

Partially Observable Markov Decision Processes POMDP

Marius Bulacu

Kunstmatige Intelligentie / RuG

Example

- Agent doesn't know where it is
 - Has no sensors
 - Being put in an unknown square
- What should the agent do?
 - If it knew that it is in (3,3) it would do *Right* action
 - But it doesn't know

3

4

Solutions

- First solution:
 - Step 1: reduces uncertainty
 - Step 2: try heading to the +1 exit
- Reduce uncertainty
 - move 5 times *Left* so it is quite likely to be at the left wall
 - Then move 5 times *Up* so it is quite likely to be at left top wall
 - Then move 5 time *Right* to goal state
 - Continue moving right to increase chance to get to +1
- Quality of solution
 - Chance of 81.8% to get to +1
 - Expected utility of about 0.08
- Second solution: POMDP

5

6

MDP

- Components:
 - States - S
 - Actions - A
 - Transitions - $T(s, a, s')$
 - Rewards – $R(s)$
- Problem:
 - choose the action that makes the right tradeoffs between the immediate rewards and the future gains, to yield the best possible solution
- Solution:
 - Policy

PO-MDP

- Components:
 - States - S
 - Actions - A
 - Transitions – $T(s,a,s')$
 - Rewards – $R(s)$
 - Observations – $O(s,o)$

7

8

Policy Mapping: MDP vs POMDP

- In MDP, mapping is from states to actions.
- In POMDP, mapping is from probability distributions (over states) to actions.

Observation Model

- $O(s, o)$ – probability of getting observation o in state s
- Example:
 - for robot without sensors:
 - $O(s, o) = 1$ for every s in S
 - Only one observation o exists

Belief State

- The agent may be in any state
- $b(s)$ = probability distribution over all states
- Example:
 - in the 4x3 example for robot without sensors the initial state:

$$b = \langle 1/9, 1/9, 1/9, 1/9, 1/9, 1/9, 1/9, 1/9, 1/9, 0, 0 \rangle$$

Belief State (contd.)

- $b(s)$ = probability assigned to actual state s by belief b
 - $0 < b(s) < 1$ for every s in S
 - sum of $b(s)$ over all states = 1
- We will define $b' = \text{FORWARD}(b, a, o)$

$$b'(s') = \alpha O(s', o) \sum_s T(s, a, s') b(s)$$

α is normalizing constant that makes the belief state sum to 1

Finding the Best Action

- The optimal action depend only on the current belief state
- Choosing the action:
 - Given belief state b , execute $\pi^*(b)$
 - Received observation o
 - Calculate new state belief $b' = \text{FORWARD}(b, a, o)$
 - Set $b \leftarrow b'$

$\pi^*(b)$ vs $\pi^*(s)$

- POMDP belief state is continuous
- In the 4x3 example, b is in an 11-dimensional continuous space
 - $b(s)$ is a point on a line between 0 to 1
 - b is point in n dimensional space

Transition Model & Rewards

- Need different view of transition model and reward
- Transition model as $T(b, a, b')$
 - Instead $T(s, a, s')$
 - Actual state s is not known
- Reward as $R(b)$
 - Instead $R(s)$
 - Have to model the uncertainty in the belief state

Transition Model

- Probability of getting the observation o

$$P(o | a, b) = \sum_{s'} P(o | a, s', b) P(s' | a, b)$$

$$= \sum_{s'} O(s', o) P(s' | a, b) = \sum_{s'} O(s', o) \sum_s T(s, a, s') b(s)$$
- Transition model

$$t(b, a, b') = P(b' | a, b) = \sum_o P(b' | o, a, b) P(o | a, b)$$

$$= \sum_o P(b' | o, a, b) \sum_{s'} O(s', o) \sum_s T(s, a, s') b(s)$$

where $P(b' | o, a, b)$ is 1 if $b' = \text{FORWARD}(b, a, o)$ and 0 otherwise

Reward Function

From POMDP to MDP

- Expected reward of all the states the agent might be in

$$R(b) = \sum_s b(s) R(s)$$

- $T(b, a, b')$ and $R(b)$ define an MDP
 - $\pi^*(b)$ for this MDP is optimal policy for original POMDP
 - Belief state is observable to the agent
- Need new versions of Value / Policy Iteration
 - for the continuous belief state

Back to the Example

- POMDP solution for the 4x3 environment:
[Left, Up, Up, Right, Up, Up, Right, Up, Up, Right, Up, Right, Up, Right, Up ...]
- The policy is a sequence since the problem is deterministic in beliefs space
- The agent gets to the goal 86.6% of times
 - Expected utility is 0.38

Overview of Markov Models

Markov Models	Do we have control over the state transitions?	
	NO	YES
Are the states completely observable?	YES	Markov Chain
	NO	HMM Hidden Markov Model
		MDP Markov Decision Process
		POMDP Partially Observable Markov Decision Process