Lecture 2: Making Sequences of Good Decisions Given a Model of the World

Emma Brunskill

CS234 Reinforcement Learning

Winter 2020

Refresh Your Knowledge 1. Piazza Poll

0,1

In a Markov decision process, a large discount factor γ means that short term rewards are much more influential than long term rewards. [Enter your answer in piazza]

• True

Don't know

Today's Plan

- Last Time:
 - Introduction
 - Components of an agent: model, value, policy
- This Time:
 - Making good decisions given a Markov decision process
- Next Time:
 - Policy evaluation when don't have a model of how the world works

Models, Policies, Values

- Model: Mathematical models of dynamics and reward
- Policy: Function mapping agent's states to actions
- Value function: future rewards from being in a state and/or action when following a particular policy

Today: Given a model of the world

tsprlar

- Markov Decision Processes (MDPs)
 Evaluation and Control

Full Observability: Markov Decision Process (MDP)

- MDPs can model a huge number of interesting problems and settings
 - Bandits: single state MDP
 - Optimal control mostly about continuous-state MDPs
 - Partially observable MDPs = MDP where state is history

Recall: Markov Property

- Information state: sufficient statistic of history
- State s_t is Markov if and only if:

$$p(s_{t+1}|s_t,a_t) = p(s_{t+1}|h_t,a_t)$$

Future is independent of past given present

Markov Process or Markov Chain

- Memoryless random process
 - Sequence of random states with Markov property
- Definition of Markov Process
 - S is a (finite) set of states ($s \in S$)
 - P is dynamics/transition model that specifices $p(s_{t+1} = s' | s_t = s)$
- Note: no rewards, no actions
- If finite number (N) of states, can express P as a matrix

$$P = \begin{pmatrix} P(s_1|s_1) & P(s_2|s_1) & \cdots & P(s_N|s_1) \\ P(s_1|s_2) & P(s_2|s_2) & \cdots & P(s_N|s_2) \\ \vdots & \vdots & \ddots & \vdots \\ P(s_1|s_N) & P(s_2|s_N) & \cdots & P(s_N|s_N) \end{pmatrix}$$

Example: Mars Rover Markov Chain Transition Matrix, P

$$P = \begin{pmatrix} 0.6 & 0.4 & 0 & 0 & 0 & 0 & 0 \\ 0.4 & 0.2 & 0.4 & 0 & 0 & 0 & 0 \\ 0 & 0.4 & 0.2 & 0.4 & 0 & 0 & 0 \\ 0 & 0 & 0.4 & 0.2 & 0.4 & 0 & 0 \\ 0 & 0 & 0.4 & 0.2 & 0.4 & 0 & 0 \\ 0 & 0 & 0 & 0.4 & 0.2 & 0.4 & 0 \\ 0 & 0 & 0 & 0 & 0.4 & 0.2 & 0.4 \\ 0 & 0 & 0 & 0 & 0 & 0.4 & 0.6 \end{pmatrix}$$

Example: Mars Rover Markov Chain Episodes

Example: Sample episodes starting from S4

- \bullet $s_4, s_5, s_6, s_7, s_7, s_7, \ldots$
- \bullet $S_4, S_4, S_5, S_4, S_5, S_6, \dots$
- $s_4, s_3, s_2, s_1, \dots$

Markov Reward Process (MRP)

- Markov Reward Process is a Markov Chain + rewards
- Definition of Markov Reward Process (MRP)
 - S is a (finite) set of states ($s \in S$)
 - ullet P is dynamics/transition model that specifices $P(s_{t+1}=s'|s_t=s)$
 - R is a reward function $R(s_t = s) = \mathbb{E}[r_t | s_t = s]$
 - Discount factor $\gamma \in [0, 1]$
- Note: no actions
- If finite number (N) of states, can express R as a vector

• Reward: +1 in s_1 , +10 in s_7 , 0 in all other states

Return & Value Function

H

- Definition of Horizon
 - Number of time steps in each episode
 - Can be infinite
 - Otherwise called finite Markov reward process
- Definition of Return, G_t (for a MRP)
 - Discounted sum of rewards from time step t to horizon

$$G_t = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + \cdots$$

- Definition of State Value Function, V(s) (for a MRP)
 - Expected return from starting in state s

$$V(s) = \mathbb{E}[G_t | s_t = s] = \mathbb{E}[r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + \cdots | s_t = s]$$

Discount Factor

- Mathematically convenient (avoid infinite returns and values)
- ullet Humans often act as if there's a discount factor < 1
- $oldsymbol{\circ} \gamma = 0$: Only care about immediate reward
- ullet $\gamma=1$: Future reward is as beneficial as immediate reward
- ullet If episode lengths are always finite, can use $\gamma=1$

- Reward: +1 in s_1 , +10 in s_7 , 0 in all other states
- ullet Sample returns for sample 4-step episodes, $\gamma=1/2$
 - s_4, s_5, s_6, s_7 : $0 + \frac{1}{2} \times 0 + \frac{1}{4} \times 0 + \frac{1}{8} \times 10 = 1.25$

- Reward: +1 in s_1 , +10 in s_7 , 0 in all other states
- Sample returns for sample 4-step episodes, $\gamma = 1/2$
 - s_4, s_5, s_6, s_7 : $0 + \frac{1}{2} \times 0 + \frac{1}{4} \times 0 + \frac{1}{8} \times 10 = 1.25$ s_4, s_4, s_5, s_4 : $0 + \frac{1}{2} \times 0 + \frac{1}{4} \times 0 + \frac{1}{8} \times 0 = 0$ s_4, s_3, s_2, s_1 : $0 + \frac{1}{2} \times 0 + \frac{1}{4} \times 0 + \frac{1}{8} \times 1 = 0.125$

- Reward: +1 in s_1 , +10 in s_7 , 0 in all other states
- Value function: expected return from starting in state s

$$V(s) = \mathbb{E}[G_t | s_t = s] = \mathbb{E}[r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + \cdots | s_t = s]$$

- Sample returns for sample 4-step episodes, $\gamma = 1/2$
 - s_4, s_5, s_6, s_7 : $0 + \frac{1}{2} \times 0 + \frac{1}{4} \times 0 + \frac{1}{8} \times 10 = 1.25$
 - s_4, s_4, s_5, s_4 : $0 + \frac{1}{2} \times 0 + \frac{1}{4} \times 0 + \frac{9}{8} \times 0 = 0$
 - s_4, s_3, s_2, s_1 : $0 + \frac{1}{2} \times 0 + \frac{1}{4} \times 0 + \frac{1}{8} \times 1 = 0.125$
- $V = [1.53 \ 0.37 \ 0.13 \ 0.22 \ 0.85 \ 3.59 \ 15.31]$

4 = ▶ 4 = ▶ = *****) **Q**(*

Computing the Value of a Markov Reward Process

- Could estimate by simulation
 - Generate a large number of episodes
 - Average returns
 - Concentration inequalities bound how quickly average concentrates to expected value
 - Requires no assumption of Markov structure

Computing the Value of a Markov Reward Process

- Could estimate by simulation
- Markov property yields additional structure
- MRP value function satisfies

$$V(s) = \underbrace{R(s)}_{\text{Immediate reward}} + \underbrace{\gamma \sum_{s' \in S} P(s'|s)V(s')}_{\text{Discounted sum of future rewards}}$$

- ロ ト 4 個 ト 4 差 ト 4 差 ト - 差 - 夕 Q (C)

Matrix Form of Bellman Equation for MRP

ullet For finite state MRP, we can express V(s) using a matrix equation

$$\begin{pmatrix} V(s_1) \\ \vdots \\ V(s_N) \end{pmatrix} = \begin{pmatrix} R(s_1) \\ \vdots \\ R(s_N) \end{pmatrix} + \gamma \begin{pmatrix} P(s_1|s_1) & \cdots & P(s_N|s_1) \\ P(s_1|s_2) & \cdots & P(s_N|s_2) \\ \vdots & \ddots & \vdots \\ P(s_1|s_N) & \cdots & P(s_N|s_N) \end{pmatrix} \begin{pmatrix} V(s_1) \\ \vdots \\ V(s_N) \end{pmatrix}$$

$$V = R + \gamma PV$$

Analytic Solution for Value of MRP

• For finite state MRP, we can express V(s) using a matrix equation

For finite state MRP, we can express
$$V(s)$$
 using a matrix equation
$$\begin{pmatrix} V(s_1) \\ \vdots \\ V(s_N) \end{pmatrix} = \begin{pmatrix} R(s_1) \\ \vdots \\ R(s_N) \end{pmatrix} + \gamma \begin{pmatrix} P(s_1|s_1) & \cdots & P(s_N|s_1) \\ P(s_1|s_2) & \cdots & P(s_N|s_2) \\ \vdots & \ddots & \vdots \\ P(s_1|s_N) & \cdots & P(s_N|s_N) \end{pmatrix} \begin{pmatrix} V(s_1) \\ \vdots \\ V(s_N) \end{pmatrix}$$

$$V = R + \gamma PV$$

$$V - \gamma PV = R$$

$$(I - \gamma P)V = R$$

$$V = (I - \gamma P)^{-1}R$$

$$V = (I - \gamma P)^{-1}R$$

• Solving directly requires taking a matrix inverse $\sim O(N^3)$

Iterative Algorithm for Computing Value of a MRP

- Dynamic programming
- Initialize $V_0(s) = 0$ for all s
- For k = 1 until convergence
 - For all s in S

$$V_k(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s) V_{k-1}(s')$$

• Computational complexity: $O(|S|^2)$ for each iteration (|S| = N)

Markov Decision Process (MDP)

- Markov Decision Process is Markov Reward Process + actions
- Definition of MDP
 - S is a (finite) set of Markov states $s \in S$
 - A is a (finite) set of actions $a \in A$
 - P is dynamics/transition model for **each action**, that specifies $P(s_{t+1} = s' | s_t = s, a_t = a)$
 - R is a reward function¹

$$R(s_t = s, a_t = a) = \mathbb{E}[r_t | s_t = s, a_t = a]$$

- Discount factor $\gamma \in [0,1]$
- MDP is a tuple: (S, A, P, R, γ)

¹Reward is sometimes defined as a function of the current state, or as a function of the (state, action, next state) tuple. Most frequently in this class, we will assume reward is a function of state and action

s_1	s_2	s_3	S_4	<i>S</i> ₅	s_6	<i>S</i> ₇

$$P(s'|s,a_1) = egin{pmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 \ 1 & 0 & 0 & 0 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 & 0 & 0 & 0 \ 0 & 0 & 1 & 0 & 0 & 0 & 0 \ 0 & 0 & 0 & 1 & 0 & 0 & 0 \ 0 & 0 & 0 & 0 & 1 & 0 & 0 \ 0 & 0 & 0 & 0 & 1 & 0 & 0 \ 0 & 0 & 0 & 0 & 0 & 1 & 0 \ \end{pmatrix} P(s'|s,a_2) = egin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 \ 0 & 0 & 1 & 0 & 0 & 0 \ 0 & 0 & 0 & 0 & 1 & 0 \ 0 & 0 & 0 & 0 & 0 & 1 \ 0 & 0 & 0 & 0 & 0 & 1 \ \end{pmatrix}$$

2 deterministic actions

MDP Policies

- Policy specifies what action to take in each state
 - Can be deterministic or stochastic
- For generality, consider as a conditional distribution
 - Given a state, specifies a distribution over actions
- Policy: $\pi(a|s) = P(a_t = a|s_t = s)$

MDP + Policy

- MDP + $\pi(a|s)$ = Markov Reward Process
- Precisely, it is the MRP $(S, R^{\pi}, P^{\pi}, \gamma)$, where

$$R^{\pi}(s) = \sum_{a \in A} \pi(a|s)R(s,a)$$
 $P^{\pi}(s'|s) = \sum_{a \in A} \pi(a|s)P(s'|s,a)$

• Implies we can use same techniques to evaluate the value of a policy for a MDP as we could to compute the value of a MRP, by defining a MRP with R^{π} and P^{π}

MDP Policy Evaluation, Iterative Algorithm

$$\pi \rightarrow \sqrt{\pi}$$

- Initialize $V_0(s) = 0$ for all s
- For k = 1 until convergence
 - For all s in S

$$V_k^{\pi}(s) = r(s, \pi(s)) + \gamma \sum_{s' \in S} p(s'|s, \pi(s)) V_{k-1}^{\pi}(s')$$

This is a Bellman backup for a particular policy

Practice: MDP 1 Iteration of Policy Evaluation, Mars Rover Example

- Dynamics: $p(s_6|s_6, a_1) = 0.5$, $p(s_7|s_6, a_1) = 0.5$, ...
 - Reward: for all actions, +1 in state s_1 , +10 in state s_7 , 0 otherwise
 - Let $\pi(s) = a_1 \ \forall s$, assume $V_k = [1 \ 0 \ 0 \ 0 \ 0 \ 10]$ and $k = 1, \ \gamma = 0.5$ • For all s in S

$$V_{k}^{\pi}(s) = r(s, \pi(s)) + \gamma \sum_{s' \in S} p(s'|s, \pi(s)) V_{k-1}^{\pi}(s')$$

$$Stah S6$$

$$V_{k+1}^{\pi}(S6) = 0.17 \left[p(S6|S_{6}, a_{1}) \cdot V_{k}^{\pi}(S6) + p(S7|S_{6}, a_{1}) \cdot V_{k}^{\pi}(S7) \right]$$

$$= \gamma \left[0.48 + 3.10 \right]$$

MDP Control

Compute the optimal policy

$$\pi^*(s) = rg \max_{\pi} V^{\pi}(s)$$

- There exists a unique optimal value function
- Optimal policy for a MDP in an infinite horizon problem is deterministic

Check Your Understanding

- 7 discrete states (location of rover)
- 2 actions: Left or Right
- How many deterministic policies are there?

5

A

AS

• Is the optimal policy for a MDP always unique?

MDP Control

Compute the optimal policy

$$\pi^*(s) = rg \max_{\pi} V^{\pi}(s)$$

- There exists a unique optimal value function
- Optimal policy for a MDP in an infinite horizon problem (agent acts forever is
 - Deterministic
 - Stationary (does not depend on time step)
 - Unique? Not necessarily, may have state-actions with identical optimal values

Policy Search

- One option is searching to compute best policy
- Number of deterministic policies is $|A|^{|S|}$
- Policy iteration is generally more efficient than enumeration

MDP Policy Iteration (PI)

- Set i = 0
- Initialize $\pi_0(s)$ randomly for all states s
- While i == 0 or $\|\pi_i \pi_{i-1}\|_1 > 0$ (L1-norm, measures if the policy changed for any state):
 - $V^{\pi_i} \leftarrow \mathsf{MDP} \ \mathsf{V}$ function policy **evaluation** of π_i
 - $\pi_{i+1} \leftarrow \text{Policy improvement}$
 - i = i + 1

New Definition: State-Action Value Q

• State-action value of a policy

$$Q^{\pi}(s,a) = R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) V^{\pi}(s')$$

• Take action a, then follow the policy π

Policy Improvement

- Compute state-action value of a policy π_i
 - For s in S and a in A:

$$Q^{\pi_i}(s,a) = R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) V^{\pi_i}(s')$$

• Compute new policy π_{i+1} , for all $s \in S$

$$\pi_{i+1}(s) = \arg\max_{a} Q^{\pi_i}(s,a) \ \forall s \in S$$

MDP Policy Iteration (PI)

- Set i = 0
- Initialize $\pi_0(s)$ randomly for all states s
- While i == 0 or $\|\pi_i \pi_{i-1}\|_1 > 0$ (L1-norm, measures if the policy changed for any state):
 - $V^{\pi_i} \leftarrow \mathsf{MDP}\ \mathsf{V}$ function policy **evaluation** of π_i
 - $\pi_{i+1} \leftarrow \text{Policy improvement}$
 - i = i + 1

Delving Deeper Into Policy Improvement Step

$$Q^{\pi_i}(s,a) = R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) V^{\pi_i}(s')$$

Delving Deeper Into Policy Improvement Step

- Suppose we take $\pi_{i+1}(s)$ for one action, then follow π_i forever
 - Our expected sum of rewards is at least as good as if we had always followed π_i
- But new proposed policy is to always follow π_{i+1} ...

Monotonic Improvement in Policy

Definition

$$V^{\pi_1} \geq V^{\pi_2} : V^{\pi_1}(s) \geq V^{\pi_2}(s), \forall s \in S$$

• Proposition: $V^{\pi_{i+1}} \ge V^{\pi_i}$ with strict inequality if π_i is suboptimal, where π_{i+1} is the new policy we get from policy improvement on π_i

Proof: Monotonic Improvement in Policy

$$\begin{aligned}
\varphi o \geq \left(\begin{array}{c} \sqrt{\pi}i & \leq \sqrt{\pi}i + 1 \\
V^{\pi_i}(s) \leq \max_{a} Q^{\pi_i}(s, a) \\
&= \max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V^{\pi_i}(s') \\
&= \max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V^{\pi_i}(s') \\
&= \max_{a} R(s, a) + \gamma \sum_{s'} P(s'|s, a) V^{\pi_i}(s') \\
&= \max_{a} Q^{\pi_i}(s', \pi_{i+1}(s')) \\
&= \max_{a} R(s, a) + \gamma \sum_{s'} P(s'|s, a) \left[R(s', \pi_{i+1}(s')) + \frac{1}{2} P(s''|s', \pi_{i+1}(s')) \right] \\
&\leq V^{\pi_{i+1}}(s) \end{aligned}$$

Proof: Monotonic Improvement in Policy

$$\begin{split} V^{\pi_{i}}(s) &\leq \max_{a} Q^{\pi_{i}}(s,a) \\ &= \max_{a} R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) V^{\pi_{i}}(s') \\ &= R(s,\pi_{i+1}(s)) + \gamma \sum_{s' \in S} P(s'|s,\pi_{i+1}(s)) V^{\pi_{i}}(s') \text{ //by the definition of } \pi_{i+1} \\ &\leq R(s,\pi_{i+1}(s)) + \gamma \sum_{s' \in S} P(s'|s,\pi_{i+1}(s)) \left(\max_{a'} Q^{\pi_{i}}(s',a') \right) \\ &= R(s,\pi_{i+1}(s)) + \gamma \sum_{s' \in S} P(s'|s,\pi_{i+1}(s)) \\ &\left(R(s',\pi_{i+1}(s')) + \gamma \sum_{s'' \in S} P(s''|s',\pi_{i+1}(s')) V^{\pi_{i}}(s'') \right) \\ &\vdots \\ &\vdots \end{split}$$

 $=V^{\pi_{i+1}}(s)$

Policy Iteration (PI): Check Your Understanding

- Note: all the below is for finite state-action spaces
- Set i = 0
- Initialize $\pi_0(s)$ randomly for all states s
- While i == 0 or $\|\pi_i \pi_{i-1}\|_1 > 0$ (L1-norm, measures if the policy changed for any state):
 - $V^{\pi_i} \leftarrow \mathsf{MDP} \ \mathsf{V}$ function policy **evaluation** of π_i
 - $\pi_{i+1} \leftarrow \text{Policy improvement}$
 - i = i + 1
- If policy doesn't change, can it ever change again?

• Is there a maximum number of iterations of policy iteration?

Policy Iteration (PI): Check Your Understanding

- Suppose for all $s \in S$, $\pi_{i+1}(s) = \pi_i(s)$
- Then for all $s \in S$, $Q^{\pi_{i+1}}(s, a) = Q^{\pi_i}(s, a)$
- Recall policy improvement step

$$Q^{\pi_i}(s,a) = R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) V^{\pi_i}(s')$$
 $\pi_{i+1}(s) = rg \max_a Q^{\pi_i}(s,a)$ $\pi_{i+2}(s) = rg \max_a Q^{\pi_{i+1}}(s,a) = rg \max_a Q^{\pi_i}(s,a)$

Therefore policy cannot ever change again

MDP: Computing Optimal Policy and Optimal Value

- Policy iteration computes optimal value and policy
- Value iteration is another technique
 - Idea: Maintain optimal value of starting in a state s if have a finite number of steps k left in the episode
 - Iterate to consider longer and longer episodes

Bellman Equation and Bellman Backup Operators

Value function of a policy must satisfy the Bellman equation

$$V^{\pi}(s) = R^{\pi}(s) + \gamma \sum_{s' \in S} P^{\pi}(s'|s) V^{\pi}(s')$$

- Bellman backup operator
 - Applied to a value function
 - Returns a new value function
 - Improves the value if possible

$$BV(s) = \max_{a} R(s, a) + \gamma \sum_{s' \in S} p(s'|s, a)V(s')$$

• BV yields a value function over all states s

Value Iteration (VI)

- Set *k* = 1
- Initialize $V_0(s) = 0$ for all states s
- Loop until [finite horizon, convergence]:
 - For each state s

$$V_{k+1}(s) = \max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_k(s')$$

View as Bellman backup on value function

$$V_{k+1} = BV_k$$

$$\pi_{k+1}(s) = \arg\max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_k(s')$$

Policy Iteration as Bellman Operations

• Bellman backup operator B^{π} for a particular policy is defined as

$$B^{\pi}V(s) = R^{\pi}(s) + \gamma \sum_{s' \in S} P^{\pi}(s'|s)V(s)$$

- Policy evaluation amounts to computing the fixed point of B^{π}
- To do policy evaluation, repeatedly apply operator until V stops changing

$$V^{\pi} = B^{\pi}B^{\pi}\cdots B^{\pi}V$$

Policy Iteration as Bellman Operations

• Bellman backup operator B^{π} for a particular policy is defined as

$$B^{\pi}V(s) = R^{\pi}(s) + \gamma \sum_{s' \in S} P^{\pi}(s'|s)V(s)$$

To do policy improvement

$$\pi_{k+1}(s) = rg \max_{a} R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) V^{\pi_k}(s')$$

Going Back to Value Iteration (VI)

- Set k = 1
- Initialize $V_0(s) = 0$ for all states s
- Loop until [finite horizon, convergence]:
 - For each state s

$$V_{k+1}(s) = \max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_k(s')$$

Equivalently, in Bellman backup notation

$$V_{k+1} = BV_k$$

ullet To extract optimal policy if can act for k+1 more steps,

$$\pi(s) = \arg\max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k+1}(s')$$

Contraction Operator

- Let O be an operator, and |x| denote (any) norm of x
- If $|OV OV'| \le |V V'|$, then O is a contraction operator

Will Value Iteration Converge?

- \bullet Yes, if discount factor $\gamma <$ 1, or end up in a terminal state with probability 1
- ullet Bellman backup is a contraction if discount factor, $\gamma < 1$
- If apply it to two different value functions, distance between value functions shrinks after applying Bellman equation to each

Proof: Bellman Backup is a Contraction on V for $\gamma < 1$

Mex

• Let $||V - V'|| = \max_{s} |V(s) - V'(s)|$ be the infinity norm

$$\|BV_{k} - BV_{j}\| = \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') \right) - \max_{a'} \left(R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right) \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right\} \right\|$$

$$= \left\| \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{k}(s') \right\} \right\|$$

$$= \left\| \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') \right\} \right\|$$

$$= \left\| \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - \left\{ R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') \right\} \right\|$$

$$= \left\| \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}$$

Proof: Bellman Backup is a Contraction on V for $\gamma < 1$

• Let $||V - V'|| = \max_s |V(s) - V'(s)|$ be the infinity norm

$$||BV_{k} - BV_{j}|| = \left\| \max_{a} \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') \right) - \max_{a'} \left(R(s, a') + \gamma \sum_{s' \in S} P(s'|s, a') V_{j}(s') \right) \right\|$$

$$\leq \max_{a} \left\| \left(R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_{k}(s') - R(s, a) - \gamma \sum_{s' \in S} P(s'|s, a) V_{j}(s') \right) \right\|$$

$$= \max_{a} \left\| \gamma \sum_{s' \in S} P(s'|s, a) (V_{k}(s') - V_{j}(s')) \right\|$$

$$\leq \max_{a} \left\| \gamma \sum_{s' \in S} P(s'|s, a) \| V_{k} - V_{j} \| \right) \right\|$$

$$= \max_{a} \left\| \gamma \| V_{k} - V_{j} \| \sum_{s' \in S} P(s'|s, a) \right\|$$

$$= \gamma \| V_{k} - V_{j} \|$$

lacktriangle Note: Even if all inequalities are equalities, this is still a contraction if $\gamma < 1$

Check Your Understanding

- \bullet Prove value iteration converges to a unique solution for discrete state and action spaces with $\gamma<1$
- Does the initialization of values in value iteration impact anything?

Value Iteration for Finite Horizon *H*

 V_k = optimal value if making k more decisions π_k = optimal policy if making k more decisions

- Initialize $V_0(s) = 0$ for all states s
- For k = 1 : H
 - For each state s

$$V_{k+1}(s) = \max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_k(s')$$

$$\pi_{k+1}(s) = \arg\max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_k(s')$$

Is optimal policy stationary (independent of time step) in finite horizon tasks? ? In general, no

- Set k = 1
- Initialize $V_0(s) = 0$ for all states s
- Loop until k == H:
 - For each state s

$$V_{k+1}(s) = \max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_k(s')$$

$$\pi_{k+1}(s) = \arg\max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V_k(s')$$

Value vs Policy Iteration

- Value iteration:
 - Compute optimal value for horizon = k
 - Note this can be used to compute optimal policy if horizon = k
 - Increment k
- Policy iteration
 - Compute infinite horizon value of a policy
 - Use to select another (better) policy
 - Closely related to a very popular method in RL: policy gradient

What You Should Know

- Define MP, MRP, MDP, Bellman operator, contraction, model, Q-value, policy
- Be able to implement
 - Value Iteration
 - Policy Iteration
- Give pros and cons of different policy evaluation approaches
- Be able to prove contraction properties
- Limitations of presented approaches and Markov assumptions
 - Which policy evaluation methods require the Markov assumption?

Policy Improvement

• Compute state-action value of a policy π_i

$$Q^{\pi_i}(s,a) = R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) V^{\pi_i}(s')$$

Note

$$\begin{aligned} \max_{a} Q^{\pi_i}(s, a) &= \max_{a} R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V^{\pi}(s') \\ &\geq R(s, \pi_i(s)) + \gamma \sum_{s' \in S} P(s'|s, \pi_i(s)) V^{\pi}(s') \\ &= V^{\pi_i}(s) \end{aligned}$$

• Define new policy, for all $s \in S$

$$\pi_{i+1}(s) = \arg\max_{a} Q^{\pi_i}(s,a) \ \forall s \in S$$

Policy Iteration (PI)

- Set i = 0
- Initialize $\pi_0(s)$ randomly for all states s
- While i == 0 or $||\pi_i \pi_{i-1}||_1 > 0$ (L1-norm):
 - Policy **evaluation** of π_i
 - i = i + 1
 - Policy improvement:

$$Q^{\pi_i}(s, a) = R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) V^{\pi_i}(s')$$

 $\pi_{i+1}(s) = \arg \max_{s} Q^{\pi_i}(s, a)$