

Themen

- Matches Deep Blue Kasparov 1996/97
- Faktoren von Deep Blues Erfolg
- Systemarchitektur
- Search Extensions
- Evaluationsfunktion
- Extended Book
- Vergleichstraining der Evaluationsfunktion


Man vs. Machine


Februar 1996 – Garry Kasparov vs. Deep Blue
 (I) 4:2

Mai 1997 – Garry Kasparov vs. Deep Blue (II)
2,5:3,5

Zweifel

Ausblick


Kasparov

Vor dem Match

"I made a firm decision for myself to take any challenge. And even if one day I'm doomed to lose, I thought it would be absolutely vital for us to play and to fight as long as we can."

Nach dem Match


"I'm only a human being.
I get scared when I see something beyond my comprehension."


Team Blue


Team Blue with Yasser and Maurice

Photo: Geoff McNiven

Teil Zwei

Inside Deep Blue


Deep Blue


- Die Geschichte des Projekts
- Systemüberblick
- Der Chess Chip
- Die Hardware-Suche
- Die Software-Suche
- Parallelität
- Die Evaluationsfunktion
- Verschiedenes

Die Geschichte


System name	First played	Processors	Nodes/second	Feature groups
ChipTest	1986	1	50K	1
ChipTest-m	1987	1	400K	1
Deep Thought	1988	2–6	700K-2M	4
Deep Thought 2	1991	14-24	4M-7M	4
Deep Blue I	1996	216	50M-100M	32
Deep Blue II	1997	480	100M-200M	38
Deep Blue Jr.	1997	24	20M-30M	38
Deep Blue Jr. demo	1997	1	2M	38

Systemüberblick


- 30-processor IBM RS/6000 SP Computer
- 480 single-chip chess search engines (16 p.P.)
- Nodes sind P2SC-Prozessoren 120 / 135 MHz
 mit je 1 GB RAM, 4 GB Disk
- Betriebssystem: AIX 4.2
- Drei-Schichten-Organisation
- Grundideen
- Systemgeschwindigkeit ~ 126 Mio. Pos./Sek.

Der Chess Chip


- Zuggenerierung
- Evaluationsfunktion
- Suchkontrolle
- Erweiterbarkeit

Hardware-Suche


Null-Window Search

• 4 – 5-ply tief plus Quiescence

binäre Suche möglich

Software-Suche


- hochselektives Suchverfahren:
 "dual credit with delayed extensions"
- Mechanismen der Crediterzeugung
- Beispielverhalten

Iteration	Minimum software depth	Maximum software depth	Estimated maximum combined depth
6	2	5	11–21
7	3	6	12–22
8	4	11	17–27
9	5	15	21–31
10	6	17	23–33
11	7	20	26-36
12	8	23	29-39

Parallelität


- Algorithmen der parallelen Suche
- Implementierung der parallelen Suche
- Performance der parallelen Suche

Die Evaluationsfunktion


Function	Number of tables	Table entries	Data bits
Multiple pawns	liale ²	80	8
Under pawns	ICK 2	192	12
Self block	2	320	. 5
Opponent block	2	128	4
Back block	2	160	5
Raigni	al· Türr	naball	if Is in

Passed pawns

automatische Analyse der Evaluationsfunktion:

Rooks on files	2	192	10
Bishops	4	128	11
Pawn storm	2	128	18
Pawn shelter	2	384	14
Development	1	256	9
Trapped bishop	1	128	8
Signature	2	128	20
Contempt	1	256	8
Piece placement	1	1024	10

Function	Number of registers	Data bit
Rooks on seventh rank	12	8
Bias	1	8
Opposing rook behind passed	1	9
Mpin and hung	1	7
Pinned and simple hung	C11 1 1	8
(Rooks on	files)	7
Xraying	2	6
Pinned and hung	Ĺ	7
Permanent pin and simple hung	1	8

Rook trap	8	8
Queen trap	2	8
Wasted pawns	2	6
Bishop pair	2	7
Separated passed	2	8
Missing wing	2	10
Bishops of opposite colors	2	6
Evaluation control	2	32
Side to move	2	4

Verschiedenes


Opening Book

Extended Book

Endspiel-Datenbank


Zeitkontrolle


Tuning the Evaluation Function


Crundideen


- Supervised Learning
- Comparison Training
- Reinforcement Learning
- Häufiges Problem: Overfitting
- Abhilfe: z.B. Early Stopping

Tesauros Arbeit


- Verallgemeinerung des Vergleichstrainings auf Suchtiefen > 1 ply (angewendet auf das Training der Gewichte einer linearen Evaluationsfunktion)
- Experimente mit SCP
- Erfolgreiche Anwendung bei Deep Blue
- Ausblick


Problemstellung


- Schach benötigt einen Suchmechanismus, der viele Züge vorausrechnet
- Interaktion zwischen Suche und Evaluation ist nichttrivial
- Trainingssuchtiefe geringer als Performancesuchtiefe
- Zwei Arten von Verallgemeinerung erwartet

Verallgemeinerung


- Trainingsidee: multiple
 PVs
- Problem: keine Konvergenz?
- Lösungsidee: learning rate verringern, keine cutoffs

Experimente mit SCP


• Einfaches 1-ply-Training


Search Depth	Initial perf	Final perf
1-ply	.110	.207
1-ply + CQ	.293	.288
2-ply + CQ	.299	.288
3-ply + CQ	.343	.270


Experimente mit SCP

• 1-ply-Training mit Erweiterungen mit zufälligen Gewichten gestartet


Experimente mit SCP

• 1-ply-Training mit Erweiterungen mit voreingestellten Gewichten gestartet


Anwendung bei Deep Blue


- Entscheidung für eine kleine Untermenge von Features (king safety)
- Anpassungen des Tuning-Algorithmus
- Auswirkungen auf das Match gegen Kasparov


Auswirkungen


Beispiel aus Spiel zwei


Auswirkungen

Beispiel aus Spiel sechs


Ausblick


- GM-Imitation = gutes Spiel?
- andere algorithmische Formulierungen
- Othello, Go, Dame, Shogi
- multi-layer network evaluators (gewinnen an Bedeutung, sobald Suchstrategien keine Fortschritte mehr machen)

Quellen


- Murray Campbell, A. Joseph Hoane Jr., Feng-hsiung Hsu: Deep Blue. Volume 134, Number 1-2, January 2002, pp. 57-83.
- Gerald Tesauro: Comparison Training of Chess Evaluation Functions. In Fürnkranz & Kubat: Machines That Learn To Play Games, Nova Science Publishers 2001.
- Murray Campbell: Knowledge Discovery in Deep Blue.
 Communications of the ACM 42(11): 65-67, 1999.
- Google
- Google
- Google

