Assignment 11

Reinforcement Learning Prof. B. Rayindran

- 1. Which of the following option is **correct** for the sub-task terminations in the MAXQ Framework?
 - (a) The termination is stochastic
 - (b) The termination is deterministic

Sol. (b)

As discussed in the lectures, for each sub-task, all states of the core MDP are partitioned into a set of active states and a set of terminal states, where sub-task termination is immediate (and **deterministic**) whenever a terminal state is entered.

- 2. In MAXQ learning, we have a collection of SMDPs. In conventional value function, the only argument was state. In MAXQ value function decomposition, we have value function of the form $V^{\pi}(i,s)$, where π is the policy, s is the current state. What is 'i' supposed to be in the above notation?
 - (a) The number of times we have visited state s
 - (b) It means it is i^{th} iteration of updates
 - (c) i is the identity of the sub-task/SMDP.
 - (d) None of the above.

Sol. (c)

From the notations followed in lectures as well as reference, $V^{\pi}(i, s)$ is the value of state s in task 'i'. Where 'i' can be though of as one of the SMDP from the collection of the SMDPs.

Comprehensive model for question 3 to question 6

Consider the following taxi-world problem. The grey colored cell are inaccessible cells or can be thought of obstacles. The corner cells marked as R, G, B, Y are allowed pickup-drop points for passengers.

R		Y
G		В

Say following is the Call-Graph for the above Taxi-World problem.

- 3. From the below list of actions:
 - i Left
 - ii Drop off
 - iii Navigate
 - iv put-down

Which among them are the primitive actions?

- (a) i, ii, iii, iv
- (b) ii, iii
- (c) i, iv
- (d) None of the above

Sol. (c)

Refer to video of MAXQ for understanding call-graphs. primitive actions are actions actually present in the MDP.

- 4. From the discussion in the class, it is said that Navigate is not a single sub-task. What is the parameter 't' in 'Navigate(t)' from the class discussions?
 - (a) the number of times 'Pick up' or 'Drop off' have called sub-task Navigate
 - (b) the maximum number of primitive actions permitted to finish sub-task
 - (c) the destination (in this case, one of R, G, B, Y)
 - (d) None of the above

Sol. (c)

Please refer to the video titled 'MAXQ' of week 11.

- 5. State True/False. The ordering of the above call-graph is important and sub-tasks should be performed via these orderings.
 - (a) True
 - (b) False

Sol. (b)

The ordering is not particularly important in solving the problem. It is for pictorial ease.

- 6. Suppose the passenger is always either inside the taxi or at one of the four pickup/dropoff locations. That means there are 5 states for passenger's location. Then for the given taxiworld, what is the number of states that suffices to define all information?
 - (a) 18
 - (b) 18*5
 - (c) 18*5*4
 - (d) None of the above

Sol. (c)

number of possible states for taxi is 18. (7 cells are inaccessible in grid out of 25). Number of locations for a passenger is 5. There are 4 possible destination for a passenger. So total states are 18*5*4.

- 7. State True/False. Bottlenecks are useful surrogative measures for option discovery.
 - (a) True
 - (b) False

Sol. (a)

Refer to the lecture.

- 8. Which of the following can be considered as a good option in Hierarchical RL?
 - (a) An option that can be reused often
 - (b) An option that can cut down exploration
 - (c) An option that helps in transfer learning
 - (d) None of the above

Refer to the lecture on Option Discovery.

- 9. We define the action value for MAXQ as $q^{\pi}(i, s, a) = v^{\pi}(a, s) + C^{\pi}(i, s, a)$ where $q^{\pi}(i, s, a)$ can be interpreted as expected return when you are in sub-task i, and state s, and you decide to perform sub-task a. Assume that in taking a, you get reward r_1 , and after completion of a, you get reward r_2 in completing sub-task i. Choose the correct value of $C^{\pi}(i, s, a)$ from following.
 - (a) $C^{\pi}(i, s, a) = r_2$
 - (b) $C^{\pi}(i, s, a) = r_1 + r_2$

- (c) $C^{\pi}(i, s, a) = r_1$
- (d) None of the above

Sol. (a)

what we defined as r_1 in the question is nothing but $v^{\pi}(a, s)$. and it should be clear from intuitive definition of action value function that $q^{\pi}(i, s, a) = r_1 + r_2$. Thus, $C^{\pi}(i, s, a) = r_2$.

- 10. In the MAXQ approach to solving a problem, suppose that sub-task M_i invokes sub-task M_j . Do the pseudo rewards of M_j have any effect on sub-task M_i ?
 - (a) Yes
 - (b) No

Sol. (a)

The pseudo rewards of one sub-task are not directly considered when solving a different sub-task regardless of their connectivity. However, the policy learned for M_j using the pseudo rewards may effect the sub-task M_i .