Markov Decision Processes and Solving Finite Problems

February 8, 2017

Overview of Upcoming Lectures

- Feb 8: Markov decision processes, value iteration, policy iteration
- Feb 13: Policy gradients
- Feb 15: Learning Q-functions: Q-learning, SARSA, and others
- Feb 22: Advanced *Q*-functions: replay buffers, target networks, double *Q*-learning
 - next... Advanced model learning and imitation learning
 - next... Advanced policy gradient methods, and the exploration problem

Overview for This Lecture

- ► This lecture assumes you have a known system with a finite number of states and actions.
- How to exactly solve for optimal policy
 - Value iteration
 - Policy iteration
 - Modified policy iteration

How Does This Lecture Fit In?

- Value Iteration ^{small updates + neural nets} deep Q-network methods
- ▶ Policy Iteration ^{small updates + neural nets} deep policy gradient methods

Markov Decision Process

Defined by the following components:

- S: state space, a set of states of the environment.
- ▶ A: action space, a set of actions, which the agent selects from at each timestep.
- ▶ P(r, s' | s, a): a transition probability distribution.
 - Alternatively, P(s' | s, a)and one of R(s), R(s, a) or R(s, a, s')

Partially Observed MDPs

- ▶ Instead of observing full state s, agent observes y, with $y \sim P(y \mid s)$.
- ► A MDP can be trivially mapped onto a POMDP
- ▶ A POMDP can be mapped onto an MDP:

$$\tilde{s}_0 = \{y_0\}, \quad \tilde{s}_1 = \{y_0, y_1\}, \quad \tilde{s}_2 = \{y_0, y_1, y_2\}, \dots$$

Simple MDP: Frozen Lake

- Gym: FrozenLake-v0
- ► START state, GOAL state, other locations are FROZEN (safe) or HOLE (unsafe).
- Episode terminates when GOAL or HOLE state is reached
- ▶ Receive reward=1 when entering GOAL, 0 otherwise
- ▶ 4 directions are actions, but you move in wrong direction with probability 0.5.

Policies

- ▶ Deterministic policies $a = \pi(s)$
- ▶ Stochastic policies $a \sim \pi(a \mid s)$

Problems Involving MDPs

ightharpoonup Policy optimization: maximize expected reward with respect to policy π

$$\max_{\pi} \operatorname{maximize} \mathbb{E}\left[\sum_{t=0}^{\infty} r_{t}\right]$$

- ▶ Policy evaluation: compute expected return for fixed policy π
 - return := sum of future rewards in an episode (i.e., a trajectory)
 - ▶ Discounted return: $r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots$
 - ▶ Undiscounted return: $r_t + r_{t+1} + \cdots + r_{T-1} + V(s_T)$
 - Performance of policy:

$$\eta(\pi) = \mathbb{E}\left[\sum_{t=0}^{\infty} \gamma^t r_t\right]$$

State value function:

$$V^{\pi}(s) = \mathbb{E}\left[\sum_{t=0}^{\infty} \gamma^t r_t \mid s_0 = s\right]$$

State-action value function:

$$Q^{\pi}(s,a) = \mathbb{E}\left[\sum_{t=0}^{\infty} \gamma^t r_t \mid s_0 = s, a_0 = a\right]$$

Value Iteration: Finite Horizon Case

▶ Problem:

$$\max_{\pi_0} \max_{\pi_1} \dots \max_{\pi_{T-1}} \mathbb{E}\left[r_0 + r_1 + \dots + r_{T-1} + V_T(s_T)\right]$$

Swap maxes and expectations:

$$\max_{\pi_0} \mathbb{E}\left[r_0 + \max_{\pi_1} \mathbb{E}\left[r_1 + \dots + \max_{\pi_{T-1}} \mathbb{E}\left[r_{T-1} + V_T(s_T)\right]\right]\right]$$

▶ Solve innermost problem: for each $s \in S$

$$\pi_{T-1}(s), V_{T-1}(s) = \max_{s} \left[r_{T-1} + V_{T}(s_{T}) \right]$$

Original problem becomes

$$\max_{\pi_0} \mathbb{E} \left[r_0 + \max_{\pi_1} \mathbb{E} \left[r_1 + \dots + \max_{\frac{\pi_{T-1}}{T-1}} \mathbb{E} \left[r_{T-1} + V_T(s_T) \right] \right] \right]$$

$$\max_{\pi_0} \mathbb{E} \left[r_0 + \max_{\pi_1} \mathbb{E} \left[r_1 + \dots + \max_{\frac{\pi_{T-2}}{T-2}} \mathbb{E} \left[r_{T-2} + V_{T-1}(s_{T-1}) \right] \right] \right]$$

Value Iteration: Finite Horizon Case

Algorithm 1 Finite Horizon Value Iteration

```
\begin{array}{ll} \textbf{for} & t=T-1,\,T-2,\ldots,0 \ \textbf{do} \\ & \textbf{for} & s\in\mathcal{S} \ \textbf{do} \\ & & \pi_t(s),\,V_t(s)=\mathsf{maximize}_a\,\mathbb{E}\left[r_t+V_{t+1}(s_{t+1})\right] \\ & \textbf{end for} \\ & \textbf{end for} \end{array}
```

Discounted Setting

- ▶ Discount factor $\gamma \in [0,1)$, downweights future rewards
- ▶ Discounted return: $r_0 + \gamma r_1 + \gamma^2 r_2 + \dots$
- ► Coefficients $(1, \gamma, \gamma^2, ...)$ ⇒ informally, we're adding up $1 + \gamma + \gamma^2 + \cdots = 1/(1 \gamma)$ timesteps. *Effective time horizon* $1/(1 \gamma)$.
- Want to solve for policy that'll optimize discounted sum of rewards from each state.
- Discounted problem can be obtained by adding transitions to "sink state" (where agent gets stuck and receives zero reward)

$$\tilde{P}(s' \mid s, a) = \begin{cases} P(s' \mid s, a) \text{ with probability } \gamma \\ \text{sink state with probability } 1 - \gamma \end{cases}$$

Infinite-Horizon VI Via Finite-Horizon VI

- $\qquad \qquad \max_{\pi_0 \pi_1 \pi_2 \dots} \mathbb{E} \left[r_0 + \gamma r_1 + \gamma^2 r_2 + \dots \right]$
- ► Can rewrite with nested sum

$$\max_{\pi_0} \mathbb{E}\left[r_0 + \gamma \max_{\pi_1} \mathbb{E}\left[r_1 + \gamma \max_{\pi_2} \mathbb{E}\left[r_2 + \dots\right]\right]\right]$$

- ▶ Pretend there's finite horizon T, ignore r_T, r_{T+1}, \ldots
 - error $\epsilon \leq r_{\text{max}} \gamma^T / (1 \gamma)$
 - lacktriangleright resulting nonstationary policy only suboptimal by ϵ
 - π_0 , V_0 converges to optimal policy as $T \to \infty$.

Infinite-Horizon VI

Algorithm 2 Infinite-Horizon Value Iteration

```
Initialize V^{(0)} arbitrarily. for n=0,1,2,\ldots until termination condition do for s\in\mathcal{S} do \pi^{(n+1)}(s), V^{(n+1)}(s) = \mathsf{maximize}_a \, E_{s_T}[r_{T-1} + \gamma V^{(n)}(s_T)] end for end for
```

Note that $V^{(n)}$ is exactly V_0 in a finite-horizon problem with n timesteps.

Infinite-Horizon VI: Operator View

- $V \in \mathbb{R}^{|\mathcal{S}|}$
- ▶ VI update is a function $\mathcal{T}: \mathbb{R}^{|\mathcal{S}|} \to \mathbb{R}^{|\mathcal{S}|}$, called **backup** operator

$$[\mathcal{T}V](s) = \max_{a} \mathbb{E}_{s'\mid s,a} [r + \gamma V(s')]$$

Algorithm 3 Infinite-Horizon Value Iteration (v2)

Initialize $V^{(0)}$ arbitrarily.

for n = 0, 1, 2, ... until termination condition **do** $V^{(n+1)} = \mathcal{T}V^{(n)}$

end for

Contraction Mapping View

 \blacktriangleright Backup operator ${\mathcal T}$ is a contraction with modulus γ under $\infty\text{-norm}$

$$\|\mathcal{T}V - \mathcal{T}W\|_{\infty} \le \gamma \|V - W\|_{\infty}$$

▶ By contraction-mapping principle, B has a fixed point, called V^* , and iterates $V, \mathcal{T}V, \mathcal{T}^2V, \cdots \rightarrow V^{*,\gamma}$.

Policy Evaluation

Problem: how to evaluate fixed policy π:

$$V^{\pi,\gamma}(s) = \mathbb{E}\left[r_0 + \gamma r_1 + \gamma^2 r_2 + \dots \mid s_0 = s\right]$$

Can consider finite-horizon problem

$$\mathbb{E}\left[r_0 + r_1 + \cdots + r_{T-1} + v_T(s_T)\right]$$

$$= \mathbb{E}\left[r_0 + \gamma \mathbb{E}\left[r_1 + \cdots + \gamma \mathbb{E}\left[r_{T-1} + V_T(s_T)\right]\right]\right]$$

> Backwards recursion involves a backup operation $V_t = \mathcal{T}^{\pi} V_{t+1}$, where

$$[\mathcal{T}^{\pi}V](s) = \mathbb{E}_{s'\mid s, a=\pi(s)}[r + \gamma V(s')]$$

- ▶ \mathcal{T}^{π} is also a contraction with modulus γ , sequence $V, \mathcal{T}^{\pi}V, (\mathcal{T}^{\pi})^{2}V, \cdots \rightarrow V^{\pi,\gamma}$
- ▶ $V = \mathcal{T}^{\pi} V$ is a linear equation that we can solve exactly: $V(s) = \sum_{s'} P(s' \mid s, a = \pi(s))[r(s, a, s') + \gamma V(s')]$

Policy Iteration: Overview

- Alternate between
 - 1. Evaluate policy $\pi \Rightarrow V^{\pi}$
 - 2. Set new policy to be *greedy* policy for V^{π}

$$\pi(s) = \arg\max_{a} \mathbb{E}_{s' \mid s, a} \left[r + \gamma V^{\pi}(s') \right]$$

- Guaranteed to converge to optimal policy and value function in a finite number of iterations, when $\gamma < 1$
- Value function converges faster than in value iteration¹

Policy Iteration: Operator Form

Algorithm 4 Policy Iteration

```
Initialize \pi^{(0)}.

for n=1,2,\ldots do V^{(n-1)}=\operatorname{Solve}[V=\mathcal{T}^{\pi^{(n-1)}}V] \pi^{(n)}=\mathcal{G}V^{\pi^{(n-1)}} end for
```

Policy Iteration: Convergence

Policy sequence $\pi^{(0)}, \pi^{(1)}, \pi^{(2)}, \ldots$ is monotonically improving, with nondecreasing value function:

$$V^{\pi^{(0)}} \leq V^{\pi^{(1)}} \leq V^{\pi^{(2)}} \leq \dots$$
 Informal argument:

- Switch policy at first timestep from $\pi^{(0)}$ to $\pi^{(1)}$
 - ▶ Before: $V(s_0) = \mathbb{E}_{s_1 \mid s_0, a_0 = \pi(s_0)} [r_0 + \gamma V^{\pi}(s_1)]$
 - After: $V(s_0) = \max_{a_0} \mathbb{E}_{s_1 \mid s_0, a_0 = \pi(s_0)} [r_0 + \gamma V(s_1)]$
- $V_{\pi^{(1)}\pi^{(1)}\pi^{(0)}\pi^{(0)}...} \ge V_{\pi^{(1)}\pi^{(0)}\pi^{(0)}\pi^{(0)}...}$
- $V_{\pi^{(1)}\pi^{(1)}\pi^{(1)}\pi^{(1)}} \ge V_{\pi^{(0)}\pi^{(0)}\pi^{(0)}\pi^{(0)}}$
- ▶ If the value function does not increase, then we're done:

$$V_{\pi^{(n)}} = V_{\pi^{(n+1)}} \Rightarrow V_{\pi^{(n)}} = \mathcal{T}V_{\pi^{(n)}} \Rightarrow \pi^{(n)} = \pi^*.$$

Modified Policy Iteration

▶ Update π to be the greedy policy, then value function with k backups (k-step lookahead)

Algorithm 5 Modified Policy Iteration

Initialize $V^{(0)}$.

for
$$n = 1, 2, ...$$
 do $\pi^{(n+1)} = GV^{(n)}$ $V^{(n+1)} = (\mathcal{T}^{\pi^{(n+1)}})^k V^{(n)}$, for integer $k \ge 1$

end for

- ▶ k = 1: value iteration
- $k = \infty$: policy iteration
- ▶ See Puterman's textbook² for more details

²M. L. Puterman. *Markov decision processes: discrete stochastic dynamic programming.* John Wiley & Sons, 2014.

The End

- ► Homework: will be released later today or early tomorrow, due on Feb 22
- ► Next time: policy gradient methods: infinitesimal policy iteration