デジタルゲームの人工知能と 数学、プログラミング教育

https://www.facebook.com/youichiro.miyake http://www.slideshare.net/youichiromiyake y.m.4160@gmail.com

三宅 陽一郎

2019.1.31

0. 自己紹介

経歴

大阪大学(原子核実験物理)

東京大学 (エネルギー工学/人工知能)

高エネルギー加速器研究所(半年ぐらい。修士論文)

経歴

京都大学(数学)

連続群論で卒業論文 (紙と鉛筆、ときどきコーディング)

大阪大学(原子核実験物理)

ひたすらビックデータ解析(コーディング)

東京大学

(エネルギ―T参/人て知能)

数学+人工知能のシミュレーショ (数学とコーディング)

高エネルギー加速器研究所(半年ぐらい。修士論文)

My Works (2004-2017)

AI for Game Titles

Books

研究者·支援企業最前線。18

The Advanced Technology Industry 取材·文/佐々木正孝 撮影/内海明啓

プログラミング国内・国際コンテスト

サイト名		ウェブサイト
AtCoder	高橋直大が代表取締役を務めるAtCoder社が提供するプログラミングコンテストサイト。	atcoder.jp@
yukicoder	小規模なプログラミングコンテストサイト。	yukicoder .me _ខ
日本情報オリンピック(Japanese Olympiad in Infomatics(JOI))	高校生向けプログラミングコンテストの国際情報オリンピック(IOI)の代表選考のためのコンテスト。	www.ioi-jp .org@

海外 [編集]

サイト名	概要	ウェブサイト
Topcoder	アメリカのAppirio社が提供するプログラミングコンテストサイト。	www.topcoder.com₽
Codeforces (英語版)	ロシアの大学 (Saratov State University) に所属するMike Mirzayanovらが実施するプログラミングコンテストサイト。	codeforces.com₽
HackerRank (英語版)	アメリカにあるプログラミングコンテストサイト。	www.hackerrank .com@
CodeChef (英語版)	Directi社が運営・提供するプログラミング学習サイト。	www.codechef.com@
Project Euler	数学の問題が出題される。	projecteuler.net@

国際大会 [編集]

大会名	略称	概要	ウェブサイト
Google Code Jam (英語版)	GCJ	Googleが実施するプログラミングコンテスト。	http://code.google.com/codejam/@
Facebook Hacker Cup (英語版)	FHC	Facebookが実施するプログラミングコンテスト。	https://www.facebook.com/hackercup/@
ACM-ICPC 国際大学対抗プログラミングコンテスト	ACM- ICPC	大学対抗のプログラミングコンテスト。1970年から始まり今に続く歴史あるコンテストである。	https://icpc.baylor.edu/@
TopCoder Open	TCO	TopCoderが実施する祭典コンテスト。	(2016年度)http://tco16.topcoder.com/๗

- リクルート社主催(2016年まで)
- チームラボ製作

https://www.youtube.com/watch?v=3m8ljqe4GFI

1. 数学と人工知能

人工知能と数学

人工知能60年の歴史

人工知能60年の歴史

II. 近年の産業と数学の関わり

ゲームの成り立ち

物理& シミュレー ション CG ション

ゲームの基礎システム

(高校までの数学で良い)

ゲームの中、ゲームの外

現代ゲームAIの仕組み

歴史

ゲームの中、ゲームの外

自動バランス

インターフェース

ゲーム外AI

- 開発工程を助けるAI
- バランス調整するAI
- QAのためのAI
- メタAI
- インターフェース上のAI
- データマイニングするAI
- シミュレーション技術
- データビジュアリゼーション

プロシージャル機能

遺伝的アルゴリズム、ニューラルネット

QA-AI

バランス調整、ゲームメーキング

音声解析、言語解析、ゼスチャー認識

ロギング&アナライジング

パラメーター生成

ゲームを可視化する

III. 産業界で必要な大学での 数学教育

この300年の技術の動向

第三次AIブーム(2010年代)

この300年の技術の動向

人工知能レイヤー

情報処理レイヤー

機械レイヤー

社会

この300年の技術の動向

人工知能レイヤー

AI技術

情報処理レイヤー

プログラミング C++, C#, Python

機械レイヤー

コンピュータの原理に関する知識

社会

大学での技術

大学での数学教育

プログラミング技術

http://gahag.net/008107-html-source/

一つ〜数個の論文を読んでたくさんコードを書く (保守にとても時間がかかる)

コーディング~デバッグ

数学

Graduate Texts in **Mathematics**

Saunders Mac Lane

Categories for the Working Mathematician

Second Edition

数学書や論文をひたすら読む (とても時間がかかる)

紙と鉛筆と黒板と議論

大学での数学教育

プログラミング技術

数学

Graduate Texts in Mathematics

Saunders Mac Lane

Categories for the Working Mathematician

Second Edition

ーつ〜数個の論文を読んでたくさんコードを**す** (保守にとても時間がかかる)

どちらもする

計算物理

コーディング~デバッグ

数学書や論文をひたすら読む (とても時間がかかる)

紙と鉛筆と議論

AI人材のポイント(数学)

- ・ 数学がある程度(高校~大学2年)できることは大前提
- その上で人工知能の知識はあるか、どうか。
- 実際のコーディングで必要となるのは、そこまであるわけではないが、数学が必要となる問題に必ず直面する。
- ニューラルネットの場合だけは多用するので、この分野は特に大学課程の数学が必要
- 数学の知識が必要ではなく、いつでもどんな数学でも学べる 基礎があることが望ましい。

AI人材のポイント(プログラミング)

- 息をするようにコーディングできるぐらいが望ましいが、それ程でもない人でも大丈夫。
- 新人は一日数時間、一年間プログラミングをすれば必ず伸びるので、 ポテンシャルがあればいい。
- 伸びたあとは専門領域のプログラミングへ。
- ゲーム産業では数学がいらない情報処理プログラミングだけでもたくさん仕事がある
- しかし、CG、AI,物理プログラミングなど専門領域では数学は必須
- 技術はパッケージ化、コモディティ化されるので使うだけであれば数学はある程度だけで良いが、仕事の範囲は限定される。
- プログラマーの中堅以降は数学があることでキャリアパス、可能性が圧倒的に広がる。

レヴェル

海外に負けてない

プログラミング基礎 1~3年

いろいろなプログラミング技術

- データベース
- サーバー
- メモリ管理
- 最適化
- 全体設計

時間

社内AIセミナー(毎週開催、~500回程)

人工知能のための哲学塾(公開講座、~18回程)

まとめ

 数学は一年にしてならず (基礎だけで1~2年、基礎ができない人はいつまでも無理。 採用ではここを見極める。)

 プログラミングは一日してならず (一年毎日頑張れば、なんとかなる、のは初級まで。 それ以降は数学や他の知識との融合でレベルアップ。 プログラマーの新人はこのレベルアップできそうかを見る)