A Guided Tour of Chapter 14: Blending Learning and Planning

Ashwin Rao

ICME, Stanford University

March 1, 2022

Planning versus Learning

- Planning and Learning refer to two different AI methodologies
- Let's understand what they mean for MDP Prediction and Control
- Al Agent has access to an MDP Environment E
- By interacting with E, Al Agent receives experiences data
- Goal is to estimate requisite VF/Policy using these experiences
- Broadly, there are two ways to do this:
 - Planning (Model-based approach): Build a model M from interaction experiences, then use M to estimate requisite VF/Policy
 - Learning (Model-free approach): Don't bother with a model, use interaction experiences to directly estimate VF/Policy (with RL)

Two different approaches to Planning

- Building model M from experiences data is Supervised Learning
- Then estimate requisite VF/Policy using model M
- ullet There are two different approaches to estimate VF/Policy from M
- ullet The first approach is to build an explicit representation of $\mathcal{P}_{\mathcal{R}}$
- Then employ Dynamic Programming or Tree-Search
- This approach doesn't require interactions with E (since we have M)
- ullet The second approach is to build a sampling model of \mathcal{P}_R
- ullet Sampling model gives us a Simulated Environment S
- Now interact with S (instead of E) and solve VF/Policy using RL
- This approach is known as Model-based RL

Planning with a Supervised-Learnt Model

Blending Planning and Learning

Decision-Time Planning

- Background Planning: Pre-compute requisite VF/Policy for all states
- So when it's time to perform an action for a given state, just refer to pre-computed Policy
- In the background, the VF/Policy is being constantly improved (irrespective of which state is to be acted on)
- Decision-Time Planning: The calculations to identify the best action for a state are started only upon reaching that state
- Do this when too many states make Background Planning infeasible
- However, this means we need sufficient time to perform the calculations to identify the best action upon reaching a specific state
- Decision-Time Planning typically looks deeper than a time step ahead
- By growing out a tree of future states/actions/rewards
- Tree rooted at the state of current interest (where the entire focus is)

Monte Carlo Tree Search (MCTS)

- MCTS was popularized a few years ago by <u>Deep Mind's AlphaGo</u>
- It is a simulation-based method to identify the best action in a state
- MCTS term was first introduced by <u>Remi Coulom</u> for game trees
- Each round of MCTS consists of four steps:
 - Selection: Successively select children from root R to leaf L
 - Expansion: Create node C as a new child of L
 - Simulation: Complete a random playout from C
 - Backpropagation: Use result of playout to update nodes from C to R

The Selection Step in MCTS

- Selection involves picking a child with "most promise"
- This means prioritizing children with higher success estimates
- For estimate confidence, we need sufficient playouts under each child
- This is our usual Explore v/s Exploit dilemma (Multi-armed Bandit)
- Explore v/s Exploit formula for games first due to Kocsis-Szepesvari
- Formula called Upper Confidence Bound 1 for Trees (abbrev. UCT)
- Most current MCTS Algorithms are based on some variant of UCT
- UCT is based on UCB1 formula of <u>Auer, Cesa-Bianchi, Fischer</u>
- However, MCTS and UCT concepts first appeared in the Adaptive Multistage Sampling algorithm of Chang, Fu, Hu, Marcus
- Adaptive Multistage Sampling (AMS) is a generic simulation-based algorithm to solve a finite-horizon Markov Decision Process (MDP)
- AMS can be considered as the "spiritual origin" of MCTS/UCT
- Hence, this lecture is dedicated to AMS

The Setting for the AMS Algorithm

- MDP with finite number of time steps t = 0, 1, ..., T
- State denoted $s_t \in \mathcal{S}$, where \mathcal{S} is very large
- Action denoted $a_t \in A$, where A is fairly small
- Reward $r_t \in \mathbb{R}$, with $\mathbb{E}[r_t|(s_t,a_t)]$ provided as a function $R(s_t,a_t)$
- Next time step's state s_{t+1} can be generated by invoking a random sampling function $SF(s_t, a_t)$, i.e., $s_{t+1} = SF(s_t, a_t)$ ()
- Discount factor denoted as γ , and $r_T = 0$
- ullet The problem is to calculate the Optimal Value function $V_t^*(s_t)$
- Unlike tabular backward induction where state transition probabilities are given, here only a sampling function (for next state) is given
- ullet Armed with the sampling function, can we do better than backward induction for the case where ${\cal S}$ is very large and ${\cal A}$ is small?

Outline of AMS Algorithm

- AMS Algorithm is based on a fixed allocation of action selections for each state in each time step
- Denote number of action selections per state in time step t as N_t
- ullet Denote $\hat{V}_t^{N_t}(s_t)$ as the AMS Algorithm estimate of $V_t^*(s_t)$
- Let $N_t^{s_t,a_t}$ be the number of selections of a_t for s_t $(\sum_{a_t \in \mathcal{A}} N_t^{s_t,a_t} = N_t)$
- ullet Proportions of $N_t^{s_t,a_t}$ based on Explore v/s Exploit UCT formula
- For each of the $N_t^{s_t,a_t}$ selections of a_t , one next-state s_{t+1} is sampled
- Each $s_{t+1} = SF(s_t, a_t)()$ sample leads to recursive call $\hat{V}_{t+1}^{N_{t+1}}(s_{t+1})$
- Optimal Action Value Function $Q_t^*(s_t, a_t)$ estimated as:

$$\hat{Q}_{t}^{N_{t}}(s_{t}, a_{t}) = R(s_{t}, a_{t}) + \gamma \cdot \frac{\sum_{j=1}^{N_{t}^{s_{t}, a_{t}}} \hat{V}_{t+1}^{N_{t+1}}(SF(s_{t}, a_{t})())}{N_{t}^{s_{t}, a_{t}}}$$

• $V_t^*(s_t) = \max_{a_t} Q_t^*(s_t, a_t)$ approximated as:

$$\hat{V}_t^{N_t}(s_t) = \sum_{a_t} \frac{N_t^{s_t, a_t}}{N_t} \cdot \hat{Q}_t^{N_t}(s_t, a_t)$$

The AMS Algorithm

Algorithm 0.1: OPTVF (t, s, N_t)

if
$$t == T$$
 return (0)

comment: Initialize VALS and CNTS by selecting each action once

$$\begin{aligned} & \textbf{for } a \leftarrow \mathcal{A} \\ & \textbf{do } \begin{cases} \textit{VALS}[a] \leftarrow \textit{OptVF}(t+1, \textit{SF}(s, a)(), \textit{N}_{t+1}) \\ \textit{CNTS}[a] \leftarrow 1 \end{cases} \\ & \textbf{for } i \leftarrow |\mathcal{A}| \textbf{ to } \textit{N}_t - 1 \end{aligned}$$

$$\mathbf{do} \begin{cases} \mathbf{comment:} \ \mathsf{Pick} \ \mathsf{action} \ \mathsf{based} \ \mathsf{on} \ \mathsf{UCB1} \ \mathit{Explore} \ \mathit{v/s} \ \mathit{Exploit} \ \mathsf{formula} \\ a^* \leftarrow \mathrm{argmax}_{a \in \mathcal{A}}(R(s,a) + \gamma \cdot \frac{\mathit{VALS}[a]}{\mathit{CNTS}[a]} + \sqrt{\frac{2 \ln i}{\mathit{CNTS}[a]}}) \\ \mathit{VALS}[a^*] \leftarrow \mathit{VALS}[a^*] + \mathit{OptVF}(t+1,\mathit{SF}(s,a^*)(),\mathit{N}_{t+1}) \\ \mathit{CNTS}[a^*] \leftarrow \mathit{CNTS}[a^*] + 1 \\ \mathbf{return} \ (\sum_{a \in \mathcal{A}} \frac{\mathit{CNTS}[a]}{\mathit{N}_t} \cdot (R(s,a) + \gamma \cdot \frac{\mathit{VALS}[a]}{\mathit{CNTS}[a]})) \end{cases}$$

return
$$\left(\sum_{a \in \mathcal{A}} \frac{CNTS[a]}{N_t} \cdot \left(R(s, a) + \gamma \cdot \frac{VALS[a]}{CNTS[a]}\right)\right)$$

comment: N_t next-state samplings and N_t recursive calls to OptVF

Running Time, Bias, Convergence and Code

- Let $N = \max(N_0, N_1, \dots, N_{T-1})$ and assume $N > |\mathcal{A}|$
- Running time of AMS Algorithm is of the order of $N^T \cdot |A|$
- ullet Compare this versus backward induction running time of $|\mathcal{S}|^2 \cdot |\mathcal{A}| \cdot T$
- ullet So AMS is more efficient when ${\cal S}$ is very large (typical in real-world)
- ullet AMS paper proves the estimate $\hat{V}_0^{N_0}(s_0)$ is asymptotically unbiased

$$\lim_{N_0\to\infty}\lim_{N_1\to\infty}\dots\lim_{N_{T-1}\to\infty}\mathbb{E}\big[\,\hat{V}_0^{\,N_0}(s_0)\,\big]=\,V_0^*(s_0)\,\,\text{for all}\,\,s_0\in\mathcal{S}$$

• AMS paper also proves that the worst-possible bias is bounded by a quantity that converges to zero at rate $O(\sum_{t=0}^{T-1} \frac{\ln N_t}{N_t})$

$$0 \le V_0^*(s_0) - \mathbb{E}[\hat{V}_0^{N_0}(s_0)] \le O(\sum_{t=0}^{T-1} \frac{\ln N_t}{N_t}) \text{ for all } s_0 \in \mathcal{S}$$

• Here's some Python code for the AMS Algorithm you can play with