Reinforcement Learning: Introduction

Lecture 12

Dr. Syed Maaz Shahid

20th May,2024

Contents

- Overview
- Elements of Reinforcement Learning
- Use Cases
- Agents and States
- Components of an RL Agent
- RL Agent Taxonomy
- Exploration and Exploitation
- Major Challenges of RL
- Multi-Agent Reinforcement Learning

Assignment

• Find a paper that uses HMM to solve a problem in your relevant field.

Make a report and submit by 31 May, 20204.

Machine Learning

Types of Machine Learning

Reinforcement Learning

• In supervised machine learning, you focus on predicting what you don't know → learning to predict.

• Reinforcement learning (RL) is a framework for learning-based decision-making → learning to αct.

• Reinforcement learning uses **rewards and punishments** as signals for positive and negative behavior.

Reinforcement Learning: Elements

- **Agent/ Policy:** The program you train for specific task/Method to map agent's state to actions.
- Environment/State: The world, real or virtual, in which the agent performs actions.
- Action. A move made by the agent, which causes a status change in the environment.
- **Rewards.** The evaluation of an action (positive or negative)/Feedback from the environment..

Reinforcement Learning: Elements

Reinforcement Learning: Use Case

- PacMan game
 - *Agent* → PacMan
 - Environment: Grid world
 - Reward for eating food & Punishment if gets killed by the ghost
 - State > Location
 - Cumulative reward→ winning the game

Reinforcement Learning: Use Case

Battery Management for Retired Electric Vehicle Batteries

Doan, Nhat Quang, et al. "Deep Reinforcement Learning-Based Battery Management Algorithm for Retired Electric Vehicle Batteries with a Heterogeneous State of Health in BESSs." Energies 17.1 (2023): 79.

Reinforcement Learning: Use Case

Deep Q-learning playing Atari

AlphaGo - The Movie

Differences: Supervised, Unsupervised, and Reinforcement Learning

• Static vs. Dynamic

No explicit right answer
 agent learns by trial and error

RL requires exploration

 RL is a multiple-decision process decision-making chain through the time in RL

Reinforcement Learning: Agent & Environment

- At each step t the agent
 - Executes action A_t
 - Receives observation O_t
 - Receives scalar reward R_t
- The environment:
 - Receives action A_t
 - Emits observation O_{t+1}
 - Emits scalar reward R_{t+1}

Reinforcement Learning: History & State

• The **history** H_t is the sequence of observations, actions, rewards

• State is the information used to determine what happens next.

• Formally, state is a function of the history:

$$S_t = f(H_t)$$

Reinforcement Learning: Environment State

• The **environment state** S_t^e is the environment's private representation.

- Usually, S_t^e is not visible to the agent.
- Even if S_t^e is visible to agent, it may contain irrelevant information

Reinforcement Learning: Agent State

• The **agent state** S_t^a is the agent's internal representation \rightarrow uses to pick the next action.

•

• It can be any function of history:

$$S_t^a = f(H_t)$$

Reinforcement Learning: Information State

- An **information state** (a.k.a. *Markov state*) contains all useful information from the history.
 - Markov chain is to assume that X_k captures all the relevant information for predicting the future

A state St is Markov if and only if

$$P[S_{t+1}|S_t] = P[S_{t+1}|S_1, ..., S_t]$$

- The future is independent of the past given the present
- Once the state is known, the history may be thrown away

Reinforcement Learning: Fully Observable Environments

• Agent directly observes environment state $O_t = S_t^a = S_t^e$

• This is a Markov decision process (MDP).

Reinforcement Learning: Partially Observable Environments

Agent indirectly observes environment

$$S_t^a \neq S_t^e$$

→A poker playing agent only observes public cards.

• This is a partially observable Markov decision process (POMDP).

• Agent must construct its own state representation $S_t^a = H_t$

Components of an RL Agent

• Policy: agent's behavior function

• Value function: how good is each state and/or action

• Model: agent's representation of the environment

Policy

A policy is the agent's behavior.

- It is a map from state to action,
 - **Deterministic** policy: $a = \pi(s)$ same action give a state
 - Stochastic policy: $\pi(a|s) = P[A_t = a|S_t = s] \rightarrow$ choose an action randomly based on the probability distribution

Value Function

- Value function $v_{\pi}(s)$ is a prediction of future reward
- Used to evaluate the goodness/badness of states
- By following a policy π , the value function is defined as $v_{\pi}(s) = E[R_t + \gamma R_{t+1} + \gamma^2 R_{t+2} + \cdots | S_t = s]$
 - $0 \le \gamma \le 1$: discount rate
 - γ close to 1: rewards further in the future count more \rightarrow agent is farsighted

Model

 The model describes the environment by a distribution over rewards and state transitions.

$$P_{s'}^{a} = P[S_{t+1} = s' | S_{t} = s, A_{t} = a]$$

$$R_{s'}^{a} = E[R_{t+1} | S_{t} = s, A_{t} = a]$$

$$Slow \qquad Varm \qquad Var \qquad Varm \qquad Var \qquad$$

RL Agent Taxonomy

RL Agent Taxonomy

DQN→ value-based method

A2C→ policy-based method (actor) & value-based method (critic)

Policy Optimization (PPO)

Taxonomy of Reinforcement Learning algorithms

Reinforcement Learning algorithms

- Model-based algorithms use a model of the environment.
 - Model is used to predict future states and rewards.
 - The model is either given (e.g. a chessboard) or learned.

- Model-free algorithms directly learn how to act for the states encountered during training
 - Which state-action pairs yield good rewards (Q-Learning).

Reinforcement Learning: Fundamental Problems

Learning:

- The environment is initially unknown \rightarrow which states are good or what the actions do.
- The agent interacts with the environment
- The agent improves its policy

Planning:

- A model of the environment is known

 Markov decision problem
- The agent performs computations with its model
- The agent improves its policy

Exploration and Exploitation

- Reinforcement learning is like trial-and-error learning.
 - The agent should discover a good policy from its experiences of the environment → without losing too much reward along the way.
- Exploration: finds more information about the environment.
- Exploitation: exploits known information to maximize reward.
- Interesting trade-off:
 - immediate reward (**exploitation**) vs. gaining knowledge that might enable higher future reward (**exploration**)

Exploration and Exploitation: Examples

- Restaurant Selection
 - Exploitation: Go to your favorite restaurant
 - Exploration: Try a new restaurant

- Oil Drilling
 - Exploitation: Drill at the best-known location
 - Exploration: Drill at a new location

Major Challenges of RL

- Sample efficiency
 - RL algorithms require a large amount of data and experience to learn effectively → costly and time-consuming.
- State and action spaces
 - Exponential growth of state and action spaces as problem complexity increases.
 - For example, in the game of Go, the number of possible board configurations is estimated to be 10^{170} .

Major Challenges of RL

- Exploration and exploitation
 - Both exploration and exploitation are essential for learning, but they can also conflict with each other.

Multi-Agent Reinforcement Learning

• Vanilla reinforcement learning is concerned with a single agent.

- Multi-agent reinforcement learning (MARL) studies how multiple agents interact in a common environment.
 - Cooperative: All agents working towards a common goal
 - Competitive: Agents competing with one another to accomplish a goal

Multi-Agent Reinforcement Learning

Why MARL?

- A more natural decomposition of the problem: Need to train policies for **cellular antenna tilt control**.
 - Instead of training a single super-agent that controls all the cellular antennas in a city

 it is more natural to model each antenna as a separate agent in the environment.
- Potential for more scalable learning

MARL: Use case

• Dota 2: Al agents are trained to coordinate with each other to compete against humans.

MARL: Challenges

Environment non-stationarity

Fig: Non-stationarity of environment: Initially **(a)**, the red agent learns to regulate the speed of the traffic by slowing down. However, over time the blue agents learn to bypass the red agent **(b)**, rendering the previous experiences of the red agent invalid.

References

- Reinforcement Learning: An Introduction by Richard S. Sutton and Andrew G. Barto.
- David Silver Course on RL