NEU501: Learning & Memory

Lecture 3: action learning trial by trial model fitting model comparison

1

Act I: where were we? (action selection)

Temporal Difference (TD) learning

The problem: optimal prediction of future reinforcement

The algorithm: $V_t = E[r_{t+1}] + V_{t+1}$

$$V_t^{T+1} = V_t^T + \eta \left(r_{t+1}^T + V_{t+1}^T - V_t^T \right)$$

(note: t indexes time within a trial, T indexes trials)

temporal difference prediction error $\delta(t+1)$

compare to: $V^{T+1} = V^T + \eta \left(r^T - V^T\right)$

Sutton & Barto 1983, 1990

3

simulation

what would happen with partial reinforcement? what would happen in second order conditioning?

implemented through dopamine

5

- The idea: given the current situation, history does not matter
- $P(S_{t+1}|S_t,a_t) = P(S_{t+1}|S_1,S_2,...,S_t,a_1,a_2,...,a_t)$
- $P(r_t|S_t,a_t) = P(r_t|S_1,S_2,...,S_t,a_1,a_2,...,a_t)$

Stylized task: described fully by S,A,R,T

World: "You are in state 34. Your immediate reward is 3. You have 2 actions" Robot: "I'll take action I"

World: "You are in state 77. Your immediate reward is -7. You have 3 actions" Robot: "I'll take action 3"

The task description requires no memory (doesn't mean that the decision maker does not use memory to solve the task!)

7

what can we compute here?

state values: V(S) = E[sum of future rewards|S] actually: $V^{\pi}(S) = E[sum of future rewards|\pi,S]$

Key RL idea #1: Bellman's glorious equation

$$V^{\pi}(S) = \sum_{a} \pi_{s,a} \sum_{s'} T^{a}_{s \rightarrow s'} [R^{a}_{s \rightarrow s'} + V^{\pi}(S')]$$

In a Markov decision process state values are recursive

9

but there's more: computing the value of actions

(policy dependent) State-Action values:

 $Q^{\pi}(action|state) = E[sum of future rewards|S,a,\pi]$

- Q(left|a) = ? Q(right|a) = ?
- which action is better?

Key RL idea #1 (again): Bellman's glorious equation

$$Q(S,a) = \sum_{S'} T^{a}_{S \rightarrow S'} [R^{a}_{S \rightarrow S'} + V(S')]$$

But.. what if we don't know T, R?

11

model-free learning: sampling

World: "You are in state 34. Your immediate reward is 3. You have 2 actions" Robot: "I'll take action I"

World: "You are in state 77. Your immediate reward is -7. You have 3 actions" Robot: "I'll take action 3"

Take actions according to policy.

Treat experienced rewards and transitions as samples

Key RL idea #2: Model free learning

$$V^{\pi}(S) = \sum_{a} \pi_{s,a} \sum_{s} T^{a}_{s \rightarrow s} [R^{a}_{s \rightarrow s} + V^{\pi}(S)]$$

- I. choose initial values $V_0(S)$
- 2. at time point t and state S_t behave according to π
- 3. observe S_{t+1} and $r(S_{t+1})$
- 4. compute prediction error $r(S_{t+1}) + V(S_{t+1}) V(S_t)$
- 5. $update V(S_t)$ according to prediction error

learning of long-term values can be done using local information only

13

strategy I:"model-based" RL

learn model of task through experience (= cognitive map)

compute Q values by "looking ahead" in the map

computationally costly, but also flexible (immediately sensitive to change)

Daw et al (2005)

strategy II: "model-free" RL

- Shortcut: store long-term values
 - then simply retrieve them to choose action
- Can learn these from experience
 - without building or searching a model
 - incrementally through prediction errors
 - dopamine dependent SARSA/Q-learning or Actor/Critic

Stored:

$$Q(S_0,L) = 4$$

$$Q(S_0,R) = 2$$

 $Q(S_1,L) = 4$

$$Q(S_1,R)=0$$

$$Q(S_2,L) = 1$$

$$Q(S_2,R) = 2$$

Daw et al (2005)

--

strategy II: "model-free" RL

- choosing actions is easy so behavior is quick, reflexive (S-R)
- but needs a lot of experience to learn
- and inflexible, need relearning to adapt to any change (habitual)

Stored:

$$Q(S_0,L) = 4$$

$$Q(S_0,R) = 2$$

 $Q(S_1,L) = 4$

 $Q(S_1,R) = 0$

 $Q(S_2,L) = 1$

 $Q(S_2,R) = 2$

Daw et al (2005)

summary so far

Instrumental learning: an instance of learning optimal control

MDPs: class of stylized tasks

In a Markov process long term values can be defined that

- are self consistent (recursively defined)
- can be learned incrementally (dynamic programming)
- can be learned from experience even without a world model

These values are helpful because they can help us improve the policy!

17

Act II: What does my *model* tell me about my *data*?

bandit tasks

overall approach:

- learn values for options (how is this problem simpler than those we've been talking about?)
- choose the best option

suppose we ran this experiment on a person:

- what are the data?
- what do our models predict?
- what can we conclude/infer from the data?

our models are basically detailed hypotheses about behavior and about the brain... we can test these hypotheses!

19

Writing down a full model of learning

what do we know? what can we measure? what do we not know?

Estimating model parameters

why estimate parameters?

- I. May measure quantities of interest (learning rates in different populations, how variance in the task affects learning rate etc.)
- 2. have to use these to generate hidden variables of interest (eg. prediction errors) in order to look for these in the brain

how to estimate parameters?

we want: $P(\alpha,\beta \mid D,M)$

wwBd?

$$P(\alpha,\beta \mid D,M) \propto P(D \mid \alpha,\beta,M)$$
 This we know!

$$P(D \mid \alpha, \beta, M) = \mathbf{T} P(c_t \mid \alpha, \beta, M)$$

21

Estimating model parameters

 $P(\alpha,\beta \mid D,M) \propto P(D \mid \alpha,\beta,M)$

...this is a probability distribution

we often consider a point estimate: the maximal likelihood point $argmax_{\alpha,\beta}\ P(D\mid\alpha,\beta,M)$

(equivalently, can maximize the log likelihood)

Error bars on estimates

intuition: how fast likelihood is changing as parameters change

pragmatics: inverse Hessian (2nd derivative matrix; fmincon gives you this) of –LL estimates parameter covariance matrix

- -error bars along the diagonal (sqrt), covariation off the diagonal
- -can also look at variation in fits across subjects (we won't go into detail on this)

25

Example: novelty bonuses

Wittmann et al (2008)

Horvitz et al. (1997) dopamine neurons

Fit initial value separately for novel and preexposed images initial value (preexposed) = £0.37 initial value (novel) = £0.41 (!!)

27

Summary so far

- Learning models are detailed hypotheses about trial-by-trial overt and covert variables
- these can be tested against the brain
- help understand what different brain regions/networks are doing/computing
- a whole host of interesting results so far, but many questions still unanswered (relatively new method!)
- the models help us learn about the brain... can we also use the brain (or behavior) to learn about the models??

Act III: What does my data tell me about my model?

29

Which model is best? Model comparison

- P(Model | Data) = ?
- comparing two models: $\frac{P(M_1|D)}{P(M_2|D)} = \frac{P(D|M_1) \cdot P(M_1)}{P(D|M_2) \cdot P(M_2)}$

Bayes factor

Which model is best? Model comparison

31

Which model is best? Model comparison

automatic Occam's razor: simple models tend to make precise predictions can put in preference for simple models here, but don't need to...

• P(Model | Data) = ?

• comparing two models:

 $\frac{P(M_1|D)}{P(M_2|D)} = \frac{P(D|M_1) \cdot P(M_1)}{P(D|M_2) \cdot P(M_2)}$

- "Pluralitas non est ponenda sine necessitate"
 Plurality should not be posited without necessity William of Ockham (1349)
- we should go for the simplest model that explains the data

Which model is best? Model comparison

$$\frac{P(M_1|D)}{P(M_2|D)} = \frac{P(D|M_1) \cdot P(M_1)}{P(D|M_2) \cdot P(M_2)}$$

assuming uniform prior over models all we care about is $P(D\mid M)$

$$P(D|M) = \int d\theta P(D|M, \theta) \cdot P(\theta)$$

Bayesian evidence for model M (marginal likelihood)

33

Bayesian model comparison: Occam's Razor at work

Computing P(D | M)

$$P(D|M) = \int d\theta P(D|M,\theta) \cdot P(\theta)$$

- Integrating over all settings of the parameters is too hard...
- Approximate solutions:
 - sample posterior at many places to approximate integral and compute Bayes factor directly
 - Laplace approximation: make Gaussian approximation around MAP parameter estimate

35

Laplace approximation

$$P(D|M) = \int d\theta P(D|M, \theta) \cdot P(\theta)$$

• For large amounts of data (compared to # of parms d) the posterior is approximately Gaussian around the maximum a postriori (MAP) estimate $\hat{\rho}$

$$P(\theta|D,M) \approx 2\pi^{-\frac{d}{2}}|A|^{\frac{1}{2}}exp\left\{-\frac{1}{2}(\theta-\hat{\theta})^{T}A(\theta-\hat{\theta})\right\}$$

and we also know that

$$P(D|M) = \frac{P(\theta, D|M)}{P(\theta|D, M)} = \frac{P(\theta|M)P(D|\theta, M)}{P(\theta|D, M)}$$

• so we can compute around the MAP estimate:

$$lnP(D|M) \approx lnP(\hat{\theta}|M) + lnP(D|\hat{\theta}, M) + \frac{d}{2}ln(2\pi) - \frac{1}{2}ln|A|$$

• where -A is the Hessian matrix of $lnP(\theta \mid D,M)$

$$A_{kl} = -\frac{\partial^2}{\partial \theta_{mk} \partial \theta_{ml}} lnP(\theta|D, M)|_{\hat{\theta}}$$

BIC approximation

$$lnP(D|M) \approx \underbrace{lnP(\hat{\theta}|M)}_{\text{prior on }\theta} + \underbrace{lnP(D|\hat{\theta},M)}_{\text{data log likelihood}} + \underbrace{\frac{d}{2}ln(2\pi)}_{\text{easy}} - \underbrace{\frac{1}{2}ln|A|}_{\text{easy}}$$

- In the limit of LOTS of data $(N \rightarrow \infty)$ A grows as NA₀ (for fixed A₀) so In $|A| = \text{In } |NA_0| = \text{In } N^d |A_0| = \text{dInN} + \text{In}|A_0|$.
- Retaining only terms that grow with N, we can approximate further:

$$lnP(D|M) \approx lnP(D|\hat{\theta}, M) - \frac{d}{2}ln(N)$$

(so, for each model we compute the log likelihood for the ML parameters and then add to that a penalty that depends on d (# of parameters), and then we compare the results between the models)

- Advantages: easy to compute; can use ML rather than MAP estimate
- Disadvantage: hard to determine d (only identifiable parameters) and N (only samples used to fit parameters; what if not same for diff parms?)

37

Non-Bayesian alternatives

- <u>Likelihood ratio test</u>: for nested models (one is a special case of the other; compares hypothesis H₁ to one where some parameters are fixed, H₀).
 - Statistical test on the likelihood differences: compare 2* difference in log likelihood (ML) to χ^2 statistic with df=#additional parameters
- AIC (Akaike's information criterion, 1974): measures goodness of a model based on bias and variance of the estimated model and measures of entropy.
 - Not statistical test, only ranks models.
 - Penalize log likelihood (ML) by adding # of parameters
- Fit models on training set and validate fit on hold-out set.
 - Problem: often hard to find two i.i.d. sets in a learning setting

Summary so far...

- Learning models are detailed hypotheses about trial-by-trial overt and covert variables
- trial-by-trial model fitting lets us test these hypotheses
- ...and compare alternatives
- special premium on detailed model fitting when considering learning data: non-stationary, can't use traditional averaging techniques
- a lot of leverage to pinpoint the neural correlates of learning and decision making in the brain

39

Additional reading

- Daw (2011) Trial by trial data analysis using computational models
- Hare et al. (2008) Dissociating the role of the orbitofrontal cortex and the striatum in the computation of goal values and prediction errors
- Niv (2009) Reinforcement learning in the brain