Reinforcement Learning for Turkish card game called "Batak"

Metehan Çekiç Can Bakışkan

High Level Info

- Teaching a network to play Turkish card game "Batak" by using Reinforcement Learning methods.
- Asynchronous Advantage Actor Critic (A3C) algorithm is implemented for learning.
- Game environment for agents is written from scratch.
- LSTM based network model is used to capture temporal information.

Batak Description

- Like "watered down" bridge or positive hands of king
- 4 person table
- Dealer deals 13 cards to each
- Each player bids on how many *tricks* they're going to take in that *play* (consists of 13 tricks)
- If no one bids, first player wins the auction by 5 by default
- Winner determines trump suit
- In each trick players try to up the cards on the table by following suit

Batak Description (Continued)

- If player doesn't have the suit they play from the trump suit.
- If trump cards have been played in a trick, largest trump card wins the trick.
- Trump suit cannot be played until someone "dropped" it i.e. a player played it on a different suit because they didn't have that suit.
- Players have to raise the preceding card if they can.

Batak Description

13 tricks

Batak Description

Background Information

Value Based Methods

- Tries to approximate
 Q function or Value
 Function
- Finds policy by selecting actions that maximize Q
- More sample efficient when it works

Vs. Policy Based Methods

- Directly optimizes policies
- Can work well for continuous action spaces
- Tends to be more popular these days

Advantage Actor-Critic (A2C) Agents

- Actor-Critic combines the benefits of both value based and policy based approach.
- A2C algorithm estimates both a value function *V(s)* (how good a certain state is to be in) and a policy π(s) (a set of action probability outputs).

Advantage Actor-Critic (A2C) Diagram

Value function:

$$V_{\pi}(s) = \mathbb{E}_{ au}(R_{ au} \mid s_0 = s, \pi).$$

Q function:

$$Q_\pi(s,a) = \mathbb{E}_ au(R_ au \mid s_0 = s, a_0 = a, a_t \sim \pi).$$

Advantage function:

$$A_\pi(s,a) = Q_\pi(s,a) - V_\pi(s).$$

Asynchronous Advantage Actor-Critic (A3C)

- In addition to stabilizing learning, using multiple parallel actor-learners has multiple practical benefits.
- First, it reduces training time that is roughly linear in the number of parallel actorlearners.
- Second, since we no longer rely on experience replay for stabilizing learning we are able to use actor-critic algorithm.

How A3C works?

We choose our actions using a conditional probability distribution P(a|x) over the possible actions, given the observation.

$$\pi(a \mid x; \theta) = P(a \mid x; \theta)$$
 Policy

Trajectory:

$$\tau = (x_0, a_0, r_1, x_1, \dots, x_{T-1}, a_{T-1}, r_T, x_T).$$

! Each worker has its own trajectory

How A3C works?

- Empirical Reward: $R = r_{t_0} + \gamma r_{t_1} + \gamma^2 r_{t_2} \cdots$
- Advantage: $\sum (R V(s; \theta))^2$
- Value Loss: $A_{\pi}(s, a; \theta) = R V(s; \theta)$
- Policy Loss: $\log \left(\frac{1}{\pi(a|s;\theta_n)}\right) *A_{\pi}(s,a;\theta_v) \beta H(\pi)$

- 1. Compute gradient descent of losses for each worker neural net.
- 2. Accumulate gradient descent from each step neural network.
- 3. Update Master neural network according to accumulated updates
- 4. Update all worker networks with master network

A3C Algorithm

- 1. Play the game in each worker environment with current policies
- 2. Compute gradient descent of losses for each worker neural net at the end of game.
- 3. Accumulate gradient descent from each step neural network.
- 4. Update Master neural network according to accumulated updates
- 5. Update all worker networks with master network
- 6. Calculate expected reward.
- 7. Go back to step 1 until convergence

A3C Algorithm

Algorithm S3 Asynchronous advantage actor-critic - pseudocode for each actor-learner thread.

```
// Assume global shared parameter vectors \theta and \theta_v and global shared counter T=0
// Assume thread-specific parameter vectors \theta' and \theta'_v
Initialize thread step counter t \leftarrow 1
repeat
 Reset gradients: d\theta \leftarrow 0 and d\theta_v \leftarrow 0.
 Synchronize thread-specific parameters \theta' = \theta and \theta'_v = \theta_v
 t_{start} = t
 Get state s_t
 repeat
 Perform a_t according to policy \pi(a_t|s_t;\theta')
 Receive reward r_t and new state s_{t+1}
 t \leftarrow t + 1
 T \leftarrow T + 1
 until terminal s_t or t - t_{start} == t_{max}
 R = \begin{cases} 0 & \text{for terminal } s_t \\ V(s_t, \theta_v') & \text{for non-terminal } s_t / / \text{Bootstrap from last state} \end{cases}
 for i \in \{t-1, \ldots, t_{start}\} do
 R \leftarrow r_i + \gamma R
 Accumulate gradients wrt \theta': d\theta \leftarrow d\theta + \nabla_{\theta'} \log \pi(a_i|s_i;\theta')(R - V(s_i;\theta'_i))
 Accumulate gradients wrt \theta'_v: d\theta_v \leftarrow d\theta_v + \partial (R - V(s_i; \theta'_v))^2 / \partial \theta'_v
 end for
 Perform asynchronous update of \theta using d\theta and of \theta_v using d\theta_v.
until T > T_{max}
```


Our Model Architecture

Details

- Each agent trains in a table with other players playing at random.
- Test accuracy is averaged over 1000 plays
- We trained three different versions

Results

Results

Future work:

- Self play
- Full batak game
- Other card or multiagent games

References

- 1. Asynchronous Methods for Deep Reinforcement Learning, Deepmind 2016
- 2. Schulman John et al. 2015, High-Dimensional Continuous Control Using Generalized Advantage Estimation
- 3. Amsgrad: Reddi S. et al. 2018, On The Convergence Of Adam And Beyond
- 4. Parts of code from: https://github.com/dgriff777/rl_a3c_pytorch
- 5. Bridge terms from: https://en.wikipedia.org/wiki/Glossary_of_contract_bridge_terms

Thank You for Listening