

Lecture 3: Monte Carlo and Generalization

CS234: RL
Emma Brunskill
Spring 2017

Much of the content for this lecture is borrowed from Ruslan Salakhutdinov's class, Rich Sutton's class and David Silver's class on RL.

Reinforcement Learning

Goal: Maximize expected sum of future rewards

Outline

- Model free RL: Monte Carlo methods
- Generalization
 - Using linear function approximators
 - and MDP planning
 - and Passive RL

Monte Carlo (MC) Methods

- ▶ Monte Carlo methods are learning methods
 - Experience → values, policy
- ▶ Monte Carlo uses the simplest possible idea: value = mean return
- ▶ Monte Carlo methods can be used in two ways:
 - Model-free: No model necessary and still attains optimality
 - Simulated: Needs only a simulation, not a full model
- ▶ Monte Carlo methods learn from complete sample returns
 - Only defined for episodic tasks (this class)
 - All episodes must terminate (no bootstrapping)

Monte-Carlo Policy Evaluation

- ▶ Goal: learn $v_\pi(s)$ from episodes of experience under policy π

$$S_1, A_1, R_2, \dots, S_k \sim \pi$$

- ▶ Remember that the return is the total discounted reward:

$$G_t = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{T-t-1} R_T$$

- ▶ Remember that the value function is the expected return:

$$v_\pi(s) = \mathbb{E}_\pi [G_t \mid S_t = s]$$

- ▶ Monte-Carlo policy evaluation uses empirical mean return instead of expected return

Monte-Carlo Policy Evaluation

- ▶ **Goal:** learn $v_\pi(s)$ from episodes of experience under policy π
- ▶ **Idea:** Average returns observed after visits to s :

- ▶ **Every-Visit MC:** average returns for every time s is visited in an episode
- ▶ **First-visit MC:** average returns only for first time s is visited in an episode
- ▶ Both converge asymptotically
 - Showing this for First-visit is a few lines— see chp 5 in new Sutton & Barto textbook
 - Showing this for Every-Visit MC is more subtle, see Singh and Sutton 1996 Machine Learning paper

First-Visit MC Policy Evaluation

- ▶ To evaluate state s
- ▶ The **first** time-step t that state s is visited in an episode,
- ▶ Increment counter: $N(s) \leftarrow N(s) + 1$
- ▶ Increment total return: $S(s) \leftarrow S(s) + G_t$
- ▶ Value is estimated by mean return $V(s) = S(s)/N(s)$
- ▶ By law of large numbers $V(s) \rightarrow v_\pi(s)$ as $N(s) \rightarrow \infty$

Every-Visit MC Policy Evaluation

- ▶ To evaluate state s
- ▶ Every time-step t that state s is visited in an episode,
- ▶ Increment counter: $N(s) \leftarrow N(s) + 1$
- ▶ Increment total return: $S(s) \leftarrow S(s) + G_t$
- ▶ Value is estimated by mean return $V(s) = S(s)/N(s)$
- ▶ By law of large numbers $V(s) \rightarrow v_\pi(s)$ as $N(s) \rightarrow \infty$

S1	S2	S3	S4	S5	S6	S7
Okay Field Site +1						Fantastic Field Site +10

- Policy: TryLeft (TL) in all states, use $\gamma=1$, $H=4$
- Start in state S3, take TryLeft, get $r=0$, go to S2
- Start in state S2, take TryLeft, get $r=0$, go to S2
- Start in state S2, take TryLeft, get $r=0$, go to S1
- Start in state S1, take TryLeft, get $r=+1$, go to S1
- Trajectory = (S3, TL, 0, S2, TL, 0, S2, TL, 0, S1, TL, 1, S1)

S1	S2	S3	S4	S5	S6	S7
Okay Field Site +1						Fantastic Field Site +10

- Policy: TryLeft (TL) in all states, use $Y=1, H=4$
- Start in state S3, take TryLeft, get $r=0$, go to S2
- Start in state S2, take TryLeft, get $r=0$, go to S2
- Start in state S2, take TryLeft, get $r=0$, go to S1
- Start in state S1, take TryLeft, get $r=+1$, go to S1
- Trajectory = $(S3, TL, 0, S2, TL, 0, S2, TL, 0, S1, TL, 1, S1)$
- First visit MC estimate of all states?
- Every visit MC estimate of S2? $G_t = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{T-1} R_T$
 - **Every-Visit MC:** average returns for every time s is visited in an episode
 - **First-visit MC:** average returns only for first time s is visited in an episode

$$V_{\text{samp}}(s) = r + \gamma V^\pi(s')$$

- TD estimate of all states (init at 0)

$$V^\pi(s) = (1 - \alpha)V^\pi(s) + \alpha V_{\text{samp}}(s)$$

Incremental Mean

- ▶ The mean μ_1, μ_2, \dots of a sequence x_1, x_2, \dots can be computed incrementally:

$$\begin{aligned}\mu_k &= \frac{1}{k} \sum_{j=1}^k x_j \\ &= \frac{1}{k} \left(x_k + \sum_{j=1}^{k-1} x_j \right) \\ &= \frac{1}{k} (x_k + (k-1)\mu_{k-1}) \\ &= \mu_{k-1} + \frac{1}{k} (x_k - \mu_{k-1})\end{aligned}$$

Incremental Monte Carlo Updates

- ▶ Update $V(s)$ incrementally after episode $S_1, A_1, R_2, \dots, S_T$
- ▶ For each state S_t with return G_t

$$N(S_t) \leftarrow N(S_t) + 1$$

$$V(S_t) \leftarrow V(S_t) + \frac{1}{N(S_t)} (G_t - V(S_t))$$

- ▶ In non-stationary problems, it can be useful to track a running mean, i.e. forget old episodes.

$$V(S_t) \leftarrow V(S_t) + \alpha (G_t - V(S_t))$$

MC Estimation of Action Values (Q)

- ▶ Monte Carlo (MC) is most useful when a **model is not available**
 - We want to learn $q^*(s,a)$
- ▶ $q_\pi(s,a)$ - **average return** starting from state s and action a following π

$$\begin{aligned} q_\pi(s, a) &= \mathbb{E}_\pi[R_{t+1} + \gamma v_\pi(S_{t+1}) \mid S_t = s, A_t = a] \\ &= \sum_{s',r} p(s', r | s, a) [r + \gamma v_\pi(s')]. \end{aligned}$$

- ▶ Converges asymptotically if every state-action pair is visited
- ▶ **Exploring starts:** Every state-action pair has a non-zero probability of being the starting pair

Monte-Carlo Control

$$\pi_0 \xrightarrow{E} q_{\pi_0} \xrightarrow{I} \pi_1 \xrightarrow{E} q_{\pi_1} \xrightarrow{I} \pi_2 \xrightarrow{E} \cdots \xrightarrow{I} \pi_* \xrightarrow{E} q_*$$

- ▶ **MC policy iteration step:** Policy evaluation using MC methods followed by policy improvement
- ▶ **Policy improvement step:** greedify with respect to value (or action-value) function

Greedy Policy

- ▶ For any action-value function q , the corresponding **greedy policy** is the one that:
 - For each s , deterministically chooses an action with maximal action-value:

$$\pi(s) \doteq \arg \max_a q(s, a).$$

- ▶ **Policy improvement** then can be done by constructing each π_{k+1} as the greedy policy with respect to q_{π_k} .

Convergence of MC Control

- ▶ Greedified policy meets the conditions for **policy improvement**:

$$\begin{aligned} q_{\pi_k}(s, \pi_{k+1}(s)) &= q_{\pi_k}\left(s, \arg \max_a q_{\pi_k}(s, a)\right) \\ &= \max_a q_{\pi_k}(s, a) \\ &\geq q_{\pi_k}(s, \pi_k(s)) \\ &\geq v_{\pi_k}(s). \end{aligned}$$

- ▶ And thus must be $\geq \pi_k$.
- ▶ This assumes **exploring starts** and **infinite number of episodes** for MC policy evaluation

Monte Carlo Exploring Starts

Initialize, for all $s \in \mathcal{S}$, $a \in \mathcal{A}(s)$:

$$Q(s, a) \leftarrow \text{arbitrary}$$

$$\pi(s) \leftarrow \text{arbitrary}$$

$$Returns(s, a) \leftarrow \text{empty list}$$

Fixed point is optimal policy π^*

Repeat forever:

Choose $S_0 \in \mathcal{S}$ and $A_0 \in \mathcal{A}(S_0)$ s.t. all pairs have probability > 0

Generate an episode starting from S_0, A_0 , following π

For each pair s, a appearing in the episode:

$G \leftarrow$ return following the first occurrence of s, a

Append G to $Returns(s, a)$

$Q(s, a) \leftarrow \text{average}(Returns(s, a))$

For each s in the episode:

$\pi(s) \leftarrow \arg \max_a Q(s, a)$

On-policy Monte Carlo Control

- ▶ **On-policy**: learn about policy currently executing
- ▶ How do we get rid of exploring starts?
 - The policy must be **eternally soft**: $\pi(a|s) > 0$ for all s and a .

- ▶ For example, for **ϵ -soft policy**, probability of an action, $\pi(a|s)$,

$$= \frac{\epsilon}{|\mathcal{A}(s)|} \quad \text{or} \quad 1 - \epsilon + \frac{\epsilon}{|\mathcal{A}(s)|}$$

non-max max (greedy)

- ▶ Similar to GPI: move policy towards **greedy policy**
- ▶ Converges to the best ϵ -soft policy.

On-policy Monte Carlo Control

Initialize, for all $s \in \mathcal{S}$, $a \in \mathcal{A}(s)$:

$Q(s, a) \leftarrow$ arbitrary

$Returns(s, a) \leftarrow$ empty list

$\pi(a|s) \leftarrow$ an arbitrary ε -soft policy

Repeat forever:

(a) Generate an episode using π

(b) For each pair s, a appearing in the episode:

$G \leftarrow$ return following the first occurrence of s, a

Append G to $Returns(s, a)$

$Q(s, a) \leftarrow \text{average}(Returns(s, a))$

(c) For each s in the episode:

$A^* \leftarrow \arg \max_a Q(s, a)$

For all $a \in \mathcal{A}(s)$:

$$\pi(a|s) \leftarrow \begin{cases} 1 - \varepsilon + \varepsilon/|\mathcal{A}(s)| & \text{if } a = A^* \\ \varepsilon/|\mathcal{A}(s)| & \text{if } a \neq A^* \end{cases}$$

Summary so far

- ▶ MC has several advantages over DP:
 - Can learn directly from **interaction with environment**
 - No need for full models
 - No need to learn about **ALL states** (no bootstrapping)
 - Less harmed by violating Markov property (later in class)
- ▶ MC methods provide an alternate policy evaluation process
- ▶ One issue to watch for: maintaining **sufficient exploration**:
 - exploring starts, soft policies

Model Free RL Recap

- Maintain only V or Q estimates
- Update using Monte Carlo or TD-learning
 - TD-learning
 - Updates V estimate after each (s, a, r, s') tuple
 - Uses biased estimate of V
 - MC
 - Unbiased estimate of V
 - Can only update at the end of an episode
- Or some combination of MC and TD
- Can use in off policy way
 - Learn about one policy (generally, optimal policy)
 - While acting using another

Scaling Up

S1 Okay Field Site +1	S2	S3	S4 	S5	S6	S7 Fantastic Field Site +10
-----------------------------	----	----	---	----	----	-----------------------------------

- Want to be able to tackle problems with enormous or infinite state spaces
- Tabular representation is insufficient

Generalization

- Don't want to have to explicitly store a
 - dynamics or reward model
 - value
 - state-action value
 - policy
- for every single state
- Want to more compact representation that generalizes

Why Should Generalization Work?

- Smoothness assumption
 - if s_1 is close to s_2 , then (at least one of)
 - Dynamics are similar, e.g. $p(s'|s_1, a_1) \approx p(s'|s_2, a_1)$
 - Reward is similar $R(s_1, a_1) \approx R(s_2, a_1)$
 - Q functions are similar, $Q(s_1, a_1) \approx Q(s_2, a_1)$
 - optimal policy is similar, $\pi(s_1) \approx \pi(s_2)$
- More generally, dimensionality reduction / compression possible
 - Unnecessary to individually represent each state
 - Compact representations possible

Benefits of Generalization

- Reduce memory to represent $T/R/V/Q/policy$
- Reduce computation to compute $V/Q/policy$
- Reduce experience need to find $V/Q/policy$

Function Approximation

- Key idea: replace lookup table with a function
- Today: model-free approaches
 - Replace table of $Q(s,a)$ with a function
 - Similar ideas for model-based approaches

Model-free Passive RL:

Only maintain estimate of V/Q

Value Function Approximation

- Recall: So far V is represented by a lookup table
 - Every state s has an entry $V(s)$, or
 - Every state-action pair (s,a) has an entry $Q(s,a)$
- Instead, to scale to large state spaces use function approximation.
- Replace table with general parameterized form

Value Function Approximation (VFA)

- Value function approximation (VFA) replaces the table with a general parameterized form:

Which Function Approximation?

- ▶ There are many function approximators, e.g.
 - Linear combinations of features
 - Neural networks
 - Decision tree
 - Nearest neighbour
 - Fourier / wavelet bases
 - ...
- ▶ We consider differentiable function approximators, e.g.
 - Linear combinations of features
 - Neural networks

Gradient Descent

- Let $J(\mathbf{w})$ be a differentiable function of parameter vector \mathbf{w}
- Define the gradient of $J(\mathbf{w})$ to be:

$$\nabla_{\mathbf{w}} J(\mathbf{w}) = \begin{pmatrix} \frac{\partial J(\mathbf{w})}{\partial w_1} \\ \vdots \\ \frac{\partial J(\mathbf{w})}{\partial w_n} \end{pmatrix}$$

- To find a local minimum of $J(\mathbf{w})$, adjust \mathbf{w} in direction of the negative gradient:

$$\Delta \mathbf{w} = -\frac{1}{2}\alpha \nabla_{\mathbf{w}} J(\mathbf{w})$$

Step-size

VFA: Assume Have an Oracle

- Assume you can obtain $V^*(s)$ for any state s
- Goal is to more compactly represent it
- Use a function parameterized by weights w

Stochastic Gradient Descent

- ▶ **Goal:** find parameter vector w minimizing mean-squared error between the true value function $v_\pi(S)$ and its approximation $\hat{v}(S, w)$:

$$J(w) = \mathbb{E}_\pi [(v_\pi(S) - \hat{v}(S, w))^2]$$

- ▶ Gradient descent finds a local minimum:

$$\begin{aligned}\Delta w &= -\frac{1}{2} \alpha \nabla_w J(w) \\ &= \alpha \mathbb{E}_\pi [(v_\pi(S) - \hat{v}(S, w)) \nabla_w \hat{v}(S, w)]\end{aligned}$$

- ▶ Stochastic gradient descent (SGD) samples the gradient:

$$\Delta w = \alpha (v_\pi(S) - \hat{v}(S, w)) \nabla_w \hat{v}(S, w)$$

- ▶ Expected update is equal to full gradient update

Feature Vectors

- ▶ Represent state by a feature vector

$$\mathbf{x}(S) = \begin{pmatrix} \mathbf{x}_1(S) \\ \vdots \\ \mathbf{x}_n(S) \end{pmatrix}$$

- ▶ For example
 - Distance of robot from landmarks
 - Trends in the stock market
 - Piece and pawn configurations in chess

Linear Value Function Approximation (VFA)

- Represent **value function** by a linear combination of features

$$\hat{v}(S, \mathbf{w}) = \mathbf{x}(S)^\top \mathbf{w} = \sum_{j=1}^n \mathbf{x}_j(S) w_j$$

- Objective function is **quadratic** in parameters \mathbf{w}

$$J(\mathbf{w}) = \mathbb{E}_\pi \left[(v_\pi(S) - \mathbf{x}(S)^\top \mathbf{w})^2 \right]$$

- Update rule is particularly simple

$$\nabla_{\mathbf{w}} \hat{v}(S, \mathbf{w}) = \mathbf{x}(S)$$

$$\Delta \mathbf{w} = \alpha (v_\pi(S) - \hat{v}(S, \mathbf{w})) \mathbf{x}(S)$$

- Update** = step-size \times prediction error \times feature value
- Later, we will look at the neural networks as function approximators.

Incremental Prediction Algorithms

- We have assumed the true value function $v_\pi(s)$ is given by a supervisor
- But in RL there is no supervisor, only rewards

VFA for Passive Reinforcement Learning

- Recall in passive RL
 - Following a fixed π
 - Goal is to estimate V^π and/or Q^π
- In model free approaches
 - Maintained an estimate of V^π / Q^π
 - Used a lookup table for estimate of V^π / Q^π
 - Updated it after each step (s, a, s', r)

Monte Carlo with VFA

- Return G_t is an **unbiased**, noisy sample of true value $v_\pi(S_t)$
- Can therefore apply supervised learning to “**training data**”:

$$\langle S_1, G_1 \rangle, \langle S_2, G_2 \rangle, \dots, \langle S_T, G_T \rangle$$

- For example, using **linear Monte-Carlo policy evaluation**

$$\begin{aligned}\Delta \mathbf{w} &= \alpha(G_t - \hat{v}(S_t, \mathbf{w})) \nabla_{\mathbf{w}} \hat{v}(S_t, \mathbf{w}) \\ &= \alpha(G_t - \hat{v}(S_t, \mathbf{w})) \mathbf{x}(S_t)\end{aligned}$$

- Monte-Carlo evaluation converges to a local optimum

Monte Carlo with VFA

Gradient Monte Carlo Algorithm for Approximating $\hat{v} \approx v_\pi$

Input: the policy π to be evaluated

Input: a differentiable function $\hat{v} : \mathcal{S} \times \mathbb{R}^n \rightarrow \mathbb{R}$

Initialize value-function weights $\boldsymbol{\theta}$ as appropriate (e.g., $\boldsymbol{\theta} = \mathbf{0}$)

Repeat forever:

 Generate an episode $S_0, A_0, R_1, S_1, A_1, \dots, R_T, S_T$ using π

 For $t = 0, 1, \dots, T - 1$:

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [G_t - \hat{v}(S_t, \boldsymbol{\theta})] \nabla \hat{v}(S_t, \boldsymbol{\theta})$$

Recall: Temporal Difference Learning

- Maintain estimate of $V^\pi(s)$ for all states
 - Update $V^\pi(s)$ each time after each transition (s, a, s', r)

$$V_{\text{samp}}(s) = r + \gamma V^\pi(s')$$

$$V^\pi(s) = (1 - \alpha)V^\pi(s) + \alpha V_{\text{samp}}(s)$$

TD Learning with VFA

- Maintain estimate of $V^\pi(s)$ for all states
 - Update $V^\pi(s)$ each time after each transition (s, a, s', r)

$$V_{\text{samp}}(s) = r + \gamma V^\pi(s')$$

- Now treat V_{samp} as the target/ true value function V^π
- Adjust weights of approximate V towards V_{samp}
- Remember

$$\Delta \mathbf{w} = \alpha(v_\pi(S) - \hat{v}(S, \mathbf{w})) \nabla_{\mathbf{w}} \hat{v}(S, \mathbf{w})$$

$$V_{\text{samp}}(s) :$$

TD Learning with VFA

Semi-gradient TD(0) for estimating $\hat{v} \approx v_\pi$

Input: the policy π to be evaluated

Input: a differentiable function $\hat{v} : \mathcal{S}^+ \times \mathbb{R}^n \rightarrow \mathbb{R}$ such that $\hat{v}(\text{terminal}, \cdot) = 0$

Initialize value-function weights $\boldsymbol{\theta}$ arbitrarily (e.g., $\boldsymbol{\theta} = \mathbf{0}$)

Repeat (for each episode):

 Initialize S

 Repeat (for each step of episode):

 Choose $A \sim \pi(\cdot | S)$

 Take action A , observe R, S'

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [R + \gamma \hat{v}(S', \boldsymbol{\theta}) - \hat{v}(S, \boldsymbol{\theta})] \nabla \hat{v}(S, \boldsymbol{\theta})$$

$S \leftarrow S'$

 until S' is terminal

Control with VFA

- ▶ Policy evaluation Approximate policy evaluation: $\hat{q}(\cdot, \cdot, \mathbf{w}) \approx q_\pi$
- ▶ Policy improvement ϵ -greedy policy improvement

Action-Value Function Approximation

- ▶ Approximate the action-value function

$$\hat{q}(S, A, \mathbf{w}) \approx q_\pi(S, A)$$

- ▶ Minimize mean-squared error between the true action-value function $q_\pi(S, A)$ and the approximate action-value function:

$$J(\mathbf{w}) = \mathbb{E}_\pi [(q_\pi(S, A) - \hat{q}(S, A, \mathbf{w}))^2]$$

- ▶ Use stochastic gradient descent to find a local minimum

$$-\frac{1}{2} \nabla_{\mathbf{w}} J(\mathbf{w}) = (q_\pi(S, A) - \hat{q}(S, A, \mathbf{w})) \nabla_{\mathbf{w}} \hat{q}(S, A, \mathbf{w})$$

$$\Delta \mathbf{w} = \alpha (q_\pi(S, A) - \hat{q}(S, A, \mathbf{w})) \nabla_{\mathbf{w}} \hat{q}(S, A, \mathbf{w})$$

Linear Action-Value Function Approximation

- Represent state and action by a **feature vector**

$$\mathbf{x}(S, A) = \begin{pmatrix} \mathbf{x}_1(S, A) \\ \vdots \\ \mathbf{x}_n(S, A) \end{pmatrix}$$

- Represent action-value function by **linear combination of features**

$$\hat{q}(S, A, \mathbf{w}) = \mathbf{x}(S, A)^\top \mathbf{w} = \sum_{j=1}^n \mathbf{x}_j(S, A) w_j$$

- Stochastic gradient descent** update

$$\nabla_{\mathbf{w}} \hat{q}(S, A, \mathbf{w}) = \mathbf{x}(S, A)$$

$$\Delta \mathbf{w} = \alpha(q_\pi(S, A) - \hat{q}(S, A, \mathbf{w})) \mathbf{x}(S, A)$$

Incremental Control Algorithms

- ▶ Like prediction, we must substitute a target for $q_{\pi}(S, A)$
- ▶ For MC, the target is the return G_t

$$\Delta \mathbf{w} = \alpha(G_t - \hat{q}(S_t, A_t, \mathbf{w})) \nabla_{\mathbf{w}} \hat{q}(S_t, A_t, \mathbf{w})$$

- ▶ For TD(0), the target is the TD target: $R_{t+1} + \gamma Q(S_{t+1}, A_{t+1})$

$$\Delta \mathbf{w} = \alpha(R_{t+1} + \gamma \hat{q}(S_{t+1}, A_{t+1}, \mathbf{w}) - \hat{q}(S_t, A_t, \mathbf{w})) \nabla_{\mathbf{w}} \hat{q}(S_t, A_t, \mathbf{w})$$

Incremental Control Algorithms

Episodic Semi-gradient Sarsa for Estimating $\hat{q} \approx q_*$

Input: a differentiable function $\hat{q} : \mathcal{S} \times \mathcal{A} \times \mathbb{R}^n \rightarrow \mathbb{R}$

Initialize value-function weights $\boldsymbol{\theta} \in \mathbb{R}^n$ arbitrarily (e.g., $\boldsymbol{\theta} = \mathbf{0}$)

Repeat (for each episode):

$S, A \leftarrow$ initial state and action of episode (e.g., ε -greedy)

Repeat (for each step of episode):

Take action A , observe R, S'

If S' is terminal:

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [R - \hat{q}(S, A, \boldsymbol{\theta})] \nabla \hat{q}(S, A, \boldsymbol{\theta})$$

Go to next episode

Choose A' as a function of $\hat{q}(S', \cdot, \boldsymbol{\theta})$ (e.g., ε -greedy)

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [R + \gamma \hat{q}(S', A', \boldsymbol{\theta}) - \hat{q}(S, A, \boldsymbol{\theta})] \nabla \hat{q}(S, A, \boldsymbol{\theta})$$

$$S \leftarrow S'$$

$$A \leftarrow A'$$

Batch Reinforcement Learning

- ▶ Gradient descent is simple and appealing
- ▶ But it is not sample efficient
- ▶ Batch methods seek to find the best fitting value function
- ▶ Given the agent's **experience** ("training data")

Least Squares Prediction

- Given value function approximation: $\hat{v}(s, \mathbf{w}) \approx v_\pi(s)$
- And experience D consisting of $\langle \text{state}, \text{value} \rangle$ pairs

$$\mathcal{D} = \{\langle s_1, v_1^\pi \rangle, \langle s_2, v_2^\pi \rangle, \dots, \langle s_T, v_T^\pi \rangle\}$$

- Find parameters w that give the best fitting value function $v(s, w)$?
- Least squares algorithms find parameter vector w minimizing sum-squared error between $v(S_t, w)$ and target values v_t^π :

$$\begin{aligned} LS(\mathbf{w}) &= \sum_{t=1}^T (v_t^\pi - \hat{v}(s_t, \mathbf{w}))^2 \\ &= \mathbb{E}_{\mathcal{D}} [(v^\pi - \hat{v}(s, \mathbf{w}))^2] \end{aligned}$$

SGD with Experience Replay

- Given **experience** consisting of $\langle \text{state}, \text{value} \rangle$ pairs

$$\mathcal{D} = \{\langle s_1, v_1^\pi \rangle, \langle s_2, v_2^\pi \rangle, \dots, \langle s_T, v_T^\pi \rangle\}$$

- Repeat

- Sample state, value from experience

$$\langle s, v^\pi \rangle \sim \mathcal{D}$$

- Apply stochastic gradient descent update

$$\Delta \mathbf{w} = \alpha(v^\pi - \hat{v}(s, \mathbf{w})) \nabla_{\mathbf{w}} \hat{v}(s, \mathbf{w})$$

- Converges to least squares solution

- We will look at Deep Q-networks later.

Impact of Selected Features

- Crucial
- Features affect
 - How well can approximate the optimal V / Q
 - Approximation error
 - Memory
 - Computational complexity

If We Can Represent Optimal V/ Q
Can We Always Converge to It?

Linear Value Function Approximation

- 1 feature, can take on two values
 - $f_1(s_1) = 1, f_1(s_2) = 2$
- 1 action
- $R(s_1) = R(s_2) = 0$
- $p(s_2|s_1, a_1) = 1 = p(s_2|s_2, a_1)$
- $\tilde{Q}(s, a) = f_1(s)*w$ where w is a (scalar) weight
- What is Q^* ?
- Can \tilde{Q} represent Q^* ?

Linear Value Function Approximation

- 1 feature, can take on two values
 - $f(s_1) = 1, f(s_2) = 2$
- 1 action, $R(s_1) = R(s_2) = 0, p(s_2|s_1, a_1) = 1 = p(s_2|s_2, a_1)$
- $\tilde{Q}(s, a) = f(s) * w$ where w is a (scalar) weight
- What is Q^* ? Can \tilde{Q} represent Q^* ?
- Let $\gamma < 1$ and $w_1 = 1$
- Assume two data tuples: $(s_1, a_1, 0, s_2)$ ($s_2, a_1, 0, s_2$)
- Compute w_2 as a function of γ .
- Will gradient descent converge to the right Q^* ?

$$w_{k+1} = \arg \min \sum_{i=1}^N (V(s_i) - [r_i + \gamma V(s'_i)])^2$$

$$w_{k+1} = \arg \min \sum_{i=1}^N (wf(s_i) - [r_i + \gamma wf(s'_i)])^2$$

$$\frac{d}{dw} \sum_{i=1}^N (wf(s_i) - [r_i + \gamma wf(s'_i)])^2$$

Feature Selection

1. Use domain knowledge
2. Use a very flexible set of features & regularize
 - Supervised learning problem!
 - Success of deep learning inspires application to RL
 - With additional challenge that have to gather data