


Soar-RL and Reinforcement Learning

Introducing talks by
Shiwali Mohan, Mitchell Keith Bloch
& Nick Gorski

Reinforcement Learning


Value in Reinforcement Learning

- Value: future expected reward
- RL goal: maximize value
- RL agent: select actions with highest value

State and Observability

Agent observes a representation of world state

Can be Markovian or partial


Agent doesn't observe semantics of task

Must does learn the meanings of symbols and actions

0, 2


Partial representation


Markovian representation

Why Reinforcement Learning Is Hard


ENGLISH OPENING

		ENGLIS	HOPE	INING	,
White		Black	W	hite	Black
			Vitiugov		
1	c4	e5	20	a4	a6
2	Nc3	Nf6	21	Nd2	Bf8
		Nc6	22	Nc4	b5
4	g3	d5	23	ab5	
5	cd5	Nd5	24	Nd2	Nb6
6	Bg2	Nb6	25	Nf3	Na4
		Be7			
		0-0		Be5	
			28	Qb3	Nc3
			29		
11	Bb2	Nf3	30	Kg2	Qf5
12	Bf3	c6	31	Ra7	Re5
		Nd7	32	Ne5	Qe5
14	Qc2	Bd5	33	Qf7	Kh8
		Re8			
16	Rfd1	Rc8	35	Qb3	Ne2
17	Qb2		36		
	-	Bf3	37	Re-	
19	Nf3	Bd6		signs	


Exploration / exploitation tradeoff


Curse of dimensionality

Soar 9.3.1


Soar-RL

Reward

```
<state>
 ^reward-link
 ^reward
 ^value float
```

Decisions

```
Move*left -0.8
Move*right -0.2
Move*sit -1.2
```

Value representation

Adaptive behavior


Soar-RL Talks

 Modular RL in Soar Shiwali Mohan


 Improving Off-Policy HRL Mitchell Keith Bloch


 Learning to Use Memory Nick Gorski

