

Beyond Structured Prediction:Inverse Reinforcement Learning

Hal Daumé III

Computer Science University of Maryland

me@hal3.name

A Tutorial at ACL 2011 Portland, Oregon

Sunday, 19 June 2011

Acknowledgements

Some slides:
Stuart Russell
Dan Klein
J. Drew Bagnell
Nathan Ratliff
Stephane Ross

Discussions/Feedback: MLRG Spring 2010

Examples of structured problems

This text has been automatically translated from Arabic:

Moscow stressed tone against Iran on its nuclear program. He called Russian Foreign Minister Tehran to take concrete steps to restore confidence with the international community, to cooperate fully with the IAEA. Conversely Tehran expressed its willingness

Translate text

شددت موسكو لهجتها ضد إيران بشأن برنابجها النووي. ودعا وزير الخارجية الروسي طهران إلى اتخاذ خطوات ملموسة لاستعادة الثقة مع الجتمع الدولي والتعاون الكامل مع الوكالة الذرية. بالمقابل أبدت طهران استعدادما لاستئناف السماع بعمليات التفتيش المفاجئة بشرط إسقاط مجلس الأمن ملفها النووي.

from Arabic to English BETA

Translate

NLP as transduction

Task	Input	Output		
Machine Translation	Ces deux principes se tiennent à la croisée de la philosophie, de la politique, de l'économie, de la sociologie et du droit.	Both principles lie at the crossroads of philosophy, politics, economics, sociology, and law.		
Document Summarization	Argentina was still obsessed with the Falkland Islands even in 1994, 12 years after its defeat in the 74-day war with Britain. The country's overriding foreign policy aim continued to be winning sovereignty over the islands.	The Falkland islands war, in 1982, was fought between Britain and Argentina.		
Syntactic Analysis	The man ate a big sandwich.	The man ate a big sandwin		
many more				

Learn a function mapping inputs to complex outputs:

Learn a function mapping inputs to complex outputs:

Why is structure important?

- Correlations among outputs
 - Determiners often precede nouns
 - Sentences usually have verbs
- Global coherence
 - It just doesn't make sense to have three determiners next to each other
- My objective (aka "loss function") forces it
 - Translations should have good sequences of words
 - Summaries should be coherent

Outline: Part I

- What is Structured Prediction?
- Refresher on Binary Classification
 - What does it mean to learn?
 - Linear models for classification
 - Batch versus stochastic optimization
- From Perceptron to Structured Perceptron
 - Linear models for Structured Prediction
 - The "argmax" problem
 - From Perceptron to margins
- Structure without Structure
 - Stacking
 - Structure compilation

Outline: Part II

- Learning to Search
 - Incremental parsing
 - Learning to queue
- Refresher on Markov Decision Processes
- Inverse Reinforcement Learning
 - Determining rewards given policies
 - Maximum margin planning
- Learning by Demonstration
 - Searn
 - Dagger
- Discussion

Refresher on Binary Classification

What does it mean to learn?

- Informally:
 - to predict the future based on the past
- Slightly-less-informally:
 - to take labeled examples and construct a function that will label them as a human would
- Formally:
 - Given:
 - A fixed unknown distribution D over X*Y
 - A loss function over Y*Y
 - A finite sample of (x,y) pairs drawn i.i.d. from D
 - Construct a function f that has low expected loss with respect to D

Feature extractors

A feature extractor Φ maps examples to vectors

Pirst, I must solicit your confidence in this transaction, this is by virture of its nature as being utterly confidencial and top secret. ...

W=dear W=sir W=this	•	1 1 2	
VV CIIIS	•		
· • •			
W=wish	:	0	
MISSPELLED	:	2	
NAMELESS	:	1	
ALL CAPS	:	0	
NUM_URLS	:	0	

Feature vectors in NLP are frequently sparse

Linear models for binary classification

- Decision boundary is the set of "uncertain"points
- Linear decision boundaries are characterized by weight vectors

X

"free money" $\Phi(x)$

BIAS : 1 free : 1 money : 1 the : 0

W

BIAS : -3
free : 4
money : 2
the : 0

 $\sum_{i} w_{i} \Phi_{i}(x)$

 $(1)(-3) + (1)(4) + (1)(2) + (0)(0) + \dots$

The perceptron

- Inputs = feature values
- Params = weights
- Sum is the response
- If the response is:
 - Positive, output +1
 - Negative, output -1

When training, update on errors:

15

$$\mathbf{w} = \mathbf{w} + y \, \phi(x)$$

 $y \mathbf{w} \cdot \phi(x) \leq 0$

Why does that update work?

> When $y w^{old} \cdot \phi(x) \le 0$, $updatex^{new} = w^{old} + y \phi(x)$

$$y w^{new} \phi(x) = y \left(w^{old} + y \phi(x) \right) \phi(x)$$

$$= y w^{old} \phi(x) + yy \phi(x) \phi(x)$$

Support vector machines

Explicitly optimize the *margin*

Enforce that all training points are correctly classified

s.t.

all points are correctly classified

margin

s.t.

$$y_n \mathbf{w} \cdot \phi(x_n) \ge 1$$
, $\forall n$

 $\|\boldsymbol{w}\|^2$

s.t.

$$y_n \mathbf{w} \cdot \phi(x_n) \ge 1$$
, $\forall n$

- Explicitly optimize the *margin*
- Allow some "noisy" points to be misclassified

Batch versus stochastic optimization

- Batch = read in all the data, then process it
- Stochastic = (roughly) process a bit at a time

$$\frac{\min}{\mathbf{w}, \boldsymbol{\xi}} \quad \frac{1}{2} \|\mathbf{w}\|^2 + C \sum_{n} \xi_n$$

$$\min_{\mathbf{w}, \boldsymbol{\xi}} \frac{1}{2} ||\mathbf{w}||^2 + C \sum_{n} \xi_n \\
\mathbf{s.t.} \quad y_n \mathbf{w} \cdot \phi(x_n) + \xi_n \ge 1 \\
\mathbf{v} \quad \forall n$$
For n=1..N:
$$\mathbf{w} \cdot \mathbf{w} \cdot \mathbf{w} \cdot \phi(x_n) \le 0 \\
\mathbf{w} = \mathbf{w} + y_n \phi(x_n) + y_n \phi(x_n) \le 0$$

$$\xi_n \ge 0$$
 , $\forall n$

- - - $\rightarrow w = w + y_n \phi(x_n)$

SVM Objective

SOME MATH

- ➤ For n=1..N:
 - \rightarrow If $y_n \mathbf{w} \cdot \phi(x_n) \leq 1$
 - $\rightarrow w = w + y_n \phi(x_n)$
 - $\mathbf{w} = \left(1 \frac{1}{CN}\right)\mathbf{w}$

Implementation Note:

Weight shrinkage is *SLOW.*Implement it lazily, at the cost of double storage.

For n=1..N:

$$ightharpoonup$$
 If $y_n \mathbf{w} \cdot \phi(x_n) \leq 0$

$$\rightarrow w = w + y_n \phi(x_n)$$

From Perceptron to Structured Perceptron

Perceptron with multiple classes

Store separate weight vector for each class $W_1, W_2, ..., W_K$

- \rightarrow For n=1..N:
 - Predict:

$$\hat{y} = arg max_k \mathbf{w}_k \cdot \phi(x_n)$$

 \rightarrow If $\hat{y} \neq y_n$

v2

Perceptron with multiple classes v2

Originally:

- For n=1..N:
 - Predict:

$$\hat{y} = arg max_k \mathbf{w_k} \cdot \phi(x_n)$$

 \rightarrow If $\hat{y} \neq y_n$

$$\mathbf{w}_{\hat{\mathbf{y}}} = \mathbf{w}_{\hat{\mathbf{y}}} - \phi(x_n)$$
$$\mathbf{w}_{y_n} = \mathbf{w}_{y_n} + \phi(x_n)$$

- For n=1..N:
 - Predict:

$$\hat{y} = arg max_k \mathbf{w} \cdot \phi(x_n, \mathbf{k})$$

$$\rightarrow$$
 If $\hat{y} \neq y_n$

$$\mathbf{w} = \mathbf{w} - \phi(x_n, \hat{y}) + \phi(x_n, y_n)$$

Perceptron

X

 $\Phi(x,1)$

 $\Phi(x,2)$

Originally:

"free money" spam_BIAS : 1
spam_free : 1
spam_money : 1
spam_the : 0

ham_BIAS : 1
ham_free : 1
ham_money : 1
ham_the : 0

- For n=1..N:
 - Predict:

$$\hat{y} = arg max_k \mathbf{w_k} \cdot \phi(x_n)$$

 $If \hat{y} \neq y_n$

$$\mathbf{w}_{\hat{\mathbf{y}}} = \mathbf{w}_{\hat{\mathbf{y}}} - \phi(x_n)$$
$$\mathbf{w}_{y_n} = \mathbf{w}_{y_n} + \phi(x_n)$$

- ➤ For n=1..N:
 - Predict:

$$\hat{y} = arg max_k \mathbf{w} \cdot \phi(x_n, \mathbf{k})$$

 $If \hat{y} \neq y_n^*$

$$\mathbf{w} = \mathbf{w} - \phi(x_n, \hat{y}) + \phi(x_n, y_n)$$

Features for structured prediction

Allowed to encode anything you want

```
Pro Md Vb Dt Nn

I can can a can
```

```
\phi(x,y)=
```

Output features, Markov features, other features

Structured perceptron

Enumeration over 1..K

Enumeration over all outputs

- For n=1..N:
 - Predict:

$$\hat{y} = arg max_k \mathbf{w} \cdot \phi(x_n, k)$$

 \rightarrow If $\hat{y} \neq y_n$:

$$\mathbf{w} = \mathbf{w} - \phi(x_n, \hat{y}) + \phi(x_n, y_n)$$

- For n=1..N:
 - Predict:

$$\hat{y} = arg max_k \mathbf{w} \cdot \phi(x_n, k)$$

 \rightarrow If $\hat{y} \neq y_n$:

$$\mathbf{w} = \mathbf{w} - \phi(x_n, \hat{y}) + \phi(x_n, y_n)$$

Argmax for sequences

If we only have output and Markov features, we can use Viterbi algorithm:

(plus some work to account for boundary conditions)

Structured perceptron as ranking

- ➤ For n=1..N:
 - > Run Viterbi: $\hat{y} = arg max_k w \cdot \phi(x_n, k)$
 - ► If $\hat{y} \neq y_n$ $w = w \phi(x_n, \hat{y}) + \phi(x_n, y_n)$
- When does this make an update?

From perceptron to margins

Maximize Margin

Minimize Errors

 $\frac{\min}{\mathbf{w}, \boldsymbol{\xi}} \quad \frac{1}{2} \|\mathbf{w}\|^2 + C \sum_{n=1}^{\infty} \xi_n$

s.t. $y_n \mathbf{w} \cdot \phi(x_n) + \xi_n \ge 1$ $\forall n$

Each point is correctly classified, modulo ξ

$$\frac{\min}{\mathbf{w}, \xi} \frac{1}{2} ||\mathbf{w}||^2 + C \sum_{n} \xi_{n, \hat{y}}$$

Response for truth

Response for other

s.t.
$$\mathbf{w} \cdot \phi(x_n, y_n)$$

$$-\mathbf{w} \cdot \phi(x_n, \hat{y})$$

$$+\xi_n \ge 1, \forall n, \hat{y} \ne y_n$$

Each true output is more highly ranked, modulo ξ

From perceptron to margins

$$\frac{\min}{\mathbf{w}, \xi} \frac{1}{2} ||\mathbf{w}||^2 + C \sum_{n} \xi_{n, \hat{y}}$$

Response for truth

Response for other

s.t.
$$\mathbf{w} \cdot \phi(x_n, y_n)$$

$$-\mathbf{w} \cdot \phi(x_n, \hat{y})$$

$$+\xi_n \ge 1, \forall n, \hat{y} \ne y_n$$

Each true output is more highly ranked, modulo ξ

Ranking margins

Some errors are worse than others...

Pro Md Vb Dt Nn

Accounting for a loss function

Some errors are worse than others...

Accounting for a loss function

$$\mathbf{w} \cdot \phi(x_n, y_n) - \mathbf{w} \cdot \phi(x_n, \hat{y}) + \xi_n$$

$$\geq 1$$

$$\begin{array}{c}
\widehat{\mathbf{w}} \cdot \phi(\mathbf{x}_n, \mathbf{y}_n) - \widehat{\mathbf{w}} \cdot \phi(\mathbf{x}_n, \hat{\mathbf{y}}) + \xi_n \\
\geq I(\mathbf{y}_n, \hat{\mathbf{y}})
\end{array}$$

Augmented argmax for sequences

Add "loss" to each wrong node!

[Ratliff+al, AlStats07

Stochastically optimizing Markov nets

M³N Objective

SOME MATH

- For n=1..N:
 - Augmented Viterbi: $\hat{y} = arg max_k w \cdot \phi(x_n, k)$

$$+ l(y_n, k)$$

$$+ k(y_n, k)$$

$$w = y - \phi(x_n, \hat{y})$$

$$+ \phi(x_n, y_n)$$

 $\mathbf{w} = \left(1 - \frac{1}{CN}\right)\mathbf{w}$

- For n=1..N:
 - Viterbi: $\hat{y} = arg max_k w \cdot \phi(x_n, k)$

If
$$\hat{y} \neq y_n$$
:
 $\mathbf{w} = \mathbf{w} - \phi(x_n, \hat{y})$
 $+ \phi(x_n, y_n)$

Stacking

Structured models: accurate but slow

Independent models: less accurate but fast

Stacking: multiple independent models

Training a stacked model

Train independent classifier f₁ on input features

Output Labels 2

Output Labels

Input Features

- Train independent classifier f₂ on input features + f₁'s output
- Danger: overfitting!
- Solution: cross-validation

Do we really need structure?

Structured models: accurate but slow

Independent models: less accurate but fast

Goal: transfer power to get fast+accurate

- Questions: are independent models...
 - ... expressive enough? (approximation error)
 - ... easy to learn? (estimation error)

"Compiling" structure out

CRF(f₁) POS: 95.0% NER: 75.3%

 f_1 = words/prefixes/suffixes/forms

IRL(*f*₁) POS: 91.7% NER: 69.1%

"Compiling" structure out

 $CRF(f_1)$ POS: 95.0

NER: 75.3%

 f_1 = words/prefixes/suffixes/forms

 $f_2 = f_1$ applied to a larger window

 $IRL(f_1)$

(1) NER: 69.1%

 $IRL(f_2)$

POS: 94.4% NER: 66.2%

ComplRL(f_2)

POS: 95.0%

NER: 72.7%

Decomposition of errors

 $CRF(f_1)$:

 p_{C}

Sum of MI on edges

 $POS=.003 (95.0\% \rightarrow 95.0\%)$

NER=.009 (76.3% \rightarrow 76.0%)

coherence

marginalized CR

Train a truncated CRF NER: 76.0% → 72.7%

nonlinearities

 $IRL(f_{\infty}): p_{A^*}$

Train a marginalized CRF NER: 76.0% → 76.0%

global information

 $IRL(f_2): p_{1*}$

Theorem:

$$KL(p_C || p_{1*}) = KL(p_C || p_{MC}) + KL(p_{MC} || p_{A*}) + KL(p_{A*} || p_{1*})$$

Structure compilation results

- Structured
- Independent

Coffee Break!!!

Outline: Part I

- What is Structured Prediction?
- Refresher on Binary Classification
 - What does it mean to learn?
 - Linear models for classification
 - Batch versus stochastic optimization
- From Perceptron to Structured Perceptron
 - Linear models for Structured Prediction
 - The "argmax" problem
 - From Perceptron to margins
- Structure without Structure
 - Stacking
 - Structure compilation

Outline: Part II

- Learning to Search
 - Incremental parsing
 - Learning to queue
- Refresher on Markov Decision Processes
- Inverse Reinforcement Learning
 - Determining rewards given policies
 - Maximum margin planning
- Learning by Demonstration
 - Searn
 - Dagger
- Discussion

Learning to Search

Classic formulation of structured prediction:

$$score(x,y) = something we learn$$

 $score(x,y) = to make "good" x,y pairs$
 $score highly$

At test time:

$$f(x) = argmax_{y \in Y} score(x, y)$$

- Combinatorial optimization problem
 - Efficient only in very limiting cases
 - Solved by heuristic search: beam + A* + local search

Classic Order these words: bart better I madonna say than,

SC

At test

f

[Soricut, PhD Thesis, USC 2007]

- Combinatorial optimization problem
 - Efficient only in very limiting cases
 - Solved by heuristic search: beam + A* + local search

Classic Order these words: bart better I madonna say than, Best search (32.3): I say better than bart madonna, Original (41.6): better bart than madonna, I say

At test

f

SC

[Soricut, PhD Thesis, USC 2007]

- Combinatorial optimization problem
 - Efficient only in very limiting cases
 - Solved by heuristic search: beam + A* + local search

Classic Order these words: bart better I madonna say than, Best search (32.3): I say better than bart madonna, Original (41.6): better bart than madonna, I say

SC

Best search (51.6): and so could really be a neural apparently thought things as dissimilar firing two identical

At test

f

[Soricut, PhD Thesis, USC 2007]

- Combinatorial optimization problem
 - Efficient only in very limiting cases
 - Solved by heuristic search: beam + A* + local search

Order these words: bart better I madonna say than, Best search (32.3): I say better than bart madonna, (41.6): better bart than madonna, I say Original Best search (51.6): and so could really be a neural apparently thought things as dissimilar firing two identical At test (64.3): could two things so apparently dissimilar as a thought and neural firing really be identical [Soricut, PhD Thesis, USC 2007]

- Combinatorial optimization problem
 - Efficient only in very limiting cases
 - Solved by heuristic search: beam + A* + local search

Incremental parsing, early 90s style

Incremental parsing, mid 2000s style

Learning to beam-search

Learning to beam-search

Learning to beam-search

Incremental parsing results

Generic Search Formulation

- Search Problem:
 - Search space
 - Operators
 - Goal-test function
 - Path-cost function
- Search Variable:
 - Enqueue function

Varying the **Enqueue** function can give us DFS, BFS, beam search, A* search, etc...

- nodes :=
 MakeQueue(S0)
- while nodes is not empty
 - node :=
 RemoveFront(nodes)
 - if node is a goal state return node
 - next := Operators(node)
 - nodes := Enqueue(nodes, next)
- > fail

Online Learning Framework (LaSO)

- nodes := MakeQueue(S0)
- while nodes is not empty
 - node := RemoveFront(nodes)
 - if none of {node} ∪ nodes is y-good or node is a goal & not y-good

If we erred...

Where should we have gone?

- sibs := siblings(node, y)
- w := update(w, x, sibs, {node} ∪ nodes)
- nodes := MakeQueue(sibs)
- else
 - if node is a goa Continue search...
 - next := Operators(node)
 - nodes := Enqueue(nodes, next)

Update our weights based on the good and the bad choices

Monotonicity: for any

node, we can tell if it

can lead to the correct

solution or not

Search-based Margin

The *margin* is the amount by which we are correct:

Note that the margin and hence linear separability is also a function of the search algorithm!

Syntactic chunking Results

Tagging+chunking results

Variations on a beam

- Observation:
 - We needn't use the same beam size for training and decoding
 - Varying these values independently yields:

	Decoding				
	Beam				
	1	5	10	25	50
1	93.9	92.8	91.9	91.3	90.9
5	90.5	94.3	94.4	94.1	94.1
10	89.5	94.3	94.4	94.2	94.2
25	88.7	94.2	94.5	94.3	94.3
50	88.4	94.2	94.4	94.2	94.4
	10 25	5 90.510 89.525 88.7	1 5 1 93.9 92.8 5 90.5 94.3 10 89.5 94.3 25 88.7 94.2	Beam 1 5 10 1 93.9 92.8 91.9 5 90.5 94.3 94.4 10 89.5 94.3 94.4 25 88.7 94.2 94.5	Beam 1 5 10 25 1 93.9 92.8 91.9 91.3 5 90.5 94.3 94.4 94.1 10 89.5 94.3 94.4 94.2 25 88.7 94.2 94.5 94.3

What if our model sucks?

- Sometimes our model cannot produce the "correct" output
 - canonical example: machine translation

Local versus bold updating...

Machine Translation Performance (Bleu)

Refresher on Markov Decision Processes

Reinforcement learning

Basic idea:

- Receive feedback in the form of rewards
- Agent's utility is defined by the reward function
- Must learn to act to maximize expected rewards
- Change the rewards, change the learned behavior

Examples:

- Playing a game, reward at the end for outcome
- Vacuuming, reward for each piece of dirt picked up
- Driving a taxi, reward for each passenger delivered

Markov decision processes

What are the values (expected future rewards) of states and actions?

Markov Decision Processes

- An MDP is defined by:
 - \triangleright A set of states $s \in S$
 - ➤ A set of actions a ∈ A
 - A transition function T(s,a,s')
 - Prob that a from s leads to s'
 - i.e., P(s' | s,a)
 - Also called the model
 - A reward function R(s, a, s')
 - Sometimes just R(s) or R(s')
 - A start state (or distribution)
 - Maybe a terminal state

Total utility is one of:

$$\sum_{t} r_{t} \text{ or } \sum_{t} \gamma^{t} r_{t}$$

Solving MDPs

- In deterministic single-agent search problem, want an optimal plan, or sequence of actions, from start to a goal
- \triangleright In an MDP, we want an optimal policy $\pi(s)$
 - A policy gives an action for each state
 - Optimal policy maximizes expected if followed
 - Defines a reflex agent

Optimal policy when R(s, a, s') = -0.04 for all nonterminals s

Example Optimal Policies

$$R(s) = -0.4$$

$$R(s) = -0.03$$

$$R(s) = -2.0$$

Optimal Utilities

- Fundamental operation: compute the optimal utilities of states s (all at once)
- Why? Optimal values define optimal policies!
- Define the utility of a state s:
 V*(s) = expected return starting in s and acting optimally
- Define the utility of a q-state (s,a):
 Q*(s,a) = expected return starting in s, taking action a and thereafter acting optimally
- Define the optimal policy:
 $π^*(s)$ = optimal action from state s

The Bellman Equations

Definition of utility leads to a simple one-step lookahead relationship amongst optimal utility values:

> Optimal rewards = maximize over first action and then follow optimal policy

Formally:

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

$$Q^*(s, a) = \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$

$$V^*(s) = \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V^*(s') \right]$$
Hal Daumé III (ma@bal3.name)

Solving MDPs / memoized recursion

Recurrences:

$$\begin{split} V_0^*(s) &= 0 \\ V_i^*(s) &= \max_a Q_i^*(s, a) \\ Q_i^*(s, a) &= \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_{i-1}^*(s') \right] \\ \pi_i(s) &= \arg\max_a Q_i^*(s, a) \end{split}$$

- Cache all function call results so you never repeat work
- What happened to the evaluation function?

Q-Value Iteration

- Value iteration: iterate approx optimal values
 - > Start with $V_0^*(s) = 0$, which we know is right (why?)
 - Given V_i*, calculate the values for all states for depth i+1:

$$V_{i+1}(s) \leftarrow \max_{a} \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma V_i(s') \right]$$

- But Q-values are more useful!
 - > Start with $Q_0^*(s,a) = 0$, which we know is right (why?)
 - Given Q_i*, calculate the q-values for all q-states for depth i+1:

$$Q_{i+1}(s,a) \leftarrow \sum_{s'} T(s,a,s') \left[R(s,a,s') + \gamma \max_{a'} Q_i(s',a') \right]$$

RL = Unknown MDPs

- If we knew the MDP (i.e., the reward function and transition function):
 - Value iteration leads to optimal values
 - Will always converge to the truth
- Reinforcement learning is what we do when we do not know the MDP
 - All we observe is a trajectory
 - \triangleright $(s_1,a_1,r_1, s_2,a_2,r_2, s_3,a_3,r_3, \ldots)$
- Many algorithms exist for this problem; see Sutton+Barto's excellent book!

Q-Learning

- Learn Q*(s,a) values
 - Receive a sample (s,a,s',r)
 - \triangleright Consider your old estimate: Q(s,a)
 - Consider your new sample estimate:

$$Q^*(s, a) = \sum_{s'} T(s, a, s') \left[R(s, a, s') + \gamma \max_{a'} Q^*(s', a') \right]$$

Incorporate the new estimate into a running average:

$$sample = R(s, a, s') + \gamma \max_{a'} Q(s', a')$$
$$Q(s, a) \leftarrow (1 - \alpha)Q(s, a) + (\alpha) [sample]$$

Exploration / Exploitation

- Several schemes for forcing exploration
 - Simplest: random actions (ε greedy)
 - Every time step, flip a coin
 - With probability ε, act randomly
 - With probability 1-ε, act according to current policy
 - Problems with random actions?
 - You do explore the space, but keep thrashing around once learning is done
 - One solution: lower ε over time
 - Another solution: exploration functions

Q-Learning

- In realistic situations, we cannot possibly learn about every single state!
 - Too many states to visit them all in training
 - Too many states to hold the q-tables in memory
- Instead, we want to generalize:
 - Learn about some small number of training states from experience
 - Generalize that experience to new, similar states:

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

Very simple stochastic updates:

$$Q(s, a) \leftarrow Q(s, a) + \alpha [error]$$

 $w_i \leftarrow w_i + \alpha [error] f_i(s, a)$

Inverse Reinforcement Learning

(aka Inverse Optimal Control)

Inverse RL: Task

- Given:
 - measurements of an agent's behavior over time, in a variety of circumstances
 - if needed, measurements of the sensory inputs to that agent
 - if available, a model of the environment.
- Determine: the reward function being optimized
- Proposed by [Kalman68]
- First solution, by [Boyd94]

Why inverse RL?

- Computational models for animal learning
 - "In examining animal and human behavior we must consider the reward function as an unknown to be ascertained through empirical investigation."
- Agent construction
 - An agent designer [...] may only have a very rough idea of the reward function whose optimization would generate 'desirable' behavior."
 - eg., "Driving well"
- Multi-agent systems and mechanism design
 - learning opponents' reward functions that guide their actions to devise strategies against them

IRL from Sample Traject Warning: need to be

 Optimal policy available through sa (eg., driving a car) Warning: need to be careful to avoid trivial solutions!

- Want to find Reward function that makes this policy look as good as possible
- \triangleright Write $R_w(s) = w \phi(s)$ so the reward is linear

and $V_w^{\pi}(s_0)$ be the value of the starting state

$$\max_{\mathbf{W}} \sum_{k=1}^{K} f\left(V_{\mathbf{w}}^{\pi^*}(s_0) - V_{\mathbf{w}}^{\pi_k}(s_0)\right)$$

How good does the "optimal policy" look?

How good does the some other policy look?

Apprenticeship Learning via IRL

- ightharpoonup For t = 1, 2, ...
 - Inverse RL step:

Estimate expert's reward function R(s)= $w^T\phi(s)$ such that under R(s) the expert performs better than all previously found policies $\{\pi_i\}$.

RL step:

Compute optimal policy π_t for the estimated reward w

Car Driving Experiment

- No explicit reward function at all!
- Expert demonstrates proper policy via 2 min. of driving time on simulator (1200 data points).
- 5 different "driver types" tried.
- Features: which lane the car is in, distance to closest car in current lane.
- Algorithm run for 30 iterations, policy hand-picked.
- Movie Time! (Expert left, IRL right)

"Nice" driver

"Evil" driver

[Ziebart+al, AAAI08]

Maxent IRL

Distribution over trajectories:

Match the reward of observed behavior:

$$\sum_{\zeta} P(\zeta) f_{\zeta} = f_{dem}$$

Maximizing the **causal entropy** over trajectories given stochastic outcomes:

(Condition on random uncontrolled outcomes, but only **after** they happen)

As uniform as possible

Data collection

25 Taxi **Drivers**

Construction **Congestion Time of day**

Over 100,000 miles

Type

Lanes

Predicting destinations....

Planning as structured prediction

made 1 - training

mode 1 - learned cost map over novel region.

mode 1 - learned path over novel region.

made 2 - training

mode 2 - learned dost map over novel region.

matic 2 - learned path over novel region.

Hal Daumé III (me@hal3.name)

Maximum margin planning

 Let μ(s,a) denote the probability of reaching q-state (s,a) under current model w

max **w**

margin s

s.t.

planner run with w yields human output

Q-state visitation frequency by human

min **W**

$$\frac{1}{2}\|\mathbf{w}\|^2$$

s.t.

 $\mu(s,a)\mathbf{w}\cdot\phi(x_n,s,a)$ $-\hat{\mu}(s,a)\mathbf{w}\cdot\phi(x_n,s,a)\geq 1$

Q-state visitation frequency by planner

 $, \forall n,s,a$

All trajectories, and all q-states

Optimizing MMP

MMP Objective

SOME MATH

- For n=1..N:
 - Augmented planning:
 Run A* on current (augmented) cost map to get q-state visitation frequencies μ(s, a)
 - ► Update: $w = w + \sum_{s} \sum_{a} [\hat{\mu}(s,a) \mu(s,a)] \phi(x_n, s,a)$
 - Shrink: $\mathbf{w} = \left(1 \frac{1}{CN}\right)\mathbf{w}$

Maximum margin planning movies

Parsing via inverse optimal control

- State space = all partial parse trees over the full sentence labeled "S"
- Actions: take a partial parse and split it anywhere in the middle
- Transitions: obvious
- Terminal states: when there are no actions left
- Reward: parse score at completion

Parsing via inverse optimal control

Learning by Demonstration

SP2IRL @ ACL2010

Integrating search and learning

Le homme mange l' croissant. Input:

The man ate a croissant.

Hyp: The man ate

Classifier 'h'

Cov: Le homme mange

I' croissant.

Hyp: The man ate a fox

Hyp: The man ate a croissant

Cov: Le homme mange

l' croissant.

Cov: Le homme mange

croissant.

Hyp: The man ate happy

Cov: Le homme mange

I' croissant.

Hyp: The man ate a

Cov: Le homme mange

l' croissant.

Hyp: The man ate a

Cov: Le homme mange

l' croissant.

Reducing search to classification

- Natural chicken and egg problem:
 - Want h to get low expected future loss
 - ... on future decisions made by h
 - ... and starting from states visited by h
- Iterative solution

Reduction for Structured Prediction

Idea: view structured prediction in light of search

Loss function:

L([N V R], [N V R]) = 0L([N V R], [N V V]) = 1/3

. . .

Each step here looks like it could be represented as a weighted multi-class problem.

Can we formalize this idea?

Reducing Structured Prediction

Desired: good *policy* on test data (i.e., given only input string)

Key Assumption: Optimal Policy for training data

Given: input, true output and state;

Return: best successor state

Weak!

How to Learn in Search

Idea: Train based only on optimal path (ala MEMM)

ea: Train based only on optimal path (ala MEMM)

etter Idea: Train based only on optimal policy,
then train based on optimal policy + a little learned policy
then train based on optimal policy + a little more learned policy
then ...
eventually only use learned policy Better Idea: Train based only on optimal policy,

How to Learn in Search

- ightharpoonup Translating DSP into Searn(DSP, loss, π):
 - ightharpoonup Draw x \sim DSP
 - \triangleright Run π on x, to get a path
 - Pick position uniformly on path
 - Generate example with costs given by expected (wrt π) completion costs for "loss"

Searn

Algorithm: Searn-Learn(A, D^{SP}, loss, π^* , β)

1: Initialize: $\pi = \pi^*$

2: while not converged do

Sample: D ~ Searn(DSP, loss, π) 3:

Learn: $h \leftarrow A(D)$

Update: $\pi \leftarrow (1-\beta) \pi + \beta h$

6: end while

7: return π without π^*

Ingredients for Searn:

Input space (X) and output space (Y), data from XLoss function (loss(y, y')) and features "Optimal" policy $\pi^*(x, y_0)$

avg(los T In T + c(1+In T) /

What did we assume before?

Key Assumption:
Optimal Policy for
training data

Given: input,
true output
and state;
Return: best
successor state

We can have a human (or system) demonstrate, thus giving us an optimal policy

Ross+Gordon+Bagnell, AlStats1

3d racing game (TuxKart)

Input:

Output:

Resized to 25x19 pixels (1425 features)

Steering in [-1,1]

DAgger: Dataset Aggregation

- Collect trajectories from expert π*
- ► Dataset D_0 = { (s, π*(s)) | s ~ π* }
- \rightarrow Train π_1 on D_0
- Collect new trajectories from π₁
 - But let the expert steer!
- ► Dataset $D_1 = \{ (s, π^*(s)) | s ~ π_1 \}$
- ightharpoonup Train $\mathbf{\pi_2}$ on $\mathbf{D_0} \cup \mathbf{D_1}$
- In general:
 - \rightarrow $D_n = \{ (s, \pi^*(s)) | s \sim \pi_n \}$
 - \triangleright Train π_n on $\bigcup_{i \le n} D_i$

Ross+Gordon+Bagnell, AlStats1

Experiments: Racing Game

Input:

Output:

Steering in [-1,1]

Average falls per lap

Super Mario Bros.

From Mario Al competition 2009

Input:

Output:

Jump in {0,1}
Right in {0,1}
Left in {0,1}
Speed in {0,1}

Extracted 27K+ binary features from last 4 observations (14 binary features for every cell)

Training (expert)

Test-time execution (classifier)

112

Test-time execution (Dagger)

Average distance per stage

Perceptron vs. LaSO vs. Searn

Un-learnable decision

Discussion

Relationship between SP and IRL

- Formally, they're (nearly) the same problem
 - See humans performing some task
 - Define some loss function
 - Try to mimic the humans
- Difference is in philosophy:
 - (I)RL has little notion of beam search or dynamic programming
 - SP doesn't think about separating reward estimation from solving the prediction problem
 - (I)RL has to deal with stochastiticity in MDPs

Important Concepts

- Search and loss-augmented search for margin-based methods
- Bold versus local updates for approximate search
- Training on-path versus off-path
- Stochastic versus deterministic worlds
- Q-states / values
- Learning reward functions vs. matching behavior

Hal's Wager

- Give me a structured prediction problem where:
 - Annotations are at the lexical level
 - Humans can do the annotation with reasonable agreement
 - You give me a few thousand labeled sentences
- Then I can learn reasonably well...
 - ...using one of the algorithms we talked about
- Why do I say this?
 - Lots of positive experience
 - I'm an optimist
 - I want your counter-examples!

Open problems

- How to do SP when argmax is intractable....
 - Bad: simple algorithms diverge [Kulesza+Pereira, NIPS07]
 - Good: some work well [Finley+Joachims, ICML08]
 - And you can make it fast! [Meshi+al, ICML10]
- How to do SP with delayed feedback (credit assignment)
 - Kinda just works sometimes [D, ICML09; Chang+al, ICML10]
 - Generic RL also works [Branavan+al, ACL09; Liang+al, ACL09]
- What role does structure actually play?
 - Little: only constraints outputs [Punyakanok+al, IJCAI05]
 - Little: only introduces non-linearities [Liang+al, ICML08]
- Role of experts?
 - what if your expert isn't actually optimal?
 - what if you have more than one expert?
 - what if you only have trajectories, not the expert?

Things I have no idea how to solve...

```
all: (a → Bool) → [a] → Bool
```

Applied to a predicate and a list, returns `True' if all elements of the list satisfy the predicate, and `False' otherwise.


```
%module main:MyPrelude
  %data main:MyPrelude.MyList aadj =
 {main:MyPrelude.Nil;
 main:MyPrelude.Cons aadj ((main:MyPrelude.MyList aadj)));
  %rec
  {main:MyPrelude.myzuall :: %forall tadA . (tadA ->
 ghczmprim:GHCziBool.Bool)
 (main:MyPrelude.MyList tadA) ->
 ghczmprim:GHCziBool.Bool =
 \ @ tadA
 (padk::tadA -> ghczmprim:GHCziBool.Bool)
 (dsddE::(main:MyPrelude.MyList tadA)) ->
 %case ghczmprim:GHCziBool.Bool dsddE
 %of (wildB1::(main:MyPrelude.MyList tadA))
 {main:MyPrelude.Nil ->
 ghczmprim: GHCziBool. True;
 main:MyPrelude.Cons
 (xadm::tadA) (xsadn::(main:MyPrelude.MyList tadA)) ->
 %case ghczmprim:GHCziBool.Bool (padk xadm)
 %of (wild1Xc::qhczmprim:GHCziBool.Bool)
 {qhczmprim:GHCziBool.False ->
 ghczmprim:GHCziBool.False;
 ghczmprim:GHCziBool.True ->
 main:MyPrelude.myzuall @ tadA padk xsadn}}};
```

```
all p
all p
if p
th
el
```

Things I have no idea how to solve...

(s1) A father had a family of sons who were perpetually quarreling among themselves. (s2) When he failed to heal their disputes by his exhortations, he determined to give them a practical illustration of the evils of disunion; and for this purpose he one day told them to bring him a bundle of sticks. (s3) When they had done so the placed the factor into the hands of

into the hands of them to break it i strength, and we the faggot, took t again put them ir them easily. (s6) "My sons, if you other, you will be of your enemies; you will be broke

Software

- Sequence labeling
 - Mallet http://mallet.cs.umass.edu
 - CRF++ http://crfpp.sourceforge.net
- Search-based structured prediction
 - LaSO http://hal3.name/TagChunk
 - Searn http://hal3.name/searn
- Higher-level "feature template" approaches
 - Alchemy http://alchemy.cs.washington.edu
 - Factorie http://code.google.com/p/factorie

Summary

- Structured prediction is easy if you can do argmax search (esp. loss-augmented!)
- Label-bias can kill you, so iterate (Searn/Dagger)
- Stochastic worlds modeled by MDPs
- IRL is all about learning reward functions
- IRL has fewer assumptions
 - More general
 - Less likely to work on easy problems
- We're a long way from a complete solution
- Hal's wager: we can learn pretty much anything

Thanks! Questions?

References

See also:

http://www.cs.utah.edu/~suresh/mediawiki/index.php/MLRG http://braque.cc/ShowChannel?handle=P5BVAC34

- Apprenticeship learning via inverse reinforcement learning, P. Abbeel and A. Ng. ICML, 2004.
- Incremental parsing with the Perceptron algorithm. M. Collins and B. Roark. ACL 2004.
- Discriminative Training Methods for Hidden Markov Models: Theory and Experiments with Perceptron Algorithms. M. Collins. EMNLP 2002.
- > Search-based Structured Prediction. H. Daumé III, J. Langford and D. Marcu. Machine Learning, 2009.
- Learning as Search Optimization: Approximate Large Margin Methods for Structured Prediction. H. Daumé III and D. Marcu. ICML, 2005.
- An End-to-end Discriminative Approach to Machine Translation. P. Liang, A. Bouchard-Côté, D. Klein, B. Taskar. ACL 2006.
- Statistical Decision-Tree Models for Parsing. D. Magerman. ACL 1995.
- Training Parsers by Inverse Reinforcement Learning. G. Neu and Cs. Szepesvári. Machine Learning 77, 2009.
- Algorithms for inverse reinforcement learning, A. Ng and A. Russell. ICML, 2000.
- (Online) Subgradient Methods for Structured Prediction. N. Ratliff, J. Bagnell, and M. Zinkevich. AlStats 2007.
- Maximum margin planning. N. Ratliff, J. Bagnell and M. Zinkevich. ICML, 2006.
- Learning to search: Functional gradient techniques for imitation learning. N. Ratliff, D. Silver, and J. Bagnell. Autonomous Robots, Vol. 27, No. 1, July, 2009.
- Reduction of Imitation Learning to No-Regret Online Learning. S. Ross, G. Gordon and J. Bagnell. AlStats 2011.
- Max-Margin Markov Networks. B. Taskar, C. Guestrin, V. Chatalbashev and D. Koller. JMLR 2005.
- Large Margin Methods for Structured and Interdependent Output Variables. I. Tsochantaridis, T. Joachims, T. Hofmann, and Y. Altun. JMLR 2005.
- Learning Linear Ranking Functions for Beam Search with Application to Planning. Y. Xu, A. Fern, and S. Yoon. JMLR 2009.
- Maximum Entropy Inverse Reinforcement Learning. B. Ziebart, A. Maas, J. Bagnell, and A. Dey. AAAI 2008.

Other good stuff

- Reinforcement learning for mapping instructions to actions. S.R.K. Branavan, H. Chen, L. Zettlemoyer and R. Barzilay. ACL, 2009.
- > Driving semantic parsing from the world's response. J. Clarke, D. Goldwasser, M.-W. Chang, D. Roth. CoNLL 2010.
- New Ranking Algorithms for Parsing and Tagging: Kernels over Discrete Structures, and the Voted Perceptron. M.Collins and N. Duffy. ACL 2002.
- Unsupervised Search-based Structured Prediction. H. Daumé III. ICML 2009.
- > Training structural SVMs when exact inference is intractable. T. Finley and T. Joachims. ICML, 2008.
- > Structured learning with approximate inference. A. Kulesza and F. Pereira. NIPS, 2007.
- Conditional random fields: Probabilistic models for segmenting and labeling sequence data. J. Lafferty, A. McCallum, F. Pereira. ICML 2001.
- > Structure compilation: trading structure for features. P. Liang, H. Daume, D. Klein. ICML 2008.
- Learning semantic correspondences with less supervision. P. Liang, M. Jordan and D. Klein. ACL, 2009.
- Generalization Bounds and Consistency for Structured Labeling. D. McAllester. In Predicting Structured Data, 2007.
- Maximum entropy Markov models for information extraction and segmentation. A. McCallum, D. Freitag, F. Pereira. ICML 2000.
- FACTORIE: Efficient Probabilistic Programming for Relational Factor Graphs via Imperative Declarations of Structure, Inference and Learning. A. McCallum, K. Rohanemanesh, M. Wick, K. Schultz, S. Singh. NIPS Workshop on Probabilistic Programming, 2008
- Learning efficiently with approximate inference via dual losses. O. Meshi, D. Sontag, T. Jaakkola, A. Globerson. ICML 2010.
- Learning and inference over constrained output. V. Punyakanok, D. Roth, W. Yih, D. Zimak. IJCAI, 2005.
- Boosting Structured Prediction for Imitation Learning. N. Ratliff, D. Bradley, J. Bagnell, and J. Chestnutt. NIPS 2007.
- *Efficient Reductions for Imitation Learning.* S. Ross and J. Bagnell. AISTATS, 2010.
- Kernel Dependency Estimation. J. Weston, O. Chapelle, A. Elisseeff, B. Schoelkopf and V. Vapnik. NIPS 2002.