

Università di Parma

Dipartimento di Ingegneria e Architettura Intelligenza Artificiale

A.A. 2023/2024

Reinforcement Learning Introduction

Reinforcement Learning

- Supervised (inductive) learning is the simplest and most studied type of learning
- How can an agent <u>learn behaviors</u> when it doesn't have a teacher to tell it how to perform?
 - The agent has a task to perform
 - It takes some actions in the world
 - At some later point, it gets feedback telling it how well it did on performing the task
 - The agent performs the same task over and over again
- This problem is called reinforcement learning:
 - The agent gets *positive reinforcement* for tasks done well
 - The agent gets <u>negative reinforcement</u> for tasks done poorly

Reinforcement Learning

- Learning from interaction with an environment to achieve some longterm goal that is related to the state of the environment
- The goal is defined by reward signal, which must be maximised
- Agent must be able to partially/fully sense the environment state and take actions to influence the environment state
- The state is typically described with a feature-vector

Reinforcement Learning: Exploration versus Exploitation

- We want a reinforcement learning agent to earn lots of reward
- The agent must prefer past actions that have been found to be effective at producing reward
- The agent must exploit what it already knows to obtain reward
- The agent must select untested actions to discover reward-producing actions
- The agent must explore actions to make better action selections in the future
- Trade-off between exploration and exploitation

Reinforcement Learning

- Robots, games, process control
- With limited human training
- Where the 'right thing' isn't obvious
- Supervised Learning:
 - Goal: f(x) = y
 - Data: $[\langle x_1, y_1 \rangle, ..., \langle x_n, y_n \rangle]$
- Reinforcement Learning:
 - Goal: Maximize $\sum_{i=1}^{\infty} Reward(State_i, Action_i)$
 - Data:
 Reward_i, State_{i+1} = Interact(State_i, Action_i)

Reinforcement Learning -Introduction

Example

Class

Reinforcement Learning:

Situation Reward

Situation Reward

Playing chess: Reward comes at end of game

Ping-pong: Reward on each point scored

Reinforcement Learning - Introduction

- The goal is to get the agent to act in the world so as to maximize its rewards
- The agent has to figure out what it did that made it get the reward/punishment
 - This is known as the **credit assignment** problem
- Reinforcement learning approaches can be used to train computers to do many tasks
 - backgammon and chess playing
 - job shop scheduling
 - controlling robot limbs

Reinforcement Learning Systems

- Reinforcement learning systems have 4 main elements:
 - Policy
 - Reward signal
 - Value function
 - Optional model of the environment

Reinforcement Learning - Policy

- A policy is a mapping from the perceived states of the environment to actions to be taken when in those states
- A reinforcement learning agent uses a policy to select actions given the current environment state

Reinforcement Learning - Reward Signal

- The reward signal defines the goal
- On each time step, the environment sends a single number called the reward to the reinforcement learning agent
- The agent's objective is to maximise the total reward that it receives over the long run
- The reward signal is used to <u>alter the policy</u>

Value Function (1)

- The reward signal indicates what is good in the short run while the value function indicates what is good in the long run
- The value of a state is the total amount of reward an agent can expect to accumulate over the future, starting in that state
- Compute the value using the states that are likely to follow the current state and the rewards available in those states
- Future rewards may be time-discounted with a factor in the interval
 [0, 1]

Value Function (2)

- Use the values to make and evaluate decisions
- Action choices are made based on value judgements
- Prefer actions that bring about states of highest value instead of highest reward
- Rewards are given directly by the environment
- Values must continually be re-estimated from the sequence of observations that an agent makes over its lifetime

Reinforcement Learning - Formalization

Given:

- a state space \$
- a set of actions a₁, ..., a_k
- reward value at the end of each trial (may be positive or negative)

Output:

- a mapping from states to actions

example: Alvinn (driving agent)

state: configuration of the car

learn a steering action for each state

Reactive Agent Algorithm

Repeat:

Accessible or observable state

- ◆ s ← sensed state
- If s is terminal then exit
- a ← choose action (given s)
- Perform a

Policy (Reactive/Closed-Loop Strategy)

• A policy Π is a complete mapping from states to actions

Reactive Agent Algorithm

Repeat:

- ◆ s ← sensed state
- If s is terminal then exit
- a $\leftarrow \Pi(s)$
- Perform a

Reinforcement Learning - Approaches

- Learn policy directly- function mapping from states to actions
- Learn utility values for states (i.e., the value function)

Value Function

- The agent knows what state it is in
- The agent has a number of actions it can perform in each state.
- Initially, it doesn't know the value of any of the states
- If the outcome of performing an action at a state is deterministic, then the agent can update the utility value U() of states:
 - U(oldstate) = reward + U(newstate)
- The agent learns the utility values of states as it works its way through the state space

Exploration

- The agent may occasionally choose to explore suboptimal moves in the hopes of finding better outcomes
 - Only by visiting all the states frequently enough can we guarantee learning the true values of all the states
- A discount factor is often introduced to prevent utility values from diverging and to promote the use of shorter (more efficient) sequences of actions to attain rewards
- \Box The update equation using a discount factor γ is:
 - U(oldstate) = reward + γ * U(newstate)
- \Box Normally, γ is set between 0 and 1

Model-free versus Model-based

- A model of the environment allows inferences to be made about how the environment will behave
- Example: Given a state and an action to be taken while in that state,
 the model could predict the next state and the next reward
- Models are used for planning, which means deciding on a course of action by considering possible future situations before they are experienced
- Model-free methods learn exclusively from trial-and-error (i.e. no modelling of the environment)

Q-Learning

- \Box Q-learning augments value iteration by maintaining an *estimated* utility value Q(s,a) for every action at every state
- The utility of a state U(s), or Q(s), is simply the maximum Q value over all the possible actions at that state
- \Box Learns utilities of actions (not states) \Rightarrow *model-free learning*

Q-Learning

- foreach state s foreach action a Q(s,a)=0s=currentstate do forever a = select an action do action a r = reward from doing a t = resulting state from doing a $Q(s,a) = (1 - \alpha) Q(s,a) + \alpha (r + \gamma Q(t))$ s = t
- □ The *learning coefficient*, α , determines how quickly our estimates are updated
- \Box Normally, α is set to a small positive constant less than 1

Selecting an Action

- Simply choose action with highest (current) expected utility?
- Problem: each action has two effects
 - yields a reward (or penalty) on current sequence
 - information is received and used in learning for future sequences
- Trade-off: immediate good for long-term well-being

try a shortcut - you might get lost; you might learn a new, quicker route!

Exploration policy

- Wacky approach (exploration): act randomly in hopes of eventually exploring entire environment
- Greedy approach (exploitation): act to maximize utility using current estimate
- Reasonable balance: act more wacky (exploratory) when agent has little idea of environment; more greedy when the model is close to correct

Credit Assignment Problem

- Given a sequence of states and actions, and the final sum of timediscounted future rewards, how do we infer which actions were effective at producing lots of reward and which actions were not effective?
- How do we assign credit for the observed rewards given a sequence of actions over time?
- Every reinforcement learning algorithm must address this problem

Reward Design

We need rewards to guide the agent to achieve its goal

- Option 1: Hand-designed reward functions
- > This is a black art

- Option 2: Learn rewards from demonstrations
- Instead of having a human expert tune a system to achieve the desired behaviour, the expert can demonstrate desired behaviour and the robot can tune itself to match the demonstration

What is Deep Reinforcement Learning?

- Deep reinforcement learning is standard reinforcement learning where a deep neural network is used to approximate either a policy or a value function
- Deep neural networks require lots of real/simulated interaction with the environment to learn
- Lots of trials/interactions is possible in simulated environments
- We can easily parallelise the trials/interaction in simulated environments
- We cannot do this with robotics (no simulations) because action execution takes time, accidents/failures are expensive and there are safety concerns

Università di Parma

Dipartimento di Ingegneria e Architettura Intelligenza Artificiale

A.A. 2023/2024

Finite Markov Decision Processes

Slide of Karan Kathpalia

Markov Decision Process (MDP)

- Set of states S
- Set of actions A
- \Box State transition probabilities p(s' | s, a). This is the probability distribution over the state space given we take action a in state s
- Discount factor γ in [0, 1]
- Reward function R: S x A -> set of real numbers
- For simplicity, assume discrete rewards
- Finite MDP if both S and A are finite

Time Discounting

- The undiscounted formulation $\gamma = 0$ across episodes is appropriate for episodic tasks in which agent-environment interaction breaks into episodes (multiple trials to perform a task).
- Example: Playing Breakout (each run of the game is an episode)
- Example: Vacuum cleaner robot
- This presentation focuses on episodic tasks

Agent-Environment Interaction (1)

- The agent and environment interact at each of a sequence of discrete time steps t = {0, 1, 2, 3, ..., T} where T can be infinite
- a At each time step t, the agent receives some representation of the environment state S_t in S and uses this to select an action A_t in the set $A(S_t)$ of available actions given that state
- $_{ exttt{-}}$ One step later, the agent receives a numerical reward R_{t+1} and finds itself in a new state S_{t+1}

Agent-Environment Interaction (2)

- At each time step, the agent implements a stochastic policy or mapping from states to probabilities of selecting each possible action
- $_{\text{□}}$ The policy is denoted $_{\text{t}}$ where $_{\text{t}}$ (a | s) is the probability of taking action a when in state s
- A policy is a stochastic rule by which the agent selects actions as a function of states
- Reinforcement learning methods specify how the agent changes its policy using its experience

Action Selection

 $G_t = R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + = \sum_{k=0}^{\infty} \gamma^k R_{t+k+1}$

MDP Dynamics

 Given current state s and action a in that state, the probability of the next state s' and the next reward r is given by:

 $p(s',r|s,a)=\Pr(S_{t+1}=s',R_{t+1}=r|S_t=s,A_t=a)$

State Transition Probabilities

- Suppose the reward function is discrete and maps from S x A to W
- The state transition probability or probability of transitioning to state
 s' given current state s and action a in that state is given by:

Expected Rewards

The expected reward for a given state-action pair is given by:

 $r(s,a) = \mathbb{E}[R_{t+1}|S_t = s,A_t = a] = \sum_{r \in W} r \sum_{s' \in S} p(s',r|s,a)$

State-Value Function (1)

- Value functions are defined with respect to particular policies because future rewards depend on the agent's actions
- Value functions give the expected return of a particular policy
- The value $v_{\pi}(s)$ of a state s under a policy π is the expected return when starting in state s and following the policy π from that state onwards

State-Value Function (2)

The state-value function $v_{\pi}(s)$ for the policy π is given below. Note that the value of the terminal state (if any) is always zero.

$$v_{\pi}(s) = \mathbb{E}_{\pi}[G_t|S_t = s]$$

$$v_{\pi}(s) = \mathbb{E}_{\pi}\left[\frac{T-t-1}{\sum_{k=0}^{N} \gamma^k R_{t+k+1}}]S_t = s\right]$$

Action-Value Function

- The value $q_{\pi}(s, a)$ of taking action a in state s under a policy π is defined as the expected return starting from s, taking the action a and thereafter following policy π

- $q_{\pi}(s, a) = \mathbb{E}_{\pi}[G_t|S_t = s, A_t = a]$
 - $_{ ext{T}}T-t-1$
- $g_\pi(s,a)=\mathbb{E}_\pi\left[-\sum_j\gamma^nK_{t+k+1}|S_t=s,A_t=a$

Bellman Equation (1)

- The equation expresses the relationship between the value of a state s and the values of its successor states
- The value of the next state must equal the discounted value of the expected next state, plus the reward expected along the way

Bellman Equation (2)

- The value of state s is the expected value of the sum of time-discounted rewards (starting at current state) given current state s
- This is expected value of r plus the sum of timediscounted rewards (starting at successor state) over all successor states s' and all next rewards r and over all possible actions a in current state s

Optimality

- A policy is defined to be better than or equal to another policy if its expected return is greater than or equal to that of the other policy for all states
- $_{\square}$ There is always at least one optimal policy π_{*} that is better than or equal to all other policies
- All optimal policies share the same optimal state-value function v*, which gives the maximum expected return for any state s over all possible policies
- All optimal policies share the same optimal action-value function q*,
 which gives the maximum expected return for any state-action pair (s, a) over all possible policies

Università di Parma

Dipartimento di Ingegneria e Architettura Intelligenza Artificiale

A.A. 2023/2024

Temporal-Difference Learning

What is TD learning?

- Temporal-Difference learning = TD learning
- $_{ extstyle }$ The prediction problem is that of estimating the value function for a policy π
- $_{ extstyle }$ The control problem is the problem of finding an optimal policy π_{st}
- $_{\text{o}}$ Given some experience following a policy π, update estimate v of v_π for non-terminal states occurring in that experience
- $_{ extstyle }$ Given current step t, TD methods wait until the next time step to update $V(S_t)$
- Learn from partial returns

Value-based Reinforcement Learning

- We want to estimate the optimal value $V^*(s)$ or action-value function $Q^*(s, a)$ using a function approximator V(s; θ) or Q(s, a; θ) with parameters θ
- This function approximator can be any parametric supervised machine learning model
- Recall that the optimal value is the maximum value achievable under any policy

Update Rule for TD(0)

- and make a useful update with step size α using the observed reward R_{t+1} and the estimate $V(S_{t+1})$
- The update is the step size times the difference between the target output and the actual output

Update Rule Intuition

- $_{\square}$ The target output is a more accurate estimate of $V(S_t)$ given the reward R_{t+1} is known
- \Box The actual output is our current estimate of $V(S_t)$
- We simply take one step with our current value function estimate to get a more accurate estimate of $V(S_t)$ and then perform an update to move $V(S_t)$ closer towards the more accurate estimate (i.e. temporal difference)

Tabular TD(0) Algorithm

Tabular TD(0) for estimating v_{π}

```
Input: the policy \pi to be evaluated Initialize V(s) arbitrarily (e.g., V(s) = 0, \forall s \in S^+) Repeat (for each episode): Initialize S Repeat (for each step of episode): A \leftarrow \text{action given by } \pi \text{ for } S Take action A, observe R, S' V(S) \leftarrow V(S) + \alpha \left[R + \gamma V(S') - V(S)\right] S \leftarrow S' until S is terminal
```

SARSA - On-policy TD Control

- SARSA = State-Action-Reward-State-Action
- Learn an action-value function instead of a state-value function
- $\neg q_{\pi}$ is the action-value function for policy π
- \Box Q-values are the values $q_{\pi}(s, a)$ for s in S, a in A
- SARSA experiences are used to update Q-values
- Use TD methods for the prediction problem

SARSA Update Rule

- $_{\square}$ We want to estimate $q_{\pi}(s, a)$ for the current policy π , and for all states s and action a
- The update rule is similar to that for TD(0) but we transition from state-action pair to state-action pair, and learn the values of stateaction pairs
- The update is performed after every transition from a non-terminal state S₊
- \Box If S_{t+1} is terminal, then $Q(S_{t+1}, A_{t+1})$ is zero
- \Box The update rule uses (S_t, A_t, R_{t+1}, S_{t+1}, A_{t+1})

SARSA Algorithm

Sarsa: An on-policy TD control algorithm

```
Initialize Q(s,a), \forall s \in \mathcal{S}, a \in \mathcal{A}(s), arbitrarily, and Q(terminal\text{-}state, \cdot) = 0
Repeat (for each episode):
Initialize S
Choose A from S using policy derived from Q (e.g., \epsilon-greedy)
Repeat (for each step of episode):
Take action A, observe R, S'
Choose A' from S' using policy derived from Q (e.g., \epsilon-greedy)
Q(S,A) \leftarrow Q(S,A) + \alpha \left[R + \gamma Q(S',A') - Q(S,A)\right]
S \leftarrow S'; A \leftarrow A';
until S is terminal
```

Q-learning - Off-policy TD Control

- Similar to SARSA but off-policy updates
- □ The learned action-value function Q directly approximates the optimal action-value function q_{*} independent of the policy being followed
- In update rule, choose action a that maximises Q given S_{t+1} and use the resulting Q-value (i.e. estimated value given by optimal action-value function) plus the observed reward as the target

One-step Q-learning Algorithm

Q-learning: An off-policy TD control algorithm

```
Initialize Q(s,a), \forall s \in \mathcal{S}, a \in \mathcal{A}(s), arbitrarily, and Q(terminal\text{-}state, \cdot) = 0
Repeat (for each episode):
 Initialize S
Repeat (for each step of episode):
 Choose A from S using policy derived from Q (e.g., \epsilon-greedy)
 Take action A, observe R, S'
 Q(S,A) \leftarrow Q(S,A) + \alpha \big[R + \gamma \max_a Q(S',a) - Q(S,A)\big]
 S \leftarrow S'
 until S is terminal
```

Epsilon-greedy Policy

- At each time step, the agent selects an action
- The agent follows the greedy strategy with probability 1 epsilon
- The agent selects a random action with probability epsilon

- The policy (i.e. the behavior learned by the agent) can be represented in a Q table (where Q stands for Q-learning, the algorithm derives from the Q function, which calculates the expected benefit of an action in the state, to create the best possible policy).
- The rows report all possible observations while the columns include all possible actions.
- The cells are therefore filled during training with values that represent the expected reward.
- The Q table only works with small observation spaces.
- When the possibilities increase, the agent must use neural networks.

Deep Q-Networks (DQN)

- Introduced deep reinforcement learning
- \Box It is common to use a function approximator Q(s, a; θ) to approximate the action-value function in Q-learning
- Deep Q-Networks is Q-learning with a deep neural network function approximator called the Q-network
- Discrete and finite set of actions A
- Example: Breakout has 3 actions move left, move right, no movement
- Uses epsilon-greedy policy to select actions

Q-Networks

- Core idea: We want the neural network to learn a non-linear hierarchy of features or feature representation that gives accurate Q-value estimates
- The neural network has a separate output unit for each possible action, which gives the Q-value estimate for that action given the input state
- The neural network is trained using mini-batch stochastic gradient updates and experience replay

Experience Replay

- The state is a sequence of actions and observations $s_t = x_1, a_1, x_2, ..., a_{t-1}, x_t$
- Store the agent's experiences at each time step $e_t = (s_t, a_t, r_t, s_{t+1})$ in a dataset $D = e_1, ..., e_n$ pooled over many episodes into a replay memory
- In practice, only store the last N experience tuples in the replay memory and sample uniformly from D when performing updates

State representation

- It is difficult to give the neural network a sequence of arbitrary length as input
- ullet Use fixed length representation of sequence/history produced by a function $φ(s_t)$
- Example: The last 4 image frames in the sequence of Breakout gameplay

Q-Network Training

- Sample random mini-batch of experience tuples uniformly at random from D
- Similar to Q-learning update rule but:
 - Use mini-batch stochastic gradient updates
 - The gradient of the loss function for a given iteration with respect to the parameter θ_i is the difference between the target value and the actual value is multiplied by the gradient of the Q function approximator Q(s, a; θ) with respect to that specific parameter
- Use the gradient of the loss function to update the Q function approximator