15-780: Reinforcement Learning

J. Zico Kolter

March 2, 2016

Outline

Challenge of RL

Model-based methods

Model-free methods

Exploration and exploitation

Outline

Challenge of RL

Model-based methods

Model-free methods

Exploration and exploitation

Agent interaction with environment

Markov decision processes

Recall a (discounted) Markov decision process is defined by:

$$\mathcal{M} = (\mathcal{S}, \mathcal{A}, P, R)$$

- S: set of states
- A: set of actions
- $P: \mathcal{S} \times \mathcal{S} \times \mathcal{A} \rightarrow [0,1]$: transition probability distribution P(s'|s,a)
- $R:\mathcal{S} \to \mathbb{R}$: reward function, where R(s) is reward for state s

The RL twist: we don't know P or R, or they are too big to enumerate (only have the ability to act in MDP, observe states and rewards)

Policy $\pi: \mathcal{S} \to \mathcal{A}$ is a mapping from states to actions

We can determine the value of a policy by solving a linear system, or via the iteration (similar to value iteration, but for fixed policy):

$$\hat{V}^{\pi}(s) \leftarrow R(s) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s, \pi(s)) \, \hat{V}^{\pi}(s'), \ \forall s \in \mathcal{S}$$

We can determine value of optimal policy V^* using value iteration:

$$\hat{V}(s) \leftarrow R(s) + \gamma \max_{a \in \mathcal{A}} \sum_{s' \in \mathcal{S}} P(s'|s, a) \hat{V}(s'), \ \forall s \in \mathcal{S}$$

How can we compute these quantities when P and R are unknown?

Outline

Challenge of RL

Model-based methods

Model-free methods

Exploration and exploitation

Model-based RL

A simple approach: just estimate the MDP from data

Agent acts in the work (according to some policy), observes experience

$$s_1, r_1, a_1, s_2, r_2, a_2, \ldots, s_m, r_m, a_m$$

We form the empircal estimate of the MDP via the counts

$$\hat{P}(s'|s,a) = \frac{\sum_{i=1}^{m-1} \mathbf{1}\{s_i = s, a_i = a, s_{i+1} = s'\}}{\sum_{i=1}^{m-1} \mathbf{1}\{s_i = s, a_i = a\}}$$
$$\hat{R}(s) = \frac{\sum_{i=1}^{m} \mathbf{1}\{s_i = s\}r_i}{\sum_{i=1}^{m} \mathbf{1}\{s_i = s\}}$$

Now solve the MDP (S, A, \hat{P}, \hat{R})

Will converge to correct MDP (and hence correct value function / policy) given enough samples of each state

How can we ensure we get the "right" samples? (a challenging problem for all methods we present here, stay tuned)

Advantages (informally): makes "efficient" use of data

Disadvantages: requires we build the the actual MDP models, not much help if state space is too large

(Atkeson and Santamaría, 96)

Outline

Challenge of RL

Model-based methods

Model-free methods

Exploration and exploitation

Model-free RL

Temporal difference methods (TD, SARSA, Q-learning): directly learn value function V^{π} or V^{\star} (or a slight generalization of value function, that we will see shortly)

Direct policy search: directly learn optimal policy π^\star (covered in a later lecture)

Temporal difference (TD) methods

Let's consider computing the value function for a fixed policy via the iteration

$$\hat{V}^{\pi}(s) \leftarrow R(s) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s, \pi(s)) \, \hat{V}^{\pi}(s'), \ \forall s \in \mathcal{S}$$

Suppose we are in some state s_t , receive reward r_t , take action $a_t=\pi(s_t)$ and end up in state s_{t+1}

We can't update \hat{V}^{π} for all s, but can we update just for s_t ?

$$\hat{V}^{\pi}(s_t) \leftarrow r_t + \gamma \sum_{s' \in \mathcal{S}} P(s'|s_t, a_t) \, \hat{V}^{\pi}(s')$$

...No, because we still can't compute this sum

But, s_{t+1} is a sample from the distribution $P(s'|s_t, a_t)$, so we could perform the update

$$\hat{V}^{\pi}(s_t) \leftarrow r_t + \gamma \, \hat{V}^{\pi}(s_{t+1})$$

Too "harsh" an assignment, assumes that s_{t+1} is the only possible next state; instead "smooth" the update using some $\alpha < 1$

$$\hat{V}^{\pi}(s_t) \leftarrow (1 - \alpha) \hat{V}^{\pi}(s_t) + \alpha \left(r_t + \gamma \hat{V}^{\pi}(s_{t+1}) \right)$$

This is the temporal difference (TD) algorithm

Temporal difference (TD) algorithm

TD algorithm is essentially stochastic version of policy evaluation iteration

```
\begin{aligned} & \textbf{algorithm} \ \hat{V}^{\pi} = \text{TD}(\pi, \alpha, \gamma) \\ & \text{// Estimate value function } V^{\pi} \\ & \textbf{initialize} \ \hat{V}^{\pi}(s) \leftarrow 0 \\ & \textbf{repeat} \\ & \text{Observe state } s \text{ and reward } r \\ & \text{Take action } a = \pi(s), \text{ and observe next state } s' \\ & \hat{V}^{\pi}(s) \leftarrow (1-\alpha) \hat{V}^{\pi}(s) + \alpha(r+\gamma \hat{V}^{\pi}(s')) \\ & \text{return } \hat{V}^{\pi} \end{aligned}
```


Will converge to $\hat{V}^{\pi}(s) \to V^{\pi}(s)$ (for all s visited frequently enough)

TD Experiments

Run TD on gridworld domain for 1000 episodes (each episode consists of 10 steps, sampled according to policy, starting at a random state), initializing with $\hat{V}=R$

TD Progress

Progress of TD methods for different values of α

TD lets us learn the value function of a policy π directly, without ever constructing the MDP

But is this really that helpful?

Consider trying to execute greedy policy w.r.t. estimated \hat{V}^{π}

$$\pi'(s) = \max_{a} \sum_{s'} T(s, a, s') \hat{V}^{\pi}(s')$$

we need a model anyway

SARSA and Q-learning

Q functions (for MDPs in general) are like value functions but defined over state-action pairs

$$\begin{split} Q^{\pi}(s, a) &= R(s) + \sum_{s' \in \mathcal{S}} P(s'|s, a) \, Q^{\pi}(s', \pi(s')) \\ Q^{\star}(s, a) &= R(s) + \sum_{s' \in \mathcal{S}} P(s'|s, a) \max_{a'} Q^{\star}(s', a') \\ &= R(s) + \sum_{s' \in \mathcal{S}} P(s'|s, a) \, V^{\star}(s') \end{split}$$

I.e., Q function is value of starting is state s, taking action a, and then acting according to π (or optimally, for Q^*)

We can easily construction analogues of value iteration or policy evaluation to construct ${\cal Q}$ functions directly given an MDP

Q function leads to new TD-like methods

As with TD, observe state s, reward r, take action a (but not necessarily $a=\pi(s)$), observe next state s'

SARSA: estimate $Q^{\pi}(s, a)$

$$\hat{Q}^{\pi}(s, a) \leftarrow (1 - \alpha) \hat{Q}^{\pi}(s, a) + \alpha \left(r + \gamma \hat{Q}^{\pi}(s', \pi(s'))\right)$$

Q-learning: estimate $Q^*(s, a)$

$$\hat{Q}^{\star}(s, a) \leftarrow (1 - \alpha)\hat{Q}^{\star}(s, a) + \alpha \left(r + \gamma \max_{a'} \hat{Q}^{\star}(s', a')\right)$$

Again, these algorithms converge to true Q^{π} , Q^{\star} if all state-action pairs seen frequently enough

The advantage of this approach is that we can now select actions without a model of MDP

SARSA, greedy policy w.r.t. $Q^{\pi}(s, a)$

$$\pi'(s) = \max_{a} \hat{Q}^{\pi}(s, a)$$

Q-learning, optimal policy

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

So with Q-learning, for instance, we can learn optimal policy without model of MDP

Q-Learning Experiments

0	0	0	1
0		0	-100
0	0	0	0

Run Q-Learning on gridworld domain for 20000 episodes (each episode consists of 10 steps), initializing with $\hat{Q}(s, a) = R(s)$

Policy: act according to current optimal policy

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

with probability 0.9, act randomly with probability 0.1 (called an Epsilon-greedy strategy, more on this shortly)

Q-Learning Progress

Progress of Q-learning methods for different values of α

Function approximation

Something is amiss here: we justified model-free RL approaches to avoid learning MDP, but we still need to keep track of value for each state

A major advantage to model-free RL methods is that we can use *function approximation* to represent value function compactly

Without going into derivations, let $\hat{V}^{\pi}(s) = f_{\theta}(s)$ denote function approximator parameterized by θ , TD update is

$$\theta \leftarrow \theta + \alpha (r + \gamma f_{\theta}(s') - f_{\theta}(s)) \nabla_{\theta} f_{\theta}(s)$$

where $\nabla_{\theta} f_{\theta}(s)$ denotes a *gradient* (vector of derivatives) of f with respect to the parameters (much more on this next class)

Similar updates for SARSA, Q-learning

TD Gammon

Developed by Gerald Tesauro at IBM Watson in 1992

Used TD w/ neural network as function approximator (known model, but much too large to solve as MDP)

Achieved expert-level play, many world experts changed strategies based upon what Al found

Q-learning for Atari games

Initial paper by Volodymyr Mnih et al., 2013 at DeepMind, more recent paper in Nature, 2015

Q-learning with a deep neural network to learn to play games directly from pixel inputs

DeepMind acquired by Google in Jan 2014

Outline

Challenge of RL

Model-based methods

Model-free methods

Exploration and exploitation

Exploration/exploitation problem

All the methods discussed so far had some condition like "assuming we visit each state enough", or "taking actions according to some policy"

A fundamental question: if we don't know the system dynamics, should we take exploratory actions that will give us more information, or exploit current knowledge to perform as best we can?

Example: a model based procedure that does not work

- 1. Use all past experience to build models \hat{T} and \hat{R} of MDP
- 2. Find optimal policy for (S,A,\hat{T},\hat{R}) using e.g. value iteration, act according to this policy

Issue is that bad initial estimates in the first few cases can drive policy into sub-optimal region, and never explore further

Key idea: instead of acting according to greedy policy, act according to a policy that will *explore* state-action pairs until we get a "good" estimate of the value function

- Epsilon-greedy policy

$$\pi(s) = \left\{ \begin{array}{ll} \max_a \hat{Q}(s,a) & \text{ with probability } 1 - \epsilon \\ \text{ random action} & \text{ otherwise} \end{array} \right.$$

Boltzmann policy

$$P(a|s) = \frac{\exp\{\tau Q(s, a)\}}{\sum_{a' \in \mathcal{A}} \exp\{\tau Q(s, a')\}}$$

where $\tau \geq 0$ is some parameter ($\tau = 0$: random, $\tau = \infty$: greedy)

Want to decrease ϵ , increase τ as we see more examples, e.g. $\epsilon=1/\sqrt{n(s)}$ where n(s) is number of times we have visited state s

Exploration Experiments

0	0	0	1
0		0	-100
0	0	0	0

Grid world but with random uniform [0,1] rewards instead of rewards above

Initialize Q function with $\hat{Q}(s,a)=0$

Run with
$$\alpha=0.05,\,\epsilon=0.1,\,\epsilon=0$$
 (greedy), $\epsilon=1/\sqrt{n(s)}$

Error in value function approximation for different settings of ϵ

Average reward (sliding average over past 5000 episodes) for different strategies