

An Introduction to Reinforcement Learning

Shivaram Kalyanakrishnan
shivaram@yahoo-inc.com

Yahoo! Labs Bangalore

March 2013

What is Reinforcement Learning?

What is Reinforcement Learning?

Learning to Drive a Bicycle using Reinforcement Learning and Shaping

Jette Randløv and Preben Alstrøm

In Proc. ICML 1998, pp. 463–471, Morgan Kaufmann, 1998

<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.52.3038&rep=rep1&type=pdf>

What is Reinforcement Learning?

Learning to Drive a Bicycle using Reinforcement Learning and Shaping

Jette Randløv and Preben Alstrøm

In Proc. ICML 1998, pp. 463–471, Morgan Kaufmann, 1998

<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.52.3038&rep=rep1&type=pdf>

Learning by **trial and error** to perform ***sequential* decision making**.

Our View of Reinforcement Learning

Our View of Reinforcement Learning

Our View of Reinforcement Learning

Our View of Reinforcement Learning

Our View of Reinforcement Learning

Our View of Reinforcement Learning

Resources

Tutorial

Reinforcement Learning: A Survey

Leslie Pack Kaelbling, Michael L. Littman, and Andrew W. Moore
Journal of Artificial Intelligence Research 4 (1996) 237–285

<http://www.cs.cmu.edu/afs/cs/project/jair/pub/volume4/kaelbling96a.pdf>

Textbooks

Reinforcement Learning: An Introduction

Richard S. Sutton and Andrew G. Barto
MIT Press, Cambridge MA USA, 1998

<http://webdocs.cs.ualberta.ca/~sutton/book/the-book.html>

Algorithms for Reinforcement Learning

Csaba Szepesvári
Morgan & Claypool, 2010
<http://www.sztaki.hu/~szcsaba/papers/RLAlgsInMDPs-lecture.pdf>

Resources

Courses

Reinforcement Learning: Theory and Practice (Spring 2013)

Peter Stone, UT Austin

<http://www.cs.utexas.edu/~pstone/Courses/394Rspring13/>

Reinforcement Learning (Fall 2010)

Balaraman Ravindran, IIT Madras

<http://www.cse.iitm.ac.in/academics/cs670.php>

Reinforcement Learning for Artificial Intelligence (Winter 2010)

Richard Sutton, Alberta

<http://incompleteideas.net/rllai.cs.ualberta.ca/RLAI/RLAIconcourse/2010.html>

Learning and Sequential Decision Making (Spring 2009)

Michael Littman, Rutgers

<http://www.cs.rutgers.edu/~mlittman/courses/seq09/>

E-mail List

rl-list@googlegroups.com

RL Competition!

<http://2013.rl-competition.org/>

Today's Class

1. Markov decision problems
2. Bellman's (Optimality) Equations, planning and learning
3. Challenges
4. Summary

Today's Class

1. Markov decision problems
2. Bellman's (Optimality) Equations, planning and learning
3. Challenges
4. Summary

Markov Decision Problem

S: set of states.

A: set of actions.

T: transition function. $\forall s \in S, \forall a \in A, T(s, a)$ is a distribution over S .

R: reward function. $\forall s, s' \in S, \forall a \in A, R(s, a, s')$ is a finite real number.

γ : discount factor. $0 \leq \gamma < 1$.

Markov Decision Problem

S: set of states.

A: set of actions.

T: transition function. $\forall s \in S, \forall a \in A, T(s, a)$ is a distribution over S .

R: reward function. $\forall s, s' \in S, \forall a \in A, R(s, a, s')$ is a finite real number.

γ : discount factor. $0 \leq \gamma < 1$.

Trajectory over time: $s_0, a_0, r_1, s_1, a_1, r_2, \dots, s_t, a_t, r_{t+1}, s_{t+1}, \dots$

Markov Decision Problem

S: set of states.

A: set of actions.

T: transition function. $\forall s \in S, \forall a \in A, T(s, a)$ is a distribution over S .

R: reward function. $\forall s, s' \in S, \forall a \in A, R(s, a, s')$ is a finite real number.

γ : discount factor. $0 \leq \gamma < 1$.

Trajectory over time: $s_0, a_0, r_1, s_1, a_1, r_2, \dots, s_t, a_t, r_{t+1}, s_{t+1}, \dots$

Value, or expected long-term reward, of **state s** under **policy π** :

$$V^\pi(s) = \mathbb{E}[r_1 + \gamma r_2 + \gamma^2 r_3 + \dots \text{ to } \infty | s_0 = s, a_i = \pi(s_i)].$$

Markov Decision Problem

S: set of states.

A: set of actions.

T: transition function. $\forall s \in S, \forall a \in A, T(s, a)$ is a distribution over S .

R: reward function. $\forall s, s' \in S, \forall a \in A, R(s, a, s')$ is a finite real number.

γ : discount factor. $0 \leq \gamma < 1$.

Trajectory over time: $s_0, a_0, r_1, s_1, a_1, r_2, \dots, s_t, a_t, r_{t+1}, s_{t+1}, \dots$

Value, or expected long-term reward, of **state s** under **policy π** :

$$V^\pi(s) = \mathbb{E}[r_1 + \gamma r_2 + \gamma^2 r_3 + \dots \text{ to } \infty | s_0 = s, a_i = \pi(s_i)].$$

Objective: "Find π such that $V^\pi(s)$ is maximal $\forall s \in S$."

Examples

What are the agent and environment? What are S , A , T , and R ?

An Application of Reinforcement Learning to Aerobatic Helicopter Flight

Pieter Abbeel, Adam Coates, Morgan Quigley, and Andrew Y. Ng

In Proc. NIPS 2006, pp. 1–8, MIT Press, 2006

http://www.cs.stanford.edu/~pabbeel/pubs/AbbeelCoatesQuigleyNg_aaorltahf_nips2006.pdf

Examples

What are the agent and environment? What are S , A , T , and R ?

An Application of Reinforcement Learning to Aerobatic Helicopter Flight

Pieter Abbeel, Adam Coates, Morgan Quigley, and Andrew Y. Ng

In Proc. NIPS 2006, pp. 1–8, MIT Press, 2006

http://www.cs.stanford.edu/~abbeel/pubs/AbbeelCoatesQuigleyNg_aaorltahf_nips2006.pdf

Illustration: MDPs as State Transition Diagrams

Notation: "transition probability, reward" marked on each arrow

States: s_1 , s_2 , s_3 , and s_4 .

Actions: Red (solid lines) and blue (dotted lines).

Transitions: Red action leads to same state with 20% chance, to next-clockwise state with 80% chance. Blue action leads to next-clockwise state or 2-removed-clockwise state with equal (50%) probability.

Rewards: $R(*, *, s_1) = 0$, $R(*, *, s_2) = 1$, $R(*, *, s_3) = -1$, $R(*, *, s_4) = 2$.

Discount factor: $\gamma = 0.9$.

Today's Class

1. Markov decision problems
2. Bellman's (Optimality) Equations, planning and learning
3. Challenges
4. Summary

Bellman's Equations

Recall that

$$V^\pi(s) = \mathbb{E}[r_1 + \gamma r_2 + \gamma^2 r_3 + \dots | s_0 = s, a_i = \pi(s_i)].$$

Bellman's Equations ($\forall s \in S$):

$$V^\pi(s) = \sum_{s' \in S} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V^\pi(s')].$$

V^π is called the **value function** of π .

Bellman's Equations

Recall that

$$V^\pi(s) = \mathbb{E}[r_1 + \gamma r_2 + \gamma^2 r_3 + \dots | s_0 = s, a_i = \pi(s_i)].$$

Bellman's Equations ($\forall s \in S$):

$$V^\pi(s) = \sum_{s' \in S} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V^\pi(s')].$$

V^π is called the **value function** of π .

Define ($\forall s \in S, \forall a \in A$):

$$Q^\pi(s, a) = \sum_{s' \in S} T(s, a, s') [R(s, a, s') + \gamma V^\pi(s')].$$

Q^π is called the **action value function** of π .

$$V^\pi(s) = Q^\pi(s, \pi(s)).$$

Bellman's Equations

Recall that

$$V^\pi(s) = \mathbb{E}[r_1 + \gamma r_2 + \gamma^2 r_3 + \dots | s_0 = s, a_i = \pi(s_i)].$$

Bellman's Equations ($\forall s \in S$):

$$V^\pi(s) = \sum_{s' \in S} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V^\pi(s')].$$

V^π is called the **value function** of π .

Define ($\forall s \in S, \forall a \in A$):

$$Q^\pi(s, a) = \sum_{s' \in S} T(s, a, s') [R(s, a, s') + \gamma V^\pi(s')].$$

Q^π is called the **action value function** of π .

$$V^\pi(s) = Q^\pi(s, \pi(s)).$$

The variables in Bellman's equation are $V^\pi(s)$. $|S|$ linear equations in $|S|$ unknowns.

Bellman's Equations

Recall that

$$V^\pi(s) = \mathbb{E}[r_1 + \gamma r_2 + \gamma^2 r_3 + \dots | s_0 = s, a_i = \pi(s_i)].$$

Bellman's Equations ($\forall s \in S$):

$$V^\pi(s) = \sum_{s' \in S} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V^\pi(s')].$$

V^π is called the **value function** of π .

Define ($\forall s \in S, \forall a \in A$):

$$Q^\pi(s, a) = \sum_{s' \in S} T(s, a, s') [R(s, a, s') + \gamma V^\pi(s')].$$

Q^π is called the **action value function** of π .

$$V^\pi(s) = Q^\pi(s, \pi(s)).$$

The variables in Bellman's equation are $V^\pi(s)$. $|S|$ linear equations in $|S|$ unknowns.

Thus, given S, A, T, R, γ , and a **fixed policy** π , we can solve Bellman's equations to obtain, $\forall s \in S, \forall a \in A$, $V^\pi(s)$ and $Q^\pi(s, a)$.

Bellman's Optimality Equations

Let Π be the set of all policies. What is its cardinality?

Bellman's Optimality Equations

Let Π be the set of all policies. What is its cardinality?

It can be shown that there exists a policy $\pi^* \in \Pi$ such that

$$\forall \pi \in \Pi \ \forall s \in S: V^{\pi^*}(s) \geq V^\pi(s).$$

V^{π^*} is denoted V^* , and Q^{π^*} is denoted Q^* .

There could be multiple optimal policies π^* , but V^* and Q^* are unique.

Bellman's Optimality Equations

Let Π be the set of all policies. What is its cardinality?

It can be shown that there exists a policy $\pi^* \in \Pi$ such that

$$\forall \pi \in \Pi \quad \forall s \in S: V^{\pi^*}(s) \geq V^\pi(s).$$

V^{π^*} is denoted V^* , and Q^{π^*} is denoted Q^* .

There could be multiple optimal policies π^* , but V^* and Q^* are unique.

Bellman's Optimality Equations ($\forall s \in S$):

$$V^*(s) = \max_{a \in A} \sum_{s' \in S} T(s, a, s') [R(s, a, s') + \gamma V^*(s')].$$

Bellman's Optimality Equations

Let Π be the set of all policies. What is its cardinality?

It can be shown that there exists a policy $\pi^* \in \Pi$ such that

$$\forall \pi \in \Pi \quad \forall s \in S: V^{\pi^*}(s) \geq V^\pi(s).$$

V^{π^*} is denoted V^* , and Q^{π^*} is denoted Q^* .

There could be multiple optimal policies π^* , but V^* and Q^* are unique.

Bellman's Optimality Equations ($\forall s \in S$):

$$V^*(s) = \max_{a \in A} \sum_{s' \in S} T(s, a, s') [R(s, a, s') + \gamma V^*(s')].$$

Planning problem:

Given S, A, T, R, γ , how can we find an optimal policy π^* ? We need to be **computationally efficient**.

Bellman's Optimality Equations

Let Π be the set of all policies. What is its cardinality?

It can be shown that there exists a policy $\pi^* \in \Pi$ such that

$$\forall \pi \in \Pi \quad \forall s \in S: V^{\pi^*}(s) \geq V^\pi(s).$$

V^{π^*} is denoted V^* , and Q^{π^*} is denoted Q^* .

There could be multiple optimal policies π^* , but V^* and Q^* are unique.

Bellman's Optimality Equations ($\forall s \in S$):

$$V^*(s) = \max_{a \in A} \sum_{s' \in S} T(s, a, s') [R(s, a, s') + \gamma V^*(s')].$$

Planning problem:

Given S, A, T, R, γ , how can we find an optimal policy π^* ? We need to be **computationally efficient**.

Learning problem:

Given S, A, γ , and the facility to follow a trajectory by sampling from T and R , how can we find an optimal policy π^* ? We need to be **sample-efficient**.

Planning

Given S, A, T, R, γ , how can we find an optimal policy π^* ?

Given S, A, T, R, γ , how can we find an optimal policy π^* ?

One option. We can pose Bellman's optimality equations as a linear program, solve for V^* , derive Q^* , and induce $\pi^*(s) = \text{argmax}_a Q^*(s, a)$.

Given S, A, T, R, γ , how can we find an optimal policy π^* ?

One option. We can pose Bellman's optimality equations as a linear program, solve for V^* , derive Q^* , and induce $\pi^*(s) = \operatorname{argmax}_a Q^*(s, a)$.

Another option. We can apply the **policy iteration** algorithm, which is typically more efficient in practice.

- Pick an initial policy π arbitrarily.
- Compute Q^π using Bellman's equations.
- converged \leftarrow false.
- Repeat
 - Set π' as: $\forall s \in S, \pi'(s) = \operatorname{argmax}_a Q^\pi(s, a)$
(break ties arbitrarily). **[Improvement]**
 - Compute $Q^{\pi'}$ using Bellman's equations. **[Evaluation]**
 - If ($Q^{\pi'} = Q^\pi$), converged \leftarrow true.
 - $\pi \leftarrow \pi', Q^\pi \leftarrow Q^{\pi'}$.
- Until converged.
- Return π (which is provably optimal).

Given S, A, T, R, γ , how can we find an optimal policy π^* ?

One option. We can pose Bellman's optimality equations as a linear program, solve for V^* , derive Q^* , and induce $\pi^*(s) = \operatorname{argmax}_a Q^*(s, a)$.

Another option. We can apply the **policy iteration** algorithm, which is typically more efficient in practice.

- Pick an initial policy π arbitrarily.
- Compute Q^π using Bellman's equations.
- $\text{converged} \leftarrow \text{false}$.
- Repeat
 - Set π' as: $\forall s \in S, \pi'(s) = \operatorname{argmax}_a Q^\pi(s, a)$
(break ties arbitrarily). **[Improvement]**
 - Compute $Q^{\pi'}$ using Bellman's equations. **[Evaluation]**
 - If $(Q^{\pi'} = Q^\pi)$, $\text{converged} \leftarrow \text{true}$.
 - $\pi \leftarrow \pi', Q^\pi \leftarrow Q^{\pi'}$.
- Until converged.
- Return π (which is provably optimal).

Other options. Value iteration and its various "mixtures" with policy iteration.

Learning

Given S , A , γ , and the facility to follow a trajectory by sampling from T and R , how can we find an optimal policy π^* ?

Given S , A , γ , and the facility to follow a trajectory by sampling from T and R , how can we find an optimal policy π^* ?

Various classes of learning methods exist. We will consider a simple one called **Q-learning**, which is a **temporal difference learning** algorithm.

- Let Q be our “guess” of Q^* : for every state s and action a , initialise $Q(s, a)$ arbitrarily. We will start in some state s_0 .
- For $t = 0, 1, 2, \dots$
 - Take an action a_t , chosen uniformly at random with probability ϵ , and to be $\text{argmax}_a Q(s_t, a)$ with probability $1 - \epsilon$.
 - The environment will generate next state s_{t+1} and reward r_{t+1} .
 - Update: $Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha_t(r_{t+1} + \gamma \max_{a \in A} Q(s_{t+1}, a) - Q(s_t, a_t))$.
[ϵ : parameter for “ ϵ -greedy” exploration] [α_t : learning rate]
[$r_{t+1} + \gamma \max_{a \in A} Q(s_{t+1}, a) - Q(s_t, a_t)$: temporal difference prediction error]

Given S , A , γ , and the facility to follow a trajectory by sampling from T and R , how can we find an optimal policy π^* ?

Various classes of learning methods exist. We will consider a simple one called **Q-learning**, which is a **temporal difference learning** algorithm.

- Let Q be our “guess” of Q^* : for every state s and action a , initialise $Q(s, a)$ arbitrarily. We will start in some state s_0 .
- For $t = 0, 1, 2, \dots$
 - Take an action a_t , chosen uniformly at random with probability ϵ , and to be $\text{argmax}_a Q(s_t, a)$ with probability $1 - \epsilon$.
 - The environment will generate next state s_{t+1} and reward r_{t+1} .
 - Update: $Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha_t(r_{t+1} + \gamma \max_{a \in A} Q(s_{t+1}, a) - Q(s_t, a_t))$.
[ϵ : parameter for “ ϵ -greedy” exploration] [α_t : learning rate]
[$r_{t+1} + \gamma \max_{a \in A} Q(s_{t+1}, a) - Q(s_t, a_t)$: temporal difference prediction error]

For $\epsilon \in (0, 1]$ and $\alpha_t = \frac{1}{t}$, it can be proven that as $t \rightarrow \infty$, $Q \rightarrow Q^*$.

Q-Learning

Christopher J. C. H. Watkins and Peter Dayan
Machine Learning 8(3–4) (1992) 279–292

<http://www.springerlink.com/content/p120815501618373/fulltext.pdf>

Exercise

Illustration from Section 2.

Notation: "transition probability, reward" marked on each arrow

- Planning:** Compute V^* , Q^* , and π^* using policy iteration.
- Learning:** Implement Q-learning with ϵ -greedy exploration, and a constant learning rate α . Experiment with values of ϵ and α in the range $[10^{-5}, \frac{1}{2}]$. Do the learned Q-values converge towards Q^* ; how quickly? Try annealing α and ϵ as a function of t (the number of samples seen).

Implementing and Evaluating a Learning Algorithm

Play: <http://www.youtube.com/watch?v=mRpX9DFCdwI>.

Generalized Model Learning for Reinforcement Learning on a Humanoid Robot

Todd Hester, Michael Quinlan, and Peter Stone
In Proc. ICRA 2010, IEEE, 2010

<http://www.cs.utexas.edu/~pstone/Papers/bib2html-links/ICRA10-hester.pdf>

Implementing and Evaluating a Learning Algorithm

Play: <http://www.youtube.com/watch?v=mRpX9DFCdwI>.

Generalized Model Learning for Reinforcement Learning on a Humanoid Robot

Todd Hester, Michael Quinlan, and Peter Stone
In Proc. ICRA 2010, IEEE, 2010

<http://www.cs.utexas.edu/~pstone/Papers/bib2html-links/ICRA10-hester.pdf>

We desire both good **learning speed** (high rewards soon) and good **asymptotic performance**.

Today's Class

1. Markov decision problems
2. Bellman's (Optimality) Equations, planning and learning
3. Challenges
4. Summary

Important Questions for the Theory and Practice of RL

- Exploration
- Generalisation (over states and actions)
- State aliasing (partial observability)
- Multiple agents, nonstationary rewards and transitions
- Abstraction (over states and over time)
- Proofs of convergence, bounding sub-optimality

Important Questions for the Theory and Practice of RL

- Exploration
- Generalisation (over states and actions)
- State aliasing (partial observability)
- Multiple agents, nonstationary rewards and transitions
- Abstraction (over states and over time)
- Proofs of convergence, bounding sub-optimality

My thesis question:

*"How well do different learning methods for sequential decision making perform in the **presence** of **state aliasing** and **generalization**; can we develop methods that are both sample-efficient and capable of achieving high asymptotic performance in their presence?"*

Learning Methods for Sequential Decision Making with Imperfect Representations

Shivaram Kalyanakrishnan

Ph.D. dissertation, published as UT Austin Computer Science Technical Report TR-11-41, 2011

http://www.cs.utexas.edu/~shivaram/papers/k_diss_2011.pdf

Practice \implies Imperfect Representations

Task	State Aliasing	State Space	Policy Representation (Number of features)
Backgammon (T1992)	Absent	Discrete	Neural network (198)
Job-shop scheduling (ZD1995)	Absent	Discrete	Neural network (20)
Tetris (BT1906)	Absent	Discrete	Linear (22)
Elevator dispatching (CB1996)	Present	Continuous	Neural network (46)
Acrobot control (S1996)	Absent	Continuous	Tile coding (4)
Dynamic channel allocation (SB1997)	Absent	Discrete	Linear (100's)
Active guidance of finless rocket (GM2003)	Present	Continuous	Neural network (14)
Fast quadrupedal locomotion (KS2004)	Present	Continuous	Parameterized policy (12)
Robot sensing strategy (KF2004)	Present	Continuous	Linear (36)
Helicopter control (NKJS2004)	Present	Continuous	Neural network (10)
Dynamic bipedal locomotion (Tzs2004)	Present	Continuous	Feedback control policy (2)
Adaptive job routing/scheduling (WS2004)	Present	Discrete	Tabular (4)
Robot soccer keepaway (SSK2005)	Present	Continuous	Tile coding (13)
Robot obstacle negotiation (LSYSN2006)	Present	Continuous	Linear (10)
Optimized trade execution (NFK2007)	Present	Discrete	Tabular (2-5)
Blimp control (RPHB2007)	Present	Continuous	Gaussian Process (2)
9 × 9 Go (SSM2007)	Absent	Discrete	Linear (≈ 1.5 million)
Ms. Pac-Man (SL2007)	Absent	Discrete	Rule list (10)
Autonomic resource allocation (TJDB2007)	Present	Continuous	Neural network (2)
General game playing (FB2008)	Absent	Discrete	Tabular (part of state space)
Soccer opponent "hassling" (GRT2009)	Present	Continuous	Neural network (9)
Adaptive epilepsy treatment (GVAP2008)	Present	Continuous	Extremely rand. trees (114)
Computer memory scheduling (IMMC2008)	Absent	Discrete	Tile coding (6)
Motor skills (PS2008)	Present	Continuous	Motor primitive coeff. (100's)
Combustion Control (HNGK2009)	Present	Continuous	Parameterized policy (2-3)

Practice \implies Imperfect Representations

Task	State Aliasing	State Space	Policy Representation (Number of features)
Backgammon (T1992)	Absent	Discrete	Neural network (198)
Job-shop scheduling (ZD1995)	Absent	Discrete	Neural network (20)
Tetris (BT1906)	Absent	Discrete	Linear (22)
Elevator dispatching (CB1996)	Present	Continuous	Neural network (46)
Acrobot control (S1996)	Absent	Continuous	Tile coding (4)
Dynamic channel allocation (SB1997)	Absent	Discrete	Linear (100's)
Active guidance of finless rocket (GM2003)	Present	Continuous	Neural network (14)
Fast quadrupedal locomotion (KS2004)	Present	Continuous	Parameterized policy (12)
Robot sensing strategy (KF2004)	Present	Continuous	Linear (36)
Helicopter control (NKJS2004)	Present	Continuous	Neural network (10)
Dynamic bipedal locomotion (Tzs2004)	Present	Continuous	Feedback control policy (2)
Adaptive job routing/scheduling (WS2004)	Present	Discrete	Tabular (4)
Robot soccer keepaway (SSK2005)	Present	Continuous	Tile coding (13)
Robot obstacle negotiation (LSYSN2006)	Present	Continuous	Linear (10)
Optimized trade execution (NFK2007)	Present	Discrete	Tabular (2-5)
Blimp control (RPHB2007)	Present	Continuous	Gaussian Process (2)
9 × 9 Go (SSM2007)	Absent	Discrete	Linear (≈ 1.5 million)
Ms. Pac-Man (SL2007)	Absent	Discrete	Rule list (10)
Autonomic resource allocation (TJDB2007)	Present	Continuous	Neural network (2)
General game playing (FB2008)	Absent	Discrete	Tabular (part of state space)
Soccer opponent "hassling" (GRT2009)	Present	Continuous	Neural network (9)
Adaptive epilepsy treatment (GVAP2008)	Present	Continuous	Extremely rand. trees (114)
Computer memory scheduling (IMMC2008)	Absent	Discrete	Tile coding (6)
Motor skills (PS2008)	Present	Continuous	Motor primitive coeff. (100's)
Combustion Control (HNGK2009)	Present	Continuous	Parameterized policy (2-3)

Practice \implies Imperfect Representations

Task	State Aliasing	State Space	Policy Representation (Number of features)
Backgammon (T1992)	Absent	Discrete	Neural network (198)
Job-shop scheduling (ZD1995)	Absent	Discrete	Neural network (20)
Tetris (BT1906)	Absent	Discrete	Linear (22)
Elevator dispatching (CB1996)	Present	Continuous	Neural network (46)
Acrobot control (S1996)	Absent	Continuous	Tile coding (4)
Dynamic channel allocation (SB1997)	Absent	Discrete	Linear (100's)
Active guidance of finless rocket (GM2003)	Present	Continuous	Neural network (14)
Fast quadrupedal locomotion (KS2004)	Present	Continuous	Parameterized policy (12)
Robot sensing strategy (KF2004)	Present	Continuous	Linear (36)
Helicopter control (NKJS2004)	Present	Continuous	Neural network (10)
Dynamic bipedal locomotion (Tzs2004)	Present	Continuous	Feedback control policy (2)
Adaptive job routing/scheduling (WS2004)	Present	Discrete	Tabular (4)
Robot soccer keepaway (SSK2005)	Present	Continuous	Tile coding (13)
Robot obstacle negotiation (Lsysn2006)	Present	Continuous	Linear (10)
Optimized trade execution (Nfk2007)	Present	Discrete	Tabular (2-5)
Blimp control (Rphb2007)	Present	Continuous	Gaussian Process (2)
9 × 9 Go (SSM2007)	Absent	Discrete	Linear (≈ 1.5 million)
Ms. Pac-Man (SL2007)	Absent	Discrete	Rule list (10)
Autonomic resource allocation (Tjdb2007)	Present	Continuous	Neural network (2)
General game playing (FB2008)	Absent	Discrete	Tabular (part of state space)
Soccer opponent "hassling" (Grt2009)	Present	Continuous	Neural network (9)
Adaptive epilepsy treatment (Gvap2008)	Present	Continuous	Extremely rand. trees (114)
Computer memory scheduling (Immc2008)	Absent	Discrete	Tile coding (6)
Motor skills (Ps2008)	Present	Continuous	Motor primitive coeff. (100's)
Combustion Control (Hngk2009)	Present	Continuous	Parameterized policy (2-3)

Practice \implies Imperfect Representations

Task	State Aliasing	State Space	Policy Representation (Number of features)
Backgammon (T1992)	Absent	Discrete	Neural network (198)
Job-shop scheduling (ZD1995)	Absent	Discrete	Neural network (20)
Tetris (BT1906)	Absent	Discrete	Linear (22)
Elevator dispatching (CB1996)	Present	Continuous	Neural network (46)
Acrobot control (S1996)	Absent	Continuous	Tile coding (4)
Dynamic channel allocation (SB1997)	Absent	Discrete	Linear (100's)
Active guidance of finless rocket (GM2003)	Present	Continuous	Neural network (14)
Fast quadrupedal locomotion (KS2004)	Present	Continuous	Parameterized policy (12)
Robot sensing strategy (KF2004)	Present	Continuous	Linear (36)
Helicopter control (NKJS2004)	Present	Continuous	Neural network (10)
Dynamic bipedal locomotion (Tzs2004)	Present	Continuous	Feedback control policy (2)
Adaptive job routing/scheduling (WS2004)	Present	Discrete	Tabular (4)
Robot soccer keepaway (SSK2005)	Present	Continuous	Tile coding (13)
Robot obstacle negotiation (LSYSN2006)	Present	Continuous	Linear (10)
Optimized trade execution (NFK2007)	Present	Discrete	Tabular (2-5)
Blimp control (RPHB2007)	Present	Continuous	Gaussian Process (2)
9 × 9 Go (SSM2007)	Absent	Discrete	Linear (≈ 1.5 million)
Ms. Pac-Man (SL2007)	Absent	Discrete	Rule list (10)
Autonomic resource allocation (TJDB2007)	Present	Continuous	Neural network (2)
General game playing (FB2008)	Absent	Discrete	Tabular (part of state space)
Soccer opponent "hassling" (GRT2009)	Present	Continuous	Neural network (9)
Adaptive epilepsy treatment (GVAP2008)	Present	Continuous	Extremely rand. trees (114)
Computer memory scheduling (IMMC2008)	Absent	Discrete	Tile coding (6)
Motor skills (PS2008)	Present	Continuous	Motor primitive coeff. (100's)
Combustion Control (HNGK2009)	Present	Continuous	Parameterized policy (2-3)

Perfect representations (fully observable, enumerable states) are impractical.

Today's Class

1. Markov decision problems
2. Bellman's (Optimality) Equations, planning and learning
3. Challenges
4. Summary

Summary

- Learning by trial and error to perform sequential decision making.

Summary

- Learning by trial and error to perform sequential decision making.
- Given an MDP (S, A, T, R, γ) , we have to find a policy $\pi : S \rightarrow A$ that yields high expected long-term reward from states.

Summary

- Learning by trial and error to perform sequential decision making.
- Given an MDP (S, A, T, R, γ) , we have to find a policy $\pi : S \rightarrow A$ that yields high expected long-term reward from states.
- An optimal value function V^* exists, and it induces an optimal policy π^* (several optimal policies might exist).

Summary

- Learning by trial and error to perform sequential decision making.
- Given an MDP (S, A, T, R, γ) , we have to find a policy $\pi : S \rightarrow A$ that yields high expected long-term reward from states.
- An optimal value function V^* exists, and it induces an optimal policy π^* (several optimal policies might exist).
- In the planning context, we are given S, A, T, R , and γ . We may compute V^* and π^* using a dynamic programming algorithm such as policy iteration.

Summary

- Learning by trial and error to perform sequential decision making.
- Given an MDP (S, A, T, R, γ) , we have to find a policy $\pi : S \rightarrow A$ that yields high expected long-term reward from states.
- An optimal value function V^* exists, and it induces an optimal policy π^* (several optimal policies might exist).
- In the planning context, we are given S, A, T, R , and γ . We may compute V^* and π^* using a dynamic programming algorithm such as policy iteration.
- In the learning context, we are given S, A , and γ : we may sample T and R in a sequential manner. We can still converge to V^* and π^* by applying a temporal difference learning method such as Q-learning.

Summary

- Learning by trial and error to perform sequential decision making.
- Given an MDP (S, A, T, R, γ) , we have to find a policy $\pi : S \rightarrow A$ that yields high expected long-term reward from states.
- An optimal value function V^* exists, and it induces an optimal policy π^* (several optimal policies might exist).
- In the planning context, we are given S, A, T, R , and γ . We may compute V^* and π^* using a dynamic programming algorithm such as policy iteration.
- In the learning context, we are given S, A , and γ : we may sample T and R in a sequential manner. We can still converge to V^* and π^* by applying a temporal difference learning method such as Q-learning.
- Theory \neq Practice! In particular, convergence and optimality are difficult to achieve when state spaces are large, or when state aliasing exists.

Summary

- Learning by trial and error to perform sequential decision making.
- Given an MDP (S, A, T, R, γ) , we have to find a policy $\pi : S \rightarrow A$ that yields high expected long-term reward from states.
- An optimal value function V^* exists, and it induces an optimal policy π^* (several optimal policies might exist).
- In the planning context, we are given S, A, T, R , and γ . We may compute V^* and π^* using a dynamic programming algorithm such as policy iteration.
- In the learning context, we are given S, A , and γ : we may sample T and R in a sequential manner. We can still converge to V^* and π^* by applying a temporal difference learning method such as Q-learning.
- Theory \neq Practice! In particular, convergence and optimality are difficult to achieve when state spaces are large, or when state aliasing exists.

Thank you! Questions?