

Reinforcement Learning

Yijia Zhao (yz4k@virginia.edu) October 20, 2004

What Is Reinforcement Learning?

- Humans learn from interactions with the environment
- RL in AI addresses the question of how an autonomous agent learns to choose optimal actions through trial and error interactions
- Different from supervised learning

Standard RL Model

- \bullet T the environment
- ullet O some observation of s, the current state of T
- R reward from being in state s after choosing an action a
- Goal learning to choose actions that maximize rewards

Example: Tic-Tac-Toe

• Game theory approach such as minimax requires all players to make the best moves throughout the game, which is not the case in practice.

Tic-Tac-Toe, RL Style

- V(i) latest estimate of probability of winning from that state i
- Most of the time find i with the largest V(i) and choose the move that will lead to i
- Sometimes randomly choose a move
- Update V(i) as we go
- V(i) converges to the true probability of winning from state i

Single-agent RL Formulation

- Modeled as a Markov decision problem
- S the set of game states
- A the set of actions available
- A reward function $R: S \times A \to \mathcal{R}$
- A state transition function $T: S \times A \times S \rightarrow [0,1],$ T(s,a,s') is the probability of going from s to s' via action a
- A policy π is a deterministic function from S to A

Single-agent RL Formulation Cont.

- Let $\gamma \in [0,1]$ be a discount rate
- Define value function

$$V^{\pi}(s) = \sum_{i=0}^{\infty} \gamma^{i} E_{\pi}[r_{t+i}|s_{t} = s]$$

the expected total discounted reward starting at state s following policy π

• We want the agent to learn an optimal policy π^* s.t.

$$\pi^* = \arg\max_{\pi} V^{\pi}(s) \quad \forall s \in S$$

• Write V^* instead of V^{π^*}

Bellman Equation and Dynamic Programming

• Bellman equation for value functions

$$V^{*}(s) = \max_{\pi} E[r_{t} + \gamma \sum_{i=0}^{\infty} \gamma^{i} r_{t+i+1} | s_{t} = s]$$

$$= \max_{a} \{R(s, a) + \gamma \sum_{s' \in S} T(s, a, s') V^{*}(s')\}$$

- Bellman showed that π is optimal if and only if it satisfies the Bellman equation for all $s \in S$
- DL algorithms iteratively approximate value functions by updating the value functions with Bellman equations
- Drawbacks

Temporal-Difference Learning

• Temporal differences: adjust $V(s_t)$ for state s using k steps of observed rewards, followed by estimated value function for the final visited state

$$TD(1): \Delta V(s_t) = \alpha(r_t + r_{t+1} + \dots + r_{t+k} + V(s_{t+k}) - V(s_t))$$

• Alternatively, we can update after just one step

$$TD(0) : \Delta V(s_t) = \alpha(r_t + V(s_{t+1}) - V(s_t))$$

• TD(1) is the telescoping sum of TD(0)'s!

$TD(\lambda)$

• For every state s

$$\Delta V(u) = \alpha(r + V(s') - V(s))e(u)$$

Eligibility $e(s) = \sum_{k=1}^{t} (\lambda \gamma)^{t-k} \delta(s, s_k)$ where $\delta(s, s_k) = 1$ if $s = s_k$ and 0 otherwise

- Set λ to 0, only the most recently visited state is updated
- Set λ to 1, all visited states are updated
- Best learning occurs at intermediate values

Action Value Function Q

• Define action value function

$$Q^{\pi}(s, a) = \sum_{i=0}^{\infty} \gamma^{i} E_{\pi}[r_{t+i} | s_{t} = s, a_{t} = a]$$

the expected discounted cumulative reward starting at state s, taking action a, and following policy π thereafter

- Given $Q^*(s, a)$, π^* can be obtained by identifying the action that maximizes $Q^*(s, a)$
- Bellman equation for Q:

$$Q^*(s, a) = R(s, a) + \gamma \sum_{s' \in S} T(s, a, s') \max_{a' \in A} Q^*(s', a')$$

Q-learning (Watkins 1989)

- The most popular form of TD-learning
- Approximates Q(s, a) instead of V(s)
- For 1-step Q-learning, the temporal difference is defined as

$$\Delta Q(s_t, a_t) = \alpha(r_t + \gamma \max_{a_{t+1} \in A} Q(s_{t+1}, a_{t+1}) - Q(s_t, a_t))$$

• Q-learning converges if learning rate decayed appropriately and all states and actions have been visited infinitely often (Watkins & Dayan 92; Tsitsiklis 94; Jaakkola et al. 94; Singh et al. 00)

The Exploration-Exploitation Tradeoff

- Explore act to reveal information about environment
- Exploit act to gain high expected reward
- Q-learning convergence depends only on infinite exploration, *i.e.* can't be greedy all the time
- Choose random action with prob 1ϵ
- Q-learning converges with any choice of ϵ

TD-Gammon (Gerry Tesauro)

Multi-agent Reinforcement Learning

- Single-agent RL treats other agents in the system as part of the environment
- Multi-agent RL explicitly takes other agents into consideration
- Use Markov games (stochastic games) as the theoretical framework
- Adopt solution concept from game theory
- Want all agents to learn policies such that their joint actions would eventually lead to an optimal solution

Two-Player Zero-Sum Markov Games

- Two agents with diametrically opposed goals
- A single reward function $R: S \times A \times O \to \mathcal{R}$, where O is the action set of the opponent
- A transition function $T: S \times A \times O \times S \rightarrow [0, 1]$
- Adopt the minimax strategy, *i.e.* behave so as to maximize the reward in the worst case
- An optimal policy π is defined as

$$\pi: S \times A \rightarrow [0,1]$$

Minimax-Q Learning (Littman 1994)

- $Q^{\pi}(s, a, o)$ is the expected total discounted reward starting at state s, taking action a, the opponent chooses o, and following π thereafter
- $V^{\pi}(s)$ is the expected total discounted reward starting at state s and follow π thereafter

$$V^{\pi}(s) = \max_{\pi} \min_{o \in O} \sum_{a \in A} Q^{\pi}(s, a, o) \pi(s, a)$$

• Bellman equation

$$Q^{\pi}(s, a, o) = R(s, a, o) + \gamma \sum_{s' \in S} T(s, a, o, s') V^{\pi}(s')$$

Minimax-Q Learning Algorithm

```
Let t=1
for all s \in S, a \in A, o \in O do
  Q(s, a, o) = 1
  V(s) = 1
  \pi(s,a) = \frac{1}{|A|}
end for
loop
 With probability e, return an action uniformly at random
 Otherwise, if current state is s, return action a with \pi(s, a)
 Let s' be the next state via a and o the opponent's action
 Q(s, a, o) = Q(s, a, o) + \alpha(R(s, a, o) + \gamma V(s') - Q(s, a, o))
 Use linear programming to find
  \pi(s,\cdot) = \underset{\pi'(s,\cdot)}{\operatorname{arg \, max \, min}} \sum_{a' \in A} \pi'(s,a') Q(s,a',o')
  V(s) = \min o' \in O \sum_{s} \pi(s, a') Q(s, a', o')
 \alpha = \alpha \times d
  t = t + 1
end loop
```

General-Sum Markov Games

- N the set of n agents
- \bullet S the finite set of game states
- A^i the action space of player i
- A transition function $T: S \times A^1 \times \ldots \times A^n \times S \rightarrow [0,1]$
- Define a reward function for each agent $R^i: S \times A^1 \times ... \times A^n \to \mathcal{R}$
- π^i is the undeterministic policy of player $i, \pi^i : S \times A^i \rightarrow [0,1]$

General-Sum Markov Games Cont.

• $V^i(s, \pi^1, ..., \pi^n)$ is the expected total discounted reward for player i with player j following π^j for all player i

$$V^{i}(s, \pi^{1}, \dots, \pi^{n}) = \sum_{k=0}^{\infty} \gamma^{k} E(r_{t+k}^{i} | \pi^{1}, \dots, \pi^{n}, s_{t} = s)$$

• $(\pi_*^1, \dots, \pi_*^n)$ is a Nash equilibrium if and only if for all $s \in S$ and $i \in N$

$$V^{i}(s, \pi_{*}^{1}, \dots, \pi_{*}^{n}) \ge V^{i}(s, \pi_{*}^{1}, \dots, \pi_{*}^{i-1}, \pi_{*}^{i}, \pi_{*}^{i+1}, \dots, \pi_{*}^{n})$$

for all possible π^i .

Nash Q-Function

• Agent *i*'s Nash *Q*-function is the sum of agent *i*'s current reward plus its future rewards when all agents follow a joint Nash equilibrium strategy.

$$Q_*^i(s, a^1, \dots, a^n) = R^i(s, a^1, \dots, a^n)$$

+ $\gamma \sum_{s' \in S} T(s, a^1, \dots, a^n, s') V^i(s', \pi_*^1, \dots, \pi_*^n)$

- Rather than updating Nash Q-function based on the agent's own maximum future reward as in the single-agent case, Nash Q-learning updates with future Nash equilibrium rewards.
- Each agent i must observe the other agents' rewards

Nash Q-Learning Algorithm

Agent i's expected total reward following selected Nash equilibrium at state s' is defined as

$$NashQ_t^i(s') = \sum_{\substack{all \ joint \ action \ profiles}} [R^i(s', a^1, \dots, a^n) \prod_{i \in N} \pi^i(s', a^i)]$$

Let t=0for all $s \in S$, $a^j \in A^j$, $j=1,\ldots,n$ do $Q_t^j(s,a^1,\ldots,a^n)=0$ end for loop Choose action a_t^i Observe $r_t^1,\ldots,r_t^n; a_t^1,\ldots,a_t^n$, and $s_{t+1}=s'$ for all $j=1,\ldots,n$ do

$$Q_{t+1}^{j}(s, a_{t}^{1}, \dots, a_{t}^{n}) = Q_{t}^{j}(s, a_{t}^{1}, \dots, a_{t}^{n}) + \alpha_{t}(r_{t}^{j} + \gamma NashQ_{t}^{j}(s') - Q_{t}^{j}(s, a_{t}^{1}, \dots, a_{t}^{n}))$$

end for t = t + 1 end loop

Convergence Requirements For Nash Q-Learning

- (Q_t^1, \ldots, Q_t^n) converges to (Q_*^1, \ldots, Q_*^n) if every state and action have been visited infinitely often and the learning rate α_t satisfies
 - 1. $0 \le \alpha_t(s, a^1, \dots, a^n) < 1$, $\sum_{t=0}^{\infty} \alpha_t(s, a^1, \dots, a^n) = \infty$, $\sum_{t=0}^{\infty} (\alpha_t(s, a^1, \dots, a^n))^2 < \infty$, and the latter two hold uniformly and with probability 1
 - 2. $\alpha_t(s, a^1, \dots, a^n) = 0$ if $(s, a^1, \dots, a^n) \neq (s_t, a^1, \dots, a^n)$
 - 3. For every t and $s \in S$, there exists a joint action profile (a^1, \ldots, a^n) such that it is a global optimal point or a saddle point for $(Q_t^1(s, \cdot), \ldots, Q_t^n(s, \cdot))$.

Limitations of Nash Q-Learning

- Aside from zero-sum or fully cooperative games, no generalsum game has been shown to satisfy convergence requirements for Nash Q-learning
- If multiple optimal NE exist, the algorithm needs an oracle to coordinate in order to converge to a NE
- Worse case running time is exponential

Other Learning Algorithms for MARL

- Friend-or-Foe-Q (Littman 2001) divides the set of opponents into set of friends (use max) and set of foes (use minimax), easier to implement and converges to an optimal NE with less strict requirements
- Optimal Adaptive Learning (Wang & Sandholm 2002) converges to an optimal NE for all Markov games where each agent receives the same expected reward (team Markov games)
- Polynomial Convergence (Brafman & Tennenholtz 2003)
 - showed that there exists a polynomial convergence algorithm for team Markov games

Open Questions in MARL

- A more widely applicable learning algorithm for generalsum Markov games
- Is NE the best solution concept?