Lecture 3: Markov Decision Processes

Bolei Zhou

The Chinese University of Hong Kong

January 14, 2020

This week's Plan

- Last Time
 - Key elements of an RL agent: model, value, policy
- 2 This Week: Decision Making in MDP
 - Markov decision processes (MDP)
 - Policy evaluation in MDP
 - 6 Control in MDP: policy iteration and value iteration

Markov Decision Process (MDP)

- Markov Decision Process can model a lot of real-world problem. It formally describes the framework of reinforcement learning
- Under MDP, the environment is fully observable.
 - Optimal control primarily deals with continuous MDPs
 - Partially observable problems can be converted into MDPs

Define the model of the environment

- Markov Processes
- Markov Reward Processes(MRPs)
- Markov Decision Processes (MDPs)

Markov Property

- **1** The history of states: $h_t = \{s_1, s_2, s_3, ..., s_t\}$
- 2 State s_t is Markov if and only if:

$$p(s_{t+1}|s_t) = p(s_{t+1}|h_t)$$
 (1)

$$p(s_{t+1}|s_t, a_t) = p(s_{t+1}|h_t, a_t)$$
(2)

The future is independent of the past given the present

Markov Process/Markov Chain

- **1** P is the dynamics/transition model that specifies $p(s_{t+1} = s' | s_t = s)$
- State transition matrix: (From To)

$$P = \begin{bmatrix} P(s_1|s_1) & P(s_2|s_1) & \dots & P(s_N|s_1) \\ P(s_1|s_2) & P(s_2|s_2) & \dots & P(s_N|s_2) \\ \vdots & \vdots & \ddots & \vdots \\ P(s_1|s_N) & P(s_2|s_N) & \dots & P(s_N|s_N) \end{bmatrix}$$

Note that there are no rewards or no actions.

Example of MP

- \bigcirc Samples episodes starting from s_3
 - 0 s_3, s_4, s_5, s_6, s_6
 - $\mathbf{0}$ s_3, s_2, s_3, s_2, s_1
 - $\mathbf{3}$ s_3, s_4, s_4, s_5, s_5

Markov Reward Process (MRP)

- Markov Reward Process is a Markov Chain + reward
- Definition of Markov Reward Process (MRP)
 - S is a (finite) set of states $(s \in S)$
 - **2** P is dynamics/transition model that specifies $P(S_{t+1} = s' | s_t = s)$
 - **3** R is a reward function $R(s_t = s) = \mathbb{E}[r_t | s_t = s]$
 - **3** Discount factor $\gamma \in [0,1]$
- 3 If finite number of states, R can be a vector

Example of MRP

Reward: +5 in s_1 , +10 in s_7 , 0 in all other states. So that we can represent R = [5,0,0,0,0,0,0,10]

Return function and Value function

- Definition of Horizon
 - Number of maximum time steps in each episode
 - 2 Can be infinite, otherwise called finite Markov (reward) Process
- Definition of Return

$$G_t = R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + \gamma^3 R_{t+4} + \dots + \gamma^{T-t-1} R_T$$

- **3** Definition of state value function $V_t(s)$ for a MRP
 - Expected return from t in state s

$$egin{aligned} V_t(s) = & \mathbb{E}[G_t | s_t = s] \ = & \mathbb{E}[R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + ... + \gamma^{T-t-1} R_T | s_t = s] \end{aligned}$$

Present value of future rewards

Why Discount Factor γ

- Mathematically convenient to discount rewards
- 2 Avoids infinite returns in cyclic Markov processes
- Uncertainty about the future may not be fully represented
- If the reward is financial, immediate rewards may earn more interest than delayed rewards
- Animal/human behaviour shows preference for immediate reward
- **1** It is sometimes possible to use undiscounted Markov reward processes (i.e. $\gamma=1$), e.g. if all sequences terminate.
 - \bullet $\gamma = 0$: Only care about the immediate reward
 - 2 $\gamma = 1$: Future reward is equal to the immediate reward.

Example of MRP

- **1** Reward: +5 in s_1 , +10 in s_7 , 0 in all other states. So that we can represent R = [5, 0, 0, 0, 0, 0, 10]
- 2 Sample returns for a 4-step episodes with $\gamma = 1/2$
 - return for $s_4, s_5, s_6, s_7: 0+\frac{1}{2}\times 0+\frac{1}{4}\times 0+\frac{1}{8}\times 10=1.25$ return for $s_4, s_3, s_2, s_1: 0+\frac{1}{2}\times 0+\frac{1}{4}\times 0+\frac{1}{8}\times 5=0.625$

 - 3 return $s_4, s_5, s_6, s_6 = 0$
 - 4 How to compute the value function?

Computing the Value of a Markov Reward Process

Value function: expected return from starting in state s

$$V(s) = \mathbb{E}[G_t|s_t = s] = \mathbb{E}[R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + ...|s_t = s]$$

MRP value function satisfies the following Bellman equation:

$$V(s) = \underbrace{R(s)}_{\mathsf{Immediate reward}} + \underbrace{\gamma \sum_{s' \in S} P(s'|s) V(s')}_{\mathsf{S}' \in \mathsf{S}}$$

Discounted sum of future reward

3 Practice: To derive the Bellman equation for V(s)

Matrix Form of Bellman Equation for MRP

Therefore, we can express V(s) using the matrix form:

$$\begin{bmatrix} V(s_1) \\ V(s_2) \\ \vdots \\ V(s_N) \end{bmatrix} = \begin{bmatrix} R(s_1) \\ R(s_2) \\ \vdots \\ R(s_N) \end{bmatrix} + \gamma \begin{bmatrix} P(s_1|s_1) & P(s_2|s_1) & \dots & P(s_N|s_1) \\ P(s_1|s_2) & P(s_2|s_2) & \dots & P(s_N|s_2) \\ \vdots & \vdots & \ddots & \vdots \\ P(s_1|s_N) & P(s_2|s_N) & \dots & P(s_N|s_N) \end{bmatrix} \begin{bmatrix} V(s_1) \\ V(s_2) \\ \vdots \\ V(s_N) \end{bmatrix}$$

$$V = R + \gamma PV$$

- **1** Analytic solution for value of MRP: $V = (I \gamma P)^{-1}R$
 - Matrix inverse takes the complexity $O(N^3)$ for N states
 - Only possible for a small MRPs

Iterative Algorithm for Computing Value of a MRP

- 1 Iterative methods for large MRPs:
 - Openation of the programming of the programming
 - Monte-Carlo evaluation
 - Temporal-Difference learning

Iterative Algorithm for Computing Value of a MRP

Algorithm 1 Monte Carlo simulation to calculate MRP value function

- 1: $i \leftarrow 0, G_t \leftarrow 0$
- 2: while $i \neq N$ do
- 3: generate an episode, starting from state s and time t
- 4: Using the generated episode, calculate return $g = \sum_{i=t}^{H-1} \gamma^{i-t} r_i$
- 5: $G_t \leftarrow G_t + g, i \leftarrow i + 1$
- 6: end while
- 7: $V_t(s) \leftarrow G_t/N$

Iterative Algorithm for Computing Value of a MRP

Algorithm 2 Iterative algorithm to calculate MRP value function

- 1: for all states $s \in S$, $V'(s) \leftarrow 0$, $V(s) \leftarrow \infty$
- 2: while $||V V'|| > \epsilon$ do
- 3: $V \leftarrow V'$
- 4: For all states $s \in S, V'(s) = R(s) + \gamma \sum_{s' \in S} P(s'|s)V(s')$
- 5: end while
- 6: return V'(s) for all $s \in S$

Markov Decision Process (MDP)

- Markov Decision Process is Markov Reward Process with decisions.
- Definition of MDP
 - S is a finite set of states
 - A is a finite set of actions
 - **9** P^a is dynamics/transition model for each action $P(s_{t+1} = s' | s_t = s, a_t = a)$
 - **9** R is a reward function $R(s_t = s, a_t = a) = \mathbb{E}[r_t | s_t = s, a_t = a]$
 - **5** Discount factor $\gamma \in [0,1]$
- **3** MDP is a tuple: (S, A, P, R, γ)

Policy in MDP

- Policy specifies what action to take in each state
- ② Give a state, specify a distribution over actions
- **3** Policy: $\pi(a|s) = P(a_t = a|s_t = s)$
- Policies are stationary (time-independent), $A_t \sim \pi(a|s)$ for any t>0

Policy in MDP

- Given an MDP (S, A, P, R, γ) and a policy π
- 2 The state sequence $S_1, S_2, ...$ is a Markov process (S, P^{π})
- **3** The state and reward sequence $S_1, R_2, S_2, R_2, ...$ is a Markov reward process $(S, P^{\pi}, R^{\pi}, \gamma)$ where,

$$P^{\pi}(s'|s) = \sum_{a \in A} \pi(a|s)P(s'|s,a)$$
 $R^{\pi}(s) = \sum_{a \in A} \pi(a|s)R(s,a)$

Comparison of MP/MRP and MDP

Value function for MDP

• The state-value function $v_{\pi}(s)$ of an MDP is the expected return starting from state s, and following policy π

$$v_{\pi}(s) = \mathbb{E}_{\pi}[G_t|s_t = s] \tag{3}$$

2 The action-value function $q_{\pi}(s,a)$ is the expected return starting from state s, taking action a, and then following policy π

$$Q_{\pi}(s,a) = \mathbb{E}_{\pi}[G_t|s_t = s, A_t = a]$$
 (4)

3 We have the relation between $v_{\pi}(s)$ and $Q_{\pi}(s,a)$

$$v_{\pi}(s) = \sum_{s \in \Lambda} \pi(a|s) Q_{\pi}(s,a)$$
 (5)

Bellman Expectation Equation

The state-value function can be decomposed into immediate reward plus discounted value of the successor state,

$$V_{\pi}(s) = E_{\pi}[R_{t+1} + \gamma V_{\pi}(s_{t+1}) | s_t = s]$$
 (6)

The action-value function can similarly be decomposed

$$Q_{\pi}(s,a) = E_{\pi}[R_{t+1} + \gamma Q_{\pi}(s_{t+1}, A_{t+1}) | s_t = s, A_t = a]$$
 (7)

Bellman Expectation Equation for V^{π} and Q^{π}

$$v_{\pi}(s) = \sum_{a \in \Lambda} \pi(a|s) q_{\pi}(s,a) \tag{8}$$

$$q_{\pi}(s,a) = R_s^a + \gamma \sum_{s' \in S} P(s'|s,a) v_{\pi}(s')$$
 (9)

Thus

$$v_{\pi}(s) = \sum_{a \in A} \pi(a|s)(R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a)v_{\pi}(s'))$$
 (10)

$$q_{\pi}(s, a) = R(s, a) + \gamma \sum_{s' \in S} P(s'|s, a) \sum_{a' \in A} \pi(a'|s') q_{\pi}(s', a')$$
 (11)

Backup Diagram for V^{π}

$$v_{\pi}(s) = \sum_{a \in A} \pi(a|s) (R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) v_{\pi}(s'))$$
 (12)

Backup Diagram for Q^{π}

$$q_{\pi}(s,a) = R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) \sum_{a' \in A} \pi(a'|s') q_{\pi}(s',a')$$
 (13)

Policy Evaluation

- **①** Evaluate the value of state given a policy: compute $v_{\pi}(s)$
- Also called as prediction

Example: Mars Rover

Example: Policy Evaluation

s_1	s_2	s_3	S_4	s_5	s ₆	<i>S</i> ₇

- Two actions: Left and Right
- ② For all actions, reward: +5 in s_1 , +10 in s_7 , 0 in all other states. So that we can represent R = [5, 0, 0, 0, 0, 0, 10]
- **1** Let's have a deterministic policy $\pi(s) = Left$ and $\gamma = 0$ for any state s, then what is the value of the policy?
- $V^{\pi} = [5, 0, 0, 0, 0, 0, 10]$
- **1** Iterative: $v_k^{\pi}(s) = r(s, \pi(s)) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) v_{k-1}^{\pi}(s')$

Example: Policy Evaluation

s_1	s_2	s_3	S_4	s_5	s ₆	<i>S</i> ₇

- ② Practice 1: Deterministic policy $\pi(s) = Left$ with $\gamma = 0.5$ for any state s, then what are the state values under the policy?
- **3** Practice 2: Stochastic policy $P(\pi(s) = Left) = 0.5$ and $P(\pi(s) = Right) = 0.5$ and $\gamma = 0.5$ for any state s, then what are the state values under the policy?
- Following the iteration: $v_{\nu}^{\pi}(s) = r(s, \pi(s)) + \gamma \sum_{s' \in S} P(s'|s, \pi(s)) v_{\nu-1}^{\pi}(s')$

Decision Making in Markov Decision Process

- Prediction (evaluate a given policy):
 - Input: MDP $< S, A, P, R, \gamma >$ and policy π or MRP $< S, P^{\pi}, R^{\pi}, \gamma >$
 - **2** Output: value function v_{π}
- 2 Control (search the optimal policy):
 - **1** Input: MDP $< S, A, P, R, \gamma >$
 - ② Output: optimal value function v_* and optimal policy π_*
- Prediction and control can be solved by dynamic programming.

Dynamic Programming

Dynamic Programming is a very general solution method for problems which have two properties:

- Optimal substructure
 - Principle of optimality applies
 - Optimal solution can be decomposed into subproblems
- Overlapping subproblems
 - Subproblems recur many times
 - Solutions can be cached and reused

Markov decision processes satisfy both properties

- Bellman equation gives recursive decomposition
- Value function stores and reuses solutions

Policy evaluation on MDP

- **1** Problem: Evaluate a given policy π for a MDP
- ② Output the value function under policy v_{π}
- Solution: iteration on Bellman expectation backup
- Synchronous backup algorithm:
 - At each iteration k+1 update $v_{k+1}(s)$ from $v_k(s')$ for all states $s \in \mathcal{S}$ where s' is a successor state of s

$$v_{k+1}(s) = \sum_{a \in \mathcal{A}} \pi(a|s)(R(s,a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s,a)v_k(s'))$$
(14)

5 Convergence: $v_1 \rightarrow v_2 \rightarrow ... \rightarrow v_{\pi}$

Policy evaluation: Iteration on Bellman expectation backup

Bellman expectation backup for a particular policy

$$v_{k+1}(s) = \sum_{a \in \mathcal{A}} \pi(a|s)(R(s,a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s,a)v_k(s'))$$
 (15)

Or if in the form of MRP $<\mathcal{S}, \mathcal{P}^{\pi}, \mathcal{R}, \gamma>$

$$v_{k+1}(s) = R^{\pi}(s) + \gamma P^{\pi}(s'|s)v_k(s')$$
 (16)

Evaluating a Random Policy in the Small Gridworld

Example 4.1 in the Sutton RL textbook.

 $\label{eq:Rt} R_t = -1$ on all transitions

- **1** Undiscounted episodic MDP $(\gamma = 1)$
- Nonterminal states 1, ..., 14
- Two terminal states (two shaded squares)
- **4** Action leading out of grid leaves state unchanged, P(7|7, right) = 1
- **1** Reward is -1 until the terminal state is reach
- **1** Transition is deterministic given the action, e.g., P(6|5, right) = 1
- O Uniform random policy $\pi(I|.) = \pi(r|.) = \pi(u|.) = \pi(d|.) = 0.25$

Evaluating a Random Policy in the Small Gridworld

Iteratively evaluate the random policy

k = 0

k = 1

 \mathcal{V}_k for the Random Policy

0.0	-2.4	-2.9	-3.0
-2.4	-2.9	-3.0	-2.9
-2.9	-3.0	-2.9	-2.4
-3.0	-2.9	-2.4	0.0

$$k = 10$$

$$k = \infty$$

Practice: Gridworld

Textbook Example 3.5:GridWorld

3.3	8.8	4.4	5.3	1.5
1.5	3.0	2.3	1.9	0.5
0.1	0.7	0.7	0.4	-0.4
-1.0	-0.4	-0.4	-0.6	-1.2
-1.9	-1.3	-1.2	-1.4	-2.0

Optimal Value Function

• The optimal state-value function $v_*(s)$ is the maximum value function over all policies

$$v_*(s) = \max_{\pi} v_{\pi}(s)$$

The optimal policy

$$\pi_*(s) = \operatorname*{arg\,max}_{\pi} v_{\pi}(s)$$

- 3 An MDP is "solved" when we know the optimal value
- There exists a unique optimal value function, but could be multiple optimal policies (two actions that have the same optimal value function)

Finding Optimal Policy

1 An optimal policy can be found by maximizing over $q_*(s, a)$,

$$\pi_*(a|s) = egin{cases} 1, & ext{if } a = rg \max_{a \in A} q_*(s,a) \ 0, & ext{otherwise} \end{cases}$$

- There is always a deterministic optimal policy for any MDP
- 3 If we know $q_*(s, a)$, we immediately have the optimal policy