

N-step TD Prediction

☐ Idea: Look farther into the future when you do TD backup (1, 2, 3, ..., n steps)

Mathematics of N-step TD Prediction

- **Monte Carlo:** $R_t = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots + \gamma^{T-t-1} r_T$
- **TD:** $R_t^{(1)} = r_{t+1} + \gamma V_t(s_{t+1})$
 - Use V to estimate remaining return
- n-step TD:
 - 2 step return: $R_t^{(2)} = r_{t+1} + \gamma r_{t+2} + \gamma^2 V_t(s_{t+2})$
 - n-step return: $R_t^{(n)} = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots + \gamma^{n-1} r_{t+n} + \gamma^n V_t(s_{t+n})$

Learning with N-step Backups

☐ Backup (on-line or off-line):

$$\Delta V_t(s_t) = \alpha \Big[R_t^{(n)} - V_t(s_t) \Big]$$

☐ Error reduction property of n-step returns

$$\max_{s} \left| E_{\pi} \left\{ R_{t}^{n} \mid s_{t} = s \right\} - V^{\pi}(s) \right| \leq \gamma^{n} \max_{s} \left| V(s) - V^{\pi}(s) \right|$$
n step return

Maximum error using n-step return

Maximum error using V

Using this, you can show that n-step methods converge

Random Walk Examples

- ☐ How does 2-step TD work here?
- ☐ How about 3-step TD?

A Larger Example

- ☐ Task: 19 state random walk
- □ Do you think there is an optimal n (for everything)?

RMS error, averaged over first 10 episodes

RMS error, averaged over first 10 episodes

Averaging N-step Returns

- \square n-step methods were introduced to help with $TD(\lambda)$ understanding
- ☐ Idea: backup an average of several returns
 - e.g. backup half of 2-step and half of 4step

$$R_t^{avg} = \frac{1}{2}R_t^{(2)} + \frac{1}{2}R_t^{(4)}$$

- Called a complex backup
 - Draw each component
 - Label with the weights for that component

Forward View of $TD(\lambda)$

- TD(λ) is a method for averaging all n-step backups
 - weight by λ^{n-1} (time since visitation)
 - λ-return:

$$R_t^{\lambda} = (1 - \lambda) \sum_{n=1}^{\infty} \lambda^{n-1} R_t^{(n)}$$

 \square Backup using λ-return:

$$\Delta V_t(s_t) = \alpha \Big[R_t^{\lambda} - V_t(s_t) \Big]$$

λ-return Weighting Function

Relation to TD(0) and MC

 \square λ -return can be rewritten as:

$$R_{t}^{\lambda} = (1 - \lambda) \sum_{n=1}^{T-t-1} \lambda^{n-1} R_{t}^{(n)} + \lambda^{T-t-1} R_{t}$$

Until termination After termination

□ If λ = 1, you get MC:

$$R_t^{\lambda} = (1-1)^{T-t-1} \sum_{n=1}^{T-t-1} 1^{n-1} R_t^{(n)} + 1^{T-t-1} R_t = R_t$$

 \square If $\lambda = 0$, you get TD(0)

$$R_t^{\lambda} = (1 - 0) \sum_{n=1}^{T-t-1} 0^{n-1} R_t^{(n)} + 0^{T-t-1} R_t = R_t^{(1)}$$

Forward View of TD(λ) II

☐ Look forward from each state to determine update from future states and rewards:

λ-return on the Random Walk

- ☐ Same 19 state random walk as before
- \square Why do you think intermediate values of λ are best?

Backward View of $TD(\lambda)$

- ☐ The forward view was for theory
- ☐ The backward view is for mechanism
- \square New variable called *eligibility trace* $e_t(s) \lfloor \sum_{i=1}^{+} e_t(s) \rfloor$
 - On each step, decay all traces by $\gamma\lambda$ and increment the trace for the current state by 1
 - Accumulating trace

$$e_t(s) = \begin{cases} \gamma \lambda e_{t-1}(s) & \text{if } s \neq s_t \\ \gamma \lambda e_{t-1}(s) + 1 & \text{if } s = s_t \end{cases}$$

accumulating eligibility trace

times of visits to a state

Backward View

$$\delta_t = r_{t+1} + \gamma V_t(s_{t+1}) - V_t(s_t)$$

- \square Shout δ_t backwards over time
- \Box The strength of your voice decreases with temporal distance by $\gamma\lambda$

Relation of Backwards View to MC & TD(0)

☐ Using update rule:

$$\Delta V_t(s) = \alpha \delta_t e_t(s)$$

- \square As before, if you set λ to 0, you get to TD(0)
- \square If you set λ to 1, you get MC but in a better way
 - Can apply TD(1) to continuing tasks
 - Works incrementally and on-line (instead of waiting to the end of the episode)

Forward View = Backward View

- The forward (theoretical) view of $TD(\lambda)$ is equivalent to the backward (mechanistic) view for off-line updating
- The relationship:

$$\sum_{t=0}^{T-1} \Delta V_t^{TD}(s) = \sum_{t=0}^{T-1} \Delta V_t^{\lambda}(s_t) I_{s,s_t}$$

Backward updates Forward updates

algebra shown in book

$$\sum_{t=0}^{T-1} \Delta V_t^{TD}(s) = \sum_{t=0}^{T-1} \alpha I_{ss_t} \sum_{k=t}^{T-1} (\gamma \lambda)^{k-t} \delta_k$$

$$\sum_{t=0}^{T-1} \Delta V_t^{TD}(s) = \sum_{t=0}^{T-1} \alpha I_{ss_t} \sum_{k=t}^{T-1} (\gamma \lambda)^{k-t} \delta_k \qquad \sum_{t=0}^{T-1} \Delta V_t^{\lambda}(s_t) I_{ss_t} = \sum_{t=0}^{T-1} \alpha I_{ss_t} \sum_{k=t}^{T-1} (\gamma \lambda)^{k-t} \delta_k$$

 \Box On-line updating with small α is similar

On-line versus Off-line on Random Walk

- ☐ Same 19 state random walk
- On-line performs better over a broader range of parameters

Control: Sarsa(λ)

☐ Save eligibility for state-action pairs instead of just states

$$e_t(s, a) = \begin{cases} \gamma \lambda e_{t-1}(s, a) + 1 & \text{if } s = s_t \text{ and } a = a_t \\ \gamma \lambda e_{t-1}(s, a) & \text{otherwise} \end{cases}$$

$$Q_{t+1}(s, a) = Q_t(s, a) + \alpha \delta_t e_t(s, a)$$

$$\delta_t = r_{t+1} + \gamma Q_t(s_{t+1}, a_{t+1}) - Q_t(s_t, a_t)$$

Sarsa(λ) Gridworld Example

Action values increased by one-step Sarsa

Action values increased by Sarsa(λ) with λ =0.9

- With one trial, the agent has much more information about how to get to the goal
 - not necessarily the best way
- ☐ Can considerably accelerate learning

Three Approaches to $Q(\lambda)$

- How can we extend this to Q-learning?
- ☐ If you mark every state action pair as eligible, you backup over non-greedy policy
 - Watkins: Zero out eligibility trace after a nongreedy action. Do max when backing up at first non-greedy choice.

$$e_{t}(s, a) = \begin{cases} 1 + \gamma \lambda e_{t-1}(s, a) & \text{if } s = s_{t}, a = a_{t}, Q_{t-1}(s_{t}, a_{t}) = \max_{a} Q_{t-1}(s_{t}, a) \\ 0 & \text{if } Q_{t-1}(s_{t}, a_{t}) \neq \max_{a} Q_{t-1}(s_{t}, a) \\ \gamma \lambda e_{t-1}(s, a) & \text{otherwise} \end{cases}$$

$$\begin{aligned} Q_{t+1}(s, a) &= Q_t(s, a) + \alpha \delta_t e_t(s, a) \\ \delta_t &= r_{t+1} + \gamma \max_{a'} Q_t(s_{t+1}, a') - Q_t(s_t, a_t) \end{aligned}$$

Watkins's $Q(\lambda)$

```
Initialize Q(s,a) arbitrarily and e(s,a) = 0, for all s,a
Repeat (for each episode):
 This should be reset each episode!
 Initialize s, a
 Repeat (for each step of episode):
 Take action a, observe r, s'
 Choose a' from s' using policy derived from Q (e.g. ? - greedy)
 a^* \leftarrow \arg\max_b Q(s', b) (if a ties for the max, then a^* \leftarrow a')
 \delta \leftarrow r + \gamma Q(s', a') - Q(s, a^*)
 e(s,a) \leftarrow e(s,a) + 1
 For all s,a:
 Q(s,a) \leftarrow Q(s,a) + \alpha \delta e(s,a)
 If a' = a^*, then e(s, a) \leftarrow \gamma \lambda e(s, a)
 else e(s, a) \leftarrow 0
 s \leftarrow s' : a \leftarrow a'
 Until s is terminal
```

Peng's $Q(\lambda)$

- ☐ Disadvantage to Watkins's method:
 - Early in learning, the eligibility trace will be "cut" (zeroed out) frequently resulting in little advantage to traces
- Peng:
 - Backup max action except at end
 - Never cut traces
- Disadvantage:
 - Complicated to implement

Naïve $Q(\lambda)$

- ☐ Idea: is it really a problem to backup exploratory actions?
 - Never zero traces
 - Always backup max at current action (unlike Peng or Watkins's)
- ☐ Is this truly naïve?
- Works well is preliminary empirical studies

What is the backup diagram?

Comparison Task

- ☐ Compared Watkins's, Peng's, and Naïve (called McGovern's here) Q(λ) on several tasks.
 - See McGovern and Sutton (1997). Towards a Better $Q(\lambda)$ for other tasks and results (stochastic tasks, continuing tasks, etc)
- ☐ Deterministic gridworld with obstacles
 - 10x10 gridworld
 - 25 randomly generated obstacles
 - 30 runs
 - $\alpha = 0.05$, $\gamma = 0.9$, $\lambda = 0.9$, $\epsilon = 0.05$, accumulating traces

From McGovern and Sutton (1997). Towards a better $Q(\lambda)$

Comparison Results

From McGovern and Sutton (1997). Towards a better $Q(\lambda)$

Convergence of the $Q(\lambda)$'s

- None of the methods are proven to converge.
 - Much extra credit if you can prove any of them.
- ☐ Watkins's is thought to converge to Q*
- \square Peng's is thought to converge to a mixture of Q^{π} and Q^{*}
- \square Naïve Q^* ?

Dutch Traces as Replacing Traces

Why Replacing Traces?

- Replacing traces can significantly speed learning
- ☐ They can make the system perform well for a broader set of parameters
- Accumulating traces can do poorly on certain types of tasks

Why is this task particularly onerous for accumulating traces?

More Replacing Traces

- ☐ Off-line replacing trace TD(1) is identical to first-visit MC
- ☐ Extension to action-values:
 - When you revisit a state, what should you do with the traces for the other actions?
 - Singh and Sutton say to set them to zero:

$$e_t(s, a) = \begin{cases} 1 & \text{if } s = s_t \text{ and } a = a_t \\ 0 & \text{if } s = s_t \text{ and } a \neq a_t \\ \gamma \lambda e_{t-1}(s, a) & \text{if } s \neq s_t \end{cases}$$

Implementation Issues

- Could require much more computation
 - But most eligibility traces are VERY close to zero
- ☐ If you implement it in Matlab, backup is only one line of code and is very fast (Matlab is optimized for matrices)

Variable λ

 \Box Can generalize to variable λ

$$e_t(s) = \begin{cases} \gamma \lambda_t e_{t-1}(s) & \text{if } s \neq s_t \\ \gamma \lambda_t e_{t-1}(s) + 1 & \text{if } s = s_t \end{cases}$$

- \square Here λ is a function of time
 - Could define

$$\lambda_t = \lambda(s_t) \text{ or } \lambda_t = \lambda^{t/\tau}$$

Conclusions

- Provides efficient, incremental way to combine MC and TD
 - Includes advantages of MC (can deal with lack of Markov property)
 - Includes advantages of TD (using TD error, bootstrapping)
- Can significantly speed learning
- Does have a cost in computation