AWS BUILDERS' DAY

An Introduction to Reinforcement Learning

Julien Simon
Principal Technical Evangelist, AI & Machine Learning, AWS
@julsimon


Supervised learning

Run an algorithm on a labelled data set, i.e. a data set containing samples and answers. Gradually, the model learns how to correctly predict the right answer. Regression and classification are examples of supervised learning.

Unsupervised learning

Run an algorithm on an unlabelled data set, i.e. a data set containing samples only. Here, the model progressively learns patterns in data and organizes samples accordingly. Clustering and topic modeling are examples of unsupervised learning.


SOPHISTICATION OF ML MODELS

Supervised learning

Unsupervised learning

AMOUNT OF TRAINING DATA REQUIRED

SOPHISTICATION OF ML MODELS Supervised learning Unsupervised learning

AMOUNT OF TRAINING DATA REQUIRED

SOPHISTICATION OF ML MODELS Reinforcement learning (RL)

Supervised learning

Unsupervised learning

AMOUNT OF TRAINING DATA REQUIRED

Remember when you first learned this?


We didn't have an extensive labelled data set back then ©

And yet we learned

How?


Defining Reinforcement Learning


An algorithm (aka an agent) interacts with its environment.

The agent receives a positive or negative reward for actions that it takes: rewards are computed by a user-defined function which outputs a numeric representation of the actions that should be incentivized.

By trying to maximize the accumulation of rewards, the agent learns an optimal strategy (aka policy) for decision making.


Use cases

- Large complex problems
 - Uncertain, dynamic environments
 - Continuous learning
- Supply chain management
- HVAC systems
- Industrial robotics
- Autonomous vehicles
- Portfolio management
- Oil exploration
- etc.


Caterpillar: 250-ton autonomous mining trucks

https://diginomica.com/2017/04/17/sending-disruption-mines/ https://www.cat.com/en_US/articles/customer-stories/built-for-it/thefutureisnow-driverless.html


Example: navigating a maze

- Imagine an agent learning to navigate a maze. It can move in certain directions but is blocked from going through walls.
- The agent discovers its environment (the current maze) one step at at time, receiving a reward each time: stepping into a dead end is a negative reward, moving one step closer to the exit is a positive reward.
- After a certain number of steps (or if we found the exit), the current episode ends.
- After a certain number of episodes, the agent uses the action/reward data points to train a model, in order to make better decisions next time around.
- One critical thing to understand is that the RL model isn't trained on a predefined set of labelled mazes (that would be supervised learning).
- This cycle of exploring and training is central to RL: given enough mazes and enough training time, we would soon enough know how to navigate any maze.


Environment


- The space in which the RL model operates.
- This can be either a real-world environment or a simulator.
- If you train a physical autonomous vehicle on a physical road, that would be a real-world environment.
- If you train a computer program that models an autonomous vehicle driving on a road, that would be a simulator... probably a much safer option!


Exploitation vs Exploration

- Selecting the next action is a balance between exploitation ('using what you've learned') and exploration ('taking a chance to learn new things')
- If you favor exploitation, you may never reach high-value rewards.
- If you favor exploration, you'll probably run into trouble very often!
- Initially, the agent will explore at random for a fixed number of episodes (aka heatup phase): this generates data for the first round of training.


Training a RL model

- 1. Formulate the problem: goal, environment, state, actions, reward
- 2. Define the environment: real-world or simulator?
- 3. Define the presets
- 4. Write the training code and the value function
- 5. Train the model


Amazon SageMaker RL

Reinforcement learning for every developer and data scientist


Fully managed


Broad support for frameworks


Broad support for simulation environments including SimuLink and MatLab

KEY FEATURES


TensorFlow, Apachel MXNet, Intel Coach, and Ray RL support

2D & 3D physics environments and OpenAl Gym support Supports Amazon Sumerian and Amazon RoboMaker

Example notebooks and tutorials


Amazon SageMaker RL


Demo – Cartpole Apache MXNet + Intel Coach + OpenAl Gym


Demo – Knapsack Apache MXNet + Intel Coach + custom environment


Demo – Predictive Auto Scaling TensorFlow + Intel Coach + custom environment


How can we get developers rolling with reinforcement learning?


Introducing AWS DeepRacer

Fully autonomous 1/18th scale race car, driven by reinforcement learning https://youtu.be/X-6v4RZy-TE


AWS DeepRacer


AWS DeepRacer League Competitive racing league for AWS DeepRacer


Train models with RL

Compete virtually online

Race in trials

Final at AWS re:Invent


Getting started

http://aws.amazon.com/free

https://ml.aws

https://aws.amazon.com/sagemaker

https://aws.amazon.com/deepracer/

https://github.com/aws/sagemaker-python-sdk

https://github.com/awslabs/amazon-sagemaker-examples

https://medium.com/@julsimon

https://gitlab.com/juliensimon/dlnotebooks


Thank you!

Julien Simon
Principal Technical Evangelist, AI & Machine Learning, AWS
@julsimon

