Lecture 3: Policy Evaluation Without Knowing How the World Works / Model Free Policy Evaluation

CS234: RL Emma Brunskill Winter 2018

Material builds on structure from David SIlver's Lecture 4: Model-Free Prediction: http://www0.cs.ucl.ac.uk/staff/d.silver/web/Teaching.html . Other resources: Sutton and Barto Jan 1 2018 draft (http://incompleteideas.net/book/the-book-2nd.html) Chapter/Sections: 5.1; 5.5; 6.1-6.3

Class Structure

- Last Time:
 - Markov reward / decision processes
 - Policy evaluation & control when have true model (of how the world works)
- Today:
 - Policy evaluation when don't have a model of how the world works
- Next time:
 - Control when don't have a model of how the world works

This Lecture: Policy Evaluation

- Estimating the expected return of a particular policy if don't have access to true MDP models
- Dynamic programming
- Monte Carlo policy evaluation
 - Policy evaluation when don't have a model of how the world work
 - Given on-policy samples
 - Given off-policy samples
- Temporal Difference (TD)
- Metrics to evaluate and compare algorithms

Recall

- Definition of return G₊ for a MDP under policy π:
 - Discounted sum of rewards from time step t to horizon when following policy $\pi(a|s)$
 - $G_t = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + \dots$
- Definition of state value function $V^{\pi}(s)$ for policy π :
 - Expected return from starting in state s under policy π
 - $V^{\pi}(s) = \mathbb{E}_{\pi} [G_t | s_t = s] = \mathbb{E}_{\pi} [r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + ... | s_t = s]$
- Definition of state-action value function $Q^{\pi}(s,a)$ for policy π :
 - Expected return from starting in state s, taking action a, and then following policy π
 - $Q^{\pi}(s,a) = \mathbb{E}_{\pi} [G_t | s_t = s, a_t = a] = \mathbb{E}_{\pi} [r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + ... | s_t = s, a_t = a]$

- Initialize $V_0(s) = 0$ for all s
- For k=1 until convergence
 - For all s in S:

$$V_k^{\pi}(s) = R^{\pi}(s) + \gamma \sum_{s' \in S} P^{\pi}(s'|s) V_{k-1}^{\pi}(s')$$

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

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

- Initialize $V_0(s) = 0$ for all s
- For k=1 until convergence
 - For all s in S:

Bellman backup for a particular policy

$$V_k^{\pi}(s) = B^{\pi} V_{k-1}^{\pi}(s) = R^{\pi}(s) + \gamma \sum_{s' \in S} P^{\pi}(s'|s) V_{k-1}^{\pi}(s')$$

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

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

Dynamic Programming for Policy π Value Evaluation

- Initialize $V_0(s) = 0$ for all s
- For i=1 until convergence*
 - For all s in S:

$$V_k^{\pi}(s) = R^{\pi}(s) + \gamma \sum_{s' \in S} P^{\pi}(s'|s) V_{k-1}^{\pi}(s')$$

- In finite horizon case, $V_k^{\pi}(s)$ is exact value of k-horizon value of state s under policy π
- In infinite horizon case, $V_k^{\pi}(s)$ is an estimate of infinite horizon value of state s

•
$$V^{\pi}(s) = \mathbb{E}_{\pi} [G_t | s_t = s] \cong \mathbb{E}_{\pi} [r_t + \gamma V_{i-1} | s_t = s]$$

$$V^{\pi}(s) \leftarrow \mathbb{E}_{\pi}[r_{t} + \gamma V_{i-1} | s_{t} = s]$$

$$V^{\pi}(s) \leftarrow \mathbb{E}_{\pi}[r_{t} + \gamma V_{i-1} | s_{t} = s]$$

$$V^{\pi}(s) \leftarrow \mathbb{E}_{\pi}[r_{t} + \gamma V_{i-1} | s_{t} = s]$$

$$V^{\pi}(s) \leftarrow \mathbb{E}_{\pi}[r_{t} + \gamma V_{i-1} | s_{t} = s]$$

= Expectation

$$V^{\pi}(s) \leftarrow \mathbb{E}_{\pi}[r_{t} + \gamma V_{i-1} | s_{t} = s]$$

= Expectation

• Bootstrapping: Update for V uses an estimate

$$V^{\pi}(s) \leftarrow \mathbb{E}_{\pi}[r_{t} + \gamma V_{i-1} | s_{t} = s]$$

= Expectation

Bootstrapping: Update for V uses an estimate

Policy Evaluation: $V^{\pi}(s) = \mathbb{E}_{\pi}[G_t|s_t = s]$

- $G_{t} = r_{t} + \gamma r_{t+1} + \gamma^{2} r_{t+2} + \gamma^{3} r_{t+3} + ...$ in MDP M under a policy π
- Dynamic programming
 - $V^{\pi}(s) \cong \mathbb{E}_{\pi}[r_{t} + \gamma V_{i-1} | s_{t} = s]$
 - Requires model of MDP M
 - Bootstraps future return using value estimate
- What if don't know how the world works?
 - Precisely, don't know dynamics model P or reward model R
- Today: Policy evaluation without a model
 - Given data and/or ability to interact in the environment
 - Efficiently compute a good estimate of a policy π

This Lecture: Policy Evaluation

- Dynamic programming
- Monte Carlo policy evaluation
 - Policy evaluation when don't have a model of how the world work
 - Given on policy samples
 - Given off policy samples
- Temporal Difference (TD)
- Axes to evaluate and compare algorithms

Monte Carlo (MC) Policy Evaluation

- $G_{t} = r_{t} + \gamma r_{t+1} + \gamma^{2} r_{t+2} + \gamma^{3} r_{t+3} + ...$ in MDP M under a policy π
- $V^{\pi}(s) = \mathbb{E}_{T \sim \pi}[G_t | s_t = s]$
 - Expectation over trajectories T generated by following π

Monte Carlo (MC) Policy Evaluation

- $G_t = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + ...$ in MDP M under a policy π
- $V^{\pi}(s) = \mathbb{E}_{\tau \sim \pi} [G_{t} | s_{t} = s]$
 - Expectation over trajectories τ generated by following π
- Simple idea: Value = mean return
- If trajectories are all finite, sample a bunch of trajectories and average returns
- By law of large numbers, average return converges to mean

Monte Carlo (MC) Policy Evaluation

- If trajectories are all finite, sample a bunch of trajectories and average returns
- Does not require MDP dynamics / rewards
- No bootstrapping
- Does not assume state is Markov
- Can only be applied to episodic MDPs
 - Averaging over returns from a complete episode
 - Requires each episode to terminate

Monte Carlo (MC) On Policy Evaluation

- Aim: estimate $V^{\pi}(s)$ given episodes generated under policy π
 - s_1 , a_1 , r_1 , s_2 , a_2 , r_2 , ... where the actions are sampled from π
- $G_{t} = r_{t} + \gamma r_{t+1} + \gamma^{2} r_{t+2} + \gamma^{3} r_{t+3} + ...$ in MDP M under a policy π
- $V^{\pi}(s) = \mathbb{E}_{\pi} [G_{t} | s_{t} = s]$
- MC computes empirical mean return
- Often do this in an incremental fashion
 - After each episode, update estimate of V^{π}

First-Visit Monte Carlo (MC) On Policy Evaluation

- After each episode $i = s_{i1}, a_{i1}, r_{i1}, s_{i2}, a_{i2}, r_{i2}, ...$
 - Define $G_{i,t} = r_{i,t} + \gamma r_{i,t+1} + \gamma^2 r_{i,t+2} + ...$ as return from time step t onwards in i-th episode
 - For each state s visited in episode i
 - For **first** time *t* state *s* is visited in episode *i*
 - Increment counter of total first visits N(s) = N(s) + 1
 - Increment total return $S(s) = S(s) + G_{i,t}$
 - Update estimate $V^{\pi}(s) = S(s) / N(s)$
- By law of large numbers, as $N(s) \to \infty$, $V^{\pi}(s) \to \mathbb{E}_{\pi} [G_t | s_t = s]$

Every-Visit Monte Carlo (MC) On Policy Evaluation

- After each episode $i = s_{i1}, a_{i1}, r_{i1}, s_{i2}, a_{i2}, r_{i2}, ...$
 - Define $G_{i,t} = r_{i,t} + \gamma r_{i,t+1} + \gamma^2 r_{i,t+2} + ...$ as return from time step t onwards in i-th episode
 - For each state s visited in episode i
 - For **every** time t state s is visited in episode i
 - Increment counter of total visits N(s) = N(s) + 1
 - Increment total return $S(s) = S(s) + G_{i,t}$
 - Update estimate $V^{\pi}(s) = S(s) / N(s)$
- As $N(s) \rightarrow \infty$, $V^{\pi}(s) \rightarrow \mathbb{E}_{\pi} [G_{t} | s_{t} = s]$

Incremental Monte Carlo (MC) On Policy Evaluation

- After each episode $i = s_{i1}, a_{i1}, r_{i1}, s_{i2}, a_{i2}, r_{i2}, ...$
 - Define $G_{i,t} = r_{i,t} + \gamma r_{i,t+1} + \gamma^2 r_{i,t+2} + ...$ as return from time step t onwards in i-th episode
 - For state s visited at time step t in episode i
 - Increment counter of total visits N(s) = N(s) + 1
 - Update estimate

$$V^{\pi}(s) = V^{\pi}(s) \frac{N(s) - 1}{N(s)} + \frac{G_{it}}{N(s)} = V^{\pi}(s) + \frac{1}{N(s)} (G_{it} - V^{\pi}(s))$$

Incremental Monte Carlo (MC) On Policy Evaluation Running Mean

- After each episode $i = s_{i1}, a_{i1}, r_{i1}, s_{i2}, a_{i2}, r_{i2}, ...$
 - Define $G_{i,t} = r_{i,t} + \gamma r_{i,t+1} + \gamma^2 r_{i,t+2} + ...$ as return from time step t onwards in i-th episode
 - For state s visited at time step t in episode i
 - Increment counter of total visits N(s) = N(s) + 1
 - Update estimate

$$V^{\pi}(s) = V^{\pi}(s) + \alpha(G_{it} - V^{\pi}(s))$$

$$\alpha = \frac{1}{N(s)}$$
: identical to every visit MC

 $\alpha > \frac{1}{N(s)}$: forget older data, helpful for nonstationary domains

S1	S2	S3	S4	S5	S6	S7
Okay Field Site +1						Fantastic Field Site +10

- Policy: TryLeft (TL) in all states, use $\Upsilon=1$, S1 and S7 transition to terminal upon any action
- Start in state S3, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S1
- Start in state S1, take TryLeft, get r=+1, go to terminal
- Trajectory = (S3,TL,0,S2,TL,0,S2,TL,0,S1,TL,1, terminal)
- First visit MC estimate of V of each state?

Every visit MC estimate of S2?

MC Policy Evaluation

$$V^{\pi}(s) = V^{\pi}(s) + \alpha(G_{it} - V^{\pi}(s))$$

= Expectation

= Terminal state

MC Policy Evaluation

$$V^{\pi}(s) = V^{\pi}(s) + \alpha(G_{it} - V^{\pi}(s))$$

= Expectation

□ = Terminal state

MC Off Policy Evaluation

- Sometimes trying actions out is costly or high stakes
- Would like to use old data about policy decisions and their outcomes to estimate the potential value of an alternate policy

Monte Carlo (MC) **Off Policy**Evaluation

- Aim: estimate given episodes generated under policy Π_1
 - s_1 , a_1 , r_1 , s_2 , a_2 , r_2 , ... where the actions are sampled from π_1
- $G_{t} = r_{t} + \gamma r_{t+1} + \gamma^{2} r_{t+2} + \gamma^{3} r_{t+3} + ...$ in MDP M under a policy π
- $V^{\pi}(s) = \mathbb{E}_{\pi} [G_{t} | s_{t} = s]$
- Have data from another policy
- If π_1 is stochastic can often use it to estimate the value of an alternate policy (formal conditions to follow)
- Again, no requirement for model nor that state is Markov

Monte Carlo (MC) **Off Policy**Evaluation: Distribution Mismatch

Distribution of episodes & resulting returns differs between policies

Bias, Variance and MSE

- Consider a statistical model that is parameterized by θ and that determines a probability distribution over observed data $P(x|\theta)$.
- Consider a statistic $\hat{\theta}$ that provides an estimate of θ and is a function of observed data x.
 - E.g. for a Gaussian distribution with known variance, the average of a set of data points is an estimate of the mean of the Gaussian.
- Definition: the bias of an estimator $\hat{\theta}$ is:

$$Bias_{\theta}(\hat{\theta}) = \mathbb{E}_{\mathbf{x}|\theta}[\hat{\theta}] - \theta$$
 (1)

• Definition: the variance of an estimator $\hat{\theta}$ is:

$$Var(\hat{\theta}) = \mathbb{E}_{x|\theta} \left[(\hat{\theta} - \mathbb{E}[\hat{\theta}])^2 \right]$$
 (2)

• Definition: mean squared error (MSE) of an estimator $\hat{\theta}$ is:

$$MSE(\hat{\theta}) = Var(\hat{\theta}) + Bias_{\theta}(\hat{\theta})^{2}$$
 (3)

Importance Sampling

- Goal: estimate the expected value of a function f(x) under some probability distribution p(x), $\mathbb{E}_{x \sim p}[f(x)]$
- Have data x_1, x_2, \dots, x_n sampled from distribution q(s)
- Under a few assumptions, can use samples to obtain an unbiased estimate of $\mathbb{E}_{x\sim q}[f(x)]$

$$\mathbb{E}_{x \sim q}[f(x)] = \int_x q(x)f(x)$$

Importance Sampling for Policy Evaluation

- Aim: estimate V^{π_1} given episodes generated under policy Π_2 • s_1 , a_1 , r_1 , s_2 , a_2 , r_2 , ... where the actions are sampled from Π_2
- Have access to $G_t = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + ...$ in MDP M under a policy π_2
- Want $V^{\pi_1}(s) = E_{\pi_1}[G_t|s_t = s]$
- Have data from another policy
- If π_2 is stochastic can often use it to estimate the value of an alternate policy (formal conditions to follow)
- Again, no requirement for model nor that state is Markov

Importance Sampling (IS) for Policy Evaluation

• Let h be a particular episode (history) of states, actions and rewards $h = (s_1, a_1, r_1, s_2, a_2, r_2, \dots, s_{terminal})$

Probability of a Particular Episode

Let h be a particular episode (history) of states, actions and rewards

$$h = (s_1, a_1, r_1, s_2, a_2, r_2, \dots, s_{terminal})$$

$$p(h_{j}|\pi,s) = p(a_{j1}|s_{j1})p(r_{j1}|s_{j1},a_{j1})p(s_{j2}|s_{j1},a_{j1})p(a_{j2}|s_{j2})\dots$$

$$= \prod_{t=1}^{L_{j}-1} p(a_{j,t}|s_{j,t})p(r_{j,t}|s_{j,t},a_{j,t})p(s_{j,t+1}|s_{j,t},a_{j,t})$$

$$= \prod_{t=1}^{L_{j}-1} \pi(a_{j,t}|s_{j,t})p(r_{j,t}|s_{j,t},a_{j,t})p(s_{j,t+1}|s_{j,t},a_{j,t})$$

Importance Sampling (IS) for Policy Evaluation

• Let h be a particular episode (history) of states, actions and rewards $h = (s_1, a_1, r_1, s_2, a_2, r_2, \dots, s_{terminal})$

$$V^{\pi_1}(s) \approx \frac{1}{N} \sum_{j=1}^{N} \frac{p(h_j|\pi_1, s)}{p(h_j|\pi_2, s)} G(h_j)$$

Importance Sampling for Policy Evaluation

- Aim: estimate V^{π_1} given episodes generated under policy Π_2
 - s_1 , a_1 , r_1 , s_2 , a_2 , r_2 , ... where the actions are sampled from π_2
- Have access to $G_t = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \gamma^3 r_{t+3} + ...$ in MDP M under a policy Π_2
- Want $V^{\pi_1}(s) = E_{\pi_1}[G_t|s_t = s]$
- IS = Monte Carlo estimate given off policy data
- Model-free method
- Does not require Markov assumption
- Under some assumptions, unbiased & consistent estimator of V^{π_1}
- Can be used when agent is interacting with environment to estimate value of policies different than agent's control policy
- More later this quarter about batch learning

Monte Carlo (MC) Policy Evaluation Summary

- Aim: estimate $V^{\pi}(s)$ given episodes generated under policy π
 - s_1 , a_1 , r_1 , s_2 , a_2 , r_2 , ... where the actions are sampled from π
- $G_{t} = r_{t} + \gamma r_{t+1} + \gamma^{2} r_{t+2} + \gamma^{3} r_{t+3} + ...$ in MDP M under a policy π
- $V^{\pi}(s) = \mathbb{E}_{\pi} [G_{t} | s_{t} = s]$
- Simple: Estimates expectation by empirical average (given episodes sampled from policy of interest) or reweighted empirical average (importance sampling)
- Updates value estimate by using a sample of return to approximate the expectation
- No bootstrapping
- Converges to true value under some (generally mild) assumptions

Monte Carlo (MC) Policy Evaluation Key Limitations

- Generally high variance estimator
 - Reducing variance can require a lot of data
- Requires episodic settings
 - Episode must end before data from that episode can be used to update the value function

This Lecture: Policy Evaluation

- Dynamic programming
- Monte Carlo policy evaluation
 - Policy evaluation when don't have a model of how the world work
 - Given on policy samples
 - Given off policy samples
- Temporal Difference (TD)
- Axes to evaluate and compare algorithms

Temporal Difference Learning

- "If one had to identify one idea as central and novel to reinforcement learning, it would undoubtedly be temporal-difference (TD) learning." -- Sutton and Barto 2017
- Combination of Monte Carlo & dynamic programming methods
- Model-free
- Bootstraps and samples
- Can be used in episodic or infinite-horizon non-episodic settings
 - Immediately updates estimate of V after each (s,a,r,s') tuple

Temporal Difference Learning for Estimating V

- Aim: estimate $V^{\pi}(s)$ given episodes generated under policy π
- $G_{t} = r_{t} + \gamma r_{t+1} + \gamma^{2} r_{t+2} + \gamma^{3} r_{t+3} + ...$ in MDP M under a policy π
- $V^{\pi}(s) = \mathbb{E}_{\pi}[G_{+}|s_{+}=s]$
- Recall Bellman operator (if know MDP models)

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

• In incremental every-visit MC, update estimate using 1 sample of return (for the current i^{th} episode)

$$V^{\pi}(s_{it}) = V^{\pi}(s_{it}) + \alpha(G_{it} - V^{\pi}(s_{it}))$$

• Insight: have an estimate of V^{π} , use to estimate expected return

$$V^{\pi}(s_t) = V^{\pi}(s_t) + \alpha \left([r_t + \gamma V^{\pi}(s_{t+1})] - V^{\pi}(s_t) \right)$$

Temporal Difference [TD(0)] Learning

- Aim: estimate $V^{\pi}(s)$ given episodes generated under policy π
 - s_1 , a_1 , r_1 , s_2 , a_2 , r_2 , ... where the actions are sampled from π
- Simplest TD learning: update value towards estimated value

$$V^{\pi}(s_t) = V^{\pi}(s_t) + \alpha \left(\left[r_t + \gamma V^{\pi}(s_{t+1}) \right] - V^{\pi}(s_t) \right)$$

$$\text{TD target}$$

TD error:

$$\delta_t = r_t + \gamma V^{\pi}(s_{t+1}) - V^{\pi}(s_t))$$

- Can immediately update value estimate after (s,a,r,s') tuple
- Don't need episodic setting

S1	S2	S3	S4	S5	S6	S7
Okay Field Site +1						Fantastic Field Site +10

- Policy: TryLeft (TL) in all states, use $\Upsilon=1$, S1 and S7 transition to terminal upon any action
- Start in state S3, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S1
- Start in state S1, take TryLeft, get r=+1, go to terminal
- Trajectory = (S3,TL,0,S2,TL,0,S2,TL,0,S1,TL,1, terminal)
- First visit MC estimate of all states? [1 1 1 0 0 0 0]
- Every visit MC estimate of S2? 1
- TD estimate of all states (init at 0) with alpha = 1?

Temporal Difference Policy Evaluation

$$V^{\pi}(s_t) = V^{\pi}(s_t) + \alpha \left([r_t + \gamma V^{\pi}(s_{t+1})] - V^{\pi}(s_t) \right)$$

- = Expectation
- □ = Terminal state

This Lecture: Policy Evaluation

- Dynamic programming
- Monte Carlo policy evaluation
 - Policy evaluation when don't have a model of how the world work
 - Given on policy samples
 - Given off policy samples
- Temporal Difference (TD)
- Axes to evaluate and compare algorithms

Some Important Properties to Evaluate Policy Evaluation Algorithms

- Usable when no models of current domain
 - DP: No MC: Yes TD: Yes
- Handles continuing (non-episodic) domains
 - DP: Yes MC: No TD: Yes
- Handles Non-Markovian domains
 - DP: No MC: Yes TD: No
- Converges to true value in limit*
 - DP: Yes MC: Yes TD: Yes
- Unbiased estimate of value
 - DP: NA MC: Yes TD: No

^{*} For tabular representations of value function. More on this in later lectures

Some Important Properties to Evaluate Model-free Policy Evaluation Algorithms

- Bias/variance characteristics
- Data efficiency
- Computational efficiency

Bias/Variance of Model-free Policy Evaluation Algorithms

- Return G_{t} is an unbiased estimate of $V^{\pi}(s_{t})$
- TD target $[r_t + \gamma V^{\pi}(s_{t+1})]$ is a biased estimate of $V^{\pi}(s_t)$
- But often much lower variance than a single return G₊
- Return function of multi-step seq. of random actions, states & rewards
- TD target only has one random action, reward and next state
- MC
 - Unbiased
 - High variance
 - Consistent (converges to true) even with function approximation
- TD
 - Some bias
 - Lower variance
 - TD(0) converges to true value with tabular representation
 - TD(0) does not always converge with function approximation

S1	S2	S3	S4	S5	S6	S7
Okay Field Site +1						Fantastic Field Site +10

- Policy: TryLeft (TL) in all states, use Υ =1, S1 and S7 transition to terminal upon any action
- Start in state S3, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S1
- Start in state S1, take TryLeft, get r=+1, go to terminal
- Trajectory = (S3,TL,0,S2,TL,0,S2,TL,0,S1,TL,1, terminal)
- Recall
- First visit MC estimate of all states? [1 1 1 0 0 0 0]
- Every visit MC estimate of S2? 1
- TD estimate of all states (init at 0) [1 0 0 0 0 0 0] with alpha = 1
- TD(0) only uses a data point (s,a,r,s') once
- Monte Carlo takes entire return from s to end of episode

Batch MC and TD

- Batch (Offline) solution for finite dataset
 - Given set of K episodes
 - Repeatedly sample an episode from K
 - Apply MC or TD(0) to that episode
- What do MC and TD(0) converge to?

AB Example: (Ex.6.4, Sutton & Barto, 2018)

• Two states A, B; γ =1; 8 episodes of experience

A, 0, B, 0
B, 1
B, 1
B, 1
B, 1
B, 0

What is V(A), V(B)?

AB Example: (Ex.6.4, Sutton & Barto, 2018)

• Two states A, B; γ =1; 8 episodes of experience

A, 0, B, 0

B, 1

B, 1

B, 1

B, 1

B, 1

B, 1

B, 0

What is V(A), V(B)?

- V(B) = .75 (by TD or MC)
- V(A)?

Batch MC and TD: Converges

- Monte Carlo in batch setting converges to min MSE (mean squared error)
 - Minimize loss with respect to observed returns
 - In AB example, V(A) = 0
- TD(0) converges to DP policy V^{π} for the MDP with the maximum likelihood model estimates
 - Maximum likelihood Markov decision process model

$$\hat{P}(s'|s,a) = \frac{1}{N(s,a)} \sum_{k=1}^{K} \sum_{t=1}^{L_k-1} \mathbb{1}(s_{k,t} = s, a_{k,t} = a, s_{k,t+1} = s')$$

$$\hat{r}(s,a) = \frac{1}{N(s,a)} \sum_{k=1}^{K} \sum_{t=1}^{L_k-1} \mathbb{1}(s_{k,t} = s, a_{k,t} = a) r_{t,k}$$

- Compute V^{π} using this model
- In AB example, V(A) = 0.75

Some Important Properties to Evaluate Model-free Policy Evaluation Algorithms

- Data efficiency & Computational efficiency
- In simplest TD, use (s,a,r,s') once to update V(s)
 - O(1) operation per update
 - In an episode of length L, O(L)
- In MC have to wait till episode finishes, then also O(L)
- MC can be more data efficient than simple TD
- But TD exploits Markov structure
 - If in Markov domain, leveraging this is helpful

Alternative: Certainty Equivalence V^{T} MLE MDP Model Estimates

- Model-based option for policy evaluation without true models
- After each (s,a,r,s') tuple
 - Recompute maximum likelihood MDP model for (s,a)

$$\hat{P}(s'|s,a) = \frac{1}{N(s,a)} \sum_{k=1}^{K} \sum_{t=1}^{L_k-1} \mathbb{1}(s_{k,t} = s, a_{k,t} = a, s_{k,t+1} = s')$$

$$\hat{r}(s,a) = \frac{1}{N(s,a)} \sum_{k=1}^{K} \sum_{t=1}^{L_k-1} \mathbb{1}(s_{k,t} = s, a_{k,t} = a) r_{t,k}$$

- Compute V^{π} using MLE MDP* (e.g. see method from lecture 2)
- *Requires initializing for all (s,a) pairs

Alternative: Certainty Equivalence V^{T} MLE MDP Model Estimates

- Model-based option for policy evaluation without true models
- After each (s,a,r,s') tuple
 - Recompute maximum likelihood MDP model for (s,a)

$$\hat{P}(s'|s,a) = \frac{1}{N(s,a)} \sum_{k=1}^{K} \sum_{t=1}^{L_k-1} \mathbb{1}(s_{k,t} = s, a_{k,t} = a, s_{k,t+1} = s')$$

$$\hat{r}(s,a) = \frac{1}{N(s,a)} \sum_{k=1}^{K} \sum_{t=1}^{L_k-1} \mathbb{1}(s_{k,t} = s, a_{k,t} = a) r_{t,k}$$

- Compute V^{π} using MLE MDP* (e.g. see method from lecture 2)
- *Requires initializing for all (s,a) pairs
- Cost: Updating MLE model and MDP planning at each update (O(|S|³ for analytic matrix soln, O(|S|²|A|) for iterative methods)
- Very data efficient and very computationally expensive
- Consistent
- Can also easily be used for off-policy evaluation

S1	S2	S3	S4	S 5	S6	S7
Okay Field Site +1						Fantastic Field Site +10

- Policy: TryLeft (TL) in all states, use $\Upsilon=1$, S1 and S7 transition to terminal upon any action
- Start in state S3, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S2
- Start in state S2, take TryLeft, get r=0, go to S1
- Start in state S1, take TryLeft, get r=+1, go to terminal
- Trajectory = (S3,TL,0,S2,TL,0,S2,TL,0,S1,TL,1, terminal)
- Recall
- First visit MC estimate of all states? [1 1 1 0 0 0 0]
- Every visit MC estimate of S2? 1
- TD estimate of all states (init at 0) [1 0 0 0 0 0 0] with alpha = 1
- TD(0) only uses a data point (s,a,r,s') once
- Monte Carlo takes entire return from s to end of episode
- What is certainty equivalent estimate?

Some Important Properties to Evaluate Policy Evaluation Algorithms

- Robustness to Markov assumption
- Bias/variance characteristics
- Data efficiency
- Computational efficiency

Summary: Policy Evaluation

- Dynamic programming
- Monte Carlo policy evaluation
 - Policy evaluation when don't have a model of how the world work
 - Given on policy samples
 - Given off policy samples
- Temporal Difference (TD)
- Axes to evaluate and compare algorithms

Class Structure

- Last Time:
 - Markov reward / decision processes
 - Policy evaluation & control when have true model (of how the world works)
- Today:
 - Policy evaluation when don't have a model of how the world works
- Next time:
 - Control when don't have a model of how the world works