CS4104 Applied Machine Learning

Reinforcement Learning

Reinforcement learning

• In the case of the agent acts on its environment, it receives some evaluation of its action (reinforcement), but is not told of which action is the correct one to achieve its goal

What is Reinforcement Learning?

- Reinforcement learning requires a learning agent to learn from the environment rather than being guided what to do.
- With the lack of designated guidelines and uncertain chances of matching the right actions, the reinforcement learning is indeed a trial-and-error learning.
- A numerical reward is used as a reinforcement signal to encourage the learning agent to successfully keep matching the expected outcomes.
- The learning agents will be guided by the problems they have encountered in past experiences and try to avoid them.

Uses for Reinforcement Learning

- Control Systems
- Robotics
- Game Development
- Automation
- Advertisement
- E-commerce (e.g., Amazon)
- Industrial Automation (e.g., Stocks)

Reinforcement learning

Task

Learn how to behave successfully to achieve a goal while interacting with an external environment

• Learn via experiences!

Examples

- Game playing: player knows whether it win or lose, but not know how to move at each step
- Control: a traffic system can measure the delay of cars, but not know how to decrease it.

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Objective

 $p_{\theta}(y|x)$

 $p_{\theta}(x)$

 $\pi_{\theta}(a|s)$

Applications

→ Classificati

on

→ Regression

→ Inference

→ Generatio

n

→ Predictio

n

 \rightarrow Control

Reinforcement Learning

Advantages

- No need for large labeled data sets
- Avoid human error and bias
- Can outperform humans
- Used to solve complex problems
- Error is corrected as there are occurrences
- Learns from experience

Disadvantages

Trial/Error can be time consuming and costly

Not preferred for solving methods

Needs a lot of data and computation especially when the environment has a lot of states

zeshan.khan@nu.edu.pk

Prediction

Control

Terminology

- Agent: entity that is performing the actions to accumulate reward
- Policy: decision making the agent employs to decide
- Reward: immediate return given to the agent when it performs a task
- Environment: scenario that an agent must face
- Value: long term return with discount
- State: current situation returned by the environment

RL model

- Each percept(e) is enough to determine the State(the state is accessible)
- The agent can decompose the Reward component from a percept.
- The agent task: to find a optimal policy, mapping states to actions, that maximize long-run measure of the reinforcement
- Think of reinforcement as reward
- Can be modeled as MDP model!

Genetic algorithm and Evolutionary programming

```
function Genetic-Algorithm(population, Fitness-Fn) returns an individual inputs: population, a set of individuals

Fitness-Fn, a function that measures the fitness of an individual repeat

parents 

Selection(population, Fitness-Fn)

population 

Reproduction(parents)

until some individual is fit enough return the best individual in population, according to Fitness-Fn
```


- Start with a set of individuals
- Apply selection and reproduction operators to "evolve" an individual that is successful (measured by a fitness function)

Genetic algorithm and Evolutionary programming

- Imagine the individuals as agent functions
- Fitness function as performance measure or reward function
- No attempt made to learn the relationship the rewards and actions taken by an agent
- Simply searches directly in the individual space to find one that maximizes the fitness functions

Genetic algorithm and Evolutionary programming

- Represent an individual as a binary string(each bit of the string is called a gene)
- Selection works like this: if individual X scores twice as high as Y on the fitness function, then X is twice likely to be selected for reproduction than Y is
- Reproduction is accomplished by cross-over and mutation

zeshan.khan@nu.edu.pk

Markov Decision Processes

State space

Action space

Transition function

Reward function

$$s_t \in \mathcal{S}$$

$$a_t \in \mathcal{A}$$

$$\mathcal{T}: \mathcal{S} imes \mathcal{A} \mapsto \mathcal{S}$$

$$s_{t+1} \sim \mathcal{T}(\cdot|s_t, a_t)$$

$$s_0 \sim \mathcal{T}_0$$

$$\mathcal{R}: \mathcal{S} imes \mathcal{A} \mapsto \mathbb{R}$$

$$r_t \sim \mathcal{R}(s_t, a_t)$$

zeshan.khan@nu.edu.pk

Review of Markov Decision Process (MDP) model

• MDP model $\langle S, T, A, R \rangle$

- S– set of states
- A– set of actions
- T(s,a,s') = P(s'|s,a)— the probability of transition from s to s' given action a
- R(s,a)— the expected reward for taking action *a* in state *s*

$$R(s,a) = \sum_{s'} P(s'|s,a)r(s,a,s')$$

$$R(s,a) = \sum_{s'} T(s,a,s') r(s,a,s')$$

Markov Decision Process

- How the environment is declared
- The goal is to follow the path with the highest sum of rewards
- Low discount factor, immediate reward
- High discount factor, long term reward

$$G_t \doteq R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \cdots = \sum_{k=0}^{\infty} \gamma^k R_{t+k+1}$$

Discount Factor

- → We want to be greedy but not impulsive
- → Implicitly takes uncertainty in dynamics into account
- \rightarrow Mathematically: γ <1 allows infinite horizon returns
- \rightarrow Return

$$G(s_t, a_t) = \sum_{\tau=0}^{T} \gamma^{\tau} \mathcal{R}(s_{t+\tau}, a_{t+\tau})$$

Solving an MDP

Objective

$$\dot{J}(\pi) = \mathbb{E}_{a_t \sim \pi(\cdot|s_t), s_{t+1} \sim \mathcal{T}(\cdot|s_t, a_t), s_0 \sim \mathcal{T}_0} \left[\sum_{t=0}^T \gamma^t \mathcal{R}(s_t, a_t) \right]$$

Goal:
$$\hat{\pi} = \underset{\pi}{\operatorname{arg\,max}} J(\pi)$$

Function Approximation

Model: $Q_{\theta}(s_t, a_t)$

Training $\langle s_t, a_t, r_t, s_{t+1} \rangle$ data:

Loss $\mathcal{L}(\theta) = ||y_t - Q_{\theta}(s_t, a_t)||_2^2$ function: wher $y_t = r_t + \gamma Q(s_{t+1}, \pi(s_{t+1}))$

Model based v.s. Model free approaches

- But, we don't know anything about the environment model—the transition function T(s,a,s')
- Here comes two approaches
 - Model based approach RL:
 learn the model, and use it to derive the optimal policy.
 e.g Adaptive dynamic learning(ADP) approach
 - Model free approach RL:
 derive the optimal policy without learning the model.
 e.g LMS and Temporal difference approach
- Which one is better?

Passive v.s. Active learning

Passive learning

• The agent imply watches the world going by and tries to learn the utilities of being in various states

Active learning

• The agent not simply watches, but also acts

Example environment

Passive learning scenario

- The agent see the the sequences of state transitions and associate rewards
 - The environment generates state transitions and the agent perceive them

e.g
$$(1,1) \square (1,2) \square (1,3) \square (2,3) \square (3,3) \square (4,3)$$
[+1]
$$(1,1)\square (1,2) \square (1,3) \square (1,2) \square (1,3) \square (1,2) \square (1,1) \square (2,1) \square (3,1) \square (4,1) \square (4,2)$$
[-1]

• Key idea: updating the utility value using the given training sequences.

Passive leaning scenario

```
function PASSIVE-RL-AGENT(e) returns an action
  static: U, a table of utility estimates
 N, a table of frequencies for states
 M, a table of transition probabilities from state to state
 percepts, a percept sequence (initially empty)

add e to percepts
  increment N[STATE[e]]
  U ← UPDATE(U, e, percepts, M, N)
  if TERMINAL?[e] then percepts ← the empty sequence
  return the action Observe
```

LMS updating

• Reward to go of a state

the sum of the rewards from that state until a terminal state is reached

- Key: use observed *reward to go* of the state as the direct evidence of the actual expected utility of that state
- · Learning utility function directly from sequence example

LMS updating

```
function LMS-UPDATE (U, e, percepts, M, N) return an updated U
if TERMINAL?[e] then
 \{ reward-to-go \square 0 \}
  for each ei in percepts (starting from end) do
 s = STATE[ei]
 reward-to-go \square reward-to-go + REWARS[ei]
 U/s = RUNNING-AVERAGE (U/s), reward-to-go, N/s)
 end
function RUNNING-AVERAGE (U/s), reward-to-go, N/s)
  U/s = [U/s] * (N/s] - 1) + reward-to-go ] / N/s
```

LMS updating algorithm in passive learning

- Drawback:
 - The actual utility of a state is constrained to be probability- weighted average of its successor's utilities.
 - Converge very slowly to correct utilities values (requires a lot of sequences)
 - for our example, >1000!

Temporal difference method in passive learning

- TD(0) key idea:
 - adjust the estimated utility value of the current state based on its immediately reward and the estimated value of the next state.
- The updating rule

$$U(s) = U(s) + \alpha(R(s) + U(s') - U(s))$$

- is the learning rate parameter
- Only when is a function that decreases as the number of times a state has been visited increased, then can U(s) converge to the correct value.

The TD learning curve

Adaptive dynamic programming(ADP) in passive learning

- Different with LMS and TD method(model free approaches)
- ADP is a model based approach!
- The updating rule for passive learning

$$U(s) = \sum_{s'} T(s, s') (r(s, s') + \gamma U(s'))$$

- However, in an unknown environment, T is not given, the agent must learn T itself by experiences with the environment.
- How to learn T?

ADP learning curves

Active learning

- An active agent must consider
 - what actions to take?
 - what their outcomes maybe(both on learning and receiving the rewards in the long run)?
- Update utility equation

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

• Rule to chose action $a = \underset{a}{\operatorname{arg max}} (R(s, a) + \gamma \sum_{s'} T(s, a, s') U(s'))$

Active ADP algorithm

For each s, initialize U(s), T(s,a,s') and R(s,a)

Initialize s to current state that is perceived

Loop forever

```
Select an action a and execute it (using current model a and a and a arg max a
```

Receive immediate reward r and observe the new state s?
Using the transition tuple $\langle s, a, s', r \rangle$ to update model R and T (see further)
For all the sate s, update U(s) using the updating rule

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

```
s = s'
```

How to learn model?

- Use the transition tuple <s, a, s', r> to learn T(s,a,s') and R(s,a). That's supervised learning!
 - Since the agent can get every transition (s, a, s',r) directly, so take (s,a)/s' as an input/output example of the transition probability function T.
 - Different techniques in the supervised learning(see further reading for detail)
 - Use r and T(s,a,s') to learn R(s,a)

$$R(s,a) = \sum_{s'} T(s,a,s')r$$

ADP approach pros and cons

• Pros:

• ADP algorithm converges far faster than LMS and Temporal learning. That is because it use the information from the the model of the environment.

• Cons:

- Intractable for large state space
- ullet In each step, update U for all states
- Improve this by *prioritized-sweeping* (see further reading for detail)

Q-learning

- Value-based method of supplying information to inform which action an agent should take.
- 'Q' means quality which represents t gain of a future reward given a situation.
- Seeks the best course of action to tal and maximizes the total reward.

Q Learning

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha \left(r_t + \gamma Q(s_{t+1}, \pi(s_{t+1})) - Q(s_t, a_t) \right)$$
$$\pi(s) \leftarrow \arg \max_{a} Q(s, a)$$
$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha \left(r_t + \gamma \max_{a'} Q(s_{t+1}, a') - Q(s_t, a_t) \right)$$

```
Initialize Q(s,a), \forall s \in \mathcal{S}, a \in \mathcal{A}(s), arbitrarily, and Q(terminal\text{-}state, \cdot) = 0
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 \left[R + \gamma \max_a Q(S',a) - Q(S,A)\right]
S \leftarrow S';
until S is terminal
```

Model free method-TD-Q learning

- Define Q-value function
 - $U(s) = \max_a Q(s, a)$
- Q-value function updating rule
 - $U(s) = \max_{a} R(s, a) + \gamma \sum_{s'} T(s, a, s') U(s')$
 - $Q(s,a) = R(s,a) + \gamma \sum_{s'} T(s,a,s') U(s')$
 - $Q(s,a) = R(s,a) + \gamma \sum_{s'} T(s,a,s') \max_{a'} Q(s',a')$
- Key idea of TD-Q learning
 - Combined with temporal difference approach
 - The updating rule
 - $Q(s,a) = Q(s,a) + \alpha (r + \gamma \max_{a'} Q(s',a') Q(s,a))$
- Rule to chose the action to take $a = \operatorname{argmax}_a Q(s, a)$

TD-Q learning agent algorithm

For each pair (s, a), initialize Q(s,a)

Observe the current state s

```
Loop forever {
Select an action a and execute it a = \operatorname{argmax}_a(s, a)
Receive immediate reward r and observe the new state s'
```

```
Update Q(s, a) = Q(s, a) + \alpha(r + \gamma \max_{a'} Q(s', a') - Q(s, a))

s = s'
```

- An action has two kinds of outcome
 - Gain rewards on the current experience tuple (s,a,s')
 - Affect the percepts received, and hence the ability of the agent to learn

- A trade off when choosing action between
 - its immediately good(reflected in its current utility estimates using the what we have learned)
 - its long term good(exploring more about the environment help it to behave optimally in the long run)
- Two extreme approaches
 - "wacky" approach: acts randomly, in the hope that it will eventually explore the entire environment.
 - "greedy" approach: acts to maximize its utility using current model estimate

 See Figure 20.10
- Just like human in the real world! People need to decide between
 - Continuing in a comfortable existence
 - Or striking out into the unknown in the hopes of discovering a new and better life

- One kind of solution: the agent should be more wacky when it has little idea of the environment, and more greedy when it has a model that is close to being correct
 - In a given state, the agent should give some weight to actions that it has not tried very often.
 - While tend to avoid actions that are believed to be of low utility
- Implemented by exploration function f(u,n):
 - assigning a higher utility estimate to relatively unexplored action state pairs
 - Chang the updating rule of value function to

$$U^{+}(s) = \max_{a} (r(s,a) + \gamma f(\sum T(s,a,s')U^{+}(s'), N(a,s))$$

• *U*+ denote the **optimistic estimate** of the utility

• One kind of definition of f(u,n)

•
$$f(u,n) = \begin{cases} R^+ & \text{if } n < Ne \\ u & \text{otherwise} \end{cases}$$

- R⁺ is an **optimistic estimate** of the **best possible reward** obtainable in any state
- The agent will try each action-state pair(s,a) at least Ne times
- The agent will behave initially as if there were wonderful rewards scattered all over around—**optimistic**.

Generalization in Reinforcement Learning

- So far we assumed that all the functions learned by the agent are (U, T, R, Q) are tabular forms
 - i.e.. It is possible to enumerate state and action spaces.
- Use generalization techniques to deal with large state or action space.
 - Function approximation techniques

Example: Atari Games

State: Raw Pixels

Actions: Valid Moves

Reward: Game Score

Alpha Go

- Learning how to beat humans at 'hard' games (search space too big)
- Far surpasses (Human) Supervised learning

Algorithm learned to outplay humans at chess in 24 hours

State: Board State

Actions: Valid Moves

Reward: Win or Lose

Gym – toolkit for reinforcement learning

Reward +1 per step the pole remains up

MountainC

Reward 200 at flag -1 per step

```
import gym
env = gym.make('CartPole-v0')
import random
import QLearning # Your implementation goes here...
import GymSupport
trainingIterations = 20000
qlearner = QLearning.QLearning(<Parameters>)
for trialNumber in range(trainingIterations):
 observation = env.reset()
 reward = 0
 for i in range(300):
 env.render() # Comment out to make much faster...
 currentState = ObservationToStateSpace(observation)
 action = qlearner.GetAction(currentState, <Parameters>)
 oldState = ObservationToStateSpace(observation) # Old state = current
 observation, reward, isDone, info = env.step(action)
 newState = ObservationToStateSpace(observation)
 qlearner.ObserveAction(oldState, action, newState, reward, ...)
 if isDone:
 if(trialNumber%1000) == 0:
 print(trialNumber, i, reward)
 break
# Now you have a policy in glearner - use it...
```

Summary

Reinforcement Learning:

- Goal: Maximize $\sum_{i=1}^{\infty} Reward(State_i, Action_i)$
- Data: $Reward_{i+1}$, $State_{i+1} = Interact(State_i, Action_i)$

Many (awesome) recent successes:

- Robotics
- Surpassing humans at difficult games
- Doing it with (essentially) zero human knowledge

Challenges:

- When the episode can end without reward
- When there is a 'narrow' path to reward
- When there are many states and actions

(Simple) Approaches:

- Q-Learning $\hat{Q}(s, a)$ -> discounted reward of action
- Policy Gradients -> Probability distribution over A_s
- Reward Shaping
- Memory
- Lots of parameter tweaking...