Value Function Geometry and Gradient TD

Ashwin Rao

ICME, Stanford University

February 18, 2020

Overview

- Motivation and Notation
- 2 Vector/Geometric Representation of Value Functions
- 3 Solution of \mathbf{w}_{BE} with a Linear System Formulation
- 4 Residual Gradient TD
- \bullet Solution of \mathbf{w}_{PBE} with a Linear System Formulation
- 6 Gradient TD

Motivation for understanding Value Function Geometry

- Helps us better understand transformations of Value Functions (VFs)
- Across the various DP and RL algorithms
- Particularly helps when VFs are approximated, esp. with linear approx
- Provides insights into stability and convergence
- Particularly when dealing with the "Deadly Triad"
- Deadly Triad := [Bootstrapping, Func Approx, Off-Policy]
- Leads us to Gradient TD

Notation

- Assume state space S consists of n states: $\{s_1, s_2, \ldots, s_n\}$
- ullet Action space ${\cal A}$ consisting of finite number of actions
- This exposition extends easily to continuous state/action spaces too
- ullet This exposition is for a fixed (often stochastic) policy denoted $\pi(a|s)$
- ullet VF for a policy π is denoted as $oldsymbol{v}_\pi:\mathcal{S} o\mathbb{R}$
- m feature functions $\phi_1, \phi_2, \dots, \phi_m : \mathcal{S} \to \mathbb{R}$
- Feature vector for a state $s \in \mathcal{S}$ denoted as $\phi(s) \in \mathbb{R}^m$
- For linear function approximation of VF with weights $\mathbf{w} = (w_1, w_2, \dots, w_m)$, VF $\mathbf{v_w} : \mathcal{S} \to \mathbb{R}$ is defined as:

$$\mathbf{v_w}(s) = \mathbf{w}^T \cdot \phi(s) = \sum_{j=1}^m w_j \cdot \phi_j(s)$$
 for any $s \in \mathcal{S}$

ullet $\mu_\pi:\mathcal{S} o [0,1]$ denotes the states' probability distribution under π

VF Geometry and VF Linear Approximations

- ullet Consider *n*-dim space \mathbb{R}^n , with each dim corresponding to a state in $\mathcal S$
- ullet Think of a VF (typically denoted $oldsymbol{v}$): $\mathcal{S} o \mathbb{R}$ as a vector in this space
- Each dimension's coordinate is the VF for that dimension's state
- Coordinates of vector \mathbf{v}_{π} for policy π are: $[\mathbf{v}_{\pi}(s_1), \mathbf{v}_{\pi}(s_2), \dots, \mathbf{v}_{\pi}(s_n)]$
- Consider m vectors where j^{th} vector is: $[\phi_j(s_1), \phi_j(s_2), \dots, \phi_j(s_n)]$
- ullet These m vectors are the m columns of n imes m matrix ${f \Phi} = [\phi_j(s_i)]$
- Their span represents an *m*-dim subspace within this *n*-dim space
- Spanned by the set of all $\mathbf{w} = [w_1, w_2, \dots, w_m] \in \mathbb{R}^m$
- Vector $\mathbf{v_w} = \mathbf{\Phi} \cdot \mathbf{w}$ in this subspace has coordinates $[\mathbf{v_w}(s_1), \mathbf{v_w}(s_2), \dots, \mathbf{v_w}(s_n)]$
- Vector $\mathbf{v}_{\mathbf{w}}$ is fully specified by \mathbf{w} (so we often say \mathbf{w} to mean $\mathbf{v}_{\mathbf{w}}$)

Some more notation

- Denote r(s, a) as the Expected Reward upon action a in state s
- Denote p(s, s', a) as the probability of transition $s \to s'$ upon action a
- Define

$$\mathbf{R}_{\pi}(s) = \sum_{a \in \mathcal{A}} \pi(a|s) \cdot r(s,a)$$

$$\mathbf{P}_{\pi}(s,s') = \sum_{a \in \mathcal{A}} \pi(a|s) \cdot p(s,s',a)$$

- ullet Denote $old R_\pi$ as the vector $[old R_\pi(s_1), old R_\pi(s_2), \ldots, old R_\pi(s_n)]$
- ullet Denote \mathbf{P}_{π} as the matrix $[\mathbf{P}_{\pi}(s_i,s_{i'})], 1 \leq i,i' \leq n$
- ullet Denote γ as the MDP discount factor

Bellman operator \mathbf{B}_{π}

• Bellman operator ${\bf B}_{\pi}$ for policy π operating on VF vector ${\bf v}$ defined as:

$$\mathbf{B}_{\pi}\mathbf{v} = \mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \mathbf{v}$$

- ullet Note that $oldsymbol{v}_\pi$ is the fixed point of operator $oldsymbol{B}_\pi$ (meaning $oldsymbol{B}_\pi oldsymbol{v}_\pi = oldsymbol{v}_\pi$)
- If we start with an arbitrary VF vector ${\bf v}$ and repeatedly apply ${\bf B}_\pi$, by Contraction Mapping Theorem, we will reach the fixed point ${\bf v}_\pi$
- This is the Dynamic Programming Policy Evaluation algorithm
- Monte Carlo without func approx also converges to \mathbf{v}_{π} (albeit slowly)

Projection operator Π_{Φ}

- ullet First we define "distance" $d(\mathbf{v_1},\mathbf{v_2})$ between VF vectors $\mathbf{v_1},\mathbf{v_2}$
- Weighted by μ_{π} across the *n* dimensions of $\mathbf{v_1}, \mathbf{v_2}$

$$d(\mathbf{v_1}, \mathbf{v_2}) = \sum_{i=1}^{n} \mu_{\pi}(s_i) \cdot (\mathbf{v_1}(s_i) - \mathbf{v_2}(s_i))^2 = (\mathbf{v_1} - \mathbf{v_2})^T \cdot \mathbf{D} \cdot (\mathbf{v_1} - \mathbf{v_2})$$

where **D** is the square diagonal matrix consisting of $\mu_{\pi}(s_i), 1 \leq i \leq n$

- ullet Projection operator for subspace spanned by ullet is denoted as Π_{ullet}
- ullet Π_Φ performs an orthogonal projection of VF vector $oldsymbol{v}$ on subspace Φ
- So, $\Pi_{\Phi} \mathbf{v}$ is the VF in subspace Φ defined by arg min_w $d(\mathbf{v}, \mathbf{v_w})$
- This is a weighted least squares regression with solution:

$$\mathbf{w} = (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{v}$$

• So, the Projection operator Π_{Φ} can be written as:

$$\mathbf{\Pi}_{\mathbf{\Phi}} = \mathbf{\Phi} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D}$$

4 VF vectors of interest in the Φ subspace

Note: We will refer to the Φ -subspace VF vectors by their weights \mathbf{w}

- **1** Projection $\Pi_{\Phi} \mathbf{v}_{\pi}$: $\mathbf{w}_{\pi} = \operatorname{arg\,min}_{\mathbf{w}} d(\mathbf{v}_{\pi}, \mathbf{v}_{\mathbf{w}})$
 - This is the VF we seek when doing linear function approximation
 - Because it is the VF vector "closest" to \mathbf{v}_{π} in the $\mathbf{\Phi}$ subspace
 - Monte-Carlo with linear func approx will (slowly) converge to \mathbf{w}_{π}
- **2** Bellman Error (BE)-minimizing: $\mathbf{w}_{BE} = \arg\min_{\mathbf{w}} d(\mathbf{B}_{\pi} \mathbf{v}_{\mathbf{w}}, \mathbf{v}_{\mathbf{w}})$
 - ullet This can be expressed as the solution of a linear system ${f A}{f w}={f b}$
 - Matrix **A** and Vector **b** comprises of \mathbf{P}_{π} , \mathbf{R}_{π} , $\mathbf{\Phi}$, μ_{π}
 - In model-free setting, A and b can be estimated with batch data
 - For non-linear approx or off-policy, Residual Gradient TD Algorithm
 - Based on observation: $\mathbf{w}_{BE} = \arg\min_{\mathbf{w}} (\mathbb{E}_{\pi}[\delta])^2$, where δ is TD Error
 - Cannot learn if we can only access features, and not underlying states
- Temporal Difference Error (TDE)-minimizing: $\mathbf{w}_{TDE} = \arg\min_{\mathbf{w}} \mathbb{E}_{\pi}[\delta^2]$
 - Naive Residual Gradient TD Algorithm

4 VF vectors of interest in the Φ subspace (continued)

Projected Bellman Error (PBE)-minimizing:

```
\mathbf{w}_{PBE} = \operatorname{arg\,min}_{\mathbf{w}} d((\mathbf{\Pi}_{\mathbf{\Phi}} \cdot \mathbf{B}_{\pi}) \mathbf{v}_{\mathbf{w}}, \mathbf{v}_{\mathbf{w}})
```

- The minimum is 0, i.e., $\Phi \cdot \mathbf{w}_{PBE}$ is the fixed point of operator $\Pi_{\Phi} \cdot \mathbf{B}_{\pi}$
- Starting with an arbitrary VF vector \mathbf{v} and repeatedly applying \mathbf{B}_{π} (taking it out of the subspace) followed by $\mathbf{\Pi}_{\Phi}$ (projecting it back to the subspace), we will reach the fixed point $\mathbf{\Phi} \cdot \mathbf{w}_{PBE}$
- ullet Also, $oldsymbol{w}_{PBE}$ can be expressed as the solution of a linear system $oldsymbol{A}oldsymbol{w} = oldsymbol{b}$
- In model-free setting, A and b can be estimated with batch data
- This yields the Least Squares Temporal Difference (LSTD) algorithm
- For non-linear approx or off-policy, Gradient TD Algorithms

Solution of \mathbf{w}_{BE} with a Linear System Formulation

$$\mathbf{w}_{BE} = \underset{\mathbf{w}}{\operatorname{arg \, min}} d(\mathbf{v}_{\mathbf{w}}, \mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \mathbf{v}_{\mathbf{w}})$$

$$= \underset{\mathbf{w}}{\operatorname{arg \, min}} d(\mathbf{\Phi} \cdot \mathbf{w}, \mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi} \cdot \mathbf{w})$$

$$= \underset{\mathbf{w}}{\operatorname{arg \, min}} d(\mathbf{\Phi} \cdot \mathbf{w} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi} \cdot \mathbf{w}, \mathbf{R}_{\pi})$$

$$= \underset{\mathbf{w}}{\operatorname{arg \, min}} d((\mathbf{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi}) \cdot \mathbf{w}, \mathbf{R}_{\pi})$$

This is a weighted least-squares linear regression of \mathbf{R}_{π} versus $\mathbf{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi}$ with weights μ_{π} , whose solution is:

$$w_{BE} = ((\mathbf{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi})^{T} \cdot \mathbf{D} \cdot (\mathbf{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi}))^{-1} \cdot (\mathbf{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi})^{T} \cdot \mathbf{D} \cdot \mathbf{R}_{\pi}$$

Model-Free Learning of **w**_{BE}

- Let us refer to $(\mathbf{\Phi} \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi})^T \cdot \mathbf{D} \cdot (\mathbf{\Phi} \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi})$ as \mathbf{A}
- Let us refer to $(\mathbf{\Phi} \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi})^T \cdot \mathbf{D} \cdot \mathbf{R}_{\pi}$ as \mathbf{b}
- So that $w_{BE} = \mathbf{A}^{-1} \cdot \mathbf{b}$
- Following policy π , each time we perform a model-free transition from s to s' getting reward r, we get a sample estimate of \mathbf{A} and \mathbf{b}
- Estimate of **A** is the outer-product of vector $\phi(s) \gamma \cdot \phi(s')$ with itself
- Estimate of **b** is scalar r times vector $\phi(s) \gamma \cdot \phi(s')$
- Average these estimates across many such model-free transitions

Residual Gradient Algorithm to solve for \mathbf{w}_{BE}

- ullet We defined $oldsymbol{w}_{BE}$ as the vector in the $oldsymbol{\Phi}$ subspace that minimizes BE
- \bullet But BE for a state is the expected TD error δ in that state when following policy π
- So we want to do SGD with gradient of square of expected TD error

$$\Delta w = -\frac{1}{2}\alpha \cdot \nabla_{w}(\mathbb{E}_{\pi}[\delta])^{2}$$

$$= -\alpha \cdot \mathbb{E}_{\pi}[r + \gamma \cdot w^{T} \cdot \phi(s') - w^{T} \cdot \phi(s)] \cdot \nabla_{w}\mathbb{E}_{\pi}[\delta]$$

$$= \alpha \cdot (\mathbb{E}_{\pi}[r + \gamma \cdot w^{T} \cdot \phi(s')] - w^{T} \cdot \phi(s)) \cdot (\phi(s) - \gamma \cdot \mathbb{E}_{\pi}[\phi(s')])$$

- This is called the *Residual Gradient* algorithm
- ullet Requires two independent samples of s' transitioning from s
- In that case, converges to \mathbf{w}_{BE} robustly (even for non-linear approx)
- But it is slow, and doesn't converge to a desirable place
- Cannot learn if we can only access features, and not underlying states

Naive Residual Gradient Algorithm to solve for **w**_{TDE}

• We defined \mathbf{w}_{TDE} as the vector in the $\mathbf{\Phi}$ subspace that minimizes the expected square of the TD error δ when following policy π

$$\mathbf{w}_{TDE} = \arg\min_{\mathbf{w}} \sum_{s \in \mathcal{S}} \mu_{\pi}(s) \sum_{r,s'} prob_{\pi}(r,s'|s) \cdot (r + \gamma \cdot \mathbf{w}^T \cdot \phi(s') - \mathbf{w}^T \cdot \phi(s))^2$$

- To perform SGD, we have to estimate the gradient of the expected square of TD error by sampling
- The weight update for each sample in the SGD will be:

$$\Delta w = -\frac{1}{2}\alpha \cdot \nabla_{w}(r + \gamma \cdot w^{T} \cdot \phi(s') - w^{T} \cdot \phi(s))^{2}$$
$$= \alpha \cdot (r + \gamma \cdot w^{T} \cdot \phi(s') - w^{T} \cdot \phi(s)) \cdot (\phi(s) - \gamma \cdot \phi(s'))$$

• This algorithm (named *Naive Residual Gradient*) converges robustly, but not to a desirable place

Solution of \mathbf{w}_{PBE} with a Linear System Formulation

 $\Phi \cdot \mathbf{w}_{PBE}$ is the fixed point of operator $\Pi_{\Phi} \cdot \mathbf{B}_{\pi}$. We know:

$$\begin{split} \mathbf{\Pi}_{\mathbf{\Phi}} &= \mathbf{\Phi} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D} \\ \mathbf{B}_{\pi} \mathbf{v} &= \mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \mathbf{v} \end{split}$$

Therefore,

$$\mathbf{\Phi} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D} \cdot (\mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi} \cdot \mathbf{w}_{PBE}) = \mathbf{\Phi} \cdot \mathbf{w}_{PBE}$$

Since columns of Φ are assumed to be independent (full rank),

$$\begin{split} (\boldsymbol{\Phi}^T \cdot \mathbf{D} \cdot \boldsymbol{\Phi})^{-1} \cdot \boldsymbol{\Phi}^T \cdot \mathbf{D} \cdot (\mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \boldsymbol{\Phi} \cdot \mathbf{w}_{PBE}) &= \mathbf{w}_{PBE} \\ \boldsymbol{\Phi}^T \cdot \mathbf{D} \cdot (\mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \boldsymbol{\Phi} \cdot \mathbf{w}_{PBE}) &= \boldsymbol{\Phi}^T \cdot \mathbf{D} \cdot \boldsymbol{\Phi} \cdot \mathbf{w}_{PBE} \\ \boldsymbol{\Phi}^T \cdot \mathbf{D} \cdot (\boldsymbol{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \boldsymbol{\Phi}) \cdot \mathbf{w}_{PBE} &= \boldsymbol{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{R}_{\pi} \end{split}$$

This is a square linear system of the form $\mathbf{A} \cdot \mathbf{w}_{PBE} = \mathbf{b}$ whose solution is:

$$\mathbf{w}_{PBF} = \mathbf{A}^{-1} \cdot \mathbf{b} = (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot (\mathbf{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi}))^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{R}_{\pi}$$

Model-Free Learning of **w**_{PBE}

- How do we construct matrix $\mathbf{A} = \mathbf{\Phi}^T \cdot \mathbf{D} \cdot (\mathbf{\Phi} \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi})$ and vector $\mathbf{b} = \mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{R}_{\pi}$ without a model?
- Following policy π , each time we perform a model-free transition from s to s' getting reward r, we get a sample estimate of ${\bf A}$ and ${\bf b}$
- Estimate of **A** is the outer-product of vectors $\phi(s)$ and $\phi(s) \gamma \cdot \phi(s')$
- Estimate of **b** is scalar r times vector $\phi(s)$
- Average these estimates across many such model-free transitions
- This algorithm is called Least Squares Temporal Difference (LSTD)
- Alternative: Our usual Semi-Gradient TD descent with updates:

$$\Delta w = \alpha \cdot (r + \gamma \cdot w^T \cdot \phi(s') - w^T \cdot \phi(s)) \cdot \phi(s)$$

ullet This converges to $oldsymbol{w}_{PBE}$ because $\mathbb{E}_{\pi}[\Delta w]=0$ yields

$$\mathbf{\Phi}^{T} \cdot \mathbf{D} \cdot (\mathbf{R}_{\pi} + \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi} \cdot \mathbf{w} - \mathbf{\Phi} \cdot \mathbf{w}) = 0$$
$$\Rightarrow \mathbf{\Phi}^{T} \cdot \mathbf{D} \cdot (\mathbf{\Phi} - \gamma \mathbf{P}_{\pi} \cdot \mathbf{\Phi}) \cdot \mathbf{w} = \mathbf{\Phi}^{T} \cdot \mathbf{D} \cdot \mathbf{R}_{\pi}$$

Gradient TD Algorithms to solve for **w**_{PBE}

- For on-policy linear func approx, semi-gradient TD works
- For non-linear func approx or off-policy, we need Gradient TD
 - GTD: The original Gradient TD algorithm
 - GTD-2: Second-generation GTD
 - TDC: TD with Gradient correction
- We need to set up the loss function whose gradient will drive SGD
- $\mathbf{w}_{PBE} = \operatorname{arg\,min}_{\mathbf{w}} d(\mathbf{\Pi}_{\mathbf{\Phi}} \mathbf{B}_{\pi} \mathbf{v}_{\mathbf{w}}, \mathbf{v}_{\mathbf{w}}) = \operatorname{arg\,min}_{\mathbf{w}} d(\mathbf{\Pi}_{\mathbf{\Phi}} \mathbf{B}_{\pi} \mathbf{v}_{\mathbf{w}}, \mathbf{\Pi}_{\mathbf{\Phi}} \mathbf{v}_{\mathbf{w}})$
- So we define the loss function (denoting $\mathbf{B}_{\pi}\mathbf{v_w} \mathbf{v_w}$ as $\delta_{\mathbf{w}}$) as:

$$\begin{split} \mathcal{L}(\mathbf{w}) &= (\mathbf{\Pi}_{\Phi} \delta_{\mathbf{w}})^T \cdot \mathbf{D} \cdot (\mathbf{\Pi}_{\Phi} \delta_{\mathbf{w}}) = \delta_{\mathbf{w}}^{\ T} \cdot \mathbf{\Pi}_{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Pi}_{\Phi} \cdot \delta_{\mathbf{w}} \\ &= \delta_{\mathbf{w}}^{\ T} \cdot (\mathbf{\Phi} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D})^T \cdot \mathbf{D} \cdot (\mathbf{\Phi} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D}) \cdot \delta_{\mathbf{w}} \\ &= \delta_{\mathbf{w}}^{\ T} \cdot (\mathbf{D} \cdot \mathbf{\Phi} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T) \cdot \mathbf{D} \cdot (\mathbf{\Phi} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot \mathbf{\Phi}^T \cdot \mathbf{D}) \cdot \delta_{\mathbf{w}} \\ &= (\delta_{\mathbf{w}}^{\ T} \cdot \mathbf{D} \cdot \mathbf{\Phi}) \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \delta_{\mathbf{w}}) \\ &= (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \delta_{\mathbf{w}})^T \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \delta_{\mathbf{w}}) \end{split}$$

TDC Algorithm to solve for \mathbf{w}_{PBE}

We derive the TDC Algorithm based on $\nabla_{\mathbf{w}} \mathcal{L}(\mathbf{w})$

$$\nabla_{\mathbf{w}} \mathcal{L}(\mathbf{w}) = 2 \cdot (\nabla_{\mathbf{w}} (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \delta_{\mathbf{w}})^T) \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi})^{-1} \cdot (\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \delta_{\mathbf{w}})$$

Now we express each of these 3 terms as expectations of model-free transitions $s \xrightarrow{\pi} (r, s')$, denoting $r + \gamma \cdot \mathbf{w}^T \cdot \phi(s') - \mathbf{w}^T \cdot \phi(s)$ as δ

- $\bullet \ \mathbf{\Phi}^T \cdot \mathbf{D} \cdot \delta_{\mathbf{w}} = \mathbb{E}[\delta \cdot \phi(s)]$
- $\nabla_{\mathbf{w}}(\mathbf{\Phi}^T \cdot \mathbf{D} \cdot \delta_{\mathbf{w}})^T = \nabla_{\mathbf{w}}(\mathbb{E}[\delta \cdot \phi(s)])^T = \mathbb{E}[(\nabla_{\mathbf{w}}\delta) \cdot \phi(s)^T] = \mathbb{E}[(\gamma \cdot \phi(s') \phi(s)) \cdot \phi(s)^T]$
- $\bullet \ \mathbf{\Phi}^T \cdot \mathbf{D} \cdot \mathbf{\Phi} = \mathbb{E}[\phi(s) \cdot \phi(s)^T]$

Substituting, we get:

$$\nabla_{\mathbf{w}} \mathcal{L}(\mathbf{w}) = 2 \cdot \mathbb{E}[(\gamma \cdot \phi(s') - \phi(s)) \cdot \phi(s)^T] \cdot \mathbb{E}[\phi(s) \cdot \phi(s)^T]^{-1} \cdot \mathbb{E}[\delta \cdot \phi(s)]$$

Weight Updates of TDC Algorithm

$$\Delta w = -\frac{1}{2}\alpha \cdot \nabla_{\mathbf{w}} \mathcal{L}(\mathbf{w})$$

$$= \alpha \cdot \mathbb{E}[(\phi(s) - \gamma \cdot \phi(s')) \cdot \phi(s)^{T}] \cdot \mathbb{E}[\phi(s) \cdot \phi(s)^{T}]^{-1} \cdot \mathbb{E}[\delta \cdot \phi(s)]$$

$$= \alpha \cdot (\mathbb{E}[\phi(s) \cdot \phi(s)^{T}] - \gamma \cdot \mathbb{E}[\phi(s') \cdot \phi(s)^{T}]) \cdot \mathbb{E}[\phi(s) \cdot \phi(s)^{T}]^{-1} \cdot \mathbb{E}[\delta \cdot \phi(s)]$$

$$= \alpha \cdot (\mathbb{E}[\delta \cdot \phi(s)] - \gamma \cdot \mathbb{E}[\phi(s') \cdot \phi(s)^{T}] \cdot \mathbb{E}[\phi(s) \cdot \phi(s)^{T}]^{-1} \cdot \mathbb{E}[\delta \cdot \phi(s)])$$

$$= \alpha \cdot (\mathbb{E}[\delta \cdot \phi(s)] - \gamma \cdot \mathbb{E}[\phi(s') \cdot \phi(s)^{T}] \cdot \theta)$$

where $\theta = \mathbb{E}[\phi(s) \cdot \phi(s)^T]^{-1} \cdot \mathbb{E}[\delta \cdot \phi(s)]$ is the solution to a weighted least-squares linear regression of $\mathbf{B}_{\pi}\mathbf{v} - \mathbf{v}$ against $\mathbf{\Phi}$, with weights as μ_{π} .

Cascade Learning: Update both w and θ (θ converging faster)

•
$$\Delta w = \alpha \cdot \delta \cdot \phi(s) - \alpha \cdot \gamma \cdot \phi(s') \cdot (\theta^T \cdot \phi(s))$$

•
$$\Delta \theta = \beta \cdot (\delta - \theta^T \cdot \phi(s)) \cdot \phi(s)$$

Note: $\theta^T \cdot \phi(s)$ operates as estimate of TD error δ for current state s