

Reinforcement Learning Cheat Sheet

Agent-Environment Interface

The Agent at each step t receives a representation of the environment's state, $S_t \in S$ and it selects an action $A_t \in A(s)$. Then, as a consequence of its action the agent receives a reward, $R_{t+1} \in R \in \mathbb{R}$.

Policy

A policy is a mapping from a state to an action

$$\pi_t(s|a)$$
 (1)

That is the probability of select an action $A_t = a$ if $S_t = s$.

Reward

The total reward is expressed as:

$$G_t = \sum_{k=0}^{H} = \gamma^k r_{t+k+1} \tag{2}$$

Where γ is the $discount\ factor$ and H is the horizon, that can be infinite.

Markov Decision Process

A Markov Decision Process, MPD, is a 5-tuple (S, A, P, R, γ) where:

finite set of states:

 $s \in S$

finite set of actions:

 $a \in A$

state transition probabilities:

 $p(s'|s,a) = Pr\{S_{t+1} = s'|S_t = s, A_t = a\}$

 $p(s'|s,a) = Pr\{S_{t+1} = s'|S_t = s, A_t = a\}$ expected reward for state-action-nexstate:

expected reward for state-action-nextate: $r(s', s, a) = \mathbb{E}[R_{t+1}|S_{t+1} = s', S_t = s, A_t = a]$

Value Function

Value function describes how good is to be in a specific state s under a certain policy π . For MDP:

$$V_{\pi}(s) = \mathbb{E}[G_t|S_t = s) \tag{4}$$

Informally, is the expected return (expected cumulative discounted reward) when starting from s and following π

Optimal

$$v_*(s) = \max_{\pi} v^{\pi}(s) \tag{5}$$

Action-Value (Q) Function

We can also denoted the expected reward for state, action pairs.

$$q_{\pi}(s,a) = \mathbb{E}_{\pi} \left[G_t | S_t = s, A_t = a \right]$$

$$\tag{6}$$

Optimal

The optimal value-action function:

$$q_*(s, a) = \max_{\pi} q^{\pi}(s, a)$$
 (7)

Clearly, using this new notation we can redefine v^* , equation 5, using $q^*(s, a)$, equation 7:

$$v_*(s) = \max_{a \in A(s)} q_{\pi*}(s, a)$$
 (8)

Intuitively, the above equation express the fact that the value of a state under the optimal policy **must be equal** to the expected return from the best action from that state.

Bellman Equation

An important recursive property emerges for booth Value 4 and Q 6 functions if the expand them.

Value Function

$$v_{\pi}(s) = \mathbb{E}_{\pi} \left[G_{t} | S_{t} = s \right]$$

$$= \mathbb{E}_{\pi} \left[\sum_{k=0}^{\infty} \gamma^{k} R_{t+k+1} | S_{t} = s \right]$$

$$= \mathbb{E}_{\pi} \left[R_{t+1} + \sum_{k=0}^{\infty} \gamma^{k} R_{t+k+2} | S_{t} = s \right]$$

$$= \sum_{a} \pi(a|s) \sum_{s'} \sum_{r} p(s', r|s, a)$$
Sum of all probabilities \forall possibile r

$$\left[r + \gamma \underbrace{\mathbb{E}_{\pi} \left[\sum_{k=0}^{\infty} \gamma^{k} R_{t+k+2} | S_{t+1} = s' \right]}_{\text{Expected reward from } s_{t+1}} \right]$$

$$= \sum_{a} \pi(a|s) \sum_{s'} \sum_{r} p(s', r|s, a) \left[r + \gamma v_{\pi}(s') \right]$$

Similar, we can do the same for the Q function:

$$q_{\pi}(s, a) = \mathbb{E}_{\pi} \left[G_{t} | S_{t} = s, A_{t} = a \right]$$

$$= \mathbb{E}_{\pi} \left[\sum_{k=0}^{\infty} \gamma^{k} R_{t+k+1} | S_{t} = s, A_{t} = a \right]$$

$$= \mathbb{E}_{\pi} \left[R_{t+1} + \sum_{k=0}^{\infty} \gamma^{k} R_{t+k+2} | S_{t} = s, A_{t} = a \right]$$

$$= \sum_{s', r} p(s', r | s, a) \left[r + \mathbb{E}_{\pi} \left[\sum_{k=0}^{\infty} \gamma^{k} R_{t+k+2} | S_{t+1} = s' \right] \right]$$

$$= \sum_{s', r} p(s', r | s, a) \left[r + \gamma V_{\pi}(s') \right]$$
(10)

Dynamic Programming

Taking advantages of the subproblem structure of the V and Q function we can find the optimal policy by just planning

Policy Iteration

We can now, find the optimal policy

```
1. Initialisation V(s)\in\mathbb{R}, (\text{e.g }V(s)=0) \text{ and } \pi(s)\in A \text{ for all } s\in S,\\ \Delta\leftarrow0 2. Policy Evaluation
```

while $\Delta < \theta$ (a small positive number) do

3. Policy Improvement policy-stable $\leftarrow true$

while not policy-stable do

Algorithm 1: Policy Iteration

Value Iteration

We can avoid to wait until V(s) has converged and instead to policy improvement and truncated policy evaluation step in one operation

Initialise
$$V(s) \in \mathbb{R}$$
, e.g $V(s) = 0$
 $\Delta \leftarrow 0$
while $\Delta < \theta$ (a small positive number) do
foreach $s \in S$ do

$$\begin{array}{c|c} v \leftarrow V(s) \\ V(s) \leftarrow \max_{a} \sum\limits_{s',r} p(s',r|s,a) \left[r + \gamma V(s')\right] \\ \Delta \leftarrow \max(\Delta,|v - V(s)|) \\ \text{end} \\ \end{array}$$
end
ouput: Deterministic policy $\pi \approx \pi_*$ such that $\pi(s) = \operatorname{argmax}_a \sum\limits_{s',r} p(s',r|s,a) \left[r + \gamma V(s')\right]$

Algorithm 2: Value Iteration

Monte Carlo Methods

Monte Carlo (MC) is a *Model Free* method, It does not require complete knowledge of the environment. It is based on **averaging sample returns** for each state-action pair. The following algorithm gives the basic implementation

```
Initialise for all s \in S, a \in A(s):
Q(s,a) \leftarrow \text{arbitrary}
\pi(s) \leftarrow \text{arbitrary}
Returns(s,a) \leftarrow \text{empty list}
while forever do
(a) \text{ Choose } S_0 \in S) \text{ and } A_0 \in A(S_0), \text{ all pairs have probability } > 0
\text{Generate an episode starting from } S_0, A_0 \text{ following } \pi
(b) \text{ For each pair } s, a \text{ appearing in the episode:}
G \leftarrow \text{return following the first occurrence of } s, a
\text{Append } G \text{ to } Returns(s,a))
Q(s,a) \leftarrow average(Returns(s,a))
(c) \text{ For each } s \text{ in the episode:}
\pi(s) \leftarrow \operatorname{argmax}_a Q(s,a)
end
```

Algorithm 3: Monte Carlo first-visit

For no-stationary problems, the Monte Carlo estimate for, e.g, V is:

$$V(S_t) \leftarrow V(S_t) + \alpha \left[G_t - V(S_t) \right] \tag{11}$$

Where α is the learning rate, how much we want to forget about pass experiences.

Temporal Difference - Q Learning

Temporal Difference (TD) methods learn directly from raw experience without a model of the environment's dynamics. TD substitutes the expected discounted reward G_t from the episode with an estimation:

$$V(S_t) \leftarrow V(S_t) + \alpha \left[R_{t+1} \gamma V(S_{t+1} - V(S_t)) \right]$$
 (12)

The following algorithm gives a generic implementation.

```
 \begin{split} & \text{Initialise } Q(s,a) \text{ arbitrarily} \\ & \textbf{foreach } episode \in episodes \textbf{ do} \\ & \textbf{ while } s \text{ is not } terminal \textbf{ do} \\ & \textbf{ Choose } a \text{ from } s \text{ using policy derived from } Q \text{ (e.g., $\epsilon$-greedy)} \\ & \textbf{ Take action } a, \text{ observer } r, s' \\ & Q(s,a) \leftarrow Q(s,a) + \alpha \left[ r + \gamma \max_{a'} Q(s',a') - Q(s,a) \right] \\ & s \leftarrow s' \\ & \textbf{end} \\ & \textbf{end} \\ \end{split}
```

Algorithm 4: Q Learning

Deep Q Learning

Created by DeepMind, Deep Q Learning, DQL, substitutes the Q function with a deep neural network called Q-network. It also keep track of some observation in a memory in order to use them to train the network.

$$L_i(\theta_i) = \mathbb{E}_{(s,a,r,s') \sim U(D)} \left[\underbrace{(r + \gamma \max_{a} Q(s', a'; \theta_{i-1})}_{\text{target}} - \underbrace{Q(s, a; \theta_i))^2}_{\text{prediction}} \right]$$
(13)

Where θ are the weights of the network and U(D) is the experience replay history.

Initialise replay memory D with capacity NInitialise Q(s,a) arbitrarily

Algorithm 5: Q Learning

____ Copyright © 2018 Francesco Saverio Zuppichini

http://wch.github.io/latexsheet/