

10703 Deep Reinforcement Learning and Control Russ Salakhutdinov

Slides borrowed from Katerina Fragkiadaki

Learning and Planning with Tabular Methods

Past classes: the agent learned to estimate value functions and optimal policies from experience.

-So far: We know the true environment (dynamics and rewards) and just use it to *plan and estimate value functions* (value iteration, policy iteration using exhaustive state sweeps of Bellman back-up operations).

- Very slow when many states.

Planning: any computational process that uses a model to create or improve a policy

This lecture: we will combine both, learning from experience and planning:

- If the model is unknown, we will learn the model.

This lecture: we will combine both, learning from experience and planning:

- If the model is unknown, we will learn the model
- Learn value functions using both real and simulated experience

This lecture: we will combine both, learning from experience and planning:

- If the model is unknown, we will learn the model
- Learn value functions using both real and simulated experience
- Learn value functions online using model-based look-ahead search

This lecture: we will combine both, learning from experience and planning:

- If the model is unknown, we will learn the model
- Learn value functions using both real and simulated experience
- Learn value functions online using model-based look-ahead search

Advantages of Model-Based RL

Advantages:

- Model learning transfers across tasks and environment configurations (learning physics)
- Better exploits experience in case of sparse rewards
- It is probably what the brain does (more later)
- Helps exploration: Can reason about model uncertainty

Disadvantages:

 First learn model, then construct a value function: Two sources of approximation error

What is a Model?

Model: anything the agent can use to predict how the environment will respond to its actions: -- specifically, the transition (dynamics) T(s'|s,a) and reward functions R(s,a).

this includes transitions of the state of the environment and the state of the agent.

What is a Model?

Model: anything the agent can use to predict how the environment will respond to its actions, specifically:

- the transition function (dynamics)
- reward function

Distribution model: description of all possibilities and their probabilities, T(s'ls,a) for all (s, a, s')

Sample model, a.k.a. a simulation model: produces sample experiences for a given s, often much easier to come by

Both types of models can be used to produce hypothetical experience (what if...)

Model Learning

- If the model is unknown, we will learn the model.
- Learn value functions using both real and simulated experience
- Learn value functions online using model-based lookahead search

Model Learning

- Goal: estimate model \mathcal{M}_{η} from experience $\{\mathcal{S}_1,\mathcal{A}_1,R_2,...,\mathcal{S}_{\mathcal{T}}\}$
- This can be thought as a supervised learning problem

$$\mathcal{S}_1, \mathcal{A}_1 \to R_2, \mathcal{S}_2$$

$$\mathcal{S}_2, \mathcal{A}_2 \to R_3, \mathcal{S}_3$$

:

$$\mathcal{S}_{\mathcal{T}-1}, \mathcal{A}_{\mathcal{T}-1} \to R_{\mathcal{T}}, \mathcal{S}_{\mathcal{T}}$$

- Learning s,a o r is a regression problem
- Learning s,a o s' is a *density estimation* problem
- Pick loss function, e.g. mean-squared error, KL divergence
- Find parameters η that minimize empirical loss

Examples of Models for T(s'|s,a)

Table lookup model (tabular): bookkeeping a probability of occurrence for each transition (s,a,s')

Transition function is approximated through some function approximator

A supervised learning problem?

- To look ahead far in the future you need to chain your dynamic predictions
- Data is sequential
- i.i.d. assumptions break
- Errors accumulate in time

Solutions:

- Hierarchical dynamics models
- Linear local approximations

Examples of Models for T(s'|s,a)

Table lookup model (tabular): bookkeeping a probability of occurrence for each transition (s,a,s')

This Lecture

Table Lookup Model

- Model is an explicit MDP, $\hat{T},\hat{\mathcal{R}}$
- Count visits N(s,a) to each state action pair

$$\hat{T}(s'|s,a) = \frac{1}{N(s,a)} \sum_{t=1}^{\mathcal{T}} 1(S_t, A_t, S_{t+1} = s, a, s')$$

$$\hat{R}(s,a) = \frac{1}{N(s,a)} \sum_{t=1}^{T} 1(S_t, A_t = s, a) R_t$$

- Alternatively
 - At each time-step t, record experience tuple $\langle S_t, A_t, R_{t+1}, S_{t+1} \rangle$
 - To sample model, randomly pick tuple matching $\langle s, a, \cdot, \cdot
 angle$

A simple Example

Two states *A,B*; no discounting; 8 episodes of experience

We have constructed a table lookup model from the experience

Planning with a Model

Given a model
$$\mathcal{M}_{\eta} = \langle T_{\eta}, \mathcal{R}_{\eta} \rangle$$

Solve the MDP $\langle \mathcal{S}, \mathcal{A}, T_{\eta} \mathcal{R}_{\eta} \rangle$

Using favorite planning algorithm

- Value iteration
- Policy iteration
- Tree search

Planning with a Model

Given a model
$$\mathcal{M}_{\eta} = \langle T_{\eta}, \mathcal{R}_{\eta} \rangle$$

Solve the MDP $\langle \mathcal{S}, \mathcal{A}, T_{\eta} \mathcal{R}_{\eta} \rangle$

Using favorite planning algorithm

- Value iteration
- Policy iteration
- Tree search
- Sample-based planning

Sample-based Planning

- Use the model only to generate samples, not using its transition probabilities and expected immediate rewards
- Sample experience from model

$$S_{t+1} \sim T_{\eta}(S_{t+1}|S_t, A_t)$$

 $R_{t+1} = \mathcal{R}_{\eta}(R_{t+1}|S_t, A_t)$

- Apply model-free RL to samples, e.g.:
 - Monte-Carlo control
 - Sarsa
 - Q-learning
- Sample-based planning methods are often more efficient: rather than exhaustive state sweeps: we focus on what is likely to happen

A Simple Example

- Construct a table-lookup model from real experience
- Apply model-free RL to sampled experience

e.g. Monte-Carlo learning: $\,{
m v}(A)=1,{
m v}(B)=0.75\,$

Planning with an Inaccurate Model

Given an imperfect model $<\mathcal{T}_{\eta},\mathcal{R}_{\eta}> \neq <\mathcal{T},\mathcal{R}>$

- Performance of model-based RL is limited to optimal policy for approximate MDP $<\mathcal{S},\mathcal{A},T_{\eta},\mathcal{R}_{\eta}>$
- i.e. Model-based RL is only as good as the estimated model

When the model is inaccurate, planning process will compute a suboptimal policy

- Solution 1: when model is wrong, use model-free RL
- Solution 2: reason explicitly about model uncertainty

Combine real and simulated experience

- If the model is unknown, we will learn the model.
- Learn value functions using both real and simulated experience
- Learn value functions online using model-based lookahead search

Real and Simulated Experience

We consider two sources of experience

Real experience - Sampled from environment (true MDP)

$$S' \sim T(s'|s,a)$$

$$R = r(s, a)$$

Simulated experience - Sampled from model (approximate MD)

$$S' \sim T_{\eta}(S'|S,A)$$

$$R = \mathcal{R}_{\eta}(\mathcal{R}|\mathcal{S}, \mathcal{A})$$

Integrating Learning and Planning

Model-Free RL

- No model
- Learn value function (and/or policy) from real experience

Integrating Learning and Planning

Model-Free RL

- No model
- Learn value function (and/or policy) from real experience

Model-Based RL (using Sample-Based Planning)

- Learn a model from real experience
- Plan value function (and/or policy) from simulated experience

Integrating Learning and Planning

Model-Free RL

- No model
- Learn value function (and/or policy) from real experience

Model-Based RL (using Sample-Based Planning)

- Learn a model from real experience
- Plan value function (and/or policy) from simulated experience

Dyna

- Learn a model from real experience
- Learn and plan value function (and/or policy) from real and simulated experience

Dyna-Q Algorithm

Initialize Q(s, a) and Model(s, a) for all $s \in S$ and $a \in A(s)$ Do forever:

- (a) $S \leftarrow \text{current (nonterminal) state}$
- (b) $A \leftarrow \varepsilon$ -greedy(S, Q)
- (c) Execute action A; observe resultant reward, R, and state, S'
- (d) $Q(S,A) \leftarrow Q(S,A) + \alpha \left[R + \gamma \max_a Q(S',a) Q(S,A) \right]$
- (e) $Model(S, A) \leftarrow R, S'$ (assuming deterministic environment)
- (f) Repeat n times:

 $S \leftarrow \text{random previously observed state}$

 $A \leftarrow \text{random action previously taken in } S$

$$R, S' \leftarrow Model(S, A)$$

$$Q(S, A) \leftarrow Q(S, A) + \alpha [R + \gamma \max_a Q(S', a) - Q(S, A)]$$

Dyna-Q on a Simple Maze

Midway in 2nd Episode

WITHOUT PLANNING (n=0)

Midway in 2nd Episode

WITHOUT PLANNING (n=0)

WITH PLANNING (n=50)

Dyna-Q with an Inaccurate Model

The changed environment is harder

Dyna-Q with an Inaccurate model Cont.

The changed environment is easier

Sampling-based look-ahead search

- If the model is unknown, we will learn the model.
- Learn value functions using both real and simulated experience
- Learn value functions online using model-based lookahead search

Forward Search

- Prioritizes the state the agent is currently in
- Using a model of the MDP to look ahead (exhaustively)
- Builds a search tree with the current state at the root
- Focus on sub-MDP starting from now, often dramatically easier than solving the whole MDP

Why Forward search?

Why don't we learn a value function directly for every state offline, so that we do not waste time online?

- Because the environment has many many states (consider Go 10^170, Chess 10^48, real world)
- Very hard to compute a good value function for each one, most you will never even visit
- Thus, it makes sense, condition on the current state you are in, to try to estimate the value function of the relevant part of the state space online
- Use the the online forward search to pick the best action

Disadvantages:

Nothing is learnt from episode to episode

Simulation-based Search I

- Forward search paradigm using sample-based planning
- Simulate episodes of experience starting from now with the model
- Apply model-free RL to simulated episodes

Simulation-Based Search II

Simulate episodes of experience from now with the model

$$\{s_t^k, \mathcal{A}_t^k, R_{t+1}^k, ..., S_T^k\}_{k=1}^K \sim \mathcal{M}_{\nu}$$

- Apply model-free RL to simulated episodes
 - Monte-Carlo control → Monte-Carlo search

Simple Monte-Carlo Search

- Given a model $\mathcal{M}_
 u$ and a simulation policy π
- For each action $a \in \mathcal{A}$
 - Simulate K episodes from current (real) state s:

$$\{s_t, a, R_{t+1}^k, S_{t+1}^k, A_{t+1}^k, ..., S_T^k\}_{k=1}^K \sim \mathcal{M}_{\nu}, \pi$$

 Evaluate action value function of the root by mean return (Monte-Carlo evaluation)

$$Q(s_t, a) = \frac{1}{K} \sum_{k=1}^{K} G_t \xrightarrow{P} q_{\pi}(s_t, a)$$

Select current (real) action with maximum value

$$a_t = \operatorname*{argmax}_{a \in \mathcal{A}} Q(s_t, a)$$

Monte-Carlo Tree Search (Evaluation)

- Given a model $\mathcal{M}_{
 u}$
- Simulate K episodes from current state s_t using current simulation policy π

$$\{s_t, A_t^k, R_{t+1}^k, S_{t+1}^k, ..., S_T^k\}_{k=1}^K \sim \mathcal{M}_{\nu}, \pi$$

- Build a search tree containing visited states and actions
- Evaluate states Q(s,a) by mean return of episodes from s,a for all states and actions in the tree

$$Q(s_t, a) = \frac{1}{N(s, a)} \sum_{k=1}^{K} \sum_{u=t}^{T} 1(S_u, A_u = s, a) G_u \xrightarrow{P} q_{\pi}(s, a)$$

 After search is finished, select current (real) action with maximum value in search tree

$$a_t = \operatorname*{argmax}_{a \in \mathcal{A}} Q(s_t, a)$$

Monte-Carlo Tree Search (Simulation)

- In MCTS, the simulation policy π improves
- Each simulation consists of two phases (in-tree, out-of-tree)
 - Tree policy (improves): pick actions to maximize $\,Q(s,a)\,$
 - Default policy (fixed): pick actions randomly
- Repeat (each simulation)
 - Evaluate states $\,Q(s,a)\,$ by Monte-Carlo evaluation
 - Improve there policy, e.g. by $\epsilon-\operatorname{greedy}(Q)$
- Monte-Carlo control applied to simulated experience
- Converges on the optimal search tree, Q(S,A) o q*(S,A)

Case Study: the Game of Go

- The ancient oriental game of Go is 2500 years old
- Considered to be the hardest classic board game
- Considered a grand challenge task for Al (John McCarthy)
- Traditional game-tree search has failed in Go

Rules of Go

- Usually played on 19x19, also 13x13 or 9x9 board
- Simple rules, complex strategy
- Black and white place down stones alternately
- Surrounded stones are captured and removed
- The player with more territory wins the game

Position Evaluation in Go

- How good is a position s?
- Reward function (undiscounted):

$$R_t=0$$
 for all non-terminal steps $t<\mathcal{T}$

$$R_{\mathcal{T}} = \begin{cases} 1, & \text{if Black wins.} \\ 0, & \text{if White wins.} \end{cases}$$

- Policy $\pi = \langle \pi_B, \pi_W \rangle$ selects moves for both players
- Value function (how good is position s):

$$v_{\pi}(s) = \mathbb{E}_{\pi}[R_{\mathcal{T}}|S=s] = \mathbb{P}[Black \ wins|S=s]$$

$$v_{*}(s) = \max_{\pi_{B}} \min_{\pi_{W}} v_{\pi}(s)$$

Monte-Carlo Evaluation in Go

Advantages of MC Tree Search

- Highly selective: best-first search
- Evaluate states dynamically (unlike e.g. DP)
- Uses sampling to break curse of dimensionality
- Computationally efficient, anytime, parallelizable

Combining offline and online value function estimation

Use policy networks to have priors on Q(s,a):

$$a_t = \operatorname{argmax}_a(Q(s_t, a) + u(s_t, a))$$
 $u(s, a) \propto \frac{P(s, a)}{1 + N(s, a)}$ $P(s, a) = \pi_{\sigma}(a|s)$

Use fast and light policy networks for rollouts (instead of random policy)