Temporal difference learning

AI & Agents for IET Lecturer: Liliana Mamani Sanchez

http://www.scss.tcd.ie/~mamanisl/teaching/cs7032/

November 30, 2015

Recall background & assumptions

- ► Environment is a finite MDP (i.e. A and S are finite).
- ► MDP's dynamics defined by transition probabilities:

$$\mathcal{P}_{ss'}^{a} = P(s_{t+1} = s' | s_t = s, a_t = a)$$

and expected immediate rewards,

$$\mathcal{R}_{ss'}^{a} = E\{r_{t+1}|s_t = s, a_t = a, s_{t+1} = s'\}$$

- ▶ Goal: to search for good policies π
- ▶ DP Strategy: use value functions to structure search:

$$V^*(s) = \max_{a} \sum_{s'} \mathcal{P}^{a}_{ss'} [\mathcal{R}^{a}_{ss'} + \gamma V^*(s')] \quad \text{or}$$

$$Q^*(s, a) = \sum_{s'} \mathcal{P}^{a}_{ss'} [\mathcal{R}^{a}_{ss'} + \gamma \max_{a'} Q^*(s', a')]$$

► MC strategy: expand each episode and keep averages of returns per state.

Temporal Difference (TD) Learning

- ► TD is a combination of ideas from Monte Carlo methods and DP methods:
 - ► TD can learn directly from raw experience without a model of the environment's dynamics, like MC.
 - ► TD methods update estimates based in part on other learned estimates, without waiting for a final outcome (i.e. they "bootstrap"), like DP
- Some widely used TD methods: TD(0), $TD(\lambda)$, Sarsa, Q-learning, Actor-critic, R-Learning

- ► Recall value function estimation (prediction) for DP and MC:
 - ► Updates for DP:

► Update rule for MC:

- ► Recall value function estimation (prediction) for DP and MC:
 - ► Updates for DP:

$$V^{\pi}(s) = E_{\pi}\{R_{t}|s_{t} = s\}$$

= $E_{\pi}\{r_{t+1} + \gamma V^{\pi}(s_{t+1})|s_{t} = s\}$

Update rule for MC:

- ► Recall value function estimation (prediction) for DP and MC:
 - ► Updates for DP:

$$V^{\pi}(s) = E_{\pi}\{R_{t}|s_{t} = s\}$$

= $E_{\pi}\{r_{t+1} + \gamma V^{\pi}(s_{t+1})|s_{t} = s\}$

Update rule for MC:

$$V(s_t) \leftarrow V(s_t) + \alpha [R_t - \gamma V(s_t)]$$

- ► Recall value function estimation (prediction) for DP and MC:
 - ► Updates for DP:

$$V^{\pi}(s) = E_{\pi}\{R_{t}|s_{t} = s\}$$

= $E_{\pi}\{r_{t+1} + \gamma V^{\pi}(s_{t+1})|s_{t} = s\}$

Update rule for MC:

$$V(s_t) \leftarrow V(s_t) + \alpha [R_t - \gamma V(s_t)]$$

(Q: why are the value functions above merely estimates?)

Prediction in TD(0)

▶ Prediction (update of estimates of V) for the TD(0) method is done as follows:

$$V(s_t) \leftarrow V(s_t) + \alpha[r_{t+1} + \gamma V(s_{t+1}) - V(s_t)] \qquad (1)$$

- No need to wait until the end of the episode (as in MC) to update V
- No need to sweep across the possible successor states (as in DP).

Prediction in TD(0)

▶ Prediction (update of estimates of V) for the TD(0) method is done as follows:

$$V(s_t) \leftarrow V(s_t) + \alpha \underbrace{\left[\underbrace{r_{t+1} + \gamma V(s_{t+1})}_{\text{1-step estimate of } R_t} - V(s_t) \right]}_{\text{1-step estimate of } R_t}$$
 (1)

- No need to wait until the end of the episode (as in MC) to update V
- No need to sweep across the possible successor states (as in DP).

Tabular TD(0) value function estimation

Use sample backup (as in MC) rather than full backup (as in DP):

Algorithm 1: TD(0)

```
TabularTD0 (\pi)
 1
 Initialisation , \forall s \in S:
 V(s) \leftarrow \text{arbitrary};
 \alpha \leftarrow learning constant
 \gamma \leftarrow \mathsf{discount} factor
 For each episode E until stop-criterion met
 Initialise s
 For each step of E
 a \leftarrow \pi(s)
10
 Take action a:
11
 Observe reward r and next state s'
12
 V(s) \leftarrow V(s) + \alpha[r + \gamma V(s') - V(s)]
13
14
 until s is a terminal state
15
```


Example: random walk estimate

- $\mathcal{P}^{a}_{ss'} = .5$ for all non-terminal states
- R^a_{ss'} = 0 except for terminal state on the right which is 1.
- Comparison between MC and TD(0) (over 100 episodes)

Example: random walk estimate

- $\mathcal{P}^{a}_{ss'} = .5$ for all non-terminal states
- R^a_{ss'} = 0 except for terminal state on the right which is 1.
- Comparison between MC and TD(0) (over 100 episodes)

Focusing on action-value function estimates

- ► The control (algorithm) part.
- Exploration Vs. exploitation trade-off
- On-policy and off-policy methods
- Several variants, e.g.:
 - ▶ Q-learning: off-policy method [Watkins and Dayan, 1992]
 - ► Modified Q-learning (aka Sarsa): on-policy method

Sarsa

► Transitions from non-terminal states update Q as follows:

$$Q(s_{t}, a_{t}) \leftarrow Q(s_{t}, a_{t}) + \alpha[r_{t+1} + \gamma Q(s_{t+1}, a_{t+1}) - Q(s_{t}, a_{t})]$$

$$\underbrace{(s_{t}) \xrightarrow{r_{t+1}} s_{t}}_{s_{t}, a_{t}} \underbrace{(s_{t+1}) \xrightarrow{r_{t+2}} s_{t+2}}_{s_{t+1}, a_{t+1}} \underbrace{(s_{t+2}) \xrightarrow{s_{t+2}, a_{t+2}}}_{s_{t+2}, a_{t+2}} \cdot \cdot \cdot$$

(for terminal states s_{t+1} , assign $Q(s_{t+1}, a_{t+1}) \leftarrow 0$)

Algorithm 2: Sarsa

```
Initialise Q(s,a) arbitrarily

for each episode

initialise s

choose a from s using \pi derived from Q /* e.g. \epsilon-greedy */

repreat (for each step of episode)

perform a, observe r,s'

choose a' from s' using \pi derived from Q /* e.g. \epsilon-greedy */

Q(s,a) \leftarrow Q(s,a) + \alpha[r + \gamma Q(s',a') - Q(s,a)]

s \leftarrow s'

a \leftarrow a'

until s is terminal state
```

Q-learning

► An off-policy method: approximate *Q** independently of the policy being followed:

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha [r_{t+1} + \gamma \max_{a} Q(s_{t+1}, a) - Q(s_t, a_t)]$$
 (3)

Algorithm 3: Q-Learning

```
Initialise Q(s,a) arbitrarily

for each episode

initialise s

repreat (for each step of episode)

choose a from s using \pi derived from Q /* e.g. \epsilon-greedy */

perform a, observe r,s'

Q(s,a) \leftarrow Q(s,a) + \alpha[r + \gamma \max_{a'} Q(s',a') - Q(s,a)]


s \leftarrow s'

until s is terminal state
```


A simple comparison

▶ A comparison between Q-Learning and SARSA on the "cliff walking" problem [Sutton and Barto, 1998]

▶ Why does Q-learning find the optimal path? Why is its average reward per episode worse than SARSA's?

Convergence theorems

► Convergence, in the following sense:

Q converges in the limit to the optimal Q^* function, provided the system can be modelled as a deterministc Markov process, r is bounded and π visit every action-state pair infinitely often.

► Has been proved for the above described TD methods: Q-Learning [Watkins and Dayan, 1992], Sarsa and TD(0) [Sutton and Barto, 1998]. General proofs based on stochastic approximation theory can be found in [Bertsekas and Tsitsiklis, 1996].

backups

backups

$TD(\lambda)$

Basic Idea: if with TD(0) we backed up our estimates based on one step ahead, why not generalise this to include n-steps ahead?

 $\mathbf{R_t} = \mathbf{t_{t+1}} + \gamma \mathbf{r_{t+2}} + \gamma^2 \mathbf{r_{t+3}} + \ldots + \gamma^{\mathbf{T-t-1}} \mathbf{r_T}$

Averaging backups

Consider, for instance, averaging 2- and 4-step backups:

$$R_t^{\mu} = 0.5R_t^2 + 0.5R_t^4$$

- ▶ $TD(\lambda)$ is a method for averaging all n-step backups.
 - Weight by λ^{n-1} (0 $\leq \lambda \leq 1$):

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

▶ Backup using λ -return:

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

▶ [Sutton and Barto, 1998] call this the Forward View of $TD(\lambda)$

$\mathsf{TD}(\lambda)$ backup structure

Backup value (λ -return):

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

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

Implementing $TD(\lambda)$

- ightharpoonup We need a way to accummulate the effect of the trace-decay parameter λ
- ► Eligibility traces:

$$e_t(s) = \begin{cases} \gamma \lambda e_{t-1}(s) + 1 & \text{if } s = s_t \\ \gamma \lambda e_{t-1}(s) & \text{otherwise.} \end{cases}$$
 (4)

► TD error for state-value prediction is:

$$\delta_t = r_{t+1} + \gamma V_t(s_{t+1}) - V_t(s_t)$$
 (5)

▶ Sutton and Barto call this the Backward View of $TD(\lambda)$

(ロ) (固) (量) (量) (量) (例)

Equivalence

▶ It can be shown [Sutton and Barto, 1998] that:

The Forward View of $TD(\lambda)$ and the Backward View of $TD(\lambda)$ are equivalent.

Tabular $TD(\lambda)$

Algorithm 4: On-line $TD(\lambda)$

```
Initialise V(s) arbitrarily
 1
 e(s) \leftarrow 0 for all s \in S
 for each episode
 initialise s
 repeat (for each step of episode)
 choose a according to \pi
 perform a, observe r, s'
 \delta \leftarrow r + \gamma V(s') - V(s)
 e(s) \leftarrow e(s) + 1
9
 for all s
10
 V(s) \leftarrow V(s) + \alpha \delta e(s)
11
 e(s) \leftarrow \gamma \lambda e(s)
12
13
 until s is terminal state
14
```

► Similar algorithms can be implemented for control (Sarsa, Q-learning), using eligibility traces.

Control algorithms: $SARSA(\lambda)$

Algorithm 5: SARSA(λ)

```
Initialise Q(s,a) arbitrarily
 1
 e(s,a) \leftarrow 0 for all s \in S and a \in A
 2
 for each episode
 initialise s, a
 repeat (for each step of episode)
 perform a, observe r, s'
 choose a', s' according to Q (e.g. \epsilon-greedy
 \delta \leftarrow r + \gamma Q(s', a') - Q(s, a)
 e(s, a) \leftarrow e(s, a) + 1
 for all s
10
 Q(s, a) \leftarrow Q(s, a) + \alpha \delta e(s, a)
11
 e(s) \leftarrow \gamma \lambda e(s)
12
 s \leftarrow s' \ a \leftarrow a'
13
14
 until s is terminal state
```

References

Notes based on [Sutton and Barto, 1998, ch 6].

Neuro-Dynamic Programming.

Athena Scientific, Belmont.

📄 Sutton, R. S. and Barto, A. G. (1998).

Reinforcement Learning: An Introduction.

MIT Press, Cambridge, MA.

Watkins, C. J. C. H. and Dayan, P. (1992).

Technical note Q-learning.

Machine Learning, 8:279–292.

