Introduction to Reinforcement Learning

MAL Seminar 2014-2015

RL Background

- Learning by interacting with the environment
- Reward good behavior, punish bad behavior
- Trial & Error
- Combines ideas from psychology and control theory

The Problem

Reinforcement learning is learning what to do--how to **map situations to actions**--so as to **maximize a numerical reward signal**. The learner is not told which actions to take, as in most forms of machine learning, but instead must **discover** which actions yield the most reward by **trying** them. In the most interesting and challenging cases, actions may affect not only the immediate reward but also the next situation and, through that, all subsequent rewards.

Some Examples

Mountain Car:

- Goal: Accelerate (underpowered) car to top of hill
- state observations: position (1d), velocity (1d)
- actions: apply force-40N,0,+40N

Some Examples

Pole balancing:

- Goal: keep pole in upright position on moving cart
- state observations: pole angle, angular velocity
- actions: apply force to cart

Some Examples

Helicopter hovering:

- Goal: stable hovering in the presence of wind
- observed states: posities (3d), velocities (3d), angular rates (3d)
- actions: pitches (4d)

Formal Problem Definition: Markov Decision Process

a Markov Decision Process consists of:

- set of States S= {s1,...,sn} (for now: finite & discrete)
- set of Actions A = {a1,..,am} (for now: finite & discrete)
- Transition function T:

$$T(s,a,s') = P(s(t+1)=s' | s(t) = s, a(t)=a)$$

• Reward function r:

$$r(s,a,s') = E[r(t+1) | s(t) = s, a(t) = a, s(t+1) = s']$$

Formal definition of reinforcement learning problem.

Note: assumes the Markov property (next state / reward are independent of history, given the current state)

Goal

- Goal of RL is to maximize the expected long term future return R_t
- Usually the discounted sum of rewards is used:

$$\sum_{t=0}^{\infty} \gamma^t r_{t+1} \quad \gamma \in [0, 1)$$

- Note: this is not the same as maximizing immediate rewards r(s,a,s'), R_t takes into account the future
- Other measures exist (e.g. total or average reward over time)

Note on reward functions

- RL considers the reward function as an unknown part of the environment, external to the learning agent.
- In practice, reward functions are typically chosen by the system designer and known
- Knowing the reward function, however, does not mean we know how to maximize long term rewards. This also depends on the system dynamics (T), which are unknown
- Typical reward function (keep it simple!):

$$\begin{cases} 0, & \text{if goal is reached} \\ -50, & \text{if system goes out of bounds} \\ -1, & \text{else} \end{cases}$$

Policies

The agent's goal is to learn a policy π , which determines the **probability of selecting each** action in a given state in order to maximize future rewards

- $\pi(s,a)$ gives the probability of selecting action a in state s under policy π
- For deterministic policies we use $\pi(s)$ to denote the action a for which $\pi(s,a)=1$
- In finite MDPs it can be shown that a deterministic optimal policy always exists

Example

- States: Location 1 ... 25
- Actions: Move N,E,S,W
- Transitions: move 1 step in selected direction (except at borders)
- Rewards: +10 if next loc == goal, 0 else

- find shortest path to goal
- Rewards can be delayed: only receive reward when reaching goal
- unknown environment
- Consequences of an action can only be discovered by trying it and observing the result (new state s', reward r)

Value Functions

State Values (V-values):

$$V^{\pi}(s) = E_{\pi} \{ R_{t} \mid s_{t} = s \}$$

$$= E_{\pi} \{ r_{r+1} + \gamma r_{t+2} + \gamma^{2} r_{t+3} + \dots \mid s_{t} = s \}$$

$$= E_{\pi} \{ \sum_{k=0}^{\infty} \gamma^{k} r_{t+k+1} \mid s_{t} = s \}$$

$$= \sum_{a} \pi(s, a) \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma V^{\pi}(s')]$$

Expected future (discounted) reward when starting from state s and following policy π .

Optimal values

A policy π is better than π' (π≥π') iff:

$$V^{\pi}(s) \ge V^{\pi'}(s) \quad \forall s \in S$$

A **policy** π^* is **optimal** iff it is better or equal to all other policies. The associated **optimal value function**, denoted V*, is defined as:

$$V^*(s) = max_{\pi}V^{\pi}(s) \quad \forall s \in S$$

Multiple optimal policies can exist, but they all share the same value function V*

Optimal values example

9	10	0	10	9
8.1	9	10	9	8.1
7.2	8.1	9	8.1	7.2
6.3	7.2	8.1	7.2	6.3
5.4	6.3	7.2	6.3	5.4

V*(s)

π*(s)

Q-values

Often it is easier to use state-action values (Q-values) rather than state values:

$$Q^{\pi}(s,a) = E_{\pi} \{ R_{t} \mid s_{t} = s, a_{t} = a \}$$

$$= E_{\pi} \{ \sum_{k=0}^{\infty} \gamma^{k} r_{t+k+1} \mid s_{t} = s, a_{t} = a \}$$

$$= \sum_{s'} T(s,a,s') [R(s,a,s') + \gamma V^{\pi}(s')]$$

The optimal Q-values can be expressed as:

$$Q^*(s, a) = \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma \max_{a'} Q^*(s', a')]$$

Given Q*, the optimal policy can be obtained as follows:

$$\pi^*(s) = argmax_a Q^*(s, a)$$

Policy iteration vs Value iteration

- Policy Iteration algorithms iterate policy evaluation and policy improvement.
- Value iteration algorithms directly construct a series of estimates in order to immediately learn the optimal value function.

Model-free RL Taxonomy

Value Based (Critic only):

- Learn Value Function
- Policy is implicit (e.g. Greedy)

Policy Based (Actor only):

- Explicitly store Policy
- Directly update Policy (e.g. using gradient, evolution, ...)

• Actor-Critic:

- Learn Policy
- Learn Value function
- Update policy using Value Function

Learning Values

- Goal: learn V(s) / Q(s,a) for some policy π from experience
- Recall that the (discounted) return is:

$$R_t = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots + \gamma^n r_T$$

 ullet V(s) is the expected value of this return over possible trajectories sampled by applying π

Learning Values

- Basic value learning can be described as:
 - Start in state s_t
 - Apply policy π
 - Observe new sample of return R_t
 - \circ Update value estimate \tilde{V} for s_t under π as:
 - $\tilde{V}(s_t) = \tilde{V}(s_t) + \alpha (R_t \tilde{V}(s_t))$
 - Or: $Q(s_t, a_t) = Q(s_t, a_t) + \alpha (R_t Q(s_t, a_t))$
 - Multiple possibilities to get sample R_t

Dimensions of RL

Some design decisions when selecting RL algorithms:

- Exploration vs Exploitation
- Monte carlo vs Bootstrapping
- On-policy vs Off-policy learning

Actor-Critic

- Policy iteration method
- Consists of 2 learners:
 actor and critic
- Critic learns evaluation
 action (Values) for current
 policy
 - Actor updates policy based on critic feedback

Actor-critic

```
Initialize P_0(s, a), for all s, a
Initialize V_0(s), for all s
Select s_0
For each step t = 0, 1, 2, ...:
 Derive a policy \pi_t from P_t (i.e. with exploration)
 Select a_t according to \pi_t (i.e. probability of selecting a is \pi_t(s_t, a))
 Perform a_t, observe r_t, s_{t+1}
 If s_{t+1} is terminal:
 P_{t+1}(s_t, a_t) \stackrel{\alpha_t}{\longleftarrow} r_t - V_t(s_t) + P_t(s_t, a_t)
 V_{t+1}(s_t) \stackrel{\beta_t}{\longleftarrow} r_t
 Select new s_{t+1} (starting point for next episode)
 else:
 P_{t+1}(s_t, a_t) \stackrel{\alpha_t}{\longleftarrow} r_t + \gamma V_t(s_{t+1}) - V_t(s_t) + P_t(s_t, a_t)
 V_{t+1}(s_t) \stackrel{\beta_t}{\longleftarrow} r_t + \gamma V_t(s_{t+1})
```

Actor-critic

Initialize $P_0(s, a)$, for all s, a

Initialize $V_0(s)$, for all s

Select s_0

For each step t = 0, 1, 2, ...:

Derive a policy π_t from P_t (i.e. with exploration)

Select a_t according to π_t (i.e. probability of selecting a is $\pi_t(s_t, a)$)

Perform a_t , observe r_t , s_{t+1}

If s_{t+1} is terminal:

$$P_{t+1}(s_t, a_t) \stackrel{\alpha_t}{\longleftarrow} r_t - V_t(s_t) + P_t(s_t, a_t)$$

$$V_{t+1}(s_t) \stackrel{\beta_t}{\longleftarrow} r_t$$

Select new s_{t+1} (starting point for next episode)

else:

Actor: update using critic estimate

$$P_{t+1}(s_t, a_t) \stackrel{\alpha_t}{\longleftarrow} r_t + \gamma V_t(s_{t+1}) - V_t(s_t) + P_t(s_t, a_t)$$

$$V_{t+1}(s_t) \stackrel{\beta_t}{\longleftarrow} r_t + \gamma V_t(s_{t+1})$$

Critic: On-policy TD update

Exploration Vs. Exploitation

In online learning, where the system is actively controlled during learning, it is important to balance **exploration** and **exploitation**

- Exploration means trying new actions in order to observe their results. It is needed to learn and discover good actions
- Exploitation means using what was already learnt: select actions known to be good in order to obtain high rewards.
- Common choices: greedy, e-greedy, softmax

Greedy Action selection

- always select action with highest Q-value
 a= argmax _a Q(s,a)
- Pure exploitation, no exploration
- Will immediately converge to action if observed value is higher than initial Q-values
- Can be made to explore by initializing Qvalues optimistically

ε-greedy

- With probability ε select random action, else select greedy
- Fixed rate of exploration for fixed ε
- ε can be reduced over time to reduce amount of exploration

Softmax

• Assign each action a probability, based on Q-value:

$$P(s,a) = \frac{e^{\frac{Q(s,a)}{T}}}{\sum_{b} e^{\frac{Q(s,b)}{T}}}$$

 Parameter T determines amount of exploration. Large T: play more randomly, small T: play greedily (T can also be reduced over time)

Sampling returns

- Apply policy, observe complete return, update estimate
- Sample the actual returns and calculate the empirical mean
- This is called Monte Carlo estimation

Repeat this for multiple episodes and average

Monte Carlo

- Monte Carlo sampling gives an unbiased estimate of the values
- Estimates converge to true value, but:
 - Only updates at the end of an episode
 - (continuous problems? -> see later)
 - High variance (noisy, many samples needed)
 - Typically provides slow learning

Bootstrapping

• Monte Carlo updates use the complete return over the remainder of the episode:

$$R_t = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots + \gamma^n r_T$$
 R_{t+1} : sample for $V(s_{t+1})$

Bootstrapping updates update after single step:

$$R_t = r_{t+1} + \gamma \tilde{V}(s_{t+1})$$

Future returns are approximated using the estimated value of the next state.

Bootstrapping

- Using bootstrapping updates:
 - Lower variance than Monte Carlo (typically learns faster)
 - Biased estimate of the Return
 - Convergences to true values (in finite discrete case)
 - Can be sensitive to initializations

Bootstrapping Vs. Monte Carlo

Monte Carlo: Complete episode, then update s_t using rewards over remainder of episode

Bootstrapping: Take 1 step, then update s_t using estimate of V(s_{t+1})

On-policy vs Off-Policy

- On-policy learning estimates values for behaviour policy
- Off-policy learning can learn values for any target policy:
 - More flexible
 - No need to execute target policy
 - Can reuse samples
 - Learn rom demonstrations
 - Allows for multiple target policies
 - Can lead to problems when used with approximation

SARSA & Q-learning

- 2 algorithms for on-line Temporal Difference (TD) control
- Learn Q-values while actively controlling system
- Both use **TD error** to update value function estimates:

$$\delta = [r_{t+1} + \gamma V(s_{t+1}) - V(s_t)]$$

- Both algorithms use bootstrapping: Q-value estimates are updated using using estimates for the next state
- Use different estimates for the next state value $V(s_{t+1})$
- SARSA is on-policy: learns value Q^π for active control policy π
- Q-learning is off-policy: learns Q*, regardless of control policy that is used

SARSA

```
Initialize Q(s,a) arbitrarily
Repeat (for each episode):
Initialize s
Choose a from s using policy derived from Q (e.g., \varepsilon-greedy)
Repeat (for each step of episode):
Take action a, observe r, s'
Choose a' from s' using policy derived from Q (e.g., \varepsilon-greedy)
Q(s,a) \leftarrow Q(s,a) + \alpha \big[ r + \gamma Q(s',a') - Q(s,a) \big]
s \leftarrow s'; \ a \leftarrow a';
until s is terminal
```

SARSA

```
Initialize Q(s,a) arbitrarily
Repeat (for each episode):

Initialize s

Choose a from s using policy derived from Q (e.g., \varepsilon-greedy)
Repeat (for each step of episode):

Take action a, observe r, s'

Choose a' from s' using policy derived from Q (e.g., \varepsilon-greedy)
Q(s,a) \leftarrow Q(s,a) + \alpha [r + \gamma Q(s',a') - Q(s,a)]
s \leftarrow s'; \ a \leftarrow a';
until s is terminal

On-policy: V(s_{t+1}) = Q(s_{t+1}, a_{t+1})
```

bootstrapping

Q-Learning

```
Initialize Q(s,a) arbitrarily Repeat (for each episode):

Initialize s
Repeat (for each step of episode):

Choose a from s using policy derived from Q (e.g., \varepsilon-greedy)

Take action a, observe r, s'
Q(s,a) \leftarrow Q(s,a) + \alpha \big[ r + \gamma \max_{a'} Q(s',a') - Q(s,a) \big]
s \leftarrow s';
until s is terminal
```

Q-Learning


```
Initialize Q(s,a) arbitrarily Repeat (for each episode):

Initialize s
Repeat (for each step of episode):

Choose a from s using policy derived from Q (e.g., \varepsilon-greedy)

Take action a, observe r, s'
Q(s,a) \leftarrow Q(s,a) + \alpha \big[ r + \gamma \max_{a'} Q(s',a') - Q(s,a) \big]
s \leftarrow s';
until s is terminal


Off-policy: V(s_{t+1}) = \max_{a'} Q(s_{t+1},a')
```


- 25 x 25 grid world
- +100 reward for reaching goal
- 0 reward else
- discount = 0.9
- Q-learning with 0.9 learning rate
- Monte carlo updates vs bootstrapping

Start

Optimal Value function

Episode 1

Episode 2

Episode 5

Episode 10

Episode 50

Bootstrapping

Monte Carlo

Episode 100

Episode 1000

Episode 10000

N-step returns

$$R_t^{(1)} = r_{t+1} + \gamma V_t(s_{t+1}).$$

 $R_t^{(2)} = r_{t+1} + \gamma r_{t+2} + \gamma^2 V_t(s_{t+2}),$

. . .

$$R_t^{(n)} = r_{t+1} + \gamma r_{t+2} + \gamma^2 + \dots + \gamma^{n-1} r_{t+n} + \gamma^n V_t(s_{t+n}).$$

...

$$R_t = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots + \gamma^{T-t-1} r_T,$$

Bootstrapping

Eligibility Traces

- Idea: after receiving a reward states (or state action pairs) are updated depending on how recently they were visited
- A trace value e(s,a) is kept for each (s,a) pair. This value is increased when (s,a) is visited and decayed else.
- The TD update for a state is weighted by e(s,a)
- (Almost) equivalent to using n-step return

Eligibility traces (2)

$$e_t(s) = \begin{cases} \gamma \lambda e_{t-1}(s) & \text{if } s \neq s_t; \\ \gamma \lambda e_{t-1}(s) + 1 & \text{if } s = s_t, \end{cases}$$

λ determines trace decay:

 $\lambda = 0$: bootstrapping

 $\lambda = 1$: Monte Carlo

Replacing Traces

Set to 1 when s is visited

replacing trace

times of state visits

$$e_t(s) = \begin{cases} \gamma \lambda e_{t-1}(s) & \text{if } s \neq s_t; \\ 1 & \text{if } s = s_t. \end{cases}$$

Typically more stable than accumulating traces

SARSA(λ)

```
Initialize Q(s, a) arbitrarily and e(s, a) = 0, for all s, a
Repeat (for each episode):
 Initialize s, a
 Repeat (for each step of episode):
 Take action a, observe r, s'
 Choose a' from s' using policy derived from Q (e.g., \varepsilon-greedy)
 \delta \leftarrow r + \gamma Q(s', a') - Q(s, a)
 e(s,a) \leftarrow e(s,a) + 1
 For all s, a:
 Q(s, a) \leftarrow Q(s, a) + \alpha \delta e(s, a)
 e(s, a) \leftarrow \gamma \lambda e(s, a)
 s \leftarrow s'; a \leftarrow a'
 until s is terminal
```


$Q(\lambda)$

```
Initialize Q(s, a) arbitrarily and e(s, a) = 0, for all s, a
Repeat (for each episode):
 Initialize s, a
 Repeat (for each step of episode):
 Take action a, observe r, s'
 Choose a' from s' using policy derived from Q (e.g., \varepsilon-greedy)
 a^* \leftarrow \arg\max_b Q(s', b) (if a' ties for the max, then a^* \leftarrow a')
 \delta \leftarrow r + \gamma Q(s', a^*) - Q(s, a)
 e(s,a) \leftarrow e(s,a) + 1
 For all s, a:
 Q(s,a) \leftarrow Q(s,a) + \alpha \delta e(s,a)
 If a' = a^*, then e(s, a) \leftarrow \gamma \lambda e(s, a)
 else e(s, a) \leftarrow 0
 s \leftarrow s' : a \leftarrow a'
 until s is terminal
```


$Q(\lambda)$

until s is terminal


```
Initialize Q(s, a) arbitrarily and e(s, a) = 0, for all s, a
Repeat (for each episode):
 Initialize s, a
 Repeat (for each step of episode):
 Take action a, observe r, s'
 Choose a' from s' using policy derived from Q (e.g., \varepsilon-greedy)
 a^* \leftarrow \arg\max_b Q(s', b) (if a' ties for the max, then a^* \leftarrow a')
 \delta \leftarrow r + \gamma Q(s', a^*) - Q(s, a)
 e(s,a) \leftarrow e(s,a) + 1
 For all s, a:
 Q(s,a) \leftarrow Q(s,a) + \alpha \delta e(s,a)
 If a' = a^*, then e(s, a) \leftarrow \gamma \lambda e(s, a)
 Reset trace when non-
 else e(s,a) \leftarrow 0
 greedy action is
 selected
 s \leftarrow s'; a \leftarrow a'
```


Episode 1

Episode 2

Episode 5

Episode 10

Episode 50

Episode 100

Episode 1000

Episode 10000

Using traces

- Setting λ allows full range of backups from monte carlo (λ=1) to bootstrapping (λ=0)
- Intermediate approaches often more efficient than extreme λs (1 or 0)
- Often easier to reason about #steps trace will last: $\tau = \frac{1}{1-\lambda}$
- Offer a method to apply Monte Carlo methods in non-episodic tasks

Optimal \(\lambda\) values

Steps per episode averaged over first 20 trials and 30 runs

