

Reinforcement Learning: A Brief Tutorial

Doina Precup

Reasoning and Learning Lab

McGill University

<http://www.cs.mcgill.ca/~dprecup>

With thanks to Rich Sutton

Outline

- The reinforcement learning problem
- Markov Decision Processes
- What to learn: policies and value functions
- Dynamic programming methods
- Temporal-difference learning methods
- Some interesting, open research problems

The General Problem: Control Learning

Consider learning to choose actions, e.g.,

- Robot learning to dock on battery charger
- Choosing actions to optimize factory output
- Playing Backgammon, Go, Poker, ...
- Choosing medical tests and treatments for a patient with a chronic illness
- Conversation
- Portofolio management
- Flying a helicopter
- Queue / router control

All of these are sequential decision making problems

Reinforcement Learning Problem

- At each discrete time t , the agent (learning system) observes state $s_t \in S$ and chooses action $a_t \in A$
- Then it receives an immediate **reward** r_{t+1} and the state changes to s_{t+1}

Example: Backgammon (Tesauro, 1992-1995)

- The states are board positions in which the agent can move
- The actions are the possible moves
- Reward is 0 until the end of the game, when it is ± 1 depending on whether the agent wins or loses

Key Features of RL

- The learner is not told what actions to take, instead it finds out what to do by trial-and-error search
- The environment is stochastic
- The reward may be delayed, so the learner may need to sacrifice short-term gains for greater long-term gains
- The learner has to balance the need to explore its environment and the need to exploit its current knowledge

The Power of Learning from Experience

- Expert examples are expensive and scarce
- Experience is cheap and plentiful!

Markov Decision Processes (MDPs)

- Set of **states** S
- Set of **actions** $A(s)$ available in each state s
- Markov assumption: s_{t+1} and r_{t+1} depend only on s_t , a_t and not on anything that happened before t
- **Rewards**:

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

- **Transition probabilities**

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

Agent's Learning Task

Execute actions in environment, observe results, and learn *policy*
(strategy, way of behaving) $\pi : S \times A \rightarrow [0, 1]$,

$$\pi(s, a) = P(a_t = a | s_t = s)$$

If the policy is deterministic, we will write it more simply as
 $\pi : S \rightarrow A$, with $\pi(s) = a$ giving the action chosen in state s .

- Note that the target function is $\pi : S \rightarrow A$ but we have
no training examples of form $\langle s, a \rangle$

Training examples are of form $\langle \langle s, a \rangle, r, s', \dots \rangle$

- Reinforcement learning methods specify how the agent should
change the policy as a function of the rewards received over
time

The Objective: Maximize Long-Term Return

Suppose the sequence of rewards received after time step t is $r_{t+1}, r_{t+2} \dots$. We want to maximize the *expected return* $E\{R_t\}$ for every time step t

- *Episodic tasks*: the interaction with the environment takes place in episodes (e.g. games, trips through a maze etc)

$$R_t = r_{t+1} + r_{t+2} + \dots + r_T$$

where T is the time when a terminal state is reached

The Objective: Maximize Long-Term Return

Suppose the sequence of rewards received after time step t is $r_{t+1}, r_{t+2} \dots$. We want to maximize the *expected return* $E\{R_t\}$ for every time step t

- *Discounted continuing tasks* :

$$R_t = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots = \sum_{k=1}^{\infty} \gamma^{t+k-1} r_{t+k}$$

where γ is a *discount factor* for later rewards (between 0 and 1, usually close to 1)

The discount factor is sometimes viewed as an "inflation rate" or "probability of dying"

The Objective: Maximize Long-Term Return

Suppose the sequence of rewards received after time step t is $r_{t+1}, r_{t+2} \dots$. We want to maximize the *expected return* $E\{R_t\}$ for every time step t

- *Average-reward tasks:*

$$R_t = \lim_{T \rightarrow \infty} \frac{1}{T} (r_{t+1} + r_{t+2} + \dots + r_T)$$

Example: Pole Balancing

Avoid failure: pole falling beyond a given angle, or cart hitting the end of the track

Example: Pole Balancing

Avoid failure: pole falling beyond a given angle, or cart hitting the end of the track

- Episodic task formulation: reward = +1 for each step before failure
 \Rightarrow return = number of steps before failure
- Discounted continuing task formulation: reward = -1 upon failure, 0 otherwise, $\gamma < 1$
 \Rightarrow return = $-\gamma^k$ if there are k steps before failure

Value Functions

The *value of state s* under policy π is the expected return when starting from s and choosing actions according to π :

$$V^\pi(s) = E_\pi\{R_t \mid s_t = s\} = E_\pi\left\{\sum_{k=1}^{\infty} \gamma^{k-1} r_{t+k} \mid s_t = s\right\}$$

Analogously, the *value of taking action a in state s* under policy π is:

$$Q^\pi(s, a) = E_\pi\left\{\sum_{k=1}^{\infty} \gamma^{k-1} r_{t+k} \mid s_t = s, a_t = a\right\}$$

Value functions define a *partial order over policies*

$$\pi \geq \pi' \iff V^\pi(s) \geq V^{\pi'}(s), \forall s \in S$$

Optimal Policies and Optimal Value Functions

- In an MDP, there is a unique *optimal value function*:

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

This result was proved by Bellman in the 1950s

- There is also at least one *deterministic optimal policy*:

$$\pi^* = \arg \max_{\pi} V^{\pi}$$

It is obtained by greedily choosing the action with the best value at each state

- Note that value functions are measures of long-term performance, so the greedy choice is not myopic

Markov Decision Processes

- A general framework for non-linear optimal control, extensively studied since the 1950s
- In optimal control
 - Specializes to Riccati equations for linear systems
 - Hamilton-Jacobi-Bellman equations for continuous-time
- In operations research
 - Planning, scheduling, logistics, inventory control
 - Sequential design of experiments
 - Finance, marketing, queuing and telecommunications
- In artificial intelligence (last 15 years)
 - Probabilistic planning
- Dynamic programming is the dominant solution method

Bellman Equations

Values can be written in terms of successor values

$$\begin{aligned}\text{E.g. } V^\pi(s) &= E_\pi \{ r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \cdots \mid s_t = s \} \\ &= E_\pi \{ r_{t+1} + \gamma V(s_{t+1}) \mid s_t = s \} \\ &= \sum_{a \in A} \pi(s, a) \sum_{s' \in S} p_{ss'}^a (r_{ss'}^a + \gamma V^\pi(s'))\end{aligned}$$

This is a system of linear equations whose unique solution is V^π .

Bellman optimality equations for the value of the optimal policy:

$$V^*(s) = \max_{a \in A} \sum_{s' \in S} p_{ss'}^a (r_{ss'}^a + \gamma V^*(s'))$$

This produces a nonlinear system, but still with a unique solution

Dynamic Programming

Main idea: turn Bellman equations into an update rules.

For instance, *value iteration* approximates the optimal value function by doing repeated sweeps through the states:

1. Start with some initial guess, e.g. V_0
2. Repeat:

$$V_{k+1}(s) \leftarrow \max_{a \in A} \sum_{s' \in S} p_{ss'}^a (r_{ss'}^a + \gamma V_k(s'))$$

3. Stop when the maximum change between two iterations is smaller than a desired threshold (the values stop changing)

In the limit of $k \rightarrow \infty$, $V_k \rightarrow V^*$, and any of the maximizing actions will be optimal.

Illustration: Rooms Example

Four actions, fail 30% of the time

No rewards until the goal is reached, $\gamma = 0.9$.

Iteration #1

Iteration #2

Iteration #3

Policy Iteration

1. Start with an initial policy π_0
 2. Repeat:
 - (a) Compute V^{π_i} using policy evaluation
 - (b) Compute a new policy π_{i+1} that is greedy with respect to V^{π_i}
- until $V^{\pi_i} = V^{\pi_{i+1}}$

Generalized Policy Iteration

Any combination of policy evaluation and policy improvement steps, even if they are not complete

Model-Based Reinforcement Learning

- Usually, the model of the environment (rewards and transition probabilities) is unknown
- Instead, the learner observes transitions in the environment and learns an approximate model $\hat{r}_{ss'}^a, \hat{p}_{ss'}^a$

Note that this is a classical machine learning problem!

- Pretend the approximate model is correct and use it to compute the value function as above
- Very useful approach if the models have intrinsic value, can be applied to new tasks (e.g. in robotics)

Asynchronous Dynamic Programming

- Updating all states in every sweep may be infeasible for very large environments
- Some states might be more important than others
- A more efficient idea: repeatedly pick states at random, and apply a backup, until some convergence criterion is met
- Often states are selected along trajectories experienced by the agent
- This procedure will naturally emphasize states that are visited more often, and hence are more important

Dynamic Programming Summary

- In the worst case, scales polynomially in $|S|$ and $|A|$
- Linear programming solution methods for MDPs also exist, and have better worst-case bounds, but usually scale worse in practice
- Dynamic programming is routinely applied to problems with millions of states
- However, if the model of the environment is unknown, computing it based on simulations may be difficult

The Curse of Dimensionality

- The number of states grows exponentially with the number of state variables (the dimensionality of the problem)
- To solve large problems:
 - We need to *sample* the states
 - Values have to be generalized to unseen states using *function approximation*

Reinforcement Learning: Using Experience instead of Dynamics

Consider a trajectory, with actions selected according to policy π :

The Bellman equation is: $V^\pi(s_t) = E_\pi [r_{t+1} + \gamma V^\pi(s_{t+1}) | s_t]$
which suggests the dynamic programming update:

$$V(s_t) \leftarrow E_\pi [r_{t+1} + \gamma V(s_{t+1}) | s_t]$$

In general, we do not know this expected value. But, by choosing an action according to π , we obtain an unbiased sample of it,

$$r_{t+1} + \gamma V(s_{t+1})$$

In RL, we make an update towards the sample value, e.g. half-way

$$V(s_t) \leftarrow \frac{1}{2} V(s_t) + \frac{1}{2} (r_{t+1} + \gamma V(s_{t+1}))$$

Temporal-Difference (TD) Learning (Sutton, 1988)

We want to update the prediction for the value function based on its change from one moment to the next, called *temporal difference*

- *Tabular TD(0)*:

$$V(s_t) \leftarrow V(s_t) + \alpha (r_{t+1} + \gamma V(s_{t+1}) - V(s_t)) \quad \forall t = 0, 1, 2, \dots$$

where $\alpha \in (0, 1)$ is a step-size or learning rate parameter

- *Gradient-descent TD(0)*:

If V is represented using a parametric function approximator, e.g. a neural network, with parameter θ :

$$\theta \leftarrow \theta + \alpha (r_{t+1} + \gamma V_\theta(s_{t+1}) - V_\theta(s_t)) \nabla_\theta V_\theta(s_t), \quad \forall t = 0, 1, 2, \dots$$

Eligibility Traces (TD(λ))

- On every time step t , we compute the TD error:

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

- Shout δ_t backwards to past states
- The strength of your voice decreases with temporal distance by $\gamma\lambda$, where $\lambda \in [0, 1]$ is a parameter

Example: TD-Gammon

- Start with random network
- Play millions of games against itself
- Value function is learned from this experience using TD learning
- This approach obtained the best player among people and computers
- Note that classical dynamic programming is not feasible for this problem!

RL Algorithms for Control

- TD-learning (as above) is used to compute values for a given policy π
- *Control methods* aim to find the optimal policy
- In this case, the behavior policy will have to balance two important tasks:
 - *Explore* the environment in order to get information
 - *Exploit* the existing knowledge, by taking the action that currently seems best

Exploration

- In order to obtain the optimal solution, the agent must try all actions
- ϵ -soft policies ensure that each action has at least probability ϵ of being tried at every step
- Softmax exploration makes action probabilities conditional on the values of different actions
- More sophisticated methods offer exploration bonuses, in order to make the data acquisition more efficient
- This is an area of on-going research...

A Spectrum of Solution Methods

- *Value-based RL*: use a function approximator to represent the value function, then use a policy that is based on the current values
 - Sarsa: incremental version of generalized policy iteration
 - Q-learning: incremental version of value iteration
- *Actor-critic methods*: use a function approximator for the value function and a function approximator to represent the policy
 - The value function is the critic, which computes the TD error signal
 - The policy is the actor, its parameters are updated directly based on the feedback from the critic.

E.g., policy gradient methods

Function Approximation for Value Functions

Many methods from supervised learning have been tried:

- A table where several states are mapped to the same location - state aggregation
- Gradient-based methods:
 - Linear approximators
 - Artificial neural networks
 - Radial Basis Functions
- Memory-based methods:
 - Nearest-neighbor
 - Locally weighted regression
- Decision trees

But RL has Special Requirements!

- We need fast, incremental learning (so we can learn during the interaction)
- As learning progresses, both the input distribution and the target outputs change!
- So the function approximator must be able to handle non-stationarity very well.
- As a result, a lot of RL applications use linear or memory-based approximators.

Sparse, coarse coding

Main idea: we want linear function approximators (because they have good convergence guarantees) but with lots of features, so they can represent complex functions

a) Narrow generalization

b) Broad generalization

c) Asymmetric generalization

- **Coarse** means that the receptive fields are typically large
- **Sparse** means that just a few units are active at any given time

E.g., CMACs, sparse distributed memories etc.

Summary: What RL Algorithms Do

Continual, on-line learning

Many RL methods can be understood as trying to solve the Bellman optimality equations in an approximate way.

Success Stories

- TD-Gammon (Tesauro, 1992)
- Elevator dispatching (Crites and Barto, 1995): better than industry standard
- Inventory management (Van Roy et. al): 10-15% improvement over industry standards
- Job-shop scheduling for NASA space missions (Zhang and Dietterich, 1997)
- Dynamic channel assignment in cellular phones (Singh and Bertsekas, 1994)
- Robotic soccer (Stone et al, Riedmiller et al...)
- Helicopter control (Ng, 2003)
- Modelling neural reward systems (Schultz, Dayan and Montague, 1997)

On-going Research at McGill: Function Approximation

- Theoretical properties
- Learning about many policies simultaneously and efficiently, from one stream of data; this is called *off-policy learning*
- How to create a good approximator automatically?
- Practical applications

On-going Research at McGill: Dealing with Partial Observability

- In realistic applications, the state of the MDP may not be perfectly observable.
- Instead, we have noisy sensor readings, or *observations*
- POMDP model: MDP + a set of observations, and probabilities of emission from each state
- Unfortunately, since the state is not observable, learning becomes very difficult (one can use expectation maximization, but it works poorly in this case)
- We explore:
 - Active learning
 - Predictive state representations

On-going Research at McGill: Temporal Abstraction

- Planning over courses of actions, called *options*, rather than just primitive actions
- The focus is less on optimality and more on modeling the environment at *multiple time scales*
- Off-policy learning is crucial for this task

Reference books

- For RL: Sutton & Barto, Reinforcement learning: An introduction
<http://www.cs.ualberta.ca/~sutton/book/the-book.html>
- For MDPs: Puterman, Markov Decision Processes
- For theory on RL with function approximation: Bertsekas & Tsitsiklis, Neuro-dynamic programming