IFT 615 – Intelligence artificielle

Processus de décision markoviens (MDP)

Hugo Larochelle

Département d'informatique

Université de Sherbrooke

http://www.dmi.usherb.ca/~larocheh/cours/ift615.html

Sujets couverts

- Processus de décision de Markov (MDP)
- Algorithme d'itération par valeurs (value-iteration)
- Algorithme d'itération par politiques (policy-iteration)

Incertitude dans le contexte d'une décision

- Soit A_t l'action d'aller à l'aéroport t minutes avant le départ de l'avion
- A_t me permettra-t-il d'arriver à temps?
- Problèmes:
 - observabilité partielle (conditions routières, etc.)
 - senseurs bruités (annonces du trafic, etc.)
 - incertitude dans l'effet des actions (crevaisons, pannes, etc.)
 - immense complexité pour modéliser les actions et le trafic

Grille (occupancy grid)

Actions aux effets incertains

IFT 615

Hugo Larochelle

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) 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 MDP est donc un modèle général pour un environnement stochastique dans lequel un agent peut prendre des décisions et reçoit des récompenses
- On y fait une supposition markovienne (de premier ordre) sur la distribution des états visités
- Requière qu'on décrive un objectif à atteindre à partir d'une fonction de récompense basée seulement sur l'état courant

Grille (occupancy grid)

Actions aux effets incertains

Décision

- Une décision est un choix d'une action dans un état
- C'est une règle « if state then action »

Exemples:

$$(21,12) \rightarrow W$$
ou
$$(21,12) \rightarrow E$$

Plan (politique)

- Un plan est une stratégie: choix d'une action (décision) pour chaque état
- Un plan est également appelé une politique (policy)
- C'est un ensemble de règles if state then action


```
Exemples:
Plan π1
 \{(21,12) \to W,
 (20,13) \to S,
 (21,13) \rightarrow S,
 (20,11) \to N,
```

Plan (politique)

- Un plan est une stratégie: choix d'une action (décision) pour chaque état
- Un plan est également appelé une politique (policy)
- C'est un ensemble de règles if state then action


```
Exemples:
Plan π1
 \{(21,12) \to W,
 (20,13) \to S,
 (21,13) \to S,
 (20,11) \to N,
Plan π2
 \{(21,12) \to S,
 (20,11) \rightarrow S,
 (21,10) \to E,
 ....}
```

Exécution d'un plan (politique)

- Un plan est un ensemble de règles if state then action
- Notons $\pi(s)$ l'action désignée par le plan π dans l'état s
- Voici un algorithme d'exécution ou d'application d'un plan

```
 While (1)
{

 1. s = état courant du système;
 2. a = π(s);
 3. execute a;
 }
```


- L'étape 1 peut impliquer de la détection (sensing) et de la localisation
- L'état résultant de l'exécution de l'action à l'étape 3 est imprévisible

Interprétation/application d'un plan

L'application d'un plan dans un MDP résulte en une chaîne de Markov sur

les états, avec une matrice de transition dont les entrées sont données par $P(s'|s, \pi(s))$

La chaîne se déroule en un arbre potentiellement infini

Exemples: Plan π1

```
Plan π1

{ (21,12) \rightarrow W,

(20,13) \rightarrow S,

(21,13) \rightarrow S,

(20,11) \rightarrow N,

...

}

Plan π2

{ (21,12) \rightarrow S,

(20,11) \rightarrow S,
```

 $(21,10) \to E$,

Valeur d'un plan

- R(s): récompense pour l'état s, c-à-d. l'utilité de l'état s
- $V(\pi,s)$: **valeur** du plan π à l'état s
 - $V(\pi,s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(\pi, s')$
 - » γ : facteur d'escompte (0 < γ <= 1), indique l'importance des récompenses futures
 - » S: espace d'états
 - » $\pi(s)$: action du plan à l'état s
 - » $P(s'|s, \pi(s))$: probabilité de la transition du MDP

Plan optimal

- Un plan π domine un plan π' si les deux conditions suivantes sont réunies:
 - ♦ $V(\pi,s) >= V(\pi',s)$ pour tout état s
 - ♦ $V(\pi,s) > V(\pi',s)$ pour au moins un s
- Un plan est optimal s'il n'est pas dominé par un autre
- Il peut y avoir plusieurs plans optimaux, mais ils ont tous la même valeur
- On peut avoir deux plans incomparables (aucun ne domine l'autre)
 - la dominance induit une fonction d'ordre partiel sur les plans
- Deux algorithmes différents pour le calcul du plan optimal:
 - itération par valeurs (value iteration)
 - itération par politiques (policy iteration)

Équations de Bellman pour la valeur optimale

 Les équations de Bellman nous donnent une condition qui est garantie par la valeur V* des plans optimaux

$$V^*(s) = R(s) + \max_{a} \gamma \sum_{s' \in S} P(s'|s,a) V^*(s') \quad \forall s \in S$$

- Si nous pouvons calculer V*, nous pourrons calculer un plan optimal aisément:
 - il suffit de choisir dans chaque état s l'action qui maximise V*(s)
 (c.-à-d. le argmax)

Algorithme Value Iteration

- 1. Initialiser V(s) à 0 pour chaque état s.
- 2. Répéter (jusqu'à ce que le changement en V soit négligeable).
 - I. pour chaque état s calculer:

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

- II. si $|V V'| \le$ tolérance, quitter
- |||. $V \leftarrow V'$
- 3. Le plan optimal est obtenu en choisissant pour chaque état s l'action a telle que la valeur $\gamma \sum_{s' \in S} P(s'|s,a) V(s')$ est la plus élevée
- En mots, on choisit l'action qui maximise l'espérance des valeurs des successeurs
- Converge au plan optimal en O(|S|³)

Démonstration de Value Iteration

http://planiart.usherbrooke.ca/~eric/ift615/demos/vi/

Algorithme Policy Iteration

- 1. Choisir un plan arbitraire π'
- 2. Répéter jusqu'à ce que π devienne inchangée:
 - $\pi:=\pi'$
 - II. pour tout s dans S, calculer $V(\pi,s)$ en résolvant le système de |S| équations et |S| inconnues $V(\pi,s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(\pi,s')$
 - III. pour tout s dans S, s'il existe une action a telle que $[R(s) + \gamma \sum_{s' \in S} P(s'|s,a) \ V(\pi,s')] > V(\pi,s)$ alors $\pi'(s) := a$ sinon $\pi'(s) := \pi(s)$
- 3. Retourne π
- Converge au plan optimal en O(|S|³)

Exemple (policy iteration)

- MDP à 3 états: $S = \{s_0, s_1, s_2\}$
- But: s_2

Exemple (policy iteration)

- MDP à 3 états: $S = \{s_0, s_1, s_2\}$
- Le but (atteindre s_2) est exprimé par une fonction de récompense:
 - $R(s_0) = 0, R(s_1) = 0, R(s_2) = 1$
- Le facteur d'escompte est γ=0.5

Rappel: équation de la valeur d'un plan

- $V(\pi,s)$: valeur du plan π dans l'état s
 - $V(\pi,s) = R(s) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) V(\pi, s')$
- Notons $r_i = R(s_i)$ et $v_i = V(\pi, s_i)$:
 - \bullet $v_i = r_i + \gamma \Sigma_i P(s_i | s_i, \pi(s_i)) v_i$

Policy iteration: initialisation

Plan initial choisi arbitrairement:

$$\pi' = \{ s_0 \rightarrow a_2, \\ s_1 \rightarrow a_2, \\ s_2 \rightarrow a_4 \}$$

Policy iteration: itération #1

- I. $\pi = \pi'$
- II. Équations: v_0 =0+0.5*(1* v_0); v_1 =0+0.5*(1* v_0); v_2 =1+0.5*(1* v_1)

Solution: $v_0 = 0$, $v_1 = 0$, $v_2 = 1$

III.
$$s_0 \rightarrow a_1$$
: 0+0.5*(0.2*0+0.8*0)=0;
 $s_1 \rightarrow a_3$: 0+0.5*(1*1)=0.5 > 0;
 $s_2 \rightarrow a_5$: 1+0.5*(1*1)=1.5 > 1;
 $\pi' = \{ s_0 \rightarrow a_2 , s_1 \rightarrow a_3 , s_2 \rightarrow a_5 \}$

ne change pas change change

25

Policy iteration: itération #2

- $\pi = \pi'$
- II. Équations: v_0 =0+0.5*(1* v_0); v_1 =0+0.5*(1* v_2); v_2 =1+0.5*(1* v_2)

Solution: $v_0 = 0$, $v_1 = 1$, $v_2 = 2$

III.
$$s_0 o a_1$$
: 0+0.5(0.2*0+0.8*1)=0.4 > 0; **change** $s_1 o a_2$: 0+0.5(1*0)=0 < 1; ne change pas $s_2 o a_4$: 1+0.5(1*1)=1.5 < 2; ne change pas $\pi' = \{ s_0 o a_1, s_1 o a_3, s_2 o a_5 \}$

Policy iteration: itération #3

- I. $\pi = \pi'$
- II. Équations: $v_0=0+0.5*(0.2*v_0+0.8*v_1);$ $v_1=0+0.5*(1*v_2);$ $v_2=1+0.5*(1*v_2)$

Solution: $v_0=4/9$, $v_1=1$, $v_2=2$

- III. $s_0 \rightarrow a_{2:}$ 0+0.5(1*0.4)=0.2 < 4/9; ne change pas $s_1 \rightarrow a_{2:}$ 0+0.5(1*0.4)=0.2 < 1; ne change pas $s_2 \rightarrow a_{4:}$ 1+0.5(1*1)=1.5 < 2; ne change pas $\pi' = \{ s_0 \rightarrow a_1 , s_1 \rightarrow a_3 , s_2 \rightarrow a_5 \}$, c-à-d. π
- Solution finale: π

Rappel: systèmes d'équations linéaires

Soit le système d'équations:

```
v_0 = 0 + 0.5 * (0.2*v_0 + 0.8*v_1);

v_1 = 0 + 0.5 * (1*v_2);

v_2 = 1 + 0.5 * (1*v_2)
```

En mettant toutes les variables à droite, on peut l'écrire sous la forme:

$$0 = -0.9 v_0 + 0.4 v_1$$
 (1)

$$0 = -v_1 + 0.5 v_2$$
 (2)

$$-1 = -0.5 v_2$$
 (3)

- De l'équation (3), on conclut que $v_2 = -1 / -0.5 = 2$
- De l'équation (2), on conclut que $v_1 = 0.5 v_2 = 1$
- De l'équation (1), on conclut que $v_0 = 0.4 v_1 / 0.9 = 4/9$

Rappel: systèmes d'équations linéaires

Soit le système d'équations:

$$v_0 = 0 + 0.5 * (0.2*v_0+0.8*v_1);$$

 $v_1 = 0 + 0.5 * (1*v_2);$
 $v_2 = 1 + 0.5 * (1*v_2)$

En mettant toutes les variables à droite, on peut l'écrire sous la forme:

$$0 = -0.9 v_0 + 0.4 v_1$$
 (1)

$$0 = -v_1 + 0.5 v_2$$
 (2)

$$-1 = -0.5 v_2$$
 (3)

Approche alternative: on écrit sous forme matricielle b = A v, où

$$A = \begin{pmatrix} -0.9 & 0.4 & 0 \\ 0 & -1 & 0.5 \\ 0 & 0 & -0.5 \end{pmatrix} \qquad b = \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix} \qquad v = \begin{pmatrix} v_0 \\ v_1 \\ v_2 \end{pmatrix}$$

Rappel: systèmes d'équations linéaires

Soit le système d'équations:

```
v_0 = 0 + 0.5 * (0.2*v_0 + 0.8*v_1);

v_1 = 0 + 0.5 * (1*v_2);

v_2 = 1 + 0.5 * (1*v_2)
```

En mettant toutes les variables à droite, on peut l'écrire sous la forme:


```
0 = -0.9 v_0 + 0.4 v_1  (1)

0 = -v_1 + 0.5 v_2  (2)

-1 = -0.5 v_2  (3)
```

- Suffit alors d'inverser A pour obtenir v = A-1 b
 - on peut utiliser une librairie d'algèbre linéaire (ex.: Numpy en Python):

Value iteration: initialisation

Valeurs initiales fixées à 0:

$$v_0 = 0$$

$$v_1 = 0$$

$$v_2 = 0$$

Mise à jour droite-gauche des valeurs

$$v_0 \leftarrow 0 + 0.5 \max\{0.2 \ v_0 + 0.8 \ v_1, v_0\} = 0 + 0.5 \max\{0, 0\} = 0$$

 $v_1 \leftarrow 0 + 0.5 \max\{v_0, v_2\} = 0 + 0.5 \max\{0, 0\} = 0$
 $v_2 \leftarrow 1 + 0.5 \max\{v_1, v_2\} = 1 + 0.5 \max\{0, 0\} = 1$

• Les nouvelles valeurs sont $v_0 = 0$, $v_1 = 0$, $v_2 = 1$

Mise à jour droite-gauche des valeurs

$$v_0 \leftarrow 0 + 0.5 \max\{0.2 \ v_0 + 0.8 \ v_1, v_0\} = 0 + 0.5 \max\{0, 0\} = 0$$

 $v_1 \leftarrow 0 + 0.5 \max\{v_0, v_2\} = 0 + 0.5 \max\{0, 1\} = 0.5$
 $v_2 \leftarrow 1 + 0.5 \max\{v_1, v_2\} = 1 + 0.5 \max\{0, 1\} = 1.5$

• Les nouvelles valeurs sont $v_0 = 0$, $v_1 = 0.5$, $v_2 = 1.5$

Mise à jour droite-gauche des valeurs

$$v_0 \leftarrow 0 + 0.5 \max\{0.2 \ v_0 + 0.8 \ v_1, v_0\} = 0 + 0.5 \max\{0.8 * 0.5, 0\} = 0.2$$

 $v_1 \leftarrow 0 + 0.5 \max\{v_0, v_2\} = 0 + 0.5 \max\{0, 1.5\} = 0.75$
 $v_2 \leftarrow 1 + 0.5 \max\{v_1, v_2\} = 1 + 0.5 \max\{0.5, 1.5\} = 1.75$

• Les nouvelles valeurs sont $v_0 = 0.2$, $v_1 = 0.75$, $v_2 = 1.75$

Si on arrêtait à la 3^e itération, le plan retourné serait

$$\pi(s_0) = \operatorname{argmax}\{\ 0.2\ v_0 + 0.8\ v_1,\ v_0\ \} = \operatorname{argmax}\{\ 0.2^*0.2 + 0.8^*0.75,\ 0.2\} = a_1$$

$$\pi(s_1) = \operatorname{argmax}\{\ v_0,\ v_2\ \} = \operatorname{argmax}\{\ 0.2,\ 1.75\ \} =\ a_3$$

$$\pi(s_2) = \operatorname{argmax}\{\ v_1,\ v_2\ \} = \operatorname{argmax}\{\ 0.75,\ 1.75\ \} = a_5$$

- Même si les valeurs n'ont pas tout à fait convergé, on a déjà le plan optimal
 - ça aurait pu ne pas être le cas, seulement garanti si on boucle infiniment

Fonctions de récompenses complexes

- Notons:
 - ightharpoonup R = i le fait que le robot est dans le local numéro i
 - \bullet $G=\{i,..,k\}$ le but spécifiant que le robot doit visiter les locaux $\{1,...,k\}$
- Ainsi G={1,2} signifie que le robot doit visiter le local 1 (c-à-d., R=1) et visiter le local 2 (c-à-d., R=2)
- Ce genre de but nécessite d'étendre au préalable l'espace d'états de manière à attribuer des récompenses à des comportements (pas seulement à un état)
- Une façon élégante de le faire est d'attribuer les récompenses à des formules de logique temporelle satisfaisant les comportements désirés [Thiébaux et al., JAIR 2006]

Un peu plus loin ...

- Les algorithmes value-iteration et policy-iteration sont lents sur des grands espaces d'état
 - Améliorations:
 - » Real-Time Dynamic Programming (RTPD)
 - » Labeled RTDP
- Les MDP supposent une observation complète
 - Partially Observable MDP (PoMDP)
- Les MDP sont limités à des décisions séquentielles
 - pour des actions simultanées:
 - » Concurrent MDP (CoMPD)
 - » Concurrent Probabilistic Temporal Planning (CPTP)

Résumé

- L'approche Markovienne est très attrayante parce qu'elle combine raisonnement probabiliste et optimisation avec élégance
- C'est une des approches les plus étudiées actuellement pour:
 - la planification (cours IFT 702)
 - l'apprentissage par renforcement (qu'on verra bientôt)
- Elle est notamment populaire dans les applications de robots mobiles