Reinforcement Learning

- 1 Definition av problemet
  - Inlärningssituationen
  - Belöningens roll
  - Förenklande antaganden
  - Centrala begrepp
- 2 Känd omgivning
  - Bellmans ekvation
  - Lösningsmetoder
- 3 Okänd omgivning
  - Monte-Carlo metoden
  - Temporal-Difference
  - Q-Learning
  - Sarsa-Learning
- 4 Förbättringar
  - Nyttan av att göra fel
  - Eligibility Trace

- 1 Definition av problemet
  - Inlärningssituationen
  - Belöningens roll
  - Förenklande antaganden
  - Centrala begrepp
- 2 Känd omgivning
  - Bellmans ekvation
  - Lösningsmetoder
- 3 Okänd omgivning
  - Monte-Carlo metoden
  - Temporal-Difference
  - Q-Learning
  - Sarsa-Learning
- 4 Förbättringar
  - Nyttan av att göra fel
  - Eligibility Trace

#### Reinforcement Learning

Inlärning av ett beteende utan tillgång till facit.

#### Reinforcement Learning

Inlärning av ett beteende utan tillgång till facit.

• En belöning ger information om hur bra det går

#### Reinforcement Learning

Inlärning av ett beteende utan tillgång till facit.

- En belöning ger information om hur bra det går
- Belöningen kommer inte *samtidigt* som man gör något bra Temporal credit assignment

#### Reinforcement Learning

Inlärning av ett beteende utan tillgång till facit.

- En belöning ger information om hur bra det går
- Belöningen kommer inte *samtidigt* som man gör något bra Temporal credit assignment
- Belöningen anger inte *vad* som var bra Structural credit assignment

Inlärningssituationen Belöningens roll Förenklande antaganden Centrala begrepp

Inlärningssituationen Belöningens roll Förenklande antagander Centrala begrepp

### Modell för inlärningssituationen

• En agent interagerar med sin omgivning


- En agent interagerar med sin omgivning
- Agenten utför handlingar

- En agent interagerar med sin omgivning
- Agenten utför handlingar
- Handlingarna påverkar omgivningens tillstånd

- En agent interagerar med sin omgivning
- Agenten utför handlingar
- Handlingarna påverkar omgivningens tillstånd
- Agenten observerar omgivningens tillstånd

- En agent interagerar med sin omgivning
- Agenten utför handlingar
- Handlingarna påverkar omgivningens tillstånd
- Agenten observerar omgivningens tillstånd
- Agenten får även en belöning från omgivningen

- En agent interagerar med sin omgivning
- Agenten utför handlingar
- Handlingarna påverkar omgivningens tillstånd
- Agenten observerar omgivningens tillstånd
- Agenten får även en belöning från omgivningen


Inlärningssituationen Belöningens roll Förenklande antaganden Centrala begrepp

### Uppgiften för agenten

Hitta ett beteende som maximerar den totala belöningen.

Inlärningssituationen Belöningens roll Förenklande antaganden Centrala begrepp

### Uppgiften för agenten

Hitta ett beteende som maximerar den totala belöningen.

Hur lång framtid ska vi ta hänsyn till?

### Uppgiften för agenten

Hitta ett beteende som maximerar den totala belöningen.

Hur lång framtid ska vi ta hänsyn till?

• Begränsad tidshorisont

$$\max\left[\sum_{t=0}^h r_t\right]$$

#### Uppgiften för agenten

Hitta ett beteende som maximerar den totala belöningen.

Hur lång framtid ska vi ta hänsyn till?

• Begränsad tidshorisont

$$\max\left[\sum_{t=0}^h r_t\right]$$

Oändlig tidshorisont

$$\max \left[ \sum_{t=0}^{\infty} \gamma^t r_t \right]$$

Kräver nedskrivning av framtida belöningar  $(0<\gamma<1)$ 

Belöningsfunktionen styr vilken uppgift som ska lösas

• Spel (Schack, Backgammon)

Belöningsfunktionen styr vilken uppgift som ska lösas

• Spel (Schack, Backgammon)
Belöning bara i slutet: +1 vid vinst, -1 vid förlust

- Spel (Schack, Backgammon)
  Belöning bara i slutet: +1 vid vinst, -1 vid förlust
- Undvika misstag (cykla, ramla, ...)

- Spel (Schack, Backgammon)
 Belöning bara i slutet: +1 vid vinst, -1 vid förlust
- Undvika misstag (cykla, ramla, ...)
 Belöning -1 i slutet (när man misslyckas)

- Spel (Schack, Backgammon)
 Belöning bara i slutet: +1 vid vinst, -1 vid förlust
- Undvika misstag (cykla, ramla, ...)
 Belöning -1 i slutet (när man misslyckas)
- Hitta kort/snabb/billig väg till målet

- Spel (Schack, Backgammon)
 Belöning bara i slutet: +1 vid vinst, -1 vid förlust
- Undvika misstag (cykla, ramla, ...)
 Belöning -1 i slutet (när man misslyckas)
- Hitta kort/snabb/billig väg till målet
 Belöning -1 hela tiden

Inlärningssituationen Belöningens roll **Förenklande antaganden** Centrala begrepp

Förenklande antaganden

• Diskret tid

- Diskret tid
- Ändligt antal handlingar  $a_i$

$$a_i \in a_1, a_2, a_3, \ldots, a_n$$

- Diskret tid
- Ändligt antal handlingar  $a_i$

$$a_i \in a_1, a_2, a_3, \ldots, a_n$$

ullet Ändligt antal tillstånd  $s_i$ 

$$s_i \in s_1, s_2, s_3, \ldots, s_m$$

- Diskret tid
- Ändligt antal handlingar  $a_i$

$$a_i \in a_1, a_2, a_3, \ldots, a_n$$

ullet Ändligt antal tillstånd  $s_i$ 

$$s_i \in s_1, s_2, s_3, \ldots, s_m$$

• Omgivningen är en konstant MDP (Markov Decision Process)

- Diskret tid
- Ändligt antal handlingar  $a_i$

$$a_i \in a_1, a_2, a_3, \ldots, a_n$$

ullet Ändligt antal tillstånd  $s_i$ 

$$s_i \in s_1, s_2, s_3, \ldots, s_m$$

• Omgivningen är en konstant MDP ( $Markov\ Decision\ Process$ ) Belöningen och nästa tillstånd beror bara på  $s,\ a$  och slumpen

- Diskret tid
- Ändligt antal handlingar  $a_i$

$$a_i \in a_1, a_2, a_3, \ldots, a_n$$

ullet Ändligt antal tillstånd  $s_i$ 

$$s_i \in s_1, s_2, s_3, \ldots, s_m$$

- Omgivningen är en konstant MDP ( $Markov\ Decision\ Process$ ) Belöningen och nästa tillstånd beror bara på  $s,\ a$  och slumpen
- Deterministisk eller icke-deterministisk omgivning


# Agentens interna representation

# Agentens interna representation

Policy

Den handling agenten väljer i varje tillstånd

$$\pi(s) \mapsto a$$

# Agentens interna representation

Policy
 Den handling agenten väljer i varje tillstånd

$$\pi(s) \mapsto a$$

 •  $V\ddot{a}rdefunktionen$ Förväntad framtida belöning från s när man följer policy  $\pi$ 

$$V^{\pi}(s) \mapsto \Re$$

Inlärningssituationen Belöningens roll Förenklande antagander Centrala begrepp

Klassiskt modellproblem: Grid World

• Varje tillstånd representeras av en plats i ett rutnät

- Varje tillstånd representeras av en plats i ett rutnät
- Agenten handlar genom att gå till andra rutor

- Varje tillstånd representeras av en plats i ett rutnät
- Agenten handlar genom att gå till andra rutor

| G |  | |
|---|--|---|
| |  | |
| |  | |
| |  | G |

Trivial labyrint

- Varje tillstånd representeras av en plats i ett rutnät
- Agenten handlar genom att gå till andra rutor

| G |  | |
|---|--|---|
| |  | |
| |  | |
| |  | G |

Trivial labyrint

Belöning: -1 i varje steg tills man når något av måltillstånden (G) Värdet av ett tillstånd beror av aktuell policy.

Värdet av ett tillstånd beror av aktuell policy.

| 0  | -1 | -2 | -3 |
|----|----|----|----|
| -1 | -2 | -3 | -2 |
| -2 | -3 | -2 | -1 |
| -3 | -2 | -1 | 0  |

V vid optimal policy

Värdet av ett tillstånd beror av aktuell policy.

| 0  | -1 | -2 | -3 |
|----|----|----|----|
| -1 | -2 | -3 | -2 |
| -2 | -3 | -2 | -1 |
| -3 | -2 | -1 | 0  |

V vid optimal policy

| 0 | -14 | -20 | -22 |
|-----|-----|-----|-----|
| -14 | -18 | -22 | -20 |
| -20 | -22 | -18 | -14 |
| -22 | -20 | -14 | 0 |

 $\ensuremath{V}$ vid slumpmässig policy

- Definition av problemet
  - Inlärningssituationen
  - Belöningens roll
  - Förenklande antaganden
  - Centrala begrepp
- 2 Känd omgivning
  - Bellmans ekvation
 - Lösningsmetoder
- 3 Okänd omgivning
  - Monte-Carlo metoden
  - Temporal-Difference
  - Q-Learning
  - Sarsa-Learning
- 4 Förbättringar
  - Nyttan av att göra fel
  - Eligibility Trace

• Var hamnar vi?

$$\delta(s,a) \mapsto s'$$

• Var hamnar vi?

$$\delta(s,a) \mapsto s'$$

• Hur mycket belöning får vi?

$$r(s,a) \mapsto \Re$$

• Var hamnar vi?

$$\delta(s,a) \mapsto s'$$

• Hur mycket belöning får vi?

$$r(s,a) \mapsto \Re$$

Värdet av olika tillstånd hänger ihop

• Var hamnar vi?

$$\delta(s,a) \mapsto s'$$

• Hur mycket belöning får vi?

$$r(s,a) \mapsto \Re$$

Värdet av olika tillstånd hänger ihop Bellmans ekvation:

$$V^{\pi}(s) = r(s, \pi(s)) + \gamma \cdot V^{\pi}(\delta(s, \pi(s)))$$

Kan man lösa Bellmans ekvation?

$$V^{\pi}(s) = r(s, \pi(s)) + \gamma \cdot V^{\pi}(\delta(s, \pi(s)))$$

Kan man lösa Bellmans ekvation?

$$V^{\pi}(s) = r(s, \pi(s)) + \gamma \cdot V^{\pi}(\delta(s, \pi(s)))$$

• Direkt lösning (linjärt ekvationssystem)

Kan man lösa Bellmans ekvation?

$$V^{\pi}(s) = r(s, \pi(s)) + \gamma \cdot V^{\pi}(\delta(s, \pi(s)))$$

- Direkt lösning (linjärt ekvationssystem)
- Iterativt (value iteration)

$$V_{k+1}^{\pi}(s) \leftarrow r(s, \pi(s)) + \gamma \cdot V_k^{\pi}(\delta(s, \pi(s)))$$

Hur får man fram en optimal policy  $\pi^*$ ?

$$\pi^{\star}(s) = \operatorname*{argmax}_{a} \left( r(s, a) + \gamma \cdot V^{\star}(\delta(s, a)) \right)$$

$$\pi^*(s) = \operatorname*{argmax}_a \left( r(s, a) + \gamma \cdot V^*(\delta(s, a)) \right)$$

Optimala varianten av Bellmans ekvation

$$V^{\star}(s) = \max_{a} \left( r(s, a) + \gamma \cdot V^{\star}(\delta(s, a)) \right)$$

$$\pi^{\star}(s) = \operatorname*{argmax}_{a} \left( r(s, a) + \gamma \cdot V^{\star}(\delta(s, a)) \right)$$

Optimala varianten av Bellmans ekvation

$$V^{\star}(s) = \max_{a} \left( r(s, a) + \gamma \cdot V^{\star}(\delta(s, a)) \right)$$

Svår att lösa

$$\pi^{\star}(s) = \operatorname*{argmax}_{a} \left( r(s, a) + \gamma \cdot V^{\star}(\delta(s, a)) \right)$$

Optimala varianten av Bellmans ekvation

$$V^{\star}(s) = \max_{a} \left( r(s, a) + \gamma \cdot V^{\star}(\delta(s, a)) \right)$$

Svår att lösa

## Policy iteration:

Iterera policy och värdeberäkningarna växelvis

- 1 Definition av problemet
  - Inlärningssituationen
  - Belöningens roll
  - Förenklande antaganden
  - Centrala begrepp
- 2 Känd omgivning
  - Bellmans ekvation
  - Lösningsmetoder
- 3 Okänd omgivning
  - Monte-Carlo metoden
  - Temporal-Difference
  - Q-Learning
  - Sarsa-Learning
- 4 Förbättringar
  - Nyttan av att göra fel
  - Eligibility Trace

 $V^{\pi}$  måste skattas genom erfarenhet

 $V^{\pi}$  måste skattas genom erfarenhet

Monte-Carlo tekniken

 $V^{\pi}$  måste skattas genom erfarenhet

Monte-Carlo tekniken

 $\bullet$ Starta från slumpmässig s

 $V^{\pi}$  måste skattas genom erfarenhet

Monte-Carlo tekniken

- ullet Starta från slumpmässig s
- Följ  $\pi$ , lagra belöningar och  $s_t$

 $V^{\pi}$  måste skattas genom erfarenhet

### Monte-Carlo tekniken

- $\bullet$ Starta från slumpmässig s
- Följ  $\pi$ , lagra belöningar och  $s_t$
- När man nått målet, uppdatera  $V^{\pi}(s)$ -skattningen för alla besökta tillstånd med den framtida belöning man verkligen fick

 $V^{\pi}$  måste skattas genom erfarenhet

### Monte-Carlo tekniken

- $\bullet$ Starta från slumpmässig s
- Följ  $\pi$ , lagra belöningar och  $s_t$
- När man nått målet, uppdatera  $V^{\pi}(s)$ -skattningen för alla besökta tillstånd med den framtida belöning man verkligen fick

Mycket långsam konvergens

### Idén bakom Temporal Difference:

Utnyttja att finns två skattningar för värdet av ett tillstånd:  $\emph{före}$  och  $\emph{efter}$ 

# Idén bakom Temporal Difference:

Utnyttja att finns två skattningar för värdet av ett tillstånd:  $f\"{o}re$  och efter

• Vad man tror innan man handlat

$$V^{\pi}(s_t)$$

## Idén bakom Temporal Difference:

Utnyttja att finns två skattningar för värdet av ett tillstånd:  $f\"{o}re$  och efter

• Vad man tror innan man handlat

$$V^{\pi}(s_t)$$

• Vad man tror efter man handlat

$$r_{t+1} + \gamma \cdot V^{\pi}(s_{t+1})$$

Monte-Carlo metoden Temporal-Difference Q-Learning Sarsa-Learning

# Viktig observation:

Den andra skattningen är bättre!

# Viktig observation:

Den andra skattningen är bättre!

Uppdatera skattningen av värdet i riktning mot den bättre

### Viktig observation:

Den andra skattningen är bättre!

Uppdatera skattningen av värdet i riktning mot den bättre

$$V^{\pi}(s_t) \leftarrow V^{\pi}(s_t) + \eta \left[ r_{t+1} + \gamma \cdot V^{\pi}(s_{t+1}) - V^{\pi}(s_t) \right]$$

### Viktig observation:

Den andra skattningen är bättre!

Uppdatera skattningen av värdet i riktning mot den bättre

$$V^{\pi}(s_t) \leftarrow V^{\pi}(s_t) + \eta \left[ r_{t+1} + \gamma \cdot V^{\pi}(s_{t+1}) - V^{\pi}(s_t) \right]$$

Mått på överraskningen / besvikelsen

### Viktig observation:

Den andra skattningen är bättre!

Uppdatera skattningen av värdet i riktning mot den bättre

$$V^{\pi}(s_t) \leftarrow V^{\pi}(s_t) + \eta \left[ r_{t+1} + \gamma \cdot V^{\pi}(s_{t+1}) - V^{\pi}(s_t) \right]$$

Mått på överraskningen / besvikelsen

Lär sig betydligt snabbare än Monte-Carlo tekniken

Även om man har skattat V bra kan man inte räkna ut  $\pi$  eftersom agenten inte känner  $\delta$  och r!

Även om man har skattat V bra kan man inte räkna ut  $\pi$  eftersom agenten inte känner  $\delta$  och r!

#### Trick:

Skatta Q(s, a) iställer för V(s)

Även om man har skattat V bra kan man inte räkna ut  $\pi$  eftersom agenten inte känner  $\delta$  och r!

#### Trick:

Skatta Q(s, a) iställer för V(s)

Q(s,a): Förväntad total belöning när man gör a från s.

Även om man har skattat V bra kan man inte räkna ut  $\pi$  eftersom agenten inte känner  $\delta$  och r!

#### Trick:

Skatta Q(s, a) iställer för V(s)

Q(s, a): Förväntad total belöning när man gör a från s.

$$\pi(s) = \operatorname*{argmax}_{a} Q(s, a)$$

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

Monte-Carlo metoden Temporal-Difference Q-Learning Sarsa-Learning

Hur kan vi lära oss Q?

Hur kan vi lära oss Q?

Även Q-funktionen kan läras med Temporal-Difference

Hur kan vi lära oss Q?

Även Q-funktionen kan läras med Temporal-Difference

$$Q(s, a) \leftarrow Q(s, a) + \eta \left[ r + \gamma \max_{a'} Q(s', a') - Q(s, a) \right]$$

s' är nästa tillstånd.

Hur kan vi lära oss Q?

Även Q-funktionen kan läras med Temporal-Difference

$$Q(s, a) \leftarrow Q(s, a) + \eta \left[ r + \gamma \max_{a'} Q(s', a') - Q(s, a) \right]$$

s' är nästa tillstånd.

Litet problem: max-operationen kräver att man söker igenom alla tänkbara handlingar i nästa steg.

Monte-Carlo metoden Temporal-Difference Q-Learning Sarsa-Learning

SARSA-learning

## SARSA-learning

Nästan samma som Q-learning, men man låter aktuell policy bestämma a':

$$Q(s,a) \leftarrow Q(s,a) + \eta \left[ r + \gamma Q(s',a') - Q(s,a) \right]$$

### SARSA-learning

Nästan samma som Q-learning, men man låter aktuell policy bestämma a':

$$Q(s,a) \leftarrow Q(s,a) + \eta \left[ r + \gamma Q(s',a') - Q(s,a) \right]$$

Har fått sitt namn av att "erfarenhets-tuplerna" har formen

$$\langle s, a, r, s', a' \rangle$$

- Definition av problemet
  - Inlärningssituationen
  - Belöningens roll
  - Förenklande antaganden
  - Centrala begrepp
- 2 Känd omgivning
  - Bellmans ekvation
  - Lösningsmetoder
- 3 Okänd omgivning
  - Monte-Carlo metoden
  - Temporal-Difference
  - Q-Learning
  - Sarsa-Learning
- 4 Förbättringar
  - Nyttan av att göra fel
  - Eligibility Trace

• Omgivningen är inte fullt observerbar

- Omgivningen är inte fullt observerbar
- Tillstånden är alltför många

- Omgivningen är inte fullt observerbar
- Tillstånden är alltför många
- Tillstånden är inte diskreta

- Omgivningen är inte fullt observerbar
- Tillstånden är alltför många
- Tillstånden är inte diskreta
- Agenten handlar i kontinuerlig tid

# ${\bf Exploration-Exploitation\ dilemmat}$

Om man följer en policy baserad på aktuell skattning av Q konvergerar Q inte säkert mot  $Q^\star$ 

# Exploration–Exploitation dilemmat

Om man följer en policy baserad på aktuell skattning av Q konvergerar Q inte säkert mot  $Q^*$ 

### Enkel lösning:

Använd en policy som har viss sannolikhet att "göra fel"

### Exploration–Exploitation dilemmat

Om man följer en policy baserad på aktuell skattning av Q konvergerar Q inte säkert mot  $Q^{\star}$ 

### Enkel lösning:

Använd en policy som har viss sannolikhet att "göra fel"

•  $\epsilon$ -greedy

Gör ibland (med sannolikheten  $\epsilon$ ) en slumpmässig handling istället för den som verkar bäst (giriga)

### Exploration–Exploitation dilemmat

Om man följer en policy baserad på aktuell skattning av Q konvergerar Q inte säkert mot  $Q^*$ 

### Enkel lösning:

Använd en policy som har viss sannolikhet att "göra fel"

- $\epsilon$ -greedy
  - Gör ibland (med sannolikheten  $\epsilon$ ) en slumpmässig handling istället för den som verkar bäst (giriga)
- Softmax
  - Vikta sannolikheten att göra olika handlingar med hur bra de verkar

Idé: TD-uppdateringarna kan utnyttjas till att förbättra skattningen även av tillstånd där vi varit tidigare.

Idé: TD-uppdateringarna kan utnyttjas till att förbättra skattningen även av tillstånd där vi varit tidigare.

$$\forall s, a : Q(s, a) \leftarrow Q(s, a) + \eta [r_{t+1} + \gamma Q(s_{t+1}, a_{t+1}) - Q(s_t, a_t)] \cdot e$$

e är ett kvardröjande spår (eligibility trace) som beskriver hur länge sedan man var i s och gjorde a.

Idé: TD-uppdateringarna kan utnyttjas till att förbättra skattningen även av tillstånd där vi varit tidigare.

$$\forall s, a : Q(s, a) \leftarrow Q(s, a) + \eta [r_{t+1} + \gamma Q(s_{t+1}, a_{t+1}) - Q(s_t, a_t)] \cdot e$$

e är ett kvardröjande spår (eligibility trace) som beskriver hur länge sedan man var i s och gjorde a.

Kallas ofta  $\mathrm{TD}(lambda)$  där  $\lambda$  är tidskonstanten för avklingningen av spåret