

알파고 학습 이해하기

신경망(Neural Network)

입출력의 함수를 근사화 할 수 있다.


Speech Recognition f()= "你好"

Image Recognition f()= cat

Go Playing f()= 5-5 (next move)

Dialogue System f("台積電怎麼去")= "地址為… 現在建議搭乘計程車"

https://www.slideshare.net/yonghakim900/ss-60252533

신경망의 학습

입력과 출력을 반복적으로 주고, 함수를 근사화 해가는 과정.

상세 방법은 설명하지 않지만, 하여간에 학습됩니다.


데이터

학습에 사용할 데이터가 있어 합니다.


학습된 후에는 처음 본 것도 인식 가능합니다.


딥러닝


신경망인데, 가운데있는 층이 많은 것을 DNN(Deep NN)라고 합니

그리고 DNN이 학습하는 것을 Deep Learning이라고 합니다.


https://www.slideshare.net/papisdotio/introduction-to-multi-gpu-deep-learning-with-digits-2-mike-wang


학습과 사용


https://www.slideshare.net/papisdotio/introduction-to-multi-gpu-deep-learning-with-digits-2-mike-wang

틱텍토

모든 경우의 수 탐색가능 9 x 8 x... 2


http://blog.naver.com/PostView.nhn?blogId=best999&logNo=220680107733&parentCategoryNo=&categoryNo=&viewDate=&isShowPopularPosts=false&from=postView

체스

1996년 딥블루

경우의 수는 탐색할 만 하다.


https://www.youtube.com/watch?v=SUbqykXVx0A&feature=youtu.be

바둑


모든 경우의 수 탐색 불가.

361 X 360 x ... > 우주 원자 수


Alphago를 요약하면

• 2개의 네트웤 + MCTS


Policy Network


Value Network

Policy Network

현재의 판에 대한 다음 수를 학습 프로기사의 기보를 사용.


Policy Network


https://www.slideshare.net/ckmarkohchang/alphago-in-depth


Policy Network - 강화학습

- 학습이 된 Policy Network을 가지고 스스로 대국을 두게함.
- 그 결과를 가지고 네트웤을 업데이트.


Policy Network


• 바둑 프로그램 Pachi를 상대로 85% 승율


Policy Network의 역할

- 검색 폭을 줄인다.
- 출력된 수만을 고려한다.


Policy Network의 역할


Policy Network의 역할

• 모든 가능한 수를 다 검색하지 않아도 된다.


Value Network

- 현재의 판을 가지고 유리/불리를 학습
- 최종 결과를 출력으로 학습. 1:승리, 0: 패배


Value Network

• Policy Network으로 스스로 플레이한 기보 데이터를 사용


VS


Value Network


• 현재 판을 보고 유리/불리를 출력


Value Network의 역할

• 검색 깊이를 줄인다.


Value Network의 역할


Value Network의 역할

• 게임의 끝까지 가보지 않아도 된다.


MCTS

- Monte-Carlose Tree Search
- 트리 검색 방법
- 이전 최강 프로그램 Pachi이 사용


MCTS

• Alphago의 경우 끝까지 가지 않고, 특정 깊이에서 Value Network 의 값을 사용.


정리하면

- Policy Network을 사용하여 검색 폭을 줄이고
- MCTS를 사용하여 최선의 가지를 찾고
- Value Network을 사용 하여 검색 깊이를 줄이고


https://gogameguru.com/i/2016/03/deepmind-mastering-go.pdf

Reference

- Mastering the Game of Go with Deep Neural Networks and Tree Search https://gogameguru.com/i/2016/03/deepmind-mastering- go.pdf
- Google DeepMind's AlphaGo: How it works: https://www.tastehit.com/blog/google-deepmind-alphago- how-it-works/
- Alphago in Depth: https://www.slideshare.net/ckmarkohchang/alphago-in-