Lecture 2: Sampling-based Approximations And Function Fitting

Yan (Rocky) Duan Berkeley Al Research Lab

Many slides made with John Schulman, Xi (Peter) Chen and Pieter Abbeel

Quick One-Slide Recap

Optimal Control

=

given an MDP (S, A, P, R, γ , H)

find the optimal policy π^*

Exact Methods:

Value Iteration

Policy Iteration

<u>Limitations:</u>

- Update equations require access to dynamics model
- Iteration over / Storage for all states and actions:
 requires small, discrete state-action space

-> sampling-based approximations

-> Q/V function fitting

Sampling-Based Approximation

- Q Value Iteration
- Value Iteration?
- Policy Iteration
 - Policy Evaluation
 - Policy Improvement?

Recap Q-Values

 $Q^*(s, a)$ = expected utility starting in s, taking action a, and (thereafter) acting optimally

Bellman Equation:

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

Q-Value Iteration:

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

(Tabular) Q-Learning

- Q-value iteration: $Q_{k+1}(s,a) \leftarrow \sum_{s'} P(s'|s,a) (R(s,a,s') + \gamma \max_{a'} Q_k(s',a'))$ Rewrite as expectation: $Q_{k+1} \leftarrow \mathbb{E}_{s' \sim P(s'|s,a)} \left[R(s,a,s') + \gamma \max_{a'} Q_k(s',a') \right]$
- (Tabular) Q-Learning: replace expectation by samples
 - For an state-action pair (s,a), receive: $s' \sim P(s'|s,a)$
 - Consider your old estimate: $Q_k(s,a)$
 - Consider your new sample estimate:
 - $target(s') = R(s, a, s') + \gamma \max_{a'} Q_k(s', a')$
 - Incorporate the new estimate into a running average:

$$Q_{k+1}(s,a) \leftarrow (1-\alpha)Q_k(s,a) + \alpha \left[\operatorname{target}(s') \right]$$

(Tabular) Q-Learning

```
Algorithm:
 Start with Q_0(s,a) for all s, a.
 Get initial state s
 For k = 1, 2, ... till convergence
 Sample action a, get next state s'
 If s' is terminal:
 target = R(s, a, s')
 Sample new initial state s'
 else:
 target = R(s, a, s') + \gamma \max_{a'} Q_k(s', a')Q_{k+1}(s, a) \leftarrow (1 - \alpha)Q_k(s, a) + \alpha \text{ [target]}
 s \leftarrow s'
```

How to sample actions?

- Choose random actions?
- ullet Choose action that maximizes $Q_k(s,a)$ (i.e. greedily)?
- ε-Greedy: choose random action with prob. ε, otherwise choose action greedily

Q-Learning Properties

- Amazing result: Q-learning converges to optimal policy -even if you're acting suboptimally!
- This is called off-policy learning
- Caveats:
 - You have to explore enough
 - You have to eventually make the learning rate small enough
 - ... but not decrease it too quickly

Q-Learning Properties

- Technical requirements.
 - All states and actions are visited infinitely often
 - Basically, in the limit, it doesn't matter how you select actions (!)
 - Learning rate schedule such that for all state and action pairs (s,a):

$$\sum_{t=0}^{\infty} \alpha_t(s, a) = \infty \qquad \sum_{t=0}^{\infty} \alpha_t^2(s, a) < \infty$$

For details, see Tommi Jaakkola, Michael I. Jordan, and Satinder P. Singh. On the convergence of stochastic iterative dynamic programming algorithms. Neural Computation, 6(6), November 1994.

Q-Learning Demo: Gridworld

States: 11 cells

Actions: {up, down, left, right}

Deterministic transition function

Learning rate: 0.5

Discount: 1

Reward: +1 for getting diamond, -1 for falling into trap

Q-Learning Demo: Crawler

- States: discretized value of 2d state: (arm angle, hand angle)
- Actions: Cartesian product of {arm up, arm down} and {hand up, hand down}
- Reward: speed in the forward direction

Sampling-Based Approximation

- ✓ Q Value Iteration → (Tabular) Q-learning
- Value Iteration?
- Policy Iteration
 - Policy Evaluation
 - Policy Improvement?

Value Iteration w/ Samples?

Value Iteration

$$V_{i+1}^*(s) \leftarrow \max_{a} \mathbb{E}_{s' \sim P(s'|s,a)} \left[R(s, a, s') + \gamma V_i^*(s') \right]$$

unclear how to draw samples through max......

Sampling-Based Approximation

- ✓ Q Value Iteration → (Tabular) Q-learning
- Value Iteration?
- Policy Iteration
 - Policy Evaluation
 - Policy Improvement?

Recap: Policy Iteration

One iteration of policy iteration:

- Policy evaluation for current policy π_k :
 - Iterate until convergence

$$V_{i+1}^{\pi_k}(s) \leftarrow \mathbb{E}_{s' \sim P(s'|s,\pi_k(s))}[R(s,\pi_k(s),s') + \gamma V_i^{\pi_k}(s')]$$

Can be approximated by samples
This is called Temporal Difference (TD) Learning

 Policy improvement: find the best action according to one-step look-ahead

$$\pi_{k+1}(s) \leftarrow \underset{a}{\operatorname{arg max}} \mathbb{E}_{s' \sim P(s'|s,a)} [R(s,a,s') + \gamma V^{\pi_k}(s')]$$

Unclear what to do with the max (for now)

Sampling-Based Approximation

- ✓ Q Value Iteration → (Tabular) Q-learning
 - Value Iteration?
 - Policy Iteration
 - ✓ Policy Evaluation → (Tabular) TD-learning
 - Policy Improvement (for now)

Quick One-Slide Recap

Optimal Control

=

given an MDP (S, A, P, R, γ , H)

find the optimal policy π^*

Exact Methods:

Limitations:

- Update equations require access to dynamics model
- Iteration over / Storage for all states and actions:
 requires small, discrete state-action space

-> Q/V function fitting

Can tabular methods scale?

Discrete environments

Gridworld 10^1

Tetris 10^60

Atari 10^308 (ram) 10^16992 (pixels)

Can tabular methods scale?

Continuous environments (by crude discretization)

Crawler 10^2

Hopper 10¹0

Humanoid 10^100

Generalizing Across States

- Basic Q-Learning keeps a table of all q-values
- 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 situations
 - This is a fundamental idea in machine learning, and we'll see it over and over again

Approximate Q-Learning

- ullet Instead of a table, we have a parametrized Q function: $Q_{ heta}(s,a)$
 - Can be a linear function in features:

$$Q_{\theta}(s,a) = \theta_0 f_0(s,a) + \theta_1 f_1(s,a) + \dots + \theta_n f_n(s,a)$$

- Or a complicated neural net
- Learning rule:
 - Remember: $target(s') = R(s, a, s') + \gamma \max_{a'} Q_{\theta_k}(s', a')$
 - Update:

$$\theta_{k+1} \leftarrow \theta_k - \alpha \nabla_{\theta} \left[\frac{1}{2} (Q_{\theta}(s, a) - \text{target}(s'))^2 \right] \Big|_{\theta = \theta_k}$$

Connection to Tabular Q-Learning

• Suppose $\theta \in \mathbb{R}^{|S| \times |A|}, \quad Q_{\theta}(s, a) \equiv \theta_{sa}$

$$\nabla_{\theta_{sa}} \left[\frac{1}{2} (Q_{\theta}(s, a) - \text{target}(s'))^{2} \right]$$

$$= \nabla_{\theta_{sa}} \left[\frac{1}{2} (\theta_{sa} - \text{target}(s'))^{2} \right]$$

$$= \theta_{sa} - \text{target}(s')$$

Plug into update: $\theta_{sa} \leftarrow \theta_{sa} - \alpha(\theta_{sa} - \mathrm{target}(s'))$ $= (1 - \alpha)\theta_{sa} + \alpha[\mathrm{target}(s')]$

Compare with Tabular Q-Learning update:

$$Q_{k+1}(s,a) \leftarrow (1-\alpha)Q_k(s,a) + \alpha \left[\operatorname{target}(s') \right]$$

Engineered Approximation Example: Tetris

- state: naïve board configuration + shape of the falling piece ~10⁶⁰ states!
- action: rotation and translation applied to the falling piece
- ullet 22 features aka basis functions $\,\phi_i$
 - Ten basis functions, $0, \ldots, 9$, mapping the state to the height h[k] of each column.
 - Nine basis functions, $10, \ldots, 18$, each mapping the state to the absolute difference between heights of successive columns: |h[k+1] h[k]|, $k = 1, \ldots, 9$.
 - One basis function, 19, that maps state to the maximum column height: $\max_k h[k]$
 - One basis function, 20, that maps state to the number of 'holes' in the board.
 - One basis function, 21, that is equal to 1 in every state.

$$\hat{V}_{\theta}(s) = \sum_{i=0}^{21} \theta_i \phi_i(s) = \theta^{\top} \phi(s)$$

Deep Reinforcement Learning

• From pixels to actions

- Same algorithm (with effective tricks)
- CNN function approximator, w/ 3M free parameters

Lab 1

- We have now covered enough materials for Lab 1.
- Will be released on Piazza by this afternoon.
- Covers value iteration, policy iteration, and tabular Q-learning.

Convergence of Approximate Q-Learning

- The bad: it is not guaranteed to converge...
 - Even if the function approximation is expressive enough to represent the true Q function $_{r=0}$

Function approximator: $[1 \ 2] * \theta$

Simple Example**

$$ar{J}_{ heta} = \left[egin{array}{c} 1 \\ 2 \end{array}
ight] heta$$

$$\bar{J}^{(1)}(x_1) = 0 + \gamma \hat{J}_{\theta^{(0)}}(x_2) = 2\gamma \theta^{(0)}$$
$$\bar{J}^{(1)}(x_2) = 0 + \gamma \hat{J}_{\theta^{(0)}}(x_2) = 2\gamma \theta^{(0)}$$

Function approximation with least squares fit:

$$\left[\begin{array}{c}1\\2\end{array}\right]\theta^{(1)}\approx\left[\begin{array}{c}2\gamma\theta^{(0)}\\2\gamma\theta^{(0)}\end{array}\right]$$

Least squares fit results in:

$$\theta^{(1)} = \frac{6}{5} \gamma \theta^{(0)}$$

Repeated back-ups and function approximations result in:

$$\theta^{(i)} = \left(\frac{6}{5}\gamma\right)^i \theta^{(0)}$$

which diverges if $\gamma > \frac{5}{6}$ even though the function approximation class can represent the true value function.]

Composing Operators**

■ **Definition.** An operator G is a *non-expansion* with respect to a norm $||\cdot||$ if $||GJ_1-GJ_2|| \leq ||J_1-J_2||$

• Fact. If the operator F is a γ-contraction with respect to a norm $|\cdot|$ and the operator G is a non-expansion with respect to the same norm, then the sequential application of the operators G and F is a γ-contraction, i.e.,

$$||GFJ_1 - GFJ_2|| \le \gamma ||J_1 - J_2||$$

Corollary. If the supervised learning step is a non-expansion, then iteration in value iteration with function approximation is a γ -contraction, and in this case we have a convergence guarantee.

Averager Function Approximators Are Non-Expansions**

DEFINITION: A real-valued function approximation scheme is an averager if every fitted value is the weighted average of zero or more target values and possibly some predetermined constants. The weights involved in calculating the fitted value \hat{Y}_i may depend on the sample vector X_0 , but may not depend on the target values Y. More precisely, for a fixed X_0 , if Y has n elements, there must exist n real numbers k_i , n^2 nonnegative real numbers β_{ij} , and n nonnegative real numbers β_i , so that for each i we have $\beta_i + \sum_j \beta_{ij} = 1$ and $\hat{Y}_i = \beta_i k_i + \sum_j \beta_{ij} Y_j$.

Examples:

- nearest neighbor (aka state aggregation)
- linear interpolation over triangles (tetrahedrons, ...)

Averager Function Approximators Are Non-Expansions**

Proof: Let J_1 and J_2 be two vectors in \Re^n . Consider a particular entry s of ΠJ_1 and ΠJ_2 :

$$|(\Pi J_1)(s) - (\Pi J_2)(s)| = |\beta_{s0} + \sum_{s'} \beta_{ss'} J_1(s') - \beta_{s0} + \sum_{s'} \beta_{ss'} J_2(s')|$$

$$= |\sum_{s'} \beta_{ss'} (J_1(s') - J_2(s'))|$$

$$\leq \max_{s'} |J_1(s') - J_2(s')|$$

$$= ||J_1 - J_2||_{\infty}$$

This holds true for all s, hence we have

$$\|\Pi J_1 - \Pi J_2\|_{\infty} \le \|J_1 - J_2\|_{\infty}$$

Linear Regression [⊗] **

Figure 2: The mapping associated with linear regression when samples are taken at the points x = 0, 1, 2. In (a) we see a target value function (solid line) and its corresponding fitted value function (dotted line). In (b) we see another target function and another fitted function. The first target function has values y = 0, 0, 0 at the sample points; the second has values y = 0, 1, 1. Regression exaggerates the difference between the two functions: the largest difference between the two target functions at a sample point is 1 (at x = 1 and x = 2), but the largest difference between the two fitted functions at a sample point is $\frac{7}{6}$ (at x = 2).

Guarantees for Fixed Point**

Theorem. Let J^* be the optimal value function for a finite MDP with discount factor γ . Let the projection operator Π be a non-expansion w.r.t. the infinity norm and let \tilde{J} be any fixed point of Π . Suppose $\|\tilde{J} - J^*\|_{\infty} \leq \epsilon$. Then ΠT converges to a value function \bar{J} such that:

$$\|\bar{J} - J^*\| \le 2\epsilon + \frac{2\gamma\epsilon}{1 - \gamma}$$

- I.e., if we pick a non-expansion function approximator which can approximate
 J* well, then we obtain a good value function estimate.
- To apply to discretization: use continuity assumptions to show that J* can be approximated well by chosen discretization scheme.