

Q - Learning

Sargur N. Srihari
srihari@cedar.buffalo.edu

Topics in Q - Learning

- Overview
 1. The Q Function
 2. An algorithm for learning Q
 3. An illustrative example
 4. Convergence
 5. Experimental strategies
 6. Updating sequence

Role of an Evaluation Function

- How can an agent learn an optimal policy π^* for an arbitrary environment?
- It is difficult to learn function $\pi^* : S \rightarrow A$ directly
 - Because available training data does not provide training examples of the form $\langle s, a \rangle$
 - Instead the only information available is the sequence of immediate rewards $r(s_i, a_i)$ for $i=0,1,2,\dots$
- Easier to learn a numerical evaluation function defined over states and actions
 - And implement optimal policy in terms of the evaluation function

Optimal action for a state

- An obvious evaluation function is V^*

$$V^\pi(s_t) = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots = \sum_{i=0}^{\infty} \gamma^i r_{t+i+1}$$

- Agent prefers s_1 over state s_2 whenever $V^*(s_1) > V^*(s_2)$
 - i.e., cumulative feature reward is greater from s_1
 - Optimal action in state s is the action a
 - One that maximizes the sum of the immediate reward $r(s, a)$ plus the value V^* of the immediate successor state discounted by γ
- $$\pi^*(s) = \arg \max_{\pi} [r(s, a) + \gamma V^*(\delta(s, a))]$$
- Where $\delta(s, a)$ is state resulting from applying action a to s

Perfect knowledge of δ and r

- Agent can acquire optimal policy by learning V^* provided it has perfect knowledge of
 - Immediate reward function r , and
 - State transition function δ
 - It can then use equation
$$\pi^*(s) = \arg \max_{\pi} [r(s, a) + \gamma V^*(\delta(s, a))]$$
 - To calculate the optimal action for any state
- But it may be impossible to predict the outcome of a an arbitrary action to an arbitrary state
 - E.g., robot shoveling dirt when the resulting state included positions of dirt particles

Definition of Q -function

- Instead of using $\pi^*(s) = \arg \max_{\pi} [r(s, a) + \gamma V^*(\delta(s, a))]$
- define $Q(s, a) = r(s, a) + \gamma V^*(\delta(s, a))$ and rewrite $\pi^*(s)$ as
 - $\pi^*(s) = \arg \max_{\pi} Q(s, a)$ which is optimal action for state s
- This rewrite is important because
 - It shows that if the agent learns the Q function instead of the V^* function, it will be able to select optimal actions even when it has no knowledge of functions $r(s, a)$ and $\delta(s, a)$
 - It need only consider each action a in its current state s and choose action that maximizes $Q(s, a)$

Q - Function Property

- Surprising that one can choose globally optimal action sequences by reacting repeatedly to the local values of Q for the current state
 - Without conducting a lookahead search to explicitly consider what state results from what action
- Value of Q for the current state and action summarizes in a single number all information needed to determine discounted cumulative reward

An algorithm for learning Q

- Learning the Q function corresponds to learning the optimal policy
- How can Q be learned?
- Key problem: finding a reliable way to estimate training values for Q given only a sequence of immediate rewards r spread out over time
- This can be accomplished through iterative approximation

Recursive definition of Q

- Notice the close relationship between Q and V^*

$$V^*(s) = \max_{a'} Q(s, a')$$

- Which allows rewriting $Q(s, a) = r(s, a) + \gamma V^*(\delta(s, a))$ as

$$Q(s, a) = r(s, a) + \gamma \max_{a'} Q(\delta(s, a), a')$$

- This recursive definition of Q provides the basis of algorithms that iteratively approximate Q

Table of state-action pairs

- Symbol \hat{Q} refers to the learner's estimate of the actual Q
- Learner represents its hypothesis \hat{Q} by a large table with a separate entry for each state-action pair
- Table entry for pair (s, a) stores value for $\hat{Q}(s, a)$
 - The learner's current hypothesis about the actual but unknown value $Q(s, a)$
 - Table is initially filled with random values
 - Easier to understand algorithm with initial values of zero

Update rule for table entries

- Agent repeatedly observes its current state s , chooses some action a
- Executes this action, then observes the reward $r = r(s, a)$ and the new state $s' = \delta(s, a)$
- It then updates the table entry for following each such transition, according to the rule

$$\hat{Q}(s, a) = r(s, a) + \gamma \max_{a'} \hat{Q}(s, a')$$

Example of updating Q-Learning table

Initialized

Q-Table		Actions					
		South (0)	North (1)	East (2)	West (3)	Pickup (4)	Dropoff (5)
States	0	0	0	0	0	0	0

	327	0	0	0	0	0	0

.	
.	
499	0	0	0	0	0	0	

↓
Training

Q-Table		Actions					
		South (0)	North (1)	East (2)	West (3)	Pickup (4)	Dropoff (5)
States	0	0	0	0	0	0	0

	328	-2.30108105	-1.97092096	-2.30357004	-2.20591839	-10.3607344	-8.5583017

.	
.	
499	9.96984239	4.02706992	12.96022777	29	3.32877873	3.38230603	

Q-Learning table of states by actions that is initialized to zero, then each cell is updated through training.

Q -learning algorithm for deterministic MDP

- For each s, a initialize the table entry $\hat{Q}(s, a)$ to zero
- Observe the current state s
- Do forever
 - Select an action a and execute it
 - Receive immediate reward r
 - Observe the new state s'
 - Update the table entry for $\hat{Q}(s, a)$ as follows
$$\hat{Q}(s, a) \leftarrow r + \gamma \max_{a'} \hat{Q}(s', a')$$
 - $s \leftarrow s'$

Q-Learning for Atari Breakout

<https://www.youtube.com/watch?v=V1eYniJ0Rnk&vl=en>

Example of Q-Learning

$r(s, a)$ immediate reward values

– Agent R in top left cell (state s_1) performs a_{right} and receives:

1. Immediate reward, $r(s, a) = 0$
2. Total reward for a_{right} :

$$\hat{Q}(s_1, a_{right}) \leftarrow r + \gamma \max_{a'} \hat{Q}(s_2, a')$$

$$\leftarrow 0 + 0.9 \max\{66, 81, 100\}$$

$$\leftarrow 90$$

Obtained by applying training rule $\hat{Q}(s, a) \leftarrow r(s, a) + \gamma \max_{a'} \hat{Q}(s', a')$ to refine its estimate of \hat{Q}

Algorithm

Each time the agent moves from an old state to a new one, Q-learning propagates \hat{Q} estimates backward from the new state to the old. At the same time the immediate reward received for the transition is used to augment the propagated values of \hat{Q}

Initial state s_1

a_{right}

Final state s_2

Episodes and \hat{Q} evolution

Immediate reward function definition:

Zero everywhere except when entering the goal state

Episodes:

Since goal state is an absorbing state, training consists of a series of episodes

During each episode, agent starts at a random state and executes actions until it reaches the absorbing state

Evolution of \hat{Q} values

Since all \hat{Q} values are initialized to 0, agent makes no changes until it reaches G and it receives a nonzero reward.

This results in refining the \hat{Q} value for the single transition leading to G.

If on the next episode agent passes through a state next to this state, its nonzero value refines a state two steps from G. Eventually results in \hat{Q} table containing the \hat{Q} values shown:

Properties of Q -Learning Algorithm

Algorithm

- Initialize all table entries $\hat{Q}(s, a)$ to zero
- Observe the current state s
- Do forever
 - Select an action a and execute it
 - Receive immediate reward r
 - Observe the new state s'
 - Update the table entry for $\hat{Q}(s, a)$ as follows

$$\hat{Q}(s, a) \leftarrow r + \gamma \max_{a'} \hat{Q}(s', a')$$
 - $s \leftarrow s'$

For a deterministic MDP with non-negative rewards

Assuming all values are initialized to 0

After the n^{th} iteration of the training procedure

$(\forall s, a, n) \hat{Q}_{n+1}(s, a) \geq \hat{Q}_n(s, a)$ i.e., \hat{Q} values never decrease during training

$0 \leq \hat{Q}_n(s, a) < Q(s, a)$ i.e., during training every \hat{Q} value remains between 0 and true value of Q

Convergence of Algorithm

- Q-Learning algorithm converges towards a \hat{Q} equal to Q under the following conditions:
 1. Deterministic MDP
 2. Immediate reward values are bounded $r(s, a) < c$
 3. Agent visits every possible state-action pair infinitely
- Q-Learning convergence theorem is formally stated next

Q -learning convergence theorem

Theorem: If every action is performed in every state infinitely often,

$$0 \leq \gamma < 1 ,$$

the initial values and rewards are bounded, i.e.

$$\forall a, s: |Q_0(s, a)| < C_0, \quad |r| < C_1$$

then

$$\forall s, a: \lim_{t \rightarrow \infty} Q_t(s, a) = Q^*(s, a)$$

– Globally optimal Q -values asymptotically reached

– Proof:

- Proved only with probability 1, as usually for stochastic gradient algorithms

Experimentation Strategies

- Q -learning algorithm does not specify how actions are chosen by the agent
 - It says “Select an action and execute it”
- Convergence theorem requires that each state-action pair occurs infinitely often
 - This will not occur if agent always selects actions that maximize the current $\hat{Q}(s, a)$
- For this reason it is common to use a probabilistic approach to selecting actions

Probabilistic Action

- Actions with higher \hat{Q} values are assigned higher probabilities, but every action is assigned a non-zero probability
- One way to assign such probabilities is

$$P(a_i|s) = \frac{k^{\hat{Q}(s,a_i)}}{\sum_j k^{\hat{Q}(s,a_j)}}$$

- where $P(a_i|s)$ is the probability of selecting action a_i , given that the agent is in state s , and
- $k > 0$ is a constant that determines how strongly the selection favors actions with high \hat{Q} values.

Exploitation and Exploration

- Probability of action a_i is

$$P(a_i|s) = \frac{k \hat{Q}(s, a_i)}{\sum_j k \hat{Q}(s, a_j)}$$

- Larger values of k will assign higher probabilities to actions with above average \hat{Q}
 - causing the agent to **exploit** what it has learned and seek actions it believes will maximize its reward
- Small values of k will allow higher probabilities for other actions, leading the agent
 - to **explore** actions that do not currently have high \hat{Q} values.

From exploitation to exploration

- k is varied with the number of iterations
- So that the agent favors exploration during early stages of learning
- Then gradually shifts toward a strategy of exploitation

Action sequence for training

- Implication of convergence theorem is that:
 - Need not train on optimal action sequences (s_1, a_1) , (s_2, a_2) ... for converging to optimal policy

- Randomly chosen actions suffice
 - Possible to learn the Q -function (and hence the optimal policy) while training from actions chosen completely at random at each step
 - As long as resulting training sequence visits every (s, a) transition infinitely often

Action Sequences for Efficiency

- Since any action sequence suffices
 - We can change sequences of training example transitions
 - to improve training efficiency without endangering final convergence
- How to determine such sequences?

Ex: Reversed action sequence

- Begin with all \hat{Q} initialized to zero
 - After 1st episode only one entry of \hat{Q} will change
 - corresponding to final transition into goal state
 - 2nd episode: same sequence from same start
 - then a second table entry would be made nonzero
 - Repeated identical episodes:
 - frontier of nonzero \hat{Q} values will creep backward
 - From goal state: one state-action transition per episode
- Now perform same updates in reverse order
 - After 1st episode, update rule will have updated \hat{Q} for every transition it took to the goal \Rightarrow
 - Converges in fewer iterations (but requires memory to store entire episode)

Second strategy: replay old transitions

- Store past state-action transitions, along with the immediate reward received, and retrain on them periodically
 - Might seem a waste to retrain on same transition
 - But recall that the updated $\hat{Q}(s, a)$ value is determined by the values $\hat{Q}(s', a)$ of successor state $s' = \delta(s, a)$
 - If subsequent training changes one of the $\hat{Q}(s', a)$ values then retraining on the transition $\langle s, a \rangle$ may result in an altered value for $\hat{Q}(s, a)$
 - Extent of replay depends on tradeoff of cost in replay versus collecting new info from world