

Introduction of Reinforcement Learning

곽동현

서울대학교 바이오지능 연구실


Table of Contents

- Background
- MDP
- Exhaustive Search
- Dynamic Programming
- Monte Carlo Method
- TD Learning
- Q-learning
- References


Background

- 기존의 reinforcement learning에서 Q function을 DNN 혹은 CNN으로 근사하여 문제를 해결하는 시도가 최근 Google DeepMind를 필두로 활발히 연구가 되고 있다.
- 최근 연구에서는 Atari 2600, 바둑을 인간보다 더 잘 플레이하는 수준의 경이적인 성과를 보이고 있으며, 나아가 3D 게임이나 로봇 컨트롤 문제에도 적용되고 있다.


Figure 1: Screen shots from five Atari 2600 Games: (*Left-to-right*) Pong, Breakout, Space Invaders, Seaquest, Beam Rider


Markov Process


- State space : S = { A , B }
- State transition probability: P(S`|S) = {Paa= 0.7, Pab = 0.3 ...}
- Purpose: find steady state distribution


Markov Process with rewards


- State space : S = { A , B }
- State transition probability: P(S`|S) = {Paa= 0.7, Pab = 0.3 ... }
- Reward function : R(S) = +1 if (S=A), -1 if (S=B)
- Purpose : find expected reward distribution


Markov Decision Process

- State space : S = { A , B }
- Action conditional state transition probability: P(S`|S, A)
- Reward function : R(S) = +1 if (S=A), -1 if (S=B)
- Action space : A = { X, Y }
- Purpose : find optimal control policy


Markov Decision Process

- Markov decision processes (MDPs) provide a mathematical framework for modeling decision making
 - in situations where outcomes are partly <u>random</u> and partly under the control of a decision maker.
- MDPs are useful for studying a wide range of <u>optimization</u> <u>problems</u> solved via <u>dynamic programming</u> and <u>reinforcement</u> <u>learning</u>.
- They are used in a wide area of disciplines, including <u>robotics</u>, <u>automated control</u>, <u>economics</u>, and <u>manufacturing</u>.


Agent-Environment Interaction


- Objective: maximize the sum of future rewards
- Algorithms
 - 1) Planning: Exhaustive Search / Dynamic Programming
 - 2) Reinforcement Learning: MC method / TD Learning


Discounted Reward

- Sum of future rewards (in episodic task)
- \rightarrow Gt := Rt+1 + Rt+2 + Rt+3 + ... + RT
- Sum of future rewards (in continuous task)

→ Gt := Rt+1 + Rt+2 + Rt+3 + ... + RT + ... Gt →
$$\infty$$

Sum of discounted future rewards (in both case)

$$ightharpoonup G_t \doteq R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \cdots = \sum_{k=0}^{\infty} \gamma^k R_{t+k+1}$$

(γ : discount rate , 0 <= γ < 1)


Policy

Deterministic policy : a = f(s)

State	Optimal Action
1	X
2	Y
3	X

Stochastic policy : p(a|s)


State	P(Action X)	P(Action Y)
1	0.8	0.2
2	0.4	0.6
3	0.99	0.01


Solution of the MDP: Planning

 So our last job is find optimal policy and there are two approaches.

1) Exhaustive Search


2) Dynamic Programming


Find Optimal Policy with Exhaustive Search

If we know the one step dynamics of the MDP, P(s',r|s,a), we can do exhaustive search iteratively until the end step T.

And we can choose the optimal action path, but this needs **O(N^T)!**


Dynamic Programming

- We can apply the DP in this problem, and the computational cost reduces to O(N²T). (<u>But still we need to know the</u> <u>environment dynamics.</u>)
- DP is a computer science technique which calculates the final goal value with compositions of cumulative partial values.


Value Function

 In DP approach, we will introduce a value function which let us know the expected future sum of rewards at given state.

1) State-value function

$$v_{\pi}(s) \doteq \mathbb{E}_{\pi}[G_t \mid S_t = s] = \mathbb{E}_{\pi} \left[\sum_{k=0}^{\infty} \gamma^k R_{t+k+1} \mid S_t = s \right]$$

2) Action-value function


$$q_{\pi}(s, a) \doteq \mathbb{E}_{\pi}[G_t \mid S_t = s, A_t = a] = \mathbb{E}_{\pi}\left[\sum_{k=0}^{\infty} \gamma^k R_{t+k+1} \mid S_t = s, A_t = a\right]$$


Find Optimal Policy from Value Function

1) State value function

→ One step search for all actions.


2) Action value function

 \rightarrow Policy = argmax_a { q_{\pi}(s,a) }


Policy Iteration

- How can we get the state-value function with DP? (action-value function is similarly computed.)
- ◆ Policy Iteration = Policy Evaluation + Policy Improvement

$$v_{\pi}(s) \stackrel{:}{=} \mathbb{E}_{\pi} \left[R_{t+1} + \gamma R_{t+2} + \gamma^{2} R_{t+3} + \cdots \mid S_{t} = s \right]$$

$$= \mathbb{E}_{\pi} \left[R_{t+1} + \gamma v_{\pi}(S_{t+1}) \mid S_{t} = s \right]$$

$$= \sum_{a} \pi(a|s) \sum_{s',r} p(s',r|s,a) \left[r + \gamma v_{\pi}(s') \right],$$

$$\pi'(s) \stackrel{\doteq}{=} \underset{a}{\operatorname{argmax}} q_{\pi}(s, a)$$

$$= \underset{a}{\operatorname{argmax}} \mathbb{E}[R_{t+1} + \gamma v_{\pi}(S_{t+1}) \mid S_t = s, A_t = a]$$

$$= \underset{a}{\operatorname{argmax}} \sum_{s', r} p(s', r | s, a) \Big[r + \gamma v_{\pi}(s') \Big],$$


Policy Iteration

- Policy iteration consists of two simultaneous, interacting processes.
- (policy evaluation)
 One making the value function consistent with the current policy
- (policy improvement)
 And the other making the policy greedy with respect to the current value function

- 1. Initialization $V(s) \in \mathbb{R}$ and $\pi(s) \in \mathcal{A}(s)$ arbitrarily for all $s \in \mathbb{S}$
- 2. Policy Evaluation Repeat $\Delta \leftarrow 0$ For each $s \in S$: $v \leftarrow V(s)$ $V(s) \leftarrow \sum_{s',r} p(s',r|s,\pi(s)) [r + \gamma V(s')]$ $\Delta \leftarrow \max(\Delta,|v - V(s)|)$


until $\Delta < \theta$ (a small positive number)


3. Policy Improvement $policy\text{-}stable \leftarrow true$ For each $s \in \mathcal{S}$: $a \leftarrow \pi(s)$ $\pi(s) \leftarrow \operatorname{argmax}_a \sum_{s',r} p(s',r|s,a) \left[r + \gamma V(s')\right]$ If $a \neq \pi(s)$, then $policy\text{-}stable \leftarrow false$ If policy-stable, then stop and return V and π ; else go to 2


Policy Iteration

$$\pi_0 \xrightarrow{\mathrm{E}} v_{\pi_0} \xrightarrow{\mathrm{I}} \pi_1 \xrightarrow{\mathrm{E}} v_{\pi_1} \xrightarrow{\mathrm{I}} \pi_2 \xrightarrow{\mathrm{E}} \cdots \xrightarrow{\mathrm{I}} \pi_* \xrightarrow{\mathrm{E}} v_*$$


Solution of the MDP: Learning

- The planning methods must know the perfect dynamics of environment, P(s',r|s,a)
- But typically this is really hard to know and empirically impossible. Therefore we will ignore this term and just calculate the mean of reward with sampling method. This is the starting point of the machine learning is embedded.
- 1) Monte Carlo Methods
- 2) Temporal-Difference Learning (some kind of reinforcement learning)


Monte Carlo Methods

Initialize:

 $\pi \leftarrow \text{policy to be evaluated}$

 $V \leftarrow$ an arbitrary state-value function

 $Returns(s) \leftarrow \text{an empty list, for all } s \in S$

Repeat forever:

Generate an episode using π

For each state s appearing in the episode:

 $G \leftarrow$ return following the first occurrence of s

Append G to Returns(s)

 $V(s) \leftarrow \text{average}(Returns(s))$


Tabular State-value function

Starting State	Value
S1	Average of G(S1)
S2	Average of G(S2)
S ₃	Average of G(S2)


Monte Carlo Methods

 We need a full length of experience for each started state. This is really time consuming to update one state while waiting the terminal of episode.


BI Temporal-Difference Learning

- TD learning is a combination of Monte Carlo ideas and dynamic programming (DP) ideas.
- Like Monte Carlo methods, TD methods can learn directly from raw experience without a model of the environment's dynamics.
- Like DP, TD methods update estimates based in part without waiting for a final outcome (they bootstrap).


BL Temporal-Difference Learning

```
Input: the policy \pi to be evaluated

Initialize V(s) arbitrarily (e.g., V(s) = 0, \forall s \in S^+)

Repeat (for each episode):

Initialize S

Repeat (for each step of episode):


A \leftarrow action given by \pi for S

Take action A, observe R, S'

V(S) \leftarrow V(S) + \alpha \left[R + \gamma V(S') - V(S)\right]

S \leftarrow S'

until S is terminal
```


BI Temporal-Difference Learning


Figure 6.2: Changes recommended in the driving home example by Monte Carlo methods (left) and TD methods (right).


On policy / Off policy

- On policy: Target policy = Behavioral policy there can be only one policy.
 - → This can learn a stochastic policy. Ex) Q-learning

- Off policy: Target policy!= Behavioral policy there can be several policies.
 - → Broad applications. Ex) SARSA


Sarsa: On-Policy TD Control

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left[R_{t+1} + \gamma Q(S_{t+1}, A_{t+1}) - Q(S_t, A_t) \right]$$

Initialize $Q(s, a), \forall s \in S, a \in A(s)$, arbitrarily, and $Q(terminal\text{-}state, \cdot) = 0$ Repeat (for each episode):

Initialize S

Choose A from S using policy derived from Q (e.g., ϵ -greedy)

Repeat (for each step of episode):

Take action A, observe R, S'

Choose A' from S' using policy derived from Q (e.g., ϵ -greedy)

$$Q(S,A) \leftarrow Q(S,A) + \alpha \left[R + \gamma Q(S',A') - Q(S,A) \right]$$


 $S \leftarrow S'; A \leftarrow A';$

until S is terminal


Eligibility Trace

Smoothly combine the TD and MC.


Eligibility Trace


Comparisons


Path taken


Action values increased by one-step Sarsa


Action values increased by Sarsa(λ) with λ =0.9


Planning & Learning

There is only a difference between planning and learning.
 That is the existence of model.

So we call planning is model-based method, and learning

is model-free method.


Planning + Learning

Initialize Q(s, a) and Model(s, a) for all $s \in S$ and $a \in A(s)$ Do forever:

- (a) $S \leftarrow \text{current (nonterminal) state}$
- (b) $A \leftarrow \epsilon$ -greedy(S, Q)
- (c) Execute action A; observe resultant reward, R, and state, S'
- (d) $Q(S, A) \leftarrow Q(S, A) + \alpha \left[R + \gamma \max_{a} Q(S', a) Q(S, A) \right]$
- (e) $Model(S, A) \leftarrow R, S'$ (assuming deterministic environment)
- (f) Repeat n times:

 $S \leftarrow \text{random previously observed state}$

 $A \leftarrow$ random action previously taken in S

 $R, S' \leftarrow Model(S, A)$

$$Q(S, A) \leftarrow Q(S, A) + \alpha \left[R + \gamma \max_{a} Q(S', a) - Q(S, A) \right]$$

Figure 8.4: Dyna-Q Algorithm. Model(s,a) denotes the contents of the model (predicted next state and reward) for state—action pair s,a. Direct reinforcement learning, model-learning, and planning are implemented by steps (d), (e), and (f), respectively. If (e) and (f) were omitted, the remaining algorithm would be one-step tabular Q-learning.


Planning vs Learning

After one-step learning.

WITHOUT PLANNING (n=0)

G
S


What is Deep RL?

- Approximate the value function with deep learning to generalized the huge state space.
- This needs supervised learning techniques and online moving target regression.

Tabular State-value function

Starting State	Value
S1	Average of G(S1)
S2	Average of G(S2)
S_3	Average of G(S2)

Deep neural network


Appendix

- Atari 2600 https://www.youtube.com/watch?v=iqXKQf2BOSE
- Super MARIO https://www.youtube.com/watch?v=qv6UVOQ0F44
- Robot Learns to Flip Pancakes -<u>https://www.youtube.com/watch?v=W_gxLKSsSIE</u>
- Stanford Autonomous Helicopter Airshow #2 -<u>https://www.youtube.com/watch?v=VCdxqn0fcnE</u>
- OpenAI Gym https://gym.openai.com/envs
- Awesome RL https://github.com/aikorea/awesome-rl
- Udacity RL course
- TensorFlow DRL https://github.com/nivwusquorum/tensorflow-deepq
- Karpathy rldemo -http://cs.stanford.edu/people/karpathy/convnetjs/demo/rldemo.html


References

[1] Sutton, Richard S., and Andrew G. Barto. Reinforcement learning: An introduction. MIT press, 1998.


THANK YOU