

Model-Based Reinforcement Learning

Michael L. Littman

Rutgers University

Department of Computer Science

Rutgers Laboratory for Real-Life Reinforcement Learning

Topics

- Introduction
 - MDPs
 - ReinforcementLearning
- Model-based RL
- Efficient Exploration
 - PAC-MDP
 - KWIK

- Bayesian RL
 - Near-Bayesian
 - PAC-MDP
- Planning
 - Nesting approaches
 - UCT
- Model-based People?

- up
- down
- left
- right
- A
- B

In reinforcement learning:

- agent interacts with its environment
- perceptions (state), actions, rewards [repeat]
- task is to choose actions to maximize rewards
- complete background knowledge unavailable

Learn:

- which way to turn
- to minimize time
- to see goal (ball)
- from camera input
- given experience.

Three core issues in the dream RL system.

- generalize experience
 - use knowledge gained in similar situations
 - "learning"
- sequential decisions
 - deal properly with delayed gratification
 - "planning"
- exploration/exploitation
 - must strike a balance
 - unique to RL?

Markov Decision Processes

Model of sequential environments (Bellman 57)

- n states, k actions, discount $0 \le Y \le 1$
- step t, agent informed state is st, chooses at
- receives payoff r_t ; expected value is $R(s_t, a_t)$
- probability that next state is s' is $T(s_t, a_t, s')$

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

- Optimal behavior is $a_t = \operatorname{argmax}_a Q(s_t, a)$
- R, T unknown; some experimentation needed

Find the Ball: MDP Version

Actions: rotate left/right

• States: orientation

Reward: +1 for facing
 ball,
 0 otherwise

Families of RL Approaches

policy value-function search based model based

More direct use, less direct learning

Search for action that maximizes value

Solve Bellman equations

More direct learning, less direct use

Model-based RL Schematic

environment $a_t \downarrow s_t \downarrow r_t$ agent

PAC-MDP Reinforcement Learning

PAC: Probably approximately correct (Valiant 84) Extended to RL (Fiechter 95, Kakade 03, etc.).

- Given $\epsilon > 0$, $\delta > 0$, k actions, n states, Υ .
- We say a strategy makes a mistake each timestep t s.t. $Q(s_t, a_t) < \max_a Q(s_t, a) \epsilon$.
- Let m be a bound on the number of mistakes that holds with probability $1-\delta$.
- Want m poly in k, n, $1/\epsilon$, $1/\delta$, $1/(1-\Upsilon)$.

Must balance <u>exploration</u> and <u>exploitation</u>!

Model-based Can Be PAC-MDP

Behavior differs depending on assumption

	truth:	truth:
	? = low	? = high
assume: ? = low	ignore ?, optimal	ignore?
assume: ? = high	visit ?, explore	visit ?, optimal

- ← No PAC-MDP guarantee
- ← PAC-MDP if not too much exploration

- A model is R(s,a) and I(s,a,s').
- Model-based approach:
 - <u>learn</u> a model of the environment (approximately, distinguishing known/unknown transitions).
 - <u>augment</u> model w/ bonus for unknown transitions.
 - <u>plan</u> behavior wrt the augmented model.
 - repeat

Key that learner "knows what it knows" (KWIK).

What learning setting is appropriate?

3 Models for Learning Models

 PAC: Inputs drawn fra distribution. Observe inputs. For future inp from the distribution,

Not PAC-MDP. iid assmption implies that learner cannot improve (change) behavior!

sarial input when wrong mean that a high reward can be assumed low-suboptimal.

up front

akes

 Mistake bound: Inpute online. For each, pl Not PAC-MDP. Mistakes If mistake, observe more than *m* mistake

 KWIK: Inputs presented online. For each, can predict output or say "I don't know" a Can be PAC-MDP... label. No mistakes, but can say "I don't know" m times.

arial input on request

no mistakes

<u>incor</u>rect

request

- Provides PAC-MDP guarantee in flat MDPs (Kearns & Singh 02, Brafman & Tennenholtz 02).
- Key ideas:
 - Simulation lemma: Optimal actions for approximate model near-optimal in real model.
 - Explore or exploit lemma: If can't reach unknown states quickly, can achieve near-optimal reward.
- Unflat: factored dynamics (Kearns & Koller 99), metric spaces (Kakade et al. 03), KWIK (Li 09).
 Time to learn depends on KWIK bound.

KWIK Learn a Probability

- Given m trials, x successes, p = x/m
- Hoeffding bound:
 - Probability of an empirical estimate of a random variable in the range [a,b] based on m samples being more than ϵ away from the true value is bounded by $\exp\left(-\frac{2m\epsilon^2}{(b-a)^2}\right)$
- So, can KWIK learn a transition probability:
 - say "I don't know" until m is big enough so that p is ϵ -accurate with probability $1-\delta$.

- coin probability
- vector of outputs, each KWIK learnable
 - multinomial probability (dice learning)
- mapping from input partition to outputs, partitions known, mappings KWIK learnable
 - That's a standard transition function (s,a to vector of coins) (Li, Littman, Walsh 08).
- Also, union of two KWIK learnable classes.

RMAX Speeds Learning

Task: Exit room using bird's-eye state representation.

Details: Discretized 15x15 grid x 18 orientation (4050 states); 6 actions: forward, backward, turn L, turn R, slide L, slide R.

(Nouri)

- Flat MDPs, states viewed as independent.
 - Transition knowledge doesn't transfer.
- DBN representation shares structure.
 - Learn components independently, KWIK!

Less to learn, faster to behave well.

(Nouri)

- Objects in taxi:
 - taxi (location)
 - passenger (location/in taxi)
 - walls (location)
 - destination (location)

- Not states or state features, instead try objects and object attributes.
- Model: What happens when objects interact?
- More "human like" exploration.

- North, not touchN(taxi,wall) → taxi.y++
- Drop, pass.in, touch(taxi, dest) → ¬pass.in
- KWIK bound: poly in types (exp in condition)
- Taxi: How long until optimal behavior?

Exploration style	Algorithm	# of steps
€ greedy	Q-learning	47157
count on states	Flat Rmax	4151
count on features	Factored Rmax	1839
count on interaction	Objects	143
whatever people do	People	50

Pitfall!

A childhood dream fulfilled... (Diuk, Cohen)

- Unknown structure fundamentally different.
- How can you keep statistics if you don't know what they depend on?
- Can be solved using a technique for a simpler "hidden bit" problem:
 - n-bit input, one bit (unknown) controls output
 - one output distribution if bit is on, another if off
 - Find DBN structure by same idea: one parent set controls output...

Hidden-Bit Problem

Assume the simpler deterministic setting.

Output is copy or flip of one input.

```
• 0110 \rightarrow 0 1101 \rightarrow 1 0000 \rightarrow 1
```

• 1101
$$\rightarrow$$
 1 0011 \rightarrow 0 1111 \rightarrow 0

Is it 0, 1, or "I don't know"?

If noisy, can't predict with each bit position separately, don't know which to trust. Can learn about all 2ⁿ bit patterns separately, but that's too much.

Hidden-bit Problem via KWIK

- Can observe predictions to figure out which
 of k "adaptive meteorologists" to trust
 (Strehl, Diuk, Littman 07; Diuk et al. 09).
- Solvable with bound of $O\left(\frac{k}{\epsilon^2}\ln\frac{k}{\delta}\right) + \sum_{i=1}^k \zeta_i\left(\frac{\epsilon}{8}, \frac{\delta}{k+1}\right)$
- By considering all k-size parent sets, get a structure-learning algorithm with a KWIK bound of

$$\kappa = O\left(\frac{n^{D+3}AD}{\epsilon^3(1-\gamma)^6}\ln\frac{nA}{\delta}\ln\frac{1}{\epsilon(1-\gamma)}\right)$$

Discovers the structure and exploits it much faster than R_{MAX} can learn the MDP.

Factored-R_{MAX}: Knows DBNs

SLF-R_{MAX}: Knows size of parent sets

R_{MAX}: It's an MDP

Many hypothesis classes KWIK learnable:

- coin flip probability
- Dynamic Bayes net probabilities given graph
- k Dynamic Bayes net
- k Meteorologist problem
- k-CNF
- k-depth decision tree
- unions of KWIK-learnable classes
- k feature linear function

- KWIK learns specific hypothesis class.
 - If too broad, learning too slow.
 - If too narrow, learning fails.
- Bayesian perspective:
 - Start with a prior over models.
 - Maintain a posterior.
 - Optimize for probable instead of just possible.

- Similar states have similar dynamics. Probably.
- Bayesian view can drive exploration.

- With a Bayesian representation of models, we can plan in the space of posteriors.
 - Can use posterior to evaluate the likelihood of any possible outcome of an action.
 - Can model how that outcome changes posterior.
 - Can choose actions that truly maximize expected reward: No artificial distinction between exploring and exploiting or learning and acting!
- Hideously intractable except in special cases (bandits, short horizons).

Taboratory to Ruther Barring Ruther

Concrete Example

- MDP has one state, 3 actions (bandit)
 - X: $\{.7.1.8\}$, Y: $\{.8.6.7\}$, $\gamma = 0.8$
 - Prior: <.50,.50> (1/2 X, 1/2 Y)

(+.750)

Solution of the state of the st

+.755)

+0

Concrete Example

- MDP has one state, 3 actions (bandit)
 - X: $\{.7.1.8\}$, Y: $\{.8.6.7\}$, $\gamma = 0.8$
 - Prior: <.50,.50> (1/2 X, 1/2 Y)

<.47,.53> <.60,.40> <.14,.86> <.69,.31> <.53,.47> <.40,.60>

Representing Posteriors

- T: s,a→multinomial over states
- If independent for each s,a:
 Dirichlet!
- Keep counts for each observed outcome.
- Can recover uncertainty in overall estimate.
- Unlike example, distribution over an infinite set.

- Many attempts (Duff & Barto 97; Dearden et al. 99)
- State of the art, BEETLE (Poupart et al. 06).
 - Latest ideas from solving continuous POMDPs
 - α functions are multivariate polynomials + PBVI
 - Can exploit "parameter tying" prior.
 - Near optimal plan in "combination lock".
 - Less optimal in bigger problem.
 - Planner outputs exploration scheme.

Near Bayes Optimal Behavior

- Recall PAC-MDP, whp makes few mistakes.
- Near Bayesian: mistakes are actions taken with values far from Bayes optimal.
- Bayesian Exploration Bonus (Kolter & Ng 09)
 keeps mean of posterior and adds 1/n
 bonus to actions taken n times.
 - BEB is computationally simple.
 - BEB is Near Bayesian.
 - BEB is not PAC-MDP, though...

 Examples where Bayes optimal does not find near optimal actions (Kolter & Ng 09; Li 09)

$$R(a_1)$$
 $R(a_2)$ $a_1 \longrightarrow +1/2$ with certainty $a_2 \longrightarrow +0$ wp p $+1/2+\varepsilon(1-\gamma)$ wp $1-p$

- Bayes optimal approach chooses a_1 forever even though not ϵ -optimal (for $p>2\epsilon$).
- So, even if the two models are equally likely, Bayes optimal doesn't bother learning about the better option!

Inherent Conflict...

- PAC-MDP: Future self gets near-optimal reward.
- Near Bayesian: Current self gets near-optimal reward.
- Human behavior in between? (Hyperbolic discounting.)

PAC-MDP with Bayesian Priors

- With a prior that all similar colored squares are the same, we can bound the chance generalization will lead to sub-optimality.
- Idea: Don't worry about it if it's small!

X:
$$\{.7.1.8\}$$
, Y: $\{.8.6.7\}$
 ϵ =0.0001, δ =0.05
<.99,.01>

R is near optimal whp

- Optimism under uncertainty, not Bayes optimal
 - Sample models from the posterior.
 - Stitch together into a meta-MDP.
 - Solve to find optimal behavior: best of sampled set
 - Act accordingly until something new learned.
- If set big, near optimality whp (Asmuth et al. 09)
- Several ideas appear to be viable here

$$O\left(\frac{SAB}{\epsilon(1-\gamma)^2}\ln\frac{1}{\delta}\ln\frac{1}{\epsilon(1-\gamma)}\right)$$

- To learn in maze:
 - Chinese Restaurant Process prior
 - Finds (empirical) clusters
 - Outperforms Rmax, 1-cluster RAM-Rmax

- Fewer than states
- Fewer than types
- Some types grouped
- Rare states nonsense

- Learning/exploration can be made efficient
 - model-based RL
 - PAC-MDP for studying efficient learning
 - KWIK for acquiring transition model
- Planning "just" a computational problem.
 - But, with powerful generalization, can quickly learn accurate yet intractable models!
 - Something needs to be done or the models are useless.

policy search

value function

model-based

policy search inside model-based

value function inside model-based

Function Approximation

A natural NIPS/model-based RL connection.

Use your favorite regression algorithm for T.

Use T as a simulator and run your favorite RL.

(Moore, Atkeson & Schaal 95; Jong & Stone 06)

- Outer approach: Model-based RL.
 - Experts parameterize model space.
 - Parameters learned quickly from expert demonstration (no exploration needed).

- Resulting model very high dimensional (S,A)
- Inner approach: Policy-search RL.
 - Experts parameterize space of policies.
 - Offline search finds excellent policy on model.
 - Methodology robust to error in model.
- Learns amazing stunts (Ng et al. 03).

Fitted Value Iteration

- Represent value function via anchor points and local smoothing (Gordon 95)
- Some guarantees if points densely sampled (Chow & Tsitsiklis 91)
- Combined with KWIK learning of model

(Brunskill et al. 08)

UCT: Upper Conf. in Trees

- Narrow, deep game-tree search via bandits (Kocsis & Szepsvári 06)
- Huge win in Go (Gelly & Wang 06; Gelly & Silver 07)
- Good fit w/ learned model.
 - Just needs to be able to simulate transitions.
 - KWIK-like methods are also "query" based.
- Not much work using it in RL setting.

- Linear value function approaches: LSTD/LSPI (Boyan 99; Lagoudakis & Parr 03, Parr et al. 08).
- Method 1: Learn linear dynamics model from sample. Solve to get (linear) value function.
- Method 2: Learn value function directly.

- Statistics of play sensitive to confounding
- Show kid 2-lever toy (Schulz/Bonawitz 07).
 - Demonstrate levers separately. Kid more interested in new toy.
 - Demonstrate them together. Kid stays interested in old toy.
- Experiment design intractable. KWIK-like heuristic?

Do People Explore Models?

Wrap-Up

- Introduction
 - MDPs
 - Reinforcement Learning
- Model-based RL
- Efficient Exploration
 - PAC-MDP
 - KWIK

- Bayesian RL
 - Near-Bayesian
 - PAC-MDP
- Planning
 - Nesting approaches
 - UCT
- Model-based People?