IFT 615 – Intelligence artificielle

Apprentissage par renforcement

Hugo Larochelle
Département d'informatique
Université de Sherbrooke
http://www.dmi.usherb.ca/~larocheh/cours/ift615.html

Sujets couverts

- Retour sur les processus de décision de Markov (MDP)
- Apprentissage par renforcement passif
 - méthode par estimation directe
 - méthode par programmation dynamique adaptative (PDA)
 - méthode par différence temporelle (TD)
- Apprentissage par renforcement actif
 - méthode PDA active
 - méthode TD active
 - méthode Q-learning
 - méthode par recherche de plan/politique (policy-gradient)
- Dilemme exploration vs. exploitation
- Généralisation en apprentissage par renforcement

Mise en situation

Comment développer une intelligence qui apprend elle-même un jeu?

Mise en situation

Comment apprendre un contrôleur d'hélicoptère?

- On a vu que l'apprentissage automatique supervisé permet de modéliser une expertise à partir de données étiquetées
- Pour obtenir un agent intelligent qui joue bien aux échecs, il faudrait amasser des paires (état du jeu, mouvement à jouer) d'un joueur expert
 - amasser de telles données peut être fastidieux ou trop coûteux
- On préférerait que l'agent apprenne seulement à partir du résultat de parties qu'il joue
 - si l'agent a gagné, c'est que son plan (sa politique) de jeu était bon
 - si l'agent perd, c'est qu'il y a une faiblesse derrière sa façon de jouer

- L'apprentissage par renforcement s'intéresse au cas où l'agent doit apprendre seulement à partir de telles récompenses ou renforcements
- L'apprentissage se fait à l'image d'un animal qui perçoit des récompenses négatives (douleur, faim) et positives (plaisir, manger)
 - l'animal veut maximiser les récompenses positives et éviter les négatives

- On a vu des algorithmes pour les processus de décisions markovien (MDP)
 qui trouvent le plan optimal qui maximise la récompense espérée
 - Quels sont ces algorithmes?
- Ces algorithmes nécessitent une connaissance totale du modèle de transition P(s'|s,a) et de la fonction de renforcement R(s)

- Dans un environnement réel, on ne connaît pas P(s'|s,a)
 - ex.: robot aspirateur placé dans une nouvelle pièce
 - ex.: agent qui contrôle un hélicoptère
 - ex.: agent qui joue à un jeu pour lequel P(s'|s, a) est très complexe, avec un très grand espace d'état (Super Mario)
- Donc, l'apprentissage par renforcement vise aussi à trouver un plan optimal, mais sans connaître le modèle de transition de l'environnement
- Certains diront que c'est la forme la plus pure d'apprentissage en IA
 - c'est aussi une des plus difficiles à réussir...

Rappel: Utility-based agents

Dans ce cours...

- On va se concentrer sur le cas
 - d'un environnement parfaitement observé
 - d'un environnement stochastique (le résultat d'une action n'est pas déterministe)
 - où on ne connaît pas l'environnement (c.-à-d. c'est un MDP inconnu)
 - où on peut ne pas connaître la fonction de renforcement R(s)
- Après ce cours, vous connaîtrez les notions de bases sur
 - apprentissage par renforcement passif
 - apprentissage par renforcement actif
 - dilemme exploration vs. exploitation
 - généralisation en apprentissage par renforcement

Rappel: processus de décision markovien

- Un processus de décision markovien (Markov decision process, ou MDP)
 est défini par:
 - \diamond un **ensemble d'états** S (incluant un étant initial s_0)
 - un ensemble d'actions possibles Actions(s) (ou A(s)) lorsque je me trouve à l'état s
 - \diamond un **modèle de transition** P(s'|s, a), où $a \in A(s)$
 - une fonction de récompense R(s) (utilité d'être dans l'état s)
- Un **plan** (**politique**) π est un ensemble de décisions qui associe un état s à une action $a = \pi(s)$

Rappel: processus de décision markovien

La fonction de valeur V(s) d'un plan est donnée par les équations

$$V(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(s')$$

où γ est un facteur d'escompte donné

- Plutôt que V(s), on note parfois $V(\pi,s)$, ou $U^{\pi}(s)$ dans le livre
- NOUVEAU: on va supposer l'existence d'états terminaux
 - ◆ lorsque l'agent atteint cet état, la simulation est arrêtée
 - on s'intéresse à la somme des récompenses jusqu'à l'atteinte d'un état terminal
 - » ex.: au tic-tac-toe, l'état terminal est une grille de fin de partie (c.-à-d. une grille complète ou une grille où un des joueurs a gagné)

Apprentissage par renforcement passif

- **Définition**: soit un plan π donné, apprendre la fonction de valeur sans connaître P(s'|s,a)
- Exemple illustratif: déplacement sur une grille 3 x 4
 - plan π illustré parles flèches
 - R(s) = -0.04 partout sauf aux états terminaux
 - l'environnement est stochastique
 - l'agent arrête aux états terminaux
 - \diamond on suppose $\gamma=1$

Apprentissage par renforcement passif

- **Définition**: soit un plan π donné, apprendre la fonction de valeur sans connaître P(s'|s, a)
- Puisqu'on ne connaît pas P(s'|s, a) on doit apprendre à partir d'essais (trials)
 - 1. $(1,1)_{-.04} \rightarrow (1,2)_{-.04} \rightarrow (1,3)_{-.04} \rightarrow (1,2)_{-.04} \rightarrow (1,3)_{-.04} \rightarrow (2,3)_{-.04} \rightarrow (3,3)_{-.04} \rightarrow (4,3)_{+1}$
 - 2. $(1,1)_{-.04} \rightarrow (1,2)_{-.04} \rightarrow (1,3)_{-.04} \rightarrow (2,3)_{-.04} \rightarrow (3,3)_{-.04} \rightarrow (3,2)_{-.04} \rightarrow (3,3)_{-.04} \rightarrow (4,3)_{+1}$
 - 3. $(1,1)_{-.04} \rightarrow (2,1)_{-.04} \rightarrow (3,1)_{-.04} \rightarrow (3,2)_{-.04} \rightarrow (4,2)_{-1}$
- Comment estimer la fonction de valeurs V(s) à partir de ces essais?

Approche par estimation directe

- Approche la plus simple: calculer la moyenne de ce qui est observé dans les essais
- Estimation de V((1,1))
 - dans l'essai 1, la somme des récompenses à partir de (1,1) est 0.72
 - dans l'essai 2, on observe également 0.72
 - dans l'essai 3, on observe plutôt -1.16
 - l'estimation directe de V((1,1)) est donc (0.72+0.72-1.16)/3 = 0.09333
- Estimation de V((1,2))
 - dans l'essai 1, l'état (1,2) est visité deux fois, avec des sommes de récompenses à partir de (1,2) de 0.76 et 0.84
 - dans l'essai 2, on observe 0.76
 - l'essai 3 ne visite pas (1,2)
 - l'estimation directe de V((1,2)) est donc (0.76+0.84+0.76)/3 = 0.78666

Approche par estimation directe

- Cette approche est similaire à l'apprentissage supervisé
 - on apprend à partir de paires
 (état visité s, somme pondérée des récompenses à partir de s)
- L'estimation ignore la relation récursive entre les valeurs, décrite par les équations de la fonction de valeur

$$V(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(s')$$

- Par exemple, bien que l'essai 1 dit rien sur (3,2), elle nous apprend que (3,3) a une valeur élevée
- On pourrait également déduire que (3,2) a une valeur élevée, puisque (3,2) est adjacent à (3,3)

- C'est l'idée derrière la programmation dynamique adaptative (PDA)
 - tirer profit des équations de la fonction de valeur pour estimer V(s)
- L'approche par PDA **n'apprend pas directement V(s)**, mais apprend plutôt le modèle de transition P(s'|s,a)
 - étant donnée une estimation de P(s'|s, a), on peut résoudre $V(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(s')$
 - \diamond on obtient alors notre estimation de V(s)
- On peut estimer P(s'|s, a) à partir des fréquences des transitions observées:

somme sur
$$\sum_{\text{essais}} \text{freq}(s',s)$$
 nb. de transitions de s à s' dans l'essai nb. de fois que s est visité dans l'essai tous les essais

inputs: percept, a percept indicating the current state s' and reward signal r'

function PASSIVE-ADP-AGENT(percept) returns an action

```
persistent: \pi, a fixed policy
 mdp, an MDP with model P, rewards R, discount \gamma
 U, a table of utilities, initially empty
 N_{sa}, a table of frequencies for state-action pairs, initially zero
 N_{s'|sa}, a table of outcome frequencies given state-action pairs, initially zero
 s, a, the previous state and action, initially null
if s is not null then
 increment N_{sa}[s, a] and N_{s'|sa}[s', s, a]
 for each t such that N_{s/|s_a}[t, s, a] is nonzero do
 Fonction qui résout
 P(t|s,a) \leftarrow N_{s'|s_a}[t,s,a] / N_{s_a}[s,a]
 V(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(s')
U \leftarrow POLICY-EVALUATION(\pi, U, mdp)
if s'. TERMINAL? then s, a \leftarrow null else s, a \leftarrow s', \pi[s']
return a
```

Exemple (avec état terminal)

- MDP à 3 états: $S = \{s_0, s_1, s_2\}$
- Fonction de récompense: $R(s_0) = -0.1$, $R(s_1) = -0.1$, $R(s_2) = 1$
- Le facteur d'escompte est γ=0.5
- s_2 est un état terminal, s_0 est l'état initial
- Plan suivi: $\pi(s_0) = a_1, \pi(s_1) = a_3$

• Initialement, on suppose aucune connection entre les états

• Observations: $(s_0)_{-0.1}$

$$V(s_0) = -0.1$$

$$V(s_1) = -0.1$$

$$V(s_2) = 1$$

Observations: $(s_0)_{-0.1} \rightarrow (s_0)_{-0.1}$

$$V(s_0) = -0.1 + 0.5 V(s_0)$$

 $V(s_1) = -0.1$

$$V(s_2) = 1$$

• Observations: $(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1}$

$$V(s_0) = -0.1 + 0.5 (0.5 V(s_0) + 0.5 V(s_1))$$

 $V(s_1) = -0.1$
 $V(s_2) = 1$

• Observations: $(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_0)_{-0.1}$

$$V(s_0) = -0.1 + 0.5 (0.5 V(s_0) + 0.5 V(s_1))$$

 $V(s_1) = -0.1 + 0.5 V(s_0)$
 $V(s_2) = 1$

• Observations: $(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1}$

$$V(s_0) = -0.1 + 0.5 \ (\frac{1}{3} \ V(s_0) + \frac{2}{3} \ V(s_1))$$

 $V(s_1) = -0.1 + 0.5 \ V(s_0)$
 $V(s_2) = 1$

Observations:
$$(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_2)_1$$
 fin de l'essai $V(s_0) = -0.1 + 0.5 \ (\frac{1}{3} \ V(s_0) + \frac{2}{3} \ V(s_1) \)$

$$V(s_0) = -0.1 + 0.5 (\% V(s_0) + \% V(s_1))$$

$$V(s_1) = -0.1 + 0.5 (0.5 V(s_0) + 0.5 V(s_2))$$

$$V(s_2) = 1$$

• Observations:
$$(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_2)_1$$
 fin de l'essai $V(s_0) = -0.1 + 0.5 \ (\% \ V(s_0) + \% \ V(s_1) = -0.1 + 0.5 \ (0.5 \ V(s_0) + 0.5 \ V(s_2))$ A tout moment, on peut calculer les $V(s)$

- On a vu comment résoudre le système d'équations des V(s) dans le cours sur les MDP
 - on peut écrire le système sous forme b = A x, et calculer $x = A^{-1} b$
- Cette opération peut être coûteuse à répéter après chaque observation
 - inverser la matrice A est dans O(|S|³)

- Approche alternative: méthode itérative, similaire à value iteration
 - 1. Répéter (jusqu'à ce que le changement en V soit négligeable)
 - l. pour chaque état s calculer:

$$V'(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(s')$$

sans le max p/r à l'action

- II. si $|V V'| \le \text{tolé}$ rance, quitter
- III. $V \leftarrow V'$

- Plutôt qu'initialiser V(s) à 0, on peut l'initialiser à sa valeur précédente, avant la nouvelle observation
 - \diamond une seule observation peut avoir un impact minime sur la nouvelle valeur de V(s) qui en résulte
 - l'approche itérative + initialisation à la valeur précédente devrait donc converger rapidement

- Approche alternative: méthode itérative, similaire à value iteration
 - 1. Répéter (jusqu'à ce que le changement en V soit négligeable).
 - I. pour chaque état s calculer:

$$V'(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(s')$$

- II. si $|V V'| \le \text{tolérance}$, quitter
- III. $V \leftarrow V'$

- Autres accélérations
 - borner le nombre d'itérations (c.-à-d. ne pas attendre d'atteindre le seuil)
 - balayage hiérarchisé (prioritized sweeping)
 - » on garde un historique des changements |V(s)-V'(s)|
 - » on priorise les états s avec une grande valeur précédente de | V(s)- V'(s) |
- Permet de résoudre des problèmes où |S| est beaucoup plus grands

- Contrairement à l'estimation directe, l'approche par PDA peut apprendre après chaque observation, c.-à-d. après chaque transition d'un essai
 - pas besoin de compléter un essai pour obtenir une nouvelle estimation de V(s)
- Parfois, la fonction de récompense n'est pas connue
 - → l'agent ne fait qu'observer la récompense à chaque état, et n'a pas accès directement à la fonction R(s)
 - par contre on a besoin de R(s) dans les équations de la fonction de valeur
 - dans ce cas, on initialise notre estimation R(s) à 0, et on la met à jour lorsqu'on atteint l'état s pour la première fois

```
function PASSIVE-ADP-AGENT(percept) returns an action inputs: percept, a percept indicating the current state s' and reward signal r' persistent: \pi, a fixed policy mdp, an MDP with model P, rewards R, discount \gamma U, a table of utilities, initially empty N_{sa}, a table of frequencies for state-action pairs, initially zero N_{s'|sa}, a table of outcome frequencies given state-action pairs, initially zero s, s, the previous state and action, initially null
```

```
if s is not null then increment N_{sa}[s,a] and N_{s'|sa}[s',s,a] for each t such that N_{s'|sa}[t,s,a] is nonzero do P(t \mid s,a) \leftarrow N_{s'|sa}[t,s,a] \ / \ N_{sa}[s,a] U \leftarrow \text{POLICY-EVALUATION}(\pi,U,mdp) if s'.TERMINAL? then s, a \leftarrow null else s, a \leftarrow s', \pi[s'] return a
```

- Un problème avec l'approche par PDA est qu'on doit mettre à jour toutes les valeurs de V(s), pour tout s, après chaque observation
 - très coûteux en pratique si le nombre d'états est grand (ex.: exponentiel)
 - inutile pour un état s' qui n'est pas atteignable via l'état de la nouvelle observation
- On doit résoudre les équations de V(s) parce qu'on estime V(s) seulement indirectement, via notre estimation de P(s'|s,a)
- Serait-il possible d'estimer directement V(s) et tenir compte des interactions entre les valeurs, sans avoir à passer par P(s'|s,a)?

Apprentissage par différence temporelle

Observation: si la transition de s vers s' a une probabilité de 1, on a que

$$V(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(s')$$
$$= R(s) + \gamma V(s')$$

- Plutôt que d'attendre la fin de l'essai pour mettre à jour notre estimation de V(s), on pourrait la rapprocher de $R(s) + \gamma V(s')$:
 - ♦ $V(s) \leftarrow (1-\alpha) V(s) + \alpha (R(s) + \gamma V(s'))$ où α est un **taux d'apprentissage**, entre 0 et 1
- On obtient la règle d'apprentissage par différence temporelle (temporal difference) ou TD

$$V(s) \leftarrow V(s) + \alpha (R(s) + \gamma V(s') - V(s))$$

Apprentissage par différence temporelle

```
function PASSIVE-TD-AGENT(percept) returns an action inputs: percept, a percept indicating the current state s' and reward signal r' persistent: \pi, a fixed policy U, a table of utilities, initially empty N_s, a table of frequencies for states, initially zero s, a, r, the previous state, action, and reward, initially null if s' is new then U[s'] \leftarrow r' if s is not null then Utile si on veut varier le taux d'apprentissage increment N_s[s] U[s] \leftarrow U[s] + \alpha(N_s[s])(r + \gamma U[s'] - U[s]) if s'. TERMINAL? then s, a, r \leftarrow null else s, a, r \leftarrow s', \pi[s'], r' return a
```

Apprentissage par différence temporelle

Initialisation

$$V(s_0) = 0$$

$$V(s_1) = 0$$

$$V(s_2) = 0$$

si on connaît R(s), on peut tout initialiser V(s) à R(s)

• On va utiliser $\alpha = 0.1$

• Observations: $(s_0)_{-0.1}$

$$V(s_0) \leftarrow -0.1$$

parce que s_0 est visité pour la première fois

$$V(s_1) = 0$$

$$V(s_2)=0$$

• On va utiliser $\alpha = 0.1$

Observations: $(s_0)_{-0.1} \rightarrow (s_0)_{-0.1}$

$$V(s_0) \leftarrow V(s_0) + 0.1 (R(s_0) + 0.5 V(s_0) - V(s_0))$$

= -0.1 + 0.1 (-0.1 - 0.05 + 0.1)
= -0.105

$$V(s_1) = 0$$

$$V(s_2) = 0$$

Observations: $(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1}$ $V(s_1) \leftarrow -0.1$ parce que s_1 est visité pour la première fois

$$V(s_0) \leftarrow V(s_0) + 0.1 (R(s_0) + 0.5 V(s_1) - V(s_0))$$

$$= -0.105 + 0.1 (-0.1 - 0.05 + 0.105)$$

$$= -0.1095$$

$$V(s_1) = -0.1$$

$$V(s_2) = 0$$

Observations:
$$(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_0)_{-0.1}$$

$$V(s_0) = -0.1095$$

$$V(s_1) \leftarrow V(s_1) + 0.1 (R(s_1) + 0.5 V(s_0) - V(s_1))$$

$$= -0.1 + 0.1 (-0.1 - 0.05475 + 0.1)$$

$$= -0.105475$$

$$V(s_2) = 0$$

• Observations:
$$(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1}$$

 $V(s_0) \leftarrow V(s_0) + 0.1 (R(s_0) + 0.5 V(s_1) - V(s_0))$
 $= -0.1095 + 0.1 (-0.1 - 0.0527375 + 0.1095)$
 $= -0.11382375$
 $V(s_1) = -0.105475$
 $V(s_2) = 0$

Observations: $(s_0)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_0)_{-0.1} \rightarrow (s_1)_{-0.1} \rightarrow (s_2)_1$ $V(s_2) \leftarrow 1$ parce que s_2 est visité pour la première fois $V(s_0) = -0.11382375$ $V(s_1) \leftarrow V(s_1) + 0.1 (R(s_1) + 0.5 V(s_2) - V(s_1))$ = -0.105475 + 0.1 (1 + 0.5 + 0.105475)

= 0.0550725

$$V(s_2) = 1$$

fin de

Apprentissage par renforcement actif

- Dans le cas passif, le plan à suivre est pré-déterminé
 - peu utile si on ne connaît pas le plan optimal à suivre
- Dans le cas actif, l'agent doit aussi chercher le plan optimal
 - ◆ l'agent doit simultanément chercher le plan optimal et sa fonction de valeur
 - \lor V(s) est maintenant une estimation de la fonction de valeur du plan optimal
- Dans le cas PDA, deux changements sont à faire
 - on applique value iteration au MDP estimé (c.-à-d. on résout les équations pour la politique optimale)
 - l'action choisie par l'agent devient

$$\pi(s) = \operatorname{argmax} \Sigma_{s' \in S} P(s'|s,a) V(s')$$

 $a \in A(s)$

Appentissage actif avec PDA

```
ACTIVE function PASSIVE-ADP-AGENT(percept) returns an action
  inputs: percept, a percept indicating the current state s' and reward signal r'
 persistent: \pi, a fixed policy
 mdp, an MDP with model P, rewards R, discount \gamma
 U, a table of utilities, initially empty
 N_{sa}, a table of frequencies for state-action pairs, initially zero
 N_{s'|sa}, a table of outcome frequencies given state—action pairs, initially zero
 s, a, the previous state and action, initially null
  if s' is new then U[s'] \leftarrow r'; R[s'] \leftarrow r'
  if s is not null then
 increment N_{sa}[s, a] and N_{s'|sa}[s', s, a]
 Value iteration
 for each t such that N_{s/|s_a}[t, s, a] is nonzero do
 V(s) = R(s) + \max \gamma \sum_{s' \in S} P(s'|s,a) V(s')
 P(t|s,a) \leftarrow N_{s'|sa}[t,s,a] / N_{sa}[s,a]
 U \leftarrow POLICY-EVALUATION(\pi, U, mdp)
  if s'. TERMINAL? then s, a \leftarrow-null else s, a \leftarrow-s', \pi
 \leftarrow argmax \sum_{s \in S} P(s|s',a) V(s)
 return a
 a \in A(s)
```


Appentissage actif avec PDA

Rappel de l'exemple

- On a des actions possibles différentes, pour chaque état
 - $A(s_0) = \{a_1, a_2\}$
 - $A(s_1) = \{a_2, a_3\}$
 - **♦** $A(s_2) = \{\}$

Approche par programmation dynamique adaptative

Observations: $(s_0) \xrightarrow{a_1} (s_0) \xrightarrow{a_1} (s_1) \xrightarrow{a_1} (s_1) \xrightarrow{a_3} (s_0) \xrightarrow{a_1} value$

$$V(s_0) = -0.1 + 0.5 \max\{0.5 \ V(s_0) + 0.5 \ V(s_1), 0\}$$
 iteration $V(s_0) = -0.1 + 0.5 \max\{0, V(s_0) + 0.5 \ V(s_1), 0\}$ $V(s_1) = -0.1 + 0.5 \max\{0, V(s_0) + 0.5 \ V(s_1), 0\}$ $V(s_1) = -0.1 + 0.$

- Pour choisir quelle action prendre, on compare
 - \bullet $\Sigma_{s \in S} P(s|s',a_2) V(s) = 0$ (puisque $P(s|s',a_2)$ pas appris encore pour a_2)
 - \bullet $\Sigma_{s \in S} P(s | s', a_1) V(s) = 0.5 V(s_0) + 0.5 V(s_1) = -0.1$
- L'action choisie par l'agent est donc a₂

- L'approche précédente est dite vorace (gloutonne)
 - elle met à jour le plan suivi par celui qui est optimal maintenant
 - en d'autres mots, elle exploite le plus possible l'information recueilli jusqu'à maintenant
- Les approches voraces trouvent rarement le plan optimal
 - elles ne tiennent pas compte du fait que l'information accumulée jusqu'à maintenant est partielle
 - en d'autres mots, elles ne considèrent pas la possibilité d'explorer
 l'environnement plus longuement, pour amasser plus d'information sur celui-ci
- Un parallèle similaire existe entre le hill-climbing et le simulated annealing en recherche locale

- Exemple: cas où l'action « n'a jamais été exécutée à l'état (1,2)
- L'agent ne sait pas que ça mène à (1,3), qui mène à un chemin plus court!

Plan découvert

- Trop exploiter mène à des plans non optimaux
- Trop explorer ralentit l'apprentissage inutilement
- Trouver la balance optimale entre l'exploration et l'exploitation est un problème ouvert en général
- Des stratégies d'exploration/exploitation optimales existent seulement dans des cas très simples
 - voir le cas du *n-armed bandit* dans le livre, p. 841

- On se contente donc d'heuristiques en pratique
- Exemple: introduction d'une **fonction d'exploration** f(u,n)
 - cette fonction augmente artificiellement la récompense future d'actions inexplorées
- L'approche par PDA basée sur value iteration ferait les mises à jour

$$V'(s) = R(s) + \max \gamma f(\sum_{s' \in S} P(s'|s,a) \ V(s'), N(s,a))$$

où N(s,a) est le nombre de fois que l'action a a été choisie à l'état s

et

$$f(u,n) = \begin{cases} R^+ & \text{si } n < N_e \\ u & \text{sinon} \end{cases}$$

estimation optimiste de récompense future (hyper-paramètre)

• Garantit que a sera choisie dans s au moins N_e fois durant l'apprentissage

 Dans le cas de l'apprentissage TD, l'approche active vorace devrait aussi utiliser

$$\pi(s) = \underset{a}{\operatorname{argmax}} \sum_{s' \in S} P(s'|s,a) \ V(s')$$

- Par contre, l'approche TD passive n'estime pas P(s'|s,a)
- En mode actif, on pourrait apprendre P(s'|s,a) en plus de V(s')

- Peut-on éviter l'apprentissage de P(s'|s,a)?
- Une alternative est d'apprendre une fonction action-valeur Q(s,a)
 - on n'apprend plus V(s), soit la somme espérée des renforcements à partir de s jusqu'à la fin pour la politique optimale
 - \diamond on apprend plutôt Q(s,a), soit la somme espérée des renforcements à partir de s et l'exécution de a, jusqu'à la fin pour la politique optimale
 - le lien entre Q(s,a) et V(s) est que $V(s) = \max_{a} Q(s,a)$
- Le plan de l'agent est alors $\pi(s) = \operatorname{argmax} Q(s,a)$
 - \diamond plus besoin d'estimer P(s'|s,a) et V(s) séparément
- On appelle cette approche Q-learning

Selon la définition de Q(s,a), on a

$$Q(s,a) = R(s) + \gamma \sum_{s' \in S} P(s'|s,a) \max_{a'} Q(s',a')$$

Comme pour l'approche TD, on traduit cette équation en la mise à jour

$$Q(s,a) \leftarrow Q(s,a) + \alpha \left(R(s) + \gamma \max_{a'} Q(s',a') - Q(s,a) \right)$$

On voit la similarité avec l'approche TD initiale

$$V(s) \leftarrow V(s) + \alpha (R(s) + \gamma V(s') - V(s))$$

Initialisation:

$$Q(s_0, a_1) = 0$$
 $Q(s_0, a_2) = 0$
 $Q(s_1, a_2) = 0$ $Q(s_1, a_3) = 0$
 $Q(s_2, \text{None}) = 0$

• On va utiliser $\alpha = 0.5$, $\gamma = 0.5$

• Observations: $(s_0)_{-0.1}$

On ne fait rien (on a besoin d'un triplet (s, a, s'))

• Action à prendre $\pi(s_0) = \operatorname{argmax}\{Q(s_0, a_1), Q(s_0, a_2)\}$ = $\operatorname{argmax}\{0, 0\}$ = a_2 (arbitraire, ça aurait aussi pu être a_1)

Observations: $(s_0)_{-0.1} \stackrel{a_2}{\longrightarrow} (s_0)_{-0.1}$

```
Q(s_0, a_2) \leftarrow Q(s_0, a_2) + \alpha (R(s_0) + \gamma \max\{Q(s_0, a_1), Q(s_0, a_2)\} - Q(s_0, a_2))
= 0 + 0.5 (-0.1 + 0.5 max{0, 0} - 0)
= -0.05
```

Action à prendre $\pi(s_0) = \operatorname{argmax} \{ Q(s_0, a_1), Q(s_0, a_2) \}$ = $\operatorname{argmax} \{ 0, -0,05 \}$ = a_1 (changement de politique!)

Observations: $(s_0)_{-0.1} \stackrel{a_2}{\rightarrow} (s_0)_{-0.1} \stackrel{a_1}{\rightarrow} (s_1)_{-0.1}$

$$Q(s_0, a_1) \leftarrow Q(s_0, a_1) + \alpha (R(s_0) + \gamma \max\{Q(s_1, a_2), Q(s_1, a_3)\} - Q(s_0, a_1))$$

= 0 + 0.5 (-0.1 + 0.5 max{0, 0} - 0)
= -0.05

Action à prendre $\pi(s_1) = \operatorname{argmax} \{ Q(s_1, a_2), Q(s_1, a_3) \}$ $= \operatorname{argmax} \{ 0, 0 \}$ $= a_2 \qquad (arbitraire, ça aurait aussi pu être <math>a_3$)

• Observations: $(s_0)_{-0.1} \stackrel{a_2}{\to} (s_0)_{-0.1} \stackrel{a_1}{\to} (s_1)_{-0.1} \stackrel{a_2}{\to} (s_0)_{-0.1}$

$$Q(s_1, a_2) \leftarrow Q(s_1, a_2) + \alpha (R(s_1) + \gamma \max\{Q(s_0, a_1), Q(s_0, a_1)\} - Q(s_1, a_2))$$

= 0 + 0.5 (-0.1 + 0.5 max{-0.05, -0.05} + 0)
= -0.0625

• Action à prendre $\pi(s_0) = \operatorname{argmax}\{Q(s_0, a_1), Q(s_0, a_1)\}$ = $\operatorname{argmax}\{-0.05, -0.05\}$ = a_1 (arbitraire, ça aurait aussi pu être a_2)

• Observations: $(s_0) \xrightarrow[-0.1]{a_2} (s_0) \xrightarrow[-0.1]{a_1} (s_1) \xrightarrow[-0.1]{a_3} (s_0) \xrightarrow[-0.1]{a_1} (s_1) \xrightarrow[-0.1]{a_2} (s_1) \xrightarrow[-0.1]{a_1} (s_1) \xrightarrow[-0.1]{a_2} (s_1) \xrightarrow[-0.1]{a_2} (s_1) \xrightarrow[-0.1]{a_1} (s_1) \xrightarrow[-0.1]{a_2} (s_2) \xrightarrow[-0.1]{a_1} (s_1) \xrightarrow[-0.1]{a_2} (s_2) \xrightarrow[-0.1]{a_1} (s_2) \xrightarrow[-0.1]{a_2} (s_3) \xrightarrow[-0.1]{a_1} (s_4) \xrightarrow[-0.1]{a_2} (s_5) (s_5$

$$Q(s_0, a_1) \leftarrow Q(s_0, a_1) + \alpha (R(s_0) + \gamma \max\{Q(s_1, a_2), Q(s_1, a_3)\} - Q(s_0, a_1))$$

= -0.05 + 0.5 (-0.1 + 0.5 max{-0.0625, 0} + 0.05)
= -0.075

Action à prendre $\pi(s_1) = \operatorname{argmax} \{ Q(s_1, a_2), Q(s_1, a_3) \}$ = $\operatorname{argmax} \{ -0.0625, 0 \}$ = a_3 (changement de politique!)

• Observations: $(s_0) \xrightarrow[-0.1]{a_2} (s_0) \xrightarrow[-0.1]{a_1} (s_1) \xrightarrow[-0.1]{a_3} (s_0) \xrightarrow[-0.1]{a_1} (s_1) \xrightarrow[-0.1]{a_2} (s_2) \xrightarrow[1]{a_2} (s_1) \xrightarrow[-0.1]{a_3} (s_2) \xrightarrow[-0.1]{a_1} (s_2) \xrightarrow[-0.1]{a_2} (s_2) \xrightarrow[-0.1]{a_2} (s_2) \xrightarrow[-0.1]{a_3} (s_2) \xrightarrow[-0.1]{a_4} (s_2) \xrightarrow[-0.1]{a_5} (s_2) \xrightarrow[-0.1]{a_5} (s_2) \xrightarrow[-0.1]{a_5} (s_3) \xrightarrow[-0.1]{a_5} (s_4) \xrightarrow[-0.1]{a_5} (s_5) ($

État terminal: $Q(s_2, None) = 1$

$$Q(s_1,a_3) \leftarrow Q(s_1,a_3) + \alpha (R(s_1) + \gamma \max\{Q(s_2,\text{None})\} - Q(s_1,a_3))$$

= 0 + 0.5 (-0.1 + 0.5 max{1} + 0)
= 0.2

On recommence un nouvel essai...

- •Supposons qu'on puisse aussi faire l'action a_4 à l'état s_1 , pour mener à s_3 tel que $R(s_3) = 1000$
- Puisque $Q(s_1,a_4) = 0$ à l'initialisation, et que $Q(s_1,a_3) > 0$ après un essai, une approche vorace n'explorera jamais s_3 !
- Demo: http://www.cs.ubc.ca/~poole/demos/rl/q.html

 On peut également contrôler la balance entre l'exploration et l'exploitation dans Q-learning

function Q-LEARNING-AGENT(percept) returns an action

```
inputs: percept, a percept indicating the current state s' and reward signal r' persistent: Q, a table of action values indexed by state and action, initially zero N_{sa}, a table of frequencies for state-action pairs, initially zero s, a, r, the previous state, action, and reward, initially null if TERMINAL?(s') then Q[s', None] \leftarrow r' if s is not null then increment N_{sa}[s, a] Q[s, a] \leftarrow Q[s, a] + \alpha(N_{sa}[s, a])(r + \gamma \max_{a'} Q[s', a'] - Q[s, a]) s, a, r \leftarrow s', \operatorname{argmax}_{a'} f(Q[s', a'], N_{sa}[s', a']), r' return a

La fonction d'exploration f contrôle la balance via N_{e}
```

- Toute les méthodes vues jusqu'à maintenant dérivent leur plan/politique à partir d'une fonction de valeur ou action-valeur
 - les méthodes diffèrent seulement dans la façon d'estimer ces fonctions
- Pourquoi ne pas optimiser directement par rapport au plan π de l'agent
 - \bullet soit s_0 l'état initial
 - ightharpoonup problème d'optimisation à résoudre: trouver π dont la valeur $V(s_0)$ est la plus grande
 - \diamond on ne connaît pas $P(s'|s, \pi(s))$, donc on ne peut pas calculer $V(s_0)$ directement
 - \diamond par contre, chaque essai donne une estimation stochastique $V(s_0)$
- C'est ce qu'on appelle la recherche de plan/politique (policy search)

- Exemple de la grille $3 \times 4 (\gamma = 1)$
 - soit l'essai (simulation) obtenu en suivant π

$$(1,1)_{-.04} \rightarrow (1,2)_{-.04} \rightarrow (1,3)_{-.04} \rightarrow (1,2)_{-.04} \rightarrow (1,3)_{-.04} \rightarrow (2,3)_{-.04} \rightarrow (3,3)_{-.04} \rightarrow (4,3)_{+1}$$

- ◆ alors on sait que $V(s_0) \approx 7 \text{ x} 0.04 + 1 = 0.72$
- Approche de recherche de politique par hill-climbing
 - répéter durant T itérations
 - 1. $V(s_0) \leftarrow$ résultat de l'essai obtenu en suivant π
 - 2. pour chaque politique π' voisine de π (successeur)
 - a. $v \leftarrow$ résultat de l'essai (simulation) obtenu en suivant π'
 - b. si $v > V(s_0)$
 - 1. $V(s_0), \pi \leftarrow v, \pi'$

- Pourrait générer les politiques successeures π' en considérant tous les changements possibles d'une seule action, pour un seul état
 - ex.:

$$\pi(s_0) = a_1, \, \pi(s_1) = a_3$$
 successeures ou $\pi'(s_0) = a_2, \, \pi'(s_1) = a_3$ ou $\pi'(s_0) = a_1, \, \pi'(s_1) = a_2$

- Peut bien fonctionner seulement si l'espace des états et d'actions est petit
- L'apprentissage sera lent s'il y a beaucoup de variations stochastiques possibles
 - ex.: nos chances de gagner au Poker dépendent beaucoup des cartes que l'on pige

- Si on peut contrôler les variations d'une simulation à l'autre, on peut accélérer l'apprentissage
- Si on a accès au générateur de nombres aléatoires du simulateur, on peut l'initialiser au même état avant chaque simulation
- Dans le cas d'un jeu de carte, les mêmes cartes seraient pigées dans le même ordre
- C'est l'idée derrière l'algorithme PEGASUS, utilisé pour apprendre des manoeuvres acrobatiques à l'aide d'un hélicoptère
 - voir http://heli.stanford.edu/ pour des vidéos de démonstration

Généralisation en apprentissage par renforcement

 Jusqu'à maintenant, on a supposé que les fonctions de valeur ou actionvaleur étaient représentées sous forme de tableau

S	V(s)
<i>s</i> ₀	-0.2
s ₁	-0.1
S ₂	3
•••	

- Cela pose deux problèmes
 - pas pratique lorsque l'espace d'états S est immense
 - impossible de généraliser à un état s; jamais visité jusqu'à maintenant

Généralisation en apprentissage par renforcement

Exemple: poker

S	V(s)
« quatre As, un roi de pique »	10.1
« quatre As, un trois de coeur »	9.9
« quatre As, un dix de carreau »	,
•••	•••

- Le fait qu'on ait quatre As est le facteur déterminant de la valeur de sa main
 - on voudrait généraliser cette observation à toutes mains avec quatre As, quelque soit la cinquième carte

- Idée: remplacer la table V(s) par une fonction linéaire $V_{\theta}(s)$ avec
 - des caractéristiques f_i(s) décrivant l'état s
 - \diamond des **paramètres** θ_i à apprendre

$$V_{\theta}(s) = \theta_1 f_1(s) + \theta_2 f_2(s) + \theta_3 f_3(s) + \dots + \theta_n f_n(s)$$

Exemple de caractéristique pour le poker:

$$f_i(s) = \begin{cases} 1 & \text{si } s \text{ est une main avec quatre As} \\ 0 & \text{sinon} \end{cases}$$

• L'apprentissage vise à trouver la valeur des paramètres θ_i tels que $V_{\theta}(s)$ est proche de V(s), pour tout état s

69

Application à l'apprentissage TD

$$V(s) \leftarrow V(s) + \alpha \left(\underbrace{R(s) + \gamma \ V(s') - V(s)} \right)$$
peut être vu comme $\frac{\partial \ Loss}{\partial \ V(s)}$

On dérive une règle d'apprentissage comme avec la règle de chaînage

$$\theta_{i} \leftarrow \theta_{i} + \alpha \left(\underbrace{R(s) + \gamma \ V_{\theta}(s') - V_{\theta}(s)} \right) \underbrace{f_{i}(s)}_{i}$$

$$- \underbrace{\frac{\partial \ Loss}{\partial \ V_{\theta}(s)}}_{i} \underbrace{\frac{\partial V_{\theta}(s)}{\partial \ \theta_{i}}}_{i}$$

- Application au Q-learning
 - on utilise des caractéristiques de paires (état,action)

$$Q_{\theta}(s,a) = \theta_1 f_1(s,a) + \theta_2 f_2(s,a) + \theta_3 f_3(s,a) + \dots + \theta_n f_n(s,a)$$

$$ex.: f_1(s,a) = 1 \text{ si main avec 4 As et action } a \text{ est } \ll all \text{ in } \gg a$$

On dérive la règle d'apprentissage similairement

$$\theta_{i} \leftarrow \theta_{i} + \alpha \left(R(s) + \gamma \max Q_{\theta}(s', a') - Q_{\theta}(s, a) \right) f_{i}(s)$$

$$- \frac{\partial Loss}{\partial Q_{\theta}(s, a)} \frac{\partial Q_{\theta}(s, a)}{\partial \theta_{i}}$$

Application à l'approche PDA

on utilise une fonction pour modéliser les probabilités P(s'|s,a)

$$P(s'|s,a) \propto \exp(\theta_1 f_1(s',s,a) + \theta_2 f_2(s',s,a) + \theta_3 f_3(s',s,a) + ... + \theta_n f_n(s',s,a))$$

- possible de définir un coût approprié et d'en dériver un gradient
 - » c'est un problème d'apprentissage supervisé
 - » on doit prédire la cible s' étant donnée l'entrée constituée de s et de a
- Possible d'appliquer à la recherche de plan/politique
 - voir section 21.5 du livre

- Exemple d'application: IA pour le backgammon (TD-Gammon)
 - idée: modéliser la fonction de (action-)valeur à l'aide d'un réseau de neurones
 - » plus puissant qu'une fonction linéaire
 - première approche: demander à des experts de founir les cibles à prédire
 - » approche d'apprentissage supervisée, et non par renforcement
 - » problème: difficile pour un expert de déterminer des cibles
 - » résultat: n'est pas compétitif contre un humain
 - deuxième approche: apprentissage TD actif avec réseau de neurones
 - » le réseau de neurones joue contre lui-même pendant plusieurs jours (300 000 parties!)
 - » résultat: compétitif par rapport aux trois meilleurs joueurs du monde!

Conclusion

- L'apprentissage par renforcement permet d'apprendre dans un environnement séquentiel
 - l'apprentissage supervisé souvent limité aux environnements périodiques
- C'est un domaine de recherche très actif
 - il y a de plus en plus d'applications impressionnantes
 - mais nous sommes loin d'une IA réelle
- L'apprentissage par renforcement est plus difficile lorsque la récompense est lointaine (ex.: à la toute fin d'une partie)
 - problème d'assignation de crédit (credit assignment)
 - » est-ce que ma victoire est due à mon premier coup? mon dernier? les deux?
 - on ajoute parfois des renforcements positifs intermédiaires appropriés
 - » désavantage: demande de l'expertise

Objectifs du cours

Algorithmes et concepts

Apprentissage par renforcement : pour quel type d'agent?

Vous devriez être capable de...

- Distinguer l'apprentissage par renforcement passif vs. actif
- Algorithmes passifs:
 - savoir simuler l'estimation directe
 - savoir simuler la programmation dynamique adaptative (PDA)
 - savoir simuler la différence temporelle (TD)
- Algorithmes actifs:
 - savoir simuler PDA actif
 - savoir simuler Q-learning
 - savoir décrire la recherche de plan/politique
- Savoir comment on traite le dilemme exploration vs. exploitation
- Savoir ce qu'est l'approximation de fonction et à quoi ça sert