

Ejemplo de uso de Redes Neuronales Artificiales (RNAs)

- 1. Enseñando a un softbot a chutar un balón
- 2. Escenario típico
- 3. La tarea T
- 4. Experimento 1 (velocidad balón fija)
- 5. Experimento 2 (velocidad balón variable)
- 6. Experimento 3 (trayectoria balón variable)

El simulador

- Propiedades
 - 1. Realista (fricción, inercia, ruido)
 - 2. Animado
 - 3. Basado en cliente-servidor
 - 4. Clientes usan planificación de rutas (seguimiento balón)
- Arquitectura

Enseñando a un softbot a chutar un balón

- Usaremos un simulador de fútbol, construído bajo el paradigma de los sistemas multi-agente, para enseñar a un jugador a chutar.
- Vamos a hacer uso de una red neuronal artificial
- Dos tipos de agentes,
 - un agente que pasa el balón, el pasador, y
 - otro que chuta a partir del pase, el chutador.
- La velocidad inicial de la pelota en el pase depende de la distancia desde la que el pasador empieza a moverse
- El chutador debe mantener una aceleración constante, una vez que empieza a moverse.
- ullet La tarea T, a aprender por el chutador es decidir cuando comenzar a moverse.

Escenario típico

- La tarea T depende de las coordenadas del balón y del chutador $\rightarrow (x, y, \theta)$.
- El método mediante el cual el chutador decide sus movimientos se denomina política de chut
- El método mediante el que elegir la línea de dirección se denomina política de dirección (steering policy)
- Los parámetros (x, y, θ) varían de forma aleatoria para generar casos diferentes
 - El rango de variación para la orientación es de 70° .
 - x e y varían de forma independiente en 40 unidades.
- lacksquare El ruído es de 2 unidades para x e y y 2 grados para heta

Escenario típico (II)

La tarea T

- lacksquare La dificultad en el aprendizaje de T depende de
 - Los experimentos se pueden realizar con la misma velocida para la pelota, o con velocidad variable.
 - La bola puede moverse siempre en la misma trayectoria, o en diferentes trayectorias.
 - La portería puede estar siempre en el mismo sitio o puede moverse arriba ó abajo.
 - Tanto el entrenamiento como la evaluación se pueden realizar en el mismo sitio, o la evaluación puede moverse a otro cuadrante.
- Es posible que no sea necesario aprendizaje inductivo. Si planteamos la política de chut
 - cuando el chutador se encuentra en la orientación adecuada, debería comenzar a moverse cuando la distancia de la pelota al punto de contacto es igual o menor que 110 unidades
- **Proof** Resultado \longrightarrow una tasa de aciertos del 60.8%.

Experimento 1: Velocidad del balón fija

- En los pases el balón se mueve siempre en la misma trayectoria y con la misma velocidad, para todos los ejemplos de entrenamiento y evaluación.
- Condiciones base para marcar un tanto
 - Trayectoria de la pelota de 140 grados
 - velocidad de la pelota 135 units/sec,
 - intersección de linea de dirección del chutador y banda a 170 unidades de portería

Experimento 1: diseñando la red

- La salida debe indicar si el chutador debe, o no, comenzar a acelerar en cada time slice
- Posible diseño

$$f(x_{pelota}, y_{pelota}, \theta_{pelota}, x_{chutador}, y_{chutador}, \theta_{chutador})$$

- Red de 6 entradas → un modelo complejo.
- Mala generalización
- Pero...

Experimento 1: diseñando la red (II)

- Podemos predecir el punto de contacto de la pelota y el chutador.
- Con lo que podemos calcular
 - Distancia a la bola (DistanciaBola): distancia entre la bola y el punto de contacto,
 - Distancia del agente (DistanciaChutador): distancia entre el chutador y el punto de contacto
 - Desfase de orientación (DesfaseOrientacion): diferencia, en ángulos, entre la orientación del agente y la que considera como óptima.

Experimento 1: conjunto de entrenamiento

- Objetivo: generar ejemplos, con alta diversidad
- Usaremos una política de chut aleatoria.

"En cada oportunidad de chut, el chutador se moverá con una probabilidad $\frac{1}{x}$ "

- Conjunto de ejemplos debe ser balanceado
- Determinamos que hay 25 ciclos de simulador que van a corresponder a oportunidades en las cuales el agente puede decidir moverse antes de que la pelota esté a menos de 110 unidades de el punto de contacto (i.e. el chut no sería exitoso entonces).
- Para obtener el valor de x

$$\left(\frac{x-1}{x}\right)^{25} = 0.5$$

Experimento 1: conjunto de entrenamiento (II)

- Tenemos que x es más o menos 37.
- Se generan 2990 ejemplos.
- Porcentaje de acierto del 19.7%.
- Solo 590 ejemplos fueron instancias positivas.

Experimento 1: Entrenamiento y Evaluación

- Se probaron distintas configuraciones de redes neuronales sigmoidales.
- Se varió η y el número de nodos ocultos.
- Los ejemplos de entrenamiento se etiquetaron con un 0.9 y 0.1
- Los pesos w_{ij} con un valor aleatorio en [-0.5, 0.5].
- La red neuronal óptima se obtuvo tras 3000 epochs, con un error RMSE de 0.0386.
- Mejora
 - Conforme la pelota se va acercando a una determinada distancia, la señal de la red se va incrementando hasta llegar a un pico. Una vez pasado ese pico, la señal comienza de nuevo a disminuir hasta llegar a un mínimo.

Acelear cuando $Output \geq 0.6 \land Output \leq Previous - 0.1$

Posición inicial chutador	Política de chut	Éxito
Constante	Simple	100
Cambiante	Simple	60.8
Cambiante	Aleatoria	19.7
Cambiante	Regla de red de 3 nodos	96.5

Experimento 2: Velocidad del balón variable

- Objetivo: chutador debe aprender a acelerar ante una pelota con velocidad variable.
- ullet Variamos distancia de arranque del pasador en [32,38] unidades
- La velocidad de la pelota variaría en [110, 180] unidades de velocidad.
- Incluímos un parámetro nuevo a la entrada de la red, VelocidadPelota.

Experimento 2: Velocidad del balón variable

- La velocidad se calcula con la diferencia en posición para las 10 últimas unidades de tiempo
- Ejemplos 5737.
- El ratio de aprendizaje ha sido esta vez de 0.001 y
- el número de epochs 4000.

Política de chut	Aciertos
Red de 3 nodos de entrada	49.1
Aleatorio	16.8
Red de 4 nodos de entrada	91.5

Experimento 3: Trayectoria del balón variable

Hipotesis inicial

Dado que las entradas a la red de 4 nodos, usada en el experimento 2 son relativas a PuntoContacto, la trayectoria con la que la bola se mueve hacia el chutador no va a afectar negativamente al rendimiento de la red

Proof. Resultado \longrightarrow efectividad del 96.3%.

La red de 4 entradas no solo generalizaba en diferentes áreas del campo, sino que también generalizaba a diferentes trayectorias del balón.

Experimento 3: Trayectoria del balón variable

- ¿Qué pasa con la variación en la dirección del chutador?
- Problema: decidir la trayectoria de chut.
- La trayectoria del balón variará en $[82^o, 145^o]$.
- La nueva tarea de aprendizaje será la de decidir en qué dirección debería apuntar el chutador.
- Añadiremos una nueva red neuronal a añadir a la anterior

Experimento 3: Trayectoria del balón variable

- Objetivo elegir los parámetros para la nueva red.
 - 1. AnguloPelotaChutador
 - 2. Salida será AmplitudAngulo
 - 3. Éxito en 92.8% de las ocasiones
- Si se añade VelocidadBola el rendimiento es de 95.4%.

