AlphaStar: Grandmaster level in StarCraft II Explained

Yekun Chai

Institute of Automation, Chinese Academy of Sciences yekun.chai@ia.ac.cn

November 12, 2019

Overview

- Overview
 - StarCraft II explained
 - The challenge of StarCraft II
- How does AlphaStar train
 - How does it work?
 - How does it train?
 - Contributions of SL and RL
 - AlphaStar Architecture
 - League training
 - Key components of AlphaStar
 - Non-trival thoughts
- References

StarCraft II: What and Why

- Real-time strategy game: gather resources, build technology, defeat opponent
- Complexity: among video games, considered to be at the peak of human ability
- Canonical: played by millions, esport endured 20 years of active human play
- Research¹: hundreds of submissions over 12 years of competition

3 / 17

The challenge of StarCraft II

StarCraft represents a major challenge for real-world Al²:

- Partial observability only see information in the camera view
- Imperfect information only see opponent units within range of own units
- Large action space simultaneous control of hundreds of units
- Strategy cycles counter-strategies discovered by pro players over 20 years

4 / 17

How does AlphaStar work?

- 1. At step t, the agent receives an observation o_t (imperfect).
- 2. For each action a_t with $\approx 10^{26}$ possible choices:
 - what action type
 - who to issue that action to
 - where to target
 - when to observe and act next
- 3. Limit reaction time and action rates (APM 22 per 5 secs)

How does AlphaStar work?

How does it train?

Supervised learning (main contribution!)

- AlphaStar is initially trained with supervised learning (SL) with anonymous game replays from human experts
- This offers a good initialization for neural networks
- ullet This initial agent beat the built-in "Elite" level AI (pprox human golden level)

Reinforcement learning

- $\theta_0 \leftarrow \theta_{\rm SL}$
- Model $\pi_{\theta}(a_t|s_t,z) = \mathbb{P}[a_t|s_t,z]$, where z summarizes the strategies sampled from a human data
- Seed a multi-agent RL with a continuous league
- Adopt population-based training (PBT) and multi-agent RL
- The league training can be treated as a bootstrapping DAgger process

Contributions of SL and RL

Pure supervised training could put the agent at the Diamond level!

AlphaStar Architecture

AlphaStar league training

- Form a continuous league wherein agents competing with each other
- New agents were dynamically supplemented to the league, by branching from existing competitors; each agent then learns from games against other competitors.
- Each agent would play against the strongest strategies and does not forget how to defeat the earlier version of agents.

League training explained

- Put initialized agents into the league, and divide them into main exploiters, league exploiters and league exploiters.
 - main agents against past players and themselves
 - main exploiters against main agents
 - league exploiters against all past players
- When adding a player to the league, reset main exploiters and league exploiters to supervised agents.
- Matchmaking strategies: prioritised Fictious Self-Play (pFSP)

League training

Key components of AlphaStar

a League composition

C Multi-agent learning

d Multi-agent learning

Key components of AlphaStar

e Human data usage

q APM limits

Architectures

h Interface

Off-policy learning

Feature engineering also matters!

Thoughts of diversity and exploration

- Naive exploration in micro-tactics could lead to a huge waste of computation. AlphaStar adopts z statistics to maintain the diversity.
- Grounding on this, add constraints like $\mathbb{KL}(\theta|\theta_{SL})$.
- In terms of the building order, use Edit Distance / Hamming Distance to serve as pseudo-rewards to avoid naive exploration

References

- Vinyals, O., Babuschkin, I., Czarnecki, W. M., Mathieu, M., Dudzik, A., Chung, J., ... Oh, J. (2019). Grandmaster level in StarCraft II using multi-agent reinforcement learning. Nature, 1-5.
- Vinyals, O., Ewalds, T., Bartunov, S., Georgiev, P., Vezhnevets, A. S., Yeo, M., ... Quan, J. (2017). Starcraft II: A new challenge for reinforcement learning. arXiv preprint arXiv:1708.04782
- https://deepmind.com/blog/article/alphastar-mastering-real-time-strategy-game-starcraft-ii