
Scaling Up: Solving POMDPs through Value Based Clustering

Yan Virin and Guy Shani and Solomon Eyal Shimony and Ronen Brafman1

Department of Computer Science, Ben-Gurion University
P. O. Box 653, 84015 Beer-Sheva, Israel

{virin,shanigu,shimony,brafman}@cs.bgu.ac.il

Abstract

Partially Observable Markov Decision Processes (POMDPs)
provide an appropriately rich model for agents operating un-
der partial knowledge of the environment. Since finding an
optimal POMDP policy is intractable, approximation tech-
niques have been a main focus of research, among them
point-based algorithms, which scale up relatively well - up to
thousands of states. An important decision in a point-based
algorithm is the order of backup operations over belief states.
Prioritization techniques for ordering the sequence of backup
operations reduce the number of needed backups consider-
ably, but involve significant overhead. This paper suggests a
new way to order backups, based on a soft clustering of the
belief space. Our novel soft clustering method relies on the
solution of the underlying MDP. Empirical evaluation verifies
that our method rapidly computes a good order of backups,
showing orders of magnitude improvement in runtime over a
number of benchmarks.

Introduction

Realistic environments require use of models that capture
both uncertainty in the results of actions and partial ob-
servability. Partially Observable Markov Decision Process
(POMDP) is a well-studied model that uses belief state to
represent the state uncertainty. However, a major impedi-
ment to ubiquitous usage of POMDPs is that finding an opti-
mal solution for these models is computationally intractable,
and indeed solvers computing exact solutions do not in gen-
eral scale up to domains with more than a handful of states.

Therefore, significant research effort is focused on com-
puting approximately optimal policies. Approximation al-
gorithms appear to supply good policies rapidly and some
show the ability to solve problems with tens of thousands
of states. This paper studies a novel approximation scheme
that is shown empirically to outperform state of the art algo-
rithms by orders of magnitude.

A well known approach to computing a policy is through a
value function, specifying a value for each belief state. Such
a value function can be represented by a set of α-vectors

Copyright c© 2007, Association for the Advancement of Artificial
Intelligence (www.aaai.org). All rights reserved.

1Partially supported by the Lynn and William Frankel center for
computer science, and by the Paul Ivanier center for robotics and
production management.

(Smallwood & Sondik 1973). A recent promising approach
for finding value function approximations is the point-based
approach (Lovejoy 1991; Pineau, Gordon, & Thrun 2003),
where only a small set of reachable belief-points is used for
value function computation. A value function in a point-
based algorithm is computed through a sequence of backup
operations over single belief-states. The backup operation
computes a new α-vector which can be added to the value
function, potentially improving not only the value of the
belief-state itself, but also the values of other belief-states.

Point-based algorithms differ in two dimensions; The set
of belief points the algorithm uses, and the order of backup
operations over the belief point set. Methods for belief
set selection include an expanding set attempting to cover
the entire reachable belief space (Pineau, Gordon, & Thrun
2003), executing trials to gather sequences of belief states
(Smith & Simmons 2004), and pre-computing through a
heuristic walk over a fixed set of belief points. In this pa-
per we focus on algorithms from the last family, that use a
fixed set. Different algorithms also choose different ways to
order backups over the selected belief states. It was previ-
ously shown that a good sequence of backups can converge
to an optimal value function faster. However, finding good
sequences typically incurs considerable computational over-
head; hence even though the number of backups is reduced,
in most such schemes the benefit does not fully manifest in
total execution time.

In this paper we show how good sequences can be ob-
tained cheaply by solving the underlying MDP, and aggre-
gating states into clusters according to their optimal MDP
value. The clusters are then projected onto the POMDP, re-
sulting in a soft clustering over the belief space. A suitably
defined POMDP cluster value is used, and our scheme it-
erates over clusters in order of decreasing value. We select
belief states for backup based on their probability of belong-
ing to the current cluster. Our experiments follow Shani et.
al. (Shani, Brafman, & Shimony 2006), using the same eval-
uation system and thus allowing an accurate comparison to
previous point-based algorithms results. The experiments
confirm that our algorithm scales up better than state of the
art algorithms on a set of well known benchmarks.

The rest of the paper is structured as follows; We begin
with required background on MDPs and POMDPs, various
point-based approaches, abstraction techniques in general,
and clustering specifically. Then, we present our Soft Clus-

1290

tering Value Iteration approach, followed by a set of experi-
ments demonstrating its strength in comparison to other well
known point-based algorithms.

Background and Related Work

MDPs

A Markov Decision Process (MDP) is a tuple 〈S, A, tr,R〉
where S is a set of world states, A is a set of actions,
tr(s, a, s′) is the probability of transitioning from state s to
state s′ using action a, and R(s, a) defines the reward for
executing action a in state s. An MDP models an agent that
can directly observe its state in the environment.

A solution to an MDP can be computed through a value
function — a function that assigns value V (s) to each state
s. We can define so called Q-values — assigning a value
Q(s, a) to each state and action pair. The value for the state
is therefore V (s) = maxaQ(s, a). Algorithm 1 computes
an optimal value function for an MDP.

Algorithm 1 Value Iteration
1: Initialize ∀s ∈ S, a ∈ A, Q(s, a) = 0, V (S) = 0
2: repeat
3: for each s ∈ S do
4: for each a ∈ A do
5: Q(s, a) = R(s, a) + γ

∑
s′∈S tr(s, a, s′)V (s′)

6: V (s) = maxa Q(s, a)
7: until convergence

We denote by Q∗ and V ∗ — the optimal Q-function and
value functions, respectively.

POMDPs

A Partially Observable MDP (POMDP) is a tuple
〈S, A, tr,R, Ω, O, b0〉 where S, A, tr and R define an MDP,
known as the underlying-MDP, Ω is a set of observations
and O(a, s, o) is the probability of observing o after execut-
ing a and reaching state s. POMDPs are more suitable than
MDPs for realistic agents, such as robots, that do not have
direct access to the current state of world, but rather observe
the world through a set of noisy sensors. The agent hence
must maintain a belief over its current state — a vector b of
probabilities such that b(s) is the probability that the agent
is at state s. Such a vector is known as a belief state or belief
point. b0 defines the initial belief state before the agent has
executed an action or received an observation.

The transition from belief state b to belief state b′ using
action a is deterministic given an observation o and defines
the τ transition function. That is, we denote b′ = τ(b, a, o)
where:

b′(s′) =
O(a, s′, o)

∑
s b(s)tr(s, a, s′)

pr(o|b, a)
(1)

pr(o|b, a) =
∑

s

b(s)
∑

s′
tr(s, a, s′)O(a, s′, o) (2)

Value Functions for POMDPs

It is well known that the value function V for the belief-
space MDP can be represented as a finite collection of |S|-
dimensional vectors known as α vectors. Thus, V is both

piecewise linear and convex (Smallwood & Sondik 1973).
A policy over the belief space is defined by associating an
action a to each vector α, so that α · b =

∑
s α(s)b(s) repre-

sents the value of taking a in belief state b and following the
policy afterwards. It is therefore standard practice to com-
pute a value function — a set V of α vectors. The policy πV

is immediately derivable using:

πV (b) = argmaxa:αa∈V αa · b (3)

The value function can be iteratively computed

Vn+1(b) = max
a

[b ·ra +γ
∑

o

pr(o|a, b)Vn(τ(b, a, o))] (4)

where ra(s) = R(s, a) is a vector representation of the re-
ward function. The computation of the next value function
Vn+1(b) out of the current Vn (Equation 4) is known as a
backup step, and can be efficiently implemented (Cassandra,
Littman, & Zhang 1997; Pineau, Gordon, & Thrun 2003) by:

gα
a,o(s) =

∑

s′
O(a, s′, o)tr(s, a, s′)αi(s′) (5)

gb
a = ra + γ

∑

o

argmaxgα
a,o:α∈V b · gα

a,o (6)

backup(b) = argmaxgb
a:a∈A b · gb

a (7)

Point Based Algorithms

Computing an optimal value function over the entire belief
space does not seem a feasible approach. A possible ap-
proximation is to compute an optimal value function over a
subset of the belief space (Lovejoy 1991). Note that an opti-
mal value function for a subset of the belief space is no more
than an approximation of a full solution. These schemes as-
sume that the computed value function will generalize well
for unobserved belief states.

Point-based algorithms (Pineau, Gordon, & Thrun 2003;
Spaan & Vlassis 2005; Shani, Brafman, & Shimony 2006)
choose a subset of the belief points reachable from the initial
belief state and compute a value function only over these
belief points. Such algorithms differ by the way they choose
the set of belief points, and by the way they order backup
operations over these points.

Spaan and Vlassis (Spaan & Vlassis 2005) explore the
world randomly, gathering a set B of belief points, and then
execute the Perseus algorithm. Perseus iterates over the set
B, each time selecting a random belief point to update. Once
a belief point has been updated, all other belief points whose
value has changed are removed from the set for the cur-
rent iteration. Once the belief point set has emptied, all
the original belief points are restored and another iteration
is performed. Perseus appears to provide good approxima-
tions with small sized value functions rapidly. However, it is
very stochastic due to the random selection of belief points
and the random selection of backup operations. These ran-
dom selections cause high variation in performance and in
more complicated problems may cause the algorithm to fail
to converge at all. Also, for larger domains, random selec-
tions seem to provide less useful backups. Therefore, as the
domain size grows, Perseus is no longer efficient.

1291

HSVI (Smith & Simmons 2004) uses a different strategy
to find belief states to backup. HSVI is a trial-based al-
gorithm that finds traversals through belief space. Once a
traversal has reached its end, belief states within the traver-
sal are updated in reversed order. HSVI finds good trajec-
tories and updating them from end to start provides good
sequences of backups. However, HSVI uses an upper bound
over the value function as a heuristic for selecting the com-
ing belief point and determining the end of the traversal.
Maintaining this upper bound requires considerable over-
head, thus the reduced number of backups does not fully
manifest in the runtime.

The underlying MDP optimal solution

Using the underlying MDP optimal value function as an aid
in POMDP solution is a well known idea, various aspects of
which were explored in the past. Littman et al. (Littman,
Cassandra, & Kaelbling 1995) suggest to use the optimal Q-
values of the underlying MDP to create the QMDP value
function for a POMDP:

QMDP (b) = max
a

Q(s, a)b(s) (8)

Many grid-based techniques (e.g. (Zhou & Hansen 2001))
initialize the upper bound over the value function using the
underlying MDP. Bonet et al. (Bonet & H.Gefner 1998) ini-
tialize a Q function for the POMDP using the optimal Q
function for the MDP. Algorithms that use forward search
over the belief space to determine the best action online (e.g.
(Paquet, Tobin, & Chaib-draa 2005)) use the MDP Q func-
tion to order the search tree expansion.

To find the optimal value function for the underlying MDP
we must solve it, but this additional computation time is typ-
ically negligible compared to POMDP solution time, both
theoretically and as shown empirically in our experiments.

Prioritizing MDP Solvers

MDP value iteration (Algorithm 1) computes a value func-
tion by iterating over the state space, updating the value of
each state. The order of state updates, however, has a signif-
icant impact on the speed of convergence of the value func-
tion V . For example, updating the values of the successors
s′ : tr(s, a, s′) �= 0 of state s prior to updating s itself will
reduce the overall number of updates. Also, in many cases
it is not necessary to update all the states in each iteration.
In fact, some states need to be updated more often and some
states should be updated later than others. It is possible to
formalize such an approach through priorities, where each
state is assigned a dynamic priority, and states are updated
in order of decreasing priorities. Algorithm 2 presents a gen-
eral prioritized value iteration.

Wingate and Seppi (Wingate & Seppi 2005) investigated
the implementations of the prioritized value iteration algo-
rithm for MDPs. They use a number of prioritization tech-
niques based on the well known Bellman error:

e(s) = max
a

[R(s, a)+γ
∑

s′∈S

tr(s, a, s′)V (s′)]−V (s) (9)

measuring the possible change for the value of s from exe-
cuting the next backup.

Algorithm 2 Prioritized Value Iteration
1: Initialize ∀s ∈ S, V (S) = 0
2: Initialize state priorities
3: repeat
4: s ← state with maximal priority
5: V (s) = maxa R(s, a) + γ

∑
s′∈S tr(s, a, s′)V (s′)

6: Update the priorities of the predecessors of s
7: until convergence

In an MDP context, the Bellman error is useful because it
is easily computed and updated through the value iteration
process. Each time a state value is updated we only need to
recompute the Bellman error for its predecessors.

Nevertheless, Wingate and Seppi conclude that prioritiza-
tion itself is insufficient in scaling up to solve larger MDPs.
They therefore suggest to split the state space into clusters
of states. Each cluster has a priority, and states within a
cluster have priorities. They select a cluster and update the
values of states inside the cluster until they converge, only
then moving to a different cluster. They introduce the Gen-
eral Prioritized Solver algorithm (GPS — Algorithm 3). To
cluster the states Wingate and Seppi use the transition func-
tion or some geometrical knowledge.

Prioritizing POMDP Solvers

Shani et al. (Shani, Brafman, & Shimony 2006) adopt prior-
ities to POMDP point-based solvers. They use a fixed set of
belief points and compute priorities for these belief points
through the Bellman error. Unfortunately, computing the
Bellman error for POMDPs cannot be easily done due to two
major difficulties: First, the set of predecessor belief points
cannot be computed and is potentially infinite,

because there can exist a belief-point reachable from all
the others. It is therefore impossible to update the Bellman
error only for the predecessors of a belief point. Second, the
backup process,

updating the value of a belief point, computes a new α-
vector, that may change the values of many belief points. It
is therefore difficult to even find which belief points were
updated following a single update (backup) operation.

Shani et al. overcome these difficulties by recomputing
the Bellman error for a sampled subset of the belief points
after each backup. Still, their algorithm does not scale up
to handle large POMDPs. They show, however, that prior-
itization techniques can potentially considerably reduce the
number of backups needed for value function convergence.

SCVI - Soft Clustering Value Iteration

To overcome the difficulties in computing good sequences
of backups, mostly the excessive overhead, we leverage off
clustering. Our approach builds upon the scheme used in
the GPS algorithm, adapting it to work for POMDPs. Such
an adaptation is non-trivial, as the Bellman error is a poor
candidate for a prioritization mechanism on POMDPs, and
belief state transitions are difficult to compute and there-
fore cannot be used for efficient clustering. However, in a
POMDP context we can use the underlying MDP to compute
belief space clustering and order the sequence of backups.

1292

Algorithm 3 GPS
Function Initialization

1: Partition the problem
2: Order variables within each partition
3: Compute initial partition priorities

Function GPS

4: Initialization
5: repeat
6: Select a partition p
7: Compute current optimal policy and value function of

states in p, keeping all other partitions constant
8: Recompute priorities of partitions depending on p
9: until convergence

Like Perseus and PVI we also use a predefined fixed set
of belief points, and create a value function for these belief
points only. We cluster these belief points and execute the
GPS algorithm. We use a smart clustering algorithm, based
on the underlying MDP optimal solution, that is both very
fast and creates very good clusters. We define a soft cluster-
ing over the belief space and iterate over the belief states in
order of decreasing relevance to the current cluster.

Clustering the Belief Points

The Q-values of MDP states typically ”trickle down” from
states with high rewards to their neighbors. The final value
of a state usually depends on its neighbors that have higher
values. Therefore, in a MDP context, if optimal Q-values
were known prior to value function computation, a good
state update order would be by decreasing Q-value. To ob-
tain Q-values one must first compute the value function, so
this approach is clearly not feasible for MDPs. However, the
idea of sorting MDP states according to their Q-values can
be used for accelerating POMDP solvers.

We first solve the MDP, and then execute a clustering al-
gorithm, where distance between states is the difference be-
tween their optimal Q-values. In our implementation we
used the K-means algorithm, yet replacing the clustering al-
gorithm should not be considered a significant change. The
important aspect of the clustering process is the distance
metric, not the specific algorithm. Figure 1 shows the clus-
tered state space for the Hallway and Hallway2 domains.
Given any hard clustering of the MDP states we can define a
soft clustering of the POMDP belief states. As a belief state
b is a vector of state probabilities, we define the probability
of b belonging to cluster c to be:

pr(b ∈ c) =
∑

s∈c

b(s) (10)

We collect a set B of belief states using a random walk in
belief space (as done by Perseus (Spaan & Vlassis 2005)),
and define the soft clustering over these belief states.

Cluster and Belief Point Iteration

We define the value of a cluster to be the average of the Q-
values of the states that belong to that cluster:

V (c) =
∑

s∈c maxaQ(s, a)
|c| (11)

(a) Hallway

(b) Hallway2

Figure 1: Clustered state space for the Hallway and Hall-
way2 domains. Each state consists of being in a square and
having a direction. The star indicates the goal state and the
numbers indicate the order of the clusters in the SCVI algo-
rithm.

We iterate over the clusters by order of decreasing cluster
values. As we use soft clustering, each belief state belongs to
all clusters with some probability. Alternatively, each clus-
ter defines a distribution over belief space. Therefore, after
choosing a cluster we iterate over the belief states in B in
decreasing order of probability of belonging to the current
cluster, and update them, until some probability threshold
has been reached. As clusters and soft clustering method are
fixed, the order of belief points per cluster is static.

SCVI

The Soft Clustering Value Iteration (SCVI) algorithm (con-
cisely presented as Algorithm 4) works as follows:
• To initialize, compute the MDP optimal value function, to

be used to determine the clustering, and a cluster value.
• Compute a hard clustering of the MDP state space using

some clustering algorithm over the optimal Q-values. The
partitioning process causes states with similar Q-values to
be grouped together.

• Sample a set B of belief states using a random walk or
some heuristic selection over the belief space. We com-
pute the value function only for the set B.

• Define a soft clustering for the belief states in B using
Equation 10.

• Sort the belief states in every cluster c by pr(b ∈ c) -
decreasing probability of belonging to c. This order will
remain fixed throughout the execution of the algorithm.

• Iterate over clusters in decreasing order of cluster value
(Equation 11).

1293

• For each cluster c iterate over the belief states in B in
decreasing order of pr(b ∈ c) and update their value using
a point-based backup.

Algorithm 4 Soft Clustering Value Iteration
1: Solve the underlying MDP to compute a Q∗ function
2: P ← partition S using the Q∗ function
3: Sample B using a random walk
4: for each c ∈ P do
5: Bc ← all belief states in B sorted by pr(b ∈ c)
6: Sort clusters in P by decreasing value
7: Initialize value function V for the POMDP
8: while V has not converged do
9: for each c ∈ P in decreasing value order do

10: for each b ∈ Bc in decreasing pr(b ∈ c) order do
11: α ← backup(b)
12: add(V, α)

Discussion

Shani et al. (Shani, Brafman, & Shimony 2006) show how
good sequences of backups are considerably shorter, but
spend much time in computing these sequences. The over-
head of priority computation is a major component of the
total runtime. Our clustering method is very fast, and the
iteration over B involves almost no effort, as the sequence is
fixed and pre-computed.

SCVI can be considered as an implementation of the
GPS algorithm for POMDPs. The idea of iterating over
the clusters in decreasing cluster priorities is borrowed from
Wingate and Seppi method, where it was applied to MDP.
The ideas presented here for defining the clusters, as well as
the adaptation of an MDP algorithm to POMDPs are novel.
While GPS uses a hard clustering we use a soft clustering
and belief state probabilities are determined by cluster rele-
vance, rather than by the Bellman error prioritizing scheme.
Hence, inner cluster ordering of belief states is static and
does not involve additional sorting, unlike GPS where state
priorities are dynamically updated.

Another very fast way to generate backup sequences is by
decreasing QMDP value of belief states. It is important to
understand that there is a significant difference between this
and our approaches. In SCVI a belief-point with weak rele-
vance to a high-valued cluster is backed up before a belief-
point with strong relevance to a low valued-cluster, while
the QMDP approach is not even capable of distinguishing
between these two cases.

Empirical Evaluation
To evaluate our SCVI algorithm, we compare it to three
other state of the art point-based algorithms — Perseus
(Spaan & Vlassis 2005), HSVI (Smith & Simmons 2004)
and PVI (Shani, Brafman, & Shimony 2006), over a set of
benchmark domains from POMDP literature. As SCVI at-
tempts to compute good sequences of backups rapidly, we
focus on the speed of convergence to an optimal solution,
showing that SCVI converges faster than other algorithms.

In our implementation of the SCVI algorithm we used K-
Means as the clustering algorithm.

Method ADR |V | Time (secs) # Backups

Hallway |S|=60

PVI 0.518 251 468 945
Perseus 0.518 545 146 1591
HSVI 0.518 186 402 741
SCVI (5) 0.518 370 79 960
Hallway2 |S|=92

PVI 0.347 430 492 447
Perseus 0.347 1166 537 1305
HSVI 0.347 469 386 637
SCVI (6) 0.347 618 183 750
Pentagon |S|=212

PVI 0.368 846 1660 850
Perseus 0.368 2279 3691 3170
HSVI 0.368 659 737 1025
SCVI (6) 0.368 506 165 510
MIT |S|=204

PVI 0.877 793 1935 795
Perseus 0.877 3200 8991 3263
HSVI 0.877 1280 1708 1945
SCVI (6) 0.877 1011 603 1020
Rock Sample 5x5 |S|=800

PVI 19.2 381 36 400
Perseus 19.2 396 303 15352
HSVI 19.2 473 104 671
SCVI (6) 19.2 341 15 750
TagAvoid |S|=870

PVI -6.3 233 137 500
Perseus -6.3 458 390 22417
HSVI -6.3 294 150 719
SCVI (8) -6.3 359 127 3662

Table 1: Performance measurements. |S| indicates the num-
ber of states in each domain and the numbers in the brackets
indicate the number of clusters used by SCVI.

Figure 2: HSVI vs. SCVI convergence time(sec) in the
RockSample domain with increasing number of rocks and
fixed board size of 8x8.

Following previous research (Shani, Brafman, & Shi-
mony 2006) we executed all algorithms within the same
framework, allowing us to count execution time and the
number of backups accurately. We tested all algorithms
over several well known benchmarks from the point-based
literature — Hallway and Hallway2 (Cassandra, Kaelbling,

1294

& Littman 1994), RockSample (Smith & Simmons 2004),
TagAvoid (Pineau, Gordon, & Thrun 2003) , and also over
larger navigation problems from (Cassandra, Kaelbling, &
Kurien 1996) (Pentagon and MIT). As we are interested in
the speed of convergence, each algorithm was executed until
its value function produced a pre-defined ADR. For each al-
gorithm and problem we report V — the number of vectors
in the final value function, CPU time till convergence, and
the number of backups performed.

Like SCVI, Perseus and PVI both use a pre-computed set
of belief points and differ in the way they order the sequence
of backups over these belief points. Perseus selects the next
belief point to update rapidly, but must execute many back-
ups till convergence, while PVI executes a small number
of backups, but does considerable computation to select the
next point to backup. Comparing SCVI with these two algo-
rithms allows us to estimate the balance between the number
of backups and the effort required to select the next point to
backup. We executed all algorithms using the same belief
point set of size 500 gathered using a random exploration of
the belief space.

As Table 1 shows, SCVI is faster than PVI and Perseus
over all domains. In many cases PVI executes fewer back-
ups, but the overhead for computing priorities in PVI makes
it slower than SCVI that does not need to do any computa-
tion when selecting the next belief state to backup. Perseus,
on the other hand, also requires no effort to select the next
belief state, but frequently makes useless backups.

SCVI must cluster the MDP states and afterwards sort the
belief states given their probability of belonging to a clus-
ter. In all the experiments we conducted, the clustering and
sorting took no longer than 1 second. The reported CPU
time spans the entire SCVI algorithm, including the cluster-
ing and sorting process.

As HSVI, another point-based algorithm, has shown good
results in scaling up to larger domains, we also compare
SCVI to HSVI on a number of RockSample problems.
HSVI does not use a predefined set, but executes trajecto-
ries through belief space and then backs up the belief states
in these trajectories. Thus, such experiments compare not
just the order by which backups are executed but the entire
scope of the algorithm. Figure 2 shows how SCVI scales
compared to HSVI over increasing problem size. The ad-
vantage of SCVI over HSVI becomes more apparent as the
domain size grows.

As expected, over small problems, a partitioning of the
state space into 5-6 clusters provided reasonable results. For
larger problems a partition of 10 - 25 clusters gives better
results. As the domain gets more complex, increasing the
number of clusters makes the convergence faster. Other-
wise, when a small domain is considered, the best perfor-
mance can be achieved with a small number of clusters. Our
algorithm showed little sensitivity to minor changes in the
number of clusters, so we report here only results with the
optimal number of clusters.

Conclusion

We present the SCVI (Soft Clustering Value Iteration) al-
gorithm — a point-based POMDP solver. SCVI better bal-
ances between the number of point-based backups executed

by the algorithm and the effort required to prioritize back-
ups. SCVI is a non-trivial adaptation of the GPS algorithm
(Wingate & Seppi 2005) from MDPs to POMDPs.

We examine a new way to cluster the POMDP belief space
through a clustering over the underlying MDP state space.
Our approach to cluster the MDP uses a pre-computed op-
timal MDP value function and thus clusters together states
with similar optimal values. We then relate each belief state
to every cluster with different probabilities (soft clustering).

A set of experiments suggest that SCVI outperforms state
of the art point-based solvers over a large set of benchmarks
from POMDP and point-based literature.

We believe this set to be large enough to show the ability
of our approach to generalize to other domains as well.

Moreover, as the problem increases in size, the advan-
tages of SCVI over other algorithms become more apparent.

Our clustering mechanism can be viewed as an abstrac-
tion method. Future research should look into creating an
abstract POMDP model through a clustering over the un-
derlying MDP. Our prioritization technique for both belief
states and clusters is static. Considering a dynamic way
to update these priorities may result in reduced number of
backups, and thus more rapid convergence.

References
Bonet, B., and H.Gefner. 1998. Solving large POMDPs using
real time dynamic programming. In Fall AAAI Symposium on
POMDPs, 61–68.
Cassandra, A.; Kaelbling, L.; and Kurien, J. 1996. Acting under
uncertainty: Discrete Bayesian models for mobile-robot naviga-
tion. In IROS, 963–972.
Cassandra, A. R.; Kaelbling, L. P.; and Littman, M. L. 1994.
Acting optimally in partially observable stochastic domains. In
AAAI’94, 1023–1028.
Cassandra, A.; Littman, M. L.; and Zhang, N. L. 1997. Incremen-
tal Pruning: A simple, fast, exact method for partially observable
Markov decision processes. In UAI–97, 54–61.
Littman, M. L.; Cassandra, A. R.; and Kaelbling, L. P. 1995.
Efficient dynamic-programming updates in partially observable
Markov decision processes. Technical Report CS-95-19, Brown
University.
Lovejoy, W. S. 1991. Computationally feasible bounds for par-
tially observable markov decison processes. OR 39:175–192.
Paquet, S.; Tobin, L.; and Chaib-draa, B. 2005. Real-time deci-
sion making for large POMDPs. In AI’2005.
Pineau, J.; Gordon, G.; and Thrun, S. 2003. Point-based value
iteration: An anytime algorithm for POMDPs. In IJCAI-2003.
Shani, G.; Brafman, I.; and Shimony, E. 2006. Prioritizing point-
based POMDP solvers. In ECML-2006, 389–400.
Smallwood, R. D., and Sondik, E. J. 1973. The optimal control of
partially observable processes over a finite horizon. OR 21:1071–
1088.
Smith, T., and Simmons, R. 2004. Heuristic search value iteration
for POMDPs. In UAI-2004, 520 – 527.
Spaan, M. T. J., and Vlassis, N. 2005. Persus: Randomized point-
based value iteration for POMDPs. In JAIR, volume 24, 195–220.
Wingate, D., and Seppi, K. D. 2005. Prioritization methods for
accelerating mdp solvers. JMLR 6:851–881.
Zhou, R., and Hansen, E. A. 2001. An improved grid-based
approximation algorithm for POMDPs. In IJCAI, 707–716.

1295

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

