

Todo

- Add simulations from 473
- Add UCB bound (cut bolzman & constant epsilon
- · Add snazzy videos (pendulum, zico kolter...
 - ^ See http://www-

inst.eecs.berkeley.edu/~ee128/fa11/videos.html

So far

- Given an MDP model we know how to find optimal policies (for moderately-sized MDPs)
 - ▲ Value Iteration or Policy Iteration
- Given just a simulator of an MDP we know how to select actions
 - ▲ Monte-Carlo Planning
- What if we don't have a model or simulator?
 - ▲ Like when we were babies . . .
 - ▲ Like in many real-world applications
 - All we can do is wander around the world observing what happens, getting rewarded and punished

Reinforcement Learning

- No knowledge of environment
 - Can only act in the world and observe states and reward
- · Many factors make RL difficult:
 - ▲ Actions have non-deterministic effects
 - Which are initially unknown
 - ▲ Rewards / punishments are infrequent
 - Often at the end of long sequences of actions
 - How do we determine what action(s) were really responsible for reward or punishment? (credit assignment)
 - ◆ World is large and complex
- But learner must decide what actions to take
 - ◆ We will assume the world behaves as an MDP

Pure Reinforcement Learning vs. **Monte-Carlo Planning**

- In pure reinforcement learning:

 - wanders around the world observing outcomes
- In Monte-Carlo planning
 - the agent begins with no declarative knowledge of the world
 - has an interface to a world simulator that allows observing the outcome of taking any action in any state
- The simulator gives the agent the ability to "teleport" to any state, at any time, and then apply any action
- A pure RL agent does not have the ability to teleport
 - Can only observe the outcomes that it happens to reach

Pure Reinforcement Learning vs. **Monte-Carlo Planning**

- MC planning aka RL with a "strong simulator" ▲ I.e. a simulator which can set the current state
- · Pure RL aka RL with a "weak simulator"
 - ▲ I.e. a simulator w/o teleport
- A strong simulator can emulate a weak simulator
 - ◆ So pure RL can be used in the MC planning framework
 - ▲ But not vice versa

Applications

- · Robotic control
 - helicopter maneuvering, autonomous vehicles
 - ▲ Mars rover path planning, oversubscription planning
 - elevator planning
- Game playing backgammon, tetris, checkers
- Neuroscience
- Computational Finance, Sequential Auctions
- Assisting elderly in simple tasks
- Spoken dialog management
- Communication Networks switching, routing, flow control
- War planning, evacuation planning

Passive vs. Active learning

- Passive learning
 - The agent has a fixed policy and tries to learn the utilities of states by observing the world go by
 - Analogous to policy evaluation
 - Often serves as a component of active learning algorithms
 - Often inspires active learning algorithms
- Active learning
 - The agent attempts to find an optimal (or at least good) policy by acting in the world
 - Analogous to solving the underlying MDP, but without first being given the MDP model

Model-Based vs. Model-Free RL

- Model-based approach to RL:
 - ▲ learn the MDP model, or an approximation of it
- Model-free approach to RL:
- We will consider both types of approaches

Small vs. Huge MDPs

- · First cover RL methods for small MDPs
 - ▲ Number of states and actions is reasonably small

◆ These algorithms will inspire more advanced methods

- Eg can represent policy as explicit table
- Later we will cover algorithms for huge MDPs
 - ▲ Function Approximation Methods
 - ◆ Policy Gradient Methods
 - ▲ Least-Squares Policy Iteration

Key Concepts

- Exploration / Exploitation
- GLIE

Objective: Value Function 3 0.812 0.868 0.918 +1 2 0.762 0.660 -1 1 0.705 0.655 0.611 0.388 2 3 4

Passive RL • Estimate V^x(s) • Not given • transition matrix, nor • reward function! • Follow the policy for many epochs giving training sequences. (1,1)⇒(1,2)⇒(1,3)⇒(1,2)⇒(1,3)⇒(2,3)⇒(3,3)⇒(3,4)±1 (1,1)⇒(2,1)⇒(3,1)⇒(3,2)⇒(4,2)±1 • Assume that after entering +1 or -1 state the agent enters zero reward terminal state

Approach 1: Direct Estimation

- Direct estimation (also called Monte Carlo)
 - Estimate $V^{\pi}(s)$ as average total reward of epochs containing s (calculating from s to end of epoch)
- Reward to go of a state s

the sum of the (discounted) rewards from that state until a terminal state is reached

- Key: use observed *reward to go* of the state as the direct evidence of the actual expected utility of that state
- Averaging the reward-to-go samples will converge to true value at state

24

Direct Estimation

Converge very slowly to correct utilities values (requires a lot of sequences)

◆ So we don't bother showing those transitions

· Doesn't exploit Bellman constraints on policy values

$$V^{\pi}(s) = R(s) + \beta \sum_{s'} T(s, a, s') V^{\pi}(s')$$

↑ It is happy to consider value function estimates that violate this property badly.

How can we incorporate the Bellman constraints?

_

Approach 2: Adaptive Dynamic Programming (ADP)

- ADP is a model based approach
 - ▲ Follow the policy for awhile
 - Estimate transition model based on observations
 - ▲ Learn reward function
 - Use estimated model to compute utility of policy

$$V^{\pi}(s) = R(s) + \beta \sum_{s'} T(s, a, s') V^{\pi}(s')$$
learned

- How can we estimate transition model T(s,a,s')?
 - ▲ Simply the fraction of times we see s' after taking a in state s.
 - NOTE: Can bound error with Chernoff bounds if we want

Approach 3: Temporal Difference Learning (TD)

- Can we avoid the computational expense of full DP policy evaluation?
- Temporal Difference Learning (model free)
 - ▲ Do local updates of utility/value function on a per-action basis
 - ▲ Don't try to estimate entire transition function!
 - ▲ For each transition from s to s', we perform the following update:

$$V^{\pi}(s) \leftarrow V^{\pi}(s) + \alpha(R(s) + \beta V^{\pi}(s') - V^{\pi}(s))$$

updated estimate learning rate

discount factor

Intuitively moves us closer to satisfying Bellman constraint

$$V^{\pi}(s) = R(s) + \beta \sum_{s'} T(s, a, s') V^{\pi}(s')$$

Why?

Aside: Online Mean Estimation

- Suppose that we want to incrementally compute the mean of a sequence of numbers (x₁, x₂, x₃,)
 - E.g. to estimate the expected value of a random variable from a sequence of samples.

$$\hat{X}_{n+1} = \frac{1}{n+1} \sum_{i=1}^{n+1} x_i$$

average of n+1 samples

 Given a new sample x_{n+1}, the new mean is the old estimate (for n samples) plus the weighted difference between the new sample and old estimate

29

Aside: Online Mean Estimation

- Suppose that we want to incrementally compute the mean of a sequence of numbers (x₁, x₂, x₃, ...)
 - E.g. to estimate the expected value of a random variable from a sequence of samples.

$$\hat{X}_{n+1} = \frac{1}{n+1} \sum_{i=1}^{n+1} x_i = \frac{1}{n} \sum_{i=1}^{n} x_i + \frac{1}{n+1} \left(x_{n+1} - \frac{1}{n} \sum_{i=1}^{n} x_i \right)$$

average of n+1 samples

30

Aside: Online Mean Estimation

- Suppose that we want to incrementally compute the mean of a sequence of numbers (x₁, x₂, x₃,....)
 - E.g. to estimate the expected value of a random variable from a sequence of samples.

$$\hat{X}_{n+1} = \frac{1}{n+1} \sum_{i=1}^{n+1} x_i = \frac{1}{n} \sum_{i=1}^{n} x_i + \frac{1}{n+1} \left(x_{n+1} - \frac{1}{n} \sum_{i=1}^{n} x_i \right)$$

$$= \hat{X}_n + \frac{1}{n+1} \left(x_{n+1} - \hat{X}_n \right)$$
average of n+1 samples
$$\text{learning rate}$$

 Given a new sample x_{n+1}, the new mean is the old estimate (for n samples) plus the weighted difference between the new sample and old estimate

Approach 3: Temporal Difference Learning (TD)

• TD update for transition from s to s':

$$V^{\pi}(s) \leftarrow V^{\pi}(s) + \alpha (R(s) + \beta V^{\pi}(s') - V^{\pi}(s))$$
 updated estimate learning rate (noisy) sample of value at s based on next state s'

- So the update is maintaining a "mean" of the (noisy) value samples
- If the learning rate decreases appropriately with the number of samples (e.g. 1/n) then the value estimates will converge to true values! (non-trivial)

$$V^{\pi}(s) = R(s) + \beta \sum_{s'} T(s, a, s') V^{\pi}(s')$$

Approach 3: Temporal Difference Learning (TD)

• TD update for transition from s to s':

$$V^{\pi}(s) \leftarrow V^{\pi}(s) + \alpha \underbrace{(R(s) + \beta V^{\pi}(s') - V^{\pi}(s))}_{\text{learning rate}}$$
(noisy) sample of utility based on next state

- · Intuition about convergence
 - ↑ When V satisfies Bellman constraints then expected update is 0.

$$V^{\pi}(s) = R(s) + \beta \sum_{s'} T(s, a, s') V^{\pi}(s')$$

[♠] Can use results from stochastic optimization theory to prove convergence in the limit

Passive RL: Comparisons

- · Monte-Carlo Direct Estimation (model free)
 - ▲ Simple to implement
 - ▲ Each update is fast
 - ▲ Does not exploit Bellman constraints
 - Converges slowly
- · Adaptive Dynamic Programming (model based)
 - ▲ Harder to implement
 - ▲ Each update is a full policy evaluation (expensive)
 - → Fully exploits Bellman constraints
 - · Fast convergence (in terms of updates)
- Temporal Difference Learning (model free)
 - ▲ Update speed and implementation similiar to direct estimation
 - Partially exploits Bellman constraints---adjusts state to 'agree' with observed successor
 - Not all possible successors as in ADP

35

Between ADP and TD

- Moving TD toward ADP
 - At each step perform TD updates based on observed transition and "imagined" transitions
 - Imagined transition are generated using estimated model
- The more imagined transitions used, the more like ADP
 - ▲ Making estimate more consistent with next state distribution
 - Converges in the limit of infinite imagined transitions to ADP
- Trade-off computational and experience efficiency
 - More imagined transitions require more time per step, but fewer steps of actual experience

Break

Unbeknownst to most students of psychology, Pavlov's first experiment was to ring a bell and cau

36

RL Dimensions TD Learning Optimistic Explore / RMax ADP 8-greedy ADP Direct Fatimation Uses Model Model Free

Active Reinforcement Learning

- So far, we've assumed agent has a policy
 - → We just learned how good it is
- Now, suppose agent must learn a good policy (ideally optimal)
 - ◆While acting in uncertain world

Naïve Model-Based Approach

- 1. Act Randomly for a (long) time
 - Or systematically explore all possible actions
- Learn
 - Transition function
 - Reward function
- 3. Use value iteration, policy iteration, ...
- 4. Follow resulting policy thereafter.

Will this work? Yes (if we do step 1 long enough and there are no "dead-ends")

Any problems? We will act randomly for a long time before exploiting what we know.

Revision of Naïve Approach

- 1. Start with initial (uninformed) model
- Solve for optimal policy given current model (using value or policy iteration)
- 3. Execute action suggested by policy in current state
- 4. Update estimated model based on observed transition
- 5 Goto 2

This is just ADP but we follow the greedy policy suggested by current value estimate

Will this work? No. Can get stuck in local minima.

What can be done?

. .

Exploration versus Exploitation

- Two reasons to take an action in RL
 - <u>Exploitation</u>: To try to get reward. We exploit our current knowledge to get a payoff.
 - ▲ <u>Exploration</u>: Get more information about the world. How do we know if there is not a pot of gold around the corner.
- To explore we typically need to take actions that do not seem best according to our current model.
- Managing the trade-off between exploration and exploitation is a critical issue in RL
- Basic intuition behind most approaches:
 - Explore more when knowledge is weak
 - Exploit more as we gain knowledge

ADP-based (model-based) RL

- 1. Start with initial model
- Solve for optimal policy given current model (using value or policy iteration)
- 3. Take action according to an explore/exploit policy (explores more early on and gradually uses policy from 2)
- 4. Update estimated model based on observed transition
- 5. Goto 2

This is just ADP but we follow the explore/exploit policy

Will this work? Depends on the explore/exploit policy.

Any ideas?

4

Explore/Exploit Policies

· Greedy action is action maximizing estimated Q-value

$$Q(s,a) = R(s) + \beta \sum_{s'} T(s,a,s')V(s')$$

- [♠] where V is current optimal value function estimate (based on current model), and R, T are current estimates of model
- Q(s,a) is the expected value of taking action a in state s and then getting the estimated value V(s') of the next state s'
- Want an exploration policy that is greedy in the limit of infinite exploration (GLIE)
 - ▲ Guarantees convergence
- GLIE Policy 1
 - [♠] On time step t select random action with probability p(t) and greedy action with probability 1-p(t)
 - p(t) = 1/t will lead to convergence, but is slow

Explore/Exploit Policies

- GLIE Policy 1
 - [♠] On time step t select random action with probability p(t) and greedy action with probability 1-p(t)
 - ♠ p(t) = 1/t will lead to convergence, but is slow
- In practice it is common to simply set p(t) to a small constant ε (e.g. ε=0.1 or ε=0.01)
 - [▲] Called ε-greedy exploration

45

Explore/Exploit Policies

- GLIE Policy 2: Boltzmann Exploration
 - ◆ Select action a with probability,

$$\Pr(a \mid s) = \frac{\exp(Q(s, a) / T)}{\sum_{a' \in A} \exp(Q(s, a') / T)}$$

- ▲ T is the temperature. Large T means that each action has about the same probability. Small T leads to more greedy
- Typically start with large T and decrease with time

The Impact of Temperature

$$\Pr(a \mid s) = \frac{\exp(Q(s, a) / T)}{\sum_{a' \in A} \exp(Q(s, a') / T)}$$

- Suppose we have two actions and that Q(s,a1) = 1, Q(s,a2) = 2
- ^ T=10 gives Pr(a1 | s) = 0.48, Pr(a2 | s) = 0.52 Almost equal probability, so will explore
- ^ T= 1 gives Pr(a1 | s) = 0.27, Pr(a2 | s) = 0.73
 - Probabilities more skewed, so explore a1 less
- ↑ T = 0.25 gives Pr(a1 | s) = 0.02, Pr(a2 | s) = 0.98
 - Almost always exploit a2

Alternative Model-Based Approach: Optimistic Exploration

- Start with initial model
- Solve for "optimistic policy" (uses optimistic variant of value iteration) (inflates value of actions leading to unexplored regions)
- Take greedy action according to optimistic policy
- Update estimated model
- Goto 2

Basically act as if all "unexplored" state-action pairs are maximally rewarding.

Optimistic Exploration

Recall that value iteration iteratively performs the following update

$$V(s) \leftarrow R(s) + \beta \max_{a} \sum_{s'} T(s, a, s') V(s')$$

- Optimistic variant adjusts update to make actions that lead to unexplored regions look good
- **Optimistic VI:** assigns highest possible value V^{max} to any state-action pair that has not been explored enough Maximum value is when we get maximum reward forever

$$V^{\max} = \sum_{t=0}^{\infty} \beta^t R^{\max} = \frac{R^{\max}}{1 - \beta}$$

- What do we mean by "explored enough"?
 - $N(s,a) > N_e$, where N(s,a) is number of times action a has been tried in state s and N_e is a user selected parameter

Optimistic Value Iteration

$$V(s) \leftarrow R(s) + \beta \max_{a} \sum_{s'} T(s, a, s') V(s')$$
 Standard V

Optimistic value iteration computes an optimistic value function $V^{\scriptscriptstyle +}$ using following updates

$$V^{+}(s) \leftarrow R(s) + \beta \max_{a} \begin{cases} V^{\max}, & N(s, a) < N_{e} \\ \sum_{s'} T(s, a, s') V^{+}(s'), & N(s, a) \ge N_{e} \end{cases}$$

- · The agent will behave initially as if there were wonderful rewards scattered all over around- optimistic .
- But after actions are tried enough times we will perform standard "non-optimistic" value iteration

Optimistic Exploration: Review

- Start with initial model
- Solve for optimistic policy using optimistic value iteration
- Take greedy action according to optimistic policy
- Update estimated model; Goto 2

Can any guarantees be made for the algorithm?

- If N_e is large enough and all state-action pairs are explored that many times, then the model will be accurate and lead to close to optimal policy
- But, perhaps some state-action pairs will never be explored enough or it will take a very long time to do so
- Optimistic exploration is equivalent to another algorithm, Rmax, which has been proven to efficiently converge

Optimistic Exploration

- Rmax ≅ optimistic exploration via optimistic VI
- PAC Guarantee (Roughly speaking): There is a value of N_e (depending on n,k, and Rmax), such that with high probability the Rmax algorithm will select at most a polynomial number of action with value less than ε of optimal)
- RL can be solved in poly-time in n, k, and Rmax!

55

TD-based Active RL

- 1. Start with initial value function
- Take action from explore/exploit policy giving new state s' (should converge to greedy policy, i.e. GLIE)
- 3. Update estimated model
- 4. Perform TD update

$$V(s) \leftarrow V(s) + \alpha (R(s) + \beta V(s') - V(s))$$

V(s) is new estimate of optimal value function at state s.

5 Goto 2

Just like TD for passive RL, but we follow explore/exploit policy

Given the usual assumptions about learning rate and GLIE, TD will converge to an optimal value function!

55

TD-based Active RL

- 1. Start with initial value function
- Take action from explore/exploit policy giving new state s' (should converge to greedy policy, i.e. GLIE)
- 3. Update estimated model
- 4. Perform TD update

$$V(s) \leftarrow V(s) + \alpha(R(s) + \beta V(s') - V(s))$$

V(s) is new estimate of optimal value function at state s.

5. Goto 2

Requires an estimated model. Why?

To compute the explore/exploit policy.

RL Dimensions TD Learning Optimistic Q Learning **Explore / RMax** ADP ε-greedy **Active** ADP **TD Learning** Direct **Estimation Passive Uses Model** Model **Free**

TD-Based Active Learning

- Explore/Exploit policy requires computing Q(s,a) for the exploit part of the policy
 - ↑ Computing Q(s,a) requires T and R in addition to V
- Thus TD-learning must still maintain an estimated model for action selection
- It is computationally more efficient at each step compared to Rmax (i.e. optimistic exploration)
 - ↑ TD-update vs. Value Iteration
 - ▲ But model requires much more memory than value function
- Can we get a model-free variant?

Q-Learning: Model-Free RL

- Instead of learning the optimal value function V, directly learn the optimal Q function.
 - ♣ Recall Q(s,a) is the expected value of taking action a in state s and then following the optimal policy thereafter
- Given the Q function we can act optimally by selecting action greedily according to Q(s,a) without a model
- The optimal Q-function satisfies $V(s) = \max_{a'} Q(s, a')$ which gives:

$$Q(s,a) = R(s) + \beta \sum_{s'} T(s,a,s') V(s')$$

$$= R(s) + \beta \sum_{s'} T(s,a,s') \max_{a'} Q(s',a')$$

How can we learn the Q-function directly?

59

Q-Learning: Model-Free RL

Bellman constraints on optimal Q-function:

$$Q(s,a) = R(s) + \beta \sum_{s'} T(s,a,s') \max_{a'} Q(s,a')$$

- · Perform updates after each action just like in TD.
 - After taking action a in state s and reaching state s' do: (note that we directly observe reward R(s))

$$Q(s,a) \leftarrow Q(s,a) + \alpha(R(s) + \beta \max_{a'} Q(s',a') - Q(s,a))$$

(noisy) sample of Q-value based on next state

..

Q-Learning

- 1. Start with initial Q-function (e.g. all zeros)
- Take action from explore/exploit policy giving new state s' (should converge to greedy policy, i.e. GLIE)
- 3. Perform TD update $Q(s,a) \leftarrow Q(s,a) + \alpha(R(s) + \beta \max_{a'} Q(s',a') Q(s,a))$ Q(s,a) is current estimate of optimal Q-function.
- 4 Goto 2
- Does not require model since we learn Q directly!
- · Uses explicit |S|x|A| table to represent Q
- · Explore/exploit policy directly uses Q-values
 - ◆ E.g. use Boltzmann exploration.
 - ▲ Book uses exploration function for exploration (Figure 21.8)

Q-Learning: Speedup for Goal-Based Problems

- Goal-Based Problem: receive big reward in goal state and then transition to terminal state
- Consider initializing Q(s,a) to zeros and then observing the following sequence of (state, reward, action) triples
 - ^ (s0,0,a0) (s1,0,a1) (s2,10,a2) (terminal,0)
- The sequence of Q-value updates would result in: Q(s0,a0) = 0, Q(s1,a1) = 0, Q(s2,a2)=10
- So nothing was learned at s0 and s1
 - Next time this trajectory is observed we will get non-zero for Q(s1,a1) but still Q(s0,a0)=0

...

Q-Learning: Speedup for Goal-Based Problems

- From the example we see that it can take many learning trials for the final reward to "back propagate" to early state-action pairs
- Two approaches for addressing this problem:
 - Trajectory replay: store each trajectory and do several iterations of Q-updates on each one
 - Reverse updates: store trajectory and do Q-updates in reverse order
- In our example (with learning rate and discount factor equal to 1 for ease of illustration) reverse updates would give
 - \triangle Q(s2,a2) = 10, Q(s1,a1) = 10, Q(s0,a0)=10

.

Active Reinforcement Learning Summary

- Methods
 - ▲ ADP
 - ▲ Temporal Difference Learning
 - Q-learning
- All converge to optimal policy assuming a GLIE exploration strategy
 - Optimistic exploration with ADP can be shown to converge in polynomial time with high probability
- All methods assume the world is not too dangerous (no cliffs to fall off during exploration)
- · So far we have assumed small state spaces

ADP vs. TD vs. Q

- Different opinions....
 - ▲ When n is small then doesn't matter much.
- Computation Time
 - ^ ADP-based methods use more computation time per step
- Memory Usage
 - ▲ ADP-based methods uses O(mn²) memory
 - ^ Active TD-learning uses O(mn²) memory (for model)
 - ↑ Q-learning uses O(mn) memory for Q-table
- Learning efficiency (performance per experience)
 - ^ ADP methods reuse experience by reasoning about a learned model (e.g. via value iteration)
 - ^ But ... need to learn more parameters (↑ variance)

What about large state spaces?

- One approach is to map the original state space S to a much smaller state space S' via some hashing function.
 - ▲ Ideally "similar" states in S are mapped to the same state in S'
- Then do learning over S' instead of S.
 - Note that the world may not look Markovian when viewed through the lens of S', so convergence results may not apply

 - But, still the approach can work if a good enough S' is engineered (requires careful design), e.g.

 Empirical Evaluation of a Reinforcement Learning Spoken Dialogue System. With S. Singh, D. Litman, M. Walker. Proceedings of the 17th National Conference on Artificial Intelligence, 2000
- Three other approaches for dealing with large state-spaces
 - ▲ Value function approximation
 - Policy gradient methods
 - ▲ Least Squares Policy Iteration