Reinforcement Learning

Hanxiao Liu Carnegie Mellon University hanxiaol@cs.cmu.edu

September 20, 2016

⁰Based on David Silver's lectures on RL.

Outline

Introduction

Markov Decision Process

Model-Free Prediction

Model-Free Contro

Function Approximation

Examples

- 1. Helicopter Control
- 2. Atari Games
- 3. Learning Simple Algorithms

Basic Setups

History: Agent's experience

$$H_t = O_1, R_1, A_1, O_2, R_2, A_2, \dots, A_{t-1}, O_t, R_t$$
 (1)

State: A summary of the history

$$S_t = f(H_t) \tag{2}$$

Markov Property

$$\Pr[S_{t+1}|S_t] = P[S_{t+1}|S_1, \dots, S_t]$$
 (3)

Basic Setups

Key components of a RL agent

▶ Policy: Behavior of the agent

$$a = \pi(s) \tag{4}$$

$$\pi(a|s) = \Pr\left[A_t = a|S_t = s\right] \tag{5}$$

▶ Value Function: A prediction of future reward

$$v_{\pi}(s) = \mathbb{E}_{\pi} \left[R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \dots | S_t = s \right]$$
 (6)

- ▶ Model: Agent's representation of the environment.
 - ▶ We will primarily focus on model-free RL.

Basic Setups

Fundamental sequential decision making problems:

- ▶ Planning: Fully observed environment.
- ▶ RL: The environment is initially unknown.
 - ▶ Exploration and exploitation.

Tasks

- ▶ Prediction: Evaluate $v_{\pi}(s)$ given π .
- ▶ Control: Optimize $v_*(s)$ by refining π .

Outline

Introduction

Markov Decision Process

Model-Free Prediction

Model-Free Control

Function Approximation

Markov Decision Process

Markov Decision Process

A MDP \mathcal{M} is defined by $(\mathcal{S}, \mathcal{A}, \mathcal{P}, \mathcal{R}, \gamma)$

$$\mathcal{P}_{ss'}^{a} = \Pr\left[S_{t+1} = s' \middle| S_t = s, A_t = a\right]$$
 (7)

$$\mathcal{R}_s^a = \mathbb{E}\left[R_{t+1}|S_t = s, A_t = a\right] \tag{8}$$

- ▶ Here we assume the environment has been fully observed— \mathcal{P} and \mathcal{R} are known.
- ▶ For any fixed policy, (S, \mathcal{P}^{π}) defines a Markov Process.

$$\mathcal{P}_{ss'}^{\pi} = \sum_{a \in A} \pi(a|s) \mathcal{P}_{ss'}^{a} \tag{9}$$

Value Functions

Goal: Refining π to maximize future returns

$$G_t = R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \dots \tag{10}$$

 $q_{\pi}(s,a) = \mathbb{E}_{\pi}\left[G_t|S_t=s,A_t=a\right]$

Value functions

► State-value function

$$v_{\pi}(s) = \mathbb{E}_{\pi} \left[G_t | S_t = s \right]$$

► Action-value function

10 / 27

(11)

(12)

Bellman Expectation Equation

Q: How to evaluate any given π (obtain v_{π})?

Value = immediate reward + discounted successor value

$$v_{\pi}(s) = \mathbb{E}_{\pi} \left[R_{t+1} + \gamma v_{\pi}(S_{t+1}) | S_t = s \right]$$
 (13)

$$q_{\pi}(s, a) = \mathbb{E}_{\pi} \left[R_{t+1} + \gamma q_{\pi}(S_{t+1}, A_{t+1}) | S_t = s, A_t = a \right] \quad (14)$$

$$v_{\pi}(s) = \sum_{a} \pi(a|s) \left[\underbrace{\mathcal{R}_{s}^{a} + \gamma \sum_{s'} \mathcal{P}_{ss'}^{a} v_{\pi}(s')}_{q_{\pi}(s,a)} \right]$$
(15)

 $\implies v_{\pi}$ can be obtained by solving a linear system.

Bellman Optimality Equation

Q: How do we know if π is already the optimal?

Recall for any fixed π :

$$v_{\pi}(s) = \sum_{a} \pi(a|s) \left[\mathcal{R}_{s}^{a} + \gamma \sum_{s'} \mathcal{P}_{ss'}^{a} v_{\pi}(s') \right]$$
 (16)

For the optimal π^* :

$$v_{\pi^*}(s) = \max_{a} \mathcal{R}_s^a + \gamma \sum_{s'} \mathcal{P}_{ss'}^a v_{\pi^*}(s')$$
 (17)

No closed-form solution, but iterative solvers are available.

Control

Q: How to improve π ?

Policy iteration

- (a) Policy evaluation: compute $v_{\pi}(s)$ given π .
- (b) Getting an improved policy $\pi' = \text{greedy}(v_{\pi})$
 - $v_{\pi}(s) \implies q_{\pi}(s,a)$
 - $\pi'(s) = \operatorname{argmax}_a q_{\pi}(s, a)$
 - ▶ Theorem: $\pi' \succ \pi$.

Alternative approach: Value iteration

- (a) Obtain $v^*(s)$ by solving Bellman optimality equation.
- (b) π^* is implied by v^* .

Outline

Introduction

Markov Decision Process

Model-Free Prediction

Model-Free Control

Function Approximation

Model-Free Prediction

So far we've been assuming \mathcal{M} is fully observed.

• We are informed about \mathcal{P} and \mathcal{R} , so estimating $v_{\pi}(s) = \mathbb{E}_{\pi} [G_t | S_t = s]$ is easy.

Can $v_{\pi}(s)$ still be estimated if \mathcal{M} is partially observed?

- ▶ Taking the full exception is not possible.
- ▶ However, we can sample from the environment.

Sampling Approaches

Monte Carlo (MC)

- 1. Estimate G_t by sampling from \mathcal{M} following π .
 - ▶ We are sampling from a Markov (Reward) Process.

2.
$$v_{\pi}(S_t) \leftarrow v_{\pi}(S_t) + \alpha(G_t - v_{\pi}(S_t))$$

Temporal Difference (TD)

$$V(S_t) \leftarrow V(S_t) + \alpha(R_{t+1} + \gamma V(S_{t+1}) - V(S_t))$$
 (18)

Advantages of TD

- ► Lower variance.
- ▶ More efficient (by exploit the Markov property).
- ► Handle incomplete sequences.

A Unified View

 $^{^{0}} http://www0.cs.ucl.ac.uk/staff/d.silver/web/Teaching_files/MC-TD.pdf$

Outline

Introduction

Markov Decision Process

Model-Free Prediction

Model-Free Control

Function Approximation

Model-Free Control

Policy Iteration

- 1. Policy evaluation: compute $Q_{\pi}(s, a)$ given π .
 - ▶ using TD or MC.
- 2. Policy refinement: $\pi' = \epsilon$ -greedy (Q_{π})

 - ▶ Pure greedy is a bad idea—no exploration.

Outline

Introduction

Markov Decision Process

Model-Free Prediction

Model-Free Control

Function Approximation

Large-scale RL

Some real-world problems:

- Go: 10^{170} states
- ▶ Robot control: continuous (infinite) action space

Size of v(s) and/or q(s, a) becomes intractable.

Solution: Function approximation

$$\hat{v}(s, w) \sim v_{\pi}(s) \tag{19}$$

$$\hat{q}(s, a, w) \sim q_{\pi}(s, a) \tag{20}$$

Ideally \hat{v} and \hat{q} are both differentiable and expressive

► deep neural networks

Optimization

Recall in TD:

$$\Delta v = \alpha (R_{t+1} + \gamma v(S_{t+1}) - v(S_t))$$
(21)

With function approximation:

$$\Delta w = \alpha(R_{t+1} + \gamma \hat{v}(S_{t+1}, w) - \hat{v}(S_t, w)) \nabla_w \hat{v}(S_t, w) \quad (22)$$

 \approx supervised learning using stochastic gradient descent

ightharpoonup Experience reply (in DQN): cache and reuse historical training examples to refine w.

Policy-based RL

Alternatively, we can parameterize π instead of v_{π} (or q_{π})

$$\pi_{\theta}(s, a) = \Pr[a|s, \theta]$$
 (23)

Then optimize θ w.r.t. some objective $J(\theta)$.

Advantage: no need to carry out $\operatorname{argmax}_a q(s, a)$

ightharpoonup More efficient for high-dimensional/continuous A.

Policy Gradient

Consider a one-step MDP starting from $s \sim d(s)$

$$J(\theta) := \mathbb{E}_{\pi_{\theta}}[r] = \sum_{s} d(s) \sum_{a} \pi_{\theta}(s, a) \mathcal{R}_{s}^{a}$$
 (24)

$$\nabla_{\theta} J(\theta) = \sum_{s} d(s) \sum_{a} \pi_{\theta}(s, a) \nabla_{\theta} \log \pi_{\theta}(s, a) \mathcal{R}_{s}^{a}$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\nabla_{\theta} \log \pi_{\theta}(s, a) \mathbf{r} \right]$$
(25)

The above allows us to access stochastic policy gradient without knowing the environment.

Actor-Critic Models

Policy gradient in more generic cases

$$\nabla_{\theta} J(\theta) = \mathbb{E}_{\pi_{\theta}} \left[\nabla_{\theta} \log \pi(s, a) q_{\pi_{\theta}}(s, a) \right]$$
 (27)

 $q_{\pi_{\theta}}(s, a)$ can be approximated by $\hat{q}(s, a, w)$.

Critic updates w.

Actor updates θ based on critic's suggestion.

Actor-Critic Models

Similar ideas in AlphaGo

The End

Other interesting topics

- ► Convergence.
- ▶ Exploration v.s. Exploitation.
- ► Credit assignment.
- ▶ Off-Policy RL.