

Reinforcement Learning

George Konidaris
gdk@cs.brown.edu

Fall 2021

Machine Learning

Subfield of AI concerned with *learning from data*.

Broadly, using:

- ***Experience***
- To Improve ***Performance***
- On Some ***Task***

(Tom Mitchell, 1997)

vs ...

ML

vs

Statistics

vs

Data Mining

Why?

Developing effective learning methods has proved difficult.

Why bother?

Autonomous discovery

- We don't know something, want to find out.

Hard to program

- Easier to specify task, collect data.

Adaptive behavior

- Our agents should adapt to new data, unforeseen circumstances.

Types of Machine Learning

Depends on *feedback available*:

Labeled data:

- Supervised learning

No feedback, just data:

- Unsupervised learning.

Sequential data, weak labels:

- Reinforcement learning

Supervised Learning

Input:

$X = \{x_1, \dots, x_n\}$ inputs
 $Y = \{y_1, \dots, y_n\}$ labels

training data

Learn to predict new labels.

Given x : y ?

Unsupervised Learning

Input:

$$X = \{x_1, \dots, x_n\} \text{ inputs}$$

Try to understand the
structure of the data.

E.g., how many types of cars?
How can they vary?

Reinforcement Learning

Learning counterpart of planning.

$$\pi : S \rightarrow A$$

$$\max_{\pi} R = \sum_{t=0}^{\infty} \gamma^t r_t$$

MDPs

Agent interacts with an environment

At each time t:

- Receives sensor signal s_t
- Executes action a_t
- *Transition:*
 - new sensor signal s_{t+1}
 - reward r_t

Goal: find policy π that maximizes expected return (sum of discounted future rewards):

$$\max_{\pi} \mathbb{E} \left[R = \sum_{t=0}^{\infty} \gamma^t r_t \right]$$

Markov Decision Processes

S : set of states

A : set of actions

γ : discount factor

$\langle S, A, \gamma, R, T \rangle$

R : reward function

$R(s, a, s')$ is the reward received taking action a from state s and transitioning to state s' .

T : transition function

$T(s'|s, a)$ is the probability of transitioning to state s' after taking action a in state s .

RL vs Planning

In planning:

- Transition function (T) known.
- Reward function (R) known.
- Computation “offline”.

In reinforcement learning:

- One or both of T, R unknown.
- *Action in the world* only source of data.
- Transitions are *executed* not *simulated*.

Reinforcement Learning

RL

This formulation is general enough to encompass a wide variety of learned control problems.

MDPs

As before, our target is a **policy**:

$$\pi : S \rightarrow A$$

A policy maps *states* to *actions*.

The **optimal policy** maximizes:

$$\max_{\pi} \forall s, \mathbb{E} \left[R(s) = \sum_{t=0}^{\infty} \gamma^t r_t \middle| s_0 = s \right]$$

This means that we wish to find a policy that maximizes the **return from every state**.

Planning via Policy Iteration

In planning, we used policy iteration to find an optimal policy.

1. Start with a policy π
2. Estimate V^π
3. Improve π

$$\text{a. } \pi(s) = \max_a \mathbb{E} [r + \gamma V^\pi(s')], \forall s$$

More precisely, we use a value function:

$$V^\pi(s) = \mathbb{E} \left[\sum_{i=0}^{\infty} \gamma^i r_i \right]$$

can't do this
anymore

... then we would update π by computing:

$$\pi(s) = \operatorname{argmax}_a \sum_{s'} T(s, a, s') [r(s, a, s') + \gamma V[s']]$$

Value Functions

For learning, we use a *state-action value function* as follows:

$$Q^\pi(s, a) = \mathbb{E} \left[\sum_{i=0}^{\infty} \gamma^i r_i \mid s_0 = s, a_0 = a \right]$$

This is the value of executing a in state s , then following π .

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

$|A| \times$

Policy Iteration

This leads to a general policy improvement framework:

I. Start with a policy π

2. Learn Q^π

3. Improve π

a. $\pi(s) = \max_a Q(s, a), \forall s$

Repeat

Steps 2 and 3 can be interleaved as rapidly as you like.
Usually, perform 3a every time step.

Value Function Learning

Learning proceeds by gathering samples of $Q(s, a)$.

Methods differ by:

- How you get the samples.
- How you use them to update Q .

Monte Carlo

Simplest thing you can do: sample $R(s)$.

Do this repeatedly, average values:

$$Q(s, a) = \frac{R_1(s) + R_2(s) + \dots + R_n(s)}{n}$$

Temporal Difference Learning

Where can we get more (immediate) samples?

Idea: use the Bellman equation.

$$Q^\pi(s, a) = \mathbb{E}_{s'} [r(s, a, s') + \gamma Q^\pi(s', \pi(s'))]$$

value of this state

reward

value
of next state

TD Learning

Ideally and in expectation:

$$r_i + \gamma Q(s_{i+1}, a_{i+1}) - Q(s_i, a_i) = 0$$

Q is correct if this holds in expectation for all states.

When it does not: temporal difference error.

$$Q(s_t, a_t) \leftarrow r_t + \gamma Q(s_{t+1}, a_{t+1})$$

Sarsa

Sarsa: very simple algorithm

1. Initialize $Q[s][a] = 0$

2. For n episodes

- observe state s
- select $a = \text{argmax}_a Q[s][a]$
- observe transition (s, a, r, s', a')
 - compute TD error $\delta = r + \gamma Q(s', a') - Q(s, a)$
 - update Q : $Q(s, a) = Q(s, a) + \alpha \delta$
- if not end of episode, repeat

zero by def.
if s is absorbing

Exploration vs. Exploitation

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

- Exploit current knowledge.

What if your current knowledge is wrong?

How are you going to find out?

- Explore to gain new knowledge.

Exploration is **mandatory** if you want to find the optimal solution, but every exploratory action may sacrifice reward.

Exploration vs. Exploitation - when to try new things? Consistent theme of RL.

Exploration vs. Exploitation

How to balance?

Simplest, most popular approach:

Instead of *always* being greedy:

- $\max_a Q(s, a)$

Explore with probability ϵ :

- $\max_a Q(s, a)$ with probability $(1 - \epsilon)$.
- random action with probability ϵ .

ϵ - greedy exploration ($\epsilon \approx 0.1$)

- Very simple
- Ensures asymptotic coverage of state space

Sarsa

episode 1

Sarsa

TD vs. MC

TD and MC two extremes of obtaining samples of Q:

Generalizing TD

We can generalize this to the idea of an n-step rollout:

$$R_{s_t}^{(1)} = r_t + \gamma Q(s_{t+1}, a_{t+1})$$

$$R_{s_t}^{(2)} = r_t + \gamma r_{t+1} + \gamma^2 Q(s_{t+2}, a_{t+2})$$

•
•
•

$$R_{s_t}^{(n)} = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots + \gamma^{n-1} r_{t+n-1} + \gamma^n Q(s_{t+n}, a_{t+n})$$

Each tells us something about the value function.

- We can combine *all* n-step rollouts.
- This is known as a *complex backup*.

TD(λ)

Weighted sum:

$$R^{(1)} = r_0 + \gamma Q(s_1, a_1)$$

$$R^{(2)} = r_0 + \gamma r_1 + \gamma^2 Q(s_2, a_2)$$

.

.

.

$$R^{(n)} = \sum_{i=0}^{n-1} \gamma^i r_i + \gamma^n Q(s_n, a_n)$$

Estimator:

$$R_{s_t}^\lambda = (1 - \lambda) \sum_{n=0}^{\infty} \lambda^n R_{s_t}^{(n+1)}$$

Sarsa(λ)

This is called the λ -return.

- At $\lambda=0$ we get Sarsa, at $\lambda=1$ we get MC.
- Intermediate values of λ usually best.
- TD(λ) family of algorithms

Sarsa(λ): Implementation

Each state has eligibility trace $e(s, a)$.

At time t :

$$e(s_t, a_t) = 1$$

$$e(s, a) = \gamma \lambda e(s, a), \text{ for all other } (s, a) \text{ pairs.}$$

At end of episode:

$$e(s, a) = 0, \text{ for all } (s, a) \text{ pairs.}$$

When updating:

- Compute δ as before
- $Q(s, a) = Q(s, a) + \alpha \delta e(s, a), \text{ for each } (s, a) \text{ pair.}$

Sarsa(λ): Implementation

1. Initialize $Q[s][a] = 0$, for all (s, a)
2. Initialize $e[s][a] = 0$, for all (s, a)

2. For n episodes

- observe state s_t
- select $a_t = \text{argmax}_a Q(s_t, a)$
- observe transition $(s_t, a_t, r_t, s_{t+1}, a_{t+1})$
 - compute TD error $\delta = r_t + \gamma Q(s_{t+1}, a_{t+1}) - Q(s_t, a_t)$
 - $e(s_t, a_t) = 1$; other $e(s, a) = \gamma \lambda e(s, a)$
- update Q : $Q(s, a) = Q(s, a) + \alpha \delta e(s, a), \forall s, a$
- if not end of episode, repeat
- if end of episode, $e[s][a] = 0$ for all (s, a)

zero by def.
if s is absorbing

don't forget!

Sarsa(λ)

episode 1

Sarsa(λ)

Next Week: More Realism

