

Reinforcement Learning: Overview

Sargur N. Srihari
srihari@cedar.buffalo.edu

Topics in RL Overview

1. RL as a topic in Machine Learning
2. Tasks performed by RL
3. Policies with exploration and exploitation
4. RL connected to a deep neural net

Three Types of Machine Learning Tasks

1. Supervised Learning (Predictive)

– Learn $y(\mathbf{x})$ given $D = \{(\mathbf{x}_n, t_n)\}$

- E.g., MNIST classification

- Minimize log loss:

$$\arg \min_w E(w) = -\sum_{n=1}^N \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}$$

where y_n denotes $y(\mathbf{x}_n, \mathbf{w})$

2. Unsupervised Learning (Descriptive)

– Learn distributions from inputs $D = \{\mathbf{x}_i\}$

- E.g., Determine k clusters

- Maximize likelihood with latent variables \mathbf{z} :

$$\arg \max_{\theta} \ln p(X | \theta) = \ln \left\{ \sum_Z p(X, Z | \theta) \right\}$$

3. Reinforcement Learning (RL)

– How to act given reward signals

- E.g., robot learns to move around

- Optimize policy $s \rightarrow a$:

$$\pi^*(s) = \arg \max_{\pi} [r(s, a) + \gamma V^*(\delta(s, a))]$$

Roomba 9800 uses RL

Task of Reinforcement learning

- Autonomous agent must learn to perform a task by trial and error without any guidance from the human operator
- Reinforcement learning is the problem of getting an agent to act in the world so as to maximize its rewards

Agent is a dog

- Consider teaching a dog:
 - You cannot tell it what to do, but you can reward/punish it if it does the right/wrong thing
 - It has to figure out what it did that made it get the reward/punishment, which is known as the credit assignment problem

Agent in a Grid World

- Goal of agent. (robot): get reward of diamond and avoid the hurdles (fire)
- Agent learns by trying all possible paths and choosing path which gives reward with the least hurdles
- Each right step will give agent a reward and each wrong step will subtract the reward
- Total reward is calculated when it reaches the final reward that is the diamond

Reinforcement Learning Terminology

- *Agent* (algorithm) interacts with its environment
- A feedback loop between agent (a system) and its experience (in the environment)

- A mobile robot has *actions* (move forward, turn)
 - Its task is to learn a control strategy or *policy* for choosing actions that achieve its goals
 - E.g., goal of docking onto battery charger when battery is low

The Learning Task

- Agent exists in environment with set of states S
 - It can perform any of a set of actions A
 - Performing action A_t in state S_t receives reward R_t
- Agent's task is to learn control policy $\pi : S \rightarrow A$
 - That maximizes expected sum of rewards
 - with future rewards discounted exponentially

$$S_0 \xrightarrow{A_0} S_1 \xrightarrow{A_1} S_2 \xrightarrow{A_2} \dots$$

Goal: Learn to choose actions that maximize

$$R_0 + \gamma R_1 + \gamma^2 R_2 + \dots, \text{ where } 0 \leq \gamma < 1$$

Summary of Terminology

- **Action (A):** possible moves that agent can take
- **State (S):** Current situation returned by environment
- **Reward (R):** Immediate return sent back from the environment to evaluate the last action
- **Policy (π):** Strategy that agent employs to determine next action based on current state
- **Value (V):** Expected long-term return with discount, as opposed to short-term reward

Defining an environment

- In Gym, an openAI toolkit for RL, we define:
 1. `action_space`: possible actions of agent
 2. `observation_space`: possible states based on action
 3. `state`: current state of the environment
- We also define the following methods:
 1. `__init__`: initialise environment with default values
 2. `step`: accepts an Action, calculates and returns {new state, reward and done_state} after taking this action
 3. `reset`: clear all the variables in the environment and reset it to its initial state
 4. `render`: provide output for better debugging or showcasing

Learning a Control Policy

- Target function to be learned is a control policy, $\pi: S \rightarrow A$, that outputs action a given state $s \in S$
- Determine as to what action to take in a particular situation, so as to maximize cumulative reward
- Problem is one of learning to control a sequential process
 - In manufacturing optimization
 - What sequence of manufacturing actions must be chosen
 - Reward to be maximized is value of goods produced minus cost

How RL differs from other ML

1. Delayed Reward

- In other types of ML, training example is $\langle s, a = \pi(s) \rangle$
- In RL, trainer provides immediate reward for a
 - Which actions are to be credited for outcome

2. Exploration

- Agent influences distribution: by action sequence chosen. So which experimentation produces best learning?
 - Exploration of unknown states and actions?
 - Or exploitation of states and actions already learned

3. Partially observable states

- Entire state may not be observable
 - Need to combine previous observations with current sensor data when choosing actions

Exploration and Exploitation

- Reinforcement learning requires choosing between exploration and exploitation
- Exploitation
 - Refers to taking actions that come from the current best version of the learned policy
 - Actions that we know will achieve a high reward
- Exploration
 - Refers to taking actions specifically to obtain more training data

Policy with exploration/exploitation

- Given context x , action a gives us a reward of 1
- We do not know if it is the best possible reward
- We may want to exploit our current policy and continue taking action a to be sure of obtaining reward of 1
- We may also want to explore by trying action a'
- We do not know what will happen if we try a'
- We hope to get a reward of 2, but we run risk of getting a reward of 0
- Either way we get some knowledge

Implementation of Exploration

- Implemented in many ways
 - Occasionally taking random actions intended to cover the entire range of possible actions
 - Model-based approaches that compute a choice of action based on its expected reward and the model's uncertainty about that reward

Preference for exploration or exploitation

- Factors for preference
- If agent has only a short amount of time to accrue reward then we prefer exploitation
- If agent has a long time to accrue reward we begin with more exploration
 - So that future actions can be planned more effectively with knowledge
 - As time progresses we move towards more exploitation

Intuitions from other disciplines

- RL has a very close relationship with psychology, biology and neuroscience.
- What a RL agent does is just trial-and-error:
 - it learns how good or bad its actions are based on the rewards it receives from the environment
 - This how a human learns
- Besides, exploration/exploitation and credit assignment, attempts to model the environment are also something we face in our everyday life.

Applications of Reinforcement Learning

- Use similar method to train computers for
 - Game playing (backgammon, chess, GO)
 - Scheduling jobs
 - Robots (in a maze, controlling robot limbs)
 - Multiple agents, Partial observability
- RL system based on deep learning
 - Play Atari video games (Deep Mind)
 - Robotics
 - Reaching human level performance on many tasks¹⁹

<https://www.youtube.com/watch?v=gn4nRCC9TwQ>

Data Sets

- Unlike supervised and unsupervised learning, reinforcement learning does not just experience a fixed data set
- Reinforcement learning algorithms interact with an environment
 - Q-learning generates data exclusively from experience, without incorporation of the prior knowledge.
 - If we put all our history data into a table with *state*, *action*, *reward*, *next state* and then sample from it, it should be possible to train our agent that way, without the dataset

Application of RL: Resource Management

1. Resources management in computer clusters

- To allocate/schedule resources to waiting jobs, with objective to minimize average job slowdown
- State space formulated as current resources allocation and resources profile of jobs.
- Action space, they used a trick to allow the agent to choose more than one action at each time step
- Reward was the sum of $(-1/\text{duration of the job})$ over all the jobs in the system

Application of RL: Robotics

- Robot learns policies to map raw video images to robot's actions.
- The RGB images were fed to a CNN and outputs were the motor torques
- The RL component was the guided policy search to generate training data that came from its own state distribution

1. https://www.ias.informatik.tu-darmstadt.de/uploads/Publications/Kober_IJRR_2013.pdf

Multi-tasking in RL

- Robot learning may involve learning several related tasks
- Mobile robot may need to:
 - Dock on its battery charger
 - Navigate through narrow corridors
 - How to pick up output from a laser printer

RL connected to deep neural net

- Task: Learning to navigate in complex environments without prior knowledge.
- RL agent infers from complex environments by punishment-reward system. It can model decision making process.
- Example Applications:
 - AlphaGo Zero beat the world champion (December 2017)
 - OpenAI bot won in Dota2 world championship (Aug 2018)

Deep Reinforcement Learning for Atari

Paper: “Playing Atari with Deep Reinforcement Learning” by V. Mnih, et. al. NIPS 2013, [Atari Breakout](#)

Dataset: Q-learning generates data exclusively from experience, without incorporation of the prior knowledge. If we put all our history data into a table with *state*, *action*, *reward*, *next state* and then sample from it, it should be possible to train our agent that way, without the dataset.

Backend: Python3, Keras, Tensorflow

Core libraries: [OpenAI Gym](#), [Keras - RL](#)

Code: <https://github.com/nathanmargaglio/DQN>

Atari strategy

- **Strategy:** (1) estimate discounted sum of rewards of taking action a in state s - $Q(s, a)$ function, (2) choose the action with the maximum Q -value in any given state

$$Q_{i+1}(s,a) = \mathbb{E}_{s'} [r + \gamma \max_{a'} Q_i(s',a') | s,a]$$

r - reward; γ - discounting factor.

An agent learns by getting positive or negative rewards

- **Loss:** Huber Loss (modified MSE/MAE)

$$Huber(a) = \begin{cases} \frac{1}{2}a^2 & \text{for } |a| \leq 1, \\ (|a| - \frac{1}{2}), & \text{otherwise.} \end{cases}$$

- **Evaluation metrics:** Maximizing the cumulative reward. Comparing to other implementations and human players.
- **Stopping criterion:** Once agent cannot increase total reward

Reinforcement Learning: ATARI

Environment: BreakoutDeterministic-v4

Backend: Keras, Python3

Libraries: OpenAI Gym, Keras-RL

Reward: max score - 208 (the benchmark in the paper 225)

Preprocessing: original image was downsampled from 210×160 pixel images to 105×80 and converted from RGB to gray-scale to decrease the computation

Training time: 15 hours including simulation time on a GTX 650 with 1 GB of RAM

Notations:

Frame - a snapshot of the environment state at every point

Action (a) - a set of actions, that agent can take {0, 1, 2, 3}

Upper left corner - score (our evaluation metric)

Upper middle - number of “lives” for each game (initially 5)

Upper right corner - might be version

RL: Learning to play ATARI

- $\text{Action}(a) = \{\text{left}, \text{right}\}$
- $\text{Observation}(s) = [\text{image frame}]$
- $\text{Reward}(r) = -100$ if lose, -1 if win
- $\text{Policy}(\pi) = P_{\pi}(a|s)$
 - 10,000 **states**, 2 **actions**
- $Q(s, a) = \text{value}(\text{action}, \text{state})$

$$Q_{i+1}(s, a) = \mathbb{E}_{s'} [r + \gamma \max_{a'} Q_i(s', a') | s, a]$$
- **Loss** = $\gamma + \mathbb{E}[\max_{a'} Q(s', a') - Q_i(s', a')]$

