Multi-armed Bandits

RLI Study
Dongmin Lee

Reference

- Reinforcement Learning: An Introduction,
 Richard S. Sutton & Andrew G. Barto
 (Link)
- 멀티 암드 밴딧(Multi-Armed Bandits), 송호연 (https://brunch.co.kr/@chris-song/62)

Index

- 1. Why do you need to know Multi-armed Bandits?
- 2. A k-armed Bandit Problem
- 3. Simple-average Action-value Methods
- 4. A simple Bandit Algorithm
- 5. Gradient Bandit Algorithm
- 6. Summary

1. Why do you need to know Multi-armed Bandits(MAB)?

1. Why do you need to know MAB?

- Reinforcement Learning(RL) uses training information that 'Evaluate'('Instruct' X) the actions
- Evaluative feedback indicates 'How good the action taken was'
- Because of simplicity, 'Nonassociative' one situation
- Most prior work involving evaluative feedback
- 'Nonassociative', 'Evaluative feedback' -> MAB
- In order to Introduce basic learning methods in later chapters

1. Why do you need to know MAB?

In my opinion,

- I think we can't seem to know RL without knowing MAB.
- MAB deal with 'Exploitation & Exploration' of the core ideas in RL.
- In the full reinforcement learning problem, MAB is always used.
- In every profession, MAB is very useful.

2. A k-armed Bandit Problem

2. A k-armed Bandit Problem

Do you know what MAB is?

- Slot Machine -> Bandit
- Slot Machine's lever -> Armed
- N slot Machine
- → Multi-armed Bandits

Source : Multi-Armed Bandit

Image source : https://brunch.co.kr/@chris-song/62

Among the various slot machines, which slot machine should I put my money on and lower the lever?

Source: Multi-Armed Bandit

Image source: https://brunch.co.kr/@chris-song/62

How can you make the best return on your investment?

Source: Multi-Armed Bandit

Image source : https://brunch.co.kr/@chris-song/62

MAB is a algorithm created to optimize investment in slot machines

Source: Multi-Armed Bandit

Image source : https://brunch.co.kr/@chris-song/62

2. A k-armed Bandit Problem

A K-armed Bandit Problem

A K-armed Bandit Problem

$$q_*(a) \doteq \mathbb{E}[R_t \mid A_t = a].$$

t – Discrete time step or play number

 A_t - Action at time t

 R_t - Reward at time t

 $q_*(a)$ – True value (expected reward) of action a

A K-armed Bandit Problem

$$q_*(a) \doteq \mathbb{E}[R_t \mid A_t = a].$$

In our k-armed bandit problem, each of the k actions has an expected or mean reward given that that action is selected; let us call this the value of that action.

3. Simple-average Action-value Methods

3. Simple-average Action-value Methods

Simple-average Method

Simple-average Method

$$Q_t(a) \doteq \frac{\text{sum of rewards when } a \text{ taken prior to } t}{\text{number of times } a \text{ taken prior to } t} = \frac{\sum_{i=1}^{t-1} R_i \cdot \mathbb{1}_{A_i = a}}{\sum_{i=1}^{t-1} \mathbb{1}_{A_i = a}},$$

 $Q_t(a)$ converges to $q_*(a)$

3. Simple-average Action-value Methods

Action-value Methods

- Greedy Action Selection Method
- ε -greedy Action Selection Method
- Upper-Confidence-Bound(UCB) Action Selection Method

Action-value Methods

- Greedy Action Selection Method
- ε -greedy Action Selection Method
- Upper-Confidence-Bound(UCB) Action Selection Method

Greedy Action Selection Method

$$A_t \doteq \operatorname*{arg\,max}_a Q_t(a),$$

 $argmax_a f(a)$ - a value of a at which f(a) takes its maximal value

Greedy Action Selection Method

$$A_t \doteq \operatorname*{arg\,max}_a Q_t(a),$$

Greedy action selection always exploits current knowledge to maximize immediate reward

Greedy Action Selection Method

Greedy Action Selection Method's disadvantage

Is it a good idea to select greedy action, exploit that action selection and maximize the current immediate reward?

Action-value Methods

- Greedy Action Selection Method
- ε -greedy Action Selection Method
- Upper-Confidence-Bound(UCB) Action Selection Method

ε -greedy Action Selection Method

Exploitation is the right thing to do to maximize the expected reward on the one step, but Exploration may produce the greater total reward in the long run.

ε -greedy Action Selection Method

$$A \leftarrow \begin{cases} \arg \max_a Q(a) & \text{with probability } 1 - \varepsilon \\ \text{a random action} & \text{with probability } \varepsilon \end{cases}$$

 ε – probability of taking a random action in an ε -greedy policy

ε -greedy Action Selection Method

$$A \leftarrow \left\{ \begin{array}{ll} \arg \max_a Q(a) & \text{with probability } 1 - \varepsilon & \longrightarrow \text{Exploitation} \\ \text{a random action} & \text{with probability } \varepsilon & \longrightarrow \text{Exploration} \end{array} \right.$$

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

Action-value Methods

- Greedy Action Selection Method
- ε -greedy Action Selection Method
- Upper-Confidence-Bound(UCB) Action Selection Method

Upper-Confidence-Bound(UCB) Action Selection Method

$$A_t \doteq \operatorname*{arg\,max}_{a} \left[Q_t(a) + c \sqrt{\frac{\ln t}{N_t(a)}} \right]$$

 $\ln t$ - natural logarithm of t

 $N_t(a)$ – the number of times that action a has been selected prior to time t c – the number c>0 controls the degree of exploration

Upper-Confidence-Bound(UCB) Action Selection Method

The idea of this UCB action selection is that The square-root term is a measure of the uncertainty(or potential) in the estimate of a's value

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

Upper-Confidence-Bound(UCB) Action Selection Method

UCB Action Selection Method's disadvantage

UCB is more difficult than ε -greedy to extend beyond bandits to the more general reinforcement learning settings

One difficulty is in dealing with nonstationary problems

Another difficulty is dealing with large state spaces

4. A simple Bandit Algorithm

4. A simple Bandit Algorithm

- Incremental Implementation
- Tracking a Nonstationary Problem

4. A simple Bandit Algorithm

- Incremental Implementation
- Tracking a Nonstationary Problem

Incremental Implementation

$$Q_n \doteq \frac{R_1 + R_2 + \dots + R_{n-1}}{n-1}.$$

 Q_n denote the estimate of R_{n-1} 's action value after R_{n-1} has been selected n-1 times

$$Q_{n+1} = \frac{1}{n} \sum_{i=1}^{n} R_{i}$$

$$= \frac{1}{n} \left(R_{n} + \sum_{i=1}^{n-1} R_{i} \right)$$

$$= \frac{1}{n} \left(R_{n} + (n-1) \frac{1}{n-1} \sum_{i=1}^{n-1} R_{i} \right)$$

$$= \frac{1}{n} \left(R_{n} + (n-1) Q_{n} \right) \qquad Q_{n} \doteq \frac{R_{1} + R_{2} + \dots + R_{n-1}}{n-1}.$$

$$= \frac{1}{n} \left(R_{n} + n Q_{n} - Q_{n} \right)$$

$$= Q_{n} + \frac{1}{n} \left[R_{n} - Q_{n} \right],$$

$$Q_{n+1} = \frac{1}{n} \sum_{i=1}^{n} R_{i}$$

$$= \frac{1}{n} \left(R_{n} + \sum_{i=1}^{n-1} R_{i} \right)$$

$$= \frac{1}{n} \left(R_{n} + (n-1) \frac{1}{n-1} \sum_{i=1}^{n-1} R_{i} \right)$$

$$= \frac{1}{n} \left(R_{n} + (n-1)Q_{n} \right)$$

$$= \frac{1}{n} \left(R_{n} + nQ_{n} - Q_{n} \right)$$

$$= Q_{n} + \frac{1}{n} \left[R_{n} - Q_{n} \right],$$

$$Q_{n+1} = Q_n + \frac{1}{n} [R_n - Q_n]$$
 holds even for $n=1$, obtaining $Q_2 = R_1$ for arbitrary Q_1

A simple bandit algorithm

Initialize, for
$$a = 1$$
 to k :
 $Q(a) \leftarrow 0$
 $N(a) \leftarrow 0$

Loop forever:

$$A \leftarrow \begin{cases} \arg \max_a Q(a) & \text{with probability } 1 - \varepsilon \\ \text{a random action } & \text{with probability } \varepsilon \end{cases}$$
 (breaking ties randomly) $R \leftarrow bandit(A)$ $N(A) \leftarrow N(A) + 1$ $Q(A) \leftarrow Q(A) + \frac{1}{N(A)}[R - Q(A)]$

Initialize, for a=1 to k: $Q(a) \leftarrow 0$ $N(a) \leftarrow 0$ Loop forever: $A \leftarrow \begin{cases} \arg\max_a Q(a) & \text{with probability } 1-\varepsilon \\ \text{a random action} & \text{with probability } \varepsilon \end{cases}$ $R \leftarrow bandit(A)$ $N(A) \leftarrow N(A) + 1$ $Q(A) \leftarrow Q(A) + \frac{1}{N(A)}[R - Q(A)]$

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

Initialize, for a=1 to k: $Q(a) \leftarrow 0$ $N(a) \leftarrow 0$ Loop forever: $A \leftarrow \begin{cases} \arg\max_a Q(a) & \text{with probability } 1-\varepsilon \\ \text{a random action} & \text{with probability } \varepsilon \end{cases}$ $R \leftarrow bandit(A)$ $N(A) \leftarrow N(A) + 1$ $Q(A) \leftarrow Q(A) + \left(\frac{1}{N(A)}[R - Q(A)]\right)$

→ Available on stationary problem

→Unstable(←Constant)

A simple bandit algorithm Initialize, for a=1 to k: $Q(a) \leftarrow 0$ $N(a) \leftarrow 0$ Loop forever: $A \leftarrow \begin{cases} \arg\max_a Q(a) & \text{with probability } 1-\varepsilon \\ \text{a random action} & \text{with probability } \varepsilon \end{cases}$ $R \leftarrow bandit(A)$ $N(A) \leftarrow N(A) + 1$ $Q(A) \leftarrow Q(A) + \frac{1}{N(A)}[R - Q(A)]$

 $NewEstimate \leftarrow OldEstimate + StepSize \left[Target - OldEstimate\right]$

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

$$NewEstimate \leftarrow OldEstimate \ + \ StepSize \left[Target - OldEstimate \right]$$

The expression [Target — OldEstimate] is an error in the estimate. The target is presumed to indicate a desirable direction in which to move, though it may be noisy.

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

4. A simple Bandit Algorithm

- Incremental Implementation
- Tracking a Nonstationary Problem

$$Q_{n+1} = Q_n + \frac{1}{n} [R_n - Q_n],$$

$$Q_{n+1} \doteq Q_n + \alpha [R_n - Q_n],$$

$$Q_{n+1} = Q_n + \frac{1}{n} [R_n - Q_n],$$

$$Q_{n+1} \doteq Q_n + \alpha [R_n - Q_n],$$

Why do you think it should be changed from $\frac{1}{n}$ to α ?

Why do you think it should be changed from $\frac{1}{n}$ to α ?

We often encounter RL problems that are effectively nonstationary.

In such cases it makes sense to give more weight to recent rewards than to long-past rewards.

One of the most popular ways of doing this is to use a constant step-size parameter.

The step-size parameter $\alpha \in (0,1]$ is constant.

$$Q_{n+1} = Q_n + \alpha \Big[R_n - Q_n \Big]$$

$$= \alpha R_n + (1 - \alpha) Q_n$$

$$= \alpha R_n + (1 - \alpha) [\alpha R_{n-1} + (1 - \alpha) Q_{n-1}]$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 Q_{n-1}$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 \alpha R_{n-2} + \cdots + (1 - \alpha)^{n-1} \alpha R_1 + (1 - \alpha)^n Q_1$$

$$= (1 - \alpha)^n Q_1 + \sum_{i=1}^n \alpha (1 - \alpha)^{n-i} R_i.$$

$$Q_{n+1} = Q_n + \alpha \Big[R_n - Q_n \Big]$$

$$= \alpha R_n + (1 - \alpha) Q_n$$

$$= \alpha R_n + (1 - \alpha) [\alpha R_{n-1} + (1 - \alpha) Q_{n-1}]$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 Q_{n-1}$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 \alpha R_{n-2} + \cdots + (1 - \alpha)^{n-1} \alpha R_1 + (1 - \alpha)^n Q_1$$

$$= (1 - \alpha)^n Q_1 + \sum_{i=1}^n \alpha (1 - \alpha)^{n-i} R_i.$$

$$Q_n = \alpha R_{n-1} + (1 - \alpha) Q_{n-1} ?$$

$$Q_{n+1} \doteq Q_n + \alpha \Big[R_n - Q_n \Big],$$

$$= Q_n + \alpha R_n - \alpha Q_n$$

$$= \alpha R_n + (1 - \alpha)Q_n$$

$$\therefore Q_n = \alpha R_{n-1} + (1 - \alpha)Q_{n-1}$$

$$Q_{n+1} = Q_n + \alpha \Big[R_n - Q_n \Big]$$

$$= \alpha R_n + (1 - \alpha) Q_n$$

$$= \alpha R_n + (1 - \alpha) [\alpha R_{n-1} + (1 - \alpha) Q_{n-1}]$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 Q_{n-1}$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 \alpha R_{n-2} + \dots + (1 - \alpha)^{n-1} \alpha R_1 + (1 - \alpha)^n Q_1$$

$$= (1 - \alpha)^n Q_1 + \sum_{i=1}^n \alpha (1 - \alpha)^{n-i} R_i.$$

$$(1 - \alpha)^{2} Q_{n-1} = (1 - \alpha)^{2} \alpha R_{n-2} + (1 - \alpha)^{3} \alpha R_{n-3} + \cdots + (1 - \alpha)^{n-1} \alpha R_{1} + (1 - \alpha)^{n} Q_{1} ?$$

$$= (1 - \alpha)^{2} \{ \alpha R_{n-2} + (1 - \alpha) \alpha R_{n-3} + \cdots + (1 - \alpha)^{n-3} \alpha R_{1} + (1 - \alpha)^{n-2} Q_{1} \}$$

$$\therefore Q_{n-1} = \alpha \{ R_{n-2} + (1-\alpha)R_{n-3} + \dots + (1-\alpha)^{n-3}R_1 \} + (1-\alpha)^{n-2}Q_1$$

$$Q_{n+1} \doteq Q_n + \alpha \Big[R_n - Q_n \Big],$$

Sequences of step-size parameters often converge very slowly or need considerable tuning in order to obtain a satisfactory convergence rate.

Thus, step-size parameters should be tuned effectively.

In addition to a simple bandit algorithm, there is another way to use the gradient method as a bandit algorithm

We consider learning a numerical preference for each action a, which we denote $H_t(a)$.

The larger the preference, the more often that action is taken, but the preference has no interpretation in terms of reward.

In other wards, just because the preference $(H_t(a))$ is large, the reward is not unconditionally large. However, if the reward is large, It can affect the preference $(H_t(a))$

The action probabilities are determined according to a $soft - max \ distribution$ (i.e., Gibbs or Boltzmann distribution)

$$\Pr\{A_t = a\} \doteq \frac{e^{H_t(a)}}{\sum_{b=1}^k e^{H_t(b)}} \doteq \pi_t(a),$$

$$\Pr\{A_t = a\} \doteq \frac{e^{H_t(a)}}{\sum_{b=1}^k e^{H_t(b)}} \doteq \pi_t(a),$$

 $\pi_t(a)$ – Probability of selecting action a at time t

Initially all action preferences are the same so that all actions have an equal probability of being selected.

There is a natural learning algorithm for this setting based on the idea of stochastic gradient ascent.

On each step, after selecting action A_t and receiving the reward R_t , the action preferences are updated.

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha (R_t - \bar{R}_t) (1 - \pi_t(A_t)),$$
 and $H_{t+1}(a) \doteq H_t(a) - \alpha (R_t - \bar{R}_t) \pi_t(a),$ for all $a \neq A_t,$ Non-selected actions

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

1) What does $\overline{R_t}$ mean?

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha \left(R_t - \overline{R}_t \right) \left(1 - \pi_t(A_t) \right), \quad \text{and}$$

$$H_{t+1}(a) \doteq H_t(a) - \alpha \left(R_t - \overline{R}_t \right) \pi_t(a), \quad \text{for all } a \neq A_t,$$

2) What does $(R_t - \overline{R_t})(1 - \pi_t(A_t))$ mean?

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha \left(R_t - \bar{R}_t \right) \left(1 - \pi_t(A_t) \right),$$

1) What does $\overline{R_t}$ mean?

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha \left(R_t - \bar{R}_t \right) \left(1 - \pi_t(A_t) \right), \quad \text{and}$$

$$H_{t+1}(a) \doteq H_t(a) - \alpha \left(R_t - \bar{R}_t \right) \pi_t(a), \quad \text{for all } a \neq A_t,$$

2) What does $(R_t - \overline{R_t})(1 - \pi_t(A_t))$ mean?

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha \left(R_t - \bar{R}_t\right) \left(1 - \pi_t(A_t)\right),$$

What does $\overline{R_t}$ mean?

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha \left(R_t - \bar{R}_t \right) \left(1 - \pi_t(A_t) \right), \quad \text{and}$$

$$H_{t+1}(a) \doteq H_t(a) - \alpha \left(R_t - \bar{R}_t \right) \pi_t(a), \quad \text{for all } a \neq A_t,$$

 $\overline{R_t} \in \mathbb{R}$ is the average of all the rewards.

The $\overline{R_t}$ term serves as a baseline.

If the reward is higher than the baseline, then the probability of taking A_t in the future is increased, and if the reward is below baseline, then probability is decreased. The non-selected actions move in the opposite direction.

1) What does $\overline{R_t}$ mean?

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha \left(R_t - \bar{R}_t \right) \left(1 - \pi_t(A_t) \right), \quad \text{and}$$

$$H_{t+1}(a) \doteq H_t(a) - \alpha \left(R_t - \bar{R}_t \right) \pi_t(a), \quad \text{for all } a \neq A_t,$$

2) What does $(R_t - \overline{R_t})(1 - \pi_t(A_t))$ mean?

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha (R_t - \bar{R}_t) (1 - \pi_t(A_t))$$

$$H_{t+1}(a) \doteq H_t(a) + \alpha \frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)},$$

- Stochastic approximation to gradient ascent in Bandit Gradient Algorithm

$$\mathbb{E}[R_t] = \sum_x \pi_t(x) q_*(x),$$

$$\mathbb{E}[R_t] = \mathbb{E}[\mathbb{E}[R_t|A_t]]$$

- Expected reward

- Expected reward by Low of total expectation

$$H_{t+1}(a) \doteq H_t(a) + \alpha \frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)}$$

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \frac{\partial}{\partial H_t(a)} \left[\sum_x \pi_t(x) q_*(x) \right]$$

$$= \sum_x q_*(x) \frac{\partial \pi_t(x)}{\partial H_t(a)}$$

$$= \sum_x \left(q_*(x) - B_t \right) \frac{\partial \pi_t(x)}{\partial H_t(a)},$$

$$\mathbb{E}[R_t] = \sum_{x} \pi_t(x) q_*(x),$$

$$H_{t+1}(a) \doteq H_t(a) + \alpha \frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)}$$

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \frac{\partial}{\partial H_t(a)} \left[\sum_x \pi_t(x) q_*(x) \right]$$

$$= \sum_x \underline{q_*(x)} \frac{\partial \pi_t(x)}{\partial H_t(a)}$$

$$= \sum_x \underline{(q_*(x) - B_t)} \frac{\partial \pi_t(x)}{\partial H_t(a)},$$

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \frac{\partial}{\partial H_t(a)} \left[\sum_x \pi_t(x) q_*(x) \right]$$

$$= \sum_x \underline{q_*(x)} \frac{\partial \pi_t(x)}{\partial H_t(a)}$$

$$= \sum_x \underline{(q_*(x) - B_t)} \frac{\partial \pi_t(x)}{\partial H_t(a)},$$

The gradient sums to zero over all the actions, $\sum_{x} \frac{\partial \pi_t(x)}{\partial H_t(a)} = 0$

– as $H_t(a)$ is changed, some actions' probabilities go up and some go down, but the sum of the changes must be zero because the sum of the probabilities is always one.

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \sum_x \left(q_*(x) - B_t \right) \frac{\partial \pi_t(x)}{\partial H_t(a)},$$

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \sum_x \underline{\pi_t(x)} \left(q_*(x) - B_t \right) \frac{\partial \pi_t(x)}{\partial H_t(a)} / \underline{\pi_t(x)}.$$

$$= \mathbb{E}\left[\left(q_*(A_t) - B_t \right) \frac{\partial \pi_t(A_t)}{\partial H_t(a)} / \underline{\pi_t(A_t)} \right]$$

$$= \mathbb{E}\left[\left(R_t - \bar{R}_t \right) \frac{\partial \pi_t(A_t)}{\partial H_t(a)} / \underline{\pi_t(A_t)} \right],$$

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \sum_x \pi_t(x) \left(q_*(x) - B_t \right) \frac{\partial \pi_t(x)}{\partial H_t(a)} / \pi_t(x).$$

$$= \mathbb{E}\left[\left(\underline{q_*(A_t)} - B_t \right) \frac{\partial \pi_t(A_t)}{\partial H_t(a)} / \pi_t(A_t) \right]$$

$$= \mathbb{E}\left[\left(\underline{R_t} - \bar{R}_t \right) \frac{\partial \pi_t(A_t)}{\partial H_t(a)} / \pi_t(A_t) \right],$$

$$\mathbb{E}[R_t | A_t] = q_*(A_t).$$

$$\mathbb{E}[R_t] = \mathbb{E}[\mathbb{E}[R_t | A_t]]$$

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \mathbb{E}\left[\left(R_t - \bar{R}_t\right) \frac{\partial \pi_t(A_t)}{\partial H_t(a)} \pi_t(A_t)\right]$$

$$\frac{\partial \pi_t(x)}{\partial H_t(a)} = \pi_t(x) (\mathbb{1}_{a=x} - \pi_t(a))$$

 $\mathbb{1}_{a=x}$ is defined to be 1 if a=x, else 0.

Please refer page 40 in link of reference slide

$$\frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)} = \mathbb{E}\left[\left(R_t - \bar{R}_t \right) \frac{\partial \pi_t(A_t)}{\partial H_t(a)} / \pi_t(A_t) \right]$$

$$= \mathbb{E}\left[\left(R_t - \bar{R}_t \right) \pi_t(A_t) \left(\mathbb{1}_{a=A_t} - \pi_t(a) \right) / \pi_t(A_t) \right]$$

$$= \mathbb{E}\left[\left(R_t - \bar{R}_t \right) \left(\mathbb{1}_{a=A_t} - \pi_t(a) \right) \right].$$

We can substitute a sample of the expectation above for the performance gradient in $H_{t+1}(a) \cong H_t(a) + \alpha \frac{\partial \mathbb{E}[R_t]}{\partial H_t(a)}$

$$H_{t+1}(a) = H_t(a) + \alpha \left(R_t - \bar{R}_t \right) \left(\mathbb{1}_{a=A_t} - \pi_t(a) \right), \quad \text{for all } a,$$

In this chapter, 'Exploitation & Exploration' is the core idea.

Action-value Methods

- Greedy Action Selection Method
- ε -greedy Action Selection Method
- Upper-Confidence-Bound(UCB) Action Selection Method

A simple bandit algorithm: Incremental Implementation

A simple bandit algorithm Initialize, for a = 1 to k: $Q(a) \leftarrow 0$ $N(a) \leftarrow 0$ Loop forever: $A \leftarrow \begin{cases} \arg \max_a Q(a) & \text{with probability } 1 - \varepsilon \\ \text{a random action} & \text{with probability } \varepsilon \end{cases}$ (breaking ties randomly) $R \leftarrow bandit(A)$ $N(A) \leftarrow N(A) + 1$ $Q(A) \leftarrow Q(A) + \frac{1}{N(A)} [R - Q(A)]$

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

A simple bandit algorithm: Incremental Implementation

Initialize, for a=1 to k: $Q(a) \leftarrow 0$ $N(a) \leftarrow 0$ Loop forever: $A \leftarrow \begin{cases} \arg\max_a Q(a) & \text{with probability } 1-\varepsilon \\ \text{a random action} & \text{with probability } \varepsilon \end{cases}$ $R \leftarrow bandit(A)$ $N(A) \leftarrow N(A) + 1$ $Q(A) \leftarrow Q(A) + \frac{1}{N(A)} [R - Q(A)]$

 $NewEstimate \leftarrow OldEstimate + StepSize \left[Target - OldEstimate\right]$

Source: Reinforcement Learning: An Introduction, Richard S. Sutton & Andrew G. Barto Image source: https://drive.google.com/file/d/1xeUDVGWGUUv1-ccUMAZHJLej2C7aAFWY/view

A simple bandit algorithm: Tracking a Nonstationary Problem

$$Q_{n+1} = Q_n + \alpha \Big[R_n - Q_n \Big]$$

$$= \alpha R_n + (1 - \alpha) Q_n$$

$$= \alpha R_n + (1 - \alpha) [\alpha R_{n-1} + (1 - \alpha) Q_{n-1}]$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 Q_{n-1}$$

$$= \alpha R_n + (1 - \alpha) \alpha R_{n-1} + (1 - \alpha)^2 \alpha R_{n-2} + \cdots + (1 - \alpha)^{n-1} \alpha R_1 + (1 - \alpha)^n Q_1$$

$$= (1 - \alpha)^n Q_1 + \sum_{i=1}^n \alpha (1 - \alpha)^{n-i} R_i.$$

A simple bandit algorithm: Tracking a Nonstationary Problem

$$Q_{n+1} \doteq Q_n + \alpha \Big[R_n - Q_n \Big],$$

Gradient Bandit Algorithm

$$H_{t+1}(A_t) \doteq H_t(A_t) + \alpha (R_t - \bar{R}_t) (1 - \pi_t(A_t)), \quad \text{and}$$

$$H_{t+1}(a) \doteq H_t(a) - \alpha (R_t - \bar{R}_t) \pi_t(a), \quad \text{for all } a \neq A_t,$$

A parameter study of the various bandit algorithms

Reinforcement Learning is LOVE **

Thank you