

Markovian State and Action Abstractions for MDPs via Hierarchical MCTS

Aijun Bai † , Siddharth Srivastava ‡ , Stuart Russell † July 12, 2016

UC Berkeley[†] | UTRC[‡]

Background

State Abstraction

State abstraction groups a set of states into a unit:

- Ground MDP: $M = \langle S, A, T, R, \gamma \rangle$
- Abstract states: $X = \{x_1, x_2, \dots\}$
 - A partition on state space S
- Abstraction function: $\phi: S \to X$
 - $\varphi(s) \in X$ is the abstract state corresponding to ground state $s \in S$

Figure 1: Rooms domain

Non-Markovianess

State abstraction results into a reduced high-level abstract state space. A well-known difficulty for state abstraction:

- Non-Markovianess: Pr(x' | x, a)
- Aggregation probability: $Pr(s \mid x)$
 - Depending on past actions and abstract states
 - Depending on the policy being executed/computed

Safe State Abstraction

Safe state abstraction avoids the non-Markovian problem:

- Ignore only irrelevant state variables (Dietterich, 1999; Andre & Russell, 2002; Jong & Stone, 2005)
- Exploit particular model structure (e.g. bisimulation or homomorphism) (Dearden & Boutilier, 1997; Givan et al., 2003; Jiang et al., 2014; Anand et al., 2015)

However, safe state abstraction is lossless:

- Not always possible
- Computationally difficult to find

The Weighting Function Approach

The weighting function approach approximates $Pr(s \mid x)$ using a fixed weighting function w(s, x) (Bertsekas et al., 1995; Singh et al., 1995; Li et al., 2006):

 Superficially, the state-abstracted model can be written in a Markovian way:

$$- T_{\varphi}(x' \mid x, \alpha) = \sum_{s' \in \varphi^{-1}(x')} \sum_{s \in \varphi^{-1}(x)} T(s' \mid s, \alpha) w(s, x)$$

$$- R_{\varphi}(x, \alpha) = \sum_{s \in \varphi^{-1}(x)} R(s, \alpha) w(s, x)$$

• Abstract MDP: $\langle X, A, T_{\phi}, R_{\phi}, \gamma \rangle$

However, a fixed weighting function can not capture the true dynamics of the abstract system!

Our Approach

State Abstraction from a POMDP Perspective

Doing state abstraction ϕ on a ground MDP $M=\langle S,A,R,T,\gamma\rangle$ actually creates a POMDP:

- Abstract states X as observations
- Observation function: $\Omega(x \mid s) = \mathbf{1}[x = \phi(s)]$
- POMDP(M, φ) = $\langle S, A, X, T, R, \Omega, \gamma \rangle$
 - Underlying MDP: M
- The belief state b(s) in POMDP(M, φ) replaces the ad-hoc weighting function

Solving POMDP(M, φ) via Monte Carlo Tree Search

Exactly solving POMDP(M, ϕ) via dynamic programming is intractable. From a tree-based online planning perspective, branching factors:

- M: up to $|S| \times |A|$
- POMDP(M, φ): up to $|X| \times |A|$

We consider solving it online via MCTS:

- POMCP (M, φ) : POMCP running on POMDP (M, φ)
 - Build a search tree in the history space via sampling
 - Provided with a simulator for the ground MDP

Action Abstraction on POMDP(M, φ)

A given state abstraction naturally induces an action abstraction:

- Extend the theory of options to a POMDP
- ullet Obtain an SMDP with options ${\mathfrak O}$ in history space ${\mathcal H}$
- Options connect histories in a one high-level step
 - E.g., option $o_{x\to y}$ connects histories ending with $x\in X$ to histories ending with $y\in X$

Value Function Decomposition for Options

Hierarchical policy for POMDP(M, φ) — $\Pi = \{\mu, \pi_{o_1}, \pi_{o_2}, \dots\}$:

- $\mu: \mathcal{H} \to \mathcal{O}$ is the overall option-selection policy
- π_o is the inner policy for option $o \in \mathcal{O}$
- MAXQ-like value function decomposition in history space:

$$- \ Q^{\mu}(\textbf{h},\textbf{o}) = V^{\pi_{\textbf{o}}}(\textbf{h}) + \sum_{\textbf{h}' \in \mathcal{H}} \gamma^{|\textbf{h}'|-|\textbf{h}|} \Pr(\textbf{h}' \mid \textbf{h},\textbf{o}) V^{\mu}(\textbf{h}')$$

–
$$Q^{\pi_o}(\textbf{h},\textbf{a}) = \textbf{R}(\textbf{h},\textbf{a}) + \gamma \sum_{x \in X} \textbf{Pr}(x \mid \textbf{h},\textbf{a}) V^{\pi_o}(\textbf{hax})$$

Exploit Action Abstraction via Hierarchical MCTS

The resulting hierarchical MCTS algorithm — POMCP(M, ϕ , θ):

- Learn μ by running high-level POMCP over options
- ullet Learn π_o by running low-level POMCP over primitive actions
- Invoke a nested MCTS when evaluating an option
- Update option/action values according to the value function decomposition

Theoretical Results

Theorems

- POMCP(M, φ) finds the optimal policy for a ground MDP M consistent with input state abstraction φ
- The performance loss of POMCP(M, ϕ) is bounded by a constant multiple of an aggregation error introduced by grouping states with different optimal actions
- POMCP($M, \phi, 0$) converges to a recursively optimal hierarchical policy for POMDP(M, ϕ) over the hierarchy defined by input state and action abstractions

Experimental Evaluation

The Rooms Domain

The ROOMS[$\mathfrak{m}, \mathfrak{n}, k$] problem:

- A robot navigates in a $m \times n$ grid map containing k rooms
- Primitive actions: E, S, W and N
- Probability 0.2 of executing a random action

The input state and action abstractions:

- Abstract states: rooms
- Options: transitions between rooms

Experimental Results: The Rooms Domain

Conclusions

Conclusions

- Propose state- and action-abstracted MDPs can be viewed as POMDPs
- Bound the performance loss induced by the abstraction
- Describe a hierarchical MCTS algorithm for approximately solving the abstract POMDP
 - Converge to a recursively optimal hierarchical policy
 - Improve ground MCTS by orders of magnitude empirically

References I

References

- Anand, A., Grover, A., Mausam, M., & Singla, P. (2015). ASAP-UCT: abstraction of state-action pairs in UCT. In Proceedings of the 24th International Conference on Artificial Intelligence, (pp. 1509–1515). AAAI Press.
- Andre, D., & Russell, S. J. (2002). State abstraction for programmable reinforcement learning agents. In AAAI/IAAI, (pp. 119–125).
- Bertsekas, D. P., Bertsekas, D. P., Bertsekas, D. P., & Bertsekas, D. P. (1995). Dynamic programming and optimal control, vol. 1. Athena Scientific Belmont, MA.
- Dearden, R., & Boutilier, C. (1997). Abstraction and approximate decision-theoretic planning. Artificial Intelligence, 89(1), 219–283.
- Dietterich, T. G. (1999). State abstraction in MAXQ hierarchical reinforcement learning. arXiv preprint cs/9905015.
- Givan, R., Dean, T., & Greig, M. (2003). Equivalence notions and model minimization in Markov decision processes. Artificial Intelligence, 147(1), 163–223.
- Jiang, N., Singh, S., & Lewis, R. (2014). Improving UCT planning via approximate homomorphisms. In Proceedings of the 2014 international conference on Autonomous agents and multi-agent systems, (pp. 1289–1296). International Foundation for Autonomous Agents and Multiagent Systems.
- Jong, N. K., & Stone, P. (2005). State abstraction discovery from irrelevant state variables. Citeseer.
- Li, L., Walsh, T. J., & Littman, M. L. (2006). Towards a unified theory of state abstraction for MDPs. In ISAIM.
- Singh, S. P., Jaakkola, T., & Jordan, M. I. (1995). Reinforcement learning with soft state aggregation. Advances in neural information processing systems, (pp. 361–368).

MDPs and POMDPs

Markov decision processes (MDPs) provide a rich framework for planing and learning under uncertainty in fully observable environments:

• An MDP is a tuple $\langle S, A, T, R, \gamma \rangle$

Partially observable Markov decision processes (POMDPs) extend MDPs to partially observable environments:

- A POMDP is a tuple $\langle S, A, Z, T, R, \Omega, \gamma \rangle$
 - Underlying MDP: $\langle S, A, T, R, \gamma \rangle$

The Pseudo Code

```
OnlinePlanning (h: history, T: search tree,
Agent (s_0: initial state, \varphi: abstraction function,
 \varphi: abstraction function, \Pi_{rollout}: rollout policy)
\Pi_{rollout}: rollout policy)
 repeat
b \leftarrow \alpha
 s \sim \mathcal{P}(h)
\mathcal{P}(h) \leftarrow \{s_0\}
 Search (root task, s, h, 0, T, \varphi, \Pi_{rollout})
repeat
 until resource budgets reached
 \mathcal{T} \leftarrow an empty search tree
 return GetGreedyPrimitive (root task, h)
 a \leftarrow \texttt{OnlinePlanning}(h, \mathcal{T}, \varphi, \Pi_{rollowt})
 Execute a and observe abstract state x
 Search (t: task, s: state, h: history, d: depth,
 h \leftarrow hax
 T : search tree, \varphi : abstraction function.
 P(h) \leftarrow ParticleFilter(P(h), a, x)
 \Pi_{rollout}: rollout policy)
until termination conditions
 if t is primitive then
Rollout (t: task, s: state, h: history, d: depth,
 \langle s', r \rangle \sim \text{Simulate}(s, t)
\varphi: abstraction function, \Pi_{rollout}: rollout policy)
 x \leftarrow \varphi(s')
if d > H or t terminates at h then
 return (r, 1, htx, s')
 return (0,0,h,s)
 else
else
 if d > H or t terminates at h then
 a \leftarrow \text{GetPrimitive}(\Pi_{rollout}, t, h)
 return (0,0,h,s)
 \langle s', r' \rangle \leftarrow Simulate(s, a)
 else
 x \leftarrow \varphi(s')
 if node \langle t, h \rangle is not in tree T then
 \langle r'', n, h'', s'' \rangle \leftarrow
 Insert node \langle t, h \rangle to T
 Rollout (t, s', hax, d + 1, \varphi, \Pi_{rollout})
 return Rollout (t, s, h, d, \varphi, \Pi_{rollout})
 r \leftarrow r' + \gamma r''
 else
 return \langle r, n+1, h'', s'' \rangle
 a^* \leftarrow \operatorname{argmax}_a \left\{ Q[t, h, a] + c \sqrt{\frac{\log N[t, h]}{N[t, h, a]}} \right\}
GetGreedyPrimitive(t:task, h:history)
 \langle r', n', h', s' \rangle \leftarrow
if t is primitive then
 return t
 Search (a^*, s, h, d, T, \varphi, \Pi_{rollout})
 \langle r'', n'', h'', s'' \rangle \leftarrow
else
 a^* \leftarrow \operatorname{argmax}_a Q[t, h, a]
 Search (t, s', h', d + n', T, \varphi, \Pi_{rollout})
 N[t,h] \leftarrow N[t,h] + 1
 return GetGreedyPrimitive (a*, h)
 N[t, h, a^*] \leftarrow N[t, h, a^*] + 1
GetPrimitive (\Pi : policy, t : task, h : history)
 r \leftarrow r' + \gamma^{n'}r''
if t is primitive then
 Q[t, h, a^*] \leftarrow Q[t, h, a^*] + \frac{r - Q[t, h, a^*]}{N[t, h, a^*]}
 \perp return t
else
 return \langle r, n' + n'', h'', s'' \rangle
 return GetPrimitive (\Pi, \pi_t(h), h)
```

Figure 3: The overall POMCP(M, φ, \emptyset) algorithm

Aggregation Error

Definition

The aggregation error of state abstraction $\langle X,\phi\rangle$ for a ground MDP $M=\langle S,A,T,R,\gamma\rangle$ is e, if $\exists \alpha\in A,$ such that for all $x\in X,$ $\phi(s)=x$ and $d\in[0,H],$ $|V_d(s)-Q_d(s,\alpha)|\leqslant e,$ where V_d and Q_d are the optimal value and action-value functions at depth d in the search tree of M, and H is the maximal planning horizon.

Optimality Results for State Abstraction

Theorem

For state abstraction $\langle X, \varphi \rangle$ for a ground MDP $M = \langle S, A, T, R, \gamma \rangle$ with aggregation error e, let s_0 be the current state in the ground MDP M and let h_0 with $\mathcal{P}(h_0) = \{s_0\}$ be the corresponding history in POMDP(M, φ). Let Q*(s, ·) and Q*(h, ·) be the optimal action values of M and POMDP(M, φ) respectively. Let $\alpha^* = \operatorname{argmax}_{\alpha \in A} Q^*(h_0, \alpha)$ be the optimal primitive action found in POMDP(M, φ) at history h₀, and define an action-value error as $E(\alpha^*) = |\max_{\alpha \in A} Q^*(s_0, \alpha) - Q^*(s_0, \alpha^*)|$. Suppose the maximal planning horizon is H, then $E(\alpha^*)$ is bounded by $\mathsf{E}(\mathfrak{a}^*) \leqslant 2\mathsf{He} \ \text{if } \gamma = 1, \ \text{else} \ \mathsf{E}(\mathfrak{a}^*) \leqslant 2\gamma \frac{1-\gamma^\mathsf{H}}{1-\gamma} e.$

Convergence Results with Action Abstraction

Theorem

With probability 1, $POMCP(M, \varphi, 0)$ converges to a recursively optimal hierarchical policy for $POMDP(M, \varphi)$ over the hierarchy defined by the input state and action abstractions.

The Continuous Rooms Domain

The C-ROOMS[m, n, k] problem:

- Each cell has a size of 1 (m²)
- The position of the agent is represented as (x, y) coordinates
- An action moves the agent by a distance of 1 (m) expectedly
- Gaussian noise is added to each movement

The input state and action abstractions remain the same as in the rooms domain.

Experimental Results: The Continuous Rooms Domain

