

Lecture 7: Policy Gradient

David Silver

Outline

- 1** Introduction
- 2** Finite Difference Policy Gradient
- 3** Monte-Carlo Policy Gradient
- 4** Actor-Critic Policy Gradient

Policy-Based Reinforcement Learning

2019 Value function Approximation의 내용.

- In the last lecture we approximated the value or action-value function using parameters θ ,

Approximate True

$$V_\theta(s) \approx V^\pi(s)$$

$$Q_\theta(s, a) \approx Q^\pi(s, a)$$

- A policy was generated directly from the value function
 - e.g. using ϵ -greedy
- In this lecture we will directly parametrise the **policy**

$$\pi_\theta(s, a) = \mathbb{P}[a | s, \theta]$$

- We will focus again on **model-free** reinforcement learning

Value-Based and Policy-Based RL

Policy Based는 비교 Policy를
학습시키는 방법.

■ Value Based

- Learnt Value Function
- Implicit policy
(e.g. ϵ -greedy)

■ Policy Based

- No Value Function
- Learnt Policy

■ Actor-Critic Valuefn, Policy 둘다 사용.

- Learnt Value Function
- Learnt Policy

Actor : Policy

Critic : Value fn

Advantages of Policy-Based RL

Value fn Based: 전부 Deterministic Policy였다.

↳ 공부적임. max을 찾아가기 때문에 Policy가 확률화된다.

Advantages:

- Better convergence properties 수렴성이 좋다.
- Effective in high-dimensional or continuous action spaces 고차원에서
효율적.
- Can learn stochastic policies

Disadvantages:

- Typically converge to a local rather than global optimum
- Evaluating a policy is typically inefficient and high variance

Example: Rock-Paper-Scissors

- Two-player game of rock-paper-scissors
 - Scissors beats paper
 - Rock beats scissors
 - Paper beats rock
- Consider policies for *iterated* rock-paper-scissors
 - A deterministic policy is easily exploited
 - A uniform random policy is optimal (i.e. Nash equilibrium)

Example: Aliased Gridworld (1)

- The agent cannot differentiate the grey states
- Consider features of the following form (for all N, E, S, W)

$$\phi(s, a) = \mathbf{1}(\text{wall to N}, a = \text{move E})$$

- Compare value-based RL, using an approximate value function

$$Q_\theta(s, a) = f(\phi(s, a), \theta)$$

- To policy-based RL, using a parametrised policy

$$\pi_\theta(s, a) = g(\phi(s, a), \theta)$$

Example: Aliased Gridworld (2)

- Under aliasing, an optimal **deterministic** policy will either
 - move W in both grey states (shown by red arrows)
 - move E in both grey states
- Either way, it can get stuck and *never* reach the money
- Value-based RL learns a near-deterministic policy
 - e.g. greedy or ϵ -greedy
- So it will traverse the corridor for a long time

Example: Aliased Gridworld (3)

- An optimal **stochastic** policy will randomly move E or W in grey states

$$\pi_{\theta}(\text{wall to N and S, move E}) = 0.5$$

$$\pi_{\theta}(\text{wall to N and S, move W}) = 0.5$$

- It will reach the goal state in a few steps with high probability
- Policy-based RL can learn the optimal stochastic policy

Policy Objective Functions

이 3개의 목적함수 개의 흐름은
어떤 방법으로 optimize
한다

- Goal: given policy $\pi_\theta(s, a)$ with parameters θ , find best θ
- But how do we measure the quality of a policy π_θ ?
- In episodic environments we can use the **start value**
한판식 끝나는 환경

$$J_1(\theta) = V^{\pi_\theta}(s_1) = \mathbb{E}_{\pi_\theta} [v_1]$$

한판식 끝나는 환경, 어떤 브로드이다.

- In continuing environments we can use the **average value**

$$J_{avV}(\theta) = \sum_s d^{\pi_\theta}(s) V^{\pi_\theta}(s)$$

Stationary distribution 각 state의 값을 확률

- Or the **average reward per time-step**

$$J_{avr}(\theta) = \sum_s d^{\pi_\theta}(s) \sum_a \pi_\theta(s, a) \mathcal{R}_s^a$$

한 State

- where $d^{\pi_\theta}(s)$ is **stationary distribution** of Markov chain for π_θ

Policy Optimisation

(가) 베이즈론 (Policy) + 바이오

π 는 Q를 표현한다. Policy가 A에 따른 R이 뻔함.
즉 $J \rightarrow$ 바이오.

- Policy based reinforcement learning is an **optimisation** problem
- Find θ that maximises $J(\theta)$ $\therefore J$ 를 최대화할 θ 를 찾자!
- Some approaches do not use gradient
 - Hill climbing
 - Simplex / amoeba / Nelder Mead
 - Genetic algorithms
- Greater efficiency often possible using gradient
 - Gradient descent 그림 18
 - Conjugate gradient
 - Quasi-newton
- We focus on gradient descent, many extensions possible
- And on methods that exploit sequential structure

Policy Gradient

- Let $J(\theta)$ be any policy objective function
- Policy gradient algorithms search for a *local* maximum in $J(\theta)$ by ascending the gradient of the policy, w.r.t. parameters θ

$$\Delta\theta = \alpha \nabla_{\theta} J(\theta)$$

- Where $\nabla_{\theta} J(\theta)$ is the **policy gradient**

$$\nabla_{\theta} J(\theta) = \begin{pmatrix} \frac{\partial J(\theta)}{\partial \theta_1} \\ \vdots \\ \frac{\partial J(\theta)}{\partial \theta_n} \end{pmatrix}$$

각 행동에 대한
정책 기울기

- and α is a step-size parameter

Computing Gradients By Finite Differences

J=목적함수

이번 가능하지 않아도 가능하다.

J에 따라 업데이트해서
update하는 것.

- To evaluate policy gradient of $\pi_\theta(s, a)$
- For each dimension $k \in [1, n]$
 - Estimate k th partial derivative of objective function w.r.t. θ
 - By perturbing θ by small amount ϵ in k th dimension

Parameter ~~수행~~ evaluation을
통해 한다.

$$\frac{\partial J(\theta)}{\partial \theta_k} \approx \frac{J(\theta + \epsilon u_k) - J(\theta)}{\epsilon}$$

where u_k is unit vector with 1 in k th component, 0 elsewhere

- Uses n evaluations to compute policy gradient in n dimensions
- Simple, noisy, inefficient - but sometimes effective
- Works for arbitrary policies, even if policy is not differentiable

Training AIBO to Walk by Finite Difference Policy Gradient

- Goal: learn a fast AIBO walk (useful for Robocup)
- AIBO walk policy is controlled by 12 numbers (elliptical loci)
- Adapt these parameters by finite difference policy gradient
- Evaluate performance of policy by field traversal time

AIBO Walk Policies

- Before training
- During training
- After training

Score Function

- We now compute the policy gradient *analytically*
- Assume policy π_θ is differentiable whenever it is non-zero
- and we know the gradient $\nabla_\theta \pi_\theta(s, a)$
- Likelihood ratios exploit the following identity

가정

$$\left[\log x \text{ 미분} \rightarrow \frac{1}{x} \right]$$

$$\begin{aligned}\nabla_\theta \pi_\theta(s, a) &= \pi_\theta(s, a) \frac{\nabla_\theta \pi_\theta(s, a)}{\pi_\theta(s, a)} \\ &\stackrel{*}{=} \pi_\theta(s, a) \nabla_\theta \log \pi_\theta(s, a)\end{aligned}$$

$\nabla_\theta \pi_\theta(s, a)$ 에
부록. 선형에 π 를 풀었다.

$$\frac{dx}{x} = d(\log x)$$

- The **score function** is $\nabla_\theta \log \pi_\theta(s, a)$

Softmax Policy

- We will use a softmax policy as a running example
- Weight actions using linear combination of features $\phi(s, a)^\top \theta$
- Probability of action is proportional to exponentiated weight

$$\pi_\theta(s, a) \propto e^{\phi(s, a)^\top \theta}$$

- The score function is

$$\nabla_\theta \log \pi_\theta(s, a) = \phi(s, a) - \mathbb{E}_{\pi_\theta} [\phi(s, \cdot)]$$

Gaussian Policy

- In continuous action spaces, a Gaussian policy is natural
- Mean is a linear combination of state features $\mu(s) = \phi(s)^\top \theta$
- Variance may be fixed σ^2 , or can also parametrised
- Policy is Gaussian, $a \sim \mathcal{N}(\mu(s), \sigma^2)$
- The score function is

$$\nabla_\theta \log \pi_\theta(s, a) = \frac{(a - \mu(s))\phi(s)}{\sigma^2}$$

One-Step MDPs

π 를 하나정한다.

$\nabla \log(\pi)$ 추적해준다.

그리고 r 이랑 풀어서 update해주면 된다.

- Consider a simple class of one-step MDPs
 - Starting in state $s \sim d(s)$
 - Terminating after one time-step with reward $r = \mathcal{R}_{s,a}$
- Use likelihood ratios to compute the policy gradient

$$\begin{aligned}
 J(\theta) &= \mathbb{E}_{\pi_\theta} [r] \\
 &= \sum_{s \in S} d(s) \sum_{a \in A} \pi_\theta(s, a) \mathcal{R}_{s,a} \\
 \nabla_\theta J(\theta) &= \left[\sum_{s \in S} d(s) \sum_{a \in A} \pi_\theta(s, a) \right] \nabla_\theta \log \pi_\theta(s, a) \mathcal{R}_{s,a} \\
 &= \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) r]
 \end{aligned}$$

↑ update
轨迹
마트릭스와 함께
→ E3 포함된다.
↑ expect expect
↑ likelihood ratio
→ unbiased sample oft.
↑ 실제 action 히든변수값
↓
↑ 막대기별 likelihood ratio 적용 사용.

Policy Gradient Theorem

- The policy gradient theorem generalises the likelihood ratio approach to multi-step MDPs 일步步적.
- Replaces instantaneous reward r with long-term value $Q^\pi(s, a)$
- Policy gradient theorem applies to start state objective, average reward and average value objective

Theorem

For any differentiable policy $\pi_\theta(s, a)$,

for any of the policy objective functions $J = J_1, J_{avR}$, or $\frac{1}{1-\gamma} J_{avV}$,
the policy gradient is

$$\nabla_\theta J(\theta) = \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) Q^{\pi_\theta}(s, a)]$$

multistep
of cumulative
rewards
 $\sum_t r_t^\pi$
multi-step
value function
 $V^\pi(s)$

Monte-Carlo Policy Gradient (REINFORCE)

- Update parameters by stochastic gradient ascent
- Using policy gradient theorem
- Using return v_t as an unbiased sample of $Q^{\pi_\theta}(s_t, a_t)$

$$\Delta\theta_t = \alpha \nabla_\theta \log \pi_\theta(s_t, a_t) \frac{v_t}{G_t}$$

정상 확률 계산

function REINFORCE

Initialise θ arbitrarily θ 를 임의로 초기화한다.

for each episode $\{s_1, a_1, r_2, \dots, s_{T-1}, a_{T-1}, r_T\} \sim \pi_\theta$ do θ 를 업데이트한다.

 for $t = 1$ to $T - 1$ do

$\theta \leftarrow \theta + \alpha \nabla_\theta \log \pi_\theta(s_t, a_t) v_t$ θ 를 계속 update한다

 end for

end for

return θ

end function

θ 를
기본
값으로
설정.

알파값에서
쓰임.
(알파는 1)

Puck World Example

Variance 양장수 높음.

→ 양장수 수렴하기 힘들다.

- Continuous actions exert small force on puck
- Puck is rewarded for getting close to target
- Target location is reset every 30 seconds
- Policy is trained using variant of Monte-Carlo policy gradient

Variance 줄이기 위함

Reducing Variance Using a Critic

- Monte-Carlo policy gradient still has high variance
- We use a **critic** to estimate the action-value function,

예상 Q ← $Q_w(s, a) \approx Q^{\pi_\theta}(s, a)$
실际 Q

- Actor-critic algorithms maintain two sets of parameters

Critic Updates action-value function parameters w **Q**
 Actor Updates policy parameters θ , in direction **Policy**
 suggested by critic

- Actor-critic algorithms follow an *approximate* policy gradient

$$\nabla_\theta J(\theta) \approx \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) Q_w(s, a)]$$

$$\Delta\theta = \alpha \nabla_\theta \log \pi_\theta(s, a) Q_w(s, a)$$

Q자리에 Q를 따로 학습해서 넣어준다.

Estimating the Action-Value Function

- The critic is solving a familiar problem: policy evaluation
- How good is policy π_θ for current parameters θ ?
- This problem was explored in previous two lectures, e.g.
 - Monte-Carlo policy evaluation
 - Temporal-Difference learning
 - $TD(\lambda)$
- Could also use e.g. least-squares policy evaluation

Action-Value Actor-Critic

- Simple actor-critic algorithm based on action-value critic
- Using linear value fn approx. $Q_w(s, a) = \phi(s, a)^\top w$
 - Critic Updates w by linear TD(0)
 - Actor Updates θ by policy gradient

function QAC

Initialise s, θ

Sample $a \sim \pi_\theta$

for each step do \rightarrow DII Step DFCF 변환

Sample reward $r = \mathcal{R}_s^a$; sample transition $s' \sim \mathcal{P}_{s,a}$.

Sample action $a' \sim \pi_\theta(s', a')$

$\delta = r + \gamma Q_w(s', a') - Q_w(s, a)$ TD error

$\theta = \theta + \alpha \nabla_\theta \log \pi_\theta(s, a) Q_w(s, a)$ gradient \Rightarrow policy update \rightarrow α 를 바꾸면 그에 맞는 policy를 업데이트 한다.

$w \leftarrow w + \beta \delta \phi(s, a)$ Q update

$a \leftarrow a', s \leftarrow s'$ next state $\&$ action \Rightarrow s, a 를 넣는다.

end for

end function

GPI의 띠다른 형태라고
볼수 있다.

바로 업데이트.
그리고 policy
gradient.

Bias in Actor-Critic Algorithms

- Approximating the policy gradient introduces bias
- A biased policy gradient may not find the right solution
 - e.g. if $Q_w(s, a)$ uses aliased features, can we solve gridworld example?
- Luckily, if we choose value function approximation carefully
- Then we can avoid introducing any bias
- i.e. We can still follow the *exact* policy gradient

Compatible Function Approximation

Theorem (Compatible Function Approximation Theorem)

If the following two conditions are satisfied:

- 1 Value function approximator is **compatible** to the policy

$$\nabla_w Q_w(s, a) = \nabla_\theta \log \pi_\theta(s, a)$$

- 2 Value function parameters w minimise the mean-squared error

$$\varepsilon = \mathbb{E}_{\pi_\theta} [(Q^{\pi_\theta}(s, a) - Q_w(s, a))^2]$$

Then the policy gradient is exact,

$$\nabla_\theta J(\theta) = \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) \ Q_w(s, a)]$$

Proof of Compatible Function Approximation Theorem

If w is chosen to minimise mean-squared error, gradient of ε w.r.t. w must be zero,

$$\nabla_w \varepsilon = 0$$

$$\mathbb{E}_{\pi_\theta} [(Q^\theta(s, a) - Q_w(s, a)) \nabla_w Q_w(s, a)] = 0$$

$$\mathbb{E}_{\pi_\theta} [(Q^\theta(s, a) - Q_w(s, a)) \nabla_\theta \log \pi_\theta(s, a)] = 0$$

$$\mathbb{E}_{\pi_\theta} [Q^\theta(s, a) \nabla_\theta \log \pi_\theta(s, a)] = \mathbb{E}_{\pi_\theta} [Q_w(s, a) \nabla_\theta \log \pi_\theta(s, a)]$$

So $Q_w(s, a)$ can be substituted directly into the policy gradient,

$$\nabla_\theta J(\theta) = \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) Q_w(s, a)]$$

Lecture 7: Policy Gradient

└ Actor-Critic Policy Gradient

└ Advantage Function Critic

Reducing Variance Using a Baseline

아직 AC에서 variance가
있음.

- We subtract a baseline function $B(s)$ from the policy gradient
- This can reduce variance, without changing expectation

$$\begin{aligned} \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) B(s)] &= \sum_{s \in S} d^{\pi_\theta}(s) \sum_a \nabla_\theta \pi_\theta(s, a) B(s) \\ &\quad \text{↑ likelihood ratio trick 사용} \\ <\text{Policy gradient 적}> \quad \nabla_\theta J(\theta) &= \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) Q^{\pi_\theta}(s, a)] \\ &= \sum_{s \in S} \underbrace{d^{\pi_\theta} B(s)}_{\substack{\text{stationary} \\ \text{distribution}}} \nabla_\theta \sum_{a \in A} \pi_\theta(s, a) \\ &= 0 \quad \rightarrow \text{state all different 바꿀} \end{aligned}$$

- A good baseline is the state value function $B(s) = V^{\pi_\theta}(s)$
- So we can rewrite the policy gradient using the **advantage** → **function** $A^{\pi_\theta}(s, a)$

$$A^{\pi_\theta}(s, a) = Q^{\pi_\theta}(s, a) - V^{\pi_\theta}(s)$$

advantage fn = 실제 예상 보다
다른하는게 얼마나 좋을지 안 좋을지를
나타낸다.

$$\nabla_\theta J(\theta) = \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) A^{\pi_\theta}(s, a)]$$

$\underbrace{Q^{\pi_\theta}(s, a)}_{Q_2(f_2|f_1)} - V^{\pi_\theta}(s)$

Estimating the Advantage Function (1)

Policy gradient의 variance 줄이는 것은
advantage fn.

- The advantage function can significantly reduce variance of policy gradient *(AC에서 advantage fn 사용하면, V의 차습 parameter 편차가 줄어들고, 3가지가 가능해진다.)*
- So the critic should really estimate the advantage function
- For example, by estimating *both* $V^{\pi_\theta}(s)$ and $Q^{\pi_\theta}(s, a)$
- Using two function approximators and two parameter vectors,

$$\begin{aligned} V_v(s) &\approx V^{\pi_\theta}(s) \\ Q_w(s, a) &\approx Q^{\pi_\theta}(s, a) \\ A(s, a) &= Q_w(s, a) - V_v(s) \end{aligned}$$

Policy θ
 Q w
 V v

} 3가지

- And updating *both* value functions by e.g. TD learning

Estimating the Advantage Function (2)

- For the true value function $V^{\pi_\theta}(s)$, the TD error δ^{π_θ}

$$\delta^{\pi_\theta} = r + \gamma V^{\pi_\theta}(s') - V^{\pi_\theta}(s)$$

TD error는
advantage fn
의 샘플입니다.

- is an unbiased estimate of the advantage function

$$\begin{aligned} \mathbb{E}_{\pi_\theta} [\delta^{\pi_\theta} | s, a] &= \mathbb{E}_{\pi_\theta} [r + \gamma V^{\pi_\theta}(s') | s, a] - V^{\pi_\theta}(s) \\ &= Q^{\pi_\theta}(s, a) - V^{\pi_\theta}(s) \\ &= A^{\pi_\theta}(s, a) \end{aligned}$$

★

- So we can use the TD error to compute the policy gradient

$$\nabla_\theta J(\theta) = \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) \delta^{\pi_\theta}]$$

- In practice we can use an approximate TD error

$$\delta_v = r + \gamma V_v(s') - V_v(s)$$

→ Q를 학습할 필요가
없다
시작점

- This approach only requires one set of critic parameters v

Critics at Different Time-Scales

Critic은 Actor는

게임을까지, 한스텝만, 같은것도 가능함

(MC)

(TD)

(TD(λ))

- Critic can estimate value function $V_\theta(s)$ from many targets at different time-scales From last lecture...
 - For MC, the target is the return v_t

$$\Delta\theta = \alpha(v_t - V_\theta(s))\phi(s)$$

- For TD(0), the target is the TD target $r + \gamma V(s')$

$$\Delta\theta = \alpha(r + \gamma V(s') - V_\theta(s))\phi(s)$$

- For forward-view TD(λ), the target is the λ -return v_t^λ

$$\Delta\theta = \alpha(v_t^\lambda - V_\theta(s))\phi(s)$$

- For backward-view TD(λ), we use eligibility traces

$$\delta_t = r_{t+1} + \gamma V(s_{t+1}) - V(s_t)$$

$$e_t = \gamma \lambda e_{t-1} + \phi(s_t)$$

$$\Delta\theta = \alpha \delta_t e_t$$

Actors at Different Time-Scales

- The policy gradient can also be estimated at many time-scales

$$\nabla_{\theta} J(\theta) = \mathbb{E}_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(s, a) A^{\pi_{\theta}}(s, a)]$$

- Monte-Carlo policy gradient uses error from complete return

$$\Delta\theta = \alpha(v_t - V_v(s_t)) \nabla_{\theta} \log \pi_{\theta}(s_t, a_t)$$

- Actor-critic policy gradient uses the one-step TD error

$$\Delta\theta = \alpha(r + \gamma V_v(s_{t+1}) - V_v(s_t)) \nabla_{\theta} \log \pi_{\theta}(s_t, a_t)$$

Policy Gradient with Eligibility Traces

 ↗ Backward-view TD(λ)

- Just like forward-view TD(λ), we can mix over time-scales

$$\Delta\theta = \alpha(v_t^\lambda - V_v(s_t)) \nabla_\theta \log \pi_\theta(s_t, a_t)$$

- where $v_t^\lambda - V_v(s_t)$ is a biased estimate of advantage fn
- Like backward-view TD(λ), we can also use eligibility traces
 - By equivalence with TD(λ), substituting $\phi(s) = \nabla_\theta \log \pi_\theta(s, a)$

$$\delta = r_{t+1} + \gamma V_v(s_{t+1}) - V_v(s_t)$$

$$e_{t+1} = \lambda e_t + \nabla_\theta \log \pi_\theta(s, a)$$

$$\Delta\theta = \alpha \delta e_t$$

- This update can be applied online, to incomplete sequences

Alternative Policy Gradient Directions

- Gradient ascent algorithms can follow *any* ascent direction
- A good ascent direction can significantly speed convergence
- Also, a policy can often be reparametrised without changing action probabilities
- For example, increasing score of all actions in a softmax policy
- The vanilla gradient is sensitive to these reparametrisations

Natural Policy Gradient

- The **natural policy gradient** is parametrisation independent
- It finds ascent direction that is closest to vanilla gradient, when changing policy by a small, fixed amount

$$\nabla_{\theta}^{nat} \pi_{\theta}(s, a) = G_{\theta}^{-1} \nabla_{\theta} \pi_{\theta}(s, a)$$

- where G_{θ} is the Fisher information matrix

$$G_{\theta} = \mathbb{E}_{\pi_{\theta}} \left[\nabla_{\theta} \log \pi_{\theta}(s, a) \nabla_{\theta} \log \pi_{\theta}(s, a)^T \right]$$

Natural Actor-Critic

- Using compatible function approximation,

$$\nabla_w A_w(s, a) = \nabla_\theta \log \pi_\theta(s, a)$$

- So the natural policy gradient simplifies,

$$\begin{aligned}\nabla_\theta J(\theta) &= \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) A^{\pi_\theta}(s, a)] \\ &= \mathbb{E}_{\pi_\theta} [\nabla_\theta \log \pi_\theta(s, a) \nabla_\theta \log \pi_\theta(s, a)^T w] \\ &= G_\theta w\end{aligned}$$

$$\nabla_\theta^{nat} J(\theta) = w$$

- i.e. update actor parameters in direction of critic parameters

Natural Actor Critic in Snake Domain

(a) Crank course

(b) Sensor setting

Natural Actor Critic in Snake Domain (2)

(a) Before learning

(b) After learning

Natural Actor Critic in Snake Domain (3)

Summary of Policy Gradient Algorithms

- The **policy gradient** has many equivalent forms

$\text{return} \rightarrow$ $\text{variance} \rightarrow$ $\frac{\partial}{\partial \theta}$ $\text{Parameter } \theta \rightarrow$ $\frac{\partial}{\partial t}$ $\text{Time } t \rightarrow$	$\nabla_{\theta} J(\theta) = \mathbb{E}_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(s, a) \underbrace{v_t}_{\text{Return}} \text{ (Policy based)}]$ $= \mathbb{E}_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(s, a) Q^w(s, a)]$ $= \mathbb{E}_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(s, a) A^w(s, a)]$ $= \mathbb{E}_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(s, a) \underbrace{\delta}_{\text{TD error}}]$ $= \mathbb{E}_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(s, a) \underbrace{\delta e}_{\text{eligibility trace}}]$ $G_{\theta}^{-1} \nabla_{\theta} J(\theta) = w$	REINFORCE Q Actor-Critic Advantage Actor-Critic TD Actor-Critic TD(λ) Actor-Critic Natural Actor-Critic
---	--	--

- Each leads a stochastic gradient ascent algorithm
- Critic uses **policy evaluation** (e.g. MC or TD learning) to estimate $Q^{\pi}(s, a)$, $A^{\pi}(s, a)$ or $V^{\pi}(s)$