

Policy Function

Policy Function $\pi(a|s)$

- Policy function $\pi(a|s)$ is a probability density function (PDF).
- It takes state s as input.
- It outputs the probabilities for all the actions, e.g.,

$$\underline{\pi(\text{left}|s)} = 0.2,$$

$$\underline{\pi(\text{right}|s)} = 0.1,$$

$$\underline{\pi(\text{up}|s)} = 0.7.$$

- The agent performs an action a random drawn from the distribution.

Policy Network $\pi(a|s, \theta)$

Policy network: Use a neural net to approximate $\pi(a|s)$.

- Use policy network $\pi(a|s; \theta)$ to approximate $\pi(a|s)$.
- θ : trainable parameters of the neural net.

Policy Network $\pi(a|s; \theta)$

- $\sum_{a \in \mathcal{A}} \pi(a|s; \theta) = 1$
- Here, $\mathcal{A} = \{\text{"left"}, \text{"right"}, \text{"up"}\}$ is the set all actions.
- That is why we use softmax activation.

State Value Function Approximation

Action Value Function

Action-Value Function

Definition: Discounted return.

- $$U_t = R_t + \gamma \cdot R_{t+1} + \gamma^2 \cdot R_{t+2} + \gamma^3 \cdot R_{t+3} + \dots$$
- The return depends on actions $A_t, A_{t+1}, A_{t+2}, \dots$ and states $S_t, S_{t+1}, S_{t+2}, \dots$

Action-Value Function

Definition: Discounted return.

- $U_t = R_t + \gamma \cdot R_{t+1} + \gamma^2 \cdot R_{t+2} + \gamma^3 \cdot R_{t+3} + \dots$

Definition: Action-value function.

- $Q_\pi(s_t, a_t) = \mathbb{E}[U_t | s_t = s_t, A_t = a_t].$

State-Value Function

Definition: Discounted return.

- $U_t = R_t + \gamma \cdot R_{t+1} + \gamma^2 \cdot R_{t+2} + \gamma^3 \cdot R_{t+3} + \dots$

Definition: Action-value function.

- $Q_\pi(s_t, a_t) = \mathbb{E}[U_t | s_t = s_t, A_t = a_t].$

Definition: State-value function.

- $V_\pi(s_t) = \mathbb{E}_{\underline{A}}[Q_\pi(s_t, A)]$

Integrate out action $A \sim \pi(\cdot | s_t)$.

State-Value Function

Definition: Discounted return.

- $U_t = R_t + \gamma \cdot R_{t+1} + \gamma^2 \cdot R_{t+2} + \gamma^3 \cdot R_{t+3} + \dots$

Definition: Action-value function.

- $Q_\pi(s_t, a_t) = \mathbb{E}[U_t | S_t = s_t, A_t = a_t].$

Definition: State-value function.

- $V_\pi(s_t) = \mathbb{E}_A [Q_\pi(s_t, A)] = \sum_a \pi(a | s_t) \cdot Q_\pi(s_t, a).$

Integrate out action $\underset{\textcolor{red}{A}}{\circlearrowleft} \sim \pi(\cdot | s_t).$

Policy-Based Reinforcement Learning

Definition: State-value function.

- $V_\pi(s_t) = \mathbb{E}_A [Q_\pi(s_t, A)] = \sum_a \pi(a | s_t) \cdot Q_\pi(s_t, a).$

Approximate state-value function.

- Approximate policy function $\pi(a | s_t)$ by policy network $\pi(a | s_t; \theta)$.
- Approximate value function $V_\pi(s_t)$ by:

$$\underline{V(s_t; \theta)} = \sum_a \pi(a | s_t; \theta) \cdot Q_\pi(s_t, a).$$

Policy-Based Reinforcement Learning

Definition: Approximate state-value function.

- $V(\underline{s}; \underline{\theta}) = \sum_a \pi(\underline{a}|\underline{s}; \underline{\theta}) \cdot Q_\pi(\underline{s}, \underline{a}).$

Policy-based learning: Learn $\underline{\theta}$ that maximizes $J(\underline{\theta}) = \mathbb{E}_{\underline{s}}[V(\underline{s}; \underline{\theta})].$

Policy-Based Reinforcement Learning

Definition: Approximate state-value function.

- $V(\underline{s}; \underline{\theta}) = \sum_a \pi(\underline{a}|\underline{s}; \underline{\theta}) \cdot Q_\pi(\underline{s}, \underline{a}).$

Policy-based learning: Learn $\underline{\theta}$ that maximizes $J(\underline{\theta}) = \mathbb{E}_{\underline{s}}[V(\underline{s}; \underline{\theta})].$

How to improve $\underline{\theta}$? Policy gradient ascent!

- Observe state $\underline{s}.$

- Update policy by: $\underline{\theta} \leftarrow \underline{\theta} + \beta \cdot \frac{\partial V(\underline{s}; \underline{\theta})}{\partial \underline{\theta}}$

Policy gradient

Policy Gradient

Policy Gradient

Definition: Approximate state-value function.

- $V(s; \theta) = \sum_a \pi(a|s; \theta) \cdot Q_\pi(s, a).$

Policy gradient: Derivative of $V(s; \theta)$ w.r.t. θ .

- $$\begin{aligned} \frac{\partial V(s; \theta)}{\partial \theta} &= \frac{\partial \sum_a \pi(a|s; \theta) \cdot Q_\pi(s, a)}{\partial \theta} \\ &= \sum_a \frac{\partial \pi(a|s; \theta) \cdot Q_\pi(s, a)}{\partial \theta} \\ &= \sum_a \underbrace{\frac{\partial \pi(a|s; \theta)}{\partial \theta}}_{\text{Pretend } Q_\pi \text{ is independent of } \theta.} \cdot Q_\pi(s, a) \end{aligned}$$

(It may not be true.)

Policy Gradient

Definition: Approximate state-value function.

- $V(s; \theta) = \sum_a \pi(a|s; \theta) \cdot Q_\pi(s, a).$

Policy gradient: Derivative of $V(s; \theta)$ w.r.t. θ .

- $$\begin{aligned} \frac{\partial V(s; \theta)}{\partial \theta} &= \sum_a \frac{\partial \pi(a|s; \theta)}{\partial \theta} \cdot Q_\pi(s, a) \\ &= \sum_a \pi(a|s; \theta) \cdot \boxed{\frac{\partial \log \pi(a|s; \theta)}{\partial \theta}} \cdot Q_\pi(s, a) \end{aligned}$$

- Chain rule:
$$\frac{\partial \log[\pi(\theta)]}{\partial \theta} = \frac{1}{\pi(\theta)} \cdot \frac{\partial \pi(\theta)}{\partial \theta}.$$

Policy Gradient

Definition: Approximate state-value function.

- $V(s; \theta) = \sum_a \pi(a|s; \theta) \cdot Q_\pi(s, a).$

Policy gradient: Derivative of $V(s; \theta)$ w.r.t. θ .

- $$\begin{aligned} \frac{\partial V(s; \theta)}{\partial \theta} &= \sum_a \frac{\partial \pi(a|s; \theta)}{\partial \theta} \cdot Q_\pi(s, a) \\ &= \sum_a \pi(a|s; \theta) \cdot \frac{\partial \log \pi(a|s; \theta)}{\partial \theta} \cdot Q_\pi(s, a) \end{aligned}$$

- Chain rule: $\frac{\partial \log[\pi(\theta)]}{\partial \theta} = \frac{1}{\pi(\theta)} \cdot \frac{\partial \pi(\theta)}{\partial \theta}.$
- $\rightarrow \pi(\theta) \cdot \frac{\partial \log[\pi(\theta)]}{\partial \theta} = \cancel{\pi(\theta)} \cdot \frac{1}{\cancel{\pi(\theta)}} \cdot \frac{\partial \pi(\theta)}{\partial \theta}$

Policy Gradient

Definition: Approximate state-value function.

- $V(s; \theta) = \sum_a \pi(a|s; \theta) \cdot Q_\pi(s, a).$

Policy gradient: Derivative of $V(s; \theta)$ w.r.t. θ .

- $$\begin{aligned} \frac{\partial V(s; \theta)}{\partial \theta} &= \sum_a \frac{\partial \pi(a|s; \theta)}{\partial \theta} \cdot Q_\pi(s, a) \\ &= \sum_a \pi(a|s; \theta) \cdot \frac{\partial \log \pi(a|s; \theta)}{\partial \theta} \cdot Q_\pi(s, a) \\ &= \mathbb{E}_A \left[\frac{\partial \log \pi(A|s; \theta)}{\partial \theta} \cdot Q_\pi(s, A) \right]. \end{aligned}$$

Note: This derivation is over-simplified and not rigorous.

Calculate Policy Gradient for Discrete Actions

If the actions are **discrete**, e.g., action space $\mathcal{A} = \{\text{"left"}, \text{"right"}, \text{"up"}\}, \dots$

Use **Form 1:** $\frac{\partial V(\mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}} = \sum_{\mathbf{a}} \frac{\partial \pi(\mathbf{a}|\mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}} \cdot Q_{\pi}(\mathbf{s}, \mathbf{a}).$

1. Calculate $\mathbf{f}(\underline{\mathbf{a}}, \boldsymbol{\theta}) = \frac{\partial \pi(\mathbf{a}|\mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}} \cdot Q_{\pi}(\mathbf{s}, \mathbf{a}),$ for every action $\mathbf{a} \in \mathcal{A}.$
2. Policy gradient: $\frac{\partial V(\mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}} = \mathbf{f}(\text{"left"}, \boldsymbol{\theta}) + \mathbf{f}(\text{"right"}, \boldsymbol{\theta}) + \mathbf{f}(\text{"up"}, \boldsymbol{\theta}).$

Calculate Policy Gradient for Continuous Actions

If the actions are **continuous**, e.g., action space $\mathcal{A} = [0, 1], \dots$

Use **Form 2:** $\frac{\partial V(\mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}} = \mathbb{E}_{\mathbf{A} \sim \pi(\cdot | \mathbf{s}; \boldsymbol{\theta})} \left[\frac{\partial \log \pi(\mathbf{A} | \mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}} \cdot Q_{\pi}(\mathbf{s}, \mathbf{A}) \right].$

1. Randomly sample an action $\hat{\mathbf{a}}$ according to the PDF $\pi(\cdot | \mathbf{s}; \boldsymbol{\theta}).$
2. Calculate $\mathbf{g}(\hat{\mathbf{a}}, \boldsymbol{\theta}) = \frac{\partial \log \pi(\hat{\mathbf{a}} | \mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}} \cdot Q_{\pi}(\mathbf{s}, \hat{\mathbf{a}}).$
3. Use $\underline{\mathbf{g}(\hat{\mathbf{a}}, \boldsymbol{\theta})}$ as an approximation to the policy gradient $\frac{\partial V(\mathbf{s}; \boldsymbol{\theta})}{\partial \boldsymbol{\theta}}.$

This approach also works for **discrete** actions.

Algorithm

1. Observe the state s_t .
2. Randomly sample action a_t according to $\pi(\cdot | s_t; \theta_t)$.
3. Compute $q_t \approx Q_\pi(s_t, a_t)$ (some estimate).
4. Differentiate policy network: $\mathbf{d}_{\theta,t} = \frac{\partial \log \pi(a_t | s_t, \theta)}{\partial \theta} |_{\theta=\theta_t}$.
5. (Approximate) policy gradient: $\mathbf{g}(a_t, \theta_t) = q_t \cdot \mathbf{d}_{\theta,t}$.
6. Update policy network: $\theta_{t+1} = \underline{\theta_t} + \beta \cdot \underline{\mathbf{g}(a_t, \theta_t)}$.

Algorithm

1. Observe the state
2. Randomly sample action a_t according to $\pi(\cdot | s_t; \theta_t)$.
3. Compute $q_t \approx Q_\pi(s_t, a_t)$ (some estimate). **How?**

Option 1: REINFORCE.

- Play the game to the end and generate the trajectory:

$$s_1, a_1, r_1, s_2, a_2, r_2, \dots, s_T, a_T, r_T.$$

Algorithm

1. Observe the state s_t .
2. Randomly sample action a_t according to $\pi(a_t | s_t; \theta_\pi)$.
3. Compute $q_t \approx Q_\pi(s_t, a_t)$ (some estimate). **How?**

Option 1: REINFORCE.

- Play the game to the end and generate the trajectory:

$$s_1, a_1, r_1, s_2, a_2, r_2, \dots, s_T, a_T, r_T.$$

- Compute the discounted return $u_t = \sum_{k=t}^T \gamma^{k-t} r_k$, for all t .
- Since $Q_\pi(s_t, a_t) = \mathbb{E}[U_t]$, we can use u_t to approximate $Q_\pi(s_t, a_t)$.
- → Use $q_t = u_t$.

Algorithm

1. Observe the state
2. Randomly sample action a_t according to $\pi(a_t | s_t; \theta_\pi)$.
3. Compute $q_t \approx Q_\pi(s_t, a_t)$ (some estimate). **How?**

Option 2: Approximate Q_π using a neural network.

- This leads to the actor-critic method.

Policy-Based Method

- If a good policy function π is known, the agent can be controlled by the policy: randomly sample $a_t \sim \pi(\cdot | s_t)$.
- Approximate policy function $\pi(a|s)$ by policy network $\pi(a|s; \theta)$.
- Learn the policy network by policy gradient.
- Policy gradient algorithm learn θ that maximizes $\mathbb{E}_S[V(S; \theta)]$.