

CMPUT 609/499: Reinforcement Learning for Artificial Intelligence

Instructor: Rich Sutton
Dept of Computing Science
richsutton.com

What is Reinforcement Learning?

- Agent-oriented learning—learning by interacting with an environment to achieve a goal
 - more **realistic** and **ambitious** than other kinds of machine learning
- Learning by trial and error, with only delayed evaluative feedback (reward)
 - the kind of machine learning most like natural learning
 - learning that can tell for itself when it is right or wrong
- The beginnings of a *science of mind* that is neither natural science nor applications technology

Example: Hajime Kimura's RL Robots

Before

After

Backward

New Robot, Same algorithm

The RL Interface

- Environment may be unknown, nonlinear, stochastic and complex
- Agent learns a policy mapping states to actions
 - Seeking to maximize its cumulative reward in the long run

Signature challenges of RL

- Evaluative feedback (reward)
- Sequentiality, delayed consequences
- Need for trial and error, to explore as well as exploit
- Non-stationarity
- The fleeting nature of time and online data

Some RL Successes

- Learned the world's best player of Backgammon (Tesauro 1995)
- Learned acrobatic helicopter autopilots (Ng, Abbeel, Coates et al 2006+)
- Widely used in the placement and selection of advertisements and pages on the web (e.g., A-B tests)
- Used to make strategic decisions in *Jeopardy!* (IBM's Watson 2011)
- Achieved human-level performance on Atari games from pixel-level visual input, in conjunction with deep learning (Google Deepmind 2015)
- In all these cases, performance was better than could be obtained by any other method, and was obtained without human instruction

Example: TD-Gammon

Tesauro, 1992-1995

estimated state value
(\approx prob of winning)

Action selection
by a shallow search

Start with a random Network

Play millions of games against itself

Learn a value function from this simulated experience

Six weeks later it's the best player of backgammon in the world

Originally used expert handcrafted features, later repeated with raw board positions

Some RL Successes

- Learned the world's best player of Backgammon (Tesauro 1995)
- Learned acrobatic helicopter autopilots (Ng, Abbeel, Coates et al 2006+)
- Widely used in the placement and selection of advertisements on the web (e.g. A-B tests)
- Used to make strategic decisions in *Jeopardy!* (IBM's Watson 2011)
- Achieved human-level performance on Atari games from pixel-level visual input, in conjunction with deep learning (Google Deepmind 2015)
- In all these cases, performance was better than could be obtained by any other method, and was obtained without human instruction

RL + Deep Learning Performance on Atari Games

Space Invaders

Breakout

Enduro

RL + Deep Learning, applied to Classic Atari Games

Google Deepmind 2015, Bowling et al. 2012

- Learned to play 49 games for the Atari 2600 game console, without labels or human input, from self-play and the score alone

- Learned to play better than all previous algorithms and at human level for more than half the games

Same learning algorithm applied to all 49 games! w/o human tuning

Some RL Successes

- Learned the world's best player of Backgammon (Tesauro 1995)
- Learned acrobatic helicopter autopilots (Ng, Abbeel, Coates et al 2006+)
- Widely used in the placement and selection of advertisements on the web (e.g. A-B tests)
- Used to make strategic decisions in *Jeopardy!* (IBM's Watson 2011)
- Achieved human-level performance on Atari games from pixel-level visual input, in conjunction with deep learning (Google Deepmind 2015)
- ➔ • In all these cases, performance was better than could be obtained by any other method, and was obtained without human instruction

Intelligence is the ability to achieve goals

- “Intelligence is the most powerful phenomena in the universe” —Ray Kurzweil, c 2000
 - The phenomena is that there are systems in the universe that are well thought of as goal-seeking systems
- What is a goal-seeking system?
 - “Constant ends from variable means is the hallmark of mind” —William James, c 1890
 - a system that is better understood in terms of *outcomes* than in terms of *mechanisms*

The coming of artificial intelligence

- When people finally come to understand the principles of intelligence—what it is and how it works—well enough to design and create beings as intelligent as ourselves
- A fundamental goal for science, engineering, the humanities, ...for all mankind
- It will change the way we work and play, our sense of self, life, and death, the goals we set for ourselves and for our societies
- But it is also of significance beyond our species, beyond history
- It will lead to new beings and new ways of being, things inevitably *much more powerful than our current selves*

Milestones in the development of life on Earth

	year	Milestone	
The Age of Replicators	14Bya	Big bang	
	4.5Bya	formation of the earth and solar system	
	3.7Bya	origin of life on earth (formation of first replicators)	
		DNA and RNA	
	1.1Bya	sexual reproduction	
		multi-cellular organisms	
		nervous systems	
	1Mya	humans	Self-replicated things most prominent
		culture	
	100Kya	language	
The Age of Design	10Kya	agriculture, metal tools	
	5Kya	written language	
	200ya	industrial revolution	
		technology	
	70ya	computers	Designed things most prominent
		nanotechnology	
	?	artificial intelligence	
		super-intelligence	
		...	

AI is a great scientific prize

- cf. the discovery of DNA, the digital code of life, by Watson and Crick (1953)
- cf. Darwin's discovery of evolution, how people are descendants of earlier forms of life (1860)
- cf. the splitting of the atom, by Hahn (1938)
 - leading to both atomic power and atomic bombs

Socrative.com, Room 568225

When will we understand the principles of intelligence well enough to create, using technology, artificial minds that rival our own in skill and generality?

Which of the following best represents *your* current views?

- A. Never
- B. Not during your lifetime
- C. During your lifetime, but not before 2045
- D. Before 2045
- E. Before 2035

Is human-level AI *possible*?

- If people are biological machines, then eventually we will reverse engineer them, and understand their workings
- Then, surely we can make improvements
 - with materials and technology not available to evolution
 - how could there not be something we can improve?
 - design can overcome local minima, make great strides, try things much faster than biology

Yes

If AI is possible, then will it *eventually*, inevitably happen?

- No. Not if we destroy ourselves first
- If that doesn't happen, then there will be strong, multi-incremental economic incentives pushing inexorably towards human and super-human AI
- It seems unlikely that they could be resisted
 - or successfully forbidden or controlled
 - there is too much value, too many independent actors

Very probably, say 90%

When will human-level AI first be created?

- No one knows of course; we can make an educated guess about the probability distribution:
 - 25% chance by 2030
 - 50% chance by 2040
 - 10% chance never
- Certainly a significant chance within all of our expected lifetimes
 - We should take the possibility into account in our career plans

Corporate investment in AI is way up

- Google's prescient AI buying spree: Boston Dynamics, Nest, Deepmind Technologies, ...
- New AI research labs at Facebook (Yann LeCun), Baidu (Andrew Ng), Allen Institute (Oren Etzioni), Vicarious, Maluuba...
- Also enlarged corporate AI labs: Microsoft, Amazon, Adobe...
- Yahoo makes major investment in CMU machine learning department
- Many new AI startups getting venture capital

The 2nd industrial revolution

- The 1st industrial revolution was the *physical power* of machines substituting for that of people
- The 2nd industrial revolution is the *computational power* of machines substituting for that of people
 - Computation for perception, motor control, prediction, decision making, optimization, search
 - Until now, people have been our cheapest source of computation
 - But now our machines are starting to provide greater, cheaper computation

The computational revolution

Advances in AI abilities are coming faster; in the last 5 years:

- IBM's Watson beats the best human players of *Jeopardy!* (2011)
- Deep neural networks greatly improve the state of the art in speech recognition and computer vision (2012–)
- Google's self-driving car becomes a plausible reality (\approx 2013)
- Deepmind's DQN learns to play Atari games at the human level, from pixels, with no game-specific knowledge (\approx 2014, *Nature*)
- University of Alberta's Cepheus solves Poker (2015, *Science*)
- Google Deepmind's AlphaGo defeats the world Go champion, vastly improving over all previous programs (2016)

Advances in AI abilities are coming faster; in the last 5 years:

- IBM's Watson beats the best human players of *Jeopardy!* (2011)
- Deep neural networks greatly improve the state of the art in speech recognition and computer vision (2012–)
- Google's self-driving car becomes a plausible reality (\approx 2013)
- Deepmind's DQN learns to play Atari games at the human level, from pixels, with no game-specific knowledge (\approx 2014, *Nature*)
- University of Alberta's Cepheus solves Poker (2015, *Science*)
- Google Deepmind's AlphaGo defeats the world Go champion, vastly improving over all previous programs (2016)

Cheap computation power drives progress in AI

- Deep learning algorithms are essentially the same as what was used in '80s
 - only now with larger computers (GPUs) and larger data sets
 - enabling today's vastly improved speech recognition
- Similar impacts of computer power can be seen in recent years, and throughout AI's history, in natural language processing, computer vision, and computer chess, Go, and other games

Algorithmic advances are also essential

- Algorithmic advances such as backpropagation, MCTS, policy-gradient reinforcement learning, and LSTM were *necessary but not sufficient*
- They were invented early, then waited for the computational power needed for them to shine
 - other algorithms are still waiting for more cheaper computation
- Algorithmic advances are slower, less reliable
- But they will accelerate with more computation, more focused effort

AI is not like other sciences

- AI has Moore's law, an enabling technology racing alongside it, making the present special
- Moore's law is a slow fuse, leading to the greatest scientific and economic prize of all time
- So slow, so inevitable, yet so uncertain in timing
- The present is a special time for humanity, as we prepare for, wait for, and strive to create strong AI

Algorithmic advances in Alberta

- World's best computer games group for decades (see Bowling's talk) including solving Poker
- Created the Atari games environment that our alumni, at Deepmind, used to show learning of human-level play
- Trained the AlphaGo team that beat the world Go champion
- World's leading university in reinforcement learning algorithms, theory, and applications, including TD, MCTS
- \approx 20 faculty members in AI

Course Overview

- Main Topics:
 - Learning (by trial and error)
 - Planning (search, reason, thought, cognition)
 - Prediction (evaluation functions, knowledge)
 - Control (action selection, decision making)
- Recurring issues:
 - Demystifying the illusion of intelligence
 - Purpose (goals, reward) vs Mechanism

Model-based RL: GridWorld Example

CMPUT 609: Provisional Schedule of Classes and Assignments

class num	date	lecture topic	Reading assignment (in advance)	Assignment due
1	Thu, Sep 1, 2016	The Magic of Artificial Intelligence; reasons for taking the course	Read section 1 of the Wikipedia entry for “the technological singularity”; see also Vinge2010 (http://www-rohan.sdsu.edu/faculty/vinge/misc/iaai10/) and Moravec1998 (http://www.transhumanist.com/volume1/moravec.htm)	
2	Tue, Sep 6, 2016	Bandit problems	Sutton & Barto Chapters 1 and 2	
3	Thu, Sep 8, 2016	Bandit problems plus RL examples	Sutton & Barto Chapter 2 (including Section 2.7)	
4	Tue, Sep 13, 2016	Defining “Intelligent Systems”	Read the definition given for artificial intelligence in Wikipedia and in the Nilsson book on p13; google for and read “John McCarthy basic questions”, and “the intentional stance (dictionary of philosophy of mind)”	W1
5	Thu, Sep 15, 2016	Markov decision problems	Sutton & Barto Chapter 3 thru Section 3.5	
6	Tue, Sep 20, 2016	Returns, value functions	Rest of Sutton & Barto Chapter 3	
7	Thu, Sep 22, 2016	Bellman Equations	Sutton & Barto Summary of Notation, Sutton & Barto Section 4.1	W2
8	Tue, Sep 27, 2016	Dynamic programming (planning)	Sutton & Barto Rest of Chapter 4	
9	Thu, Sep 29, 2016	Monte Carlo Learning	Sutton & Barto Chapter 5	
10	Tue, Oct 4, 2016	More Monte Carlo Learning	Sutton & Barto Chapter 5	W3
11	Thu, Oct 6, 2016	Temporal-difference learning	Sutton & Barto Chapter 6 thru Section 6.3	
12	Tue, Oct 11, 2016	Temporal-difference learning	Sutton & Barto rest of Chapter 6	
13	Thu, Oct 13, 2016	Multi-step bootstrapping	Sutton & Barto Chapter 7	W4
14	Tue, Oct 18, 2016	Models and planning	Sutton & Barto Chapter 8 thru Section 8.3	
15	Thu, Oct 20, 2016	Models and planning	Sutton & Barto rest of Chapter 8	
16	Tue, Oct 25, 2016	Review	Sutton & Barto Chapters 2-8	W5
17	Thu, Oct 27, 2016	Midterm Exam	No new reading	
18	Tue, Nov 1, 2016	Function Approximation; Online linear supervised learning	Nilsson Sec. 2.2.1 and Nilsson Ch. 4; Sutton & Barto Chapter 9 thru 9.4	
19	Thu, Nov 3, 2016	Prediction with linear approximation, Tile coding	Sutton & Barto rest of Chapter 9	P1
20	Tue, Nov 15, 2016	Control with approximation, Average reward, off-policy problems	Sutton & Barto Chapter 10	

Help

- Probability refresher Monday Sept 5, 5pm, NRE 1-001
- Homework labs with TAs, subsequent Mondays
- Office hours

Course Information

- Course Moodle page
 - some official information
 - discussion list!
- Course Dropbox (see moodle page for link)
 - schedule, assignments, slides, projects
- Lab is on Monday, 5-7:50
 - a good place to do your assignments

Textbooks

- Readings will be from web sources plus the following two textbooks (both of which are available as online electronically and open-access):
 - *Reinforcement Learning: An Introduction*, by R Sutton and A Barto, MIT Press.
 - we will use the in-progress, online 2nd edition
 - printed copies available at next class — \$28 exact
 - *The Quest for AI*, by N Nilsson, Cambridge, 2010 (pdf)

Evaluation

- \approx 1 assignment per week, due at the beginning of class
 - 5 written assignments – (5)
 - 3 programming projects – (4)
(later in the course)
- Midterm – (4)
- Project (4)

Prerequisites

- Some comfort or interest in thinking abstractly and with mathematics
- Elementary statistics, probability theory
 - conditional expectations of random variables
 - there will be a lab session devoted to a tutorial review of basic probability
- Basic linear algebra: vectors, vector equations, gradients
- Basic programming skills (Python)
 - If Python is a problem, choose a partner who is already comfortable with Python

for next time...

- Read Chapters 1 & 2 of Sutton & Barto text (online)

Policies on Integrity

- Do not cheat on assignments:
Discuss only general approaches to problem
- Do not take written notes on other's work
- Respect the lab environment. Do not:
 - Interfere with operation of computing system
 - Interfere with other's files
 - Change another's password
 - Copy another's program
 - etc.
- Cheating is reported to university whereupon it is out of our hands
- Possible consequences:
 - A mark of 0 for assignment
 - A mark of 0 for the course
 - A permanent note on student record
 - Suspension / Expulsion from university

Academic Integrity

- The University of Alberta is committed to the highest standards of academic integrity and honesty. Students are expected to be familiar with these standards regarding academic honesty and to uphold the policies of the University in this respect. Students are particularly urged to familiarize themselves with the provisions of the Code of Student Behavior (online at www.ualberta.ca/secretariat/appeals.htm) and avoid any behavior which could potentially result in suspicions of cheating, plagiarism, misrepresentation of facts and/or participation in an offence. Academic dishonesty is a serious offence and can result in suspension or expulsion from the University.

AI Seminar !!!

- <http://www.cs.ualberta.ca/~ai/cal/>
- Friday noons, CSC 3-33, FREE PIZZA!
- Neat topics, great speakers

