#### Reinforcement


CS786 20<sup>th</sup> August 2024

#### Association vs reinforcement

- Association: things that occur together in the world, occur together in the mind
  - Tested using classical conditioning
  - Environment acts on the observer
- Reinforcement: actions that are rewarded become desirable in future
  - Tested using operant/instrumental conditioning
  - Observer acts on the environment

# Operant conditioning

- Observers act upon the world, and face consequences
  - Consequences can be interpreted as rewards


# Modeling classical conditioning

 Most popular approach for years was the Rescorla-Wagner model

$$\begin{array}{l} \Delta V_X^{t+1} = \alpha_X \ \beta(\lambda - V_{tot}), \quad \text{Some versions replace} \\ V_X^{t+1} = V_X^t + \Delta V_X^{t+1} \end{array}$$

 Could reproduce a number of empirical observations in classical conditioning experiments

# Can modify to accommodate reward prediction

- Original equation
  - Update size based on associative strength available

$$V_X^{n+1} = V_X^n + \alpha(\lambda - V_{tot})$$

Bush-Mosteller model of reinforcement, for action a

$$V_{a}^{n+1} = V_{a}^{n} + \alpha (R^{n} - V_{a}^{n})$$

#### The MDP framework

- An MDP is the tuple {S,A,R,P}
  - Set of states (S)
  - Set of actions (A)
  - Possible rewards (R) for each {s,a} combination
  - P(s'|s,a) is the probability of reaching state s' given you took action a while in state s

# An example MDP

- States: hungry, taste-deprived, full, happy, unhappy
- Actions: go to hostel mess, delivery from restaurant, make Maggi
- Reward(state, action)
  - R(hungry, mess) = 10
  - R(taste-deprived, mess) = -100
- State transition probability:
- Hungry to full, maggi = 0.4
- Taste-deprived to happy, mess = 0

# Solution strategy

Update value and action policy iteratively

$$AP(s) := \arg\max_{a} \{ \sum_{s'} P(s'|s,a) (R(s',a) + \gamma V(s')) \}$$

$$V(s) := \sum_{s'} P(s'|s, AP(s))(R(s', AP(s)) + \gamma V(s'))$$

https://towardsdatascience.com/getting-started-with-markov-decision-processes-reinforcement-learning-ada7b4572ffb

# Solving an MDP

- Solving an MDP is equivalent to finding an action policy AP(s)
  - Tells you what action to take whenever you reach a state s
  - Typical rational solution is to maximize futurediscounted expected reward

$$\arg\max_{AP(s_t)} \sum_{t=0}^{\infty} \gamma^t R_{a^t}(s_t)$$

# Solution strategy

#### Notation:

- P(s'|s,a) is the probability of moving to s' from s via action a
- R(s',a) is the reward received for reaching state s' via action a
- Update value and action policy iteratively

$$AP(s) := \arg \max_{a} \{ \sum_{s'} P(s'|s, a) (R(s', a) + \gamma V(s')) \}$$
$$V(s) := \sum_{s'} P(s'|s, AP(s)) (R(s', AP(s)) + \gamma V(s'))$$

https://towardsdatascience.com/getting-started-with-markov-decision-processes-reinforcement-learning-ada7b4572ffb

# States observable?

#### Control over actions?

| | No | Yes |
|-----|--------------|-------|
| No  | НММ | POMDP |
| Yes | Markov chain | MDP |

## Modeling human decisions?

- States are seldom nicely conceptualized in the real world
- Where do rewards come from?
- Storing transition probabilities is hard
- Do people really look ahead into the infinite time horizon?


#### Markov chain

- Goal in solving a Markov chain
  - Identify the stationary distribution


#### **HMM**

 HMM goal → estimate latent state transition and emission probability from sequence of


#### $MDP \rightarrow RL$

- In MDP, {S,A,R,P} are known
- In RL, R and P are not known to begin with
- They are *learned* from experience
- Optimal policy is updated sequentially to account for increased information about rewards and transition probabilities
- Model-based RL
  - Learns transition probabilities P as well as optimal policy
- Model-free RL
  - Learns only optimal policy, not the transition probabilities