An Introduction to Reinforcement Learning

Jeremy Wyatt
Intelligent Robotics Lab
School of Computer Science
University of Birmingham

jlw@cs.bham.ac.uk

www.cs.bham.ac.uk/~jlw

www.cs.bham.ac.uk/research/robotics

www.cs.bham.ac.uk/~jlw/bcs_summer_school_handouts.ppt

What is Reinforcement Learning (RL)?

- Learning from punishments and rewards
- Agent moves through world, observing states and rewards
- Adapts its behaviour to maximise some function of reward

What is it good for?

Return: A long term measure of performance

- Let's assume our agent acts according to some rules, called a policy, p
- The return R_t is a measure of long term reward collected after time t

$$R_{t} = r_{t+1} + \gamma r_{t+2} + \gamma^{2} r_{t+3} + K = \sum_{k=0}^{\infty} \gamma^{k} r_{t+1+k} \qquad 0 \le \gamma \le 1$$

$$R_0 = 3 + K - \gamma^3 1 - \gamma^4 1 + K + \gamma^8 50 + K$$

Value = Utility = Expected Return

• R_t is a random variable

$$R_t = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + K = \sum_{k=0}^{\infty} \gamma^k r_{t+1+k}$$

• So it has an expected value in a state under a given policy

$$V^{\pi}(s_t) = E\{R_t \mid s_t, \pi\} = E\left\{\sum_{k=0}^{\infty} \gamma^k r_{t+1+k} \mid s_t, \pi\right\}$$

• RL problem is to find optimal policy p*that maximises the expected value in every state

$$\pi(s,a) = \Pr(A=a | S=s)$$

Markov Decision Processes (MDPs)

- The transitions between states are uncertain
- The probabilities depend only on the current state

• Transition matrix \mathbf{P} , and reward function \mathcal{R}

Summary of the story so far...

- Some key elements of RL problems:
 - A class of sequential decision making problems
 - We want p*
 - Performance metric: Short term → Long term
- Some common elements of RL solutions
 - Exploit conditional independence
 - Randomised interaction

Bellman equations

• Conditional independence allows us to define expected return in terms of a recurrence relation:

$$V^{\pi}(s) = \sum_{s' \in S} p_{ss'}^{\pi(s)} \{ R_{ss'}^{\pi(s)} + \gamma V^{\pi}(s') \}$$
where $p_{ss'}^{\pi(s)} = \Pr(s' | s, \pi(s))$
and $R_{ss'}^{\pi(s)} = E\{r_{t+1} | s_{t+1} = s', s_t = s, \pi\}$

$$Q^*(s, a) = \sum_{s' \in S} p_{ss'}^a \{ R_{ss'}^a + \gamma V^*(s') \}$$
5

where

$$V^*(s) = \max_{a \in A} \left[Q^*(s, a) \right]$$

Two types of bootstrapping

• We can bootstrap using explicit knowledge of P and R (Dynamic Programming)

$$\hat{V}_{n}^{\pi}(s) = \sum_{s' \in S} p_{ss'}^{\pi(s)} \{ R_{ss'}^{\pi(s)} + \gamma \hat{V}_{n-1}^{\pi}(s') \}$$

• Or we can bootstrap using samples from P and R (Temporal Difference learning)

$$\hat{V}_{t+1}^{\pi}(s_t) = \hat{V}_t^{\pi}(s_t) + \alpha(r_{t+1} + \gamma \hat{V}_t^{\pi}(s_{t+1}) - \hat{V}_t^{\pi}(s_t))$$

$$\begin{array}{c|c}
 & a_t = p(s_t) \\
\hline
 & r_{t+1}
\end{array}$$

TD(0) learning

t:=0 p is the policy to be evaluated Initialise $\hat{V}_t^\pi(s)$ arbitrarily for all $s \in S$ Repeat

select an action a_t from $p(s_t)$ observe the transition s_t update $\hat{V}^{\pi}(s_t)$ according to

$$\hat{V}_{t+1}^{\pi}(s_t) = \hat{V}_t^{\pi}(s_t) + \alpha(r_{t+1} + \gamma \hat{V}_t^{\pi}(s_{t+1}) - \hat{V}_t^{\pi}(s_t))$$

t:=t+1

On and Off policy learning

• On policy: evaluate the policy you are following, e.g. TD learning

$$\hat{V}_{t+1}^{\pi}(s_t) = \hat{V}_{t}^{\pi}(s_t) + \alpha(r_{t+1} + \gamma \hat{V}_{t}^{\pi}(s_{t+1}) - \hat{V}_{t}^{\pi}(s_t))$$

• Off-policy: evaluate one policy while following another policy

 s_t r_{t+1} s_{t+1}

• E.g. One step Q-learning

$$\hat{Q}_{t+1}(s_t, a_t) = \hat{Q}_t(s_t, a_t) + \alpha \left(r_{t+1} + \gamma \max_{b \in A} \left\{ \hat{Q}_t(s_{t+1}, b) \right\} - \hat{Q}_t(s_t, a_t) \right)$$

Off policy learning of control

- Q-learning is powerful because
 - it allows us to evaluate p*
 - while taking non-greedy actions (explore)
- h-greedy is a simple and popular exploration rule:
 - take a greedy action with probability h
 - Take a random action with probability 1-h
- Q-learning is guaranteed to converge for MDPs (with the right exploration policy)
- Is there a way of finding p*with an on-policy learner?

On policy learning of control: Sarsa

- Discard the max operator
- Learn about the policy you are following

$$\hat{Q}_{t+1}^{\pi}(s_t, a_t) = \hat{Q}_t^{\pi}(s_t, a_t) + \alpha \left(r_{t+1} + \gamma \hat{Q}_t^{\pi}(s_{t+1}, a_{t+1}) - \hat{Q}_t^{\pi}(s_t, a_t)\right)$$

- Change the policy gradually
- Guaranteed to converge for Greedy in the Limit Infinite Exploration Policies

On policy learning of control: Sarsa

```
t:=0
Initialise \hat{Q}_t^{\pi}(s,a) arbitrarily for all s \in S, a \in A
select an action a_t from explore (\hat{Q}_t^{\pi}(s_t,a))
Repeat
 observe the transition (s_t)
 select an action a_{t+1} from explore (\hat{Q}_t^{\pi}(s_{t+1},a))
 update Q_t^{\pi}(s_t, a_t) according to
 |\hat{Q}_{t+1}^{\pi}(s_t, a_t)| = |\hat{Q}_{t}^{\pi}(s_t, a_t)| + \alpha |(r_{t+1} + \gamma \hat{Q}_{t}^{\pi}(s_{t+1}, a_{t+1}) - \hat{Q}_{t}^{\pi}(s_t, a_t)|
 t:=t+1
```

Summary: TD, Q-learning, Sarsa

TD learning

$$\hat{V}_{t+1}^{\pi}(s_t) = \hat{V}_t^{\pi}(s_t) + \alpha(r_{t+1} + \gamma \hat{V}_t^{\pi}(s_{t+1}) - \hat{V}_t^{\pi}(s_t))$$

• One step Q-learning

$$\hat{Q}_{t+1}(s_t, a_t) = \hat{Q}_t(s_t, a_t) + \alpha \left(r_{t+1} + \gamma \max_{b \in A} \left\{ \hat{Q}_t(s_{t+1}, b) \right\} - \hat{Q}_t(s_t, a_t) \right)$$

$$s_t \xrightarrow{\mathbf{a}_t} s_{t+1}$$

Sarsa learning

$$\hat{Q}_{t+1}^{\pi}(s_t, a_t) = \hat{Q}_t^{\pi}(s_t, a_t) + \alpha \left(r_{t+1} + \gamma \hat{Q}_t^{\pi}(s_{t+1}, a_{t+1}) - \hat{Q}_t^{\pi}(s_t, a_t)\right)$$

$$\begin{array}{c|c}
 & a_t \\
\hline
 & r_{t+1} \\
\hline
\end{array}$$

Speeding up learning: Eligibility traces, TD(l)

• TD learning only passes the TD error to one state

$$\hat{V}_{t+1}^{\pi}(s_t) = \hat{V}_t^{\pi}(s_t) + \alpha(r_{t+1} + \hat{V}_t^{\pi}(s_{t+1}) - \hat{V}_t^{\pi}(s_t))$$

- We add an eligibility for each state: $\overline{e}_{t+1}(s) = \begin{cases} 1 & \text{if } s_t = s \\ \gamma \lambda \overline{e}_t(s) & \text{otherwise} \end{cases}$
- Update $\hat{V}_t^{\pi}(s)$ in every state $s \in S$ proportional to the eligibility

$$\hat{V}_{t+1}^{\pi}(s) = \hat{V}_{t}^{\pi}(s) + \alpha(r_{t+1} + \hat{V}_{t}^{\pi}(s_{t+1}) - \hat{V}_{t}^{\pi}(s_{t}))\overline{e}_{t}(s)$$

Eligibility traces for learning control: Q(I)

- There are various eligibility trace methods for Q-learning
- Update for every s,a pair

$$\hat{Q}_{t+1}(s,a) = \hat{Q}_{t}(s,a) + \alpha \left(r_{t+1} + \gamma \max_{b \in A} \left\{ \hat{Q}_{t}(s_{t+1},b) \right\} - \hat{Q}_{t}(s_{t},a_{t}) \right) \overline{e}_{t}(s,a)$$

- Pass information backwards through a non-greedy action
- Lose convergence guarantee of one step Q-learning
- Watkin's Solution: zero all eligibilities after a non-greedy action
- Problem: you lose most of the benefit of eligibility traces

Eligibility traces for learning control: Sarsa(I)

- Solution: use Sarsa since it's on policy
- Update for every s,a pair

$$\hat{Q}_{t+1}^{\pi}(s,a) = \hat{Q}_{t}^{\pi}(s,a) + \alpha \left(r_{t+1} + \gamma \hat{Q}_{t}^{\pi}(s_{t+1},a_{t+1}) - \hat{Q}_{t}^{\pi}(s_{t},a_{t})\right) \overline{e}_{t}(s,a)$$

• Keeps convergence guarantees

Approximate Reinforcement Learning

- Why?
 - To learn in reasonable time and space
 (avoid Bellman's curse of dimensionality)
 - To generalise to new situations
- Solutions
 - Approximate the value function
 - Search in the policy space
 - Approximate a model (and plan)

Linear Value Function Approximation

- Simplest useful class of problems
- Some convergence results
- We'll focus on linear TD(l)

Weight vector at time t

$$\vec{\theta}_t = (\theta_t(1), \theta_t(2) \dots \theta_t(n))'$$

Feature vector for state s

$$\vec{\phi}_s = (\phi_s(1), \phi_s(2)...\phi_s(n))$$

Our value estimate

$$\hat{V}_{t}^{\pi}\left(s\right) = \vec{\theta}_{t}'\vec{\phi}_{s}$$

Our objective is to minimise

$$MSE(\vec{\theta}_t) = \sum_{s \in S} P(s) \left[V^{\pi}(s) - \hat{V}_t^{\pi}(s) \right]^2$$

Value Function Approximation: features

- There are numerous schemes, CMACs and RBFs are popular
- CMAC: n tiles in the space (aggregate over all tilings)
- Features $\phi_s(i) = 1 \text{ or } 0$
- Properties
 - Coarse coding
 - Regular tiling ⇒ efficient access
 - Use random hashing to reduce memory

$$\vec{\phi}_s = (\phi_s(1), \phi_s(2)...\phi_s(n))$$

Linear Value Function Approximation

• We perform gradient descent using $\vec{\theta}_t$

• The update equation for TD(l) becomes

$$\vec{\theta}_{t+1} = \vec{\theta}_t + \alpha \left(r_t + \gamma \hat{V}_t^{\pi} \left(s_{t+1} \right) - \hat{V}_t^{\pi} \left(s_t \right) \right) \vec{e}_t$$

• Where the eligibility trace is an n-dim vector updated using

$$\vec{e}_{t} = \gamma \lambda \vec{e}_{t-1} + \vec{\varphi}_{t}$$

• If the states are presented with the frequency they would be seen under the policy p you are evaluating TD(I) converges close to $\vec{\theta}^*$

Value Function Approximation (VFA) Convergence results

- Linear TD(lambda) converges if we visit states using the on-policy distribution
- Off policy Linear T(lambda) and linear Q learning are known to diverge in some cases
- Q-learning, and value iteration used with some averagers (including k-Nearest Neighbour and decision trees) has almost sure convergence if particular exploration policies are used
- A special case of policy iteration with Sarsa style updates and linear function approximation converges
- Residual algorithms are guaranteed to converge but only very slowly

Value Function Approximation (VFA) TD-gammon

- TD(l) learning and a Backprop net with one hidden layer
- 1,500,000 training games (self play)
- Equivalent in skill to the top dozen human players
- Backgammon has $\sim 10^{20}$ states, so can't be solved using DP

Figure 3. A complex situation where TD-Gammon's positional judgment is apparently superior to traditional expert thinking. White is to play 4-4. The obvious human play is 8-4*, 8-4, 11-7, 11-7. (The asterisk denotes that an opponent checker has been hit.) However, TD-Gammon's choice is the surprising 8-4*, 8-4, 21-17, 21-17! TD-Gammon's analysis of the two plays is given in Table 3.

Model-based RL: structured models

• Transition model P is represented compactly using a

Dynamic Bayes Net (or factored MDP)

- V is represented as a tree
- Backups look like goal regression operators
- Converging with the AI planning community

Reinforcement Learning with Hidden State

• Learning in a POMDP, or k-Markov environment

- Planning in POMDPs is intractable
- Factored POMDPs are a hot topic
- Policy search can work well

Policy Search

- Why not search directly for a policy?
- Policy gradient methods
- Evolutionary methods
- Particularly good for problems with hidden state

```
PrevAction
 : [ 3] Gaze right
 PrevReward
 \cdot 0.1000000
16
15
 R
 Perception:
 [O] Gaze colour
 Tan
 [1] Gaze refined dist : [ 1] Far-half
 G
 [2] Gaze distance
[3] Gaze speed
[4] Gaze direction
11
10
 1] Looming
 : [ 1] Forward
 Gaze side
 Right
 0
 Gaze object
 Road
 Hear horn
 TR
 γВ
 New York Driving Task
```

Other RL applications

Elevator Control (Barto & Crites)

• Space shuttle job scheduling (Zhang & Dietterich)

Dynamic channel allocation in cellphone networks (Singh & Bertsekas)

Hot Topics in Reinforcement Learning

- Efficient Exploration and Optimal learning
- Learning with structured models (eg. Bayes Nets)
- Learning with relational models
- Learning in continuous state and action spaces
- Hierarchical reinforcement learning
- Learning in processes with hidden state (eg. POMDPs)
- Policy search methods

Overviews

- R. Sutton and A. Barto. *Reinforcement Learning: An Introduction*. The MIT Press, 1998.
- J. Wyatt, Reinforcement Learning: A Brief Overview. *Perspectives on Adaptivity and Learning*. Springer Verlag, 2003.
- L.Kaelbling, M.Littman and A.Moore, Reinforcement Learning: A Survey. *Journal of Artificial Intelligence Research*, 4:237-285, 1996.

Value Function Approximation

D. Bersekas and J.Tsitsiklis. *Neurodynamic Programming*. Athena Scientific, 1998.

Eligibility Traces

S.Singh and R. Sutton. Reinforcement learning with replacing eligibility traces. *Machine Learning*, 22:123-158, 1996.

Structured Models and Planning

- C. Boutillier, T. Dean and S. Hanks. Decision Theoretic Planning: Structural Assumptions and Computational Leverage. *Journal of Artificial Intelligence Research*, 11:1-94, 1999.
- R. Dearden, C. Boutillier and M.Goldsmidt. Stochastic dynamic programming with factored representations. *Artificial Intelligence*, 121(1-2):49-107, 2000.
- B. Sallans. *Reinforcement Learning for Factored Markov Decision Processes* Ph.D. Thesis, Dept. of Computer Science, University of Toronto, 2001.
- K. Murphy. *Dynamic Bayesian Networks: Representation, Inference and Learning*. Ph.D. Thesis, University of California, Berkeley, 2002.

Policy Search

- R. Williams. Simple statistical gradient algorithms for connectionist reinforcement learning. *Machine Learning*, 8:229-256.
- R. Sutton, D. McAllester, S. Singh, Y. Mansour. Policy Gradient Methods for Reinforcement Learning with Function Approximation. *NIPS* 12, 2000.

Hierarchical Reinforcement Learning

- R. Sutton, D. Precup and S. Singh. Between MDPs and Semi-MDPs: a framework for temporal abstraction in reinforcement learning. *Artificial Intelligence*, 112:181-211.
- R. Parr. *Hierarchical Control and Learning for Markov Decision Processes*. PhD Thesis, University of California, Berkeley, 1998.
- A. Barto and S. Mahadevan. Recent Advances in Hierarchical Reinforcement Learning. *Discrete Event Systems Journal* 13: 41-77, 2003.

Exploration

- N. Meuleau and P.Bourgnine. Exploration of multi-state environments: Local Measures and back-propagation of uncertainty. *Machine Learning*, 35:117-154, 1999.
- J. Wyatt. Exploration control in reinforcement learning using optimistic model selection. In *Proceedings of 18th International Conference on Machine Learning*, 2001.

POMDPs

L. Kaelbling, M. Littman, A. Cassandra. Planning and Acting in Partially Observable Stochastic Domains. *Artificial Intelligence*, 101:99-134, 1998.

Extras: 1 Applications

Multi-agent RL: Learning to play football

- Learning to play in a team
- Too time consuming to do on real robots
- There is a well established simulator league
- We can learn effectively from reinforcement

Extras: 2 Exploration

The Exploration problem: intuition

- We are learning to maximise performance
- But how should we act while learning?

• Trade-off: exploit what we know or explore to gain new information?

Optimal learning: maximise performance while learning given your imperfect knowledge

The optimal learning problem

If we knew P it would be easy

$$Q^{*}(i,a) = \sum_{j \in S} p_{ij}^{a} \{ R_{j} + \gamma \max_{b \in A} \{ Q^{*}(j,b) \} \}$$

- However ...
 - We estimate P from observations
 - P is a random variable
 - There is a density f(P) over the space of possible MDPs
 - What is it? How does it help us solve our problem?

A density over MDPs

- Suppose we've wandered around for a while
- We have a matrix M containing the transition counts

The density over possible P depends on M, f(P|M) and is a product of Dirichlet densities

A density over multinomials

Optimal learning formally stated

• Given f(P|M), find p that maximises

$$Q^*(i, a, \mathbf{M}) = \int_{\mathbf{M}} Q^*(i, a, \mathbf{P}) f(\mathbf{P} \mid \mathbf{M}) d\mathbf{P}$$

Transforming the problem

• When we evaluate the integral we get another MDP!

This one is defined over the space of information states
 1, M

 This space grows exponentially in the depth of the look ahead

$$Q^*(i, a, \mathbf{M}) = \sum_{j} \overline{p}_{ij}^a(\mathbf{M}) \left\{ \mathbf{R}_j + \gamma V^*(j, T_{ij}^a(\mathbf{M})) \right\}$$

Extras: 3 Structured Representations

RL in structured environments

• A Markov Decision Process describes the evolution of one variable

• We can extend this to several variables whose evolution is coupled \mathbf{a}_t

RL in structured environments

• Imagine that each variable here only has two states

$$X_t = x$$

$$X_t = \overline{x}$$

• The transition function for each variable can be represented as a tree

 $\overline{x}_{\overline{X}} = 0.6$

Extras: 4 Hidden State

Challenge: Learning with Hidden State

• Learning in a POMDP, or k-Markov environment

- Planning in POMDPs is intractable
- State estimation isn't POMDPs are the basis of many localisation, navigation and mapping algorithms in mobile robotics

POMDPs in robot localisation

RL in POMDPs is hard

Learn a POMDP model

Learn/infer p*

Same colour states look the same

Poor Exploration

• Select the best looking (greedy) action with Pr = .95

- Otherwise select a random action
- Agent gets confused about where it is and spends its time oscillating between states
- This causes the learner to fail to find the right model or p*
- It can even find p* and then forget it again

Good exploration avoids instability

- Which state am I most likely to be in?
- Pick the least tried action in that state
- Belief Counter exploration
- Improves learning performance

