

Copyright Notice

These slides are distributed under the Creative Commons License.

[DeepLearning.AI](#) makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite [DeepLearning.AI](#) as the source of the slides.

For the rest of the details of the license, see <https://creativecommons.org/licenses/by-sa/2.0/legalcode>

Reinforcement Learning Introduction

What is Reinforcement Learning?

Autonomous Helicopter

How to fly it?

Autonomous Helicopter

[Thanks to Pieter Abbeel, Adam Coates and Morgan Quigley]

→ For more videos: <http://heli.stanford.edu>.

Reinforcement Learning

{ like Training a Dog }

reward function

positive reward : helicopter flying well +1

negative reward : helicopter flying poorly -1000

Robotic Dog Example

[Thanks to Zico Kolter]

Applications

- • Controlling robots
- • Factory optimization
- • Financial (stock) trading
- • Playing games (including video games)

Reinforcement Learning formalism

Mars rover example

Mars Rover Example

terminal state {nothing happens after that} ↓ terminal state

state
action
Reward at s
 $\rightarrow (s, a, R(s), s')$, new state
 $(4, \leftarrow, 0, 3)$

[Credit: Jagriti Agrawal, Emma Brunskill]

Reinforcement Learning formalism

The Return in reinforcement learning

Return $\{ \$5 \text{ now or } \$10 \text{ after 30 min of walk} \}$

Return $= 0 + (0.9)^0 + (0.9)^1 0 + (0.9)^2 100 = 0.729 \times 100 = 72.9$

Return $= R_1 + \gamma R_2 + \gamma^2 R_3 + \dots$ (until terminal state)

Discount Factor $r = 0.9 \quad 0.99 \quad 0.999 \quad \{ \text{close to one but less than 1} \}$

$$r = 0.5$$

Return $= 0 + (0.5)^0 + (0.5)^1 0 + (0.5)^2 100 = 12.5$

Example of Return

100	50	25	12.5	6.25	40
100	0	0	0	0	40
1	2	3	4	5	6

← return

← reward

$$\gamma = 0.5$$

The return depends on the actions you take.

100	2.5	5	10	20	40
100	0	0	0	0	40
1	2	3	4	5	6

$$0 + (0.5)0 + (0.5)^2 40 = 10(4)$$

100	50	25	12.5	20	40
100	0	0	0	0	40
1	2	3	4	5	6

$$0 + (0.5)40 = 20(5)$$

Reinforcement Learning formalism

Making decisions: Policies in reinforcement learning

Policy

state s policy π action a

$$\begin{aligned}\pi(s) &= a \\ \pi(2) &= \leftarrow \\ \pi(3) &= \leftarrow \\ \pi(4) &= \leftarrow \\ \pi(5) &= \rightarrow\end{aligned}$$

A policy is a function $\pi(s) = a$ mapping from states to actions, that tells you what action a to take in a given state s .

The goal of reinforcement learning

Find a policy π that tells you what action ($a = \pi(s)$) to take in every state (s) so as to maximize the return.

Reinforcement Learning formalism

Review of key concepts

Mars rover

Helicopter

Chess

→ states

6 states

→ actions

→ rewards

100, 0, 40

→ discount factor γ

0.5

→ return

$$R_1 + \gamma R_2 + \gamma^2 R_3 + \dots$$

→ policy π

position of helicopter

how to move
control stick

+1, -1000

0.99

$$R_1 + \gamma R_2 + \gamma^2 R_3 + \dots$$

$$\text{Find } \pi(s) = a$$

pieces on board

possible move

+1, 0, -1

0.995

$$R_1 + \gamma R_2 + \gamma^2 R_3 + \dots$$

$$\text{Find } \pi(s) = a$$

Markov Decision Process (MDP)

{ future only depends on the current state }

State-action value function

State-action value function definition

State action value function (Q-function)

$Q(s, a)$ = state action

- Return if you
- start in state s .
 - take action a (once).
 - then behave optimally after that.

$Q(s, a)$

← return
← action
← reward

$$Q(2, \leftarrow) = 50 \quad Q(2, \rightarrow) = 12.5$$
$$0 + (0.5) 100 + (0.5)^2 0 + (0.5)^3 100$$
$$Q(4, \leftarrow) = 12.5 \quad Q(4, \rightarrow) = 0$$
$$0 + (0.5) 0 + (0.5)^2 0 + (0.5)^3 100$$

Picking actions

100	50	25	12.5	20	40
100	0	0	0	0	40

- ← return
- ← action
- ← reward

100	100	50	12.5	25	6.25	12.5	10	6.25	20	40	40
1	2	3	4	5	6						

$$Q(4, \leftarrow) = 12.5 \quad Q(4, \rightarrow) = 10$$

best possible return

The best possible return from state s is $\max_a Q(s, a)$.

The best possible action in state s is the action a that gives $\max_a Q(s, a)$.

→ Pick a that maximises $Q(s, a)$

$$\max_a Q(s, a)$$

$$\rightarrow \pi(s) = a$$

$Q(s, a)$ = Return if you

- start in state s .
- take action a (once).
- then behave optimally after that.

same as state-action value function

Q^*

Optimal Q function

State-action value function

State-action value function example

Jupyter Notebook

State-action value function

Bellman Equation

Bellman Equation

$Q(s, a) = \text{Return if you}$

- start in state s .
- take action a (once).
- then behave optimally after that.

$$R(1)=100 \quad R(2)=0 \quad \dots \quad R(6)=40$$

s : current state $R(s)$ = reward of current state

a : current action *current*

s' : state you get to after taking action a *next*

a' : action that you take in state s'

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

Bellman Equation

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

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

↑ in terminal state.

$$\begin{aligned} s &= 2 \\ a &= \rightarrow \\ s' &= 3 \end{aligned}$$

$$\begin{aligned} Q(2, \rightarrow) &= R(2) + 0.5 \max_{a'} Q(3, a') \\ &= 0 + (0.5)25 = 12.5 \end{aligned}$$

$$\begin{aligned} Q(4, \leftarrow) &= R(4) + 0.5 \max_{a'} Q(3, a') \\ &= 0 + (0.5)25 = 12.5 \end{aligned}$$

$$\begin{aligned} s &= 4 \\ a &= \leftarrow \\ s' &= 3 \end{aligned}$$

Explanation of Bellman Equation

$Q(s, a) = \text{Return if you}$ ↪
• start in state s .
• take action a (once).
• then behave optimally after that.

→ The best possible return from state s' is $\max_a Q(s', a')$

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

Reward you get right away Return from behaving optimally starting from state s' .

immediate reward

$$Q(s, a) = R_1 + r [R_2 + r^2 R_3 + r^3 R_4 + \dots]$$
$$R_1 + r R_2 + r^2 R_3 + r^3 R_4 + \dots$$

Explanation of Bellman Equation

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

100	100	50	12.5	25	6.25	12.5	10	6.25	20	40	40
100	0	0	0	0	0	0	0	0	40	40	40
1	2	3	4	5	6						

$Q(4, \leftarrow)$

$$= 0 + (0.5)0 + (0.5)^2 0 + (0.5)^3 100$$

$$= R(4) + (0.5) [0 + (0.5)0 + (0.5)^2 100]$$

$$= R(4) + (0.5) \max_{a'} Q(3, a')$$

Bellman Eq.

State-action value function

Random (stochastic)
environment (Optional)

Stochastic Environment

Expected Return

Expected Return = Average($R_1 + \gamma R_2 + \gamma^2 R_3 + \gamma^3 R_4 + \dots$)

$$= E[R_1 + \gamma R_2 + \gamma^2 R_3 + \gamma^3 R_4 + \dots]$$

avg.

Expected Return

Goal of Reinforcement Learning:

Choose a policy $\pi(s) = a$ that will tell us what action a to take in state s so as to maximize the expected return.

Bellman
Equation:

$$Q(s, a) = R(s) + \gamma E[\max_{a'} Q(s', a')]$$

The diagram illustrates the Bellman equation with blue annotations. It shows the components of the equation: $Q(s, a)$, $R(s)$, γ , $E[\max_{a'} Q(s', a')]$, and the components of the right-hand side: $R(s)$ and $\gamma E[\max_{a'} Q(s', a')]$. Blue arrows point from the labels to their corresponding terms in the equation. Below the equation, there is a red bracket under the term $\max_{a'} Q(s', a')$ and a blue bracket under the term $R(s)$. The number '3' is at the bottom left, and '2 or 4' is at the bottom right.

Jupyter Notebook

Continuous State Spaces

Example of continuous state applications

Discrete vs Continuous State

Discrete State:

$$S = 1, 2, 3, 4, 5, 6$$

Continuous State:

$$S = \begin{bmatrix} x \\ y \\ \theta \\ \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix}$$

A handwritten note next to the vector indicates the range for the angle θ : $0 - 360^\circ$.

Autonomous Helicopter

$$S = \begin{bmatrix} x \\ y \\ z \\ \phi \\ \theta \\ \omega \\ \dot{x} \\ \dot{y} \\ \dot{z} \\ \dot{\phi} \\ \dot{\theta} \\ \dot{\omega} \end{bmatrix}$$

roll
pitch
yaw

Continuous State Spaces

Lunar Lander

Lunar Lander

Lunar Lander

actions:

do nothing

left thruster

main thruster

right thruster

$s =$

Reward Function

- Getting to landing pad: 100 – 140
- Additional reward for moving toward/away from pad.
- Crash: -100
- Soft landing: +100
- Leg grounded: +10
- Fire main engine: -0.3
- Fire side thruster: -0.03

Lunar Lander Problem

- Learn a policy π that, given

$$s = \begin{bmatrix} x \\ y \\ \dot{x} \\ \dot{y} \\ \theta \\ \dot{\theta} \\ l \\ r \end{bmatrix}$$

- picks action $a = \pi(s)$ so as to maximize the return.

$$\gamma = 0.985$$

Continuous State Spaces

Learning the state-value function

Deep Reinforcement Learning

- In a state s , use neural network to compute

- $Q(s, \text{nothing}), Q(s, \text{left}), Q(s, \text{main})$ **$Q(s, \text{main})$** $Q(s, \text{right})$

- Pick the action a that maximizes $Q(s, a)$

Bellman Equation

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

$f_{w, b}(x) \approx y$ randomly
 $(s, a, R(s), s')$

γ up to us

$(s^{(1)}, a^{(1)}, R(s^{(1)}), s'^{(1)}) \leftarrow$
 $(s^{(2)}, a^{(2)}, R(s^{(2)}), s'^{(2)}) \leftarrow$
 $(s^{(3)}, a^{(3)}, R(s^{(3)}), s'^{(3)}) \leftarrow$

$$y_{\text{output}} = [R(s^{(1)}) + \gamma \max_{a'} Q(s'^{(1)}, a')]$$
$$y^{(2)} = R(s^{(2)}) + \gamma \max_{a'} Q(s'^{(2)}, a')$$

Learning Algorithm

DAN → Duff & Nilsson.

Initialize neural network randomly as guess of $\underline{Q(s, a)}$.

Repeat {

Take actions in the lunar lander. Get $(s, a, R(s), s')$.

Store 10,000 most recent $(s, a, R(s), s')$ tuples.

replay buffer
Storing only recent
10,000 tuples

$x^{(1)}, y^{(1)}$
 \vdots

Train neural network:

Create training set of 10,000 examples using

$$x = (s, a) \text{ and } y = R(s) + \gamma \max_{a'} Q(s', a')$$

randomly initialize

Train \underline{Q}_{new} such that $\underline{Q}_{new}(s, a) \approx y$.

$$f_{w, \beta}(x) \approx y$$

$$x^{(100000)}, y^{(100000)}$$

Set $\underline{Q} = \underline{Q}_{new}$.

[Mnih et al., 2015, [Human-level control through deep reinforcement learning](#)]

Continuous State Spaces

Algorithm refinement:
Improved neural network
architecture

Deep Reinforcement Learning

In a state s , use neural network to compute

$Q(s, \text{nothing}), Q(s, \text{left}), Q(s, \text{main}), Q(s, \text{right})$

Pick the action a that maximizes $Q(s, a)$

Deep Reinforcement Learning

In a state s , input s to neural network.

Pick the action a that maximizes $\underline{Q(s, a)}$. $R(s) + \gamma \max_{a'} \underline{Q(s', a')}$

Continuous State Spaces

Algorithm refinement:
 ϵ -greedy policy
affords actions while learning

Learning Algorithm

Initialize neural network randomly as guess of $Q(s, a)$.

Repeat {

?, what actions to take?

Take actions in the lunar lander. Get $(s, a, R(s), s')$.

Store 10,000 most recent $(s, a, R(s), s')$ tuples.

Train model:

Create training set of 10,000 examples using

$$x = (s, a) \text{ and } y = R(s) + \gamma \max_{a'} Q(s', a').$$

Train Q_{new} such that $Q_{new}(s, a) \approx y$. $f_{w.b}(x) \approx y$

Set $Q = Q_{new}$.

How to choose actions while still learning?

In some state s

what if init $Q(s, \text{main})$ to be low?

Option 1: \rightarrow will never try other actions

\hookrightarrow will never fire main thrusters!

Pick the action a that maximizes $Q(s, a)$.

Option 2:

With probability 0.95, pick the action a that maximizes $Q(s, a)$.

greedy, "exploitation"

With probability 0.05, pick an action a randomly.

exploration

ϵ -greedy policy ($\epsilon = 0.05$)

greedy 95% of the time

exploring 5% of the time

start ϵ high
gradually decrease

$1.0 \rightarrow 0.01$

Continuous State Spaces

Algorithm refinement:
Mini-batch and soft update
(optional)

How to choose actions while still learning?

$J(w, b) = \frac{1}{2m} \sum_{i=1}^m (f_{w,b}(x^{(i)}) - y^{(i)})^2$

$m = 100,000,000$

$m' = 1,000$

repeat {

$w = w - \alpha \frac{\partial}{\partial w} \left[\frac{1}{2m'} \sum_{i=1}^{m'} (f_{w,b}(x^{(i)}) - y^{(i)})^2 \right]$

$b = b - \alpha \frac{\partial}{\partial b} \left[\frac{1}{2m'} \sum_{i=1}^{m'} (f_{w,b}(x^{(i)}) - y^{(i)})^2 \right]$

}

Calculate diff 100 million times

Mini-batch

Mini-batch

x	y
2104	400
1416	232
1534	315
852	178
...	...
3210	870

Learning Algorithm

Initialize neural network randomly as guess of $Q(s, a)$

Repeat {

 Take actions in the lunar lander. Get $(s, a, R(s), s')$.

 Store 10,000 most recent $(s, a, R(s), s')$ tuples.

Replay Buffer

Train model:

1,000

Create training set of 10,000 examples using

$$x = (s, a) \text{ and } y = R(s) + \gamma \max_{a'} Q(s', a')$$

Train Q_{new} such that $Q_{new}(s, a) \approx y$.

Set $Q = Q_{new}$.

$x^{(1)}, y^{(1)}$
⋮
 $x^{(1000)}, y^{(1000)}$

Soft Update \rightarrow It makes less likely to diverge

Set $Q = Q_{new}$. \leftarrow
 \uparrow
 W, B \uparrow
 W_{new}, B_{new}

$Q(s, a)$

$$W = 0.01 W_{new} + 0.99 W$$

$$B = 0.01 B_{new} + 0.99 B$$

$$w = 1 W_{new} + 0 W$$

Continuous State Spaces

The state of
reinforcement learning

Limitations of Reinforcement Learning

- Much easier to get to work in a simulation than a real robot!
- Far fewer applications than supervised and unsupervised learning.
- But ... exciting research direction with potential for future applications.

Conclusion

Summary and
Thank you

Courses

- Supervised Machine Learning: Regression and Classification
 - Linear regression, logistic regression, gradient descent
- Advanced Learning Algorithms
 - Neural networks, decision trees, advice for ML
- Unsupervised Learning, Recommenders, Reinforcement Learning
 - Clustering, anomaly detection, collaborative filtering, content-based filtering, reinforcement learning

Thank you

Andrew Ng.