A Gentle Introduction to Machine Learning

Second Lecture Part I

Olov Andersson, AIICS

Recap from Last Lecture

Last lecture we talked about supervised Learning

- Definition
 - Learn unknown function y=f(x) given examples of (x,y)
- Choose a model, e.g. NN, and train it on examples
 - Set loss function (e.g. square loss) between model and examples
 - Train model parameters via gradient descent (local minima)
- Trend: Neural Networks and Deep Learning

Artificial Neural Networks - Summary

Advantages

- Under some conditions it is a universal approximator to any function f(x)
 - E.g. It is very flexible, a large "hypothesis space" in book terminology
- Some biological justification (real NNs more complex)
- Can be layered to capture abstraction (deep learning)
 - Used for speech, object and text recognition at Google, MSFT etc.
 - For best results use <u>architectures tailored to input type</u> (see DL lecture)
 - Often using millions of neurons/parameters and GPU acceleration.
- Modern GPU-accelerated tools for large models and Big Data
 - Tensorflow (Google), PyTorch (Facebook), Theano etc.

Disadvantages

- Training is a non-convex problem with saddle points and local minima
- Many tuning parameters (number of neurons, layers, starting weights, gradient scaling...)
- Difficult to interpret or debug weights in the network

What Was a Saddle Point Again?

- Gradient is zero, but not a minima
 - Loss could be decreased but gradient descent is stuck
- Believed to be a more common problem than local minima for ANN

Outline of This Lecture

Wrap up supervised learning

- Pitfalls & Limitations
- Robotics applications

Reinforcement Learning

- Introduction
- Q-Learning (lab5)

Next lecture

Deep learning, a closer look

Machine Learning Pitfall - Overfitting

Models can overfit if you have too many parameters in relation to the training set size.

Example: 9th degree polynomial regression model (10 parameters) on 15

data points:

Green: True function (unknown) Blue: Training examples (noisy!)

Red: Trained model

(Bishop, 2006)

- This is **not** a local minima during training, it is the best fit possible on the given training examples!
- The trained model captured "noise" in data, variations independent of f(x)

Overfitting - Where Does the Noise Come From?

- Noise is small variations in the data due to ignored or unknown variables, that cannot be predicted via chosen feature vector x
 - Example: Predict the temperature based on season and time-of-day. What
 about atmospheric changes like a cold front? As they are not included in the
 model, nor entirely captured by other input features, this variation will show up
 as random noise for the model!
- With few data points to go on, the model can mistake the effect that unmodeled variables has on y as coming from variables x that are included.
- Since this relationship is merely chance, the model will not generalize well to future situations

Overfitting - Demo

- See the interactive example of ANN training again http://playground.tensorflow.org/
 - 2D input x -> 1D y (binary classification or regression)

Exercise:

- Pick the bottom-left data set, two (Gaussian) clusters
- Make a flexible network, e.g. 2 hidden layers w/8 neurons each
- Set "Ratio of training to test data" to 10%
- Max out noise
- Train for a while, can adjust "learning rate"
- Compare result to "Show test data"
- How well does this model generalize?

Up next: How do we fix it?

Model Selection - Choosing Between Models

- In conclusion, we want to avoid unnecessarily complex models
- This is a fairly general concept throughout science and is often referred to as Ockham's Razor:

"Pluralitas non est ponenda sine necessitate"
-Willian of Ockham
"Everything should be kept as simple as possible, but no simpler."
-Albert Einstein (paraphrased)

- There are several mathematically principled ways to penalize model complexity during training, which we will not cover here.
- A simple approach is to use a separate validation set with examples that is only used for evaluating models of different complexity.

Model Selection - Hold-out Validation

- This is called a hold-out validation set as we keep the data away from the training phase
- Measuring performance on such a validation set is a better metric of actual generalization error to unseen examples
- With the validation set we can compare models of different complexity to select the one which generalizes best.
- Examples could be polynomial models of different order, the number of neurons or layers in an ANN etc.

Model Selection - Selection Strategy

- As the number of parameters increases, the size of the hypothesis space also increases, allowing a better fit to training data
- However, at some point it is sufficiently flexible to capture the underlying patterns. Any more will just capture noise, leading to worse generalization to new examples!

Example: Prediction error vs. model complexity over many (simulated) data sets. (Hastie et al., 2009)

Red: Validation set (generalization) error Blue: Training set error

- Do we need to train and test many models of different complexity?
 - Various tricks to avoid this

Early Stopping: Model Complexity Trick with Neural Networks

- Training neural networks tends to progress from simple functios to more complex ones
- This comes from initializing the parameter values w close to zero
 - Remember, a neuron's output = g(w*x)
 - Common activation functions g (e.g. sigmoid) are linear around zero
 - This makes the NN effectively "start out" as a linear model
- Early stopping NN trick: Can make a model complexity vs. validation loss curve while training, stop when validation error starts increasing

Limitations of Supervised Learning

- We noted earlier that the first phase of learning is traditionally to select the "features" to use as input vector x to the algorithm
- In the spam classification example we restricted ourselves to a set of relevant words (bag-of-words), but even that could be thousands
- Even for such binary features we would have needed O(2#features) examples to cover all possible combinations
- In a continuous feature space, there might be a difficult non-linear case where we need a grid with 10 examples along each feature dimension, which would require O(10#features) examples.

The Curse of Dimensionality

- This is known as the curse of dimensionality and also applies to reinforcement learning as we shall see later
- However, this is a worst case scenario.
 - The true amount of data needed for supervised learning depends on the model and the complexity of the function we are trying to learn
 - **Deep learning** may overcome this since it can capture hierarchical abstractions
- Usually, learning works rather well even for many features
 - However, selecting features and model that reflects problem structure can be the difference between success and failure
 - Even for neural networks, e.g. Convolutional NNs

Some Application Examples of Dimensionality

Computer Vision – Object Recognition

- One HD image can be 1920x1080 = 2 million pixels
- If each pixel is naively treated as one dimension, learning to classify images (or objects in them) can be a million-dimensional problem.
- Much of computer vision involves clever ways to extract a small set of descriptive features from images (edges, contrasts)
 - Recently deep convolutional networks dominate most benchmarks

Data Mining - Product models, shopping patterns etc

- Can be anything from a few key features to millions
- Can often get away with using linear models, for the very highdimensional cases there are few easy alternatives, although NNs gaining popularity

Some Application Examples of Dimensionality II

Robotics

- For perception, see the computer vision considerations, but need real-time
- For control, e.g. learning robot motion
 - Moderate dimension, but non-linear and require high accuracy (robustness)
 - Ground robots have at least a handful dimensions
 - Air vehicles (UAVs) have at least a dozen dimensions
 - Humanoid robots have at least 30-60 dimensions
 - The human body is said to have over 600 muscles
- Traditionally use tailored models based on e.g. physics approximations
 - Learning is gaining ground but data is not as cheap to collect

Applications in Physical Agents: Robotics

Humorous reminder from IEEE Spectrum: The DARPA 2015 Humanoid Challenge "Fail Compilation"

- Engineering robot behavior can be fragile and time consuming
- Things humans do without thinking require extremely detailed instructions for a robot. Even robust locomotion is hard.
- Can we learn robot behaviors?

Learning for Robot Behavior?

- Powerful models such as deep neural networks can require millions of examples
- As seen in pancake flipping video, supervised learning with robots quickly gets tedious as you need to baby-sit it in real-time
- Can we remove the human from the loop?
 - An automated teacher like a planning or optimal control algorithm can generate supervised examples if it has a model of the world
 - Mordatch et al, https://www.youtube.com/watch?v=lxrnT0JOs4o
 - Our research w/ real nano-quadcopters (deep ANN on-board the microcontroller)
 - 2. Reinforcement learning generalizes this to completely unknown worlds

A Gentle Introduction to Machine Learning Part II - Reinforcement Learning

Olov Andersson

Artificial Intelligence and Integrated Computer Systems
Department of Computer and Information Science
Linköping University

Introduction to Reinforcement Learning

- Remember:
 - In Supervised Learning agents learn to act given examples of correct choices.
- What if an agent is given rewards instead?
- Examples:
 - In a game of chess, the agent may be rewarded when it wins.
 - A soccer playing agent may be rewarded when it scores a goal.
 - A helicopter acrobatics agent may be rewarded if it performs a loop.
 - A pet agent may be given a reward if it fetches its masters slippers.
- These are all examples of Reinforcement Learning, where the agent itself figures out how to solve the task.

Defining the domain

- How do we formally define this problem?
- An agent is given a sensory input consisting of:

```
State s \in \mathcal{S} (from type problem domain)
Reward R(s) \in \mathbb{R} (our way to encode objective in domain)
```


It should pick an output

Action $a \in \mathcal{A}$ (based on type of robot/agent)

It wants to learn the "best" action for each state.

What do we need to solve?

- An example domain...
- $S = \{\text{squares}\}$
- $\mathcal{A} = \{N,W,S,E\}$
- R(s) = 0 except for the two terminal states on the right

- Considerations:
 - It may not know the effect of actions yet p(s'|s,a)
 - It may not know the rewards R(s) in all states yet
 - Reward will be zero for all actions in all states not adjacent to the two terminal states.
 - Need to consider reward of future moves!

Rewards and Utility

- We define the reward for reaching a state s_i as $R(s_i)$
- To **plan ahead** it must look at a sum of rewards over a **sequence** of states $R(s_{i+1}), R(s_{i+2}), R(s_{i+2}), ...$
- This can be formalized as the **utility** *U* for the sequence

$$U = \sum_{t=0}^{\infty} \gamma^t R(s_t), \text{ where } 0 < \gamma < 1$$
 (1)

- Where $\gamma < 1$ is the **discount factor** making the utility finite even for infinite sequences.
- A low γ makes the agent very short-sighted and greedy, while a gamma close to one makes it very patient ($\gamma \approx$ planning horizon).

The Policy Function

- We now have a utility function for a sequence of states
- ...but the sequence of states depends on the actions taken!
- We need one last concept, a **policy** function $\pi(s)$ decides which action to take in **each** state

$$a = \pi(s) \tag{2}$$

Clearly, a good policy function is what we set out to find

Figure: A policy function maps states to actions (arrows)

Examples of optimal policies for different R(s)

Assuming random transition function (for each direction):

How to find such an optimal policy?

- There are two different philosophies for solving these problems
- Model-based reinforcement learning
 - Learn R(s) and f(s, a) = s' using supervised learning.
 - Solve a (probabilistic) planning problem using an algorithm like value iteration (see book, not included in this course).
- Model-free reinforcement learning
 - Use an iterative algorithm that implicitly both adapts to the environment and solves the planning problem.
 - Q-learning is a popular such algorithm that has a very simple implementation. (lab5)

Q-Learning

- In Q-learning, all we need to keep track of is the "Q-table" Q(s, a), a table of **estimated utilities** for taking action a in state s.
- Each time an agent moves, the Q-values can be updated by nudging them towards the observed reward and the Q-value of the observed next state.

$$Q(s,a) \leftarrow Q(s,a) + \alpha(R(s) + \gamma \max_{\alpha' \in \mathcal{A}} Q(s',a') - Q(s,a))$$
 (3)

where α is the **learning rate** and γ the discount factor.

- This comes from the recursive definition of utility and samples the transition function p(s'|s,a) so we don't have to learn it. This means that the Q-function can **only** be updated when the agent actually **interacts** with the environment.
- If the transitions are **deterministic**, $\alpha = 1$ is optimal, but approximating continuous state by discrete ones can make actions appear non-deterministic (lab5).

Q-Learning

- In Q-learning, all we need to keep track of is the "Q-table" Q(s, a), a table of **estimated utilities** for taking action a in state s.
- If we knew the long-term value of an action, solving the planning problem to compute policy $\pi(s)$ reduces to just taking the best action in the Q-table: $\max_{\alpha \in \mathcal{A}} Q(s, a)$
- Turns out one can learn the Q-table for the optimal policy by applying an iterative update rule on the Q-table as the agent moves
- In a simpler deterministic world (no randomness) this is:

$$Q(s,a) \leftarrow Q(s,a) + R(s) + \gamma \max_{a' \in \mathcal{A}} Q(s',a')$$
 (4)

where γ is the discount factor.

 An intuition is to remember that Q-value is estimated utility. We are using a recurrence relation from the definition of utility in Eq.(1), updating the best estimate in the current state with the observed reward, and the best estimate in the next state.

Q-Learning II - Final Version

• The full update rule for non-deterministic environments is

$$Q(s,a) \leftarrow Q(s,a) + \alpha(R(s) + \gamma \max_{a' \in \mathcal{A}} Q(s',a') - Q(s,a))$$
 (5)

where α is the **learning rate** and γ is the discount factor.

- Each time an agent moves, the Q-values can be updated by **nudging** them towards the Q-value targets, the α weighting acting as a kind of moving average over all (random) next states for an action.
- Even just approximations of the state space, like the discretization in lab5, can cause non-determinism from the point of view of the agent.
- For full proof, see the book (not needed for exam).

The Q-table Update - An Example

Where actions are N,E,S,W (North = up) and $\lambda = 0.9$. For simplicity the agent *repeatedly* executes the actions above, ending each episode in the terminal +1 state and restarting. Transitions are deterministic so we use learning rate $\alpha = 1$.

Begin by initializing all terminal $Q(s_T, *) = \text{reward}$, all other Q(s, a) = 0For each step the agent updates Q(s,a) for the *previous* state/action:

$$Q(s,a) \leftarrow Q(s,a) + \alpha(R(s) + \gamma \max_{a' \in \mathcal{A}} Q(s',a') - Q(s,a))$$

After a while the Q-values will converge to the true utility

The Q-Learning Update - An Example

$$Q(s,a) \leftarrow Q(s,a) + \alpha(R(s) + \gamma \max_{a' \in A} Q(s',a') - Q(s,a))$$

First run (clarified): $Q(s_{3,3}, E) = 0 + 1 \cdot (0 + 0.9 \cdot \max(1, 1, 1, 1) - 0) = 0.9$. (Remember, all action Q-vals for terminal $s_{4,4}$ initialized to +1) Second run: $Q(s_{3,2}, N) = 0 + 1 \cdot (0 + 0.9 \max(0, 0.9, 0, 0) - 0) = 0.81$, $Q(s_{3,3}, E) = 0.9$ (unchanged due to learning rate $\alpha = 1$) Third run: $Q(s_{3,1}, N) = 0 + 1 \cdot (0 + 0.9 \max(0.81, 0, 0, 0) - 0) = 0.729$, $Q(s_{3,2}, N) = 0.81$, $Q(s_{3,3}, E) = 0.9$ (both unchanged). And so on...

Action selection while learning: Exploration

- That was assuming fixed actions. The agent should ideally pick the action with highest utility (Q-value).
- However, always taking the highest estimated utility action while still learning will get the agent stuck in a sub-optimal policy.
- In the previous example, once the Q-table has been updated all the way to the start position, following that path will always be the only non-zero (and therefore best) choice.
- The agent needs to balance taking the currently highest Q-value actions with exploring the other options!
- Simple ϵ -greedy strategies do random movements $\epsilon\%$ of the time.

Curse of Dimensionality for Q-Learning

- Need to discretize continuous state and action spaces.
- The Q-table will grow exponentially with their dimension!
- Workaround: Approximate Q-table by supervised learning.
 - "Fitted" Q-iteration. See Q-table as unknown f(x), (state,action) as examples of input x, and the Q-value *after* update as example output y. Can learn this from new examples as the agent moves.
- If approximation **generalizes** well, we get large gains in scalability.
- Use deep learning → deep reinforcement learning
 - Deep ANN was used for the video game example (plus some tricks)
 - Google's Go champion combines several approaches, deep convolutional nets for approximating the game board, a tree-search planning approach for updating utilities and more...
- Caveat: Non-linear approximations may impede convergence.

Q-Learning - Final Words

- Implementation is very simple, having no model of the environment.
 - It only needs a table of Q(s,a) values!
- Once the Q(s,a) function has converged, the optimal policy $\pi^*(s)$ is simply the action with highest utility in the table for each s
- Technically the learning rate α actually needs to decrease over time for perfect convergence.
- Q-learning must also be combined with exploration
- Q-learning requires very little computational overhead per step
- The curse of dimensionality: The Q-table grows exponentially with dimension. A good approximation can avoid this.
- Model-free methods may require more interactions with the world than model-based, and much more than a human.