

Google DeepMind's AlphaGo was an extraordinary breakthrough for Artificial Intelligence. The game of Go has 1.74×10^172 unique positions and is about a 'googol' times harder to calculate than chess. Experts thought it would take at least another decade before A.I. would be able to beat the best human players. So how did DeepMind tackle this problem? What algorithms did they [...]

TOPICS

- SIMPLE TREE GAME (TREE SEARCH, MINI-MAX)
- NOUGHTS AND CROSSES (PERFECT INFORMATION, GAME THEORY)
- CHESS (FORWARD/BACKWARD AND ALPHA/BETA PRUNING)
- GO (MONTE CARLO TREE SEARCH, NEURAL NETWORKS)

I WANNA PLAY A GAME...

- TREE-STRUCTURE
- YOU ALWAYS START
- HIGHEST SCORE WINS

DEPTH: N=1

DEPTH: N=3 OUR TURN OPPONENT OPPONENT 3 5 9 2 6 9 9 1

This is no longer trivial and we can use the minimax algorithm for this

MINIMAX

- MINIMISE THE MAXIMUM SCORE (WHEN IT IS THE OPPONENTS TURN)
- MAXIMISE THE MINIMUM SCORE (WHEN IT IS OUR TURN)
- THIS SIMULATES 'PERFECT PLAY'

We generally start and the bottom and evaluate all the nodes to pick the node with the highest value

```
int minimax(Node node, boolean maximizingScore) {
 if(node.isEndNode()) {
 return node.evaluate();
 }


 int bestScore = maximizingScore ? Integer.MIN_VALUE : Integer.MAX_VALUE;
 for(Node child: node.getChildren()) {
 int score = minimax(child, !maximizingScore);
 if(maximizingScore) {
 bestScore = Math.max(score, bestScore);
 } else {
 bestScore = Math.min(score, bestScore);
 }
 }
 return bestScore;
}
```


PLAYING A GAME using the computer

- A WAY TO GENERATE ALL (VALID) MOVES (CREATE THE TREE)
- A WAY TO EVALUATE NODES
- A WAY TO PICK A PATH IN THIS TREE

You can get very large possibilities for the choice here, but you can eliminate some duplicates if you take the 1^{st} choice and rotate it to get the 3^{rd} , 7^{th} and 9^{th} choices. You can also mirror the 2^{nd} choice to get the 8^{th} choice.

We can evaluate the nodes using the above approach

This is a perfect information game where we can calculate the entire game easily, we always end up in one of the terminal positions in at most 9 moves.

Chess is no longer trivial and takes much longer to play

This is the Perft table for the chess start board. A game engine's suitable is in how fast it can generate all the possible moves at each depth and choose the best next move.

This allows us to write an evaluation function that we can use to evaluate the board positions up to a certain depth, assign it a value,

PRUNING

- WE NEED TO CUT BACK THE TREE
- FORWARD PRUNING: RISKY
- BACKWARD PRUNING: SAFE

FORWARD PRUNING

- IF A MOVE IS TOO BAD: STOP EVALUATING
- IF A MOVE IS TOO GOOD: STOP EVALUATING


```
int minimax(Node node, boolean maximizingScore) {
 if(node.isEndNode()) {
 return node.evaluate();
 }

 int bestScore = maximizingScore ? Integer.MIN_VALUE : Integer.MAX_VALUE;
 for(Node child: node.getChildren()) {
 int score = minimax(child, !maximizingScore);
 if(maximizingScore) {
 bestScore = Math.max(score, bestScore);
 } else {
 bestScore = Math.min(score, bestScore);
 }
 }
 return bestScore;
}
```

```
int alphaBeta(Node node, int alpha, int beta, boolean maximizingScore) {
 if(node.isEndNode()) {
 return node.evaluate();
 }

 int bestScore = maximizingScore ? Integer.MIN_VALUE : Integer.MAX_VALUE;
 for(Node child: node.getChildren()) {
 int score = alphaBeta(child, alpha, beta, !maximizingScore);
 if(maximizingScore) {
 bestScore = Math.max(bestScore, score);
 alpha = Math.max(alpha, bestScore);
 }
 else {
 bestScore = Math.min(bestScore, score);
 beta = Math.min(beta, bestScore);
 }
 if(beta <= alpha)
 break; /* stop evaluating */
}

return bestScore;
}</pre>
```

Using pruning and an evaluation function to pick a move, we can now have a much deeper search and a much better chess engine

AVERAGE BRANCHING FACTOR: 35

AVERAGE GAME DEPTH: 40-50 MOVES

EVALUATION FUNCTION: RELATIVELY EASY

ADVANCED CHESS A.I. CAN LOOK 20+ MOVES AHEAD

ABOUT THE GAME

• BOARD: 19X19

BLACK AND WHITE STONES

SURROUND AND CAPTURE AREAS

COMPLEXITY OF GO

- FIRST PROBLEM: BRANCHING FACTOR: +/- 250
- SECOND PROBLEM: GAME DEPTH: 300+ MOVES
- THIRD PROBLEM: EVALUATION FUNCTION:

COMPLEXITY OF GO

 1.74×10^{172}

(LARGER THAN THE AMOUNT OF ATOMS IN THE ENTIRE UNIVERSE)

MONTE CARLO TREE SEARCH PROTVANRIJN

How can we also use random search to make a better Go playing engine?

MONTE CARLO TREE SEARCH

- PICK A NODE
- PLAY (SEMI-) RANDOM MOVES TO THE END
 (AS OFTEN AS POSSIBLE)

THIS GIVES A STRONG INDICATION OF THE STRENGTH

EXPERTS IN 2015:

"IT WILL PROBABLY TAKE 10 TO 15 YEARS BEFORE A COMPUTER CAN BEAT A PROFESSIONAL GO PLAYER"

NEURAL NETWORK

A NEURAL NETWORK IS A COMPUTER MODEL DESIGNED TO SIMULATE THE BEHAVIOUR OF BIOLOGICAL NEURAL NETWORKS

You can build a NN graphically and solve a sorting problem

MORE INFORMATION

- TENSORFLOW (HTTPS://WWW.TENSORFLOW.ORG)
- DEEPLEARNING4J (HTTPS://DEEPLEARNING4J.ORG/)
- · CAFFE, TORCH, THEANO, ETC

NEURAL NETWORKS IN ALPHAGO

- CONVOLUTIONAL NEURAL NETWORKS
- LEARNING IS SUPERVISED
- HAS HIDDEN 13-LAYERS

#1 SUPERVISED LEARNING POLICY NETWORK

30 MILLION AMATEUR MATCHES

GOAL: PREDICT THE NEXT MOVE

RESULT: 57% CORRECT

#2 REINFORCED LEARNING POLICY NETWORK

- COPY OF SUPERVISED NETWORK
- NEW GOAL: PREDICT THE *BEST* MOVE

PLAYS PACHI AND WINS: 85% OF THE TIME (WITHOUT SEARCH!)

#3 FAST ROLLOUT POLICY NETWORK

- THE REINFORCED NETWORK IS SLOW: 3_{MS}
- TOO SLOW FOR MONTE CARLO SEARCH
- THIS IS SMALLER, BUT FASTER: 2_{μS}
 1500x

#4 VALUE NETWORK

- TRAINED USING THE SAME 30 MILLION GAMES
- PREDICTS THE WINNER BASED ON CURRENT BOARD
- INITIALLY HAD ERROR OF 0.37 (0.5 IS RANDOM)
- AFTER SELF-PLAY ERROR CAME DOWN TO ~0.23

#4 VALUE NETWORK

- TESTING THE VALUE NETWORK
- FOR A GIVEN BOARD, GENERATE ALL MOVES
- FOR ALL MOVES, EVALUATE AND PICK THE BEST NEXT MOVE
- BEATS THE STRONGEST KNOWN A.I. STILL WITHOUT TREE-SEARCH (!!)

COMBINING ALL THE PIECES

- USE POLICY NETWORK TO LOOK AT THE CURRENT BEST MOVES
- FOR THOSE MOVES, USE THE VALUE NETWORK TO DOUBLE CHECK
- USE FAST ROLLOUT NETWORK FOR MONTE CARLO TREE SEARCH

@ROYVANRIJN

THE CHALLENGE

- LEE SEDOL: THE BEST GO PLAYER OF THIS DECADE
- . BEST OF 5 GAMES WINS
- WINNER GETS \$1,000,000.-

THE CHALLENGER

- · DISTRIBUTED ALPHAGO:
 - 1202 CPU'S

GAME 1, MOVE 102

ROYVANRIJN

GAME 2, MOVE 37

ROYVANRIJN

EUROPEAN CHAMPION FAN HUI:

"IT'S NOT A HUMAN MOVE. I'VE NEVER SEEN A HUMAN PLAY THIS MOVE, SO BEAUTIFUL."

GAME 4, MOVE 78

GU LI (LEE'S ARCHRIVAL):
"THIS MOVE WAS MADE WITH THE HAND OF GOD."

RESULTS

ALPHAGO 4 - LEE SEDOL 1

PROYVANRIJN

NOBODY TAUGHT ALPHAGO WHAT A GOOD OR BAD MOVE IS

NOBODY PROGRAMMED AN EVALUATION FUNCTION FOR ALPHAGO

ALPHAGO ISN'T AN EXPERT SYSTEM

ALPHAGO LEARNED BY WATCHING OTHERS AND SELF-PLAY

USING GENERAL MACHINE LEARNING TECHNIQUES TO FIGURE OUT FOR ITSELF HOW TO WIN AT GO...

AS A RESPONSE TO THE SUCCESS OF ALPHAGO, SOUTH KOREA ANNOUNCED ON 17 MARCH 2016 THAT IT WOULD INVEST \$863 MILLION IN ARTIFICIAL-INTELLIGENCE RESEARCH OVER THE NEXT FIVE YEARS.

•ALPHAGO ZERO VERSUS ALPHAGO: 100 - 0

•SUPERHUMAN ABILITIES FOR: CHESS, SHOGI

•PROTEIN FOLDING: ALPHAFOLD

•STARCRAFT: ALPHASTAR

•ULTIMATE GOAL: DEEPMIND HEALTH...

