

Reinforcement Learning Exploration vs Exploitation

Marcello Restelli

March-April, 2015

Exploration vs Exploitation Dilemma

Marcello Restelli

Bandit
Bayesian MABs
Frequentist MAB
Stochastic Setti

- Online decision making involves a fundamental choice:
 - Exploitation: make the best decision given current information
 - Exploration: gather more information
- The best long—term strategy may involve short—term sacrifices
- Gather enough information to make the best overall decisions

Examples

Marcello Restelli

Multi-Arn Bandit Bayesian MA Frequentist M

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- Restaurant Selection
 - Exploitation: Go to favorite restaurant
 - Exploration: Try a new restaurant
- Online Banner Advertisements
 - Exploitation: Show the most successful advert
 - Exploration: Show a different advert
- Oil Drilling
 - Exploitation: Drill at the best known location
 - Exploration: Drill at a new location
- Game Playing
 - Exploitation: Play the move you believe is best
 - Exploration: Play an experimental move
- Clinical Trial
 - Exploitation: Choose the best treatment so far
 - Exploration: Try a new treatment

Common Approaches in RL

ϵ-Greedy

$$a_t = egin{cases} a_t^* & ext{with probability 1} - \epsilon \ ext{random action} & ext{with probability } \epsilon \end{cases}$$

Softmax

- Bias exploration towards promising actions
- Softmax action selection methods grade action probabilities by estimated values
- The most common softmax uses a Gibbs (or Boltzmann) distribution:

$$\pi(a|s) = rac{e^{rac{Q(s,a)}{ au}}}{e^{\sum_{a' \in \mathcal{A}} rac{Q(s,a')}{ au}}}$$

- τ is a "computational" temperature:
 - $\tau \to \infty$: $P = \frac{1}{|\mathcal{A}|}$ $\tau \to 0$: greedy

Multi-Arm Bandits (MABs)

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- A multi–armed bandit is a tuple $\langle \mathcal{A}, \mathcal{R} \rangle$
- A is a set of N possible actions (one per machine = arm)
- R(r|a) is an unknown probability distribution of rewards given the action chosen
- At each time step t the agent selects an action $a_t \in A$
- The environment generates a reward r_t ∼ R(·, a)
- The **goal** is to maximize cumulative reward: $\sum_{t=1}^{T} r_t$

Regret

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes • The **action–value** is the mean reward for action *a*

$$Q(a) = \mathbb{E}[r|a]$$

The optimal value V* is

$$V^* = Q(a^*) = \max_{a \in \mathcal{A}} Q(a)$$

• The **regret** is the **opportunity loss** for one step

$$I_t = \mathbb{E}[V^* - Q(a_t)]$$

The total regret is the total opportunity loss

$$L_t = \mathbb{E}\left[\sum_{t=1}^T V^* - Q(a_t)\right]$$

Maximize cumulative reward ≡ minimize total regret

Counting Regret

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- The count N_t(a) is expected number of selections for action a
- The gap Δ_a is the **difference in value** between action a and optimal action a^* , $\Delta_a = V^* Q(a)$
- Regret is a function of gaps and the counts

$$L_t = \mathbb{E}\left[\sum_{t=1}^T V^* - Q(a_t)\right]$$
$$= \sum_{a \in \mathcal{A}} \mathbb{E}[N_t(a)](V^* - Q(a))$$
$$= \sum_{a \in \mathcal{A}} \mathbb{E}[N_t(a)](\Delta_a)$$

- A good algorithm ensures small counts for large gaps
- Problem: gaps are not known!

Greedy Algorithm

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

- We consider algorithms that estimate $\hat{Q}_t(a) \approx Q(a)$
- Estimate the value of each action by Monte–Carlo evaluation

$$\hat{Q}_t(a) = \frac{1}{N_t(a)} \sum_{t=1}^{I} r_t \mathbf{1}(a_t = a)$$

The greedy algorithm selects action with highest value

$$a_t^* = arg \max_{a \in \mathcal{A}} \hat{Q}_t(a)$$

- Greedy can lock onto a suboptimal action forever
- ⇒ Greedy has linear total regret

ϵ –Greedy Algorithm

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

- The ϵ -greedy algorithm continues to **explore forever**
 - With probability 1ϵ select $a = arg \max_{a \in A} \hat{Q}(a)$
 - ullet With probability ϵ select a random action
- ullet Constant ϵ ensures **minimum regret**

$$I_t \geq \frac{\epsilon}{|\mathcal{A}|} \sum_{a \in \mathcal{A}} \Delta_a$$

• $\Rightarrow \epsilon$ -greedy has linear total regret

ϵ -Greedy on the 10-Armed Testbed

Marcello Restelli

Multi-Arm Bandit

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- N = 10 possible actions
- Q(a) are chosen randomly from a normal distribution N(0,1)
- Rewards r_t are also normal $\mathcal{N}(Q(a_t), 1)$
- 1000 plays
- Results averaged over 2000 trials

Optimistic Initial Values

Marcello Restelli

Multi-Arm Bandit

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- All methods depend on $Q_0(a)$, i.e., they are biased
- Encourage exploration: initialize action values optimistically

Decaying ϵ_t -Greedy Algorithm

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- Pick a decay schedule for $\epsilon_1, \epsilon_2, \dots$
- Consider the following schedule

$$\begin{array}{lll} c &>& 0 \\ d &=& \displaystyle \min_{a \mid \Delta_a > 0} \Delta_a \\ \\ \epsilon_t &=& \displaystyle \min \left\{ 1, \frac{c \mid \mathcal{A} \mid}{d^2 t} \right\} \end{array}$$

- Decaying ϵ_t —greedy has logarithmic asymptotic total regret!
- Unfortunately, schedule requires advance knowledge of gaps
- Goal: find an algorithm with sublinear regret for any multi–armed bandit (without knowledge of R)

Two Formulations

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

Bayesian formulation

- $(Q(a_1), Q(a_2), ...)$ are random variables with **prior** distribution $(f_1, f_2, ...)$
- **Policy**: choose an arm based on the priors $(f_1, f_2,...)$ and the observation history
- Total discounted reward over an infinite horizon:

$$V^{\pi}(f_1, f_2, \dots) = \mathbb{E}_{\pi} \left\{ \sum_{t=0}^{\infty} \beta^t R^{\pi}(t) | f_1, f_2, \dots \right\} \quad (0 < \beta < 1)$$

Frequentist formulation

- $(Q(a_1), Q(a_2),...)$ are unknown deterministic parameters
- Policy: choose an arm based on the observation history
- **Total** reward over a **finite** horizon of length *T*

Bandit and MDP

Marcello Restelli

Multi-Arn Bandit

Bayesian MABs Frequentist MABs Stochastic Setting Adversarial Setting MAB Extensions

- Multi-armed bandit as a class of MDP
 - *N* independent arms with fully observable states $[Z_1(t), \dots, Z_N(t)]$
 - One arm is activated at each time
 - Active arm changes state (known Markov process) and offers reward R_i(Z_i(t))
 - Passive arms are frozen and generate no reward
- Why is sampling stochastic processes with unknown distributions an MDP?
 - The state of each arm is the **posterior** distribution $f_i(t)$ (information state)
 - For an active arm, $f_i(t+1)$ is updated from $f_i(t)$ and the new observation
 - For a passive arm, $f_i(t+1) = f_i(t)$
- Solving MAB using DP: exponential complexity w.r.t. N

Gittins Index

Marcello Restelli

Multi–Arr Bandit

Bayesian MABs Frequentist MABs Stochastic Setting Adversarial Setting MAB Extensions

- The index structure of the optimal policy [Gittins'74]
 - Assign each state of each arm a priority index
 - Activate the arm with highest current index value
- Complexity
 - Arms are decoupled (one N-dim to N separate 1-dim problems)
 - Linear complexity with N
 - Forward induction
 - Polynomial (cubic) with the state space size of a single arm
 - Computational cost is too high for real-time use
 - Approximations of the Gittins index
 - Thompson sampling
 - Incomplete learning

Optimism in Face of Uncertainty

Marcello Restelli

Multi-Arn Bandit

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Settin
MAB Extensions

Decision Processe

- The more **uncertain** we are about an action–value
- The more important it is to explore that action
- It could turn out to be the best action

Lower Bound

Marcello Restelli

Multi—Arm
Bandit
Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

- The performance of any algorithm is determined by similarity between optimal arm and other arms
- Hard problems have similar-looking arms with different means
- This is formally described by the gap Δ_a and the **similarity** in distributions $KL(R(\cdot|a)||R(\cdot,a^*))$

Theorem

Lai and Robbins Asymptotic total regret is at least **logarithmic** in number of steps

$$\lim_{t \to \infty} L_t \geq \log t \sum_{a \mid \Delta_a > 0} \frac{\Delta_a}{\mathit{KL}(R(\cdot \mid a) \mid\mid R(\cdot, \, a^*))}$$

Upper Confidence Bounds

Marcello Restelli

Multi—Arm Bandit Bayesian MABs Frequentist MABs Stochastic Setting Adversarial Setting MAB Extensions

- Estimate an **upper confidence** $\hat{U}_t(a)$ for each action value
- Such that $Q(a) \leq \hat{Q}_t(a) + \hat{U}_t(a)$ with **high probability**
- This depends on the number of items N(a) has been selected
 - Small $N_t(a) \Rightarrow \text{large } \hat{U}_t(a)$ (estimated value is **uncertain**)
 - Large N_t(a) ⇒ small Û_t(a) (estimated value is accurate)
- Select action maximizing Upper Confidence Bound (UCB)

$$a_t = arg \max_{a \in \mathcal{A}} \hat{Q}(a) + \hat{U}(a)$$

Hoeffding's Inequality

Marcello Restelli

Multi—Arm Bandit Bayesian MABs Frequentist MABs Stochastic Setting Adversarial Setting

Markov Decision Processes

Theorem

Hoeffding's Inequality Let X_1, \ldots, X_t be i.i.d. random variables in [0,1], and let $\overline{X}_t = \frac{1}{T} \sum_{t=1}^T X_t$ be the sample mean. Then

$$\mathbb{P}[\mathbb{E}[X] > \overline{X}_t + u] \le e^{-2tu^2}$$

We will apply Hoeffding's Inequality to rewards of the bandit conditioned on selecting action *a*

$$\mathbb{P}[Q(a) > \hat{Q}_t(a) + U_t(a)] \le e^{-2N_t(a)U_t(a)^2}$$

Calculating Upper Confidence Bounds

Marcello Restelli

Multi—Arm Bandit Bayesian MABs Frequentist MABs Stochastic Setting Adversarial Setting MAB Extensions

- Pick a probability p that true value exceeds UCB
- Now solve for $U_t(a)$

$$e^{-2N_t(a)U_t(a)^2} = p$$

$$U_t(a) = \sqrt{\frac{-\log p}{2N_t(a)}}$$

- **Reduce** p as we observe more rewards, e.g., $p = t^{-4}$
- **Ensures** we select optimal actions as $t \to \infty$

$$U_t(a) = \sqrt{\frac{2\log t}{N_t(a)}}$$

UCB₁

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting

Markov Decision Processe This leads to the UCB1 algorithm

$$a_t = arg \max_{a \in \mathcal{A}} Q(a) + \sqrt{\frac{2 \log t}{N_t(a)}}$$

Theorem

At time T, the expected total regret of the UCB policy is at most

$$\mathbb{E}[L_T] \leq 8 \log T \sum_{a \mid \Delta_a < \Delta_{a^*}} \frac{1}{\Delta_a} + \left(1 + \frac{\pi^2}{3}\right) \sum_{a \in \mathcal{A}} \Delta_a$$

Example: UCB vs ϵ -Greedy on 10-armed Bandit

Marcello Restelli

Multi-Arm Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting

Figure 9. Comparison on distribution 11 (10 machines with parameters 0.9, 0.6, ..., 0.6).

Figure 10. Comparison on distribution 12 (10 machines with parameters 0.9, 0.8, 0.8, 0.8, 0.7, 0.7, 0.7, 0.6, 0.6).

Other Upper Confidence Bounds

Marcello Restelli

Multi—Arm
Bandit
Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processe Upper confidence bounds can be applied to other inequalities

- Bernstein's inequality
- Empirical Bernstein's inequality
- Chernoff inequality
- Azuma's inequality
- ...

The Adversarial Bandit Setting

Marcello Restelli

Multi-Arn Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processe

N arms

- At each round t = 1, ..., T
 - The learner chooses $I_t \in 1, ..., N$
 - At the same time the adversary selects reward vector $r_t = (r_{1,t}, \dots, r_{N,t}) \in [0, 1]^N$
 - The learner receives the reward r_{lt,t}, while the rewards of the other arms are not received

Variation on Softmax EXP3.P

Marcello Restelli

Multi—Arm Bandit Bayesian MABs Frequentist MABs Stochastic Settling Adversarial Setting MAB Extensions

- ullet It is possible to drive regret down by **annealing** au
- **EXP3.P**: Exponential weight algorithm for exploration and exploitation
- The probability of choosing arm a at time t is

$$\pi(\boldsymbol{a}|t) = (1 - \beta) \frac{w_t(\boldsymbol{a})}{\sum_{\boldsymbol{a}' \in \mathcal{A}} w_t(\boldsymbol{a}')} + \frac{\beta}{|\mathcal{A}|}$$

$$w_{t+1}(a) = egin{cases} w_t(a)e^{\left(-\etarac{r_t(a)}{\pi_t(a)}
ight)} & ext{if arm } a ext{ is pulled at } t \ w_t(a) & ext{otherwise} \end{cases}$$

- $\eta > 0$ and $\beta > 0$ are the parameters of the algorithm
- Regret: $\mathbb{E}[L_T] \leq O(\sqrt{T|A|\log|A|})$

MAB with Infinitely Many Arms

Marcello Restelli

Multi-Arr Bandit

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

MAB Exter

- Unstructured set of actions
 - UCB Arm-Increasing Rule
- Structured set of actions
 - Linear Bandits
 - Lipschitz Bandits
 - Unimodal
 - Bandits in trees

The Contextual Bandit Setting

Marcello Restelli

Multi—Arm
Bandit
Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- At each round t = 1, ..., T
 - ullet The world produces some context $s\in S$
 - The learner chooses $I_t \in 1, ..., N$
 - The world reacts with reward $R_{l_t,t}$
 - There is no dynamics
- Learn a good policy (low regret) for choosing actions given context
- Ideas
 - Run a different MAB for each distinct context
 - Perform generalization over contexts

Exploration-Exploitation in MDPs

Marcello Restelli

Multi–Arr Bandit

Rayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- Multi–armed bandit are one–step decision–making problems
- MDPs represent sequential decision—making problems
- What exploration—exploitation approaches can be used in MDPs?
- How to measure the efficiency of an RL algorithm in formal terms?

Sample Complexity

Marcello Restelli

Multi—Arm
Bandit
Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

- Let \mathcal{M} be an **MDP** with N states, K actions, discount factor $\gamma \in [0, 1)$ and a maximal reward $R_{max} > 0$
- Let A be an **algorithm** that acts in the environment, producing experience: $s_0, a_0, r_1, s_1, a_1, r_2, ...$
- Let $V_t^A = \mathbb{E}[\sum_{\tau=0}^{\infty} \gamma^{\tau} r_{t+\tau} | s_0, a_0, r_1, \dots, s_{t-1}, a_{t-1}, r_t, s_t]$
- Let V^* be the value function of the **optimal** policy

Definition [Kakade,2003]

Let $\epsilon>0$ be a prescribed **accuracy** and $\delta>0$ be an allowed **probability of failure**. The expression $\eta(\epsilon,\delta,N,K,\gamma,R_{max})$ is a **sample complexity** bound for algorithm A if independently of the choice of s_0 , with probability at least $1-\delta$, the number of timesteps such that $V_t^A < V^*(s_t) - \epsilon$ is at most $\eta(\epsilon,\delta,N,K,\gamma,R_{max})$.

Efficient Exploration

Marcello Restelli

Multi-Arr Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

Definition

An algorithm with sample complexity that is polynomial in $\frac{1}{\epsilon}$, $\log\frac{1}{\delta}$, N, K, $\frac{1}{1-\gamma}$, R_{max} is called **PAC-MDP** (probably approximately correct in MDPs)

Exploration Strategies PAC-MDP Efficiency

Marcello Restelli

Bandit
Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting

- ϵ -greedy and **Boltzmann** are not PAC-MDP efficient.
 - Their sample complexity is exponential in the number of states

- Other approaches with exponential complexity:
 - variance minimization of action-values
 - optimistic value inizialization
 - state bonuses: frequency, recency, error, . . .
- Example of PAC-MDP efficient approaches:
 - model-based: E³, R-MAX, MBIE
 - model-free: Delayed Q-learning
- Bayesian RL: optimal exploration strategy
 - only tractable for very simple problems

Explicit—Exploit—or—Explore (E³) Algorithm Kearns and Singh, 2002

Marcello Restelli

Multi—Arm Bandit Bayesian MABs Frequentist MABs Stochastic Setting Adversarial Setting MAB Extensions

- Model-based approach with polynomial sample complexity (PAC-MDP)
 - uses optimism in the face of uncertainty
 - assumes knowledge of maximum reward
- Maintains counts for state and actions to quantify confidence in model estimates
 - A state s is known if all actions in s have been sufficiently often executed
- From observed data, E³ constructs **two** MDPs
 - MDP_{known}: includes known states with (approximately exact) estimates of P and R (drives exploitation)
 - MDP_{unknown}: MDP_{known} without reward + special state s' where the agent receives maximum reward (drives exploration)

E³ Sketch

Marcello Restelli

Multi—Arm
Bandit
Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

```
Input: State s
Output: Action a
if s is known then
 Plan in MDP<sub>known</sub>
 if resulting plan has value above some threshold then
 return first action of plan
 else
 Plan in MDP<sub>unknown</sub>
 return first action of plan
 end if
else
 return action with the least observations in s
end if
```


E³ Example

Marcello Bestelli

Multi–Arr Bandit

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting

E³ Example

Marcello Restelli

Multi-Arr

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting

E³ Example

Marcello Restelli

Multi–Arn Bandit

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

M: true known state MDP

 \hat{M} : estimated known state MDP

R-MAX Brafman and Tennenholtz, 2002

Marcello Restelli

Multi-Arr Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

Markov Decision Processes

- Similar to E3: implicit instead of explicit exploration
- Based on reward function

$$R^{R-MAX}(s,a) = egin{cases} R(s,a) & c(s,a) \geq m(s,a ext{ known}) \ R_{max} & c(s,a) < m(s,a ext{ unknown}) \end{cases}$$

• Sample Complexity: $O\left(\frac{|\mathcal{S}|^2|\mathcal{A}|}{\epsilon^3(1-\gamma)^6}\right)$

Limitations of E³ and R–MAX

Marcello Restelli

Multi-Arr Bandit

Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- E³ and R-MAX are called "efficient" because its sample complexity scales only polynomially in the number of states
- In natural environments, however, this number of states is enormous: it is exponential in the number of state variables
- Hence E³ and R–MAX scale exponentially in the number of state variables
- Generalization over states and actions is crucial for exploration
 - Relational Reinforcement Learning: try to model structure of environments
 - KWIK-R-MAX: extension of R-MAX that is polynomial in the number of parameters used to approximate the state transition model

Delayed Q-learning

Marcello Restelli

Multi-Arr Bandit

Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- Optimistic initialization
- Greedy action selection
- Q-learning updates in **batches** (**no** learning rate)
- Updates only if values significantly decrease
- Sample complexity: $O\left(\frac{|\mathcal{S}||\mathcal{A}|}{\epsilon^4(1-\gamma)^8}\right)$

Bayesian RL

Marcello Restelli

Multi—Arm
Sandit
Bayesian MABs
Frequentist MABs
Stochastic Setting
Adversarial Setting
MAB Extensions

- Agent maintains a distribution (belief) b(m) over MDP models m.
 - typically, MDP structure is fixed; belief over the parameters
 - belief updated after each observation $(s, a, r, s') : b \rightarrow b'$
 - only tractable for very simple problems
- Bayes–optimal policy $\pi^* = arg \max_{\pi} V^{\pi}(b, s)$
 - no other policy leads to more rewards in expectation w.r.t. prior distribution over MDPs
 - solves the exploration—exploitation tradeoff implicitly: minimizes uncertainty about the parameters, while exploiting where it is certain
 - is not PAC-MDP efficient!