On Time with Minimal Expected Cost!

Alexandre David, Peter G Jensen, Kim G Larsen, Axel Legay, Didier Lime, Mathias G Sørensen, Jakob H Taankvist

CISS - Aalborg University
DENMARK

Motivation

Back

2-Player Game (Antagonistic opponent)
Markov Decision Process (probabilistic opponent)

Bruyere, V., Filiot, E., Randour, M., Raskin, J.F.: Meet your expectations with guarantees: Beyond worst-case synthesis in quantitative games. STACS14

Duration Probabilistic Automata

```
Cumulative Probability Distribution
/* Resources */ res1:1;
/* Processes */ P1: [2,4].<res1:1>[2,6].[3,4];
 P2: [2,6].<res1:1>[3,8].[1,5];
Pr[<=1000](<> P1.Done && P2.Done)
 Uni[2,4]
 Wait0
 Task2
 Task0
 Task1
 Wait2
 Done
 x < = 4
 x \le 6
 x < = 4
 x > = 2
 res1>=
 \chi > = 2
 x=0
 x=0
 x=0
 x=0
 Strategy that that will
 minimize
 Race
 Wait0
 Task0
 Wait1
 expected completion time??
 =8
 x<=6
 res1>=1
 x > = 3
 x=0
 x=0
 x=0
 x=0
 x=0
 x=0
 res1+=1
 Uni[2,6]
```

Kempf, J.F., Bozga, M., Maler, O.: As soon as probable: Optimal scheduling under stochastic uncertainty. In: TACAS. pp. 385{400 (2013)

Motivation

× Priced Timed Game

✓ Timed Game

TIGA

✓ Timed Automata

✓ Priced Timed Automata

✓ Stochastic (P)TA

× Priced Timed MDP

Decision Stochastic Priced
 Timed Automata

Minimize expected cost subject to guaranteed time-bound

Overview

- Priced Timed Games
 - Time bounded reachability strategies
- Priced Timed Markov Decision Processes
 - Minimal expected cost reachability strategy
- Optimal Strategy Synthesis Using Reinforcement Learning
- Representation of Stochastic Strategies
- Experimental Results

PTA and PTG

$$\mathcal{A} = (L, \ell_0, X, \Sigma, E, P, Inv)$$

is a tuple where

Priced Timed Game $\Sigma = \Sigma_c \uplus \Sigma_u$

- L is a finite set of locations,
- $\ell_0 \in L$ is the initial location,
- X is a finite set of non-negative real-valued clocks,
- Σ is a finite set of actions,
- $E \subseteq L \times \mathcal{B}(X) \times \Sigma \times 2^X \times L$ is a finite set of edges,
- ullet $P:L o\mathbb{N}$ assigns a price-rate to each location, and
- $Inv : L \to \mathcal{B}(X)$ sets an invariant for each location.

PTA Semantics

$$S_{\mathcal{A}} = (Q, q_0, \Sigma, \rightarrow)$$

- $(\ell, v) \in Q$ for $\ell \in L$ and $v \in \mathbb{R}_{>0}^X$ st $v \models Inv(\ell)$,
- $q_0 = (\ell_0, 0)$ is the in

 and^1

- $(\ell, v) \xrightarrow{a}_{0} (\ell', v')$ if $\pi[i]$ the state q_{i} , $(\ell \xrightarrow{g',a,r} \ell') \in E \text{ st.}$ • $\pi|_i (\pi|^i)$ the prefix (suffix) of π ending (starting) at q_i .
 • $C(\pi) (T(\pi))$ denotes total accumulated cost (time).

- Set of runs of: Exec_A.
- Set of finite (maximal) runs: $Exec_{\mathcal{A}}^{f}$ ($Exec_{\mathcal{A}}^{m}$).

$$p = P(\ell) \cdot d$$
, $v \models Inv(\ell)$ and $v + d \models Inv(\ell)$.

Run π :

$$q_0 \xrightarrow{d_0}_{p_0} q'_0 \xrightarrow{a_0}_0 q_1 \xrightarrow{d_1}_{p_1} q'_1 \xrightarrow{a_1}_0 \cdots \xrightarrow{d_{n-1}}_{p_{n-1}} q'_{n-1} \xrightarrow{a_{n-1}}_0 q_n \cdots$$

 $a_i \in \Sigma$, $d_i, p_i \in \mathbb{R}_{>0}$, and q_i is a state (ℓ_{q_i}, ν_{q_i}) .

Strategies & Outcome

Priced Timed Game $\Sigma = \Sigma_c \uplus \Sigma_u$

$$\sigma: Exec_{\mathcal{G}}^f \rightharpoonup \mathcal{P}\left(\Sigma_c \cup \{\lambda\}\right) \setminus \{\emptyset\}$$

such that for any finite run π , if $q = last(\pi)$ and $a \in \sigma(\pi) \cap \Sigma_c$, then $q \xrightarrow{a} q'$ fs q'.

$Out(\sigma) \subseteq Exec_{\mathcal{G}}$

- $q_0 \in Out(\sigma)$
- If $\pi \in Out(\sigma)$ then $\pi' = \pi \xrightarrow{e} q' \in Out(\sigma)$ if $\pi' = Exec_{\mathcal{G}}$ and either one of the following three conditions hold:
 - $\bullet \in \Sigma_u$, or
 - $e \in \Sigma_c$ and $e \in \sigma(\pi)$, or
 - $e \in \mathbb{R}_{\geq 0} \text{ and for all } e' < e, \ \textit{last}(\pi) \xrightarrow{e'} q' \text{ for some } q' \text{ st}$ $\sigma(\pi \xrightarrow{e'} q') \ni \lambda.$

Cost Bounded Reachability Strategies

For $G \subseteq L$, $B \in \mathbb{R}_{>0}$: (G, B) is a cost-bounded reachability objective.

 π is winning w.r.t. (G,B), if $last(\pi) \in G \times \mathbb{R}^X_{\geq 0}$ and $C(\pi) \leq B$. A strategy σ over G is a winning strategy if all runs in $Out(\sigma)$ are winning.

Theorem (Memoryless, Most Permissive Strategies)

Let G be a non-Zeno, clocked TG. If a time-bounded reachability objective (G,T) has a winning strategy, then it has

- 1 a deterministic, memoryless winning strategies, and
- 2 a (unique) most permissive, memoryless winning strategy $\sigma_{\mathcal{G}}^{p}(G,T)$.

Motivation

Most permissive, memoryless strategy

Objective: $A\langle\rangle$ (END \wedge time ≤ 210)

Deterministic, memoryless strategy:

Priced Timed MDPs

$$\mathcal{M} = \langle \mathcal{G}, \mu^u \rangle$$

where

- $\mathcal{G} = (L, \ell_0, X, \Sigma_c, \Sigma_u, E, P, Inv)$ is a PTG, and
- μ^u is a family of density-functions, $\{\mu^u_q : \exists \ell \exists v. q = (\ell, v)\}$, with $\mu^u_q(d, u) \in \mathbb{R}_{\geq 0}$ assigning the *density* of the environment aiming at taking the uncontrollable action $u \in \Sigma_u$ after a delay of d from state q.

Assumptions:

Stochastic Strategies

$$\mu^c$$
 for a PTMDP $\mathcal{M} = \langle \mathcal{G}, \mu^u \rangle$

is a family of density-functions, $\mu^c = \{\mu_q^c : \exists \ell \exists v. q = (\ell, v)\}$, where $\mu_q^c(d, c) \in \mathbb{R}_{\geq 0}$ assigns the *density* of the controller aiming at taking the controllable action $c \in \Sigma_c$ after a delay of d from state q.

- Repeated races between μ^u and μ^c ,
- Induced probability measure $\mathbb{P}_{(\mathcal{G},\mu^u),\mu^c}$ on (certain) sets of runs.

Induced Probability Measure

Cylinder set $C(q, I_0 \ell_0 I_1 \cdots I_n \ell_n)$ with $\ell_i \in L$ and $I_i = [I_i, u_i]$ with $I_i, u_i \in \mathbb{Q}$, i = 0..n, consists of all maximal runs having a prefix of the form:

$$q \xrightarrow{d_0} \xrightarrow{a_0} (\ell_0, v_0) \xrightarrow{d_1} \xrightarrow{a_1} \cdots \xrightarrow{d_n} \xrightarrow{a_n} (\ell_n, v_n)$$

where $d_i \in I_i$ for all i < n.

Probability Measure

$$\mathbb{P}_{\langle \mathcal{G}, \mu^{u} \rangle, \mu^{c}} \left(\mathcal{C}(q, I_{0} \ell_{0} I_{1} \ell_{1} \cdots I_{n-1} \ell_{n}) \right) = \\
\sum_{p \in \{u, c\}} \sum_{\substack{a \in \Sigma_{p} \\ \ell_{q} \stackrel{a}{\rightarrow} \ell_{1}}} \int_{t \in I_{0}} \mu_{q}^{p}(t, a) \cdot \left(\int_{\tau > t} \mu_{q}^{\overline{p}}(\tau) d\tau \right) \cdot \\
\mathbb{P}_{\langle \mathcal{G}, \mu^{u} \rangle, \mu^{c}} \left(\mathcal{C}((q^{t})^{a}, \mathcal{C}(I_{1} \cdots I_{n-1} \ell_{n})) dt \right)$$

where $\mu_q^p(\tau) = \sum_{a \in \Sigma_p} \mu_q^p(\tau, a)$.

Minimum Expected Cost

Let $\pi \in Exec^m$ and let G be as set of goal locations.

$$C_G(\pi) = \min\{C(\pi|_i) : \pi[i] \in G\}$$

denotes the accumulated cost before π reaches G.

Expected Value of C_G given μ^c :

$$\mathbb{E}_{\mu^c}^{\langle \mathcal{G}, \mu^u
angle}(C_G) = \int_{\pi \in \mathsf{Exec}^m} C_G(\pi) \mathbb{P}_{\langle \mathcal{G}, \mu^u
angle, \mu^c}(d\pi)$$

Optimal strategy μ^o

$$\mathbb{E}_{\mu^{c}}^{\langle \mathcal{G}, \mu^{u} \rangle}(C_{G}) = \inf \left\{ \mathbb{E}_{\mu^{c}}^{\langle \mathcal{G}, \mu^{u} \rangle}(C_{G}) \mid \mu^{c} \prec \sigma^{p}(G, T) \right\}$$

where $\sigma^p(G, T)$ is the most permissive T time-bounded reachability strategy.

Motivation

Minimal Expected Cost Strategy (0,b) 2*80=160

Expected Cost for TIGA Strategy (100,w) **4*95**=**380**

Minimal Expected Cost while guaranteeing END is reached within time 210:

Strat.:
$$t>90 \rightarrow (100,w)$$

 $t>70 \rightarrow (0,b)$
 $ow \rightarrow (0,a)$
=
204

Reinforcement Learning

Strategies

Nondeterministic Strategies (UPPAAL TIGA)

 $R_{\ell} = \{(Z_1, a_1), \dots, (Z_k, a_k)\}$, where $a_i \in \Sigma_c \cup \{\lambda\}$. Now R represents the strategy σ_R where $\sigma_R((\ell, v)) \ni a$ iff $(Z, a) \in R_{\ell}$ for some Z with $v \in Z$.

Stochastic Strategies (non-lazy *)

- Urgent: $\mu_{(\ell,\nu)}^c(d,a)=0$ if d>0, or
- Wait: $\mu_{(\ell,v)}^c(d,a) = 0$ whenever $\sigma^p(\ell,v+d) \ni \lambda$.

$$\mu_{(\ell,v)}^c: (\Sigma_c \cup \{w\}) \to [0,1].$$

Classes allowing for efficient representation and learning

* Non-lazy strategies suffices for DPAs

Learning

Given a set of runs Π the relevant information for the sub-strategy μ_ℓ^c is given as ln_{ℓ} :

$$In_{\ell} = \{(s_n, v) \in (\Sigma_c \cup \mathbb{R}) \times \mathbb{R}^{X}_{\geq 0} \mid (q_0 \stackrel{s_0}{\rightarrow}_{p_0} \dots \stackrel{s_{n-1}}{\rightarrow}_{p_{n-1}} (\ell, v) \stackrel{s_n}{\rightarrow}_{p_n} \dots) \in \Pi\}$$

Simulation of $Uni(\sigma^p)$ for A() (END \land time ≤ 210)

Strategies -

Representation & Manipulation

Covariance Matrices

Logistic Regression

Splitting

Using Learning Determinization

$$\mu_{(\ell,v)}^c: (\Sigma_c \cup \{w\}) \rightarrow [0,1].$$

Experiments

Model	Uniform	Co-variance	Splitting	Regression	Exact [?]
Motivational	410.60	200.54	204.21	200.65	
example		10.57s	13.16s	15.27s	
		$6.09 \mathrm{MB}$	6.23MB	6.34MB	
		0/27	0/50	0/10	
	38.62	37.83	37.80	37.90	
GoWork		16.89s	12.99s	19.41	
		6.47MB	6.43MB	$6.56 \mathrm{MB}$	
		0/32	0/29	0/9	

Experiments / DPA

Model	Uniform	Co-variance	Splitting	Regression	Exact [?]
	18.07	17.61	17.54	17.56	
$p0s3p1s4_4$		19.31s	18.28s	20.87s	$1062.77\mathrm{s}$
		6.15MB	6.20MB	6.30MB	$145.47\mathrm{MB}$
		2/40	0/7	2/33	
	18.41	17.63	17.88	17.73	
p0s3p1s4_16		12.13s	13.21s	24.27s	176.15s
		6.06MB	6.23MB	6.36MB	35.60MB
		1/11	2/27	1/18	
	19.80	19.25	19.22	19.23	
$p0s4p1s4_5$		20.67s	21.38s	29.02s	8547.52s
		6.43MB	6.64MB	6.62MB	$486.92\mathrm{MB}$
		1/21	0/11	1/23	

Kempf, J.F., Bozga, M., Maler, O.: As soon as probable: Optimal scheduling under stochastic uncertainty. In: TACAS. pp. 385{400 (2013) http://www-verimag.imag.fr/PROJECTS/TEMPO/DATA/201304_dpa/

Experiments / DPA Random

Model	Uniform	Co-variance	Splitting	Regression	Exact	[?]
	3944.58	2379.90	2370.75	2346.28		
ran-4-3		62.63s	41.34s	74.13s		
		12.01MB	13.12MB	12.23MB		
		0/10	2/32	1/24		
	8092.31	5035.81	5050.73	5029.37		
ran-4-4		56.97s	52.17s	112.34s		
		21.99MB	22.33MB	16.60MB		
		2/33	,	2/55		
	3168.30	2789.67	2778.92	2774.52		
tiga-ran-4-3		64.07s	71.25s	71.48s		
		13.44MB	14.64MB	$13.60 \mathrm{MB}$		
		3/32	2/25	3/31		
	6978.53	6358.83	6291.49	6330.04		
tiga-ran-4-4		124.68s	118.67s	88.43s		
		21.31MB	22.43MB	18.04MB		
		1/40	2/43	0/2		

Experiments / DPA Random

Model	Uniform	Co-variance	Splitting	Regression	Exact	[?]
	22030.00	15010.20	13603.70	14162.10		
ran-5-10		220.93s	347.84s	412.31s		
		931.96MB	480.51MB	265.81MB		
	39569.70	29642.20	30890.90	24121.90		
ran-5-15		332.06s	387.16s	965.80s		
		2042.07MB	804.52MB	1231.08MB		
	11538.70	6109.22	6305.93	6118.35		
ran-5-3		52.37s	72.01s	116.03s		
		29.45MB	28.69MB	18.34MB		
	9175.81	3888.85	3796.84	3697.70		
ran-5-4		97.34s	92.88s	135.72s		
		90.61MB	43.18MB	31.00MB		
	6693.26	3766.95	3515.98	3570.11		
ran-5-5		122.72s	151.66s	207.10s		
		145.17MB	108.07MB	62.79MB		
	1-0-0-	4-0-0-		4-00-04		

Conclusion & Future Work

- Efficient synthesis of strategies for PTMDP ensuring time-bounds and minimizing expected cost.
- If not time-bound needed we can omit the UPPAAL TIGA synthesis
- Extension to Hybrid MDPs utilizing UPPAAL SMCs support for SHAs.
- Make TIGA/SMC available to you!
- Datastructures supporting general stochastic strategies – not just non-lazy ones.
- More clever filtrations of runs.

