

Machine Learning

Solving Markov Decision Processes

Marcello Restelli

Outline

- Policy Search
- Oynamic Programming
 - Policy Iteration
 - Value Iteration

3 Linear Programming

Marcello Restelli May 2, 2024

Brute Force

- Solving an MDP means finding an optimal policy
- A naive approach consists of
 - enumerating all the deterministic Markov policies
 - evaluate each policy
 - return the best one
- The number of policies is **exponential**: $|\mathcal{A}|^{|\mathcal{S}|}$
- Need a more intelligent search for best policies
 - restrict the search to a subset of the possible policies
 - using stochastic optimization algorithms

Marcello Restelli May 2, 2024

What is Dynamic Programming?

- **Dynamic**: sequential or temporal component to the problem
- **Programming**: optimizing a "program", i.e., a policy
 - c.f. linear programming
- A method for solving **complex** problems
- By breaking them down into subproblems
 - Solve the subproblems
 - Combine solutions to subproblems

Marcello Restelli May 2, 2024

Requirements for Dynamic Programming

- Dynamic Programming is a **very general** solution method for problems which have **two properties**:
 - Optimal substructure
 - Principle of optimality applies
 - Optimal solution can be decomposed into subproblems
 - Overlapping subproblems
 - Subproblems **recur** many times
 - Solutions can be cached and reused
- Markov decision processes satisfy both properties
 - Bellman equation gives revursive decomposition
 - Value function stores and reuses solutions

Marcello Restelli May 2, 2024

Planning by Dynamic Programming

- Dynamic Programming assumes full knowledge of the MDP
- It is used for **planning** in an MDP
- Prediction
 - Input: MDP $\langle \mathcal{S}, \mathcal{A}, P, R, \gamma, \mu \rangle$ and policy π (i.e., MRP $\langle \mathcal{S}, P^{\pi}, R^{\pi}, \gamma, \mu \rangle$)
 - Output: value function V^{π}
- Control
 - Input: MDP $\langle S, A, P, R, \gamma, \mu \rangle$
 - Output: value function V^* and optimal policy π^*

Marcello Restelli May 2, 2024

Other Applications of Dynamic Programming

Dynamic Programming is used to solve many other problems:

- Scheduling algorithms
- String algorithms (e.g., sequence alignment)
- Graph algorithms (e.g., shortest path algorithms)
- Graphical models (e.g., Viterbi algorithm)
- Bioinformatics (e.g., lattice models)

Marcello Restelli May 2, 2024

Finite-Horizon Dynamic Programming

- Principle of optimality: the tail of an optimal policy is optimal for the "tail" problem
- Backward induction
 - Backward recursion

$$V_k^*(s) = \max_{a \in \mathcal{A}_k} \left\{ R_k(s, a) + \sum_{s' \in \mathcal{S}_{k+1}} P_k(s'|s, a) V_{k+1}^*(s') \right\}, \quad k = N - 1, \dots, 0$$

Optimal policy

$$\pi_k^*(s) \in \arg\max_{a \in \mathcal{A}_k} \left\{ R_k(s, a) + \sum_{s' \in \mathcal{S}_{k+1}} P_k(s'|s, a) V_{k+1}^*(s') \right\}, \quad k = 0, \dots, N-1$$

10/33

- Cost: $N|\mathcal{S}||\mathcal{A}|$ vs $|\mathcal{A}|^{N|\mathcal{S}|}$ of brute force policy search
- From now on, we will consider **infinite-horizon discounted** MDPs

Policy Evaluation

- For a given policy π compute the state-value function V^{π}
- Recall
 - State–value function for policy π :

$$V^{\pi}(s) = \mathbb{E}\left\{\sum_{t=0}^{\infty} \gamma^{t} r_{t} | s_{0} = s\right\}$$

• Bellman equation for V^{π} :

$$V^{\pi}(s) = \sum_{a \in \mathcal{A}} \pi(a|s) \left[R(s,a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s,a) V^{\pi}(s') \right]$$

- A system of |S| simultaneous linear equations
- Solution in **matrix** notation (complexity $O(n^3)$):

$$V^{\pi} = (I - \gamma P^{\pi})^{-1} R^{\pi}$$

12/33

Iterative Policy Evaluation

- Iterative application of Bellman expectation backup
- $V_0 \to V_1 \to \cdots \to V_k \to V_{k+1} \to \cdots \to V^{\pi}$
- A full policy-evaluation backup:

$$V_{k+1}(s) \leftarrow \sum_{a \in \mathcal{A}} \pi(a|s) \left[R(s,a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s,a) V_k(s') \right]$$

- A sweep consists of applying a backup operation to each state
- Using **synchronous** backups
 - At each iteration k+1
 - For all states $s \in \mathcal{S}$
 - Update $V_{k+1}(s)$ from $V_k(s')$

Example

Small Gridworld

		1	2	3		
	4	5	6	7		
	8	9	10	11		
	12	13	14			

r = -1 on all transitions

- Undiscounted episodic MDP

 - All episodes terminate in absorbing terminal state
- Transient states $1, \ldots, 14$
- One **terminal** state (shown twice as shaded squares)
- Actions that would take agent off the grid leave state unchanged
- Reward is -1 until the terminal state is reached

Marcello Restelli

Policy Evaluation in Small Gridworld

Greedy Policy w.r.t.
$$V_k$$

$$k = 2$$

0.0	-1.7	-2.0	-2.0
-1.7	-2.0	-2.0	-2.0
-2.0	-2.0	-2.0	-1.7
-2.0	-2.0	-1.7	0.0

-1.0 -1.0 -1.0 0.0

Marcello Restelli May 2, 2024

random

policy

Policy Evaluation in Small Gridworld

$$k = 3$$

$$0.0 | -2.4 | -2.9 | -3.0$$

$$-2.4 | -2.9 | -3.0 | -2.9$$

$$-2.9 | -3.0 | -2.9 | -2.4$$

$$-3.0 | -2.9 | -2.4 | 0.0$$

$$k = 10$$

$$0.0 | -6.1 | -8.4 | -9.0$$

$$-6.1 | -7.7 | -8.4 | -8.4$$

$$-8.4 | -8.4 | -7.7 | -6.1$$

$$-9.0 | -8.4 | -6.1 | 0.0$$

$$k = °$$

$$0.0 | -14. | -20. | -22.$$

$$-14. | -18. | -20. | -20.$$

$$-20. | -20. | -18. | -14.$$

$$-22. | -20. | -14. | 0.0$$

16/33

Policy Improvement

- Consider a **deterministic policy** π
- For a given state s, would it **better** to do an action $a \neq \pi(s)$?
- We can **improve** the policy by acting greedily

$$\pi'(s) = arg \max_{a \in \mathcal{A}} Q^{\pi}(s, a)$$

• This improves the value from **any** state s over one step

$$Q^{\pi}(s, \pi'(s)) = \max_{a \in \mathcal{A}} Q^{\pi}(s, a) \ge Q^{\pi}(s, \pi(s)) = V^{\pi}(s)$$

Marcello Restelli May 2, 2024 17/33

Policy Improvement Theorem

Theorem

Let π and π' be any pair of deterministic policies such that

$$Q^{\pi}(s, \pi'(s)) \ge V^{\pi}(s)$$
 , $\forall s \in \mathcal{S}$

Then the policy π' must be as good as, or better than π

$$V^{\pi'}(s) \ge V^{\pi}(s)$$
 , $s \in \mathcal{S}$

Proof.

$$V^{\pi}(s) \leq Q^{\pi}(s, \pi'(s)) = \mathbb{E}_{\pi'} [r_{t+1} + \gamma V^{\pi}(s_{t+1}) | s_t = s]$$

$$\leq \mathbb{E}_{\pi'} [r_{t+1} + \gamma Q^{\pi}(s_{t+1}, \pi'(s_{t+1})) | s_t = s]$$

$$\leq \mathbb{E}_{\pi'} [r_{t+1} + \gamma r_{t+2} + \gamma^2 Q^{\pi}(s_{t+2}, \pi'(s_{t+2})) | s_t = s]$$

$$\leq \mathbb{E}_{\pi'} [r_{t+1} + \gamma r_{t+2} + \dots | s_t = s] = V^{\pi'}(s)$$

Policy Iteration

• What if improvements stops $(V^{\pi'} = V^{\pi})$?

$$Q^{\pi}(s, \pi'(s)) = \max_{a \in \mathcal{A}} Q^{\pi}(s, a) = Q^{\pi}(s, \pi(s)) = V^{\pi}(s)$$

- But this is the **Bellman optimality equation**
- Therefore $V^{\pi}(s) = V^{\pi'}(s) = V^*(s)$ for all $s \in \mathcal{S}$
- So π is an **optimal** policy!

$$\pi_0 \to V^{\pi_0} \to \pi_1 \to V^{\pi_1} \to \cdots \to \pi^* \to V^* \to \pi^*$$

Marcello Restelli May 2, 2024

Modified Policy Iteration

- Does policy evaluation **need to converge** to V^{π} ?
- Or should we introduce a stopping condition
 - e.g., ϵ -convergence of value function
- Or simply **stop after** *k* **iterations** of iterative policy evaluation?
- For example, in the small gridworld k=3 was sufficient to achieve optimal policy
- Why not update policy every iteration? i.e. stop after k = 1

Marcello Restelli May 2, 2024

Generalized Policy Iteration

- Policy evaluation: Estimate V^{π}
 - e.g., Iterative policy evaluation
- Policy improvement: Generate $\pi' \geq \pi$
 - e.g., Greedy policy improvement

21/33

Value Iteration

- **Problem**: find optimal policy π
- **Solution**: iterative application of Bellman optimality backup
- \bullet $V_1 \to V_2 \to \cdots \to V^*$
- Using synchronous backups
 - At each iteration k+1
 - For all states $s \in \mathcal{S}$
 - Update $V_{k+1}(s)$ from $V_k(s')$
- Unlike policy iteration there is **no explicit policy**
- **Intermediate** value functions **may not correspond** to any policy

Value Iteration demo:

http://www.cs.ubc.ca/ poole/demos/mdp/vi.html

Marcello Restelli May 2, 2024

Convergence and Contractions

Define the max–norm: $||V||_{\infty} = \max |V(s)|$

Theorem

Value Iteration converges to the optimal state-value function $\lim V_k = V^*$

Proof.

$$||V_{k+1} - V^*||_{\infty} = ||T^*V_k - T^*V^*||_{\infty} \le \gamma ||V_k - V^*||_{\infty} \le \dots \le \gamma^{k+1} ||V_0 - V^*||_{\infty} \to \infty$$

Theorem

$$||V_{i+1} - V_i||_{\infty} < \epsilon \Rightarrow ||V_{i+1} - V^*||_{\infty} < \frac{2\epsilon\gamma}{1 - \gamma}$$

Synchronous Dynamic Programming Algorithms

Problem	Bellman Equation	Algorithm	
Prediction	Bellman Expectation Equation	Policy Evaluation	
		(Iterative)	
Control	Bellman Expectation + Greedy	Policy Iteration	
	Policy Improvement		
Control	Bellman Optimality Equation	Value Iteration	

- Algorithms are based on **state–value function** $V^{\pi}(s)$ or $V^{*}(s)$
- Complexity $O(mn^2)$ per iteration, for m actions and n states
- Could also apply to **action–value function** $Q^{\pi}(s, a)$ or $Q^{*}(s, a)$
- Complexity $O(m^2n^2)$ per iteration

Marcello Restelli May 2, 2024

Efficiency of DP

- To find optimal policy is **polynomial** in the number of states...
- but, the number of states is often astronomical, e.g., often growing exponentially with the number of state variables: curse of dimensionality
- In practice, classical DP can be applied to problems with a few millions states
- **Asynchronous DP** can be applied to larger problems, and appropriate for parallel computation
- It is surprisingly **easy** to come up with MDPs for which methods are not practical

Marcello Restelli May 2, 2024

Complexity of DP

- DP methods are polynomial time algorithms for fixed-discounted MDPs
- Value Iteration: $O(|\mathcal{S}|^2|\mathcal{A}|)$ for each iteration
- **Policy Iteration**: Cost of policy evaluation + Cost of policy iteration
 - Policy evaluation:
 - Linear system of equations: $O(|\mathcal{S}|^3)$ or $O(|\mathcal{S}|^{2.373})$
 - Iterative: $O\left(|\mathcal{S}|^2 \frac{\log(\frac{1}{\epsilon})}{\log(\frac{1}{\gamma})}\right)$
 - Policy improvement: recently proven to be $O\left(\frac{|\mathcal{A}|}{1-\gamma}\log\left(\frac{|\mathcal{S}|}{1-\gamma}\right)\right)$
- Each iteration of PI is computationally more expensive than each iteration of VI
- PI typically requires fewer iterations to converge than VI
- Exponentially faster than any direct policy search
- Number of states often grows exponentially with the number of state variables

Marcello Restelli May 2, 2024

Exercise

Marcello Restelli May 2, 2024 28/33

Infinite Horizon Linear Programming

• Recall, at value iteration convergence we have

$$\forall s \in \mathcal{S}: \quad V^*(s) = \max_{a \in \mathcal{A}} \left\{ R(s, a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s, a) V^*(s') \right\}$$

• LP formulation to find V^* :

$$\begin{split} & \min_{V} & \sum_{s \in \mathcal{S}} \mu(s) V(s) \\ & \text{s. t.} & V(s) \geq R(s, a) + \sum_{s' \in \mathcal{S}} P(s'|s, a) V(s'), \quad \forall s \in \mathcal{S}, \forall a \in \mathcal{A} \end{split}$$

- |S| variables
- |S||A| constraints

Theorem

 V^* is the solution of the above LP.

Marcello Restelli May 2, 2024

Theorem Proof

Let T^* be the **optimal Bellman operator**, then the LP can be written as:

$$\min_{V} \quad \mu^{\mathsf{T}} V$$
s. t. $V \ge T^*(V)$

- Monotonicity property: if $U \ge V$ then $T^*(U) \ge T^*(V)$.
- Hence, if $V \geq T^*(V)$ then $T^*(V) \geq T^*(T^*(V))$, and by **repeated** application, $V \geq T^*(V) \geq T^{*2}(V) \geq T^{*3}(V) \geq \cdots \geq T^{*\infty}(V) = V^*$
- Any **feasible solution** to the LP must satisfy $V \ge T^*(V)$, and hence must satisfy $V > V^*$
- Hence, assuming all entries μ are positive, V^* is the **optimal solution** to the LP

Marcello Restelli May 2, 2024

Dual Linear Program

$$\begin{aligned} \max_{\lambda} \quad & \sum_{s \in \mathcal{S}} \sum_{a \in \mathcal{A}} \lambda(s, a) R(s, a) \\ \text{s. t.} \quad & \sum_{a' \in \mathcal{A}} \lambda(s', a') = \mu(s) + \gamma \sum_{s \in \mathcal{S}} \sum_{a \in \mathcal{A}} \lambda(s, a) P(s'|s, a), \quad \forall s' \in \mathcal{S} \\ & \lambda(s, a) \geq 0, \quad \forall s \in \mathcal{S}, a \in \mathcal{A} \end{aligned}$$

Interpretation

- $\lambda(s,a) = \sum_{t=0}^{\infty} \gamma^t \mathbb{P}(s_t = s, a_t = a)$
- Equation 2: ensures λ has the above meaning
- Equation 1: maximize expected discounted sum of rewards
- Optimal policy: $\pi^*(s) = arg \max \lambda(s, a)$

Marcello Restelli May 2, 2024

Complexity of LP

- LP worst-case convergence guarantees are better than those of DP methods
- LP methods become **impractical** at a much smaller number of states than DP methods do

Marcello Restelli May 2, 2024