

Temporal-difference Learning

Jie-Han Chen

NetDB, National Cheng Kung University

5/15, 2018 @ National Cheng Kung University, Taiwan

Disclaimer

The content and images in this slides were borrowed from:

1. Rich Sutton's textbook
2. David Silver's Reinforcement Learning class in UCL
3. Künstliche Intelligenz's slides

Outline

- Recap DP, MC method
- TD learning
- Sarsa, Q-learning
- N-step bootstrapping
- TD (lambda)

Value-based method

Generalized policy iteration (GPI) plays the most important part in reinforcement learning. All we need is to find how to update the value function.

Dynamic Programming

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

Monte Carlo Method

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

Dynamic Programming & Monte Carlo method

Dynamic Programming

- update per step, using bootstrapping
- need model
- computation cost

Monte Carlo Method

- update per episode
- model-free
- hard to be applied to continuing task

Can we combine the advantage of Dynamic Programming and Monte Carlo method?

Temporal-difference learning

Temporal-difference learning

Different from MC method, each sample of TD learning is just **a few steps**, not the whole trajectory. TD learning bases its update in part on an existing estimate, so it's also a **bootstrapping** method.

TD method is an **policy evaluation method** (without control), which is used to predict the value of fixed policy.

$$V(S_t) \leftarrow V(S_t) + \alpha [R_{t+1} + \gamma V(S_{t+1}) - V(S_t)]$$

TD(0)

backup diagram of TD(0)

Temporal-difference learning

We want to improve our estimate of V by computing these averages:

$$V_{k+1}(s) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma V_k(s')]$$

Temporal-difference learning

We want to improve our estimate of V by computing these averages:

$$V_{k+1}(s) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma V_k(s')]$$

sample 1: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

Temporal-difference learning

We want to improve our estimate of V by computing these averages:

$$V_{k+1}(s) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma V_k(s')]$$

sample 1: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample 2: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

Temporal-difference learning

We want to improve our estimate of V by computing these averages:

$$V_{k+1}(s) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma V_k(s')]$$

sample 1: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample 2: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample 3: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

Temporal-difference learning

In model-free RL, we use samples to estimate the expectation of future total rewards.

sample 1: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample 2: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

...

sample n: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

Temporal-difference learning

sample 1: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample 2: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample n: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

$$V_{k+1}(S_t) = \frac{1}{n} \sum_{i=0} sample_i$$

Temporal-difference learning

sample 1: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample 2: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

sample n: $R(S_t, A_t, S_{t+1}) + \gamma V_k(S_{t+1})$

$$V_{k+1}(S_t) = \frac{1}{n} \sum sample_i$$

But, we cannot rewind time to get
sample after sample from St !

Temporal-difference learning

We can use **weighted format** to update the new value function:

$$V(s) = (1 - \alpha)V(s) + (\alpha)sample$$

which is equal to

$$V(s) = V(s) + \alpha(sample - V(s))$$

The α can be a kind of learning rate.

Exponential Moving Average

- The running interpolation update:

$$\bar{x}_n = (1 - \alpha) \cdot \bar{x}_{n-1} + \alpha \cdot x_n$$

- Makes recent samples more important:

$$\bar{x}_n = \frac{x_n + (1 - \alpha) \cdot x_{n-1} + (1 - \alpha)^2 \cdot x_{n-2} + \dots}{1 + (1 - \alpha) + (1 - \alpha)^2 + \dots}$$

- Forgets about the past, α is its **forget rate**.

Temporal-difference learning

TD update, one-step TD/TD(0):

$$V(S_t) \leftarrow V(S_t) + \alpha \left[R_{t+1} + \gamma V(S_{t+1}) - V(S_t) \right]$$

The target of TD method

The quantity in the brackets is a sort of error, called **TD error**.

$$\delta_t \doteq R_{t+1} + \gamma V(S_{t+1}) - V(S_t)$$

Temporal-difference learning

- Model-free
- Online learning (fully incremental method)
 - Can be applied to continuing task
- Better convergence time
 - In practice, converge faster than Monte Carlo method

How to choose α ?

Stochastic approximation theory (Robbins-Monro sequence) tells us there are two constraints to make previous exponential moving average converge stably.

1.

$$\sum_t \alpha^t = \infty$$

2.

$$\sum_t (\alpha^t)^2 < \infty$$

How to choose α ?

Stochastic approximation theory (Robbins-Monro sequence) tells us there are two conditions to make previous exponential moving average converge stably.

1.

$$\sum_t \alpha^t = \infty$$

P-series could be a choice to satisfy these two conditions. But the learning rate with these conditions will learn slow to converge.

2.

$$\sum_t (\alpha^t)^2 < \infty$$

The *constant* – α works well in most case.

Temporal-difference learning with Control

In the previous slides, we introduce TD learning which is used to predict the value function by one-step sample.

Now, we'll introduce two classic methods in TD control:

- Sarsa
- Q-learning

Sarsa

- Inspired by policy iteration
- Replace value function by action-value function

Sarsa

- Inspired by policy iteration
- Replace value function by action-value function

Sarsa

- Inspired by policy iteration
- Replace value function by action-value function

Sarsa

- Inspired by policy iteration
- The behavior policy and target policy is same

$$Q_{\pi}(s, a) \leftarrow \sum_{s'} P(s'|s, \pi(s)) [R(s, \pi(s), s') + \gamma Q_{\pi}(s', \pi(s'))]$$

Sarsa

- Inspired by policy iteration
- The behavior policy and target policy is same

$$Q_{\pi}(s, a) \leftarrow \sum_{s'} P(s'|s, \pi(s)) [R(s, \pi(s), s') + \gamma Q_{\pi}(s', \pi(s'))]$$

Sarsa

- Inspired by policy iteration
- The behavior policy and target policy is same

$$Q_{\pi}(s, a) \leftarrow \sum_{s'} P(s'|s, \pi(s)) [R(s, \pi(s), s') + \gamma Q_{\pi}(s', \pi(s'))]$$

In model-free method, we don't know the transition probability. All we need to do is to use a lot of experience sample to estimate value.

The experience sample in Sarsa is (s, a, r, s', a')

Sarsa

- Inspired by policy iteration

$$Q_{\pi}(s, a) \leftarrow \sum_{s'} P(s'|s, \pi(s)) [R(s, \pi(s), s') + \gamma Q_{\pi}(s', \pi(s'))]$$

- Sarsa update:

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

Sarsa

- Inspired by policy iteration

$$Q_{\pi}(s, a) \leftarrow \sum_{s'} P(s'|s, \pi(s)) [R(s, \pi(s), s') + \gamma Q_{\pi}(s', \pi(s'))]$$

- Sarsa update:

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

Sarsa

Sarsa (on-policy TD control) for estimating $Q \approx q_*$

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

Sarsa

Sarsa (on-policy TD control) for estimating $Q \approx q_*$

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)

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

On-policy!

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

 until S is terminal

Q-learning

- Inspired from value iteration

$$Q(s, a) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma V^*(s')]$$

Q-learning

- Inspired from value iteration

$$Q(s, a) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma V^*(s')]$$

$$v_*(s) = \max_a q_*(s, a)$$

Q-learning

- Inspired from value iteration

$$Q(s, a) \leftarrow \sum_{s'} P(s'|s, a)[R(s, a, s') + \gamma V^*(s')]$$

$$v_*(s) = \max_a q_*(s, a)$$

Q-learning

- Inspired from value iteration

$$Q(s, a) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma V^*(s')]$$

$v_*(s) = \max_a q_*(s, a)$

Q-learning

- Inspired from value iteration

$$Q(s, a) \leftarrow \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma \max_{a'} Q(s', a')]$$

- Q-learning update:

$$Q(s, a) \leftarrow Q(s, a) + \alpha [R(s, a, s') + \gamma \max_{a'} Q(s', a') - Q(s, a)]$$

Q-learning

Q-learning (off-policy TD control) for estimating $\pi \approx \pi_*$

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

SARSA V.S. Q-Learning

- On-policy: The sample policy is as same as learning policy (target policy)
eg: Sarsa, Policy Gradient
- Off-policy: The sample policy is different from learning policy (target policy)
eg. Q-learning, Deep Q Network

SARSA V.S. Q-Learning: The Cliff walk

Additional infomation:

<https://studywolf.wordpress.com/2013/07/01/reinforcement-learning-sarsa-vs-q-learning/>

TD learning

$$V(S_t) \leftarrow V(S_t) + \alpha (R_{t+1} + \gamma V(S_{t+1}) - V(S_t))$$

Monte Carlo Method

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

Monte Carlo method

Monte Carlo update:

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

Monte Carlo method

Monte Carlo update:

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

- Unbiased
 - The target is true return of the sample.
- High variance
 - The targets among samples are very different because they are depend on whole trajectory.

TD method

TD update:

$$V(S_t) \leftarrow V(S_t) + \alpha [R_{t+1} + \gamma V(S_{t+1}) - V(S_t)]$$

TD method

Monte Carlo update:

$$V(S_t) \leftarrow V(S_t) + \alpha [R_{t+1} + \gamma V(S_{t+1}) - V(S_t)]$$

- biased
 - The target is also an estimated value (because of $V(s)$)
- low variance
 - The targets are slightly different, because it just take one-step.

**Can we evaluate policy steps less than
Monte Carlo but more than one-step TD?**

n-step bootstrapping

- One-step TD learning:

- target of TD:

$$G_{t:t+1} \doteq R_{t+1} + \gamma V(S_{t+1})$$

- bellman equation:

$$V(S_t) \leftarrow V(S_t) + \alpha (R_{t+1} + \gamma V(S_{t+1}) - V(S_t))$$

- Monte Carlo method:

- target of MC:

$$G_t \doteq R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \dots + \gamma^{T-t-1} R_T$$

- bellman equation:

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

n-step TD

n-step TD

n-step TD return:

$$G_{t:t+n} \doteq R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \dots + \gamma^{n-1} R_{t+n} + \gamma^n V_{t+n-1}(S_{t+n})$$

Bellman equation:

$$V_{t+n}(S_t) \doteq V_{t+n-1}(S_t) + \alpha [G_{t:t+n} - V_{t+n-1}(S_t)], \quad 0 \leq t < T$$

n -step TD for estimating $V \approx v_\pi$

Input: a policy π

Algorithm parameters: step size $\alpha \in (0, 1]$, a positive integer n

Initialize $V(s)$ arbitrarily, for all $s \in \mathcal{S}$

All store and access operations (for S_t and R_t) can take their index mod $n + 1$

Loop for each episode:

 Initialize and store $S_0 \neq$ terminal

$T \leftarrow \infty$

 Loop for $t = 0, 1, 2, \dots :$

 If $t < T$, then:

 Take an action according to $\pi(\cdot | S_t)$

 Observe and store the next reward as R_{t+1} and the next state as S_{t+1}

 If S_{t+1} is terminal, then $T \leftarrow t + 1$

$\tau \leftarrow t - n + 1$ (τ is the time whose state's estimate is being updated)

 If $\tau \geq 0$:

$$G \leftarrow \sum_{i=\tau+1}^{\min(\tau+n, T)} \gamma^{i-\tau-1} R_i$$

$$\text{If } \tau + n < T, \text{ then: } G \leftarrow G + \gamma^n V(S_{\tau+n}) \quad (G_{\tau:\tau+n})$$

$$V(S_\tau) \leftarrow V(S_\tau) + \alpha [G - V(S_\tau)]$$

 Until $\tau = T - 1$

$$V_{t+n}(S_t) \doteq V_{t+n-1}(S_t) + \alpha [G_{t:t+n} - V_{t+n-1}(S_t)], \quad 0 \leq t < T$$

Performance of n-step TD: Random walk

- 2 terminal states
- with 19 states instead of 5

Performance of n-step TD: Random walk

Average
RMS error
over 19 states
and first 10
episodes

n-step Sarsa

1-step Sarsa
aka Sarsa(0)

2-step Sarsa

3-step Sarsa

n-step Sarsa

...

∞ -step Sarsa
aka Monte Carlo

n-step Sarsa

n-step Sarsa return:

$$G_{t:t+n} \doteq R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{n-1} R_{t+n} + \gamma^n Q_{t+n-1}(S_{t+n}, A_{t+n})$$

Bellman equation:

$$Q_{t+n}(S_t, A_t) \doteq Q_{t+n-1}(S_t, A_t) + \alpha [G_{t:t+n} - Q_{t+n-1}(S_t, A_t)]$$

n -step Sarsa for estimating $Q \approx q_*$ or q_π

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

Initialize π to be ε -greedy with respect to Q , or to a fixed given policy

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

All store and access operations (for S_t , A_t , and R_t) can take their index mod $n + 1$

Loop for each episode:

 Initialize and store $S_0 \neq$ terminal

 Select and store an action $A_0 \sim \pi(\cdot | S_0)$

$T \leftarrow \infty$

 Loop for $t = 0, 1, 2, \dots$:

 If $t < T$, then:

 Take action A_t

 Observe and store the next reward as R_{t+1} and the next state as S_{t+1}

 If S_{t+1} is terminal, then:

$T \leftarrow t + 1$

 else:

 Select and store an action $A_{t+1} \sim \pi(\cdot | S_{t+1})$

$\tau \leftarrow t - n + 1$ (τ is the time whose estimate is being updated)

 If $\tau \geq 0$:

$$G \leftarrow \sum_{i=\tau+1}^{\min(\tau+n, T)} \gamma^{i-\tau-1} R_i$$

 If $\tau + n < T$, then $G \leftarrow G + \gamma^n Q(S_{\tau+n}, A_{\tau+n})$

$$Q(S_\tau, A_\tau) \leftarrow Q(S_\tau, A_\tau) + \alpha [G - Q(S_\tau, A_\tau)]$$

$(G_{\tau:\tau+n})$

 If π is being learned, then ensure that $\pi(\cdot | S_\tau)$ is ε -greedy wrt Q

 Until $\tau = T - 1$

n-step Sarsa

Path taken

Action values increased
by one-step Sarsa

Action values increased
by 10-step Sarsa

$TD(\lambda)$

In the previous slides, we have seen $TD(0)$ before. What does the **0** mean?

one-step TD/TD(0) update:

$$V(S_t) \leftarrow V(S_t) + \alpha [R_{t+1} + \gamma V(S_{t+1}) - V(S_t)]$$

$TD(0)$

$TD(\lambda)$

We have already introduce n-step TD learning, like:
1-step, 3-step, 8-step etc. Maybe 4-step TD return is best
for learning.

Can we combine them together to get better
performance?

Recap: Performance of n-step TD: Random walk

Average RMS error over 19 states and first 10 episodes

$TD(\lambda)$

A simple way to combine n-step TD returns is to average n-step return as long as the weights on component returns are positive and sum to 1.

$$G_{t:t+2} = R_{t+1} + \gamma R_{t+2} + \gamma^2 V(S_{t+2})$$

$$G_{t:t+4} = R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \gamma^3 R_{t+4} + \gamma^4 V(S_{t+4})$$

$$G_{avg} = \frac{1}{2} G_{t:t+2} + \frac{1}{2} G_{t:t+4}$$

$TD(\lambda)$

A simple way to combine n-step TD returns is to average n-step return as long as the weights on component returns are positive and sum to 1.

$$G_{t:t+2} = R_{t+1} + \gamma R_{t+2} + \gamma^2 V(S_{t+2})$$

$$G_{t:t+4} = R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \gamma^3 R_{t+4} + \gamma^4 V(S_{t+4})$$

$$G_{avg} = \frac{1}{2} G_{t:t+2} + \frac{1}{2} G_{t:t+4}$$

→ This is called compound return

$TD(\lambda)$

The $TD(\lambda)$ is one particular way of averaging n-step updates.

This average contains **all** the n-step updates, each weighted proportional to λ^{n-1}

Besides, each term of n-step returns are normalized by a factor of $1 - \lambda$ to ensure that the weights sum to 1.

$TD(\lambda)$

The return of $TD(\lambda)$ is defined as following:

$$G_t^\lambda \doteq (1 - \lambda) \sum_{n=1}^{\infty} \lambda^{n-1} G_{t:t+n}$$

We called it λ – *return*

$$\sum = 1$$

$$\frac{1 - \lambda}{1 - \lambda} = 1$$

\ddots

$TD(\lambda)$

$$G_t^\lambda \doteq (1 - \lambda) \sum_{n=1}^{\infty} \lambda^{n-1} G_{t:t+n}$$

Another form is to separate post-termination terms from the main sum.

$$G_t^\lambda = (1 - \lambda) \sum_{n=1}^{T-t-1} \lambda^{n-1} G_{t:t+n} + \lambda^{T-t-1} G_t$$

$TD(\lambda)$

$$G_t^\lambda = (1 - \lambda) \sum_{n=1}^{T-t-1} \lambda^{n-1} G_{t:t+n} + \lambda^{T-t-1} G_t$$

- Where
 - $\lambda = 0$ is $TD(0)$ / one-step TD
 - $\lambda = 1$ is $TD(1)$ / Monte Carlo

n-step backups

- Backup (on-line or off-line):

$$\Delta V_t(s_t) = \alpha [R_t^{(n)} - V_t(s_t)]$$

- Off-line: the increments are accumulated "on the side" and are not used to change value estimates until the end of the episode.

$$V(s) := V(s) + \sum_{t=0}^{T-1} \Delta V_t(s)$$

- On-line: the updates are done during the episode, as soon as the increment is computed.

$$V_{t+1}(s) := V_t(s) + \Delta V_t(s)$$

Forward $TD(\lambda)$

- Update value function towards the λ – *return*
- Forward view looks into the future to compute G_t^λ
- Like MC, can only be computed from complete episodes (Off-line learning)

Forward $TD(\lambda)$

In forward view, after looking forward from and updating one state, we move on to the next and **never** have to work with the preceding state again.

$TD(\lambda)$ vs N-step TD: 19-state random walk

Backward $TD(\lambda)$

- Forward view provides theory
- Backward view provides mechanism
- Shout δ_t backward over time
- The strength of your voice decreases with temporal distance by $\gamma\lambda$

Backward $TD(\lambda)$

Eligibility trace denoted by $E_0(s)$, which keeps track the weights of updating value function for every state.

$$E_0(s) = 0$$

$$E_t(s) = \gamma \lambda E_{t-1}(s) + \mathbf{1}(S_t = s)$$

Eligibility Trace

Backward $TD(\lambda)$

- Keep an eligibility trace for every state s
- Update value $V(s)$ for every state s in the single step
- In proportion to TD-error δ_t and eligibility trace $E_t(s)$

$TD(0)$ and $TD(\lambda)$

- When $\lambda = 0$, only the current state is updated

$$E_t(s) = \mathbf{1}(S_t = s)$$

$$V(s) \leftarrow V(s) + \alpha \delta_t E_t(s)$$

$$E_0(s) = 0$$

$$E_t(s) = \gamma \lambda E_{t-1}(s) + \mathbf{1}(S_t = s)$$

- This exactly equivalent to TD(0) update

$$V(S_t) \leftarrow V(S_t) + \alpha \delta_t$$

Telescoping in TD(1)

When $\lambda = 1$, sum of TD errors telescopes into MC error,

$$\begin{aligned} & \delta_t + \gamma\delta_{t+1} + \gamma^2\delta_{t+2} + \dots + \gamma^{T-1-t}\delta_{T-1} \\ &= R_{t+1} + \gamma V(S_{t+1}) - V(S_t) \\ &\quad + \gamma R_{t+2} + \gamma^2 V(S_{t+2}) - \gamma V(S_{t+1}) \\ &\quad + \gamma^2 R_{t+3} + \gamma^3 V(S_{t+3}) - \gamma^2 V(S_{t+2}) \\ &\quad \vdots \\ &\quad + \gamma^{T-1-t} R_T + \gamma^{T-t} V(S_T) - \gamma^{T-1-t} V(S_{T-1}) \\ &= R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} \dots + \gamma^{T-1-t} R_T - V(S_t) \\ &= G_t - V(S_t) \end{aligned}$$

Online Tabular $TD(\lambda)$

Initialize $V(s)$ arbitrarily

Repeat (for each episode):

$$e(s) = 0, \text{ for all } s \in S$$

Initialize s

Repeat (for each step of episode):

$$a \leftarrow \text{action given by } \pi \text{ for } s$$

Take action a , observe reward, r , and next state s'

$$\delta \leftarrow r + \gamma V(s') - V(s)$$

$$e(s) \leftarrow e(s) + 1$$

For all s :

$$V(s) \leftarrow V(s) + \alpha \delta e(s)$$

$$e(s) \leftarrow \gamma \lambda e(s)$$

$$s \leftarrow s'$$

Until s is terminal

Online Tabular $TD(\lambda)$

Initialize $V(s)$ arbitrarily

Repeat (for each episode):

$$e(s) = 0, \text{ for all } s \in S$$

Initialize s

Repeat (for each step of episode):

$$a \leftarrow \text{action given by } \pi \text{ for } s$$

Take action a , observe reward, r , and next state s'

$$\delta \leftarrow r + \gamma V(s') - V(s)$$

$$e(s) \leftarrow e(s) + 1$$

For all s :

$$V(s) \leftarrow V(s) + \alpha \delta e(s)$$

$$e(s) \leftarrow \gamma \lambda e(s)$$

$$s \leftarrow s'$$

Backward part !

Until s is terminal

Sarsa(λ)

Path taken

Action values increased
by one-step Sarsa

Action values increased
by 10-step Sarsa

Action values increased
by Sarsa(λ) with $\lambda=0.9$

Sarsa(λ)

Sarsa(λ)

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

Repeat (for each episode):

$$E(s, a) = 0, \text{ for all } s \in \mathcal{S}, a \in \mathcal{A}(s)$$

Initialize S, A

Repeat (for each step of episode):

Take action A , observe R, S'

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

$$\delta \leftarrow R + \gamma Q(S', A') - Q(S, A)$$

$$E(S, A) \leftarrow E(S, A) + 1$$

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

$$Q(s, a) \leftarrow Q(s, a) + \alpha \delta E(s, a)$$

$$E(s, a) \leftarrow \gamma \lambda E(s, a)$$

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

until S is terminal

Off-line update VS On-line update

Off-line updates

- updates are accumulated within episode
- but applied in batch at the end of episode

On-line updates

- updates are applied online at each step within episode
- can be applied in continuing task

Cons of Tabular method

In the previous method, we use a large table to store the value of each state or state-action pair which is called **tabular method**.

In real scene, there are too many state-action pairs to store. Besides, the state /observation would also be much complicated, for example: an image with high resolution. It causes **curse of dimensionality**.

Cons of Tabular method

In the previous method, we use a large table to store the value of each state or state-action pair which is called **tabular method**.

In real scene, there are too many state-action pairs to store. Besides, the state /observation would also be much complicated, for example: an image with high resolution. It causes **curse of dimensionality**.

We can use function approximator to estimate the value function, and it has generalizability!

Relationship between DP and TD

<i>Full Backup (DP)</i>	<i>Sample Backup (TD)</i>
Iterative Policy Evaluation	TD Learning
$V(s) \leftarrow \mathbb{E}[R + \gamma V(S') \mid s]$	$V(S) \xleftarrow{\alpha} R + \gamma V(S')$
Q-Policy Iteration	Sarsa
$Q(s, a) \leftarrow \mathbb{E}[R + \gamma Q(S', A') \mid s, a]$	$Q(S, A) \xleftarrow{\alpha} R + \gamma Q(S', A')$
Q-Value Iteration	Q-Learning
$Q(s, a) \leftarrow \mathbb{E} \left[R + \gamma \max_{a' \in \mathcal{A}} Q(S', a') \mid s, a \right]$	$Q(S, A) \xleftarrow{\alpha} R + \gamma \max_{a' \in \mathcal{A}} Q(S', a')$

where $x \xleftarrow{\alpha} y \equiv x \leftarrow x + \alpha(y - x)$

On-policy & Off-policy 補充

On-policy methods attempt to evaluate or improve the policy that is used to make decisions, whereas off-policy methods evaluate or improve a policy different from that used to generate the data.

Recommended Papers

1. John et al., High-Dimensional Continuous Control Using Generalized Advantage Estimation (ICLR 2016)
2. Kristopher et al., Multi-step Reinforcement Learning: A Unifying Algorithm (AAAI 2018)

Reference

1. Sutton's textbook Chapter 6, 7, 12
2. Reinforcement Learning Lecture4 from UCL
3. Künstliche Intelligenz's slides:

https://www.tu-chemnitz.de/informatik/KI/scripts/ws0910/ml09_7.pdf