Probabilistic Robotics

Planning and Control:

Markov Decision Processes

Problem Classes

Deterministic vs. stochastic actions

Full vs. partial observability

Deterministic, fully observable

Stochastic, Fully Observable

Stochastic, Partially Observable

Markov Decision Process (MDP)

Markov Decision Process (MDP)

- Given:
- States *x*
- Actions *u*
- Transition probabilities p(x'|u,x)
- Reward / payoff function r(x,u)

- Wanted:
- Policy π(x) that maximizes the future expected reward

Rewards and Policies

Policy (general case):

$$\pi: \quad z_{1:t-1}, u_{1:t-1} \rightarrow \quad u_t$$

Policy (fully observable case):

$$\pi: X_t \to U_t$$

• Expected cumulative payoff:

$$R_T = E \left[\sum_{\tau=1}^T \gamma^{\tau} r_{t+\tau} \right]$$

- T=1: greedy policy
- T>1: finite horizon case, typically no discount
- T=infty: infinite-horizon case, finite reward if discount < 1

Policies contd.

Expected cumulative payoff of policy:

$$R_T^{\pi}(x_t) = E \left[\sum_{\tau=1}^T \gamma^{\tau} r_{t+\tau} \mid u_{t+\tau} = \pi \left(z_{1:t+\tau-1} u_{1:t+\tau-1} \right) \right]$$

Optimal policy:

$$\pi^* = \operatorname{argmax} \quad R_T^{\pi}(x_t)$$

• 1-step optimal policy:

$$\pi_1(x) = \operatorname{argmax} r(x, u)$$

Value function of 1-step optimal policy:

$$V_1(x) = \gamma \max_{u} r(x, u)$$

2-step Policies

Optimal policy:

$$\pi_2(x) = \underset{u}{\operatorname{argmax}} \left[r(x, u) + \int V_1(x') p(x'|u, x) dx' \right]$$

• Value function:

$$V_2(x) = \gamma \max_{u} \left[r(x, u) + \int V_1(x') p(x'|u, x) dx' \right]$$

T-step Policies

Optimal policy:

$$\pi_T(x) = \underset{u}{\operatorname{argmax}} \left[r(x, u) + \int V_{T-1}(x') p(x'|u, x) dx' \right]$$

• Value function:

$$V_T(x) = \gamma \max_{u} \left[r(x, u) + \int V_{T-1}(x') p(x'|u, x) dx' \right]$$

Infinite Horizon

Optimal policy:

$$V_{\infty}(x) = \gamma \max_{u} \left[r(x, u) + \int V_{\infty}(x') p(x'|u, x) dx' \right]$$

- Bellman equation
- Fix point is optimal policy
- Necessary and sufficient condition

Value Iteration

for all x do

$$\hat{V}(x) \leftarrow r_{\min}$$

- endfor
- repeat until convergence
 - for all x do

$$\hat{V}(x) \leftarrow \gamma \max_{u} \left[r(x,u) + \int \hat{V}(x') p(x'|u,x) dx' \right]$$

- endfor
- endrepeat

$$\pi(x) = \underset{u}{\operatorname{argmax}} \left[r(x, u) + \int \hat{V}(x') p(x'|u, x) dx' \right]$$

Value Iteration for Motion Planning

Value Function and Policy Iteration

- Often the optimal policy has been reached long before the value function has converged.
- Policy iteration calculates a new policy based on the current value function and then calculates a new value function based on this policy.
- This process often converges faster to the optimal policy.