

Building AI to Play FIFA* Video Game Using Distributed TensorFlow* on Analytics Zoo

Shengsheng Huang, Shan Yu, Jason Dai

Collaborations with Shanghai Jiao Tong University

AGENDA

- Distributed TF on Apache Spark* using Analytics Zoo
- RL Platform for Playing FIFA18
- Playing FIFA18 using Imitation Learning & DRL
- Experimenting with GRF (Google Research Football*)

AGENDA

- Distributed TF on Apache Spark using Analytics Zoo
- RL Platform for Playing FIFA18
- Playing FIFA18 using Imitation Learning & DRL
- Experimenting with GRF (Google Research Football)

AI ON BIG DATA

High-Performance
Deep Learning Framework
for Apache Spark

software.intel.com/bigdl

Unified Analytics + Al Platform
Distributed TensorFlow, PyTorch*,
Keras* and BigDL on Apache Spark

https://github.com/intel-analytics/analytics-zoo

ACCELERATING DATA ANALYTICS + AI SOLUTIONS DEPLOYMENT AT SCALE

INTEGRATED BIG DATA ANALYTICS AND AI

SEAMLESS SCALING FROM LAPTOP TO PRODUCTION

- Easily prototype the end-to-end pipeline
- "Zero" code change from laptop to distributed cluster
- Directly access production data without data copy
- Seamlessly deployed on production big data clusters

ANALYTICS ZOO UNIFIED DATA ANALYTICS + AI PLATFORM

Use case **Text Classification** Recommendation **Anomaly Detection Text Matching** Model Seq2Seq Transformer **BERT Image Classification Object Detection Feature Engineering** time series 3D image text image Integrated tfpark: Distributed TF on Spark Distributed Keras/PyTorch on Spark Analytics/Al **Distributed Model Serving** nnframes: Spark Dataframes & ML **Pipelines** Pipelines for Deep Learning (batch, streaming & online) TensorFlow **NLP Architect** Apache Spark Apache Flink PyTorch BigDL Keras Backend/ Library Intel® Optane™ DCPMM MKLDNN OpenVINO DL Boost (VNNI) Ray

DISTRIBUTED TENSORFLOW ON SPARK IN ANALYTICS ZOO

```
#pyspark code
train rdd = spark.hadoopFile(...).map(...)
dataset = TFDataset.from rdd(train rdd,...)
#tensorflow code
import tensorflow as tf
slim = tf.contrib.slim
images, labels = dataset.tensors
with slim.arg scope(lenet.lenet arg scope()):
 logits, end points = lenet.lenet(images, ...)
loss = tf.reduce mean( \
 tf.losses.sparse softmax cross entropy( \
 logits=logits, labels=labels))
#distributed training on Spark
optimizer = TFOptimizer.from loss(loss, Adam(...))
optimizer.optimize(end trigger=MaxEpoch(5))
```

MORE INFORMATION ON ANALYTICS ZOO

- Project website
 - https://github.com/intel-analytics/analytics-zoo

- Tutorials
 - CVPR 2018: https://jason-dai.github.io/cvpr2018/
 - AAAI 2019: https://jason-dai.github.io/aaai2019/
- "BigDL: A Distributed Deep Learning Framework for Big Data"
 - In proceedings of ACM Symposium on Cloud Computing 2019 (SOCC'19)
- Use cases
 - Azure, CERN, MasterCard, Office Depot, Tencent, Midea, etc.
 - https://analytics-zoo.github.io/master/#powered-by/

AGENDA

- Distributed TF on Apache Spark using Analytics Zoo
- RL Platform for Playing FIFA18
- Playing FIFA18 using Imitation Learning & DRL
- Experimenting with GRF (Google Research Football)

WHY FIFA18?

What is FIFA18*?

A real-time 3D soccer simulation video game by Electronic Arts*

Why FIFA18?

- It's fun ©
- It's challenging
 - Complex (esp. full-court game) and non-deterministic
 - Large action space (16 basic keys w/ combinations)
- Many modes available
 - Full-court, mini-games, skill games, etc.

SHOOTING BRONZE: OUR EXPERIMENT ENVIRONMENT

Shooting is one of the mini-games in FIFA18, **Bronze** is the easiest level

Game mode

- Player & goalkeeper 1v1
- Goal: get higher score in 44s

Evaluation

- Single shoot: score ≤ 200 for miss; 200<score<1200 for goal
- Accumulated scores after the game

Keyboard control

- A/S/W/D: left/right/up/down
- Space: shoot

REINFORCEMENT LEARNING

Imitation Learning

Sequential Decision Making

RL PLATFORM FOR PLAYING FIFA18

Experiment platform for RL agents and algorithms for FIFA18

Major components

- Game info collection & Interpretation
- Game Environment Abstraction
- Agent Implementation
 - Imitation learning / supervised learning (SL)
 - Reinforcement learning (RL)
 - Hybrid (SL+RL)

END-TO-END WORKFLOW

tfpark: Distributed TensorFlow on Spark

AGENDA

- Distributed TF on Apache Spark using Analytics Zoo
- RL Platform for Playing FIFA18
- Playing FIFA18 using Imitation Learning & DRL
- Experimenting with GRF (Google Research Football)

TRAINING THE AGENT USING IMITATION LEARNING

GAME PLAYING (INFERENCE) FOR IMITATION LEARNING

HYBRID APPROACH FOR TRAINING AGENT

Movement network: trained with Imitation Learning

Shoot network: Double DQN

DEMO

https://drive.google.com/file/d/13dBsGOiGbCYOS5TgVAl95Qd-YszAHTW6/view

https://drive.google.com/file/d/1JVZjlDSyX8YtUy6qOuGRD_VN4RSZw 0U8/view

Human (demonstrator)

Imitation Learning (better score than demonstrator)

TYPICAL TRAJECTORY ANALYSIS (HYBRID)

RESULTS

		Score	Goal Ratio	Convergence speed
Human	beginner	5846.69	50%	
	master	10112.78	92%	
	demonstrator	7284.98	84.96%	_
	Imitation Learning	10345.18	92.54%	
Agent	RL (Policy Gradient)	5606.31	40.25%	1069.5 epochs
	Hybrid	10514.43	95.59%	749.6 epochs

AGENDA

- Distributed TF on Apache Spark using Analytics Zoo
- RL Platform for Playing FIFA 2018
- Playing FIFA using Imitation Learning & DRL
- Experimenting with GRF (Google Research Football)

GOOGLE RESEARCH FOOTBALL (GRF)

An open source RL environment for playing soccer from Google Brain

https://github.com/google-research/football

A great RL environment for playing soccer

- More state and reward info & controls
- Customizable scenarios, players, rewards and observations, etc.
- More useful features such as accelerated speed, self-play, multi-agent, etc.
- Easy to dump traces and replay

Transfer between FIFA18 and GRF?

Google Research Football: A Novel Reinforcement Learning Environment (https://arxiv.org/abs/1907.11180)

EARLY EXPERIMENTS ON GRF

https://drive.google.com/file/d/1bNO5rpUhCeCZY9zPGgVCzgUlqH9QF39n/view

Trained using PPO in OpenAI* baseline

FUTURE WORK

Ray* support in Analytics Zoo

E.g., RayOnSpark

Support for Google Research Football

E.g., transfer between GRF and FIFA?

Additional algorithms/models and scenarios

E.g., full-court game

https://medium.com/riselab/rayonspark-running-emerging-aiapplications-on-big-data-clusters-with-ray-and-analytics-zoo-923e0136ed6a

LEGAL NOTICES AND DISCLAIMERS

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations, and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more complete information visit intel.com/performance.

Intel does not control or audit the design or implementation of third-party benchmark data or websites referenced in this document. Intel encourages all of its customers to visit the referenced websites or others where similar performance benchmark data are reported and confirm whether the referenced benchmark data are accurate and reflect performance of systems available for purchase.

Optimization notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessordependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software, or service activation. Performance varies depending on system configuration. No computer system can be absolutely secure. Check with your system manufacturer or retailer or learn more at intel.com/benchmarks.

Intel, the Intel logo, Intel Inside, the Intel Inside logo, Intel Atom, Intel Core, Iris, Movidius, Myriad, Intel Nervana, OpenVINO, Intel Optane, Stratix, and Xeon are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

© Intel Corporation

