple technology like CNN.

Loss from the dino game training

Introduction

Selection of a wrong game

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

Conclusion

Modern technologies and algorithms like Reccurrent Neural Network, Reinforcement Learning, Genetic algorithms are more powerful than the method that was implemented. We will implement these in the Dino game in the near future. The YOLO works on this exact same model, i.e., extract frames from the video and predict from those taken pictures.

Introduction

Selection of a wrong game

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

Acknowledgements

I acknowledge the help recieved from Tamal Maharaj, Prof. Janardan Ghosh, Indranil Das and Harrison Kinseley for their suggestions and discussions.

Introduction

Selection of a wrong game

Why pong failed?

Discovering a new Class of Runner Games

Results for the Dino game

Conclusion

Acknowledgements

- ▶ Pal, J.B., (2019), Playing a class of games using CNN, Blog in github pages, https://jimut123.github.io/blogs/cnn_games_ai.html available on the web, last accessed on 14-11-2019 .
- ► Kinseley, H., (2017), Python Plays GTA V, Tutorial in https://pythonprogramming.net/game-frames-open-cv-python-plays-gta-v/ available on the web, last accessed on 14-11-2019 .

Thank You

