DD2380 Artificial Intelligence Machine Learning 2: Reinforcement learning

Alexandre Proutiere

September 6, 2017

KTH (The Royal Institute of Technology)

Outline of today's lecture

- 0. Introduction: Supervised vs. Unsupervised learning
- 1. Supervised Learning
- 2. Reinforcement Learning
 - A. Playing against an unknown environment
 - B. Bandit optimisation
 - C. RL in Markov Decision Provesses

Reinforcement learning

Learning optimal sequential behaviour / control from interacting with the environment (data generated as we go in an adaptive manner)

Unknown state dynamics:

$$s_{t+1}^{\pi} = F_t(s_t^{\pi}, a_t^{\pi})$$

Reinforcement learning: Applications

- Making a robot walk
- Portfolio optimisation
- Playing games better than humans
- Helicopter stunt manoeuvres
- Optimal communication protocols in radio networks
- Display ads
- Search engines
- ...

IID vs. Markovian dynamics

• IID (Independent and Identically Distributed) environment: Bandit optimisation

Each *round*, select one action and observe a random reward whose distribution depends on the action only

 Markovian environment: Learning in Markov Decision Processes (MDPs)

The new state is randomly generated depending on the former state and the selected action

Bandit optimisation

State dynamics:

$$s_{t+1}^{\pi} = F_t(s_t^{\pi}, a_t^{\pi})$$

- Interact with an i.i.d.
- The reward is independent of the state and is the only feedback:
 - i.i.d. environment: $r_t(a,s)=r_t(a)$ random variable with mean θ_a
 - adversarial environment: $r_t(a, s) = r_t(a)$ is arbitrary!

Markov Decision Process

State dynamics:

$$s_{t+1}^{\pi} = F_t(s_t^{\pi}, a_t^{\pi})$$

- History at t: $h_t^{\pi} = (s_1^{\pi}, a_1^{\pi}, \dots, s_{t-1}^{\pi}, a_{t-1}^{\pi}, s_t^{\pi})$
- Markovian environment: $\mathbb{P}[s^\pi_{t+1} = s' | h^\pi_t, s^\pi_t = s, a^\pi_t = a] = p(s' | s, a)$
- ullet Stationary deterministic rewards (for simplicity): $r_t(a,s)=r(a,s)$

What is to be learnt and optimised?

• Bandit optimisation: the average rewards of actions are unknown Information available at time t under π :

$$a_1^{\pi}, r_1(a_1^{\pi}), \dots, a_{t-1}^{\pi}, r_{t-1}(a_{t-1}^{\pi})$$

• MDP: The state dynamics $p(\cdot|s,a)$ and the reward function r(a,s) are unknown Information available at time t under π :

$$s_1^{\pi}, a_1^{\pi}, r_1(a_1^{\pi}, s_1^{\pi}), \dots, s_{t-1}^{\pi}, a_{t-1}^{\pi}, r_{t-1}(a_{t-1}^{\pi}, s_{t-1}^{\pi}), s_t^{\pi}$$

· Objective: maximise the cumulative reward

$$\sum_{t=1}^{T} \mathbb{E}[r_t(a_t^{\pi}, s_t^{\pi})] \quad \text{or} \quad \sum_{t=1}^{\infty} \lambda^t \mathbb{E}[r_t(a_t^{\pi}, s_t^{\pi})]$$

7

Regret

- \bullet Difference between the cumulative reward of an "Oracle" policy and that of agent π
- Regret quantifies the price to pay for learning!
- Exploration vs. exploitation trade-off: we need to probe all actions to play the best later ...

Outline of today's lecture

- 0. Introduction: Supervised vs. Unsupervised learning
- 1. Supervised Learning
- 2. Reinforcement Learning
 - A. Playing against an unknown environment
 - B. Bandit optimisation
 - C. RL in Markov Decision Provesses

Bandit Optimisation

First application: Clinical trial, Thompson 1933

- A set of possible actions at each step
- Unknown sequence of rewards for each action
- Bandit feedback: only rewards of chosen actions are observed
- Goal: maximise the cumulative reward (up to step T)

Applications

Rate adaptation in 802.11 wireless systems

- The AP sequentially sends packets to the receiver and has K available encoding rates $r_1 < r_2 < \ldots < r_K + \mathsf{MIMO}$ modes
- The unknown probability a packet sent at rate r_k is received is θ_k
- Goal: design a rate selection scheme that learns the θ_k 's and quickly converges to rate r_{k^\star} maximising $\mu_k=r_k\theta_k$ over k

Applications

Search engines

- The engine should list relevant webpages depending on the request 'jaguar'
- The CTRs (Click-Through-Rate) are unknown
- Goal: design a list selection scheme that learns the list maximising its global CTRs

Stochastic bandit taxonomy

Unstructured problems: average rewards are not related

$$\theta = (\theta_1, \dots, \theta_K) \in \Theta = \prod_k [a_k, b_k]$$

Structured problems: the decision maker knows that average rewards are related. She knows Θ . The rewards observed for a given arm provides side information about the other arms.

$$\theta = (\theta_1, \dots, \theta_K) \in \Theta$$
 not an hyperrectangle

Stochastic bandit taxonomy

Regret scalings

- Discrete unstructured bandits $A = \{1, \dots, K\}$ Regret $O(K \log(T))$ (stochastic), $O(\sqrt{KT})$ (adversarial)
- Infinite Bandits $A=\mathbb{N}$, Bayesian setting Regret $O(\sqrt{T})$
- Continuous Bandits $A \subset \mathbb{R}^d$ Structures: $a \to \theta_a$ is convex, Lipschitz, linear, unimodal (quasi-convex) etc.

Regret: $O(poly(d)\sqrt{T})$

Unstructured stochastic bandits – Robbins 1952

- Finite set of actions $A = \{1, \dots, K\}$
- (Unknown) rewards of action $a \in A$: $(X_t(a), t \ge 0)$ i.i.d. Bernoulli with $\mathbb{E}[X_t(a)] = \theta_a$
- Optimal action $a^* \in \arg \max_a \theta_a$
- Online policy π : select action a_t^π at time t depending on $a_1^\pi, X_1(a_1^\pi), \dots, a_{t-1}^\pi, X_{t-1}(a_{t-1}^\pi)$
- Regret up to time T: $R^\pi(T) = T\theta_{a^\star} \sum_{t=1}^T \theta_{a_t^\pi}$

Regret lower bound

Uniformly good algorithms: An algorithm π is uniformly good if for all $\theta \in \Theta$, for any sub-optimal arm a, the number of times $n_a(t)$ arm a is selected up to round t satisfies: $\mathbb{E}[n_a(t)] = o(t^{\alpha})$ for all $\alpha > 0$.

Fundamental performance limits: (Lai-Robbins1985)

For any uniformly good algorithm π :

$$\liminf_{T} \frac{R^{\pi}(T)}{\log(T)} \ge \sum_{a \ne a^{\star}} \frac{\theta_{a^{\star}} - \theta_{a}}{KL(\theta_{a}, \theta_{a^{\star}})}$$

where $KL(a,b) = a \log(\frac{a}{b}) + (1-a) \log(\frac{1-a}{1-b})$ (KL divergence)

. Regret linear in K , and scaling as $1/(\theta_{a^\star}-\theta_a)$

Algorithms

Empirical reward of arm
$$a$$
: $\hat{\theta}_a(t) = \frac{1}{n_a(t)} \sum_{n=1}^t X_n(a) 1_{a(n)=a}$

- ϵ -greedy. In each round t:
 - with probability $1-\epsilon$, select the best empirical arm $a^\star(t)\in \arg\max_a \hat{\theta}_a(t)$
 - with probability ϵ , select an arm uniformly at random

The algorithm has linear regret (not uniformly good)

- ϵ_t -greedy. In each round t:
 - with probability $1 \epsilon_t$, select the best empirical arm $a^{\star}(t) \in \arg \max_a \hat{\theta}_a(t)$
 - with probability ϵ_t , select an arm uniformly at random

The algorithm has logarithmic regret for Bernoulli rewards and $\epsilon_t = \min(1, \frac{K}{t\delta^2})$ where $\delta = \min_{a \neq a^\star} (\theta_{a^\star} - \theta_a)$

Algorithms

Optimism in front of Uncertainty

Upper Confidence Bound algorithm:

Auer et al., 2002

$$b_a(t) = \hat{\theta}_a(t) + \sqrt{\frac{2\log(t)}{n_a(t)}}$$

 $\hat{\theta}(t)$: empirical reward of a up to t $n_a(t)$: nb of times a played up to t In each round t, select the arm with highest index $b_a(t)$

Under UCB, the number of times $a \neq a^*$ is selected satisifies:

$$\mathbb{E}[n_a(T)] \le \frac{8\log(T)}{(\theta_{a^*} - \theta_a)^2} + \frac{\pi^2}{6}$$

Algorithms

KL-UCB algorithm: Lai 1987, Garivier et Cappe 2011

$$b_a(t) = \max\{q \le 1 : n_a(t)KL(\hat{\theta}_a(t), q) \le f(t)\}$$

where $f(t) = \log(t) + 3\log\log(t)$ is the *confidence* level. In each round t, select the arm with highest index $b_a(t)$

Under KL-UCB, the number of times $a \neq a^\star$ is selected satisifies: for all $\delta < \theta_{a^\star} - \theta_a$, for all T,

$$\mathbb{E}[n_a(T)] \le \frac{\log(T)}{KL(\theta_a + \delta, \theta_{a^*})} + C\log\log(T) + \delta^{-2}$$

Structured stochastic bandits

- $a \mapsto \theta_a$ is (lipschitz, convex, unimodal, multimodal, ...)
- $\theta \in \Theta$, Θ encodes the known structure
- 802.11 rate adaptation example. Graphical unimodality: there is a graph (vertices = arms) such that from any vertex, there is a path to the optimal arm with increasing average reward

Unimodal bandits

- Optimal exploration: Only neighbors of the optimal arm generate log regret
- Optimal algorithm¹: maximises throughput over a time window

¹Optimal Rate Sampling in 802.11, Combes at al., IEEE Infocom 2014

Non-stationary environment

SW version of optimal algorithms

Outline of today's lecture

- 0. Introduction: Supervised vs. Unsupervised learning
- 1. Supervised Learning
- 2. Reinforcement Learning
 - A. Playing against an unknown environment
 - B. Bandit optimisation
 - C. RL in Markov Decision Provesses

Markov Decision Process (MDP)

State dynamics: $s_{t+1}^{\pi} = F_t(s_t^{\pi}, a_t^{\pi})$

• Markovian environment:
$$\mathbb{P}[s^\pi_{t+1}=s'|h^\pi_t,s^\pi_t=s,a^\pi_t=a]=p(s'|s,a)$$

- ullet Stationary deterministic rewards (for simplicity): $r_t(a,s)=r(a,s)$
- $p(\cdot|s,a)$ and $r(\cdot,\cdot)$ are unknown initially

Example

Playing pacman (Google Deepmind experiment, 2015)

State: the current displayed image

Action: right, left, down, up

Feedback: the score and its incre-

ments + state

Bellman's equation

Objective: max the average discounted reward $\sum_{t=1}^{\infty} \lambda^t \mathbb{E}[r(a_t^\pi, s_t^\pi)]$ Assume the transition probabilities and the reward function are known

- ullet Value function: maps the initial state s to the corresponding maximum reward v(s)
- Bellman's equation:

$$v(s) = \max_{a \in A} \left[r(a, s) + \lambda \sum_{j} p(j|s, a)v(j) \right]$$

Solve Bellman's equation. The optimal policy is given by:

$$a^{\star}(s) = \arg\max_{a \in A} \left[r(a, s) + \lambda \sum_{j} p(j|s, a)v(j) \right]$$

Q-learning

What if the transition probabilities and the reward function are unknown?

Q-value function: the max expected reward starting from state s
and playing action a:

$$Q(s, a) = r(a, s) + \lambda \sum_{j} p(j|s, a) \max_{b \in A} Q(j, b)$$

Note that: $v(s) = \max_{a \in A} Q(s, a)$

 Algorithm: update the Q-value estimate sequentially so that it converges to the true Q-value

Q-learning

- 1. **Initialisation:** select $Q \in \mathbb{R}^{S \times A}$ arbitrarily, and s_0
- 2. **Q-value iteration:** at each step t, select action a_t (each state-action pair must be selected infinitely often) Observe the new state s_{t+1} and the reward $r(s_t, a_t)$ Update $Q(s_t, a_t)$:

$$Q(s_t, a_t) := Q(s_t, a_t) + \alpha_t \left[r(s_t, a_t) + \lambda \max_{a \in A} Q(s_{t+1}, a) - Q(s_t, a_t) \right]$$

It converges to Q if $\sum_t \alpha_t = \infty$ and $\sum_t \alpha_t^2 < \infty$

Q-learning: demo

The crawling robot ...

 $https://www.youtube.com/watch?v{=}2iNrJx6IDEo$

Scaling up Q-learning

Q-learning converges very slowly, especially when the state and action spaces are large ...

State-of-the-art algorithms (optimal exploration, ideas from bandit opt.): regret $O(\sqrt{SAT})$

What if the action and state are continuous variables? Example: Mountain car demo²

²See Sutton tutorial, NIPS 2015

Q-learning with function approximation

Idea: restrict our attention to Q-value functions belonging to a family of functions $\mathcal Q$

Examples:

1. Linear functions: $Q = \{Q_{\theta}, \theta \in \mathbb{R}^M\}$,

$$Q_{\theta}(s, a) = \sum_{i=1}^{M} \phi_i(s, a)\theta_i = \phi^{\top} \theta$$

where for all i, ϕ_i is linear. The ϕ_i 's are linearly independent.

2. Deep networks: $Q = \{Q_{\mathbf{w}}, \mathbf{w} \in \mathbb{R}^M\}$, $Q_{\mathbf{w}}(s, a)$ given as the output of a neural network with weights \mathbf{w} and inputs (s, a)

Q-learning with linear function approximation

- 1. **Initialisation:** select $\theta \in \mathbb{R}^M$ arbitrarily, and s_0
- 2. **Q-value iteration:** at each step t, select action a_t (each state-action pair must be selected infinitely often) Observe the new state s_{t+1} and the reward $r(s_t, a_t)$ Update θ :

$$\theta := \theta + \alpha_t \Delta_t \nabla_\theta Q_\theta(s_t, a_t)$$
$$= \theta + \alpha_t \Delta_t \phi(s_t, a_t)$$

where
$$\Delta_t = r(s_t, a_t) + \lambda \max_{a \in A} Q_{\theta}(s_{t+1}, a) - Q_{\theta}(s_t, a_t)$$

For convergence results, see "An analysis of Reinforcement Learning with Function Approximation", Melo et al., ICML 2008

Q-learning with function approximation

Success stories:

- TD-Gammon (Backgammon), Tesauro 1995 (neural nets)
- Acrobatic helicopter autopilots, Ng et al. 2006
- Jeopardy, IBM Watson, 2011
- 49 atari games, pixel-level visual inputs, Google Deepmind 2015

Questions?

Alexandre Proutiere

alepro@kth.se