Amélioration du stratège par Apprentissage

Apprendre la fonction d'évaluation

Définition de la fonction d'évaluation

Eval(s) =
$$w_1 f_1(s) + w_2 f_2(s) + ... + w_n f_n(s)$$

Apprendre les w

Apprendre la fonction d'évaluation

Définition de la fonction d'évaluation

Eval(s) =
$$w_1 f_1(s) + w_2 f_2(s) + ... + w_n f_n(s)$$

 Fonction dépendante ou non du temps (du n° de coup)

Eval(t, s) =
$$w_1(t) f_1(s) + w_2(t) f_2(s) + ... + w_n(t) f_n(s)$$

Apprendre les w ou les w(t)

Apprendre à explorer ?

- Paramétrisation de l'algorithme de recherche
 - Algorithme à profondeur fixée
 - Tendance à favoriser des prises importantes au dernier coup
 - Algorithmes à profondeur variable
 - Nécessite un critère d'arrêt
 - Stabilité de la situation
 - Validité de la fonction d'évaluation
 - Algorithmes dépendants des contraintes temporelles
 - Prise en compte du temps
 - Profondeur fixée dépendante du temps

Comment apprendre?

Mise au point du stratège

A la main

Par apprentissage supervisé

Par apprentissage faiblement supervisé

Apprentissage supervisé

- Principe
 - Apprentissage à partir d'une base d'exemples
 - On fournit un ensemble de situations étiquetées par un expert
 - Apprentissage automatique de la fonction d'évaluation f(s)
 - Algorithmes « simples »
 - Type réseaux de neurones

Apprentissage faiblement supervisé

- Principe : on apprend à partir de parties entières gagnées/perdues
 - On fait jouer la machine contre elle-même des (centaines de) milliers de parties
 - On raffine au fur et à mesure le stratège
 - But : trouver des poids optimaux
 - Problème : Credit assignment problem
 - Déterminer les coups responsables de victoire/défaite
 - Plus généralement les bons et les mauvais coups
 - Comment changer les poids ?

Apprentissage supervisé

Apprentissage à partir d'exemples (etat,coup)

Méthodes

- Apprentissage à partir d'un ensemble de paires
 E= {(etat_i, coup_i), i=1..N}
 - correspondant à des coups « idéaux » dans un ensemble de situations

Apprentissage à partir d'un ensemble d'apprentissage

- Base de coups idéaux E= {(etat_i, coup_i), i=1..N}
 - On cherche la fonction f qui va choisir dans chaque situation etat, le coup coup,
 - Il faut que l'ensemble d'apprentissage soit représentatif de toutes les situations
- Généralement algorithmes itératifs

• Pb : Avoir l'ensemble E

- +sieurs possibilités :
 - 1. Parser des parties diffusées sur Internet
 - 2. Stocker la courbe f(s) sur une partie et déterminer automatiquement un bon coup
 - Par exemple celui à partir duquel f(s) a été toujours positif

Apprentissage faiblement supervisé

Apprentissage sur des parties entières

1. Apprentissage par exploration

Exploration simple de l'espace des fonctions d'évaluation

- On cherche un point W=(w₁, w₂, ...,w_n) optimal dans l'espace des W.
- Idée
 - Explorer +- exhaustivement l'espace des (w₁, w₂, ...,w_n)
 - On part de W⁰
 - A une itération t donnée, on a un vecteur W^t
 - On veut modifier le vecteur pour une composante j
 - On fait jouer un joueur utilisant W^t contre
 - un joueur utilisant W^t+(0,..., ε,...,0) où ε>0 apparait sur la j-ieme composante
 - un joueur utilisant W^t -(0,..., ε,...,0)
 - On sélectionne le meilleur,
 - On recommence pour le même j jusqu'à ce qu'on n'améliore plus
 - On recommence pour un autre j

Algorithme

- Initialiser W aléatoirement (ou d'après vos essais)
- Tant que ...
 - Pour j=1 à p (nombre de sous fonctions)
 - Évaluer (W $|w_i + \varepsilon|$) et (W $|w_i \varepsilon|$). Et déterminer le sens de l'amélioration
 - Tant qu'il y a amélioration faire

$$- w_j = w_j + \varepsilon \text{ ou } (w_j = w_j - \varepsilon)$$

Evaluation : Par rapport à un joueur de référence