Reward-modulated inference

Buck Shlegeris Matthew Alger

COMP3740, 2014

Outline

- Supervised, unsupervised, and reinforcement learning
- Neural nets
- RMI
- Results with RMI

Types of machine learning

- supervised
- unsupervised
- reinforcement

Supervised learning

Given some pairs (x, f(x)), approximate f.

- classification
- regression
- prediction

Unsupervised learning

Given data, find patterns.

- Goal is to increase likelihood of observed data.
- Related to compression
- This is useful as a preprocessing step.

Reinforcement learning

You see some stuff, and get some reward. What do you want to do?

- ullet Way more general o much harder o make assumptions.
 - Stationary
 - MDP
- Value estimation? (Use supervised prediction?)
- Explore vs exploit?
- Preprocessing somehow?

Neural nets

What's a nice class of functions from \mathbb{R}^n to \mathbb{R}^m ?

Neural nets

$$f(\vec{x}) = W\vec{x} + \vec{b} \tag{1}$$

Let's use the name θ for our model, the combination of W and \vec{h} .

$$P(Y = i|\theta, \vec{x}) = s(W\vec{x} + \vec{b})_i$$
 (2)

(s rescales vectors in \mathbb{R}^n to have an L1 norm of 1.)

$$prediction(\theta, \vec{x}) = \underset{i}{\operatorname{argmax}}(\mathcal{P}(Y = i | \theta, \vec{x}))$$
 (3)

$$\mathcal{L}(\theta, \vec{x}, y) = -\log(s(W\vec{x} + \vec{b})_y)$$
 (4)

Overfitting?

$$\mathcal{L}(\theta, \vec{x}, y) = -\log(s(W\vec{x} + \vec{b})_y) - R(\theta)$$
 (5)

What if instead of a single input vector \vec{x} and single label y, we had a whole list of inputs \mathcal{D} and a vector of labels \vec{y} ?

$$\mathcal{L}(\theta, \mathcal{D}, \vec{y}) = \sum_{i \in |D|} \mathcal{L}(\theta, \mathcal{D}_i, \vec{y}_i) - R(\theta)$$
 (6)

$$\theta^*(\mathcal{D}, \vec{y}) = \underset{\theta}{\operatorname{argmin}} \left(\mathcal{L}(\theta, \mathcal{D}, \vec{y}) \right) \tag{7}$$

 $\theta \in (\mathbb{R}^{|x|\cdot |y|} \times \mathbb{R}^{|y|})$, so good luck finding that analytically

Gradient descent

while last update was bigger than ϵ **do**

$$W_{\text{new}} \leftarrow W - \alpha \frac{\partial \mathcal{L}(\theta, \mathcal{D}, \vec{y})}{\partial W}$$

end while

Stochastic gradient descent

for input
$$\vec{x}$$
 and label $y \in (\mathcal{D}, \vec{y})$ do $w \leftarrow W - \alpha \frac{\partial \mathcal{L}(\theta, \vec{x}, y)}{\partial W}$ end for

Only linearly separable things can be separated!

Multilayer perceptron

Multilayer perceptron

Why stop at 1 layer?

Autoencoders

$$\vec{x}' = s(W \cdot s(W_2\vec{x} + \vec{b}_2) + \vec{b}) \tag{8}$$

$$\mathcal{L}(\theta, \vec{x}) = ||\vec{x} - \vec{x'}|| \tag{9}$$

$$s(W \cdot s(W_2 n(\vec{x}) + \vec{b}_2) + \vec{b}) \tag{10}$$

(where n is a stochastic noise function)

$$s(W \cdot s(W_2\vec{x} + \vec{b}_2) + \vec{b}) \tag{11}$$

$$\mathcal{L}(\theta, \vec{x}, y) = -\log(s(W\vec{x} + \vec{b})_y)$$
 (12)

$$\mathcal{L}(\theta, \vec{x}) = ||\vec{x} - \vec{x'}|| \tag{13}$$

How do we mix between these?

Reward modulation

Add a time-varying modulation function $\lambda(t)$:

$$\mathcal{L}(\theta, \vec{x}, y) = \lambda(t) \cdot \text{supervised cost} + (1 - \lambda(t)) \cdot \text{unsupervised cost}$$
(14)

$$\mathcal{L}(\theta, \vec{x}, y) = \lambda(t) \left(-\log(s(W\vec{x} + \vec{b})_y) \right) + (1 - \lambda(t)) \left(||\vec{x} - \vec{x'}|| \right)$$
(15)

Reward modulation

Motivations:

- Information theory
- Fine tuning
- Extreme learning

Reward modulation

Questions:

- Does it improve performance on problems?
- How should we vary reward modulation?

Results

Hyperparameters

Hyperparameters

Hyperparameters

Classification problem

Figure: Step reward modulation with $\lambda = 0$ if t < p, and $\lambda = 0$ otherwise.

Classification problem

Figure: Linear reward modulation with different changes in λ .

Classification problem

Figure: Hyperbolic reward modulation with different changes in λ .

Contextual bandit

no results yet.

Conclusions

- RMI works on classification (maybe because it's like fine-tuning)
- Haven't got contextual bandit results yet.
- Works nicely on grid world for some reason, more MDP data to come.