Announcements

Assignments:

- P3: Optimization; Due today, 10 pm
- HW7 (online) 10/22 Tue, 10 pm

Recitations canceled on: October 18 (Mid-Semester Break) and October 25 (Day for Community Engagement)

We will provide recitation worksheet (reference for midterm/final)

Piazza post for In-class Questions

AI: Representation and Problem Solving

Markov Decision Processes II

Instructors: Fei Fang & Pat Virtue

Slide credits: CMU AI and http://ai.berkeley.edu

Learning Objectives

- Write Bellman Equation for state-value and Q-value for optimal policy and a given policy
- Describe and implement value iteration algorithm (through Bellman update) for solving MDPs
- Describe and implement policy iteration algorithm (through policy evaluation and policy improvement) for solving MDPs
- Understand convergence for value iteration and policy iteration
- Understand concept of exploration, exploitation, regret

MDP Notation

Standard expectimax:
$$V(s) = \max_{a} \sum_{s'} P(s'|s,a)V(s')$$

Bellman equations:
$$V(s) = \max_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V(s')]$$

Value iteration:
$$V_{k+1}(s) = \max_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V_k(s')], \quad \forall s$$

Q-iteration:
$$Q_{k+1}(s, a) = \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma \max_{a'} Q_k(s', a')], \quad \forall s, a$$

Policy extraction:
$$\pi_V(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V(s')], \quad \forall s$$

Policy evaluation:
$$V_{k+1}^{\pi}(s) = \sum_{s'} P(s'|s,\pi(s))[R(s,\pi(s),s') + \gamma V_k^{\pi}(s')], \quad \forall s \in \mathbb{R}$$

Policy improvement:
$$\pi_{new}(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V^{\pi_{old}}(s')], \quad \forall s'$$

Example: Grid World

Goal: maximize sum of (discounted) rewards

MDP Quantities

Markov decision processes:

- States S
- Actions A
- Transitions P(s'|s,a) (or T(s,a,s'))
- Rewards R(s,a,s') (and discount γ)
- Start state s₀

MDP quantities:

- Policy = map of states to actions
- Utility = sum of (discounted) rewards
- (State) Value = expected utility starting from a state (max node)
- Q-Value = expected utility starting from a state-action pair, i.e., q-state (chance node)

MDP Optimal Quantities

- The optimal policy: $\pi^*(s)$ = optimal action from state s
- The (true) value (or utility) of a state s:
 V*(s) = expected utility starting in s and acting optimally
- The (true) value (or utility) of a q-state (s,a):

 $Q^*(s,a)$ = expected utility starting out having taken action a from state s and (thereafter) acting optimally

$$V^*(s) < +\infty \text{ if } \gamma < 1 \text{ and } R(s, a, s') < \infty$$

$$U([r_0, \dots r_\infty]) = \sum_{t=0}^{\infty} \gamma^t r_t \le R_{\text{max}}/(1 - \gamma)$$

Solve MDP: Find π^* , V^* and/or Q^*

Piazza Poll 1

Which ones are true about optimal policy $\pi^*(s)$, true values $V^*(s)$ and true Q-Values $Q^*(s,a)$?

A:
$$\pi^*(s) = \underset{a}{\operatorname{argmax}} V^*(s')$$

where $s' = \underset{s''}{\operatorname{argmax}} V^*(s, a, s'')$

B:
$$\pi^*(s) = \underset{a}{\operatorname{argmax}} Q^*(s, a)$$

C: $V^*(s) = \underset{a}{\operatorname{max}} Q^*(s, a)$

Piazza Poll 1

 $V^*(s, a, s'')$: Represent $V^*(s'')$ where s'' is reachable through (s, a). Not a standard notation.

$$\pi^*(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) * (R(s,a,s') + \gamma V^*(s')) \neq \underset{a}{\operatorname{argmax}} V^*(s')$$
$$\pi^*(s) = \underset{a}{\operatorname{argmax}} Q^*(s,a)$$

Computing Optimal Policy from Values

Computing Optimal Policy from Values

Let's imagine we have the optimal values V*(s)

How should we act?

We need to do a mini-expectimax (one step)

$$\pi^*(s) = \arg\max_{a} \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma V^*(s')]$$

Sometimes this is called policy extraction, since it gets the policy implied by the values

Computing Optimal Policy from Q-Values

Let's imagine we have the optimal q-values:

How should we act?

Completely trivial to decide!

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

Important lesson: actions are easier to select from q-values than values!

The Bellman Equations

The Bellman Equations

Definition of "optimal utility" leads to Bellman Equations, which characterize the relationship amongst optimal utility values

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

$$Q^*(s, a) = \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$

$$V^*(s) = \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$

Expectimax-like computation

Necessary and sufficient conditions for optimality Solution is unique

The Bellman Equations

Definition of "optimal utility" leads to Bellman Equations, which characterize the relationship amongst optimal utility values

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

$$Q^{*}(s, a) = \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^{*}(s') \right]$$

$$V^{*}(s) = \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^{*}(s') \right]$$

Necessary and sufficient conditions for optimality Solution is unique

Expectimax-like computation with one-step lookahead and a "perfect" heuristic at leaf nodes

Solving Expectimax

Solving MDP

Limited Lookahead

Solving MDP

Limited Lookahead

Value Iteration

Demo Value Iteration

Value Iteration

Start with $V_0(s) = 0$: no time steps left means an expected reward sum of zero

Given vector of $V_k(s)$ values, apply Bellman update once (do one ply of expectimax with R and γ from each state):

$$V_{k+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_k(s') \right]$$

Repeat until convergence

Will this process converge?

Yes!

Piazza Poll 2

What is the complexity of each iteration in Value Iteration?

S -- set of states; A -- set of actions

I: O(|S||A|)

II: $O(|S|^2|A|)$

III: $O(|S||A|^2)$

IV: $O(|S|^2|A|^2)$

 $V: O(|S|^2)$

$$V_{k+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_k(s') \right]$$

Piazza Poll 2

What is the complexity of each iteration in Value Iteration?

S -- set of states; A -- set of actions

I: O(|S||A|)

II: $O(|S|^2|A|)$

III: $O(|S||A|^2)$

IV: $O(|S|^2|A|^2)$

 $V: O(|S|^2)$

$$V_{k+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_k(s') \right]$$

Value Iteration
$$V_{k+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_k(s') \right]$$

function VALUE-ITERATION(MDP=(S,A,T,R, γ), threshold) returns a state value function

```
for s in S
 V_0(s) \leftarrow 0
k \leftarrow 0
repeat
 \delta \leftarrow 0
 for s in S
 V_{k+1}(s) \leftarrow -\infty
 for a in A
 v \leftarrow 0
 for s' in S
 v \leftarrow v + T(s, a, s')(R(s, a, s') + \gamma V_k(s'))
 V_{k+1}(s) \leftarrow \max\{V_{k+1}(s), v\}
 \delta \leftarrow \max\{\delta, |V_{k+1}(s) - V_k(s)|\}
 k \leftarrow k + 1
until \delta < threshold
return V_{k-1}
```

Do we really need to store the value of V_k for each k?

Does $V_{k+1}(s) \ge V_k(s)$ always hold?

Value Iteration
$$V_{k+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_k(s') \right]$$

function VALUE-ITERATION(MDP=(S,A,T,R, γ), threshold) returns a state value function

```
for s in S
 V_0(s) \leftarrow 0
k \leftarrow 0
repeat
 \delta \leftarrow 0
 for s in S
 V_{k+1}(s) \leftarrow -\infty
 for a in A
 v \leftarrow 0
 for s' in S
 v \leftarrow v + T(s, a, s')(R(s, a, s') + \gamma V_k(s'))
 V_{k+1}(s) \leftarrow \max\{V_{k+1}(s), v\}
 \delta \leftarrow \max\{\delta, |V_{k+1}(s) - V_k(s)|\}
 k \leftarrow k + 1
until \delta < threshold
return V_{k-1}
```

Do we really need to store the value of V_k for each k?

No. Use $V = V_{last}$ and $V' = V_{current}$

Does $V_{k+1}(s) \ge V_k(s)$ always hold?

No. If T(s, a, s') = 1 and R(s, a, s') < 0, then $V_1(s) = R(s, a, s') < 0$

Bellman Equation vs Value Iteration vs Bellman Update

Bellman equations characterize the optimal values:

$$V^*(s) = \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$

Value iteration computes them by applying Bellman update repeatedly

$$V_{k+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_k(s') \right]$$

Value iteration is a method for solving Bellman Equation V_k vectors are also interpretable as time-limited values Value iteration finds the fixed point of the function

$$f(V) = \max_{a} \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma V(s')]$$

Value Iteration Convergence

How do we know the V_k vectors are going to converge?

Case 1: If the tree has maximum depth M, then V_M holds the actual untruncated values

Case 2: If
$$\gamma < 1$$
 and $|R(s, a, s')| \le R_{max} < \infty$

- Intuition: For any state V_k and V_{k+1} can be viewed as depth k+1 expectimax results (with R and γ) in nearly identical search trees
- The difference is that on the bottom layer, V_{k+1} has actual rewards while V_k has zeros
- $|R(s, a, s')| \le R_{max}$
- $|V_1(s) V_0(s)| = |V_1(s) 0| \le R_{max}$
- $|V_{k+1}(s) V_k(s)| \le \gamma^k R_{max}$
- So $|V_{k+1}(s) V_k(s)| \to 0$ as $k \to \infty$

If we initialized $V_0(s)$ differently, what would happen?

Value Iteration Convergence

How do we know the V_k vectors are going to converge?

Case 1: If the tree has maximum depth M, then V_M holds the actual untruncated values

Case 2: If $\gamma < 1$ and $|R(s, a, s')| \leq R_{max} < \infty$

- Intuition: For any state V_k and V_{k+1} can be viewed as depth k+1 expectimax results (with R and γ) in nearly identical search trees
- The difference is that on the bottom layer, V_{k+1} has actual rewards while V_k has zeros
- Each value at last layer of V_{k+1} tree is at most R_{max} in magnitude
- But everything is discounted by γ^k that far out
- So V_k and V_{k+1} are at most $\gamma^k R_{max}$ different
- So as *k* increases, the values converge

If we initialized $V_0(s)$ differently, what would happen?

Still converge to $V^*(s)$ as long as $|V_0(s)| < +\infty$, but may be slower

Other ways to solve Bellman Equation?

$$V^*(s) = \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$

Treat $V^*(s)$ as variables

Solve Bellman Equation through Linear Programming

Other ways to solve Bellman Equation?

$$V^*(s) = \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$

Treat $V^*(s)$ as variables

Solve Bellman Equation through Linear Programming

$$\min_{V^*} \sum_{s} V^*(s)$$
s.t. $V^*(s) \ge \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma V^*(s')], \forall s, a$

Policy Iteration for Solving MDPs

Policy Evaluation

Fixed Policies

Do the optimal action

Do what π says to do

Expectimax trees max over all actions to compute the optimal values

If we fixed some policy $\pi(s)$, then the tree would be simpler – only one action per state

... though the tree's value would depend on which policy we fixed

Utilities for a Fixed Policy

Another basic operation: compute the utility of a state s under a fixed (generally non-optimal) policy

Define the utility of a state s, under a fixed policy π :

 $V^{\pi}(s)$ = expected total discounted rewards starting in s and following π

Recursive relation (one-step look-ahead / Bellman equation):

$$V^{\pi}(s) = \sum_{s'} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V^{\pi}(s')]$$

Compare

$$V^*(s) = \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$

$$V^{\pi}(s) = \sum_{s'} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V^{\pi}(s')]$$

MDP Quantities

- A policy π : map of states to actions
- The optimal policy π^* : $\pi^*(s)$ = optimal action from state s
- Value function of a policy $V^{\pi}(s)$: expected utility starting in s and acting according to π
- Optimal value function V^* : $V^*(s) = V^{\pi^*}(s)$
- Q function of a policy $Q^{\pi}(s)$: expected utility starting out having taken action a from state s and (thereafter) acting according to π
- Optimal Q function Q* : Q*(s,a) = $Q^{\pi^*}(s)$

Solve MDP: Find π^* , V^* and/or Q^*

Example: Policy Evaluation

Always Go Right

Always Go Forward

Example: Policy Evaluation

Always Go Right

Always Go Forward

Policy Evaluation

How do we calculate the V's for a fixed policy π ?

Idea 1: Turn recursive Bellman equations into updates (like value iteration)

$$V_0^{\pi}(s) = 0$$

$$V_{k+1}^{\pi}(s) \leftarrow \sum_{s'} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V_k^{\pi}(s')]$$

Piazza Poll 3

What is the complexity of each iteration in Policy Evaluation?

S -- set of states; A -- set of actions

I: O(|S||A|)

II: $O(|S|^2|A|)$

III: $O(|S||A|^2)$

IV: $O(|S|^2|A|^2)$

 $V: O(|S|^2)$

$$V_{k+1}^{\pi}(s) \leftarrow \sum_{s'} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V_k^{\pi}(s')]$$

Piazza Poll 3

What is the complexity of each iteration in Policy Evaluation?

S -- set of states; A -- set of actions

I: O(|S||A|)

II: $O(|S|^2|A|)$

III: $O(|S||A|^2)$

IV: $O(|S|^2|A|^2)$

 $V: O(|S|^2)$

$$V_{k+1}^{\pi}(s) \leftarrow \sum_{s'} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V_k^{\pi}(s')]$$

Policy Evaluation

Idea 2: Bellman Equation w.r.t. a given policy π defines a linear system

Solve with your favorite linear system solver

$$V^{\pi}(s) = \sum_{s'} T(s, \pi(s), s') [R(s, \pi(s), s') + \gamma V^{\pi}(s')]$$

Treat $V^{\pi}(s)$ as variables

How many variables?

How many constraints?

Policy Iteration

Problems with Value Iteration

Value iteration repeats the Bellman updates:

$$V_{k+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_k(s') \right]$$

Problem 1: It's slow – $O(|S|^2|A|)$ per iteration

Problem 2: The "max" at each state rarely changes

Problem 3: The policy often converges long before the values

k = 10

Policy Iteration

Alternative approach for optimal values:

- Step 1: Policy evaluation: calculate utilities for some fixed policy (may not be optimal!) until convergence
- Step 2: Policy improvement: update policy using one-step look-ahead with resulting converged (but not optimal!) utilities as future values
- Repeat steps until policy converges

This is policy iteration

- It's still optimal!
- Can converge (much) faster under some conditions

Policy Iteration

Policy Evaluation: For fixed current policy π , find values w.r.t. the policy

Iterate until values converge:

$$V_{k+1}^{\pi_i}(s) \leftarrow \sum_{s'} T(s, \pi_i(s), s') \left[R(s, \pi_i(s), s') + \gamma V_k^{\pi_i}(s') \right]$$

Policy Improvement: For fixed values, get a better policy with one-step look-ahead:

$$\pi_{i+1}(s) = \arg\max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^{\pi_i}(s') \right]$$

Similar to how you derive optimal policy π^* given optimal value V^*

Piazza Poll 4

True/False: $V^{\pi_{i+1}}(s) \geq V^{\pi_i}(s), \forall s$

$$\pi_{i+1}(s) = \arg\max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^{\pi_i}(s') \right]$$

Piazza Poll 4

True/False: $V^{\pi_{i+1}}(s) \ge V^{\pi_i}(s)$, $\forall s$

$$\pi_{i+1}(s) = \arg\max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^{\pi_i}(s') \right]$$

$$V^{\pi_i}(s) = \sum_{s'} T(s, \pi^i(s), s') [R(s, \pi^i(s), s') + \gamma V^{\pi_i}(s')]$$

If I take first step according to π_{i+1} and then follow π_i , we get an expected utility of

$$\tilde{V}_1(s) = \max_{a} \sum_{s'} T(s, a, s') [R(s, a, s') + \gamma V^{\pi_i}(s')]$$

Which is $\geq V^{\pi_i}(s)$

What if I take two steps according to π_{i+1} ?

Comparison

Both value iteration and policy iteration compute the same thing (all optimal values)

In value iteration:

- Every iteration updates both the values and (implicitly) the policy
- We don't track the policy, but taking the max over actions implicitly recomputes it

In policy iteration:

- We do several passes that update utilities with fixed policy (each pass is fast because we consider only one action, not all of them)
- After the policy is evaluated, a new policy is chosen (slow like a value iteration pass)
- The new policy will be better (or we're done)

(Both are dynamic programs for solving MDPs)

Summary: MDP Algorithms

So you want to....

- Turn values into a policy: use one-step lookahead
- Compute optimal values: use value iteration or policy iteration
- Compute values for a particular policy: use policy evaluation

These all look the same!

- They basically are they are all variations of Bellman updates
- They all use one-step lookahead expectimax fragments
- They differ only in whether we plug in a fixed policy or max over actions

Standard expectimax:
$$V(s) = \max_{a} \sum_{s} P(s'|s,a)V(s')$$

Bellman equations:
$$V(s) = \max_{a} \sum_{s'} P(s'|s,a)[R(s,a,s') + \gamma V(s')]$$

Value iteration:
$$V_{k+1}(s) = \max_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V_k(s')], \quad \forall s$$

Q-iteration:
$$Q_{k+1}(s,a) = \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma \max_{a'} Q_k(s',a')], \quad \forall s,a$$

Policy extraction:
$$\pi_V(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V(s')], \quad \forall s$$

Policy evaluation:
$$V_{k+1}^{\pi}(s) = \sum_{s'} P(s'|s,\pi(s))[R(s,\pi(s),s') + \gamma V_k^{\pi}(s')], \quad \forall s$$

Policy improvement:
$$\pi_{new}(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V^{\pi_{old}}(s')], \quad \forall s'$$

Standard expectimax:
$$V(s) = \max_{a} \sum_{s'} P(s'|s,a)V(s')$$

Bellman equations:
$$V(s) = \max_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V(s')]$$

Value iteration:
$$V_{k+1}(s) = \max_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V_k(s')], \quad \forall s$$

Q-iteration:
$$Q_{k+1}(s, a) = \sum_{s'} P(s'|s, a) [R(s, a, s') + \gamma \max_{a'} Q_k(s', a')], \quad \forall s, a$$

Policy extraction:
$$\pi_V(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V(s')], \quad \forall s$$

Policy evaluation:
$$V_{k+1}^{\pi}(s) = \sum_{s'} P(s'|s,\pi(s))[R(s,\pi(s),s') + \gamma V_k^{\pi}(s')], \quad \forall s \in \mathbb{R}$$

Policy improvement:
$$\pi_{new}(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V^{\pi_{old}}(s')], \quad \forall s'$$

Standard expectimax:
$$V(s) = \max_{a} \sum_{s} P(s'|s,a)V(s')$$

Bellman equations:
$$V(s) = \max_{a} \sum_{s'} P(s'|s,a)[R(s,a,s') + \gamma V(s')]$$

Value iteration:
$$V_{k+1}(s) = \max_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V_k(s')], \quad \forall s$$

Q-iteration:
$$Q_{k+1}(s,a) = \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma \max_{a'} Q_k(s',a')], \quad \forall s,a$$

Policy extraction:
$$\pi_V(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V(s')], \quad \forall s$$

Policy evaluation:
$$V_{k+1}^{\pi}(s) = \sum_{s'} P(s'|s,\pi(s))[R(s,\pi(s),s') + \gamma V_k^{\pi}(s')], \quad \forall s$$

Policy improvement:
$$\pi_{new}(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V^{\pi_{old}}(s')], \quad \forall s'$$

Standard expectimax:
$$V(s) = \max_{a} \sum_{s} P(s'|s,a)V(s')$$

Bellman equations:
$$V(s) = \max_{a} \sum_{s'} P(s'|s,a)[R(s,a,s') + \gamma V(s')]$$

Value iteration:
$$V_{k+1}(s) = \max_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V_k(s')], \quad \forall s$$

Q-iteration:
$$Q_{k+1}(s,a) = \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma \max_{a'} Q_k(s',a')], \quad \forall s,a$$

Policy extraction:
$$\pi_{V}(s) = \operatorname*{argmax}_{a} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V(s')], \quad \forall \, s'$$

Policy evaluation:
$$V_{k+1}^{\pi}(s) = \sum_{s'} P(s'|s, \pi(s))[R(s, \pi(s), s') + \gamma V_k^{\pi}(s')], \quad \forall s'$$

Policy improvement:
$$\pi_{new}(s) = \underset{a}{\operatorname{argmax}} \sum_{s'} P(s'|s,a) [R(s,a,s') + \gamma V^{\pi_{old}}(s')], \quad \forall s'$$

Double Bandits

Double-Bandit MDP

Actions: Blue, Red

States: Win, Lose

0.25 \$0

No discount
100 time steps
Both states have
the same value

Actually a simple MDP where the current state does not impact transition or reward: P(s'|s,a) = P(s'|a) and R(s,a,s') = R(a,s')

Offline Planning

Solving MDPs is offline planning

- You determine all quantities through computation
- You need to know the details of the MDP
- You do not actually play the game!

No discount
100 time steps
Both states have
the same value

Let's Play!

\$2 \$2 \$0 \$2 \$2

\$2 \$2 \$0 \$0 \$0

Online Planning

Rules changed! Red's win chance is different.

Let's Play!

\$0 \$0 \$0 \$2 \$0

\$2 \$0 \$0 \$0 \$0

What Just Happened?

That wasn't planning, it was learning!

- Specifically, reinforcement learning
- There was an MDP, but you couldn't solve it with just computation
- You needed to actually act to figure it out

Important ideas in reinforcement learning that came up

- Exploration: you have to try unknown actions to get information
- Exploitation: eventually, you have to use what you know
- Regret: even if you learn intelligently, you make mistakes
- Sampling: because of chance, you have to try things repeatedly
- Difficulty: learning can be much harder than solving a known MDP

Next Time: Reinforcement Learning!