

Efficient Off-Policy Meta-Reinforcement Learning via Probabilistic Context Variables

International Conference on Machine Learning (ICML), 2019

Kate Rakelly*, Aurick Zhou*, Deirdre Quillen
Chelsea Finn, Sergey Levine

Dongmin Lee

Biointelligence Laboratory
Seoul National University

March, 2020

Outline

- Abstract
- Introduction
- Probabilistic Latent Context
- Off-Policy Meta-Reinforcement Learning
- Experiments

Abstract

Challenges of meta-reinforcement learning (meta-RL)

Abstract

Challenges of meta-reinforcement learning (meta-RL)

- Current methods rely heavily on **on-policy experience**, **limiting their sample efficiency**
- There is also **lack of mechanisms to reason about task uncertainty** when adapting to new tasks, **limiting their effectiveness in sparse reward problems**

Abstract

Challenges of meta-reinforcement learning (meta-RL)

- Current methods rely heavily on on-policy experience, limiting their sample efficiency
- There is also lack of mechanisms to reason about task uncertainty when adapting to new tasks, limiting their effectiveness in sparse reward problems

PEARL (Probabilistic Embeddings for Actor-critic RL)

- An **off-policy meta-RL algorithm** to achieve **both meta-training and adaptation efficiency**
- Perform **probabilistic encoder filtering** of **latent task variables** to enables posterior sampling for structured and efficient exploration

Abstract

Challenges of meta-reinforcement learning (meta-RL)

- Current methods rely heavily on on-policy experience, limiting their sample efficiency
- There is also lack of mechanisms to reason about task uncertainty when adapting to new tasks, limiting their effectiveness in sparse reward problems

PEARL (Probabilistic Embeddings for Actor-critic RL)

- An off-policy meta-RL algorithm to achieve **both meta-training and adaptation efficiency**
- Perform probabilistic encoder filtering of latent task variables to enables posterior sampling for structured and efficient exploration

Experiments

- Six **continuous control** meta-learning environments (MuJoCo simulator)
- 2-D **navigation** environment with **sparse rewards**

Introduction

Meta-learning problem statement

- The goal of meta-learning is to learn to adapt quickly to new task given a small amount of experience from previous tasks

Introduction

Meta-learning problem statement

- The goal of meta-learning is to learn **to adapt quickly to new task** given **a small amount of experience from previous tasks**
- meta-training efficiency**
- adaptation efficiency**

Supervised learning

"Dalmatian"

corgi

???

Reinforcement learning

Introduction

Meta-RL problem statement

- The goal of meta-RL is to learn to adapt quickly to new task given a small amount of experience from previous tasks

Regular RL: learn policy for single task

$$\begin{aligned}\theta^* &= \arg \max_{\theta} \mathbb{E}_{\pi_{\theta}(\tau)}[R(\tau)] \\ &= f_{RL}(\mathcal{M})\end{aligned}$$

MDP

Meta-RL: learn adaptation rule

$$\begin{aligned}\theta^* &= \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i}(\tau)}[R(\tau)] \\ \text{meta-training /} \\ \text{outer loop} \\ \text{adaptation /} \\ \text{inner loop} \\ &\text{where } \underline{\phi_i = f_{\theta}(\mathcal{M}_i)}\end{aligned}$$

MDP for task i

\mathcal{M}_1

\mathcal{M}_2

\mathcal{M}_3

\mathcal{M}_{test}

Introduction

General meta-RL algorithm outline

- While training:
 1. Sample task i , collect data \mathcal{D}_i ;
 2. **Adapt** policy by computing $\phi_i = f(\theta, \mathcal{D}_i)$;
 3. Collect data \mathcal{D}'_i with adapted policy π_{ϕ_i} ;
 4. **Update** θ according to $\mathcal{L}(\mathcal{D}'_i, \phi_i)$;

Introduction

General meta-RL algorithm outline

- While training:
 1. Sample task i , collect data \mathcal{D}_i ;
 2. **Adapt** policy by computing $\phi_i = \textcolor{red}{f}(\theta, \mathcal{D}_i)$;
 3. Collect data \mathcal{D}'_i with adapted policy π_{ϕ_i} ;
 4. **Update** θ according to $\textcolor{blue}{L}(\mathcal{D}'_i, \phi_i)$;

→ Different algorithms:

- Choice of **function f**
- Choice of **loss function L**

Introduction

Solution I: recurrent policies

- Implement the policy as a recurrent network, train across a set of tasks

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i(\tau)}}[R(\tau)]$$

PG where $\phi_i = f_{\theta}(\mathcal{M}_i)$

RNN

Introduction

Solution II: optimization problem

- Learn a parameter initialization from which fine-tuning for a new task works

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i(\tau)}}[R(\tau)]$$

PG where $\phi_i = f_{\theta}(\mathcal{M}_i)$

PG

Introduction

Challenge of meta-RL: sample efficiency

- Most current meta-RL methods require **on-policy data** during **both meta-training and adaptation**, which makes them exceedingly inefficient during meta-training

Introduction

Challenge of meta-RL: sample efficiency

- Most current meta-RL methods require on-policy data during **both meta-training and adaptation**, which makes them exceedingly inefficient during meta-training
- In image classification case, meta-learning typically operates on the principle that **meta-training time should match meta-test time**

Introduction

Challenge of meta-RL: sample efficiency

- Most current meta-RL methods require on-policy data during **both meta-training and adaptation**, which makes them exceedingly inefficient during meta-training
- In image classification case, meta-learning typically operates on the principle that meta-training time should match meta-test time
- In meta-RL, this makes it inherently difficult to meta-train a policy to adapt using **off-policy data**, which is systematically different from the data that the policy would see when it **explores on-policy in a new task at meta-test time**.

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i}(\tau)}[R(\tau)]$$

where $\phi_i = f_{\theta}(\mathcal{M}_i)$

 Train with off-policy data,
but then f_{θ^*} is on-policy...

Introduction

Challenge of meta-RL: sample efficiency

- Most current meta-RL methods require on-policy data during **both meta-training and adaptation**, which makes them exceedingly inefficient during meta-training
- In image classification case, meta-learning typically operates on the principle that meta-training time should match meta-test time
- In meta-RL, this makes it inherently difficult to meta-train a policy to adapt using **off-policy data**, which is systematically different from the data that the policy would see when it **explores on-policy in a new task at meta-test time**.

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i(\tau)}}[R(\tau)]$$

where $\phi_i = f_{\theta}(\mathcal{M}_i)$

 Train with off-policy data,
but then f_{θ^*} is on-policy...

→ Can we meta-train as off-policy data and meta-test as on-policy data?

Introduction

Definition

- $p(\mathcal{T})$: distribution of tasks
- S : set of states
- A : set of actions
- $p(s_0)$: initial state distribution
- $p(s_{t+1}|s_t, a_t)$: transition distribution
- $r(s_t, a_t)$: reward function
- $\mathcal{T} = \{p(s_0), p(s_{t+1}|s_t, a_t), r(s_t, a_t)\}$: a task
- *context c*: history of past transitions
- $c_n^{\mathcal{T}} = (s_n, a_n, r_n, s'_n)$: one transition in task \mathcal{T}

Introduction

Aside: POMDPs (Partially-Observable Markov Decision Processes)

“That Way We Go” by Matt Spangler

Introduction

The POMDP view of meta-RL

...as a POMDP

$$h_t = (s_t, \text{task}) \quad o_t = (s_t, r_t)$$

Introduction

The POMDP view of meta-RL

...as a POMDP

$$h_t = (s_t, \text{task}) \quad o_t = (s_t, r_t)$$

→ Can we leverage this connection to design a new meta-RL algorithm?

Introduction

Model belief over latent task variables

POMDP for unobserved state

Introduction

Model belief over latent task variables

POMDP for unobserved state

POMDP for unobserved task

Introduction

Model belief over latent task variables

POMDP for unobserved state

POMDP for unobserved task

Introduction

RL with task-belief states

- “Task” can be supervised by **reconstructing the MDP**

Introduction

Can we achieve **both** meta-training and adaptation efficiency?

Introduction

Can we achieve **both meta-training and adaptation efficiency**?

- Yes, let's make an off-policy meta-RL algorithm that disentangles task inference and control

Introduction

Can we achieve **both meta-training and adaptation efficiency?**

- Yes, let's make an off-policy meta-RL algorithm that **disentangles task inference and control**

Introduction

Can we achieve **both meta-training and adaptation efficiency**?

- Yes, let's make an off-policy meta-RL algorithm that disentangles task inference and control

Solution III: partially observed RL

- Meta-training efficiency: off-policy RL algorithm
- Adaptation efficiency: probabilistic encoder to estimate task-belief

Introduction

Can we achieve **both meta-training and adaptation efficiency**?

- Yes, let's make an off-policy meta-RL algorithm that disentangles task inference and control

Solution III: partially observed RL

- Meta-training efficiency: off-policy RL algorithm
- Adaptation efficiency: probabilistic encoder to estimate task-belief

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i}(\tau)}[R(\tau)]$$

SAC where $\phi_i = f_{\theta}(\mathcal{M}_i)$

Probabilistic encoder

Probabilistic Latent Context

Modeling and learning latent contexts

- Adopt an **amortized variational inference** (VAE) approach to learn to infer a latent probabilistic context variable Z
→ **Inference network** $q_\phi(z|c)$ that estimates the true posterior $p(z|c)$

Probabilistic Latent Context

Modeling and learning latent contexts

- Adopt an amortized variational inference (VAE) approach to learn to infer a latent probabilistic context variable Z
→ **Inference network** $q_\phi(z|c)$ that estimates the true posterior $p(z|c)$
- Learn a predictive model of reward and dynamics by optimizing $q_\phi(z|c)$, and reconstruct the MDPs

Probabilistic Latent Context

Modeling and learning latent contexts

- Adopt an amortized variational inference (VAE) approach to learn to infer a latent probabilistic context variable Z
→ **Inference network** $q_\phi(z|c)$ that estimates the true posterior $p(z|c)$
- Learn a predictive model of reward and dynamics by optimizing $q_\phi(z|c)$, and reconstruct the MDP
- Assuming an objective to be a log-likelihood, the resulting variational lower bound is:

$$\mathbb{E}_{\mathcal{T}} \left[\mathbb{E}_{z \sim q_\phi(z|c^{\mathcal{T}})} [R(\mathcal{T}, z) + \beta D_{\text{KL}}(q_\phi(z|c^{\mathcal{T}}) \parallel p(z))] \right]$$

- $p(z)$ is a unit Gaussian prior over Z
- $\beta = 0.1$ is weight on KL divergence term

Probabilistic Latent Context

Modeling and learning latent contexts

- Adopt an amortized variational inference (VAE) approach to learn to infer a latent probabilistic context variable Z
→ **Inference network** $q_\phi(z|c)$ that estimates the true posterior $p(z|c)$
- Learn a predictive model of reward and dynamics by optimizing $q_\phi(z|c)$, and reconstruct the MDP
- Assuming an objective to be a log-likelihood, the resulting variational lower bound is:

“likelihood” term
(Bellman error)

$$\mathbb{E}_{\mathcal{T}} \left[\mathbb{E}_{z \sim q_\phi(z|c^{\mathcal{T}})} \left[\underbrace{R(\mathcal{T}, z)}_{\text{“likelihood” term}} + \beta D_{\text{KL}}(q_\phi(z|c^{\mathcal{T}}) \parallel p(z)) \right] \right]$$

- $p(z)$ is a unit Gaussian prior over Z
- $\beta = 0.1$ is weight on KL divergence term

Probabilistic Latent Context

Modeling and learning latent contexts

- Adopt an amortized variational inference (VAE) approach to learn to infer a latent probabilistic context variable Z
→ **Inference network** $q_\phi(z|c)$ that estimates the true posterior $p(z|c)$
- Learn a predictive model of reward and dynamics by optimizing $q_\phi(z|c)$, and reconstruct the MDP
- Assuming an objective to be a log-likelihood, the resulting variational lower bound is:

$$\mathbb{E}_{\mathcal{T}} \left[\mathbb{E}_{z \sim q_\phi(z|c^{\mathcal{T}})} \left[\underbrace{R(\mathcal{T}, z)}_{\text{"likelihood" term (Bellman error)}} + \beta D_{\text{KL}} \left(q_\phi(z|c^{\mathcal{T}}) \parallel p(z) \right) \right] \right]$$

- $p(z)$ is a unit Gaussian prior over Z
- $\beta = 0.1$ is weight on KL divergence term

Probabilistic Latent Context

Modeling and learning latent contexts

- Adopt an amortized variational inference (VAE) approach to learn to infer a latent probabilistic context variable Z
→ **Inference network** $q_\phi(z|c)$ that estimates the true posterior $p(z|c)$
- Learn a predictive model of reward and dynamics by optimizing $q_\phi(z|c)$, and reconstruct the MDP
- Assuming an objective to be a log-likelihood, the resulting variational lower bound is:

$$\mathbb{E}_{\mathcal{T}} \left[\mathbb{E}_{z \sim q_\phi(z|c^{\mathcal{T}})} [R(\mathcal{T}, z) + \beta D_{\text{KL}}(q_\phi(z|c^{\mathcal{T}}) \parallel p(z))] \right]$$

“likelihood” term
(Bellman error) variational approximation to
posterior and prior

“regularization” term /
information bottleneck

- $p(z)$ is a unit Gaussian prior over Z
- $\beta = 0.1$ is weight on KL divergence term

constrain the mutual information
between Z and c

Probabilistic Latent Context

Designing architecture of inference network

Probabilistic Latent Context

Designing architecture of inference network

- If we would like to **infer what the task is or identify the MDP**, it is enough to have access to a collection of transitions, **without regard for the order of transitions**

Probabilistic Latent Context

Designing architecture of inference network

- If we would like to infer what the task is or identify the MDP, it is enough to have access to a collection of transitions, without regard for the order of transitions
- So, use a **permutation-invariant encoder** for simplicity and speed

Probabilistic Latent Context

Designing architecture of inference network

- If we would like to infer what the task is or identify the MDP, it is enough to have access to a collection of transitions, without regard for the order of transitions
- So, use a **permutation-invariant encoder** for simplicity and speed
- To keep the method tractable, we use **product of Gaussians**, which result in **Gaussian posterior**

Off-Policy Meta-RL

Aside: Soft Actor-Critic (SAC)

- “Soft”: maximize rewards and entropy of the policy
(higher entropy policies explore better)

$$J(\pi) = \sum_{t=0}^T \mathbb{E}_{(s_t, a_t)} [r(s_t, a_t) + \alpha H(\pi(\cdot | s_t))]$$

- “Actor-Critic”: model both the actor (aka the policy) and the critic (aka the Q-function)

$$J_Q(\theta) = \mathbb{E}_{(s_t, a_t)} \left[\frac{1}{2} \left(Q_\theta(s_t, a_t) - \left[r(s_t, a_t) + \gamma \mathbb{E}_{s_{t+1}} [V_{\theta^-}(s_{t+1})] \right] \right)^2 \right]$$

$$J_\pi(\phi) = \mathbb{E}_{(s_t, a_t)} [Q_\theta(s_t, a_t) + \alpha H(\pi_\phi(\cdot | s_t))]$$

- Much more **sample efficient** than on-policy algorithms!

Off-Policy Meta-RL

Algorithm 1 PEARL Meta-training

Require: Batch of training tasks $\{\mathcal{T}_i\}_{i=1 \dots T}$ from $p(\mathcal{T})$, learning rates $\alpha_1, \alpha_2, \alpha_3$

- 1: Initialize replay buffers \mathcal{B}^i for each training task
- 2: **while** not done **do**
- 3: **for** each \mathcal{T}_i **do**
- 4: Initialize context $\mathbf{c}^i = \{\}$
- 5: **for** $k = 1, \dots, K$ **do**
- 6: Sample $\mathbf{z} \sim q_\phi(\mathbf{z}|\mathbf{c}^i)$
- 7: Gather data from $\pi_\theta(\mathbf{a}|\mathbf{s}, \mathbf{z})$ and add to \mathcal{B}^i
- 8: Update $\mathbf{c}^i = \{(\mathbf{s}_j, \mathbf{a}_j, \mathbf{s}'_j, r_j)\}_{j:1 \dots N} \sim \mathcal{B}^i$
- 9: **end for**
- 10: **end for**
- 11: **for** step in training steps **do**
- 12: **for** each \mathcal{T}_i **do**
- 13: Sample context $\mathbf{c}^i \sim \mathcal{S}_c(\mathcal{B}^i)$ and RL batch $b^i \sim \mathcal{B}^i$
- 14: Sample $\mathbf{z} \sim q_\phi(\mathbf{z}|\mathbf{c}^i)$
- 15: $\mathcal{L}_{actor}^i = \mathcal{L}_{actor}(b^i, \mathbf{z})$
- 16: $\mathcal{L}_{critic}^i = \mathcal{L}_{critic}(b^i, \mathbf{z})$
- 17: $\mathcal{L}_{KL}^i = \beta D_{KL}(q(\mathbf{z}|\mathbf{c}^i) || r(\mathbf{z}))$
- 18: **end for**
- 19: $\phi \leftarrow \phi - \alpha_1 \nabla_\phi \sum_i (\mathcal{L}_{critic}^i + \mathcal{L}_{KL}^i)$
- 20: $\theta_\pi \leftarrow \theta_\pi - \alpha_2 \nabla_\theta \sum_i \mathcal{L}_{actor}^i$
- 21: $\theta_Q \leftarrow \theta_Q - \alpha_3 \nabla_\theta \sum_i \mathcal{L}_{critic}^i$
- 22: **end for**
- 23: **end while**

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i}(\tau)}[R(\tau)]$$

SAC where $\phi_i = f_\theta(\mathcal{M}_i)$

Probabilistic encoder

Off-Policy Meta-RL

Algorithm 1 PEARL Meta-training

Require: Batch of training tasks $\{\mathcal{T}_i\}_{i=1\dots T}$ from $p(\mathcal{T})$, learning rates $\alpha_1, \alpha_2, \alpha_3$

- 1: Initialize replay buffers \mathcal{B}^i for each training task
- 2: **while** not done **do**
- 3: **for** each \mathcal{T}_i **do**
- 4: Initialize context $\mathbf{c}^i = \{\}$
- 5: **for** $k = 1, \dots, K$ **do**
- 6: Sample $\mathbf{z} \sim q_\phi(\mathbf{z}|\mathbf{c}^i)$
- 7: Gather data from $\pi_\theta(\mathbf{a}|\mathbf{s}, \mathbf{z})$ and add to \mathcal{B}^i
- 8: Update $\mathbf{c}^i = \{(\mathbf{s}_j, \mathbf{a}_j, \mathbf{s}'_j, r_j)\}_{j:1\dots N} \sim \mathcal{B}^i$
- 9: **end for**
- 10: **end for**
- 11: **for** step in training steps **do**
- 12: **for** each \mathcal{T}_i **do**
- 13: Sample context $\mathbf{c}^i \sim \mathcal{S}_c(\mathcal{B}^i)$ and RL batch $b^i \sim \mathcal{B}^i$
- 14: Sample $\mathbf{z} \sim q_\phi(\mathbf{z}|\mathbf{c}^i)$
- 15: $\mathcal{L}_{actor}^i = \mathcal{L}_{actor}(b^i, \mathbf{z})$
- 16: $\mathcal{L}_{critic}^i = \mathcal{L}_{critic}(b^i, \mathbf{z})$
- 17: $\mathcal{L}_{KL}^i = \beta D_{KL}(q(\mathbf{z}|\mathbf{c}^i) || r(\mathbf{z}))$
- 18: **end for**
- 19: $\phi \leftarrow \phi - \alpha_1 \nabla_\phi \sum_i (\mathcal{L}_{critic}^i + \mathcal{L}_{KL}^i)$
- 20: $\theta_\pi \leftarrow \theta_\pi - \alpha_2 \nabla_\theta \sum_i \mathcal{L}_{actor}^i$
- 21: $\theta_Q \leftarrow \theta_Q - \alpha_3 \nabla_\theta \sum_i \mathcal{L}_{critic}^i$
- 22: **end for**
- 23: **end while**

Algorithm 2 PEARL Meta-testing

Require: test task $\mathcal{T} \sim p(\mathcal{T})$

- 1: Initialize context $\mathbf{c}^\mathcal{T} = \{\}$
 - 2: **for** $k = 1, \dots, K$ **do**
 - 3: Sample $z \sim q_\phi(\mathbf{z}|\mathbf{c}^\mathcal{T})$
 - 4: Roll out policy $\pi_\theta(\mathbf{a}|\mathbf{s}, \mathbf{z})$ to collect data $D_k^\mathcal{T} = \{(\mathbf{s}_j, \mathbf{a}_j, \mathbf{s}'_j, r_j)\}_{j:1\dots N}$
 - 5: Accumulate context $\mathbf{c}^\mathcal{T} = \mathbf{c}^\mathcal{T} \cup D_k^\mathcal{T}$
 - 6: **end for**
-

Experiments

Experimental setup

Experiments

Experimental results

Experiments

Ablations I: inference network architecture

Figure 5. Recurrent encoder ablation. We compare our encoder architecture to a recurrent network. We sample context as trajectories rather than unordered transitions. Sampling the RL batch as de-correlated transitions (“RNN tran”) fares much better than sampling trajectories (“RNN traj”).

- This result demonstrates the importance of decorrelating the samples used for the RL objective

Experiments

Ablations II: data sampling strategies

Figure 6. Context sampling ablation. PEARL samples context batches of recently collected transitions de-correlated with the batches sampled for RL. We compare to sampling context from the entire history (“off-policy”), as well as using the same sampled batch for the context and the RL batch (“off-policy RL”).

- This result demonstrate **the importance of careful data sampling in off-policy meta-RL**

Experiments

Ablations III: deterministic context

Figure 7. Deterministic latent context. We compare PEARL to a variant with deterministic latent context on the sparse reward 2D navigation domain. As expected, without a mechanism for reasoning about uncertainty over tasks, this approach is unable to explore effectively and performs poorly.

- With no stochasticity in the latent context variable, the only stochasticity comes from the policy and is thus **time-invariant, hindering temporally extended exploration**

Thank You!

Any Questions?