Lecture 6: Model-Free Control

Lecture 6: Model-Free Control

Hado van Hasselt

Outline

- 1 Introduction
- 2 Monte-Carlo Control
- 3 On-Policy Temporal-Difference Learning
- 4 Off-Policy Learning
- 5 Summary

Model-Free Reinforcement Learning

- Last lecture:
 - Model-free prediction
 - Estimate the value function of an unknown MDP
- This lecture:
 - Model-free control
 - Optimise the value function of an unknown MDP

Uses of Model-Free Control

Some example problems that can be modelled as MDPs

- Elevator
- Parallel Parking
- Ship Steering
- Bioreactor
- Helicopter
- Aeroplane Logistics

- Robocup Soccer
- Portfolio management
- Protein Folding
- Robot walking
- Atari video games
- Game of Go

For most of these problems, either:

- MDP model is unknown, but experience can be sampled
- MDP model is known, but is too big to use, except by samples

Model-free control can solve these problems

Generalized Policy Iteration (Refresher)

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

Monte Carlo

lacktriangle Recall, Monte Carlo estimate from state S_t is

$$G_t = R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \dots$$

- $\blacksquare \mathbb{E}[G_t] = V^{\pi}$
- So, we can multiple estimates to get V^{π}

Policy Iteration With Monte-Carlo Evaluation

Policy evaluation Monte-Carlo policy evaluation, $V=V^{\pi}$? Policy improvement Greedy policy improvement?

Model-Free Policy Iteration Using Action-Value Function

• Greedy policy improvement over V(s) requires model of MDP

$$\pi'(s) = \operatorname*{argmax}_{s \in \mathcal{A}} \mathcal{R}_{s}^{A} + \mathcal{P}_{ss'}^{A} V(s')$$

• Greedy policy improvement over Q(s, a) is model-free

$$\pi'(s) = \underset{a \in \mathcal{A}}{\operatorname{argmax}} Q(s, a)$$

Generalised Policy Iteration with Action-Value Function

Policy evaluation Monte-Carlo policy evaluation, $Q = Q^{\pi}$ Policy improvement Greedy policy improvement?

ϵ-Greedy Policy Improvement

Theorem

For any ϵ -greedy policy π , the ϵ -greedy policy π' with respect to Q^{π} is an improvement, $V^{\pi'}(s) \geq V^{\pi}(s)$

$$\begin{split} Q^{\pi}(s, \pi'(s)) &= \sum_{a \in \mathcal{A}} \pi'(s, a) Q^{\pi}(s, a) \\ &= \epsilon / m \sum_{a \in \mathcal{A}} Q^{\pi}(s, a) + (1 - \epsilon) \max_{a \in \mathcal{A}} Q^{\pi}(s, a) \\ &\geq \epsilon / m \sum_{a \in \mathcal{A}} Q^{\pi}(s, a) + (1 - \epsilon) \sum_{a \in \mathcal{A}} \frac{\pi(s, a) - \epsilon / m}{1 - \epsilon} Q^{\pi}(s, a) \\ &= \sum_{s \in \mathcal{A}} \pi(s, a) Q^{\pi}(s, a) = V^{\pi}(s) \end{split}$$

Therefore from policy improvement theorem, $V^{\pi'}(s) \geq V^{\pi}(s)$

Monte-Carlo Policy Iteration

Policy evaluation Monte-Carlo policy evaluation, $Q=Q^\pi$ Policy improvement ϵ -greedy policy improvement Here π^* is best ϵ -greedy policy Lecture 6: Model-Free Control

Monte-Carlo Control

Generalized Policy Iteration

Monte-Carlo Generalized Policy Iteration

Every episode:

Policy evaluation Monte-Carlo policy evaluation, $Q \approx Q^{\pi}$ Policy improvement ϵ -greedy policy improvement

GLIE

Definition

Greedy in the Limit with Infinite Exploration (GLIE)

All state-action pairs are explored infinitely many times,

$$\lim_{k\to\infty}\,N_k(s,a)=\infty$$

The policy converges on a greedy policy,

$$\lim_{k \to \infty} \pi_k(s, a) = \mathbf{1}(a = \operatorname*{argmax}_{a' \in \mathcal{A}} Q_k(s, a'))$$

■ For example, ϵ -greedy is GLIE if ϵ reduces to zero at $\epsilon_k = \frac{1}{k}$

GLIE Every-Visit Monte-Carlo Control

- Sample kth episode using π : $\{S_1, A_1, R_2, ..., S_T\} \sim \pi$
- For each state S_t and action A_t in the episode,

$$egin{aligned} & \mathcal{N}(S_t, A_t) \leftarrow \mathcal{N}(S_t, A_t) + 1 \ & Q(S_t, A_t) \leftarrow Q(S_t, A_t) + rac{1}{\mathcal{N}(S_t, A_t)} \left(G_t - Q(S_t, A_t)
ight) \end{aligned}$$

Improve policy based on new action-value function

$$\epsilon \leftarrow 1/k$$
 $\pi \leftarrow \epsilon$ -greedy(Q)

$\mathsf{Theorem}$

GLIE Monte-Carlo control converges to the optimal action-value function, $Q(s,a) \rightarrow Q^*(s,a)$

GLIE Every-Visit Monte-Carlo Control

$$egin{aligned} N(S_t, A_t) &\leftarrow N(S_t, A_t) + 1 \ Q(S_t, A_t) &\leftarrow Q(S_t, A_t) + rac{1}{N(S_t, A_t)} \left(G_t - Q(S_t, A_t)
ight) \ \epsilon &\leftarrow 1/k \ \pi &\leftarrow \epsilon ext{-greedy}(Q) \end{aligned}$$

- Any practical issues with this algorithm?
- Any ways to improve, in practice?
- Is 1/*N* the best step size?
- Is 1/k enough exploration?

Lecture 6: Model-Free Control

Monte-Carlo Control

Blackjack Example

Back to the Blackjack Example

Monte-Carlo Control in Blackjack

MC vs. TD Control

- Temporal-difference (TD) learning has several advantages over Monte-Carlo (MC)
 - Lower variance
 - Online
 - Can learn from incomplete sequences
- Natural idea: use TD instead of MC for control
 - \blacksquare Apply TD to Q(s, a)
 - Use ϵ -greedy policy improvement
 - Update every time-step

Updating Action-Value Functions with Sarsa

$$Q(s, a) \leftarrow Q(s, a) + \alpha (R + \gamma Q(s', a') - Q(s, a))$$

Lecture 6: Model-Free Control

On-Policy Temporal-Difference Learning
Sarsa(λ)

Sarsa

Every time-step:

Policy evaluation Sarsa, $Q \approx Q^{\pi}$

Policy improvement ϵ -greedy policy improvement

```
Lecture 6: Model-Free Control

☐ On-Policy Temporal-Difference Learning
☐ Sarsa(λ)
```

Sarsa

```
Initialize Q(s,a) arbitrarily Repeat (for each episode):
Initialize s
Choose a from s using policy derived from Q (e.g., \varepsilon-greedy) Repeat (for each step of episode):
Take action a, observe r, s'
Choose a' from s' using policy derived from Q (e.g., \varepsilon-greedy) Q(s,a) \leftarrow Q(s,a) + \alpha[r + \gamma Q(s',a') - Q(s,a)]
s \leftarrow s'; a \leftarrow a';
until s is terminal
```

Convergence of Sarsa

Theorem

Sarsa converges to the optimal action-value function, $Q(s, a) \rightarrow Q^*(s, a)$, under the following conditions:

- GLIE sequence of policies $\pi_t(s, a)$
- $lue{}$ Robbins-Monro sequence of step-sizes $lpha_t$

$$\sum_{t=1}^{\infty} \alpha_t = \infty$$

$$\sum_{t=1}^{\infty} \alpha_t^2 < \infty$$

E.g.,
$$\alpha_t = 1/t$$
 or $\alpha_t = 1/t^{\omega}$ with $\omega \in (0.5, 1)$.

Lecture 6: Model-Free Control On-Policy Temporal-Difference Learning

 \sqcup Sarsa(λ)

Windy Gridworld Example

- Reward = -1 per time-step until reaching goal
- Undiscounted

Sarsa on the Windy Gridworld

n-Step Sarsa

■ Consider the following *n*-step returns for $n = 1, 2, ..., \infty$:

$$\begin{array}{ll} \textit{n} = 1 & \textit{Sarsa}(0) & \textit{G}_{t}^{(1)} = \textit{R}_{t+1} + \gamma \textit{Q}(\textit{S}_{t+1}) \\ \textit{n} = 2 & \textit{G}_{t}^{(2)} = \textit{R}_{t+1} + \gamma \textit{R}_{t+2} + \gamma^{2} \textit{Q}(\textit{S}_{t+2}) \\ \vdots & \vdots & \vdots \\ \textit{n} = \infty & \textit{MC} & \textit{G}_{t}^{(\infty)} = \textit{R}_{t+1} + \gamma \textit{R}_{t+2} + ... + \gamma^{T-1} \textit{R}_{T} \end{array}$$

■ Define the *n*-step Q-return

$$G_t^{(n)} = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{n-1} R_{t+n} + \gamma^n Q(S_{t+n})$$

■ n-step Sarsa updates Q(s, a) towards the n-step Q-return

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left(G_t^{(n)} - Q(S_t, A_t)\right)$$

Forward View Sarsa(λ)

- The G^{λ} return combines all *n*-step Q-returns $G_{t}^{(n)}$
- Using weight $(1 \lambda)\lambda^{n-1}$

$$G_t^{\lambda} = (1 - \lambda) \sum_{n=1}^{\infty} \lambda^{n-1} G_t^{(n)}$$

Forward-view Sarsa(λ)

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left(G_t^{\lambda} - Q(S_t, A_t)\right)$$

Forward View Sarsa(λ)

Written recursively:

$$G_t^{\lambda} = R_{t+1} + \gamma (1 - \lambda) Q_t(S_{t+1}, A_{t+1}) + \gamma \lambda G_{t+1}^{\lambda}$$

- Weight 1 on R_{t+1}
- Weight $\gamma(1-\lambda)$ on $Q_t(S_{t+1},A_{t+1})$
- Weight $\gamma\lambda$ on R_{t+2}
- Weight $\gamma^2 \lambda (1-\lambda)$ on $Q_t(S_{t+2}, A_{t+2})$
- Weight $\gamma^2 \lambda^2$ on R_{t+3}
- Weight $\gamma^3 \lambda^2 (1 \lambda)$ on $Q_t(S_{t+3}, A_{t+3})$
- ...

Backward View Sarsa(λ)

- Just like $TD(\lambda)$, we use eligibility traces in an online algorithm
- But Sarsa(λ) has one eligibility trace for each state-action pair

$$E_0(s,a) = \alpha_t \mathbf{1}(S_t = s, A_t = a)$$

$$E_t(s,a) = (1 - \alpha_t)\gamma \lambda E_{t-1}(s,a) + \alpha_t \mathbf{1}(S_t = s, A_t = a), \ \forall t > 0$$

- Q(s, a) is updated for every state s and action a
- In proportion to TD-error δ_t and eligibility trace $E_t(s, a)$

$$\delta_t = R_{t+1} + \gamma Q_t(S_{t+1}, A_{t+1}) - Q(S_t, A_t)$$

$$\forall s, a : Q(s, a) \leftarrow Q(s, a) + \delta_t E_t(s, a)$$

NB: I rolled step size into the traces on this slide

$Sarsa(\lambda)$ Algorithm

 \sqsubseteq Sarsa(λ)

```
Select A_0 according to \pi_0(S_0)
Initialize E_0(s, a) = 0, for all s, a
For t = 0, 1, 2, \dots
  Take action A_t, observe R_{t+1}, S_{t+1}
  Select A_{t+1} according to \pi_{t+1}(S_{t+1})
  \delta_t = R_{t+1} + \gamma_t Q_t(S_{t+1}, A_{t+1}) - Q_t(S_t, A_t)
  E_t(S_t, A_t) = E_{t-1}(S_t, A_t) + 1
 (accumulating trace)
  or E_t(S_t, A_t) = 1
 (replacing trace)
  or E_t(S_t, A_t) = E_{t-1}(S_t, A_t) + \alpha_t(1 - E_{t-1}(s, a))
 (dutch trace)
  For all s, a:
 Q_{t+1}(s,a) = Q_t(s,a) + \alpha_t \delta_t E_t(s,a)
 (for accum./replac. trace)
 or Q_{t+1}(s, a) = Q_t(s, a) + \delta_t E_t(s, a)
 (for dutch trace)
 E_t(s, a) = \gamma_t \lambda_t E_{t-1}(s, a)
```

$Sarsa(\lambda)$ Gridworld Example

On and Off-Policy Learning

- On-policy learning
 - "Learn on the job"
 - \blacksquare Learn about policy π from experience sampled from π
- Off-policy learning
 - "Look over someone's shoulder"
 - Learn about policy π from experience sampled from μ

Off-Policy Learning

- Evaluate target policy $\pi(s,a)$ to compute $V^{\pi}(s)$ or $Q^{\pi}(s,a)$
- While following behaviour policy $\mu(s, a)$

$$\{S_1, A_1, R_2, ..., S_T\} \sim \mu$$

- Why is this important?
- Learn from observing humans or other agents
- Re-use experience generated from old policies $\pi_1, \pi_2, ..., \pi_{t-1}$
- Learn about optimal policy while following exploratory policy
- Learn about multiple policies while following one policy

Importance Sampling

■ Estimate the expectation of a different distribution

$$\mathbb{E}_{x \sim d}[f(x)] = \sum_{x \sim d} d(x)f(x)$$

$$= \sum_{x \sim d'} d'(x) \frac{d(x)}{d'(x)} f(x)$$

$$= \mathbb{E}_{x \sim d'} \left[\frac{d(x)}{d'(x)} f(x) \right]$$

Importance Sampling for Off-Policy Monte-Carlo

- lacktriangle Use returns generated from μ to evaluate π
- Weight return v_t according to similarity between policies
- Multiply importance sampling corrections along whole episode

$$G_t^{\pi/\mu} = \frac{\pi(S_t, A_t)}{\mu(S_t, A_t)} \frac{\pi(S_{t+1}, A_{t+1})}{\mu(S_{t+1}, A_{t+1})} \cdots \frac{\pi(S_T, A_T)}{\mu(S_T, A_T)} G_t$$

Update value towards corrected return

$$V(S_t) \leftarrow V(S_t) + \alpha \left(\frac{G_t^{\pi/\mu}}{V(S_t)} - V(S_t) \right)$$

Importance sampling can dramatically increase variance

Importance Sampling for Off-Policy TD

- lacksquare Use TD targets generated from μ to evaluate π
- Weight TD target $r + \gamma V(s')$ by importance sampling
- Only need a single importance sampling correction

$$V(S_t) \leftarrow V(S_t) + \alpha \left(\frac{\pi(S_t, A_t)}{\mu(S_t, A_t)} (R_{t+1} + \gamma V(S_{t+1})) - V(S_t) \right)$$

- Much lower variance than Monte-Carlo importance sampling
- Policies only need to be similar over a single step

Q-Learning

- We now consider off-policy learning of action-values Q(s,a)
- No importance sampling is required
- Next action may be chosen using behaviour policy $A_{t+1} \sim \mu(S_t, \cdot)$
- But we consider probabilities under $\pi(S_t, \cdot)$
- Update $Q(S_t, A_t)$ towards value of alternative action

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left(R_{t+1} + \gamma \sum_{a} \pi(a|S_{t+1}) Q(S_{t+1}, a) - Q(S_t, A_t) \right)$$

lacktriangle Called Expected Sarsa (when $\mu=\pi$) or Generalized Q-learning

Off-Policy Control with Q-Learning

- We now allow both behaviour and target policies to improve
- The target policy π is greedy w.r.t. Q(s, a)

$$\pi(S_{t+1}) = \underset{a'}{\operatorname{argmax}} \ Q(S_{t+1}, a')$$

- The behaviour policy μ is e.g. ϵ -greedy w.r.t. Q(s,a)
- The Q-learning target then simplifies:

$$R_{t+1} + \gamma \sum_{a} \pi(a|S_{t+1})Q(S_{t+1}, a)$$

$$= R_{t+1} + \gamma Q(S_{t+1}, \underset{a}{\operatorname{argmax}} Q(S_{t+1}, a))$$

$$= R_{t+1} + \gamma \max_{a} Q(S_{t+1}, a)$$

Q-Learning Control Algorithm

Theorem

Q-learning control converges to the optimal action-value function, $Q(s,a) \to Q^*(s,a)$, as long as we take each action in each state infinitely often.

Note: no need for greedy behaviour!

Q-Learning Algorithm for Off-Policy Control


```
For t = 0, 1, 2, \dots


Take action A_t according to \pi_t(S_t), observe R_{t+1}, S_{t+1}

Q_{t+1}(S_t, A_t) = Q_t(S_t, A_t) + \alpha_t \left( R_{t+1} + \gamma_t \max_a Q_t(S_{t+1}, a) - Q_t(S_t, A_t) \right)
```

L Q-Learning

Cliff Walking Example

Relationship Between DP and TD

	Full Backup (DP)	Sample Backup (TD)
Bellman Expectation	S $V^{\overline{r}}(S)$ $V^{\overline{r}}(S)$ $V^{\overline{r}}(S')$	•
Equation for $V^{\pi}(s)$	Iterative Policy Evaluation	TD Learning
Bellman Expectation	$Q^{x}(s,a)$	s.a r s' a'
Equation for $Q^{\pi}(s, a)$	Q-Policy Iteration	Sarsa
Bellman Optimality Equation for $Q^*(s, a)$	$g^*(s,a)$ $g^*(s',a')$ Q-Value Iteration	Q-Learning

Relationship Between DP and TD (2)

Full Backup (DP)	Sample Backup (TD)	
Iterative Policy Evaluation	TD Learning	
$V(s) \leftarrow \mathbb{E}\left[r + \gamma V(s') \mid s\right]$	$V(s) \stackrel{\alpha}{\leftarrow} r + \gamma V(s')$	
Q-Policy Iteration	Sarsa	
$Q(s,a) \leftarrow \mathbb{E}\left[r + \gamma Q(s',a') \mid s,a\right]$	$Q(s,a) \stackrel{\alpha}{\leftarrow} r + \gamma Q(s',a')$	
Q-Value Iteration	Q-Learning	
$Q(s, a) \leftarrow \mathbb{E}\left[r + \gamma \max_{a' \in \mathcal{A}} Q(s', a') \mid s, a\right]$	$Q(s,a) \stackrel{\alpha}{\leftarrow} r + \gamma \max_{a' \in \mathcal{A}} Q(s',a')$	

where $x \stackrel{\alpha}{\leftarrow} y \equiv x \leftarrow x + \alpha(y - x)$

Q-learning overestimates

- Q-learning has a problem
- Recall

$$\max_{a} Q_t(S_{t+1}, a) = Q_t(S_{t+1}, \operatorname{argmax}_{a} Q_t(S_{t+1}, a))$$

- Q-learning uses same values to select and to evaluate
- ... but values are approximate
- Therefore:
 - more likely to select overestimated values
 - less likely to select underestimated values
- This causes upward bias

Q-learning overestimates

Double Q-learning

Q-learning uses same values to select and to evaluate

$$R_{t+1} + \gamma Q_t(S_{t+1}, \underset{a}{\operatorname{argmax}} Q_t(S_{t+1}, a))$$

- Solution: decouple selection from evaluation
- Double Q-learning:

$$R_{t+1} + \gamma Q_t'(S_{t+1}, \operatorname*{argmax}_{a} Q_t(S_{t+1}, a))$$

 $R_{t+1} + \gamma Q_t(S_{t+1}, \operatorname*{argmax}_{a} Q_t'(S_{t+1}, a))$

■ Then update one at random for each experience

Double Q-learning

Double DQN on Atari

DQN

Double DQN on Atari

DQN Double DQN

Questions?