

Homework 4: Reinforcement Learning Report

109550116 楊傑宇

Part I. Experiment Results :

Taxi:

Cartpole:

DQN:

```
numpy.array() before converting to a tensor. (Triggered internally at /Users/dstiller/project/pytorch/torch/csrc/utils/tensor_new.cpp:210.)  
 q_eval = self.evaluate_net(torch.FloatTensor(b_state)).gather(1, action)  
100%|██████████| 1000/1000 [02:45<00:00,  6.04it/s]  
#2 training progress  
100%|██████████| 1000/1000 [02:58<00:00,  5.62it/s]  
#3 training progress  
100%|██████████| 1000/1000 [02:52<00:00,  5.81it/s]  
#4 training progress  
100%|██████████| 1000/1000 [02:58<00:00,  5.59it/s]  
#5 training progress  
100%|██████████| 1000/1000 [02:09<00:00,  7.71it/s]  
reward: 193.5  
max Q:34.068077087402344
```

Figure 1

Compare:

Part II. Question Answering (50%):

1. Calculate the optimal Q-value of a given state in Taxi-v3 (the state is assigned in google sheet), and compare with the Q-value you learned (Please screenshot the result of the “check_max_Q” function to show the Q-value you learned). (4%)

```
(base) jerrys_macbook_pro@jerrys-MacBook-Pro AI_HW4_updated % python taxi.py
100%|██████████| 3000/3000 [00:02<00:00, 1305.07it/s]
100%|██████████| 3000/3000 [00:02<00:00, 1309.83it/s]
100%|██████████| 3000/3000 [00:02<00:00, 1311.19it/s]
100%|██████████| 3000/3000 [00:02<00:00, 1302.76it/s]
100%|██████████| 3000/3000 [00:02<00:00, 1253.79it/s]
average reward: 7.95
Initial state:
taxi at (2, 2), passenger at Y, destination at R
max Q:1.6226146700000021
(base) jerrys_macbook_pro@jerrys-MacBook-Pro AI_HW4_updated % python plot.py --t
axi

```

My optimal Q-value is **-0.5856821172999993**

2. Calculate the max Q-value of the initial state in CartPole-v0, and compare with the Q-value you learned. (Please screenshot the result of the “check_max_Q” function to show the Q-value you learned) (4%)

```
(base) jerrys_macbook_pro@jerrys-MacBook-Pro AI_HW4_updated % python cartpole.py
#1 training progress
100%|██████████| 3000/3000 [00:15<00:00, 190.13it/s]
#2 training progress
100%|██████████| 3000/3000 [00:17<00:00, 174.70it/s]
#3 training progress
100%|██████████| 3000/3000 [00:17<00:00, 171.47it/s]
#4 training progress
100%|██████████| 3000/3000 [00:15<00:00, 189.66it/s]
#5 training progress
100%|██████████| 3000/3000 [00:15<00:00, 188.46it/s]
average reward: 153.38
max Q:29.716397191047527
(base) jerrys_macbook_pro@jerrys-MacBook-Pro AI_HW4_updated % python plot.py --c
artpole

```

My optimal Q-value is **4.816074831364288**

3.

- a. Why do we need to discretize the observation in Part 2? (2%)

Because we get a continuous interval, which is not easy to judge cartpole position.

- b. How do you expect the performance will be if we increase “num_bins”? (2%)

I think performance will be better because it can calculate more accurately.

- c. Is there any concern if we increase “num_bins”? (2%)

It may need more time to run the code and more memory to save qtable.

4. Which model (DQN, discretized Q learning) performs better in Cartpole-v0, and what are the reasons? (3%)

Because DQN use memory buffer save the record until 1000 times, then it starts learning.

5.

- a. What is the purpose of using the epsilon greedy algorithm while choosing an action? (2%)

The epsilon-greedy approach selects the action with the highest estimated reward most of the time

- b. What will happen, if we don't use the epsilon greedy algorithm in the CartPole-v0 environment? (3%)

We can't balance between exploration and exploitation. it can't perform truly situation.

- c. Is it possible to achieve the same performance without the epsilon greedy algorithm in the CartPole-v0 environment? Why or Why not? (3%)

I think it is possible if we have another method to determine the factor between exploration and exploitation.

- d. Why don't we need the epsilon greedy algorithm during the testing section? (2%)

Because when we are in testing section, qtable have been done, we just get the max q-value between each action.

6. Why is there “with torch.no_grad()”: in the “choose_action” function in DQN? (3%)

It lets tensor with gradient currently attached with the current computational graph is now detached from the current graph

7.

- a. Is it necessary to have two networks when implementing DQN? (1%)

No.

- b. What are the advantages of having two networks? (3%)

It helps keep runaway bias from bootstrapping from dominating the system numerically, causing the estimated Q values to diverge.

- c. What are the disadvantages? (2%)

training two networks separately will double the convergence time.

8.

- a. What is a replay buffer(memory)? Is it necessary to implement a replay buffer? What are the advantages of implementing a replay buffer? (5%)

- Replay buffers is to store trajectories of experience when executing a policy in an environment.

- Yes

- More efficient use of previous experience, by learning with it multiple times.

- b. Why do we need batch size? (3%)

Batch size controls the accuracy of the estimate of the error gradient when training neural networks.

- c. Is there any effect if we adjust the size of the replay buffer(memory) or batch size? Please list some advantages and disadvantages. (2%)

The more batch size is, the more training examples used in the estimate and the more accurate this estimate will be. However it may slow our code.

9.

- a. What is the condition that you save your neural network? (1%)

I don't use condition to save, however I think I can save every 100 times

- b. What are the reasons? (2%)

It can accelerate my code.

10. What have you learned in the homework? (2%)

In taxi, I learned the epsilon greedy algorithm and how to calculate q-value. In cartpole, I learned how to discretize. In DQN, Beside the operation of DQN, I learned how to convert dimension between variables more.