

Morkov Decision Processes

Overview

- Decision processes and Markov Decision Processes (MDP)
- Rewards and Optimal Policies
- Defining features of Markov Decision Process
- Solving MDPs
 - Value Iteration
 - Policy Iteration
- POMDPs

Rewiew: Decisions Under Uncertainty

- Some areas of AI (e.g., planning) focus on decision making in domains where the environment is understood with certainty
- Here we focus on an agent that needs to make decisions in a domain that involves uncertainty
- An agent's decision will depend on:
 - what actions are available. They often don't have deterministic outcome
 - what beliefs the agent has over the world
 - the agent's goals and preferences

برای این که فرایند تصمیم گیری داشته باشیم
باید یک عدم قطعیت در محیط باشد

Decision Processes

- We focus on situations that involve sequences of decisions
 - The agent decides which action to perform
 - The new state of the world depends probabilistically upon the previous state as well as the action performed
 - The agent receives rewards or punishments at various points in the process
 - The agent's utility depends upon the final state reached, and the sequence of actions taken to get there
- Aim: maximize the reward received

دنباله ای از decision ها می گویند
در هر لحظه کاری انجام می دهیم و نتیجه ای از آن می گیریم
و هدف در نهایت این است که بیشترین reward را به دست آوریم

Markov Decision Processes (MDP)

➤ For an MDP you specify:

- set S of states, set A of actions
- Initial state s_0
- the process' dynamics (or ***transition model***)

اگر تابع توزیع احتمال فقط به state فعلی و کنشی که انجام می دهیم بستگی داشته باشد
خاصیت Markov دارد

یعنی هیچ ارتباطی با نحوه رسیدن به این state ندارد.
بنابراین فقط مربوط به state فعلی و کنشی که می خواهیم انجام بدیم باشد.
در markov به ازای هر state یک reward می گیریم

- The reward function

اگر در خانه s باشیم و کنش a را انجام دهیم به خانه s' می رویم
یک تابع توزیع احتمال است

$$R(s, a, s')$$

describing the reward that the agent receives when it performs action a in state s and ends up in state s'

- We will use $R(s)$ when the reward depends only on the state s and not on how the agent got there

Planning Horizons

- The **planning horizon** defines the timing for decision making
 - **Indefinite horizons**: the decision process ends but it is unknown when
 - ✓ In the previous example, the process ends when the agent enters one of the two terminal (*absorbing*) states
حالی است که state هایی وجود دارد که فرآیند در آن تمام می شود(جذب کننده داریم) ولی نمی دانیم این state ها با چند کشش به دست می آیند
 - **Infinite horizons**: the process never halts
فرایند های markov را بی نهایت میباشد
 - ✓ e.g. if we change the previous example so that, when the agent enters one of the terminal states, it is flung back to one of the two left corners of the grid
برای حل مساله باید k کشش انجام داد و بیش از آن نیازی نیست
 - **Finite horizons**: the process must end at a specific time N
- We focus on MDPs with infinite and indefinite horizons

Information Availability

- What information is available when the agent decides what to do?
- **Fully-observable MDP (FOMDP):** در هر لحظه state را میبینیم و می دانیم کجای MDP هستیم
 - the agent gets to observe current state s_t when deciding on action a_t .
- **Partially-observable MDP (POMDP)** نمی دانیم در کجای MDP هستیم
 - the agent can't observe s_t directly, can only use sensors to get information
- We only look at FOMDP (but we will call them simply MDPs)

Reward Function

- Suppose the agent goes through states s_1, s_2, \dots, s_k and receives rewards r_1, r_2, \dots, r_k
- We will look at *discounted reward* to define the reward for this sequence, i.e. its *utility* for the agent

γ *discount factor*, $0 \leq \gamma \leq 1$

ضریب تخفیف: در هر لحظه ارزش reward هایی که دیرتر می گیریم را کمتر می کند

R_{\max} bound on $R(s)$ for every s

$$U[s_1, s_2, s_3, \dots] = r_1 + \gamma r_2 + \gamma^2 r_3 + \dots$$

$$= \sum_{i=0}^{\infty} \gamma^i r_{i+1} \leq \sum_{i=0}^{\infty} \gamma^i R_{\max} = \frac{R_{\max}}{1 - \gamma}$$

اگر پاداش بی نهایت نداشته باشیم بنابراین مجموع reward ها تا بی نهایت متناهی می شود (مجموع تخفیف داده شده)
به این دلیل که تبدیل به یک تصاعد هندسی می شود با قدر نسبت gama

Solving MDPs

- In search problems, aim is to find an optimal *state sequence*
به جای این که مسیر بهینه پیدا کنیم یک mapping بین state ها و کنش ها به دست می آوریم
که به این میگویند policy mapping
- In MDPs, aim is to find an optimal *policy* $\pi(s)$
 - A policy $\pi(s)$ specifies what the agent should do for each state s
 - Because of the stochastic nature of the environment, a policy can generate a set of environment histories (sequences of states) with different probabilities
- Optimal policy maximizes the *expected total reward*, where the expectation is taken over the set of possible state sequences generated by the policy
 - Each state sequence associated with that policy has a given amount of total reward
 - Total reward is a function of the rewards of its individual states (we'll see how)

More formally

- A stationary policy is a function: $\pi : S \rightarrow A$
 - For every state s , $\pi(s)$ specifies which action should be taken in that state.
- Utility of a state
 - Defined as the expected utility of the state sequences that may follow it
 - These sequences depend on the policy π being followed, so we define the utility of a state s with respect to π (a.k.a **value** of π for that state) as

$$U^\pi(s) = E\left[\sum_{i=0}^{\infty} \gamma^i R(S_i) \right] \text{ where } S_0 = s$$

امید ریاضی میزان پاداش هایی که ما از این state به بعد به دست می آوریم را نشان میدهد.

- Where S_i is the random variable representing the state the agent reaches after executing π for i steps starting from s

More Formally (cont.)

- An optimal policy is one with maximum expected discounted reward for every state.
 - A policy π^* is optimal if there is no other policy π' and state s such as
$$U^{\pi'}(s) > U^{\pi^*}(s)$$
 - That is an optimal policy gives **the Maximum Expected Utility (MEU)**
- For a fully-observable MDP with ***stationary dynamics*** and ***rewards*** with ***infinite*** or ***indefinite horizon***, there is always an optimal stationary policy.

Value Iteration

- Algorithm to find an optimal policy and its value for a MDP
- The idea is to find the utilities of states, and use them to select the action with the maximum expected utility for each state

ایده الگوریتم ها برای به دست آوردن policy بینه :
مقدار policy بینه برای هر state را مربوط می کند به
مقدار policy بینه برای های همسایه state که با کنشی می توان به آن ها رفت (آن

Value Iteration: from state utilities to π^*

- Remember that we defined the utility of a state s as the expected sum of the possible discounted rewards from that point onward

$$U^\pi(s) = E\left[\sum_{i=0}^{\infty} \gamma^i R(S_i)\right] \text{ where } S_0 = s$$

- We define $U(s)$ as the utility of state s when the agent follows the optimal policy π^* from s onward (*i. e.*, $U^{\pi^*}(s)$)
 - aka value of π^*

$U(s)$ and $R(s)$

- Note that $U(s)$ and $R(s)$ are quite different quantities
 - $R(s)$ is the short term reward related to s
 - $U(s)$ is the expected long term total reward from s onward if following π^*
- Example: $U(s)$ for the optimal policy we found for the grid problem with $R(s \text{ non-terminal}) = -0.04$ and $\gamma = 1$

3	0.812	0.868	0.912	+1
2	0.762		0.660	-1
1	0.705	0.655	0.611	0.388

Value Iteration: from state utilities to π^*

- Now the agent can choose the action that implements the MEU principle: maximize the expected utility of the subsequent state

$$\pi^*(s) = \arg \max_a \sum_{s'} P(s'|s, a) U(s')$$

states reachable from s by doing a

Probability of getting to s' from s via a

expected value of following policy π^* in s'

Example

$$\pi^*(s) = \arg \max_a \sum_{s'} P(s'|s, a) U(s')$$

با احتمال ۰.۹ کاری را انجام می دهد که ۹۰ درجه با کار درست فاصله دارد

➤ To find the best action in (1,1)

$$\pi^*(1,1) = \arg \max \left[\begin{array}{ll} 0.8U(1,2) + 0.1U(2,1) + 0.1U(1,1) & UP \\ 0.9U(1,1) + 0.1U(1,2) & LEFT \\ 0.9U(1,1) + 0.1U(2,1) & DOWN \\ 0.8U(2,1) + 0.1U(1,2) + 0.1U(1,1) & RIGHT \end{array} \right]$$

Example

$$\pi^*(s) = \arg \max_a \sum_{s'} P(s'|s, a) U(s')$$

➤ To find the best action in (1,1)

$$\pi^*(1,1) = \arg \max \left[\begin{array}{ll} 0.8U(1,2) + 0.1U(2,1) + 0.1U(1,1) & UP \\ 0.9U(1,1) + 0.1U(1,2) & LEFT \\ 0.9U(1,1) + 0.1U(2,1) & DOWN \\ 0.8U(2,1) + 0.1U(1,2) + 0.1U(1,1) & RIGHT \end{array} \right]$$

Example

$$\pi^*(s) = \arg \max_a \sum_{s'} P(s'|s, a) U(s')$$

➤ To find the best action in (1,1)

$$\pi^*(1,1) = \arg \max \begin{bmatrix} 0.8U(1,2) + 0.1U(2,1) + 0.1U(1,1) & UP \\ 0.9U(1,1) + 0.1U(1,2) & LEFT \\ \boxed{0.9U(1,1) + 0.1U(2,1)} & DOWN \\ 0.8U(2,1) + 0.1U(1,2) + 0.1U(1,1) & RIGHT \end{bmatrix}$$

Example

$$\pi^*(s) = \arg \max_a \sum_{s'} P(s'|s, a) U(s')$$

	0.812	0.868	0.912	+ 1
2	0.762		0.660	- 1
1	0.705	655	0.611	0.388

1 2 3 4

- To find the best action in (1,1)

$$\pi^*(1,1) = \arg \max \begin{bmatrix} 0.8U(1,2) + 0.1U(2,1) + 0.1U(1,1) & UP \\ 0.9U(1,1) + 0.1U(1,2) & LEFT \\ 0.9U(1,1) + 0.1U(2,1) & DOWN \\ 0.8U(2,1) + 0.1U(1,2) + 0.1U(1,1) & RIGHT \end{bmatrix}$$

- Plugging in the numbers from the game state above, give *Up* as best action

Finding Utilities

- Great, but how do we find the utilities?
- Value iteration exploits the relationship between the utility of a state and the utility of its neighbours

$$\begin{aligned} U(s_k) &= E\left[\sum_{i=0}^{\infty} \gamma^i R(S_{k+i})\right] = E\left[R(s_k) + \sum_{i=1}^{\infty} \gamma^i R(S_{k+i})\right] \\ &= E\left[R(s_k) + \gamma \sum_{i=1}^{\infty} \gamma^{i-1} R(S_{k+i})\right] = R(s_k) + \gamma E\left[\sum_{i=1}^{\infty} \gamma^{i-1} R(S_{k+i})\right] \xrightarrow{=} U(s_{-(k+1)}) \end{aligned}$$

Reward sequences for the states reached by following the optimal action in s_k

- So the utility of following the optimal policy in s is

$$U(s) = R(s) + \gamma \max_a \sum_{s'} P(s'|s, a) U(s')$$

Immediate reward for s

Expected utility of state s' reached by action a in s

20

Finding Utilities

- Given N states, we can write an equation like the one below for each of them

$$U(s) = R(s) + \gamma \max_a \sum_{s'} P(s'|s, a) U(s')$$

- Each equation contains N unknowns – the U values for the N states
- N equations in N variables (Bellman equations)
 - It can be shown that they have a unique solution: the values for the optimal policy
- Unfortunately the N equations are non-linear, because of the max operator
 - Cannot be easily solved by using techniques from linear algebra
- Value Iteration Algorithm
 - Iterative approach to find the optimal policy and corresponding values 21

Value Iteration: General Idea

- Let $U^{(i)}(s)$ be the utility of state s at the i^{th} iteration of the algorithm
- Start with arbitrary utilities on each state s : $U^{(0)}(s)$
- Repeat simultaneously for every s until there is “no change”

$$U^{(k+1)}(s) = R(s) + \gamma \max_a \sum_{s'} P(s'|s, a) U^{(k)}(s')$$

یک حدی برای خطای می‌گذاریم که همگرا شدن این الگوریتم را تضمین کنیم
هر دفعه که update برای state های مختلف انجام می دهیم برسی می کنیم که
مقدار state ها چه قدر تغییر کرده و مانکسیم می گیریم بین میزان تغییرات state های مختلف
و این مقدار باید از آن حدی که گذاشته باشد کمتر شود.

- True “no change” in the values of $U(s)$ from one iteration to the next are guaranteed only if run for infinitely long.
 - In the limit, this process converges to a unique set of solutions for the Bellman equations
 - They are the total expected rewards (utilities) for the optimal policy

VI algorithm

function VALUE-ITERATION(mdp, ϵ) **returns** a utility function

inputs: mdp , an MDP with states S , actions $A(s)$, transition model $P(s' | s, a)$, rewards $R(s)$, discount γ

ϵ , the maximum error allowed in the utility of any state

local variables: U, U' , vectors of utilities for states in S , initially zero

δ , the maximum change in the utility of any state in an iteration

repeat

$U \leftarrow U'; \delta \leftarrow 0$

for each state s **in** S **do**

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

if $|U'[s] - U[s]| > \delta$ **then** $\delta \leftarrow |U'[s] - U[s]|$

until $\delta < \epsilon(1 - \gamma)/\gamma$

return U

Example

- Suppose, for instance, that we start with values $U^{(0)}(s)$ that are all 0

Iteration 0

3	0	0	0	+1
2	0		0	-1
1	0	0	0	0

1 2 3 4

Iteration 1

3	0	0	0	+1
2	0		0	-1
1	-0.04	0	0	0

1 2 3 4

$$U^{(1)}(1,1) = -0.04 + 1 * \max \begin{bmatrix} 0.8U^{(0)}(1,2) + 0.1U^{(0)}(2,1) + 0.1U^{(0)}(1,1) & UP \\ 0.9U^{(0)}(1,1) + 0.1U^{(0)}(1,2) & LEFT \\ 0.9U^{(0)}(1,1) + 0.1U^{(0)}(2,1) & DOWN \\ 0.8U^{(0)}(2,1) + 0.1U^{(0)}(1,2) + 0.1U^{(0)}(1,1) & RIGHT \end{bmatrix}$$

$$U^{(1)}(1,1) = -0.04 + \max \begin{bmatrix} 0 & UP \\ 0 & LEFT \\ 0 & DOWN \\ 0 & RIGHT \end{bmatrix}$$

Example (cont'd)

➤ Let's compute $U^{(1)}(3,3)$

Iteration 0

3	0	0	0	+1
2	0		0	-1
1	0	0	0	0

1 2 3 4

Iteration 1

3	0	0	0.76	+1
2	0		0	-1
1	-0.04	0	0	0

1 2 3 4

$$U^{(1)}(3,3) = -0.04 + 1 * \max \begin{bmatrix} 0.8U^{(0)}(3,3) + 0.1U^{(0)}(2,3) + 0.1U^{(0)}(4,3) & UP \\ 0.8U^{(0)}(2,3) + 0.1U^{(0)}(3,3) + 0.1U^{(0)}(3,2) & LEFT \\ 0.8U^{(0)}(3,2) + 0.1U^{(0)}(2,3) + 0.1U^{(0)}(4,3) & DOWN \\ 0.8U^{(0)}(4,3) + 0.1U^{(0)}(3,3) + 0.1U^{(0)}(3,2) & RIGHT \end{bmatrix}$$

$$U^{(1)}(3,3) = -0.04 + \max \begin{bmatrix} 0.1 & UP \\ 0 & LEFT \\ 0.1 & DOWN \\ 0.8 & RIGHT \end{bmatrix}$$

Example (cont'd)

➤ Let's compute $U^{(1)}(4,1)$

Iteration 0

3	0	0	0	+1
2	0		0	-1
1	0	0	0	0
	1	2	3	4

Iteration 1

3	0	0	.76	+1
2	0		0	-1
1	-0.04	0	0	-0.04
	1	2	3	4

$$U^{(1)}(4,1) = -0.04 + \max \begin{bmatrix} 0.8U^{(0)}(4,2) + 0.1U^{(0)}(3,1) + 0.1U^{(0)}(4,1) & UP \\ 0.8U^{(0)}(3,1) + 0.1U^{(0)}(4,2) + 0.1U^{(0)}(4,1) & LEFT \\ 0.8U^{(0)}(4,1) + 0.1U^{(0)}(3,2) + 0.1U^{(0)}(4,1) & DOWN \\ 0.8U^{(0)}(4,1) + 0.1U^{(0)}(4,2) + 0.1U^{(0)}(4,1) & RIGHT \end{bmatrix}$$

$$U^{(1)}(4,1) = -0.04 + \max \begin{bmatrix} -0.8 & UP \\ -0.1 & LEFT \\ 0 & DOWN \\ -0.1 & RIGHT \end{bmatrix}$$

After a Full Iteration

Iteration 1			
3	1	2	3
1	2	3	4
	-.04	-.04	0.76
	-.04		-1
	-.04	-.04	-.04

- Only the state one step away from a positive reward (3,3) has gained value, all the others are losing value because of the cost of moving

Some steps in the second iteration

Iteration 1				Iteration 2					
3	-.04	-.04	0.76	+1	3	-.04	-.04	0.76	+1
2	-.04		-.04	-1	2	-.04		-.04	-1
1	-.04	-.04	-.04	-.04	1	-0.08	-.04	-.04	-.04
	1	2	3	4		1	2	3	4

$$U^{(2)}(1,1) = -0.04 + 1 * \max \begin{bmatrix} 0.8U^{(1)}(1,2) + 0.1U^{(1)}(2,1) + 0.1U^{(1)}(1,1) & UP \\ 0.9U^{(1)}(1,1) + 0.1U^{(1)}(1,2) & LEFT \\ 0.9U^{(1)}(1,1) + 0.1U^{(1)}(2,1) & DOWN \\ 0.8U^{(1)}(2,1) + 0.1U^{(1)}(1,2) + 0.1U^{(1)}(1,1) & RIGHT \end{bmatrix}$$

$$U^{(2)}(1,1) = -0.04 + \max \begin{bmatrix} -.04 & UP \\ -.04 & LEFT \\ -.04 & DOWN \\ -.04 & RIGHT \end{bmatrix} = -0.08$$

Example (cont'd)

- Let's compute $U^{(1)}(2,3)$

				Iteration 1					Iteration 2				
				1	2	3	4		1	2	3	4	
3	-.04	-.04	0.76	+1					-.04	0.56	0.76	+1	
	-.04			-.04		-1			-.04		-.04	-1	
	-.04	-.04	-.04	-.04					-0.08	-.04	-.04	-.04	

$$U^{(1)}(2,3) = -0.04 + 1 * \max \begin{bmatrix} 0.8U^{(0)}(2,3) + 0.1U^{(0)}(1,3) + 0.1U^{(0)}(3,3) & UP \\ 0.8U^{(0)}(1,3) + 0.1U^{(0)}(2,3) + 0.1U^{(0)}(2,3) & LEFT \\ 0.8U^{(0)}(2,3) + 0.1U^{(0)}(1,3) + 0.1U^{(0)}(3,3) & DOWN \\ 0.8U^{(0)}(3,3) + 0.1U^{(0)}(2,3) + 0.1U^{(0)}(2,3) & RIGHT \end{bmatrix}$$

$$U^{(1)}(2,3) = -0.04 + (0.8 * 0.76 + 0.2 * -0.04) = 0.56$$

- Steps two moves away from positive rewards start increasing their value

State Utilities as Function of Iteration

- Note that utilities of states at different distances from (4,3) accumulate negative rewards until a path to (4,3) is found

Policy Iteration

- We saw that we can obtain an optimal policy even when the U function returned by value iteration is not optimal yet
- Intuitively, if one action is clearly better than all others, the precise utilities of the states involved are not necessary to select it به جای تغییر مقادیر در هر iteration ، خود policy را تغییر میدهیم
- This is the intuition behind the ***policy iteration*** algorithm

Policy Iteration

➤ Algorithm

- $\pi_i \leftarrow$ an arbitrary initial policy, $U \leftarrow$ A vector of utility values, initially 0
- 2. Repeat until no change in π
 - (a) Compute utilities U^i generated by executing π_i with current U (**policy evaluation**)

$$U^i(s) = R(s) + \gamma \sum_{s'} P(s'|s, \pi_i(s))U(s')$$

Watch out, there is no “MAX” here, because the policy is already fixed!

- (b) Compute a new MEU π_{i+1} using a one-step look-ahead based on U^i (**policy improvement**)

For $\forall s$

Here there is “MAX” because we need to find out whether there is any other action that does better than the action specified by π_i

$$\pi_{i+1}(s) \leftarrow \arg \max_a \sum_{s'} P(s'|s, a)U^{\pi_i}(s')$$

Policy Iteration

function POLICY-ITERATION(mdp) returns a policy

inputs: mdp , an MDP with states S , actions $A(s)$, transition model $P(s' | s, a)$

local variables: U , a vector of utilities for states in S , initially zero

π , a policy vector indexed by state, initially random

چه طور policy را update کنیم؟

این policy برای هر state مشخص می کند که باید چه کار کرد

فرض کنیم مشخص نکرده یعنی در هر state کاری که می خواهیم انجام دهیم(ولین کنش) دست خودمان باشد

و بعد از آن از policy پیروی می کنیم

بنابراین با این روش policy را بهبود می بخسیم

ثابت می شود اگر این کار را تابی نهایت ادمه دهیم جایی میرسیم که policy ثابت می ماند

و این policy ثابت همان بهینه می باشد

بنابراین همواره policy iteration جواب بهینه را می دهد

Policy Iteration

```
function POLICY-ITERATION(mdp) returns a policy
  inputs: mdp, an MDP with states  $S$ , actions  $A(s)$ , transition model  $P(s' | s, a)$ 
  local variables:  $U$ , a vector of utilities for states in  $S$ , initially zero
 $\pi$ , a policy vector indexed by state, initially random

  repeat
 $U \leftarrow \text{POLICY-EVALUATION}(\pi, U, mdp)$ 
 unchanged?  $\leftarrow \text{true}$ 
```

Policy Iteration

```
function POLICY-ITERATION(mdp) returns a policy
  inputs: mdp, an MDP with states  $S$ , actions  $A(s)$ , transition model  $P(s' | s, a)$ 
  local variables:  $U$ , a vector of utilities for states in  $S$ , initially zero
 $\pi$ , a policy vector indexed by state, initially random

  repeat
 $U \leftarrow \text{POLICY-EVALUATION}(\pi, U, mdp)$ 
 unchanged?  $\leftarrow$  true
 for each state  $s$  in  $S$  do
 if  $\max_{a \in A(s)} \sum_{s'} P(s' | s, a) U[s'] > \sum_{s'} P(s' | s, \pi[s]) U[s']$  then do
 $\pi[s] \leftarrow \operatorname{argmax}_{a \in A(s)} \sum_{s'} P(s' | s, a) U[s']$ 
```

Policy Iteration

```
function POLICY-ITERATION(mdp) returns a policy
  inputs: mdp, an MDP with states  $S$ , actions  $A(s)$ , transition model  $P(s' | s, a)$ 
  local variables:  $U$ , a vector of utilities for states in  $S$ , initially zero
 $\pi$ , a policy vector indexed by state, initially random

  repeat
 $U \leftarrow \text{POLICY-EVALUATION}(\pi, U, mdp)$ 
 unchanged?  $\leftarrow$  true
 for each state  $s$  in  $S$  do
 if  $\max_{a \in A(s)} \sum_{s'} P(s' | s, a) U[s'] > \sum_{s'} P(s' | s, \pi[s]) U[s']$  then do
 $\pi[s] \leftarrow \operatorname{argmax}_{a \in A(s)} \sum_{s'} P(s' | s, a) U[s']$ 
 unchanged?  $\leftarrow$  false
 until unchanged?
  return  $\pi$ 
```