

Apprentissage par renforcement

Antoine Cornuéjols

AgroParisTech – INRA MIA Paris-Saclay

antoine.cornuejols@agroparistech.fr

Plan du cours

1. Introduction : motivation, problèmes, notions et principes
2. Notions d'utilité et de politique
3. Apprentissage des fonctions d'utilité en **environnement connu** (et monde fini)
4. **Univers inconnu** (et monde fini)
 - o Méthode de Monte-Carlo
 - o Apprentissage par différences temporelles
 - o SARSA
 - o Méthode du Q-Learning
5. La **généralisation** dans l'apprentissage par renforcement
6. Exemples d'applications
7. Bilan et perspectives

Plan du cours

1. Introduction : motivation, problèmes, notions et principes
2. Notions d'utilité et de politique
3. Apprentissage des fonctions d'utilité en **environnement connu** (et monde fini)
4. Univers inconnu (et monde fini)
 - o Méthode de Monte-Carlo
 - o Apprentissage par différences temporelles
 - o SARSA
 - o Méthode du Q-Learning
5. La généralisation dans l'apprentissage par renforcement
6. Exemples d'applications
7. Bilan et perspectives

Introduction : schéma général

Comme dans MCTS ... **MAIS** ...

- Comme dans MCTS
 - Choix itératif d'actions à l'issue incertaine
- **MAIS**
 - Souvent, pas de « fin de partie », donc pas d'exploration possible jusqu'aux feuilles
 - Un signal de **renforcement** de temps en temps
 - On ne joue **pas contre un adversaire** de type **MIN**. Donc pas de pire cas
 - On veut **maximiser une espérance de gain** dans un environnement mal connu (au début)

Introduction : Les notations de base

- *Temps* discret: t
- *États* : $s_t \in S$
- *Actions* : $a_t \in \mathcal{A}(s_t)$
- *Récompenses* : $r_t \in \mathcal{R}(s_t)$ $\mathcal{R}_{ss'}^a$ Récompense reçue en passant de l'état s à l'état s' par l'action a
- L' agent : $s_t \rightarrow a_t$ $\mathcal{P}_{ss'}^a$ Probabilité de passer de l'état s à l'état s' sous l'action a
- L'environnement : $(s_t, a_t) \rightarrow s_{t+1}, r_{t+1}$
- *Politique* : $\pi_t : S \rightarrow \mathcal{A}$ T, R
 - Avec $\pi_t(s, a) = \text{Prob que } a_t = a \text{ si } s_t = s$
- Les transitions et récompenses ne dépendent **que** de l'état et de l'action précédents : processus **Markovien**

Introduction : critères de gain

- ***Horizon fini***

$$\sum_{t=0}^k r_t = r_0 + r_1 + \dots + r_k$$

- ***Horizon infini avec intérêt***

$$\sum_{t=0}^{\infty} \gamma^t r_t = r_0 + \gamma r_1 + \gamma^2 r_2 + \gamma^3 r_3 + \dots$$

- ***En moyenne***

$$\lim_{k \rightarrow \infty} \frac{1}{k} \sum_{t=0}^k r_t$$

Comparaison des comportements induits

$k=4, \gamma=0.9$

Quelle est la meilleure stratégie ?

Plan du cours

1. Introduction : motivation, problèmes, notions et principes
2. Notions d'utilité et de politique
3. Apprentissage des fonctions d'utilité en **environnement connu** (et monde fini)
4. Univers inconnu (et monde fini)
 - o Méthode de Monte-Carlo
 - o Apprentissage par différences temporelles
 - o SARSA
 - o Méthode du Q-Learning
5. La généralisation dans l'apprentissage par renforcement
6. Exemples d'applications
7. Bilan et perspectives

Deux questions essentielles

1. Comment orienter les choix par **examen seulement** des successeurs directs ?
 - o Donc **comment apprendre une fonction d'évaluation** ?
2. On cherche à maximiser une espérance de gain, donc face à une certaine distribution de probabilité correspondant à l'environnement et à ses réponses à mes choix
 - o **Comment identifier une politique optimale si l'espérance de gain que je dois évaluer change dès que je modifie ma politique** ?

Remarque

- Cadre d'apprentissage à partir de **très peu d'information**
 - Va nécessairement impliquer de **très nombreuses** expériences
 - Souvent appel à des **simulations** avant de passer dans le monde réel
- Pour **simplifier le problème**, dans un premier temps on suppose
 - Un **espace d'états** discret
 - Des **transitions** dans le temps **discrètes**
 - Des **états** entièrement **observables** par l'agent

Introduction : Eléments de base

- *Politique* :
 - ensemble d' associations *situation* → *action* (une application)
 - Une simple table ... un algorithme de recherche intensive
 - Eventuellement stochastique
- *Fonction de renforcement* :
 - Définit implicitement le but poursuivi
 - Une fonction : $(\text{état}, \text{action}) \rightarrow \text{récompense} \in \mathfrak{R}$
- *Fonction d'évaluation* $V(s)$ ou $Q(s,a)$:
 - Récompense accumulée sur le long-terme (pas d'exploration en avant nécessaire)
- *Modèle de l'environnement* :
 - Fonctions T et R : $(\text{état}(t), \text{action}) \rightarrow (\text{état}(t+1), \text{récompense})$

La notion d'utilité

Principe :

Choisir une action sans avoir besoin de faire une exploration (simulée) en avant

- Il faut donc disposer d'une **fonction d'évaluation locale** résumant une espérance de gain si l'on choisit cette action : **fonction d'utilité**
- Il faut **apprendre** cette fonction d'utilité : **apprentissage par renforcement**

Notion d'utilité. Exemple : Tic-Tac-Toe

Fonctions d'utilité : $V^\pi(s)$ et $Q^\pi(s,a)$

$$\begin{aligned} V^\pi(s) &= E_\pi \left\{ R_t \mid s_t = s \right\} \\ &= \sum_a \pi(s, a) \sum_{s'} \mathcal{P}_{ss'}^a \left[\mathcal{R}_{ss'}^a + \gamma V^\pi(s') \right] \end{aligned}$$

$$\begin{aligned} Q^\pi(s, a) &= E_\pi \left\{ R_t \mid s_t = s, a_t = a \right\} \\ &= \sum_{s'} \mathcal{P}_{ss'}^a \left[\mathcal{R}_{ss'}^a + \gamma V^\pi(s') \right] \end{aligned}$$

$$V^\pi(s) = \sum_a \pi(s, a) Q^\pi(s, a)$$

Notion d 'utilité

0.43		0.53		0.66
0.48	0.53	0.59	0.66	0.73
0.53			0.73	0.81
0.59		0.73	0.81	0.9
0.66	0.73	0.81	0.9	F

Utilisation : avec la fonction d'utilité $V^*(s)$

- Une *politique* est une application $\pi : S \rightarrow A$

- Valeur optimale d'un état :

$$V^*(s) = \max_{\pi} V_{\pi}(s) = \max_{\pi} E_{\pi} \left(\sum_{t=0}^{\infty} \gamma^t r^t \right)$$

- La fonction de valeur optimale V^* est unique

$$V^*(s) = \max_{a \in \mathcal{Z}} \sum_{s'} \mathcal{P}_{ss'}^a \left[\mathcal{R}_{s_t s'}^a + \gamma V^*(s') \right]$$

- Une politique stationnaire optimale existe :

$$\pi^*(s) = a^* = \operatorname{ArgMax}_{a \in \mathcal{Z}} \sum_{s'} \mathcal{P}_{ss'}^a \left[\mathcal{R}_{s_t s'}^a + \gamma V^*(s') \right]$$

Utilisation : avec la fonction d'utilité $V^*(s)$

Attention

Pour appliquer la politique, il faut connaître :

$$\pi^*(s) = a^* = \operatorname{ArgMax}_{a \in \mathcal{Z}} \sum_{s'} \mathcal{P}_{ss'}^a \left[\mathcal{R}_{s_t s'}^a + \gamma V^*(s') \right]$$

Utilisation : avec la fonction d' utilité $Q^*(s,a)$

- Fonction d'évaluation d'action $Q_\pi(s,a)$
- Valeur optimale d'une action (dans un état) :

$$Q^*(s,a) = \max_{\pi} Q^\pi(s,a) = E\{r_{t+1} + \gamma V^*(s_{t+1}) | s_t = s, a_t = a\}$$

$$Q^*(s, a) = \sum_{s'} \mathcal{P}_{ss'}^a \left[\mathcal{R}_{s_t s'}^a + \gamma \max_{a' \in \mathcal{Z}} Q^*(s', a') \right]$$

- Théorème :

$$\pi^*(s) = \operatorname{ArgMax}_a Q^*(s, a)$$

est une politique optimale

Utilisation : avec la fonction d'utilité $Q^*(s,a)$

Ici :

Pour appliquer la politique, **rien à connaître** sur l'environnement !!!

$$\pi^\star(s) = \operatorname{ArgMax}_a Q^\star(s, a)$$

Plan du cours

1. Introduction : motivation, problèmes, notions et principes
2. Notions d'utilité et de politique
3. Apprentissage des fonctions d'utilité en **environnement connu** (et monde fini)
4. Univers inconnu (et monde fini)
 - o Méthode de Monte-Carlo
 - o Apprentissage par différences temporelles
 - o SARSA
 - o Méthode du Q-Learning
5. La généralisation dans l'apprentissage par renforcement
6. Exemples d'applications
7. Bilan et perspectives

Quand le monde est **connu**

$T(s,a,s')$ et $r(s)$

$$\mathcal{P}_{ss'}^a \quad \mathcal{R}_{ss'}^a$$

Programmation dynamique : Évaluation de politique

Évaluation de politique : Pour une politique donnée π , calculer la fonction d'utilité d'état $V^\pi(s)$:

Rappel : **State - value function for policy π** :

$$V^\pi(s) = E_\pi \left\{ R_t \mid s_t = s \right\} = E_\pi \left\{ \sum_{k=0}^{\infty} \gamma^k r_{t+k+1} \mid s_t = s \right\}$$

Bellman equation for V^π :

$$V^\pi(s) = \sum_a \pi(s, a) \sum_{s'} P_{ss'}^a [R_{ss'}^a + \gamma V^\pi(s')]$$

— a system of $|S|$ simultaneous linear equations

PD : Évaluation itérative d'une politique

Principe : l'équation de point fixe de Bellman peut fournir une **procédure itérative d'approximation successive** de la fonction d'utilité V^π .

$$V_{k+1}(s) \leftarrow \sum_a \pi(s, a) \sum_{s'} P_{ss'}^a [R_{ss'}^a + \gamma V_k(s')]$$

$$V_0 \longrightarrow V_1 \longrightarrow \dots \longrightarrow V_k \longrightarrow V_{k+1} \longrightarrow \dots \longrightarrow V^\pi$$

une “propagation”

PD : Algorithme d'évaluation itérative d'une politique

Input π , the policy to be evaluated

Algorithm parameter: a small threshold $\theta > 0$ determining accuracy of estimation

Initialize $V(s)$, for all $s \in \mathcal{S}^+$, arbitrarily except that $V(\text{terminal}) = 0$

Loop:

$$\Delta \leftarrow 0$$

Loop for each $s \in \mathcal{S}$:

$$v \leftarrow V(s)$$

$$V(s) \leftarrow \sum_a \pi(a|s) \sum_{s',r} p(s', r | s, a) [r + \gamma V(s')]$$

$$\Delta \leftarrow \max(\Delta, |v - V(s)|)$$

until $\Delta < \theta$

Algorithme d'itération de valeur pour $Q(s,a)$

Algorithme 1 Value Iteration

Répéter

Pour tout $s \in S$ Faire

Pour tout $a \in A$ Faire

$$q \leftarrow Q(s, a)$$

$$Q(s, a) \leftarrow R(s, a) + \gamma \sum_{s' \in S} T(s, a, s') \max_{a' \in A} Q(s', a')$$

$$\Delta \leftarrow \max(\Delta, |q - Q(s, a)|)$$

Fin Pour

Fin Pour

Jusqu'à $\Delta < \epsilon$

0.0	0.0	0.0	0.0	
0.0	0.0	0.0	0.0	0.0
0.0				0.0
0.0		0.0	0.0	0.9
0.0	0.0	0.0	0.9	F

0.0	0.0	0.0	0.0	
0.0	0.0	0.0	0.0	0.0
0.0				0.81
0.0		0.0	0.81	0.9
0.0	0.0	0.81	0.9	F

0.0	0.0	0.0	0.0	
0.0	0.0	0.0	0.0	0.73
0.0			0.73	0.81
0.0		0.73	0.81	0.9
0.0	0.73	0.81	0.9	F

Algorithme d'itération de politique

Comment améliorer une politique

Relation d'ordre sur les politiques :

Soient π et π' deux politiques déterministes, tq $\forall s \in \mathcal{S}$

$$Q^\pi(s, \pi'(s)) \geq V^\pi(s) \quad (1)$$

Alors la politique π' est au moins aussi bonne que π :

$$V^{\pi'}(s) \geq V^\pi(s)$$

- ↖ Si l'on trouve une modification π' de la politique π vérifiant l'inégalité (1), alors on obtient une **meilleure politique**

Amélioration de politique

Supposons fait le calcul de V^π pour une politique déterministe π .

Pour un état donné s ,
serait-il meilleur de faire l'action $a \neq \pi(s)$?

L'utilité de l'action a dans l'état s est :

$$\begin{aligned} Q^\pi(s, a) &= E_\pi \left\{ r_{t+1} + \gamma V^\pi(s_{t+1}) \middle| s_t = s, a_t = a \right\} \\ &= \sum_{s'} P_{ss'}^a \left[R_{ss'}^a + \gamma V^\pi(s') \right] \end{aligned}$$

Il est préférable de choisir l'action a dans l'état s si :

$$Q^\pi(s, a) > V^\pi(s)$$

Amélioration de politique (Cont.)

Il suffit de faire cela pour tous les états pour obtenir une nouvelle politique π' qui est gloutonne par rapport à V^π :

$$\begin{aligned}\pi'(s) &= \arg \max_a Q^\pi(s, a) \\ &= \arg \max_a \sum_{s'} P_{ss'}^a [R_{ss'}^a + \gamma V^\pi(s')]\end{aligned}$$

↳ Alors $V^{\pi'} \geq V^\pi$

Amélioration de politique (Cont.)

What if $V^{\pi'} = V^\pi$?

i.e., for all $s \in S$, $V^{\pi'}(s) = \max_a \sum_{s'} P_{ss'}^a [R_{ss'}^a + \gamma V^\pi(s')]$?

But this is the Bellman Optimality Equation.

So $V^{\pi'} = V^*$ and both π and π' are optimal policies.

P^* is the only **fixed point** of the policy iteration process

Itération de politique

Algorithme d'itération de politique

Initialisation arbitraire de π

Faire

calcul de la fonction de valeur avec π

$$V_\pi(s) = R(s, \pi(s)) + \gamma \sum_{s' \in S} T(s, \pi(s), s') V_\pi(s')$$

Amélioration de la politique à chaque état

$$\pi'(s) \leftarrow \max_a \left(R(s, a) + \gamma \sum_{s' \in S} T(s, a, s') V_\pi(s') \right)$$

$$\pi' := \pi$$

Jusqu'à ce qu'aucune amélioration ne soit possible

↙ Garantie de convergence vers une politique optimale

Policy Iteration

1. Initialization

$V(s) \in \mathbb{R}$ and $\pi(s) \in \mathcal{A}(s)$ arbitrarily for all $s \in \mathcal{S}$

2. Policy Evaluation

Loop:

$$\Delta \leftarrow 0$$

Loop for each $s \in \mathcal{S}$:

$$v \leftarrow V(s)$$

$$V(s) \leftarrow \sum_{s',r} p(s',r|s,\pi(s)) [r + \gamma V(s')]$$

$$\Delta \leftarrow \max(\Delta, |v - V(s)|)$$

until $\Delta < \theta$ (a small positive number determining the accuracy of estimation)

3. Policy Improvement

policy-stable \leftarrow true

For each $s \in \mathcal{S}$:

$$old-action \leftarrow \pi(s)$$

$$\pi(s) \leftarrow \arg\max_a \sum_{s',r} p(s',r|s,a) [r + \gamma V(s')]$$

If $old-action \neq \pi(s)$, then *policy-stable* \leftarrow false

If *policy-stable*, then stop and return $V \approx v_*$ and $\pi \approx \pi_*$; else go to 2

Policy iteration

- Drawbacks

Each time a policy is modified,
a phase of **iterative policy evaluation** is triggered, which can be costly

- Do we have to wait until convergence of this evaluation
before modifying again the policy?
 - Answer : NO

In **Value Iteration**, policy evaluation is stopped after just one *sweep* (visiting all states)

- The convergence of policy iteration is still guaranteed

Algorithme d'itération de valeur

Value iteration: for estimating π^*

Algorithm parameter: a small threshold $\theta > 0$ determining accuracy of estimation

Initialize $V(s)$, for all $s \in \mathcal{S}^+$, arbitrarily except that $V(\text{terminal}) = 0$

Loop:

```

| Δ ← 0
| Loop for each  $s \in \mathcal{S}$ :
| $v \leftarrow V(s)$ 
| $V(s) \leftarrow \max_a \sum_{s',r} p(s',r|s,a) [r + \gamma V(s')]$ 
| $\Delta \leftarrow \max(\Delta, |v - V(s)|)$ 
| until  $\Delta < \theta$ 
```

Output a deterministic policy, $\pi \approx \pi_*$, such that

$$\pi(s) = \arg \max_a \sum_{s',r} p(s',r|s,a) [r + \gamma V(s')]$$

- Utilise l'équation de Bellman sur la politique optimale

$$V^*(s) = \max_{a \in \mathcal{Z}} \sum_{s'} \mathcal{P}_{ss'}^a \left[\mathcal{R}_{s_t s'}^a + \gamma V^*(s') \right]$$

Itération généralisée de politique

Generalized Policy Iteration (GPI):

Toute interaction d'**étape d'évaluation** de politique et d'**étape d'amélioration** de politique indépendamment de leur granularité :

Métaphore géométrique pour la convergence de GPI :

Plan du cours

1. Introduction : motivation, problèmes, notions et principes
2. Notions d'utilité et de politique
3. Apprentissage des fonctions d'utilité en **environnement connu** (et monde fini)
4. **Univers inconnu** (et monde fini)
 - o Méthode de Monte-Carlo
 - o Apprentissage par différences temporelles
 - o SARSA
 - o Méthode du Q-Learning
5. La **généralisation** dans l'apprentissage par renforcement
6. Exemples d'applications
7. Bilan et perspectives

Comment faire ?

Apprentissage par renforcement

Le modèle du monde est **inconnu**

TD learning : cf. Dynamic Programming

$$V(s_t) \leftarrow E_{\pi} \{ r_{t+1} + \gamma V(s_t) \}$$

On calcule l' espérance.
MAIS **il faut connaître**
l'environnement *a priori*.

Monte Carlo method

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

New value of state t

Former estimation
of value of state t
(= Expected return
starting at that state)Learning
RateReturn at
timestep
tFormer estimation
of value of state t
(= Expected return
starting at that state)

TD learning : Simplest TD Method

$$V(s_t) \leftarrow V(s_t) + \alpha [r_{t+1} + \gamma V(s_{t+1}) - V(s_t)]$$

On met à jour
incrémentalement
par ré-estimations
successives et locales

TD learning : évaluation par méthode des différences temporelles

Évaluation de politique :

pour une politique donnée π , calculer la fonction d'utilité V^π

Simple every - visit Monte Carlo method :

$$V(s_t) \leftarrow V(s_t) + \alpha [R_t - V(s_t)]$$

cible: le vrai gain sur une durée t

The simplest TD method, TD(0) :

$$V(s_t) \leftarrow V(s_t) + \alpha [r_{t+1} + \gamma V(s_{t+1}) - V(s_t)]$$

cible: une estimation du gain

Monte Carlo method

Algorithm parameter: small $\varepsilon > 0$

Initialize:

$\pi \leftarrow$ an arbitrary ε -soft policy

$Q(s, a) \in \mathbb{R}$ (arbitrarily), for all $s \in \mathcal{S}$, $a \in \mathcal{A}(s)$

$Returns(s, a) \leftarrow$ empty list, for all $s \in \mathcal{S}$, $a \in \mathcal{A}(s)$

Repeat forever (for each episode):

Generate an episode following π : $S_0, A_0, R_1, \dots, S_{T-1}, A_{T-1}, R_T$

$G \leftarrow 0$

Loop for each step of episode, $t = T-1, T-2, \dots, 0$:

$$G \leftarrow \gamma G + R_{t+1}$$

Unless the pair S_t, A_t appears in $S_0, A_0, S_1, A_1, \dots, S_{t-1}, A_{t-1}$:

Append G to $Returns(S_t, A_t)$

$Q(S_t, A_t) \leftarrow$ average($Returns(S_t, A_t)$)

Modifies π $A^* \leftarrow \arg \max_a Q(S_t, a)$ (with ties broken arbitrarily)

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

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

exploration
 ε -greedy

TD learning : algo d'évaluation par différences temporelles

Initialisation :

$\pi \leftarrow$ politique à évaluer

$V \leftarrow$ une fonction arbitraire d'évaluation

Répéter (pour chaque pas de l'épisode) :

$a \leftarrow$ action préconisée par π pour s

Faire a ; recevoir r ; voir état suivant s'

$V(s) \leftarrow V(s) + \alpha [r + \gamma V(s') - V(s)]$

$s \leftarrow s'$

Jusqu'à s terminal

Le principe des différences temporelles

Soit la méthode d'estimation par moyennage :

La **moyenne** des premiers k renforcements est (en ignorant la dépendance sur a):

$$Q_k = \frac{r_1 + r_2 + \dots + r_k}{k}$$

Peut-on faire le même calcul incrémentalement ?

Oui :

$$Q_{k+1} = Q_k + \frac{1}{k+1} [r_{k+1} - Q_k]$$

Règle classique d'amélioration :

$$\text{NouvelleEstimation} = \text{AncienneEstimation} + \text{Pas}[\text{Cible} - \text{AncienneEstimation}]$$

TD learning : Learning An Action-Value Function $Q(s,a)$

Algorithme SARSA

Estimer Q^π pour la politique courante π

Pour chaque transition à partir d'un noeud non terminal s , mettre à jour :

$$Q(s, a) \leftarrow Q(s, a) + \alpha \left[\mathcal{R}_{ss'}^a + \gamma Q(s', a') - Q(s, a) \right]$$

Si s' est terminal, alors : $Q(s', a') = 0$

Action effectivement choisie
dans l'état atteint s'

TD learning : Learning An Action-Value Function $Q(s,a)$

Algorithme SARSA

Algorithm parameters: step size $\alpha \in (0, 1]$, small $\varepsilon > 0$

Initialize $Q(s, a)$, for all $s \in \mathcal{S}^+$, $a \in \mathcal{A}(s)$, arbitrarily except that $Q(\text{terminal}, \cdot) = 0$

Loop for each episode:

 Initialize S

 Choose A from S using policy derived from Q (e.g., ε -greedy)

 Loop for each step of episode:

 Take action A , observe R, S'

 Choose A' from S' using policy derived from Q (e.g., ε -greedy)

$$Q(S, A) \leftarrow Q(S, A) + \alpha [R + \gamma Q(S', A') - Q(S, A)]$$

$S \leftarrow S'; A \leftarrow A'$;

 until S is terminal

L'apprentissage Q (Q -learning)

- Idée [Watkins,89] : Estimer les valeurs Q “en-ligne”, en trouvant à la fois la politique et la fonction d'évaluation d'action :

$$Q(s, a) \leftarrow Q(s, a) + \alpha \left[\mathcal{R}_{ss'}^a + \gamma \max_{a'} Q(s', a') - Q(s, a) \right]$$

MAJ avec l'action $\color{red}{a}$ de valeur Q maximale dans S_t .

- Théorème :
Si chaque action est exécutée un nombre infini de fois dans chaque état, les valeurs Q calculées convergent vers Q^ , conduisant à une politique optimale.*

TD learning : *Q-Learning*

Algorithme SARSA

$$Q(s, a) \leftarrow Q(s, a) + \alpha \left[\mathcal{R}_{ss'}^a + \gamma Q(s', a') - Q(s, a) \right]$$

Q-learning

$$Q(s, a) \leftarrow Q(s, a) + \alpha \left[\mathcal{R}_{ss'}^a + \gamma \max_{a'} Q(s', a') - Q(s, a) \right]$$

Algorithm parameters: step size $\alpha \in (0, 1]$, small $\varepsilon > 0$

Initialize $Q(s, a)$, for all $s \in \mathcal{S}^+$, $a \in \mathcal{A}(s)$, arbitrarily except that $Q(\text{terminal}, \cdot) = 0$

Loop for each episode:

 Initialize S

 Loop for each step of episode:

 Choose A from S using policy derived from Q (e.g., ε -greedy)

 Take action A , observe R, S'

$Q(S, A) \leftarrow Q(S, A) + \alpha [R + \gamma \max_a Q(S', a) - Q(S, A)]$

$S \leftarrow S'$

 until S is terminal

Différence entre SARSA et Q-learning

La mise à jour est différente :

- Avec probabilité $(1-\varepsilon)$

$$\max_{a'} Q(s', a') = Q(s', a')$$

- L'action préconisée par la politique déterminée par Q est bien celle qui maximise $Q(s', a')$ → pas de différence

- Mais, avec probabilité ε $\max_{a'} Q(s', a') \neq Q(s', a')$

Et la mise à jour diffère

Q-learning est « hors politique » (off policy algorithm)

- Algorithme « **sur politique** » (on-policy)
 - La même politique est utilisée pour agir et mettre à jour les valeurs
- Algorithme « **hors politique** » (off-policy)
 - La politique pour agir (e.g. choisie par ε -greedy)
 - Est différente de la politique pour mettre à jour les valeurs (e.g. l'action maximisant $Q(s',a')$ dans le Q-learning)

$$Q(s, a) \leftarrow Q(s, a) + \alpha \left[\mathcal{R}_{ss'}^a + \gamma \max_{a'} Q(s', a') - Q(s, a) \right]$$

Exemple

(1/4)

$r(s,a)$ récompense immédiate

- Rq: La dernière étape assure la récompense (jeux, monde des blocs, etc.)
- Tâche: apprendre la meilleure stratégie

Exemple

(2/4)

- On définit la récompense cumulée $V^\pi(s_t) = \sum_{t=0}^{\infty} \gamma^t r_t$
- Le problème: trouver $\pi^* = \operatorname{argmax}_{\pi}(V^\pi(s))$

$V^*(s)=V\pi^*(s)$ récompense cumulée optimale

Exemple

(3/4)

- La fonction Q est définie comme étant LA fonction qui résume en UN nombre toute l'info nécessaire sur le gain cumulé d'une action a , prise dans l'état s .

Exemple

(4/4)

On Prend $\alpha = 1$

$$\begin{aligned}\hat{Q}(s, a) &\leftarrow r + \gamma \max_{a'} \hat{Q}(\delta(s, a), a') \\ &\leftarrow 0 + 0.9 \max \{63, 81, 100\}\} \\ &\leftarrow 90\end{aligned}$$

Plan du cours

1. Introduction : motivation, problèmes, notions et principes
2. Notions d'utilité et de politique
3. Apprentissage des fonctions d'utilité en **environnement connu** (et monde fini)
4. **Univers inconnu** (et monde fini)
 - o Méthode de Monte-Carlo
 - o Apprentissage par différences temporelles
 - o SARSA
 - o Méthode du Q-Learning
5. **La généralisation** dans l'apprentissage par renforcement
6. Exemples d'applications
7. Bilan et perspectives

La généralisation dans l'apprentissage par renforcement

Apprentissage avec généralisation

- Si l'espace S (ou $S \times A$) est trop important pour l'utilisation d'une table mémorisant les prédictions
- Deux options :
 - Utilisation d'une technique de généralisation dans l'espace S ou l'espace $S \times A$ (e.g. réseau de neurones, ...)
 - Utilisation d'une technique de regroupement d'états en classes d'équivalence (même prédiction et même action générée).

Généralisation : Approximation de la fonction $V(s)$

Comme avant : Évaluation de politique :

pour une politique donnée π , calculer la fonction d'utilité V^π

Mais avant, les fonctions d'utilité étaient stockées dans des tables.

Maintenant, l'estimation de la fonction d'utilité au temps t , V_t ,

dépend d'un vecteur de paramètres $\vec{\theta}_t$, et seul ce vecteur de paramètres est mis à jour.

e.g., $\vec{\theta}_t$ pourrait être le vecteur de poids de connexions d'un réseau de neurones.

Généralisation : Backups as Training Examples

e.g., the TD(0) backup :

$$V(s_t) \leftarrow V(s_t) + \alpha [r_{t+1} + \gamma V(s_{t+1}) - V(s_t)]$$

As a training example:

Généralisation : n'importe quelle méthode inductive ?

- En principe, oui :
 - Réseaux de neurones artificiels
 - Arbres de décision
 - Méthodes de régression multivariées
 - etc.
- Mais l'App. par R. a des exigences particulières :
 - Apprendre tout en agissant
 - S'adapter à des mondes non stationnaires

Plan du cours

1. Introduction : motivation, problèmes, notions et principes
2. Notions d'utilité et de politique
3. Apprentissage des fonctions d'utilité en **environnement connu** (et monde fini)
4. **Univers inconnu** (et monde fini)
 - o Méthode de Monte-Carlo
 - o Apprentissage par différences temporelles
 - o SARSA
 - o Méthode du Q-Learning
5. La **généralisation** dans l'apprentissage par renforcement
6. Exemples d'applications
7. Bilan et perspectives

Some Notable RL Applications

- TD-Gammon: Tesauro
 - world's best backgammon program
- Elevator Control: Crites & Barto
 - high performance down-peak elevator controller
- Inventory Management: Van Roy, Bertsekas, Lee&Tsitsiklis
 - 10–15% improvement over industry standard methods
- Dynamic Channel Assignment: Singh & Bertsekas, Nie & Haykin
 - high performance assignment of radio channels to mobile telephone calls

TD-Gammon

Tesauro, 1992–1995

Action selection
by 2–3 ply search

Start with a random network

Play very many games against self

Learn a value function from this simulated experience

This produces arguably the best player in the world

Realizations : TD Gammon

Tesauro 1992, 1994, 1995, ...

- White has just rolled a 5 and a 2 so can move one of his pieces 5 and one (possibly the same) 2 steps
- Objective is to advance all pieces to points 19-24
- Hitting
- Doubling
- 30 pieces, 24 locations implies enormous number of configurations
- Effective branching factor of 400

Realizations: A Few Details

- Reward: 0 at all times except those in which the game is won, when it is 1
- Episodic (game = episode), undiscounted
- Gradient descent $\text{TD}(\lambda)$ with a multi-layer neural network
 - weights initialized to small random numbers
 - backpropagation of TD error
 - four input units for each point; unary encoding of number of white pieces, plus other features
- Use of afterstates
- Learning during self-play

Realizations: Multi-layer Neural Network

Realizations: Summary of TD-Gammon Results

Program	Hidden Units	Training Games	Opponents	Results
TD-Gam 0.0	40	300,000	other programs	tied for best
TD-Gam 1.0	80	300,000	Robertie, Magriel, . . .	-13 points / 51 games
TD-Gam 2.0	40	800,000	various Grandmasters	-7 points / 38 games
TD-Gam 2.1	80	1,500,000	Robertie	-1 point / 40 games
TD-Gam 3.0	80	1,500,000	Kazaros	+6 points / 20 games

Deep Reinforcement Learning based on the Q value

<https://huggingface.co/blog/deep-rl-intro>

Deep Reinforcement Learning

- Les valeurs $Q^*(s,a)$ obéissent aux **équations de Bellman**

$$Q^*(s, a) = \mathbb{E}_{s'} \left[r + \gamma \max_{a'} Q^*(s', a') \mid s, a \right]$$

- Traiter la valeur $r + \gamma \max_{a'} Q(s', a', \mathbf{w})$ comme **une cible**
- **Minimiser** la perte MSE (Minimum Square Error) par gradient stochastique

$$\ell(\mathbf{w}) = \left(r + \gamma \max_{a'} Q(s', a', \mathbf{w}) - Q(s, a, \mathbf{w}) \right)^2$$

- **Converge** vers Q^* **si monde fini** (représentation tabulaire)
- Mais **diverge (!)** si Q est réalisé par un réseau de neurones, car :
 1. **Corrélation** entre les exemples
 2. Et cible **non stationnaire**

Deep Q-network (DQN): Experience replay

...

To remove correlations, build data-set from agent's own experience

Et rejouer des expériences passées pour éviter l'oubli catastrophique

Sample experiences from data-set and apply update

$$l = \left(r + \gamma \max_{a'} Q(s', a', \mathbf{w}^-) - Q(s, a, \mathbf{w}) \right)^2$$

To deal with non-stationarity, target parameters \mathbf{w}^- are held fixed

Deep RL in Atari

...

- ▶ End-to-end learning of values $Q(s, a)$ from pixels s
- ▶ Input state s is stack of raw pixels from last 4 frames
- ▶ Output is $Q(s, a)$ for 18 joystick/button positions
- ▶ Reward is change in score for that step

Network architecture and hyperparameters fixed across all games

Deep RL in Atari

...

DQN paper

www.nature.com/articles/nature14236

DQN source code:

sites.google.com/a/deepmind.com/dqn/

Deep RL in Go

...

AlphaGo paper:

www.nature.com/articles/nature16961

AlphaGo resources:

deepmind.com/alphago/

Bilan : trois idées principales

1. Le passage par des **fonctions d'utilité**
2. La rétro-propagation de ces **valeurs** le long de trajectoires réelles ou simulées
3. Itération généralisée de politique :
 1. Calculer continuellement une estimation de la **fonction d'utilité** optimale et
 2. Chercher **une politique** optimale grâce à cette estimation, qui, en retour, s'adapte en conséquence

Les grandes approches

- RL basé sur l'apprentissage de **valeurs d'utilité**
 - E.g. apprendre $Q^*(s,a)$
- RL basé sur l'apprentissage de **politique**
 - Explorer directement l'espace des politiques
 - E.g. par algorithme génétique
- RL basé sur l'apprentissage d'un **modèle du monde**
 - Construire un modèle de l'environnement
 - Construire un plan en utilisant ce modèle

Sources documentaires

- Ouvrages / articles
 - Sutton & Barto (2018) : *Reinforcement Learning: an introduction.* MIT Press, 2018.
 - Plaat, Aske (2022) : *Deep Reinforcement Learning.* Springer.
 - Kaelbling, Littman & Moore (96) : *Reinforcement learning : A survey.* Journal of Artificial Intelligence Research, 4:237-285.
- Sites web
 - <http://www-anw.cs.umass.edu/~rich/RL-FAQ.html>
(FAQ maintenue par Rich Sutton et point d'entrée pour de nombreux sites)