

Reinforcement learning an introduction

Prof. Dr. Ann Nowé

Computational Modeling Group AIlab

ai.vub.ac.be

Reinforcement Learning

What is it?

Learning from interaction

Learning about, from, and

while interacting with an external environment

Learning what to do—how to map situations to actions—so as to maximize a numerical reward signal

Reinforcement Learning

Key features?

Learner is not told which actions to take

Trial-and-Error search

The need to **explore** and **exploit**

Possibility of delayed reward

Sacrifice short-term gains for greater long-term gains

Considers the whole problem of a goal-directed agent interacting with an uncertain environment

Supervised versus Unsupervised

Ann Nowe

(target output – actual output)

The Agent-Environment Interface

Agent and environment interact at discrete time steps: t = 0,1,2,...

Agent observes state at step t: $s_t \in S$

produces action at step t: $a_t \in A(s_t)$

gets resulting reward: $r_{t+1} \in \Re$

and resulting next state: S_{t+1}

$$\underbrace{S_t} \underbrace{a_t} \underbrace{r_{t+1}} \underbrace{S_{t+1}} \underbrace{a_{t+1}} \underbrace{r_{t+2}} \underbrace{S_{t+2}} \underbrace{a_{t+2}} \underbrace{s_{t+3}} \underbrace{a_{t+3}} \underbrace{a_{t+3}} \underbrace{a_{t+3}}$$

Learning how to behave

Policy at step t,π_t :

a mapping from states to action probabilities

 $\pi_t(s, a)$ = probability that $a_t = a$ when $s_t = s$

Reinforcement learning methods specify how the agent changes its policy as a result of experience.

Roughly, the agent's goal is to get as much reward as it can over the long run.

Goals and Rewards

A goal should specify **what** we want to achieve, not **how** we want to achieve it.

Suppose the sequence of rewards after step *t* is:

$$r_{t+1}, r_{t+2}, r_{t+3}, \dots$$

What do we want to maximize?

In general,

we want to maximize the expected return, $E\{R_t\}$, for each step t.

What's the objective?

Episodic tasks: interaction breaks naturally into episodes, e.g., plays of a game.

Continuing tasks: interaction does not have natural episodes.

$$R_{t} = r_{t+1} + \gamma r_{t+2} + \gamma^{2} r_{t+3} + \dots = \sum_{k=0}^{\infty} \gamma^{k} r_{t+k+1},$$

where γ , $0 \le \gamma \le 1$, is the **discount rate**.

Goals and Rewards: example

Pole-balancing:

Reward = +1 every time step before falling down,

Reward = 0 when pole fall down

OR

Reward = 0 every time step before falling down,

Reward = -1 when pole falls down.

and take $\gamma < 1$

The Objective Maximize Longterm Total Discounted Reward

Find a policy $\pi: s \in S \rightarrow a \in A$ (could be stochastic) that maximizes the value (expected future reward) of each s:

$$V^{\pi}(s) = E\{r_{t+1} + \gamma \cdot r_{t+2} + \gamma^{2} \cdot r_{t+3} \dots | s_{t} = s, \pi\}$$

$$= E\{r_{t+1}\} + \gamma \cdot E\{r_{t+2} + \gamma \cdot r_{t+3} + \dots | s_{t+1} = s, \pi\}$$
rewards

There exist optimal value functions V^*

and corresponding optimal policies π^*

which maximize the values for all states simultaneously

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

$$V(s) = \max_{a} Q(s, a)$$

There exist optimal value functions V^*

and corresponding optimal policies π^*

which maximize the values for all states simultaneously

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

$$V(s) = \max_{a} Q(s, a)$$

9	10	0	10	9
8.1	9	10	9	8.1
7.2	8.1	9	8.1	7.2
6.3	7.2	8.1	7.2	6.3
5.4	6.3	7.2	6.3	5.4

V*(s)

π*(s)

- Find shortest path to goal
- Rewards can be delayed:
- only receive reward when reaching goal
- Unknown environment
- Consequences of an action can only be discovered by trying it and observing the result (new state s', reward r)

States: Location 1 ... 25

Actions: Move N,E,S,W

Transitions: move 1 step in selected direction (except at borders)

• Rewards: +10 if next loc == goal, 0 else

Q-Learning, basic RL algorithm

One - step Q - learning:

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha \left[r_{t+1} + \gamma \max_{a} Q(s_{t+1}, a) - Q(s_t, a_t) \right]$$


```
Initialize Q(s,a) arbitrarily Repeat (for each episode):

Initialize s
Repeat (for each step of episode):


Choose a from s using policy derived from Q (e.g., \varepsilon-greedy)

Take action a, observe r, s'
Q(s,a) \leftarrow Q(s,a) + \alpha[r + \gamma \max_{a'} Q(s',a') - Q(s,a)]
s \leftarrow s';
until s is terminal
```


A very simple MDP example

RL is model free

RL is model free

Q-learning: optimal policy

Role of γ

 γ < 1 expresses that reward in the near future is more important than reward in the long term

But also bounds the total expected reward

$$1 + \gamma . 1 + \gamma^2 . 1 + \gamma^3 + ...$$

$$2 + \gamma . 2 + \gamma^2 . 2 + \gamma^3 + \dots = 2(1 + \gamma . 1 + \gamma^2 . 1 + \gamma^3 + \dots)$$

Backup scheme DP

Backup sheme RL

Bootstraps and Samples

Bootstrapping: update involves an estimate

- MC does not bootstrap
- DP bootstraps
- RL bootstraps

Sampling: update does not involve an expected value

- MC samples
- DP does not sample
- RL samples

MC Monte Carlo, RL Reinforcement Learning, DP Dynamic Programming

Model-free RL taxonomy

- Value Based (Critic only):
 - o Learn Value Function
 - o Policy is implicit (e.g. Greedy)
- Policy Based (Actor only):
 - o Explicitly store Policy
 - o Directly update Policy
 - (e.g. using gradient, evolution, ...
- Actor-Critic:
 - o Learn Policy
 - o Learn Value function
 - o Update policy using Value Function

Q-Learning versus SARSA

One - step Q - learning:

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha \left[r_{t+1} + \gamma \max_{a} Q(s_{t+1}, a) - Q(s_t, a_t) \right]$$

One - step SARSA

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha \left[r_{t+1} + \gamma \max_{\alpha} Q(s_{t+1}, a) - Q(s_t, a_t) \right]$$

With a' the actual selected action

Real life applications

- Games
- Robotics
- Mechatronics
- Planning and scheduling
- Tutoring
- Routing in networks
- Self driving cars
- AlphaGO

•

http://probo.vub.ac.be/

Offline learning

Ok, you've learned a value function, $Q \approx Q^*$ How do you pick actions?

Greedy Action Selection:
Always select the action that looks best:

$$\pi(s) = \arg\max_{a} Q(s,a)$$

Online learning

Try to perform well during learning, but still converge to the optimal action

Balance exploration versus exploitation

N- armbandits : minimise regret.

Re gret =
$$t \times r(a^*) - \sum_{i=1}^{t} r_i$$

Online learning

Try to perform well during learning, but still converge to the optimal action

Balance exploration versus exploitation

N- armbandits : minimise regret.

Actual reward received

Expected total reward for optimal action

Online learning

Try to perform well during learning, but still converge to the optimal action

Balance exploration versus exploitation

N- armbandits : minimise regret.

Re
$$gret = t \times r(a^*) - \sum_{i=1}^{t} r_i$$
 Total reward received

Expected total reward for optimal action

The *n*-Armed Bandit Problem

 a_1 a_2 a_3 a_n

The *n*-Armed Bandit Problem

 a_1 a_2 a_3 a_n

Expected Values

5 6 4

 a_1 a_2 a_3 a_n Expected Values $\frac{5}{6}$ $\frac{4}{4}$ $\frac{7}{6}$

Trial1 4

Expected Values $\frac{5}{6}$ $\frac{4}{4}$ Trial $\frac{4}{7}$ Trial $\frac{4}{4}$ $\frac{7}{7}$

	a_1	a_2	a_3	 a_n
Expected Values	5—	6	4	7
Trial1 Trial2 Trial3	4	7	4	
Trialn Trialn+1	?	?	?	6 ?

Ann Nowe

Commonly used exploration techniques in RL

$$\epsilon$$
-Greedy action selection: $a_t = \begin{cases} a_t^* \text{ with probability } 1 - \varepsilon \\ \text{random action with probability } \varepsilon \end{cases}$

Boltzmann distribution action selection:

$$\frac{e^{Q_t(a)/\tau}}{\sum_{b=1}^n e^{Q_t(b)/\tau}}$$

τ very large -> random action selection

τ very small -> greedy action selection

Ann Nowe

10-Armed Testbed

```
n=10 possible actions

Each Q^*(a) is chosen randomly from a normal distribution: \eta(0,1) each r_t is also normal: \eta(Q^*(a_t),1) 1000 plays repeat the whole thing 2000 times and average the results
```


ε-Greedy Methods on the 10-Armed Testbed

Optimistic Initial Values

All methods so far depend on $Q_0(a)$, i.e., they are biased. Suppose instead we initialize the action values optimistically, i.e., on the 10-armed testbed, use $Q_0(a) = 5$ for all a

Ann Nowe

Some convergence issues

Most RL algorithms are proven to converge in Markovian environments

But RL can also be applied to non-Markovian environments, provided careful exploration

The environment can be Non-Markovian to the RL learner due to :

- limited sensors (POMDP)
- discretisation of state space
- use function approximators
- other agents in environment

The Markov Property

A state should summarize past sensations so as to retain all "essential" information, which is the information needed in order to behave optimally, i.e., it should have the Markov Property:

$$\Pr\{s_{t+1} = s', r_{t+1} = r \mid s_t, a_t, r_t, s_{t-1}, a_{t-1}, \dots, r_1, s_0, a_0\} =$$

$$\Pr\{s_{t+1} = s', r_{t+1} = r \mid s_t, a_t\}$$
for all s', r , and histories $s_t, a_t, r_t, s_{t-1}, a_{t-1}, \dots, r_1, s_0, a_0$.

Knowing how you got is this state is not giving you extra information

Partially observable decision problem

Non-makovian due to discretisation

"Less" Non-makovian due to "better function approximation

Non-makovian due to other agents

Some convergence issues

Q-learning in guaranteed to converge in a Markovian setting

Tsitsiklis J.N. Asynchronous Stochastic Approximation and Q-learning. Machine Learning, Vol. 16:185-202, 1994.

Proof by Tsitsiklis

Proof by Tsitsiklis, cont.

On the convergence of Q-learning

One - step Q - learning:

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha \left[r_{t+1} + \gamma \max_{a} Q(s_{t+1}, a) - Q(s_t, a_t) \right]$$

Can be written as:

$$Q(s_{t}, a_{t}) \leftarrow Q(s_{t}, a_{t}) + \alpha \left[E \left[r_{t+1} + \gamma \max_{a} Q(s_{t+1}, a) \right] - Q(s_{t}, a_{t}) + \left(\left(r_{t+1} + \gamma \max_{a} Q(s_{t+1}, a) \right) - E \left[r_{t+1} + \gamma \max_{a} Q(s_{t+1}, a) \right] \right) \right]$$

Proof by Tsitsiklis, cont.

Relating Q-learning to stochastic approximation

Ann Nowe

Proof by Tsitsiklis, cont.

Stochastic approximation, as a vector

Wrap up

Reinforcement learner told what to do, not how to do it.

Proven to converge in Markovian environments.

The more non-Markovian , the more careful the exploration must be.

When to use RL?

When no model of the environment is available or too difficult to obtain or not flexible.

However domain knowledge can be easily incorporated

V(s) and Q(s,a) often expressed by function approximation(e.g. Neural networks, fuzzy coverings)

Extensions for practical applications

Representations of states

- Discrete versus continuous (tile coding, fuzzy, NN, radial basis functions)
- Fixed versus adaptive discretisation

Take advantage of asynchronous updates

- Propagate interesting information more quickly:
- Prioritized sweeping, eligibility traces

Incorporate domain knowledge

- Initialise policy
- Steer exploration
- Combine with model information (planning)

Planning

Two uses of real experience:

- model learning: to improve the model
- direct RL: to directly improve the value function and policy

Improving value function and/or policy via a model is sometimes called indirect RL or model-based R□L or planning.

RL research @ COMO

Multi-agent reinforcement learning

Multi-type ant systems

Distributed scheduling

Distributed control

Multi-criteria

More on RL?

Visit: ai.vub.ac.be

Thanks for your attention!