Pekiştirmeli Öğrenmeye Giriş

Dr. Öğr. Üyesi Barış Akgün Koç Üniversitesi

Yapay Öğrenme Yaklaşımları

- 1. Paranın değeri?
 - Gözetimli Öğrenme
- 2. Birbirine benzeyen paralar?
 - Gözetimsiz Öğrenme
- 3. Parayı çoğaltmak?
 - Pekiştirmeli öğrenme

Gözetimli Öğrenme

Veri: Ölçüm-İşaret ikilileri

Yeni Ölçüm: İşareti nedir?

Gözetimsiz Öğrenme

Birbirine benzeyen sikkeler?

Pekiştirmeli Öğrenme

En yüksek puanı yapmak

Kısa Beyin Fırtınası

- Son zamanlarda "yapay zekada" alanındaki gelişmeler nedir?
- Dezavantajlar?
- Yapay Öğrenme Yaklaşımları:
 - Gözetimli Gözetimsiz Ödül/Maliyet Tabanlı (Pekiştirmeli)
- Biz nasıl öğreniyoruz?

- Çevre ile etkileşime girerek bir amaca ulaşmak/fayda sağlamak (mutluluk, hayatta kalmak, yemek vb.)
 - Kim yapıyor bunu? Etmen (ing. agent)

Örnek:

Peynir olmak zorunda değil 😊

Neler Gerek?

 Bir etmenin çevre ile etkileşime girerek bir amaca ulaşması/fayda sağlaması

- Gözlemler: Kendisini, diğer etmenleri ve çevreyi algılamak
- Durum: Kendisini, diğer etmenleri ve çevreyi anlatmak
- Davranışlar: Etkileşime girmek
- Ödül: Neyin iyi neyin kötü olduğunu bilmek
- Politika: Durum-davranış bağlantısı

• Amaç: Beklenen faydayı en-iyileyecek politikayı öğrenmek

Uygulama Örnekleri

- Kaynak Yönetimi
- Trafik Işığı Kontrolü
- Otonom Sürüş
- Robotik
- Kimya
- Öneri Sistemleri ve Reklamcılık
- Yatırım ve Finans
- Büyük ölçekli ve/veya karmaşık sistem kontrolü
- Oyunlar
- ve daha fazlası...

Yürümeyi Öğrenmek

İlk

Helikopter Uçurmak

Mutfak Robotu

[Kormushev et al]

Atari Örneği

Etkileyici Kısmı: Aynı algoritma aynı parametreler ile bir çok oyunu oynamayı öğrendi

Örnek: Pacman

- Etmen
- Çevre
- Durum
- Gözlemler
- Davranışlar
- Ödül

• **Soru**: Pekiştirmeli öğrenme neden farklı?

Daha gerçekçi yapmak isteseydik

- Pacman sadece önünü görseydi?
- Davranışlarda bir miktar rastgelelik olsaydı?
- Hayalet davranışları?
- 2 Pacman olsaydı?
- Duvarlar hareketli olsaydı?

Ödüller

- Ödül: Anlık faydayı temsil eder
- Problemin amacını tanımlar
- Her davranıştan sonra elde edilir
- Etmenin amacı beklenen toplam ödülünü arttırmaktır

- Beyin fırtınası:
 - Robot yürümesi
 - Yatırım portföyü
 - Helikopter hareketleri
 - Tavla
 - Reklam gösterimi

Algı-Davranış-Ödül

- Her zaman adımında(t):
 - Etmen çevreyi gözlemler: O_t
 - Etmen davranış sergiler: A_t
 - Etmen ödül alır: R_t
- Bir sonraki zaman adımına geçilir

Gözlem: O_t

Ödül: R

Sıralı Kararlar Vermek

- Toplam faydayı arttırmak Gelecekle ilgili!
- Davranışların uzun dönem sonuçları
- Ödül/ceza geç gelebilir
- Anlık ödül ve uzun vade değer karşılaştırılması

• Örnekler?

Geçmiş ve Durum

• Etmenin davranışları bir geçmiş oluşturur:

$$H_t = O_1, R_1, A_1, ..., A_{t-1}, O_t, R_t$$

- Geçmiş t zamanına kadar her şeyi içerir
- Durum, geçmişe bakarak etmenin ve çevrenin şimdiki halini özetler

$$S_t = f(H_t)$$

• Etmen, duruma bakarak davranış kararı alır

Çevre Durumu ve Etmen Durumu

- Çevre durumu, çevreyi tamamen anlatır, ancak:
 - Etmen hepsini gözlemlemeyebilir
 - Gereksiz bilgi içerebilir
- Etmen durumu, kendisinin ve çevrenin içsel olarak anlatımıdır
 - Etmenin amacı için gereken bilgileri içermelidir
 - Karar vermek için kullanılır
 - Geçmişten çıkartılır

Markov Varsayımı

Markov Durumu:

$$P(S_{t+1}|S_t) = P(S_{t+1}|S_t, S_{t-1}, \dots, S_1)$$

• "Şimdiki durum belirli ise gelecek geçmişten bağımsızdır"

$$H_{1:t} \to S_t \to H_{t+1:\infty}$$

- Bütün geçmişi hafızada tutmaya gerek yok!
 - Birden çok geçmiş adım tutulabilir

 Bu varsayım, gelecek bütün geçmişe bağlı olmadığı veya gözlemlenemeyen değişken olmadığı durumlarda geçerlidir

Ödüllerin Zamanlaması: Fare Örneği

İlk iki gözlem dizininden sonra, üçüncüsü için ne ödül beklenebilir?

Modeller

- Mevcut durum ve davranışa göre gelecekte ne olacak
- Geçiş Modeli: Sonraki durum nedir?

$$T(s, a, s') = P(S_{t+1} = s' | S_t = s, A_t = a)$$

Ödül Modeli: Anlık ödül nedir?

$$R(s, a) = E(R_{t+1}|S_t = s, A_t = a)$$

Farklı formları mevcuttur:

• En genel model gösterimi:

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

Öğrenme ve Planlama

• Planlama:

- Çevre modeli mevcut, mükemmel olmayabilir
- Davranış sergilemeden model ile gelecek durumlar hesaplanır
- Daha sonra en iyi duruma götüren davranışlar uygulanır

• (Pekiştirmeli) Öğrenme:

- Geçiş ve/veya ödül modeli bilinmiyor
- Etmen çevre ile etkileşime girmek zorunda
- Etkileşimlerden hangi davranışın hangi durumda iyi olduğunu bulmak

Not: Beraber de kullanılabilirler!

Atari Örneği

Grid Dünyası

- Durum: x,y
- Davranış: Dört yön (rastgelelik)
- Ödül
 - Ufak yaşam ödülü
 - Son durum ödülleri
- Amaç: Toplam ödülü arttırmak

Grid Dünyası Davranışları

Öğrenme mi Planlama mı?

- Planlamanın dezavantajları?
- Planla ama bilgi tut
- Matematiksek olarak bu problemi Markov Karar Süreçleri ile anlatabiliriz

Markov Süreçleri

Geçiş modeli

$$A_{ij} = P(X_{t+1} = s_j | X_t = s_i)$$

•	Sınırlı	sayıda	durum
---	---------	--------	-------

- Geçişler rastgele
- Sonraki durum, sadece şimdiki duruma bağlı

t+	s_1	S ₂	S ₃
S ₁	$P(X_{t+1} = s_1 X_t = s_1)$	$P(X_{t+1} = s_2 X_t = s_1)$	$P(X_{t+1} = s_3 X_t = s_1)$
S ₂	$P(X_{t+1} = s_1 X_t = s_2)$	$P(X_{t+1} = s_2 X_t = s_2)$	$P(X_{t+1} = s_3 X_t = s_2)$
S ₃	$P(X_{t+1} = s_1 X_t = s_3)$	$P(X_{t+1} = s_2 X_t = s_3)$	$P(X_{t+1} = s_3 X_t = s_3)$

Mağara Adamı – Markov Ödül Süreci

Mağara Adamı – Markov Karar Süreci

Markov Karar Süreçleri

- Durum kümesi, s ∈ S
- Davranış kümesi, a ∈ A
- Geçiş Modeli T(s, a, s'), P(s' | s, a)
- Ödül Fonksiyonu, R(s, a)
- Azaltma katsayısı, γ (?!?!?)
- Başlangıç durumu
- Bazen son durumlar

- MKS: $\{S, A, T, R, \gamma\}$
- Amaç: Toplam ödülü eniyileyecek şekilde durumları davranışlara eşleyen bir politika (π) öğrenmek

Politikalar

• Durumları davranışlara eşleştirir

$$\pi: S \rightarrow A$$

• Deterministik ya da stokastik olabilir

$$\pi(s) = a$$

$$\pi(a|s) = P(a|s)$$

• En iyi politika π^* ile gösterilir

En iyi politika nasıl hesaplanır?

MKS: Davranış ve Geçişler

Çözüm Ufku

• Sonlu:

- Etmen'in problemi çözmek için sınırlı sayıda adımı var
- En iyi davranış hem duruma hem de ne kadar zaman kaldığına bağlı

• Sonsuz:

- Zaman kısıtlaması yok (bitiş durumları varsa sonlu da olabilir)
- En iyi davranış sadece duruma bağlı

Durum Serilerinin Toplam Faydası

- Politika takibi sonunda bir durum serisi elde edilir
- Her durumda bir ödül alınıyor
- Peki bir durum serisinin faydası ne?
 - Toplam ödül
 - Ortalama ödül
 - Zamanlamaya göre ile ağırlıklı ödül
 - Sonsuz seriler?

• Fikir: Azaltılmış değerlerin toplamı

Azaltmak

- Nasıl azaltalım?
 - Her adımda azaltma katsayısı ile çarpmak
- Neden azaltalım?
 - Yakın ödüller uzak ödüllerden daha önemli
 - Matematiksel nedenler
- Örnek: Azaltma katsayısı 0.5 ile

$$U([1,2,3]) = 1 \cdot 1 + 0.5 \cdot 2 + 0.25 \cdot 3$$

 $U([1,2,3]) < U([3,2,1])$

$$U([r_0, \dots r_\infty]) = \sum_{t=0}^{\infty} \gamma^t r_t \le R_{\text{max}}/(1-\gamma)$$

$\gamma \in [0,1]$: azaltma katsayısı

Durum Değerleri

Durum-ödül serisi

$$\sigma = \{sr_1, sr_2, sr_3, ...\}$$

Serinin faydası (getirisi)

$$G(\sigma) = r_1 + \gamma r_2 + \gamma^2 r_3 + \dots = r_1 + \gamma G(\sigma'), \sigma' = \{sr_2, sr_3, \dots\}$$

• Verilen bir politika, π , için MKSnin durum-**değer** fonksiyonu, $V^{\pi}(s)$: s durumundan itibaren π politikasını takip etmenin faydası. ($G_t = r_{t+1} + \gamma r_{t+2} + \cdots$)

$$V^{\pi}(s) = E_{\pi}[G_t|S_t = s] = E_{\pi}[\sum_{k=0}^{\infty} \gamma^k r_{t+k+1}|S_t = s]$$

• Verilen bir politika, π , için MKSnin davranış-**değer** fonksiyonu, $Q^{\pi}(s,a)$: s durumunda a davranışını uygulayıp π politikasını takip etmenin faydası.

$$Q^{\pi}(s,a) = E_{\pi}[G_t|S_t = s, A_t = a] = E_{\pi}[\sum_{k=0}^{\infty} \gamma^k r_{t+k+1}|S_t = s, A_t = a]$$

Değer Fonksiyonları

• Deterministik politika:

$$V^{\pi}(s) = Q^{\pi}(s, \pi(s)) \odot$$

Stokastik politika:

$$V^{\pi}(s) = \sum_{a \in A} \pi(a|s)Q^{\pi}(s,a)$$

Öbür yön

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

Bellman Denklemleri

Durum-Değer Fonksiyonu

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

Davranış-Değer Fonksiyonu

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

En İyi Değerler

Durum-Değer Fonksiyonu

$$V^*(s) = \max_{\pi} (V^{\pi}(s)) = R(s, \pi^*(s)) + \gamma \sum_{s'} P(s'|s, \pi^*(s))V^*(s')$$

Davranış-Değer Fonksiyonu

$$Q^*(s,a) = \max_{\pi}(Q^{\pi}(s,a)) = R(s,a) + \gamma \sum_{s'} P(s'|s,a)V^*(s')$$

Politika

$$\pi^*(s) = \arg\max_{a} Q^*(s, a)$$

Grid Dünyası

R(s) = -0.01

$$R(s) = -0.4$$

$$R(s) = -0.03$$

$$R(s) = -2.0$$

En İyi Politika Nasıl Hesaplanır?

- Değerlerden politikaya gidilebilir. Fikir: Değer fonksiyonlarını hesapla
- Sıfır değerler ile başla $V_0(s) = 0$
- Bellman Güncellemeleri:

$$V_{t+1}(s) = \max_{a} (R(s, a) + \gamma \sum_{s'} (P(s'|s, a)V_{t}(s')))$$

- Değerler arasındaki fark bir sınıra inene kadar her durum için tekrarla
- Buna Değer İterasyonu diyoruz, Davranış-Değer fonksiyonları için de uygulanabilir

En İyi Politika Nasıl Hesaplanır?

- Başka Fikir: Verilen bir politikanın (π) değer-fonksiyonunu $V^{\pi}(s)$ hesapla
- Sonra yeni politikayı bu değer fonksiyonundan çıkart

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

$$\pi_{t+1}(s) = \arg\max_{a} \left(R(s, a) + \gamma \sum_{s'} P(s'|s, a) V^{\pi_{t}}(s') \right)$$

Politika Değerlendirmesi

Hep Öne Hep Sağa

Politika Değerlendirme Örneği

Hep Öne

En İyi Politika Nasıl Hesaplanır?

- Başka Fikir: Verilen bir politikanın (π) değer-fonksiyonunu $V^{\pi}(s)$ hesapla
- Sonra yeni politikayı bu değer fonksiyonundan çıkart

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

$$\pi_{t+1}(s) = \arg\max_{a} \left(R(s, a) + \gamma \sum_{s'} P(s'|s, a) V^{\pi_{t}}(s') \right)$$

- Politika İterasyonu:
 - Rastgele bir politikadan başla
 - Politika için değer-fonksiyonu hesapla
 - Yeni politika hesapla. Değişmez ise dur

Şimdiye Kadar...

- Pekiştirmeli Öğrenme Konseptleri
 - Durum Davranış, Etmen, Çevre, Politika ...
- Bellman denklemleri ve en iyi politikayı hesaplama
- Sonlu ve ayrık durum ve davranış uzayları varsayımı
- Model ve maliyet fonksiyonun bilinmesi

Peki ya gerçek dünya?

Pekiştirmeli Öğrenme

- Yine problemi MKS olarak modelliyoruz ve amacımız iyi bir politika hesaplamak
- Bu sefer modeli ve/veya ödül fonksiyonuna erişimimiz yok

• Etmen gerçekten davranışlarını uygulamak zorunda!

Model Tabanlı Yaklaşım

- Etmen, davranışlarını deneyerek tecrübe toplar
- Tecrübelerine göre modelleri öğrenir (gözetimli öğrenme) Empirik MKS
- Değer ya da Politika İterasyonu ile politika hesaplar

Artılar - Eksiler?

Örnek

Politika π

 $\gamma = 1$

Gözlemler

Deneme 1

B, east, C, -1 C, east, D, -1 D, exit, x, +10

Deneme 3

E, north, C, -1 C, east, D, -1 D, exit, x, +10

Deneme 2

B, east, C, -1 C, east, D, -1 D, exit, x, +10

Deneme 4

E, north, C, -1 C, east, A, -1 A, exit, x, -10

Öğrenilmiş Modeller

$$\widehat{T}(s,a,s')$$

T(B, east, C) = 1.00 T(C, east, D) = 0.75 T(C, east, A) = 0.25

$\hat{R}(s, a, s')$

R(B, east, C) = -1 R(C, east, D) = -1 R(D, exit, x) = +10

...

Modelsiz Yaklaşım

- Model olmadan politika öğrenebilir miyiz?
- Fikir: Modelsiz değer-fonksiyonlarını hesaplamak ve buradan politikayı bulmak

- Basitleştirilmiş fikir Pasif PÖ: Verilen sabit politikanın π değerlerini modeller olmadan hesaplamak (politika değerlendirmesi)
 - Doğrudan hesaplama
 - Örneklem tabanlı hesaplama

En İyi Politika Nasıl Hesaplanır?

- Verilen bir MKS'den en iyi politikayı bulmak
- Bir fikir: En iyi değerleri bul (politika sonrasında kolay)

$$V_{t+1}^{\pi}(s) = \left(R(s,a) + \gamma \sum_{s'} \left(P(s'|s,a)V_t^{\pi}(s')\right)\right)$$

• Bulunulan durumda davranışları dene ve ortalama al

$$\ddot{\text{orneklem}}_{i} = R(s, \pi(s'_{i})) + \gamma V_{t}^{\pi}(s'_{i})$$

$$V_{t+1}^{\pi} = \frac{1}{n} \sum_{i} \ddot{\text{orneklem}}_{i}$$

Zamansal Fark (Temporal Difference) Learning

- Her tecrübeden öğren
 - V(s)'yi her geçişte (s, a, s', r) güncelle
 - Daha olası sonraki durumlar, s', daha etkili olsun
- Zamansal Fark Öğrenimi
 - Sabit politika varsayımı devam
 - Hareketli Ortalama Alınarak:
 - V(s) Örneklemi: $\ddot{o}rneklem = R(s, \pi(s')) + \gamma V^{\pi}(s')$
 - V(s) Güncellemesi: $V^{\pi}(s) \leftarrow (1 \alpha)V^{\pi}(s) + \alpha \cdot \ddot{o}rneklem$
 - Başka Şekilde Yazımı: $V^{\pi}(s) \leftarrow V^{\pi}(s) + \alpha(\ddot{o}rneklem V^{\pi}(s))$

• Sabit lpha ile her zaman yakınsamayabilir, her adımda küçültmek gerekli

Örnek

Durumlar

 γ = 1, α = 1/2

Gözlemlenen Geçişler

B, east, C, -2

C, east, D, -2

$$V^\pi(s) \leftarrow V^\pi(s) + \alpha(R\big(s,\pi(s')\big) + \gamma V^\pi(s') - V^\pi(s))$$

Politika Güncellemeleri?

- Bellman güncelleme denklemlerine benzer hareketli ortalama hesaplayan bir modelsiz politika değerlendirme yöntemi
- Peki yeni politika hesaplamak istersek?

$$\pi^*(s) = arg\max_{a} Q^*(s, a)$$

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

• Durum-değerleri yerine davranış değerleri öğrenmek!

Q-Öğrenimi

Örneklem tabanlı Davranış-Değeri İterasyonu

$$Q_{k+1}(s,a) = R(s,a) + \gamma \sum_{s'} P(s'|s,a) \max_{a'} Q_k(s',a')$$

- Bir önceki ile aynı fikir Q(s,a)
 - Yeni geçiş gözlemle (s,a,s',r)
 - Eski değer: Q(s, a)
 - Yeni tahmin:

$$\ddot{o}rneklem = R(s, a, s') + \gamma \max_{a'}(Q(s', a'))$$

Değeri günceller

$$Q(s,a) \leftarrow (1-\alpha)Q(s,a) + \alpha(\ddot{o}rneklem)$$

$$Q(s,a) \leftarrow Q(s,a) + \alpha(\ddot{o}rneklem - Q(s,a))$$

Q-Öğrenimi Özellikleri

- En iyi politika takip edilmeden bile en iyi değerler öğrenebiliyor!
- Buna politika dışı öğrenme diyoruz
- Dikkat edilmesi gerekenler:
 - Yeterince keşif yapılması (her durum ve davranış yeterince tekrarlanmalı)
 - Öğrenme katsayısı doğru azaltılmalı

Aktif Pekiştirmeli Öğrenme

- Şimdiye kadar sabit bir politika takip ettik
- Modelsiz olarak politikayı nasıl öğrenebiliriz?
- Bu durumda
 - Etmen davranış kararları almalı
 - Temel ödünleşme: keşif ve kullanma (exploration exploitation)
- Örnek: ε -açgözlü davranış seçimi

$$\pi(a|s) = \begin{cases} 1 - \epsilon + \frac{\epsilon}{m} & \text{if } a = \underset{a}{\operatorname{argmax}} (Q(s, a)) \\ \frac{\epsilon}{m} & \text{otherwise} \end{cases}$$

Q-Öğrenimi:

- Mevcut davranış değerlerinden ε -açgözlü bir davranış seç
- Davranış-değer fonksiyonunu güncelle

Genel Politika İterasyonu

- Politika değişmeyene kadar tekrarla:
 - Politikayı değerlendir
 - Politikayı geliştir

Şimdiye kadar gördüğümüz MKS'ler için bu bizi en iyi politikaya götürür!

Başka Çevreler?

- Durum ve davranış uzaylarını biraz düşünelim:
 - Satranç
 - Otonom araç
- Günümüz problemlerinde:
 - Durum uzayları sürekli ve/veya çok büyük
 - Davranış uzayları sürekli olabilir

- Şimdiye kadar kullandığımız yöntemler tablo tabanlı, ne yapabiliriz?
- Fonksiyon Yaklaşıklamalı (Function Approximation) Pekiştirmeli Öğrenme!

Örnek: Pacman

Durumlar Arası Genellemek

- Q-Öğrenimi bütün durum-davranış ikililerinin içeren bir tablo tutuyor
- Her durum-davranış ikilisi için öğrenmek gerçekçi değil
 - Bütün hepsine uğramak için zaman yok
 - Bütün hepsini tutmak için hafıza yok
- Genellemek istiyoruz
 - Daha ufak bir uzayda öğrenmek
 - Bilgileri genellemek

Yaklaşık Q-Öğrenimi

Öznitelik Tabanlı Yaklaşım

- Durumda bütün bilgiler yerine, sadece önemlileri tutmak
- Genel olarak gerçek sayılar kullanmak
- Pacman için ne öznitelikler olabilir?

Lineer Değer Fonksiyonları

Öznitelikleri kullanarak bütün durumlar için fonksiyonları hesaplamak mümkün.
 Birkaç ağırlık değişkeni işimizi görüyor

$$V(s) = w_1 f_1(s) + w_2 f_2(s) + \dots + w_n f_n(s)$$
$$Q(s, a) = w_1 f_1(s, a) + w_2 f_2(s, a) + \dots + w_n f_n(s, a)$$

- İyi yanı: Birkaç sayı ile tecrübeler özetleniyor
- Kötü yanı: Öznitelikleri benzer durumlar gerçekte çok farklı olabilir (öznitelikler doğru seçilmeli)

Yaklaşık Q-Öğrenimi

$$Q(s,a) = w_1 f_1(s,a) + w_2 f_2(s,a) + \dots + w_n f_n(s,a)$$

Lineer Denklemler ile:

$$\begin{aligned} & \text{transition } = (s, a, r, s') \\ & \text{difference} = \left[r + \gamma \max_{a'} Q(s', a')\right] - Q(s, a) \\ & Q(s, a) \leftarrow Q(s, a) + \alpha \text{ [difference]} \end{aligned} \qquad \text{Tam değerler} \\ & w_i \leftarrow w_i + \alpha \text{ [difference]} f_i(s, a) \end{aligned} \qquad \text{Yaklaşık değerler}$$

• Çevrim-içi en-küçük kareler yöntemiyle eş-değer!

En-Küçük Kareler En İyilemesi

total error =
$$\sum_{i} (y_i - \hat{y_i})^2 = \sum_{i} \left(y_i - \sum_{k} w_k f_k(x_i)\right)^2$$

Hatayı Küçültmek

Türev al, eğimi takip et ☺

$$\operatorname{error}(w) = \frac{1}{2} \left(y - \sum_{k} w_{k} f_{k}(x) \right)^{2}$$

$$\frac{\partial \operatorname{error}(w)}{\partial w_{m}} = -\left(y - \sum_{k} w_{k} f_{k}(x) \right) f_{m}(x)$$

$$w_{m} \leftarrow w_{m} + \alpha \left(y - \sum_{k} w_{k} f_{k}(x) \right) f_{m}(x)$$

Yaklaşık Q-Öğrenimine Uygulanması

$$w_m \leftarrow w_m + \alpha \left[r + \gamma \max_a Q(s', a') - Q(s, a) \right] f_m(s, a)$$

Daha neler var?

- Politika gradyanları:
 - Politikayı fonksiyon yaklaşıklamalı olarak al: Girdi olarak durum, çıktı olarak davranış
 - Toplam değeri arttıracak şekilde öğren
 - Durumlar ve davranışlar bir metrik uzayda ise Doğal Politika Gradyanları
- Derin pekiştirmeli öğrenme:
 - Değer ve/veya politika için derin ağlar kullan
- Tersine pekiştirmeli öğrenme:
 - Gösterimlerden maliyet fonksiyonunu öğren
 - Mevcut bir yaklaşım ile pekiştirmeli öğrenme yap
- Ayrık zaman yerine sürekli zaman kullanmak
- Değerleri öğren, bu değerler ile plan yap (örn: TD-Gammon, AlphaGo)

• ...