Lecture 7: Review on Tabular RL

Bolei Zhou

The Chinese University of Hong Kong

February 18, 2020

Announcement

- We continue with ZOOM Online Teaching
 - 1 20-30 mins per session
 - 2 Try to open your webcam
 - Take note
- ② HW1 and project proposal due by the end of Feb.19, please email to cuhkrlcourse@googlegroups.com

Today's Content: Review Session

- RL Basics
- MDP prediction and control
 - Policy evaluation
 - 2 Control: Policy iteration and value iteration
- Model-free prediction and control

Reinforcement Learning

- a computational approach to learning whereby an agent tries to maximize the total amount of reward it receives while interacting with a complex and uncertain environment.
 - Sutton and Barto

Difference between Reinforcement Learning and Supervised Learning

- Sequential data as input (not i.i.d)
- Trial-and-error exploration (balance between exploration and exploitation)
- There is no supervisor, only a reward signal, which is also delayed
- Agent's actions affect the subsequent data it receives (agent's action changes the environment)

Major Components of RL

- An RL agent may include one or more of these components
 - Openity of the property of
 - Value function: how good is each state or action
 - Model: agent's state representation of the environment

Define the model of environment

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

Markov Process

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

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

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

MRP Example

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

Return: Discounted sum of rewards from time step t to horizon

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

2 Value function $V_t(s)$: Expected return from t in state s

$$V_t(s) = \mathbb{E}[G_t|s_t = s]$$

= $\mathbb{E}[R_{t+1} + \gamma R_{t+2} + \gamma^2 R_{t+3} + ... + \gamma^{T-t-1} R_T|s_t = s]$

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:

$$V(s) = \underbrace{R(s)}_{\text{Immediate reward}} + \underbrace{\gamma \sum_{s' \in S} P(s'|s) V(s')}_{\text{Discounted sum of future reward}}$$

Iterative Algorithm for Computing Value of a MRP

Algorithm 1 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)

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

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

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

$$v_{\pi}(s) = \mathbb{E}_{\pi}[G_t|s_t = s] \tag{1}$$

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

$$Q_{\pi}(s,a) = \mathbb{E}_{\pi}[G_t|s_t = s, A_t = a]$$
 (2)

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

$$v_{\pi}(s) = \sum_{a \in A} \pi(a|s) Q_{\pi}(s,a)$$
 (3)

Comparison of Markov Process and MDP

Bellman Expectation Equation

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

$$V_{\pi}(s) = E_{\pi}[R_{t+1} + \gamma V_{\pi}(s_{t+1}) | s_t = s]$$
 (4)

2 The action-value function can similarly be decomposed

$$Q_{\pi}(s,a) = E_{\pi}[R_{t+1} + \gamma Q_{\pi}(s_{t+1}, A_{t+1}) | s_t = s, A_t = a]$$
 (5)

Backup Diagram for V^{π}

$$v_{\pi}(s) = \sum_{a \in A} \pi(a|s) (R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) v_{\pi}(s'))$$
 (6)

Backup Diagram for Q^{π}

$$q_{\pi}(s,a) = R(s,a) + \gamma \sum_{s' \in S} P(s'|s,a) \sum_{a' \in A} \pi(a'|s') q_{\pi}(s',a')$$
 (7)

Decision Making in MDP

- Prediction: evaluate a given policy
 - Input: MDP $< S, A, P, R, \gamma >$ and policy π
 - **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.

Policy evaluation: Iteration on Bellman expectation backup

Bellman expectation backup for a particular policy Bootstrapping: estimate on top of estimates

$$v_{k+1}(s) = \sum_{a \in \mathcal{A}} \pi(a|s)(R(s,a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s,a)v_k(s'))$$
(8)

- 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

$$v_{k+1}(s) \leftarrow \sum_{a \in \mathcal{A}} \pi(a|s)(R(s,a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s,a)v_k(s'))$$
 (9)

② Convergence: $v_1 \rightarrow v_2 \rightarrow ... \rightarrow v_{\pi}$

MDP Control

Compute the optimal policy

$$\pi_*(s) = \arg\max_{\pi} \nu_{\pi}(s) \tag{10}$$

Policy iteration and value iteration

Improve a Policy through Policy Iteration

- 1 Iterate through the two steps:
 - Evaluate the policy π (computing ν given current π)
 - 2 Improve the policy by acting greedily with respect to v_{π}

$$\pi' = \mathsf{greedy}(\nu_{\pi}) \tag{11}$$

Policy Improvement

1 compute the state-action value of a policy π :

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

 $oldsymbol{2}$ Compute a new greedy policy π_{i+1} for all $s \in \mathcal{S}$ following

$$\pi_{i+1}(s) = \arg\max_{a} q_{\pi_i}(s, a) \tag{13}$$

We can prove that Monotonic Improvement in Policy.

Monotonic Improvement and Bellman optimality equation

If improvements stop,

$$q_{\pi}(s, \pi'(s)) = \max_{a \in \mathcal{A}} q_{\pi}(s, a) = q_{\pi}(s, \pi(s)) = v_{\pi}(s)$$

Thus the Bellman optimality equation has been satisfied

$$v_{\pi}(s) = \max_{a \in A} q_{\pi}(s, a)$$

Then we have the following Bellman optimality backup:

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

Value iteration by turning the Bellman optimality equation as update rule

- **1** If we know the solution to subproblem $v_*(s')$, which is optimal.
- ② Then the solution for the optimal $v_*(s)$ can be found by iteration over the following Bellman Optimality backup rule,

$$v(s) \leftarrow \max_{a \in \mathcal{A}} \left(R(s, a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s, a) v(s') \right)$$

The idea of value iteration is to apply these updates iteratively

Summary for Prediction and Control in MDP

Table: Dynamic Programming Algorithms

Problem	Bellman Equation	Algorithm
Prediction	Bellman Expectation Equation	Iterative Policy Evaluation
Control	Bellman Expectation Equation	Policy Iteration
Control	Bellman Optimality Equation	Value Iteration

Model-free RL

- Policy evaluation, policy iteration and value iteration for solving a known MDP
- Model-free prediction: Estimate value function of an unknown MDP
- Model-free control: Optimize value function of an unknown MDP

Model-free RL: prediction and optimal control by interaction

- No more oracle or shortcut of the known transition dynamics and reward function
- Trajectories/episodes are collected by the interaction of the agent and the environment
- **3** Each trajectory/episode contains $\{S_1, A_1, R_1, S_2, A_2, R_2, ..., S_T, A_T, R_T\}$

Model-free prediction: policy evaluation without the access to the model

- Estimating the expected return of a particular policy if we don't have access to the MDP models
 - Monte Carlo policy evaluation
 - Temporal Difference (TD) learning

Monte-Carlo Policy Evaluation

- **1** To evaluate state v(s)
 - Every time-step t that state s is visited in an episode,
 - **2** Increment counter $N(s) \leftarrow N(s) + 1$
 - **3** Increment total return $S(s) \leftarrow S(s) + G_t$
 - **4** Value is estimated by mean return v(s) = S(s)/N(s)
- 2 By law of large numbers, $v(s) o v_\pi(s)$ as $N(s) o \infty$

Incremental MC Updates

- Collect one episode $(S_1, A_1, R_1, ..., S_t)$
- 2 For each state s_t with computed return G_t

$$N(S_t) \leftarrow N(S_t) + 1$$

 $v(S_t) \leftarrow v(S_t) + \frac{1}{N(S_t)}(G_t - v(S_t))$

Or use a running mean (old episodes are forgotten). Good for non-stationary problems.

$$v(S_t) \leftarrow v(S_t) + \alpha(G_t - v(S_t))$$

Difference between DP and MC for policy evaluation

- **①** DP computes v_i by bootstrapping the rest of the expected return by the value estimate v_{i-1}
- 2 Iteration on Bellman expectation backup:

$$v_i(s) \leftarrow \sum_{a \in \mathcal{A}} \pi(a|s) \Big(R(s,a) + \gamma \sum_{s' \in \mathcal{S}} P(s'|s,a) v_{i-1}(s') \Big)$$

= Expectation

Difference between DP and MC for policy evaluation

MC updates the empirical mean return with one sampled episode

$$v(S_t) \leftarrow v(S_t) + \alpha(G_{i,t} - v(S_t))$$

= Expectation

T = Terminal state

Advantages of MC over DP

- MC works when the environment is unknown
- Working with sample episodes has a huge advantage, even when one has complete knowledge of the environment's dynamics, for example, transition probability is complex to compute
- Ost of estimating a single state's value is independent of the total number of states. So you can sample episodes starting from the states of interest then average returns

Temporal-Difference (TD) Learning

- 1 TD methods learn directly from episodes of experience
- 2 TD is model-free: no knowledge of MDP transitions/rewards
- 3 TD learns from incomplete episodes, by bootstrapping

Temporal-Difference (TD) Learning

- **1** Objective: learn v_{π} online from experience under policy π
- Simplest TD algorithm: TD(0)
 - **1** Update $v(S_t)$ toward estimated return $R_{t+1} + \gamma v(S_{t+1})$

$$v(S_t) \leftarrow v(S_t) + \alpha(R_{t+1} + \gamma v(S_{t+1}) - v(S_t))$$

- 3 $R_{t+1} + \gamma v(S_{t+1})$ is called TD target
- $\delta_t = R_{t+1} + \gamma v(S_{t+1}) v(S_t)$ is called the TD error
- **5** Comparison: Incremental Monte-Carlo
 - **1** Update $v(S_t)$ toward actual return G_t given an episode i

$$v(S_t) \leftarrow v(S_t) + \alpha(G_{i,t} - v(S_t))$$

Advantages of TD over MC

n-step TD

- n-step TD methods that generalize both one-step TD and MC.
- We can shift from one to the other smoothly as needed to meet the demands of a particular task.

n-step TD prediction

① Consider the following *n*-step returns for $n = 1, 2, \infty$

$$n = 1(TD) \quad G_t^{(1)} = R_{t+1} + \gamma v(S_{t+1})$$

$$n = 2 \qquad G_t^{(2)} = R_{t+1} + \gamma R_{t+2} + \gamma^2 v(S_{t+2})$$

$$\vdots$$

$$n = \infty(MC) \quad G_t^{\infty} = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{T-t-1} R_T$$

Thus the n-step return is defined as

$$G_t^n = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{n-1} R_{t+n} + \gamma^n v(S_{t+n})$$

lacksquare n-step TD: $v(S_t) \leftarrow v(S_t) + lpha \Big(G_t^n - v(S_t) \Big)$

Bootstrapping and Sampling for DP, MC, and TD

- Bootstrapping: update involves an estimate
 - MC does not bootstrap
 - OP bootstraps
 - TD bootstraps
- Sampling: update samples an expectation
 - MC samples
 - OP does not sample
 - TD samples

Unified View: Dynamic Programming Backup

Unified View: Monte-Carlo Backup

Unified View: Temporal-Difference Backup

$$TD(0): v(S_t) \leftarrow v(S_t) + \alpha(R_{t+1} + \gamma v(s_{t+1}) - v(S_t))$$

Unified View of Reinforcement Learning

Control: Optimize the policy for a MDP

- Model-based control: optimize the value function with known MDP
- Model-free control: optimize the value function with unknown MDP
- Many model-free RL examples: Go, robot locomation, patient treatment, helicopter control, Atari, Starcraft

Policy Iteration

- Iterate through the two steps:
 - Evaluate the policy π (computing ν given current π)
 - 2 Improve the policy by acting greedily with respect to v_{π}

$$\pi' = \mathsf{greedy}(v_{\pi}) \tag{14}$$

Policy Iteration for a Known MDP

1 compute the state-action value of a policy π :

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

② Compute new policy π_{i+1} for all $s \in \mathcal{S}$ following

$$\pi_{i+1}(s) = \arg\max_{a} q_{\pi_i}(s, a) \tag{15}$$

9 Problem: What to do if there is neither R(s, a) nor P(s'|s, a) known/available?

Generalized Policy Iteration

Monte Carlo version of policy iteration

- **1** Policy evaluation: Monte-Carlo policy evaluation $Q = q_{\pi}$
- Policy improvement: Greedy policy improvement?

$$\pi(s) = \arg\max_{a} q(s, a)$$

ϵ -Greedy Exploration

- Trade-off between exploration and exploitation (we will talk about this in later lecture)
- - All actions are tried with non-zero probability
 - 2 With probability 1ϵ choose the greedy action
 - **3** With probability ϵ choose an action at random

$$\pi(a|s) = egin{cases} \epsilon/|\mathcal{A}| + 1 - \epsilon & ext{if } a^* = ext{arg max}_{a \in \mathcal{A}} \ Q(s,a) \ \epsilon/|\mathcal{A}| & ext{otherwise} \end{cases}$$

Monte Carlo with ϵ -Greedy Exploration

Algorithm 2

```
1: Initialize Q(S, A) = 0, N(S, A) = 0, \epsilon = 1, k = 1
 2: \pi_k = \epsilon-greedy(Q)
 3: loop
 Sample k-th episode (S_1, A_1, R_2, ..., S_T) \sim \pi_{\nu}
 4:
 for each state S_t and action A_t in the episode do
 5:
 N(S_t, A_t) \leftarrow N(S_t, A_t) + 1
 6:
 Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \frac{1}{N(S_t, A_t)} (G_t - Q(S_t, A_t))
 7:
 end for
 8.
 k \leftarrow k + 1, \epsilon \leftarrow 1/k
 9:
 \pi_k = \epsilon-greedy(Q)
10:
11: end loop
```

TD for Prediction and Control

- We can also use TD instead of MC in our control loop
 - Apply TD to Q(S, A)
 - 2 Use ϵ -greedy policy improvement
 - 3 Update every time-step rather than at the end of one episode

Recall: TD Prediction

• An episode consists of an alternating sequence of states and state—action pairs:

$$\cdots \underbrace{S_{t}}_{A_{t}} \underbrace{A_{t+1}^{\bullet}(S_{t+1})}_{A_{t+1}} \underbrace{A_{t+2}^{\bullet}(S_{t+2})}_{A_{t+2}} \underbrace{A_{t+3}^{\bullet}(S_{t+3})}_{A_{t+3}} \underbrace{A_{t+3}^{\bullet}}_{A_{t+3}} \cdots$$

② $\mathsf{TD}(0)$ method for estimating the value function V(S)

$$A_t \leftarrow$$
 action given by π for S
Take action A_t , observe R_{t+1} and S_{t+1} $V(S_t) \leftarrow V(S_t) + \alpha[R_{t+1} + \gamma V(S_{t+1}) - V(S_t)]$

3 How about estimating action value function Q(S)?

Sarsa: On-Policy TD Control

• An episode consists of an alternating sequence of states and state-action pairs:

$$\cdots \underbrace{S_{t}}_{A_{t}} \underbrace{R_{t+1}}_{A_{t+1}} \underbrace{S_{t+1}}_{A_{t+1}} \underbrace{R_{t+2}}_{A_{t+2}} \underbrace{S_{t+2}}_{A_{t+2}} \underbrace{S_{t+3}}_{A_{t+3}} \underbrace{S_{t+3}}_{A_{t+3}} \cdots$$

 $oldsymbol{\circ}$ ϵ -greedy policy for one step, then bootstrap the action value function:

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left[R_{t+1} + \gamma Q(S_{t+1}, A_{t+1}) - Q(S_t, A_t) \right]$$

- lacktriangle The update is done after every transition from a nonterminal state S_t
- **1** TD target $\delta_t = R_{t+1} + \gamma Q(S_{t+1}, A_{t+1})$

Sarsa algorithm

Sarsa (on-policy TD control) for estimating $Q \approx q_*$

```
Initialize Q(s, a), for all s \in S, a \in A(s), arbitrarily, and Q(terminal-state, \cdot) = 0
Repeat (for each episode):
  Initialize S
```

Choose A from S using policy derived from Q (e.g., ϵ -greedy)

Repeat (for each step of episode):

Take action A, observe R, S'

Choose A' from S' using policy derived from Q (e.g., ϵ -greedy)

$$Q(S, A) \leftarrow Q(S, A) + \alpha \begin{bmatrix} R + \gamma Q(S', A') - Q(S, A) \end{bmatrix}$$

 $S \leftarrow S'; A \leftarrow A';$

until S is terminal

n-step Sarsa

① Consider the following *n*-step Q-returns for $n = 1, 2, \infty$

$$\begin{split} n &= 1(\textit{Sarsa})q_t^{(1)} = & R_{t+1} + \gamma Q(S_{t+1}, A_{t+1}) \\ n &= 2 \qquad q_t^{(2)} = & R_{t+1} + \gamma R_{t+2} + \gamma^2 Q(S_{t+2}, A_{t+2}) \\ & \vdots \\ n &= \infty(\textit{MC}) \quad q_t^{\infty} = & R_{t+1} + \gamma R_{t+2} + ... + \gamma^{T-t-1} R_T \end{split}$$

Thus the n-step Q-return is defined as

$$q_t^{(n)} = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{n-1} R_{t+n} + \gamma^n Q(S_{t+n}, A_{t+n})$$

3 *n*-step Sarsa updates Q(s,a) towards the n-step Q-return:

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left(q_t^{(n)} - Q(S_t, A_t)\right)$$

Tomorrow

Lecture on on-policy learning and off-policy learning