Lecture 11: Fast Reinforcement Learning ¹

Emma Brunskill

CS234 Reinforcement Learning

Winter 2020

Refresh Your Knowledge. Policy Gradient

- Policy gradient algorithms change the policy parameters using gradient descent on the mean squared Bellman error
 - 💶 True
 - $oldsymbol{\widehat{o}}$ False. M&V $oldsymbol{V}^{oldsymbol{\pi}}$
 - Not sure
- Select all that are true

- not on piezze light count for perticipation
- In tabular MDPs the number of deterministic policies is smaller than the number of possible value functions
- Policy gradient algorithms are very robust to choices of step size
 - Baselines are functions of state and actions and do not change the bias from class of the value function
 - Not sure

Class Structure

Last time: Midterm

• This time: Fast Learning

Next time: Fast Learning

Up Till Now

• Discussed optimization, generalization, delayed consequences

Teach Computers to Help Us

education histophicase

Computational Efficiency and Sample Efficiency

Computational Efficiency	Sample Efficiency
driving car at 60mph (simulators	experience costly/hard to
Q-learning (sars)	-palients -costomus -students
	sometimes robotics Climate change models

Algorithms Seen So Far

• How many steps did it take for DQN to learn a good policy for pong?

Evaluation Criteria

- How do we evaluate how "good" an algorithm is?
- If converges?
- If converges to optimal policy?
- How quickly reaches optimal policy?
- Mistakes made along the way?
- Will introduce different measures to evaluate RL algorithms

Settings, Frameworks & Approaches

- Over next couple lectures will consider 2 settings, multiple frameworks, and approaches
- Settings: Bandits (single decisions), MDPs
- Frameworks: evaluation criteria for formally assessing the quality of a RL algorithm
- Approaches: Classes of algorithms for achieving particular evaluation criteria in a certain set
- Note: We will see that some approaches can achieve multiple frameworks in multiple settings

Today

Setting: Introduction to multi-armed bandits

• Framework: Regret

• Approach: Optimism under uncertainty

• Framework: Bayesian regret

Approach: Probability matching / Thompson sampling

Multiarmed Bandits

- Multi-armed bandit is a tuple of (A, R)
- A: known set of m actions (arms)
- $\mathcal{R}^{\bar{a}}(r) = \mathbb{P}[r \mid a]$ is an unknown probability distribution over rewards
- ullet At each step t the agent selects an action $a_t \in \mathcal{A}$
- ullet The environment generates a reward $r_t \sim \mathcal{R}^{a_t}$
- Goal: Maximize cumulative reward $\sum_{\tau=1}^t r_{\tau}$

Regret

Action-value is the mean reward for action a

$$Q(a) = \mathbb{E}[r \mid a]$$

Optimal value V*

$$V^* = Q(a^*) = \max_{a \in \mathcal{A}} Q(a)$$

Regret is the opportunity loss for one step

$$I_t = \mathbb{E}[V^* - Q(a_t)]$$

Total Regret is the total opportunity loss

$$L_t = \mathbb{E}[\sum_{ au=1}^t V^* - Q(a_ au)]$$

Maximize cumulative reward \(\ightharpoonup \) minimize total regret

Evaluating Regret

- Count $N_t(a)$ is number of selections for action a
- Gap Δ_a is the difference in value between action a_i and optimal action a^* , $\Delta_i = V^* Q(a_i)$
- Regret is a function of gaps and counts

$$egin{aligned} \mathcal{L}_t &= oldsymbol{arphi} \left[\sum_{ au=1}^t V^* - Q(a_ au)
ight] \ &= \sum_{oldsymbol{a} \in \mathcal{A}} \mathbb{E}[N_t(a)](V^* - Q(a)) \ &= \sum_{oldsymbol{a} \in \mathcal{A}} \mathbb{E}[N_t(a)] \Delta_a \end{aligned}$$

 A good algorithm ensures small counts for large gap, but gaps are not known

Greedy Algorithm

- ullet We consider algorithms that estimate $\hat{Q}_t(a) pprox Q(a)$
- Estimate the value of each action by Monte-Carlo evaluation

$$\hat{Q}_t(a) = rac{1}{N_T(a)} \sum_{t=1}^T r_t \mathbb{1}(a_t=a)$$
 unknown prob over

The greedy algorithm selects action with highest value

$$a_t^* = \arg\max_{a \in \mathcal{A}} \hat{Q}_t(a)$$

Greedy can lock onto suboptimal action, forever

ϵ-Greedy Algorithm

- The ϵ -greedy algorithm proceeds as follows:
 - With probability 1ϵ select $a_t = \arg\max_{a \in \mathcal{A}} \hat{Q}_t(a)$
 - \bullet With probability ϵ select a random action
- Already used this in prior homeworks

- Consider deciding how to best treat patients with broken toes
- Imagine have 3 possible options: (1) surgery (2) buddy taping the broken toe with another toe, (3) do nothing
- Outcome measure / reward is binary variable: whether the toe has healed (+1) or not healed (0) after 6 weeks, as assessed by x-ray

¹Note:This is a made up example. This is not the actual expected efficacies of the various treatment options for a broken toe

Check Your Understanding: Bandit Toes ¹

- Consider deciding how to best treat patients with broken toes
- Imagine have 3 common options: (1) surgery (2) surgical boot (3) buddy taping the broken toe with another toe
- Outcome measure is binary variable: whether the toe has healed (+1) or not (0) after 6 weeks, as assessed by x-ray
- Model as a multi-armed bandit with 3 arms, where each arm is a Bernoulli variable with an unknown parameter θ_i
- Select all that are true
 - Pulling an arm / taking an action is whether the toe has healed or not
 - ② A multi-armed bandit is a better fit to this problem than a MDP because treating each patient involves multiple decisions
 - **3** After treating a patient, if $\theta_i \neq 0$ and $\theta_i \neq 1 \ \forall i$ sometimes a patient's toe will heal and sometimes it may not
 - 4 Not sure

¹Note:This is a made up example. This is not the actual expected efficacies of the o o o

- Imagine true (unknown) Bernoulli reward parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$

¹Note:This is a made up example. This is not the actual expected efficacies of the various treatment options for a broken toe

Toy Example: Ways to Treat Broken Toes, Greedy¹

- Imagine true (unknown) Bernoulli reward parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- Greedy
 - Sample each arm once
 - Take action a^1 $(r \sim \text{Bernoulli}(0.95))$, get +1, $\hat{Q}(a^1) = 1$
 - Take action a^2 ($r \sim \text{Bernoulli}(0.90)$), get +1, $\hat{Q}(a^2) = 1$
 - Take action a^3 $(r \sim \text{Bernoulli}(0.1))$, get 0, $\hat{Q}(a^3) = 0$
 - What is the probability of greedy selecting each arm next? Assume ties are split uniformly.

50% a, 50%, az 0 az

¹Note:This is a made up example. This is not the actual expected efficacies of the various treatment options for a broken toe

Toy Example: Ways to Treat Broken Toes, Optimism, Assessing Regret of Greedy

- True (unknown) Bernoulli reward parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$ $Q(a^4) Q(a_i) \Delta_a$

	Action	Optimal Action	Regret	
	a¹ ∖	a^1	Q	17. :4. = /12
Greedy	a ² l	a^1	.959 = .05	finitializ
Greedy	a^3	a^1	28. = 1 29.	S
	a^1	a^1	G	
	a^2	a^1	0105	

• Will greedy ever select a^3 again? If yes, why? If not, is this a problem?

Toy Example: Ways to Treat Broken Toes, ϵ -**Greedy**¹

- Imagine true (unknown) Bernoulli reward parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- ϵ -greedy
 - Sample each arm once
 - Take action a^1 ($r \sim \text{Bernoulli}(0.95)$), get +1, $\hat{Q}(a^1) = 1$
 - Take action a^2 $(r \sim \text{Bernoulli}(0.90))$, get +1, $\hat{Q}(a^2) = 1$
 - Take action a^3 ($r \sim \text{Bernoulli}(0.1)$), get 0, $\hat{Q}(a^3) = 0$
 - 2 Let $\epsilon = 0.1$. 9 grady
 - **3** What is the probability ϵ -greedy will pull each arm next? Assume ties are split uniformly.

P(a,) = ,45 + 1/3 p(az) = ,45+1/3 p(az) = 1/3

¹Note:This is a made up example. This is not the actual expected efficacies of the various treatment options for a broken toe

Toy Example: Ways to Treat Broken Toes, Optimism, Assessing Regret of Greedy

- True (unknown) Bernoulli reward parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- UCB1 (Auer, Cesa-Bianchi, Fischer 2002)

(11, 1111)		
Action	Optimal Action	Regret
a^1	a^1	
a^2	a^1	
a^3	a^1	
a^1	a^1	
a^2	a^1	

€ T |A|
at 625t

• Will ϵ -greedy ever select a^3 again? If ϵ is fixed, how many times will each arm be selected?

ϵ -greedy Bandit Regret

- Count $N_t(a)$ is expected number of selections for action a
- Gap Δ_a is the difference in value between action a and optimal action a^* , $\Delta_i = V^* Q(a_i)$
- Regret is a function of gaps and counts

 A good algorithm ensures small counts for large gap, but gaps are not known

Check Your Understanding: ϵ -greedy Bandit Regret

- Count $N_t(a)$ is expected number of selections for action a
- Gap Δ_a is the difference in value between action a and optimal action a^* , $\Delta_i = V^* Q(a_i)$
- Regret is a function of gaps and counts

Taps and counts
$$L_t = \sum_{a \in \mathcal{A}} \mathbb{E}[N_t(a)] \Delta_a \qquad \text{worst chain}$$

- Informally an algorithm has linear regret if it takes a non-optimal action a constant fraction of the time near regret if it takes a non-optimal
- Select all
 - **1** $\epsilon = 0.1~\epsilon$ -greedy can have linear regret
 - 2 $\epsilon = 0$ ϵ -greedy can have linear regret
 - Not sure

"Good": Sublinear or below regret

- Explore forever: have linear total regret
- Explore never: have linear total regret
- Is it possible to achieve sublinear regret?

Types of Regret bounds

- **Problem independent**: Bound how regret grows as a function of T, the total number of time steps the algorithm operates for
- Problem dependent: Bound regret as a function of the number of times we pull each arm and the gap between the reward for the pulled arm #a(' VS optime(arm a*

Lower Bound

- Use lower bound to determine how hard this problem is
- The performance of any algorithm is determined by similarity between optimal arm and other arms
- Hard problems have similar looking arms with different means
- This is described formally by the gap Δ_a and the similarity in distributions $D_{KL}(\mathcal{R}^a \| \mathcal{R}^{a^*})$ KL diverges
- Theorem (Lai and Robbins): Asymptotic total regret is at least logarithmic in number of steps

$$\lim_{t\to\infty} L_t \geq \log t \sum_{a|\Delta_a>0} \frac{\Delta_a}{D_{\mathsf{KL}}(\mathcal{R}^a\|\mathcal{R}^{a^*})}$$

• Promising in that lower bound is sublinear

Approach: Optimism in the Face of Uncertainty

- Choose actions that might have a high value
- Why?
- Two outcomes:

a really has high value desn't les

less optimistic
for each

Upper Confidence Bounds

- Estimate an upper confidence $U_t(a)$ for each action value, such that $Q(a) \leq U_t(a)$ with high probability
- ullet This depends on the number of times $N_t(a)$ action a has been selected
- Select action maximizing Upper Confidence Bound (UCB)

$$a_t = \arg\max_{a \in \mathcal{A}} [U_t(a)]$$

Hoeffding's Inequality

• Theorem (Hoeffding's Inequality): Let X_1, \ldots, X_n be i.i.d. random variables in [0,1], and let $\bar{X}_n = \frac{1}{n} \sum_{\tau=1}^n X_{\tau}$ be the sample mean. Then

$$\mathbb{P}\left[\mathbb{E}[X] > \bar{X}_n + u\right] \leq \exp(-2nu^2) = 8/4$$

$$\exp(-2nu^2) = 8/4$$

$$2nu^2 = \log^4/8$$

$$u = \sqrt{\frac{1}{2n}\log^4/8}$$

$$\frac{1}{2N}\log^4/8 = 2 Q(a)$$
with pub = 1-8/4

today sluppy constants

UCB Bandit Regret

This leads to the UCB1 algorithm

$$a_t = \arg\max_{a \in \mathcal{A}} [\hat{Q}_t(a) + \sqrt{\frac{2 \log t}{N_t(a)}}]$$

 Theorem: The UCB algorithm achieves logarithmic asymptotic total regret

$$\lim_{t\to\infty} L_t \leq 8\log t \sum_{a|\Delta_a>0} \Delta_a$$

Regret Bound for UCB Multi-armed Bandit

Any sub-optimal arm
$$a \neq a^*$$
 is pulled by UCB at most $\mathbb{E}N_T(a) \leq 6\frac{\log T}{\Delta_a^2}$ $\frac{\pi^2}{3} + 1$. So the the regret is bounded by $\sum_{a \in \mathcal{A}} \Delta_a \mathbb{E}N_T(a) \leq 6\sum_{a \neq a^*} \frac{\log T}{\Delta_a} + |A| \left(\frac{\pi^2}{3} + 1\right)$ in without corplication are in Confied bounds $\mathbb{E}N_T(a) \leq Q(a) + \sqrt{\frac{3\log t}{N_T(a)}} = Q_1(a) \leq Q(a) + \sqrt{\frac{3\log t}{N_T(a)}} = Q_1(a) \leq Q(a) + \sqrt{\frac{3\log t}{N_T(a)}} = Q(a^*)$

$$Q(a) + \sqrt{\frac{3\log t}{N_T(a)}} > Q(a^*) + \sqrt{\frac{3\log t}{N_T(a)}} > Q(a^*)$$

$$Q(a) + 2\sqrt{\frac{3\log t}{N_T(a)}} > Q(a^*) - Q(a) = \Delta a$$

$$N_T(a) \leq 6\log t/\Delta a$$

- True (unknown) parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- Optimism under uncertainty, UCB1 (Auer, Cesa-Bianchi, Fischer 2002)
 - Sample each arm once

 $^{^1}$ Note:This is a made up example. This is not the actual expected efficacies of the various treatment options for a broken toe

- True (unknown) parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- UCB1 (Auer, Cesa-Bianchi, Fischer 2002)
 - Sample each arm once
 - Take action a^1 ($r \sim \text{Bernoulli}(0.95)$), get +1, $\hat{Q}(a^1) = 1$
 - Take action a^2 ($r \sim \text{Bernoulli}(0.90)$), get +1, $\hat{Q}(a^2) = 1$
 - Take action a^3 ($r \sim \text{Bernoulli}(0.1)$), get 0, $\hat{Q}(a^3) = 0$

¹Note:This is a made up example. This is not the actual expected efficacies of the various treatment options for a broken toe

- True (unknown) parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- UCB1 (Auer, Cesa-Bianchi, Fischer 2002)
 - Sample each arm once
 - Take action a^1 ($r \sim \text{Bernoulli}(0.95)$), get +1, $\hat{Q}(a^1) = 1$
 - Take action a^2 ($r \sim \text{Bernoulli}(0.90)$), get +1, $\hat{Q}(a^2) = 1$
 - Take action a^3 ($r \sim \text{Bernoulli}(0.1)$), get 0, $\hat{Q}(a^3) = 0$
 - ② Set t = 3, Compute upper confidence bound on each action

$$UCB(a) = \hat{Q}(a) + \sqrt{\frac{2 \log t}{N_t(a)}} = \left[1 + \sqrt{\frac{2 \log 3}{1}} , 1 + \sqrt{\frac{2 \log 3}{1}} \right]$$

$$\bigcirc + \sqrt{\frac{2 \log 3}{1}}$$

¹Note:This is a made up example. This is not the actual expected efficacies of the various treatment options for a broken toe

- True (unknown) parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- UCB1 (Auer, Cesa-Bianchi, Fischer 2002)
 - Sample each arm once
 - Take action a^1 ($r \sim \text{Bernoulli}(0.95)$), get +1, $\hat{Q}(a^1) = 1$
 - Take action a^2 ($r \sim \text{Bernoulli}(0.90)$), get +1, $\hat{Q}(a^2) = 1$
 - Take action a^3 ($r \sim \text{Bernoulli}(0.1)$), get 0, $\hat{Q}(a^3) = 0$
 - ② Set t = 3, Compute upper confidence bound on each action

$$UCB(a) = \hat{Q}(a) + \sqrt{\frac{2 \log t}{N_t(a)}}$$

- \bullet t=3, Select action $a_t=\arg\max_a UCB(a)$, $a_t=1$

3
$$t = 3$$
, Select action $a_t = \arg\max_a UCB(a)$, $a_t = 1$
3 Observe reward 1
3 Compute upper confidence bound on each action
$$UCB_{a_1} = 1 + \sqrt{2\log 4}$$

$$2 + \sqrt$$

Lecture 8: Policy Gradient I

- True (unknown) parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- UCB1 (Auer, Cesa-Bianchi, Fischer 2002)
 - Sample each arm once
 - Take action a^1 ($r \sim \text{Bernoulli}(0.95)$), get +1, $\hat{Q}(a^1) = 1$
 - Take action a^2 $(r \sim \text{Bernoulli}(0.90))$, get +1, $\hat{Q}(a^2) = 1$
 - Take action a^3 ($r \sim \text{Bernoulli}(0.1)$), get 0, $\hat{Q}(a^3) = 0$
 - ② Set t = 3, Compute upper confidence bound on each action

$$UCB(a) = \hat{Q}(a) + \sqrt{\frac{2 \log t}{N_t(a)}}$$

- \bullet t = t + 1, Select action $a_t = \arg \max_a UCB(a)$,
- Observe reward 1
- Ompute upper confidence bound on each action

1 Note: This is a made up example. This is not the actual expected efficacies of the

Toy Example: Ways to Treat Broken Toes, Optimism, Assessing Regret

- True (unknown) parameters for each arm (action) are
 - surgery: $Q(a^1) = \theta_1 = .95$
 - buddy taping: $Q(a^2) = \theta_2 = .9$
 - doing nothing: $Q(a^3) = \theta_3 = .1$
- UCB1 (Auer, Cesa-Bianchi, Fischer 2002)

Action	Optimal Action	Regret
a^1	a^1	
a^2	a^1	
a^3	a^1	
a^1	a^1	
a^2	a^1	

Check Your Understanding

- An alternative would be to always select the arm with the highest lower bound
- Why can this yield linear regret?
- Consider a two arm case for simplicity

Class Structure

nidkom

- Last time: Midterm
- This time: Multi-armed bandits. Optimism for efficiently collecting information.
- Next time: Fast Learning