


- Reinforcement Learning has been around since 1950s and
 - Produced many interesting applications over the years
 - Like TD-Gammon, a Backgammon playing program


- In 2013, researchers from an English startup DeepMind
 - Demonstrated a system that could learn to play
 - Just about any Atari game from scratch and
 - Which outperformed human
 - It used only row pixels as inputs and
 - Without any prior knowledge of the rules of the game
- In March 2016, their system AlphaGo defeated
 - Lee Sedol, the world champion of the game of Go
 - This was possible because of Reinforcement Learning


- In this chapter, we will learn about
 - What Reinforcement Learning is and
 - What it is good at

Learning to Optimize Rewards

- In Reinforcement Learning
 - A software agent makes observations and
 - Takes actions within an environment and
 - In return it receives rewards


Goal?


Goal

Learn how to take actions in order to maximize reward


- In short, the agent acts in the environment and
 - Learns by trial and error to
 - Maximize its reward


So how can we apply this in real-life applications?

Learning to Optimize Rewards - Walking Robot


Learning to Optimize Rewards - Walking Robot

- Agent Program controlling a walking robot
- Environment Real world
- The agent observes the environment through a set of sensors such as
 - Cameras and touch sensors
- Actions Sending signals to activate motors


Learning to Optimize Rewards - Walking Robot

- It may be programmed to get
 - Positive rewards whenever it approaches the target destination and
 - Negative rewards whenever it
 - Wastes time
 - Goes in the wrong direction or
 - Falls down


Learning to Optimize Rewards - Ms. Pac-Man


Learning to Optimize Rewards - Ms. Pac-Man

- Agent Program controlling Ms. Pac-Man
- Environment Simulation of the Atari game
- Actions Nine possible joystick positions
- Observations Screenshots
- Rewards Game points


Learning to Optimize Rewards - Thermostat


Learning to Optimize Rewards - Thermostat

- Agent Thermostat
 - Please note, the agent does not have to control a
 - Physically (or virtually) moving thing
- Rewards -
 - Positive rewards whenever agent is close to the target temperature
 - Negative rewards when humans need to tweak the temperature
- Important Agent must learn to anticipate human needs


Learning to Optimize Rewards - Auto Trader


Learning to Optimize Rewards - Auto Trader

- Agent -
 - Observes stock market prices and
 - Decide how much to buy or sell every second
- Rewards The monetary gains and losses


- There are many other examples such as
 - Self-driving cars
 - Placing ads on a web page or
 - Controlling where an image classification system
 - Should focus its attention

- Note that there may not be any positive rewards at all
- For example
 - The agent may move around in a maze
 - Getting a negative reward at every time step
 - So it better find the exit as quickly as possible


- The algorithm used by the software agent to
 - Determine its actions is called its policy
- For example, the policy could be a neural network
 - Taking observations as inputs and
 - Outputting the action to take


- The policy can be any algorithm we can think of
 - And it does not even have to be deterministic
- For example, consider a robotic vacuum cleaner
 - Its reward is the amount of dust it picks up in 30 minutes
- Its policy could be to
 - Move forward with some probability p every second or
 - Randomly rotate left or right with probability I p
 - The rotation angle would be a random angle between -r and +r
- Since this policy involves some randomness
 - It is called a stochastic policy


- The robot will have an erratic trajectory, which guarantees that
 - It can get to any place it can reach and
 - Pick up all the dust
- The question is: how much dust will it pick up in 30 minutes?

How would we train such a robot?

- There are just two policy parameters which we can tweak
 - The probability p and
 - The angle range r

Policy Search - Brute Force Approach


- One possible learning algorithm could be to
 - Try out many different values for these parameters, and
 - Pick the combination that performs best
- This is the example of policy search using a brute force approach


Four points in policy space and the agent's corresponding behavior

Policy Search - Brute Force Approach

- When the policy space is too large then
 - Finding a good set of parameters this way is like
 - Searching for a needle in a gigantic haystack


Four points in policy space and the agent's corresponding behavior

Policy Search - Genetic Algorithms

- Another way to explore the policy space is to
 - Use genetic algorithms
- For example
 - Randomly create a first generation of 100 policies and
 - Try them out, then "kill" the 80 worst policies and
 - Make the 20 survivors produce 4 offspring each
- An offspring is just a copy of its parent
 - Plus some random variation

Policy Search - Genetic Algorithms

- The surviving policies plus their offspring together
 - Constitute the second generation
- Continue to iterate through generations this way
 - Until a good policy is found

Policy Search - Optimization Techniques

- Another approach is to use
 - Optimization Techniques
- Evaluate the gradients of the rewards
 - With regards to the policy parameters
 - Then tweaking these parameters by following the
 - Gradient toward higher rewards (gradient ascent)
- This approach is called policy gradients

Policy Search - Optimization Techniques

- Let's understand this with an example
- Going back to the vacuum cleaner robot example, we can
 - Slightly increase p and evaluate
 - Whether this increases the amount of dust
 - Picked up by the robot in 30 minutes
 - If it does, then increase p some more, or
 - Else reduce p

Introduction to OpenAl Gym

Introduction to OpenAl Gym


- To train an agent in Reinforcement Learning
 - We need a working environment
- For example, if we want agent to run how to play Atari game,
 - We will need a Atari game simulator
- OpenAl gym is a toolkit that provides wide variety of simulations like
 - Atari games
 - Board games
 - 2D and 3D physical simulations and so on

Policy Search - Optimization Techniques


Let's do a hands-on

Policy Search - Optimization Techniques

Goal - Balance a pole on top of a movable cart. Pole should be upright


Let's create a neural network policy.


- Take an observation as input
- Output the action to be executed
- Estimate probability for each action
- Select an action randomly according to the estimated probabilities

Example, In cart pole:

If it outputs 0.7, then we will pick action 0 with 70% probability, and action 1 with 30% probability.

Q: Why we are picking a random action based on the probability given by the neural network, rather than just picking the action with the highest score.

Q: Why we are picking a random action based on the probability given by the neural network, rather than just picking the action with the highest score.

This approach lets the agent find the right balance between exploring new actions and exploiting the actions that are known to work well.

Q: Why we are picking a random action based on the probability given by the neural network, rather than just picking the action with the highest score.

This approach lets the agent find the right balance between exploring new actions and exploiting the actions that are known to work well.

We will never discover a new dish at restaurent if we don't try anything new. Give serendipity a chance.

Check the complete code in Jupyter notebook

If we knew what the best action was at each step,

- we could train the neural network as usual,
- by minimizing the cross entropy
- between the estimated probability and the target probability.

It would just be regular supervised learning.

If we knew what the best action was at each step,

- we could train the neural network as usual,
- by minimizing the cross entropy
- between the estimated probability and the target probability.

It would just be regular supervised learning.

However, in Reinforcement Learning

- the only guidance the agent gets is through rewards,
- and rewards are typically sparse and delayed.

For example,

If the agent manages to balance the pole for 100 steps, how can it know which of the 100 actions it took were good, and which of them were bad?


All it knows is that the pole fell after the last action, but surely this last action is not entirely responsible.

This is called the credit assignment problem

- When the agent gets a reward, it is hard for it to know which actions should get credited (or blamed) for it.
- Think of a dog that gets rewarded hours after it behaved well;
 will it understand what it is rewarded for?

To tackle this problem,

- A common strategy is to evaluate an action based on the sum of all the rewards that come after it
- usually applying a discount rate r at each step.
- Typical discount rates are 0.95 or 0.99.


PG algorithms

- Optimize the parameters of a policy
- by following the gradients toward higher rewards.

One popular class of PG algorithms, called REINFORCE algorithms:

 was introduced back in 19929 by Ronald Williams. Here is one common variant:

Here is one common variant of REINFORCE:

- 1. Let the neural network policy play the game several times
 - a. Compute the gradients that would make the chosen action even more likely,
 - b. but don't apply these gradients yet.

Here is one common variant of REINFORCE:

- 1. Let the neural network policy play the game several times
 - a. Compute the gradients that would make the chosen action even more likely,
 - b. but don't apply these gradients yet.
- 2. Once you have run several episodes, compute each action's score (using the method described earlier).

Here is one common variant of REINFORCE:

3.

If an action's score is positive, it means that the action was good and you want to apply the gradients computed earlier to make the action even more likely to be chosen in the future.


However, if the **score is negative**, it means the action was bad and you want to **apply the opposite gradients** to make this action slightly less likely in the future. The solution is simply to multiply each gradient vector by the corresponding action's score.

Here is one common variant of REINFORCE:

4. Finally, compute the mean of all the resulting gradient vectors, and use it to perform a Gradient Descent step.


Markov Chains

• In the early 20th century, the mathematician **Andrey Markov** studied stochastic processes with no memory, called **Markov chains**


Markov Chains

- Such a process has a fixed number of states, and it randomly evolves
 from one state to another at each step
- The probability for it to evolve from a state s to a state s' is fixed, and it depends only on the pair (s,s'), not on past states
- The system has no memory


Markov Chains


An example of a Markov chain with four states

Markov Chains


Suppose that the process starts in state s₀, and there is a 70% chance that it will remain in that state at the next step

Markov Chains


Eventually it is bound to leave that state and never come back since no other state points back to $\mathbf{s_0}$

Markov Chains


If it goes to state s, it will then most likely go to state s, with 90% probability, then immediately back to state s. with 100% probability

Markov Chains


It may alternate a number of times between these two states, but eventually it will fall into state s, and remain there forever.


This is a

terminal state


- Markov chains can have very different dynamics, and they are heavily used in thermodynamics, chemistry, statistics, and much more
- Markov decision processes were first described in the 1950s by Richard
 Bellman


- They resemble Markov chains but with a twist:
 - At each step, an agent can choose one of several possible actions
 - And the transition probabilities depend on the chosen action
- Moreover, some state transitions return some reward, positive or negative, and the agent's goal is to find a policy that will maximize rewards over time


This Markov Decision Process has three states and up to three possible discrete actions at each step


If it starts in state 0.1 s₀, the agent can choose between actions a_0 , a_1 , or a₂. If it chooses action a, it just remains in state s with certainty, and without any


reward


It can thus decide 0.1 to stay there forever if it wants. But if it chooses action a_0 , it has a 70% probability of gaining a reward of +10, and remaining in state s


It can then try 0.1 again and again to gain as much reward as possible. But at one point it is going to end up instead in state s, In state s, it has only two possible actions: a_n or a₂


In state s, it has no 0.1 other choice than to take action a, which will most likely lead it back to state s₀, gaining a reward of +40 on the way


Question

By looking at this MDP, can we guess which strategy will gain the most reward over time?

- In state s_0 it is clear that action a_0 is the best option
- And in state s_2 the agent has no choice but to take action a_1
- But in state s_1 it is not obvious whether the agent should stay put a_0 or go through the fire a_2


So how do we estimate the optimal state value of any state s ??

- Bellman found a way to estimate the optimal state value of any state s,
 noted V*(s), which is the sum of all discounted future rewards the agent can
 expect on average after it reaches a state s, assuming it acts optimally
- He showed that if the agent acts optimally, then the Bellman Optimality
 Equation applies

$$V^*(s) = \max_a \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma . V^*(s')]$$
 for all s

$$V^*(s) = \max_a \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma . V^*(s')]$$
 for all s

This recursive equation says that

• If the agent acts optimally, then the optimal value of the current state is equal to the reward it will get on average after taking one optimal action, plus the expected optimal value of all possible next states that this action can lead to

Let's understand this equation

$$V^*(s) = \max_a \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma . V^*(s')]$$
 for all s

- T(s, a, s') is the transition probability from state s to state s', given that the agent chose action a
- R(s, a, s') is the reward that the agent gets when it goes from state s to state s', given that the agent chose action a
- y is the discount rate

Questions?

https://discuss.cloudxlab.com

reachus@cloudxlab.com

