

Markov Decision Process

- Components:
 - States s, beginning with initial state so
 - Actions a
 - Each state s has actions A(s) available from it
 - Transition model P(s' | s, a)
 - Markov assumption: the probability of going to s' from s depends only on s and a and not on any other past actions or states
 - Reward function R(s)
- Policy $\pi(s)$: the action that an agent takes in any given state
 - The "solution" to an MDP

1

Example 1: Game show

- A series of questions with increasing level of difficulty and increasing payoff
- Decision: at each step, take your earnings and quit, or go for the next question
 - If you answer wrong, you lose everything

Overview

- First, we will look at how to "solve" MDPs, or find the optimal policy when the transition model and the reward function are known
- Next time, we will consider reinforcement learning, where we don't know the rules of the environment or the consequences of our actions

2

Example 1: Game show

- Consider \$50,000 question
 - Probability of guessing correctly: 1/10
 - Quit or go for the question?
- What is the expected payoff for continuing?
 0.1 * 61,100 + 0.9 * 0 = 6,110
- · What is the optimal decision?

Example 1: Game show · What should we do in Q3? - Payoff for quitting: \$1,100 – Payoff for continuing: 0.5 * \$11,100 = \$5,550 What about Q2? - \$100 for quitting vs. \$4162 for continuing What about Q1? U = \$3,746U = \$4,162U = \$5,550U = \$11,100\$100 \$1,000 \$10,000 \$50,000 1/10 question question question question 9/10 3/4 1/2 Correct: Correct Correct \$61,100 Correct Q1 Q3 Incorrect: Incorrect: Incorrect: Incorrect: Quit: Quit: Quit: \$100 \$1,100 \$11,100

5

7

Transition model:

3

4

1

2

3

4

R(s) = -0.04 for every non-terminal state

Can the sequence [UP, Up, Right, Right, Right] take the agent in the terminal state?

Can the agent reach the goal in any other way?

Markov Decision Process

- · Components:
 - States s
 - Actions a
 - Each state s has actions A(s) available from it
 - Transition model P(s' | s, a)
 - Markov assumption: the probability of going to s' from s depends only on s and a, and not on any other past actions and states
 - Reward function R(s)
- The solution:
 - **Policy** $\pi(s)$: mapping from states to actions

9

Maximizing expected utility

 The optimal policy should maximize the expected utility over all possible state sequences produced by following that policy:

- How to define the utility of a state sequence?
 - Sum of rewards of individual states
 - Problem: infinite state sequences

Partially observable Markov decision processes (POMDPs)

- · Like MDPs, only state is not directly observable
 - States s
 - Actions a
 - Transition model P(s' | s, a)
 - Reward function R(s)
 - Observation model P(e | s)
- · We will only deal with fully observable MDPs
 - Key question: given the definition of an MDP, how to compute the optimal policy?

10

Utilities of state sequences

- Normally, we would define the utility of a state sequence as the sum of the rewards of the individual states
- **Problem:** infinite state sequences
- Solution: discount the individual state rewards by a factor γ between 0 and 1:

$$U([s_0, s_1, s_2,...]) = R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + ...$$

- Sooner rewards count more than later rewards
- Makes sure the total utility stays bounded
- Helps algorithms converge

Utilities of states

• Expected utility obtained by policy π starting in state s:

$$U^{\pi}(s) = \sum_{\substack{\text{state sequences} \\ \text{starting from s}}} P(\text{sequence})U(\text{sequence})$$

- The "true" utility of a state, denoted U(s), is the expected sum of discounted rewards if the agent executes an optimal policy starting in state s
- · Reminiscent of minimax values of states...

13

The Bellman equation

 Recursive relationship between the utilities of successive states:

$$U(s) = R(s) + \gamma \max_{a \in A(s)} \sum_{s'} P(s'|s,a) U(s')$$

$$S \quad \text{Receive reward R(s)}$$

$$S, \quad a \quad \text{Choose optimal action a}$$

$$S \quad \text{End up here with P(s'|s,a)}$$

$$Get \text{ utility U(s')}$$

$$(\text{discounted by } \gamma)$$

Finding the utilities of states

 What is the recursive expression for U(s) in terms of the utilities of its successor states?

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

14

The Bellman equation

 Recursive relationship between the utilities of successive states:

$$U(s) = R(s) + \gamma \max_{a \in A(s)} \sum_{s'} P(s'|s, a) U(s')$$

- For N states, we get N equations in N unknowns
 - Solving them solves the MDP
 - We could try to solve them through expectimax search, but that would run into trouble with infinite sequences
 - Instead, we solve them algebraically
 - Two methods: value iteration and policy iteration

Method 1: Value iteration

- Start out with every U(s) = 0
- · Iterate until convergence
 - During the ith iteration, update the utility of each state according to this rule:

$$U_{i+1}(s) \leftarrow R(s) + \gamma \max_{a \in A(s)} \sum_{s'} P(s'|s,a) U_i(s')$$

- In the limit of infinitely many iterations, guaranteed to find the correct utility values
 - In practice, don't need an infinite number of iterations...

17

Method 2: Policy iteration

- Start with some initial policy π_0 and alternate between the following steps:
 - **Policy evaluation:** calculate $U^{\pi_i}(s)$ for every state s
 - **Policy improvement:** calculate a new policy π_{i+1} based on the updated utilities

$$\pi^{i+1}(s) = \underset{a \in A(s)}{\arg \max} \sum_{s'} P(s'|s,a) U^{\pi_i}(s')$$

Value iteration

· What effect does the update have?

$$U_{i+1}(s) \leftarrow R(s) + \gamma \max_{a \in A(s)} \sum_{s'} P(s'|s, a) U_i(s')$$

18

Policy evaluation

- Given a fixed policy π , calculate $U^{\pi}(s)$ for every state s
- The Bellman equation for the optimal policy:

$$U(s) = R(s) + \gamma \max_{a \in A(s)} \sum_{s'} P(s'|s, a) U(s')$$

- How does it need to change if our policy is fixed? $U^{\pi}(s) = R(s) + \gamma \sum P(s'|s, \pi(s))U^{\pi}(s')$

$$U^{\pi}(s) = R(s) + \gamma \sum_{s'} P(s'|s, \pi(s)) U^{\pi}(s')$$

- Can solve a linear system to get all the utilities!
- Alternatively, can apply the following update:

$$U_{i+1}(s) \leftarrow R(s) + \gamma \sum_{s'} P(s'|s, \pi_i(s)) U_i(s')$$