ALPHAGO (NOTES)

March 14, 2016

Bunch of people from DeepMind

INTRODUCTION

Al system for playing Go

· Combines Deep Reinforcement Learning and Monte Carlo Tree Search

1

CURRENT STATE OF MARKOV GAMES

· Markov property, current state summarizes history

$$P(s_{t+1}, r_{t+1}|\Sigma_t, \dots, \Sigma_0) = P(s_t, r_t|\Sigma_t)$$
 (1)

- · Given perfect information and players acting optimally, value function can be solved recursively by minimax tree search (approx b^d possible sequences of moves)
- Not possible for games such as Chess (b = 35, d = 80) and Go (b = 250, d = 150), need approximate solutions

MONTE CARLO TREE SEARCH

Each node contains count of successes and attempts

- 1. Simulate new game (start at root node), choose nodes, until reach new node (expansion)
- 2. Unless game ends, choose new action(s)
- 3. Upon termination, update successes and attempts

SIMPLIFICATION STRATEGIES

- 1. Truncate tree and replace subtree with estimate of value at that node (reduce *d*)
- 2. Reduce breadth of search at each node by sampling from some prob. dist over actions (reduce *b*)

Strongest Go programs are based on MCTS

ADDING MORE ML

Standard explore-exploit tradeoff

· Previous attempts at ML using shallow + linear features,

$$v_{\theta}(s) = \varphi(s)'\theta \tag{2}$$

Contribution: use deep convolutional networks both to choose actions/reduce breadth (policy network) and estimate value at node/truncate tree (value network)

ALPHAGO ARCHITECTURE

State is 19 \times 19 image of board

- p_{π} : Fast sampling of actions from policy network
- · p_{σ} : Policy network (SL) from supervised learning on predicting moves
 - · accuracy of 57 percent on dataset of 30 million mves
- p_{ρ} : Policy network (RL) from Reinforcement Learning/self-play
- · v_{θ} : Value network from self-play

Neural Networks are 13 layer Convolutional nets, with the same architecture between networks

COMBINING DEEP LEARNING WITH MCTS

Final algorithm is MCTS combined with previous networks.

Each edge contains

- · Q(s, a), action value
- · N(s, a), visit count
- \cdot P(s, a), prior probability

RUNNING MCTS

Simulate a game, choosing actions the following way

$$a_t = \operatorname{argmax}_a Q(s_t, a) + u(s_t, a)$$
 (3)

$$u(s,a) \propto \frac{P(s,a)}{1+N(s,a)} \tag{4}$$

Choose best action plus a term that is proportional to the prior but decays with visits (encourages early exploration).

Upon reaching non terminal leaf node, expand the leaf node using the SL

- · store the SL probabilities as the prior probabilities
- · determine the value of the leaf node by mixing the Value network and the outcome of a simulated rollout from fast rollout (z_L)

$$V(s_L) = \lambda v_{\theta}(s_L) + (1 - \lambda)z_L \tag{5}$$

At the end of the simulation, update the edges

$$N(s,a) = \sum_{i} 1(s,a,i)$$
 (6)

$$Q(s,a) = \frac{1}{N(s,a)} \sum_{i} 1(s,a,i) V(s_{L}^{i})$$
 (7)

Note: Boatload of Neural Network evaluation, needs to occur asynchronously