

# Machine Learning

10-701, Fall 2015


## Reinforcement learning


Eric Xing

Lecture 21, December 1, 2015

Reading: Chap. 13, T.M. book

© Eric Xing @ CMU, 2006-2015


# What is Learning?

---

- Learning takes place as a result of interaction between an **agent** and the **world**, the idea behind learning is that
  - Percepts received by an agent should be used not only for understanding/interpreting/prediction, as in the machine learning tasks we have addressed so far, but also for **acting**, and further more for improving the agent's ability to behave optimally in the future to achieve the goal.


# Types of Learning

---

- Supervised Learning

- A situation in which sample (input, output) pairs of the function to be learned can be perceived or are given
- You can think it as if there is a kind teacher
  - Training data:  $(X, Y)$ . (features, label)
  - Predict  $Y$ , minimizing some loss.
  - **Regression, Classification.**


- Unsupervised Learning

- Training data:  $X$ . (features only)
- Find “similar” points in high-dim  $X$ -space.
- **Clustering.**


# Example of Supervised Learning

- Predict the price of a stock in 6 months from now, based on economic data. (Regression)
- Predict whether a patient, hospitalized due to a heart attack, will have a second heart attack. The prediction is to be based on demographic, diet and clinical measurements for that patient. (Logistic Regression)
- Identify the numbers in a handwritten ZIP code, from a digitized image (pixels). (Classification)


# Example of Unsupervised Learning

- From the DNA micro-array data, determine which genes are most “similar” in terms of their expression profiles. (Clustering)


# Types of Learning (Cont'd)

---

- Reinforcement Learning

- in the case of the agent acts on its environment, it receives some evaluation of its action (reinforcement), but is not told of which action is the correct one to achieve its goal
  - Training data: (S, A, R). (State-Action-Reward)
  - Develop an optimal policy (sequence of decision rules) for the learner so as to maximize its long-term reward.
  - **Robotics, Board game playing programs.**

# RL is learning from interaction


# Examples of Reinforcement Learning


- How should a robot behave so as to optimize its “performance”? (**Robotics**)


- How to automate the motion of a helicopter? (**Control Theory**)


- How to make a good chess-playing program? (**Artificial Intelligence**)


# Robot in a room

			+1
			-1
START			

actions: UP, DOWN, LEFT, RIGHT

UP

80%

move UP

10%

move LEFT

10%

move RIGHT


- reward +1 at [4,3], -1 at [4,2]
- reward -0.04 for each step
- what's the strategy to achieve max reward?
- what if the actions were NOT deterministic?


# Pole Balancing


- Task:
  - Move car left/right to keep the pole balanced
- State representation
  - Position and velocity of the car
  - Angle and angular velocity of the pole


# History of Reinforcement Learning


- Roots in the **psychology of animal learning** (Thorndike, 1911).
- Another independent thread was the problem of **optimal control**, and its solution using **dynamic programming** (Bellman, 1957).
- Idea of **temporal difference** learning (on-line method), e.g., playing board games (Samuel, 1959).
- A major breakthrough was the discovery of **Q-learning** (Watkins, 1989).


# What is special about RL?

---

- RL is learning how to map states to actions, so as to **maximize** a numerical **reward** over time.
- Unlike other forms of learning, it is a multistage decision-making process (often **Markovian**).
- An RL agent must learn by **trial-and-error**. (Not entirely supervised, but interactive)
- Actions may affect not only the immediate reward but also subsequent rewards (**Delayed effect**).


# Elements of RL

---

- A **policy**
  - A map from **state space** to **action space**.
  - May be stochastic.
- A **reward function**
  - It maps each state (or, state-action pair) to a real number, called **reward**.
- A **value function**
  - Value of a state (or, state-action pair) is the **total expected reward**, starting from that state (or, state-action pair).

# Policy


→	→	→	+1
↑		↑	-1
↑	←	←	←


# Reward for each step -2

→	→	→	+1
↑		→	-1
→	→	→	↑


# Reward for each step: -0.1

→	→	→	+1
↑		↑	-1
↑	→	↑	←


# Reward for each step: $-0.04$

→	→	→	+1
↑	■	↑	-1
↑	←	←	←


# The Precise Goal

---

- To find a **policy** that maximizes the **Value function**.
  - transitions and rewards usually not available
- There are different approaches to achieve this goal in various situations.
- Value iteration and Policy iteration are two more classic approaches to this problem. But essentially both are **dynamic programming**.
- Q-learning is a more recent approaches to this problem. Essentially it is a **temporal-difference method**.


# Markov Decision Processes

A Markov decision process is a tuple  $(S, A, \{P_{sa}\}, \gamma, R)$  where:

- $S$  is a set of **states**. (For example, in autonomous helicopter flight,  $S$  might be the set of all possible positions and orientations of the helicopter.)
- $A$  is a set of **actions**. (For example, the set of all possible directions in which you can push the helicopter's control sticks.)
- $P_{sa}$  are the state transition probabilities. For each state  $s \in S$  and action  $a \in A$ ,  $P_{sa}$  is a distribution over the state space. We'll say more about this later, but briefly,  $P_{sa}$  gives the distribution over what states we will transition to if we take action  $a$  in state  $s$ .
- $\gamma \in [0, 1)$  is called the **discount factor**.
- $R : S \times A \mapsto \mathbb{R}$  is the **reward function**. (Rewards are sometimes also written as a function of a state  $S$  only, in which case we would have  $R : S \mapsto \mathbb{R}$ ).


# The dynamics of an MDP

- We start in some state  $s_0$ , and get to choose some action  $a_0 \in A$
- As a result of our choice, the state of the MDP randomly transitions to some successor state  $s_1$ , drawn according to  $s_1 \sim P_{s_0 a_0}$
- Then, we get to pick another action  $a_1$
- ...

$$s_0 \xrightarrow{a_0} s_1 \xrightarrow{a_1} s_2 \xrightarrow{a_2} s_3 \xrightarrow{a_3} \dots$$

# The dynamics of an MDP, (Cont'd)


- Upon visiting the sequence of states  $s_0, s_1, \dots$ , with actions  $a_0, a_1, \dots$ , our total payoff is given by

$$R(s_0, a_0) + \gamma R(s_1, a_1) + \gamma^2 R(s_2, a_2) + \dots$$


- Or, when we are writing rewards as a function of the states only, this becomes

$$R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \dots$$

- For most of our development, we will use the simpler state-rewards  $R(s)$ , though the generalization to state-action rewards  $R(s; a)$  offers no special difficulties.
- Our goal in reinforcement learning is to choose actions over time so as to maximize the expected value of the total payoff:

$$E[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \dots]$$

# Policy


- A policy is any function  $\pi : S \mapsto A$  mapping from the states to the actions.
- We say that we are executing some policy if, whenever we are in state  $s$ , we take action  $a = \pi(s)$ .
- We also define the value function for a policy  $\pi$  according to

$$V^\pi(s) = \mathbb{E}[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \dots \mid s_0 = s, \pi]$$

- $V^\pi(s)$  is simply the expected sum of discounted rewards upon starting in state  $s$ , and taking actions according to  $\pi$ .


# Value Function

- Given a fixed policy  $\pi$ , its value function  $V^\pi$  satisfies the **Bellman equations**:

$$V^\pi(s) = R(s) + \gamma \sum_{s' \in \mathcal{S}} P_{s\pi(s)}(s') V^\pi(s')$$

Immediate reward

expected sum of  
future discounted rewards

- Bellman's equations can be used to efficiently solve for  $V^\pi$  (see later)


# The Grid world

$M = 0.8$  in direction you want to go  
 0.2 in perpendicular  $\begin{cases} 0.1 \text{ left} \\ 0.1 \text{ right} \end{cases}$

Policy: mapping from states to actions

An optimal policy for the stochastic environment:

3	→	→	→	+1
2	↑		↑	-1
1	↑	←	←	←
	1	2	3	4

utilities of states:

3	0.812	0.868	0.912	+1
2	0.762		0.660	-1
1	0.705	0.655	0.611	0.388
	1	2	3	4

Environment  $\begin{cases} \text{Observable (accessible): percept identifies the state} \\ \text{Partially observable} \end{cases}$

**Markov property:** Transition probabilities depend on state only, not on the path to the state.

**Markov decision problem (MDP).**

**Partially observable MDP (POMDP):** percepts does not have enough info to identify transition probabilities.


# Optimal value function

- We define the optimal value function according to

$$V^*(s) = \max_{\pi} V^{\pi}(s) \quad (1)$$

- In other words, this is the best possible expected sum of discounted rewards that can be attained using any policy
- There is a version of Bellman's equations for the optimal value function:

$$V^*(s) = R(s) + \max_{a \in A} \gamma \sum_{s' \in \mathcal{S}} P_{sa}(s') V^*(s') \quad (2)$$

- Why?


# Optimal policy

- We also define a policy :  $\pi^* : S \mapsto A$  as follows:

$$\pi^*(s) = \arg \max_{a \in A} \sum_{s' \in S} P_{sa}(s') V^*(s') \quad (3)$$

- Fact:


- $$V^*(s) = V^{\pi^*}(s) \geq V^\pi(s)$$

- Policy  $\pi^*$  has the interesting property that it is the optimal policy for all states  $s$ .
  - It is not the case that if we were starting in some state  $s$  then there'd be some optimal policy for that state, and if we were starting in some other state  $s_0$  then there'd be some other policy that's optimal policy for  $s_0$ .
  - The same policy  $\pi^*$  attains the maximum above for all states  $s$ . This means that we can use the same policy no matter what the initial state of our MDP is.


# The Basic Setting for Learning

- Training data:  $n$  finite horizon trajectories, of the form  $\{s_0, a_0, r_0, \dots, s_T, a_T, r_T, s_{T+1}\}$ .
- Deterministic or stochastic policy: A sequence of decision rules  $\{\pi_0, \pi_1, \dots, \pi_T\}$ .
- Each  $\pi$  maps from the observable history (states and actions) to the action space at that time point.


# Algorithm 1: Value iteration

- Consider only MDPs with finite state and action spaces ( $|S| < \infty$ ,  $|A| < \infty$ )
- The value iteration algorithm:
  1. For each state  $s$ , initialize  $V(s) := 0$ .
  2. Repeat until convergence {
 - For every state, update
$$V(s) := R(s) + \max_{a \in A} \gamma \sum_{s' \in S} P_{sa}(s') V(s').$$}
- **synchronous** update
- **asynchronous** updates
- It can be shown that value iteration will cause  $V$  to converge to  $V^*$ . Having found  $V^*$ , we can then use Equation (3) to find the optimal policy.


# Algorithm 2: Policy iteration

- The policy iteration algorithm:
  1. Initialize  $\pi$  randomly.
  2. Repeat until convergence {
 - Let  $V := V^\pi$
 - For each state  $s$ , let  $\pi(s) := \max_{a \in A} \sum_{s' \in \mathcal{S}} P_{sa}(s') V^*(s')$ .}
- The inner-loop repeatedly computes the value function for the current policy, and then updates the policy using the current value function.
- Greedy update
- After at most a finite number of iterations of this algorithm,  $V$  will converge to  $V^*$ , and  $\pi$  will converge to  $\pi^*$ .


# Convergence

- The utility values for selected states at each iteration step in the application of VALUE-ITERATION to the 4x3 world in our example


**Thrm: As  $t \rightarrow \infty$ , value iteration converges to exact  $U$  even if updates are done asynchronously &  $i$  is picked randomly at every step.**

# Convergence


**Figure 17.6** (a) The RMS (root mean square) error of the utility estimates compared to the correct values, as a function of iteration number during value iteration. (b) The expected policy loss compared to the optimal policy.

**When to stop value iteration?**


# Q learning

---

- Define Q-value function

$$V(s) = \max_a Q(s, a)$$

- Q-value function updating rule
  - See subsequent slides
- Key idea of TD-Q learning
  - Combined with temporal difference approach
- Rule to choose the action to take

$$a = \arg \max_a Q(s, a)$$


# Algorithm 3: Q learning

For each pair  $(s, a)$ , initialize  $Q(s, a)$

Observe the current state  $s$

Loop forever

{

Select an action  $a$  (optionally with  $\epsilon$ -exploration) and execute it

$$a = \arg \max_a Q(s, a)$$

Receive immediate reward  $r$  and observe the new state  $s'$

Update  $Q(s, a)$

$$Q(s, a) \leftarrow Q(s, a) + \alpha[r_{t+1} + \gamma \max_{a'} Q(s', a') - Q(s, a)]$$

$s = s'$

}


# Exploration

---


- Tradeoff between exploitation (control) and exploration (identification)
- Extremes: greedy vs. random acting (n-armed bandit models)

Q-learning converges to optimal Q-values if


- Every state is visited infinitely often (due to exploration),
- The action selection becomes greedy as time approaches infinity, and
- The learning rate  $\alpha$  is decreased fast enough but not too fast (as we discussed in TD learning)

# A Success Story

---


- **TD Gammon** (Tesauro, G., 1992)
  - A **Backgammon** playing program.
  - Application of **temporal difference** learning.
  - The basic learner is a **neural network**.
  - It trained itself to the world class level by playing against itself and learning from the outcome. **So smart!!**
  - More information:  
<http://www.research.ibm.com/massive/tdl.html>


# Summary

---

- Both value iteration and policy iteration are standard algorithms for solving MDPs, and there isn't currently universal agreement over which algorithm is better.
- For small MDPs, value iteration is often very fast and converges with very few iterations. However, for MDPs with large state spaces, solving for  $V$  explicitly would involve solving a large system of linear equations, and could be difficult.
- In these problems, policy iteration may be preferred. In practice value iteration seems to be used more often than policy iteration.
- Q-learning is model-free, and explore the temporal difference


# Types of Learning

---

- Supervised Learning
  - Training data:  $(X, Y)$ . (features, label)
  - Predict  $Y$ , minimizing some loss.
  - **Regression, Classification.**
- Unsupervised Learning
  - Training data:  $X$ . (features only)
  - Find “similar” points in high-dim  $X$ -space.
  - **Clustering.**
- Reinforcement Learning
  - Training data:  $(S, A, R)$ . (State-Action-Reward)
  - Develop an optimal policy (sequence of decision rules) for the learner so as to maximize its long-term reward.
  - **Robotics, Board game playing programs**