RL for Large State Spaces: Value Function Approximation

Alan Fern

^{*} Based in part on slides by Daniel Weld

Large State Spaces

- When a problem has a large state space we can not longer represent the V or Q functions as explicit tables
- Even if we had enough memory
 - Never enough training data!
 - Learning takes too long

• What to do??

Function Approximation

- Never enough training data!
 - Must generalize what is learned from one situation to other "similar" new situations

• Idea:

- Instead of using large table to represent V or Q, use a parameterized function
 - The number of parameters should be small compared to number of states (generally exponentially fewer parameters)
- Learn parameters from experience
- When we update the parameters based on observations in one state, then our V or Q estimate will also change for other similar states
 - I.e. the parameterization facilitates generalization of experience

Linear Function Approximation

- Define a set of state features f1(s), ..., fn(s)
 - The features are used as our representation of states
 - States with similar feature values will be considered to be similar
- A common approximation is to represent V(s) as a weighted sum of the features (i.e. a linear approximation)

$$\hat{V}_{\theta}(s) = \theta_0 + \theta_1 f_1(s) + \theta_2 f_2(s) + \dots + \theta_n f_n(s)$$

- The approximation accuracy is fundamentally limited by the information provided by the features
- Can we always define features that allow for a perfect linear approximation?
 - Yes. Assign each state an indicator feature. (I.e. i'th feature is 1 iff i'th state is present and θ_i represents value of i'th state)
 - Of course this requires far too many features and gives no generalization.

Example

- Grid with no obstacles, deterministic actions U/D/L/R, no discounting, -1 reward everywhere except +10 at goal
- Features for state s=(x,y): f1(s)=x, f2(s)=y (just 2 features)
- $V(s) = \theta_0 + \theta_1 x + \theta_2 y$
- Is there a good linear approximation?
 - Yes.
 - \bullet $\theta_0 = 10, \, \theta_1 = -1, \, \theta_2 = -1$
 - (note upper right is origin)
- V(s) = 10 x y subtracts Manhattan dist. from goal reward

But What If We Change Reward ...

- $V(s) = \theta_0 + \theta_1 x + \theta_2 y$
- Is there a good linear approximation?

No.

	10		

But What If...

•
$$V(s) = \theta_0 + \theta_1 x + \theta_2 y + \theta_3 z$$

- Include new feature z
 - z = |3-x| + |3-y|
- Does this allow a good linear approx?
 - $\theta_0 = 10, \ \theta_1 = \theta_2 = 0,$ $\theta_3 = -1$

Linear Function Approximation

- Define a set of features $f_1(s)$, ..., $f_n(s)$
 - ◆ The features are used as our representation of states
 - States with similar feature values will be treated similarly
 - More complex functions require more complex features

$$\hat{V}_{\theta}(s) = \theta_0 + \theta_1 f_1(s) + \theta_2 f_2(s) + \dots + \theta_n f_n(s)$$

- Our goal is to learn good parameter values (i.e. feature weights) that approximate the value function well
 - How can we do this?
 - Use TD-based RL and somehow update parameters based on each experience.

TD-based RL for Linear Approximators

- Start with initial parameter values
- Take action according to an explore/exploit policy (should converge to greedy policy, i.e. GLIE)
- Update estimated model (if model is not available)
- 4. Perform TD update for each parameter

$$\theta_i \leftarrow ?$$

Goto 2

What is a "TD update" for a parameter?

Aside: Gradient Descent

- Given a function $f(\theta_1,...,\theta_n)$ of n real values $\theta = (\theta_1,...,\theta_n)$ suppose we want to minimize f with respect to θ
- A common approach to doing this is gradient descent
- The gradient of f at point θ, denoted by ∇_θ f(θ), is an n-dimensional vector that points in the direction where f increases most steeply at point θ
- Vector calculus tells us that $\nabla_{\theta} f(\theta)$ is just a vector of partial derivatives

$$\nabla_{\theta} f(\theta) = \left[\frac{\partial f(\theta)}{\partial \theta_{1}}, \dots, \frac{\partial f(\theta)}{\partial \theta_{n}} \right]$$

where
$$\frac{\partial f(\theta)}{\partial \theta_i} = \lim_{\varepsilon \to 0} \frac{f(\theta_1, \dots, \theta_{i-1}, \theta_i + \varepsilon, \theta_{i+1}, \dots, \theta_n) - f(\theta)}{\varepsilon}$$

• Decrease f by moving θ in negative gradient direction

Aside: Gradient Descent for Squared Error

- Suppose that we have a sequence of states and target values for each state $\langle s_1, v(s_1) \rangle, \langle s_2, v(s_2) \rangle, \dots$
 - E.g. produced by the TD-based RL loop
- Our goal is to minimize the sum of squared errors between our estimated function and each target value:

$$E_{j} = \frac{1}{2} (\hat{V}_{\theta}(s_{j}) - v(s_{j}))^{2}$$
 ample j our estimated value for j'th state for j'th state

squared error of example j

 After seeing j'th state the gradient descent rule tells us that we can decrease error by updating parameters by:

$$\theta_i \leftarrow \theta_i - \alpha \frac{\partial E_j}{\partial \theta_i}$$

Aside: continued

$$\begin{split} \theta_i &\leftarrow \theta_i - \alpha \, \frac{\partial E_j}{\partial \theta_i} = \theta_i - \alpha \Big(\!\! \hat{V}_{\theta}(s_j) - v(s_j) \!\! \Big) \!\! \frac{\partial \hat{V}_{\theta}(s_j)}{\partial \theta_i} \\ E_j &= \!\! \frac{1}{2} \! \left(\!\! \hat{V}_{\theta}(s_j) - v(s_j) \!\! \right)^2 & \frac{\partial E_j}{\partial \hat{V}_{\theta}(s_j)} & \text{depends on form of approximator} \end{split}$$

For a linear approximation function:

$$\hat{V}_{\theta}(s) = \theta_1 + \theta_1 f_1(s) + \theta_2 f_2(s) + \dots + \theta_n f_n(s)$$

$$\frac{\partial \hat{V}_{\theta}(s_j)}{\partial \theta_i} = f_i(s_j)$$

- Thus the update becomes: $\theta_i \leftarrow \theta_i + \alpha (v(s_j) \hat{V}_{\theta}(s_j)) f_i(s_j)$
- For linear functions this update is guaranteed to converge to best approximation for suitable learning rate schedule

Aside: continued

$$\theta_{i} \leftarrow \theta_{i} - \alpha \frac{\partial E_{j}}{\partial \theta_{i}} = \theta_{i} - \alpha \frac{\partial E_{j}}{\partial \hat{V}_{\theta}(s_{j})} \frac{\partial \hat{V}_{\theta}(s_{j})}{\partial \theta_{i}}$$

$$E_{j} = \frac{1}{2} (\hat{V}_{\theta}(s_{j}) - v(s_{j}))^{2}$$

$$\hat{V}_{\theta}(s_{j}) - v(s_{j})$$
depends on form of approximator

For a linear approximation function:

$$\hat{V}_{\theta}(s) = \theta_1 + \theta_1 f_1(s) + \theta_2 f_2(s) + \dots + \theta_n f_n(s)$$

$$\frac{\partial \hat{V}_{\theta}(s_j)}{\partial \theta_i} = f_i(s_j)$$

- Thus the update becomes: $\theta_i \leftarrow \theta_i + \alpha \Big(v(s_j) \hat{V}_{\theta}(s_j) \Big) f_i(s_j)$
- For linear functions this update is guaranteed to converge to best approximation for suitable learning rate schedule

TD-based RL for Linear Approximators

- Start with initial parameter values
- Take action according to an explore/exploit policy (should converge to greedy policy, i.e. GLIE)
 Transition from s to s'
- Update estimated model
- 4. Perform TD update for each parameter

$$\theta_i \leftarrow \theta_i + \alpha \left(v(s) - \hat{V}_{\theta}(s) \right) f_i(s)$$

5. Goto 2

What should we use for "target value" v(s)?

Use the TD prediction based on the next state s'

$$v(s) = R(s) + \beta \hat{V}_{\theta}(s')$$

this is the same as previous TD method only with approximation

TD-based RL for Linear Approximators

- Start with initial parameter values
- Take action according to an explore/exploit policy (should converge to greedy policy, i.e. GLIE)
- 3. Update estimated model
- 4. Perform TD update for each parameter

$$\theta_i \leftarrow \theta_i + \alpha \left(R(s) + \beta \hat{V}_{\theta}(s') - \hat{V}_{\theta}(s) \right) f_i(s)$$

- 5. Goto 2
 - Step 2 requires a model to select greedy action
 - For some applications (e.g. Backgammon as we will see later) it is easy to get a model (but not easy to get a policy)
 - For others it is difficult to get a good model

Q-function Approximation

- Define a set of features over state-action pairs:
 f₁(s,a), ..., f_n(s,a)
 - State-action pairs with similar feature values will be treated similarly
 - More complex functions require more complex features

$$\hat{Q}_{\theta}(s,a) = \theta_0 + \theta_1 f_1(s,a) + \theta_2 f_2(s,a) + \dots + \theta_n f_n(s,a)$$

Features are a function of states and actions.

 Just as for TD, we can generalize Q-learning to update the parameters of the Q-function approximation

Q-learning with Linear Approximators

- 1. Start with initial parameter values
- Take action a according to an explore/exploit policy (should converge to greedy policy, i.e. GLIE) transitioning from s to s'
- 3. Perform TD update for each parameter

$$\theta_i \leftarrow \theta_i + \alpha \left(R(s) + \beta \max_{a'} \hat{Q}_{\theta}(s', a') - \hat{Q}_{\theta}(s, a) \right) f_i(s, a)$$

4. Goto 2

estimate of Q(s,a) based on observed transition

- TD converges close to minimum error solution
- Q-learning can diverge. Converges under some conditions.

Defining State-Action Features

- Often it is straightforward to define features of state-action pairs (example to come)
- In other cases it is easier and more natural to define features on states f₁(s), ..., f_n(s)
 - Fortunately there is a generic way of deriving statefeatures from a set of state features
- We construct a set of n x |A| state-action features

$$f_{ik}(s,a) = \begin{cases} f_i(s), & \text{if } a = a_k \\ 0, & \text{otherwise} \end{cases} \quad i \in \{1,...,n\}, k \in \{1,...,|A|\}$$

 This effectively replicates the state features across actions, and activates only one set of features based on which action is selected

- Wargus is real-time strategy (RTS) game
 - Tactical battles are a key aspect of the game

- 10 vs. 10
- RL Task: learn a policy to control n friendly agents in a battle against *m* enemy agents
 - Policy should be applicable to tasks with different sets and numbers of agents

- States: contain information about the locations, health, and current activity of all friendly and enemy agents
- Actions: Attack(F,E)
 - causes friendly agent F to attack enemy E

- Policy: represented via Q-function Q(s,Attack(F,E))
 - Each decision cycle loop through each friendly agent F and select enemy E to attack that maximizes Q(s,Attack(F,E))

- Q(s,Attack(F,E)) generalizes over any friendly and enemy agents F and E
 - We used a linear function approximator with Q-learning

$$\hat{Q}_{\theta}(s,a) = \theta_1 + \theta_1 f_1(s,a) + \theta_2 f_2(s,a) + \dots + \theta_n f_n(s,a)$$

Engineered a set of relational features
 {f₁(s,Attack(F,E)),, f_n(s,Attack(F,E))}

• Example Features:

- # of other friendly agents that are currently attacking E
- Health of friendly agent F
- Health of enemy agent E
- Difference in health values
- Walking distance between F and E
- Is E the enemy agent that F is currently attacking?
- Is F the closest friendly agent to E?
- ▲ Is E the closest enemy agent to E?
- **^** ...
- Features are well defined for any number of agents

Initial random policy

Linear Q-learning in 5 vs. 5 battle

Learned Policy after 120 battles

10 vs. 10 using policy learned on 5 vs. 5

- Initialize Q-function for 10 vs. 10 to one learned for 5 vs. 5
 - ◆ Initial performance is very good which demonstrates generalization from 5 vs. 5 to 10 vs. 10

Q-learning w/ Non-linear Approximators

- $\hat{Q}_{ heta}(s,a)$ is sometimes represented by a non-linear approximator such as a neural network
- 1. Start with initial parameter values
- 2. Take action according to an explore/exploit policy (should converge to greedy policy, i.e. GLIE)
- 3. Perform TD update for each parameter

$$\theta_{i} \leftarrow \theta_{i} + \alpha \left(R(s) + \beta \max_{a'} \hat{Q}_{\theta}(s', a') - \hat{Q}_{\theta}(s, a) \right) \frac{\partial \hat{Q}_{\theta}(s, a)}{\partial \theta_{i}}$$

- 4. Goto 2
 - Typically the space has many local minima and we no longer guarantee convergence
 - Often works well in practice

calculate

closed-form

~Worlds Best Backgammon Player

- Neural network with 80 hidden units
- Used TD-updates for 300,000 games of self-play
- One of the top (2 or 3) players in the world!