Busca em Ambientes com Incerteza

Problemas de Decisões Seqüenciais

- Problemas de decisões seqüenciais:
 - □ Envolvem utilidades e incertezas
- Podem ser vistos como uma generalização do problema de busca e planejamento

٠,

Funções de Utilidade

- Funções de Utilidade associam um valor a um estado
 - Indica o "desejo" por estar nesse estado
 - U(S) = utilidade estado S de acordo com o agente
 - Ex.: $s_1 = \{rico, famoso\}, s_2 = \{pobre, famoso\}$ $U(s_1) = 10$

$$U(s_2) = 5$$

Funções de Utilidade

- Result_i(A): Todos os possíveis estados de saída de uma ação não-determinista A
- Para cada saída possível é associada uma probabilidade:
 - \square P (Result_i(A) | Do(A), E)
 - Onde, E resume a evidência que o agente possuí do mundo
 Do(A) indica que a ação A foi executada no estado atual
- Utilidade esperada de uma ação A dado a evidência do mundo E:

$$EU(A|E) = \Sigma_i P(Result_i(A)|Do(A),E) U(Result_i(A))$$

Principio da Maximização da Utilidade: agente racional deve escolher ação que maximiza sua utilidade esperada !!!

Exemplo: Cálculo da Utilidade Esperada

Robô deve transportar uma caixa
 E = caixa é de metal

$$a_1$$
 = Chutar: s_1 , caixa no destino 20% $U(s_1)$ = 10 s_2 , caixa no meio do caminho 30% $U(s_2)$ = 5 s_3 , caixa longe destino 50% $U(s_3)$ = 0

$$a_2$$
 = Carregar: s_1 , caixa no destino 80% $U(s_1)$ = 10 s_2 , caixa na origem 20% $U(s_2)$ = 0

$$EU(a_1) = 0.20 \times 10 + 0.30 \times 5 + 0.50 \times 0 = 3.5$$

 $EU(a_2) = 0.80 \times 10 + 0.20 \times 0 = 8$

Exemplo: Ambiente 4x3

- Interação termina quando o agente alcança um dos estados finais (+1 ou -1)
- Ações disponíveis:
 - Up, Down, Left e Right
- Ambiente totalmente observável
 - Agente sabe onde está!
- Ações não confiáveis
 - Locomoção estocástica
- Se o agente bater em uma parede permanecerá no mesmo quadrado
- Em cada estado s, o agente recebe uma Recompensa R(s):
 - R(s) = -0.04 para todos estados não terminais
 - □ Dois estados finais R(s) = +1 ou R(s) = -1
- Por enquanto, utilidade pode ser dada pela soma das recompensas recebidas!

Funções de Utilidade para Problemas Sequenciais

Como definir funções de utilidade para problemas sequenciais?

$$U([s_0, s_1, ..., s_n])$$

- Resposta: atribuir recompensas aos estados visitados na seqüência
 - Recompensas aditivas
 - Recompensas descontadas

Recompensas

Recompensas Aditivas:

$$U_h([s_0, s_1, ..., s_n]) = R(s_0) + R(s_1) + R(s_2) + ...$$

Recompensas Descontadas:

$$U_h([s_0, s_1, ..., s_n]) = R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + ...$$

Onde γ é chamado fator de desconto e tem valor entre 0 e 1

Fator de desconto:

- Descreve a preferência de um agente com relação a recompensas atuais sobre recompensas futuras
 - γ próximo a 0 ⇒ recompensas no futuro distante são irrelevantes
 - γ = 1 ⇒ recompensa aditiva

ĸ.

Como são as soluções desse problema?

- Uma solução deve especificar o que o agente deve fazer em qualquer estados em que possa chegar
- Sequência fixa de ações não o resolvem:
 - Ações não confiáveis não geram estados deterministicamente
- Solução: construir uma Política (Policy):
 - π (s) = ação recomendada para estado s
 - Assim, o agente sabe como atuar em qualquer estado
- Utilidade esperada de uma política é dada pelas seqüências de ações que ela pode gerar
- Política Ótima π*:
 - Política que produz a mais alta utilidade esperada

м

Processo de Decisão de Markov (PDM)

Problema de decisão sequencial em um ambiente totalmente observável com modelo de transição de Markov e recompensas aditivas

Definido pelos seguintes componentes:

- Estado Inicial: s₀
- Modelo de Transição: T(s,a,s')
 - Probabilidade de chegar a <u>s'</u> como resultado da execução da ação <u>a</u> no estado <u>s</u>
- Função de Recompensa: R(s)
 - Do estado <u>s</u> para o agente

Hipótese de transição Markoviana:

Próximo estado depende apenas da ação atual e do estado atual,
 não dependendo de estados passados

- Algoritmo para calcular políticas ótimas
- Idéia: calcular a utilidade de cada estado e utilizá-las para escolher uma ação ótima
- Utilidade de cada estado definida em termos da utilidade das seqüências de estados que podem se seguir a partir dele
 - R(s): recompensa a "curto prazo" por se estar em s
 - U(s): recompensa total a "longo prazo" a partir de s

 Utilidade de um estado é dada pela recompensa imediata para aquele estado mais a utilidade esperada descontada do próximo estado, assumindo que o agente escolhe a ação ótima

$$U(1,1) = -0.04$$

$$+ \gamma [0.8 U(1,2) +$$

$$0.1 U(2,1) +$$

$$0.1 U(1,1)]$$

Algoritmo Value Iteration

Utilidade de um estado é dado pela equação de Bellman:

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

Exemplo:

$$U(1,1) = -0.04 + \gamma \max \{ \\ 0.8 U(1,2) + 0.1 U(2,1) + 0.1 U(1,1), \quad (Up) \\ 0.9 U(1,1) + 0.1 U(1,2), \quad (Left) \\ 0.9 U(1,1) + 0.1 U(2,1), \quad (Down) \\ 0.8 U(2,1) + 0.1 U(1,2) + 0.1 U(1,1) \} \quad (Right)$$

10

Algoritmo Value Iteration

INICIALIZAÇÃO

> value = update_value(T_up, T_down, T_right, T_left, rw, value)

"INPUT UTILITIES" [,1] [,2] [,3] [,4] [1,] 0 0 0 0 [2,] 0 0 0 0 [3,] 0 0 0 0

"OUTPUT UTILITIES" [,1] [,2] [,3] [,4] [1,] -0.04 -0.04 -0.04 1.00 [2,] -0.04 0.00 -0.04 -1.00 [3,] -0.04 -0.04 -0.04

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

> policy = return_policy(T_up,T_down,T_right,T_left,value)

```
RG LF RG +1
UP * LF -1
RG LF RG DW
```

Política resultante da 1a. iteração. Ainda meio aleatória

> value = update_value(T_up, T_down, T_right, T_left, rw, value)

"INPUT UTILITIES"

[,1] [,2] [,3] [,4]

[1,] -0.04 -0.04 -0.04 1.00

[2,] -0.04 0.00 -0.04 -1.00

[3,] -0.04 -0.04 -0.04 -0.04

2a iteração

"OUTPUT UTILITIES"

[,1] [,2] [,3] [,4]

[1,] -0.08 -0.08 0.752 1.00

[2,] -0.08 0.00 -0.080 -1.00

[3,] -0.08 -0.08 -0.080 -0.08

RG RG RG +1 UP * UP -1 RG LF UP DW

Bom estado (1,3) identificado!

> value = update_value(T_up, T_down, T_right, T_left, rw, value)

"INPUT UTILITIES"

[,1] [,2] [,3] [,4] [1,] -0.08 -0.08 0.752 1.00 [2,] -0.08 0.00 -0.080 -1.00

[3,] -0.08 -0.08 -0.080 -0.08

"OUTPUT UTILITIES"

[,1] [,2] [,3] [,4] [1,] -0.12 0.5456 0.8272 1.00 [2,] -0.12 0.0000 0.4536 -1.00 [3,] -0.12 -0.1200 -0.1200 -0.12

RG RG RG +1 UP * UP -1 UP UP UP DW Estados (2,3) e (1,2) são bons porque levam ao estado (1,3) com as ações UP e RG respectivamente

> value = update_value(T_up, T_down, T_right, T_left, rw, value)

"INPUT UTILITIES"

[,1] [,2] [,3] [,4]

[1,] -0.12 0.5456 0.8272 1.00

[2,] -0.12 0.0000 0.4536 -1.00

[3,] -0.12 -0.1200 -0.1200 -0.12

"OUTPUT UTILITIES"

[,1] [,2] [,3] [,4]

[1,] 0.372 0.730 0.888 1.00

[2,] -0.160 0.000 0.567 -1.00

[3,] -0.160 -0.160 0.298 -0.16

RG RG RG +1 UP * UP -1 RG RG UP LF Estados (3,4) deve ser evitado

М

Algoritmo Value Iteration

Depois de várias iterações....

"UTILITIES"

A política indicar que se deve ir na direção do objetivo com recompensa +1 mas se evitar o estado com recompensa -1

"POLICY"

RG RG RG +1 UP * UP -1 UP LF LF LF