

텐서플로우 설치도 했고
튜토리얼도 봤고
기초 예제도 짜봤다면

김태훈
carpedm20

저는

데브시스터즈 병특

UNIST 학부 졸업

UNIST Statistical Artificial Intelligence Lab,
Lawrence Berkeley Lab에서 연구

<http://carpedm20.github.io/>

TensorFlow

2015년 12월 9일

Google Research Blog

The latest news from Research at Google

TensorFlow - Google's latest machine learning system, open sourced for everyone

Monday, November 09, 2015

Posted by Jeff Dean, Senior Google Fellow, and Rajat Monga, Technical Lead

Deep Learning has had a huge impact on computer science, making it possible to explore new frontiers of research and to develop amazingly useful products that millions of people use every day. Our internal deep learning infrastructure [DistBelief](#), developed in 2011, has allowed Googlers to build ever larger [neural networks](#) and scale training to thousands of cores in our datacenters. We've used it to demonstrate that [concepts like "cat"](#) can be learned from unlabeled YouTube images, to improve speech recognition in [the Google app](#) by 25%, and to build image search in [Google Photos](#). DistBelief also trained the Inception model that won Imagenet's [Large Scale Visual Recognition Challenge in 2014](#), and drove our experiments in [automated image captioning](#) as well as [DeepDream](#).

188일이 지난 지금

- 텐서플로우 튜토리얼
- 텐서플로우 설치
- 텐서플로우 도커 설치
- 텐서플로우 빌드
- 텐서플로우 개발 환경
- 텐서플로우 기본적인 사용 방법
- 텐서플로우 기초 실습
- 텐서플로우 ...

But what's **next**?

텐서플로우 설치도 했고

The screenshot shows the TensorFlow website's "Pip Installation" page. The top navigation bar includes links for GET STARTED, TUTORIALS, HOW TO, API, RESOURCES, and ABOUT. A red ribbon on the right says "Fork me on GitHub". The main content area has two columns. The left column lists installation methods: Requirements, Overview, Pip Installation, Virtualenv installation, Anaconda installation, Docker installation, Test the TensorFlow installation, (Optional, Linux) Enable GPU Support, Run TensorFlow from the Command Line, Run a TensorFlow demo model, Installing from sources, Clone the TensorFlow repository, Installation for Linux, Installation for Mac OS X, and Create the pip package and install. The right column contains instructions for Pip Installation, mentioning common problems and setup.py requirements. It also provides shell commands for Ubuntu/Linux and Mac OS X, and instructions for selecting the correct binary.

If you encounter installation errors, see [common problems](#) for some solutions.

Pip Installation

Pip is a package management system used to install and manage software packages written in Python.

The packages that will be installed or upgraded during the pip install are listed in the [REQUIRED_PACKAGES](#) section of `setup.py`

Install pip (or pip3 for python3) if it is not already installed:

```
# Ubuntu/Linux 64-bit
$ sudo apt-get install python-pip python-dev

# Mac OS X
$ sudo easy_install pip
$ sudo easy_install --upgrade six
```

Then, select the correct binary to install:

```
# Ubuntu/Linux 64-bit, CPU only, Python 2.7
$ export TF_BINARY_URL=https://storage.googleapis.com/tensorflow/linux/cpu/tensorflow-0.9.0rc0.tar.gz
```

튜토리얼도 봤고

The screenshot shows the TensorFlow website's header. The logo 'TensorFlow™' is on the left. To its right is a navigation bar with links: 'GET STARTED', 'TUTORIALS', 'HOW TO', 'API', 'RESOURCES', and 'ABOUT'. A red diagonal banner on the far right says 'Fork me on GitHub'.

Version:

MNIST For ML Beginners

- [The MNIST Data](#)
- [Softmax Regressions](#)
- [Implementing the Regression](#)
- [Training](#)
- [Evaluating Our Model](#)

Deep MNIST for Experts

- [Setup](#)
- [Load MNIST Data](#)
- [Start TensorFlow InteractiveSession](#)
- [Build a Softmax Regression Model](#)
- [Placeholders](#)
- [Variables](#)
- [Predicted Class and Cost Function](#)
- [Train the Model](#)
- [Evaluate the Model](#)
- [Build a Multilayer Convolutional Network](#)
- [Weight Initialization](#)

Tutorials

MNIST For ML Beginners

If you're new to machine learning, we recommend starting here. You'll learn about a classic problem, handwritten digit classification (MNIST), and get a gentle introduction to multiclass classification.

[View Tutorial](#)

Deep MNIST for Experts

If you're already familiar with other deep learning software packages, and are already familiar with MNIST, this tutorial will give you a very brief primer on TensorFlow.

[View Tutorial](#)

TensorFlow Mechanics 101

This is a technical tutorial, where we walk you through the details of using TensorFlow infrastructure to train models at scale. We again use MNIST as the example.

[View Tutorial](#)

기초 예제도 짜봤다면

(보는것만이 전부는 아니죠)

Word2vec

Neural Style transfer

이제 나만의 모델을 짜고 싶다

이제 CNN, LSTM도 뭔지 알겠고 코드도 짤 수 있다

그럼 어떤 문제를 풀어볼까?

Dependency Parsing

<https://research.googleblog.com/2016/06/motion-stills-create-beautiful-gifs.html>

그럼 convolution 몇 개 쌓고 끝에 fully connected 붙여서…

그냥 multilayer RNN 혹은 LSTM에다가 단어를 input으로 넣어서…

하지만 모델, loss나 training에 대한 깊은 고민을 하지 않으면
사진에서 object를 찾아서 그것을 문장으로 설명할 수 없고

하지만 모델, loss나 training에 대한 깊은 고민을 하지 않으면
벽돌 깨기도 제대로 못하며

하지만 모델, loss나 training에 대한 깊은 고민을 하지 않으면
사람 얼굴을 이해하고 얼굴 사진을 만드는 모델도 못 만든다

OpenAI

MILA

매일 매일 딥러닝으로

마법과 같은 결과를 보여주는 그들

OpenAI

MILA

그들의 생각을 알아야 한다

즉, 그들의 논문을 이해하고 내것으로 만드는것이 필수적이다

OpenAI

MILA

TensorFlow 가 공개된 후 시작한 딥러닝 공부

가장 효과적인 방법은 그들의 논문을 구현하는 것

지금까지 제가 구현한 논문은

지금까지 제가 구현한 논문은

- Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks
- Deep Visual Analogy-Making Computer Vision

지금까지 제가 구현한 논문은

- Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks
 - Deep Visual Analogy-Making Computer Vision
 - End-To-End Memory Networks
 - Neural Variational Inference for Text Processing
 - Character-Aware Neural Language Models
 - Teaching Machines to Read and Comprehend Natural Language Processing
-

지금까지 제가 구현한 논문은

- Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks
 - Deep Visual Analogy-Making
-
- End-To-End Memory Networks
 - Neural Variational Inference for Text Processing
 - Character-Aware Neural Language Models
 - Teaching Machines to Read and Comprehend
-
- Playing Atari with Deep Reinforcement Learning
 - Human-level control through deep reinforcement learning
 - Deep Reinforcement Learning with Double Q-learning
 - Dueling Network Architectures for Deep Reinforcement Learning
 - Language Understanding for Text-based Games Using Deep Reinforcement Learning
 - Asynchronous Methods for Deep Reinforcement Learning
-

지금까지 제가 구현한 논문은

- Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks
- Deep Visual Analogy-Making
Computer Vision
- End-To-End Memory Networks
- Neural Variational Inference for Text Processing
- Character-Aware Neural Language Models
- Teaching Machines to Read and Comprehend
Natural Language Processing
- Playing Atari with Deep Reinforcement Learning
- Human-level control through deep reinforcement learning
- Deep Reinforcement Learning with Double Q-learning
- Dueling Network Architectures for Deep Reinforcement Learning
- Language Understanding for Text-based Games Using Deep Reinforcement Learning
- Asynchronous Methods for Deep Reinforcement Learning
Reinforcement Learning
- Neural Turing Machines
Algorithm Learning

재밌었던 논문은

- Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks # 모델이 흥미로움
- Deep Visual Analogy-Making

- End-To-End Memory Networks # 간단하면서도 쉽고 결과도 재밌음
- Neural Variational Inference for Text Processing
- Character-Aware Neural Language Models
- Teaching Machines to Read and Comprehend

- Playing Atari with Deep Reinforcement Learning # RL 입문으로 괜찮
- Human-level control through deep reinforcement learning
- Deep Reinforcement Learning with Double Q-learning
- Dueling Network Architectures for Deep Reinforcement Learning
- Language Understanding for Text-based Games Using Deep Reinforcement Learning
- Asynchronous Methods for Deep Reinforcement Learning # 구현이 challenging함

- Neural Turing Machines # 모델이 흥미로움

모든 코드는 Github에

- <https://github.com/carpedm20/DCGAN-tensorflow>
- <https://github.com/carpedm20/visual-analogy-tensorflow> Computer Vision
- <https://github.com/carpedm20/MemN2N-tensorflow>
- <https://github.com/carpedm20/variational-text-tensorflow>
- <https://github.com/carpedm20/lstm-char-cnn-tensorflow>
- <https://github.com/carpedm20/attentive-reader-tensorflow> Natural Language Processing
- <https://github.com/devsisters/DQN-tensorflow>
- <https://github.com/devsisters/DQN-tensorflow>
- <https://github.com/carpedm20/deep-rl-tensorflow>
- <https://github.com/carpedm20/deep-rl-tensorflow>
- <https://github.com/carpedm20/text-based-game-rl-tensorflow>
- <https://github.com/devsisters/async-rl-tensorflow> Reinforcement Learning
- <https://github.com/carpedm20/NTM-tensorflow> Algorithm Learning

오늘 소개할 논문들은 두개

Computer Vision

-
- End-To-End Memory Networks

Natural Language Processing

- Asynchronous Methods for Deep Reinforcement Learning

Reinforcement Learning

Algorithm Learning

End-to-End Memory Network

핵심: CNN, RNN에서 벗어나자

End-to-End Memory Network (E2E)

Sukhbaatar, S., Weston, J., & Fergus, R. (NIPS 2015)

<https://github.com/carpedm20/MemN2N-tensorflow>

해결한 문제

1. bAbl

context [Sam walks into the kitchen.
Sam picks up an apple.
Sam walks into the bedroom.
Sam drops the apple.
Q: Where is the apple?
A. Bedroom]

해결한 문제

1. bAbI

context

Sam walks into the kitchen.
Sam picks up an apple.
Sam walks into the bedroom.
Sam drops the apple.
Q: Where is the apple?
A. Bedroom

2. Language model

한 문장 정리

Recurrent attention model
with external memory

필요한 사전 지식

Recurrent Neural Network

Recurrent attention model

Soft and hard attention in Neural Network

with external memory

Internal and external memory access in Neural Network

Input: Context 문장들과 질문

x_1 = Mary journeyed to the den.

x_2 = Mary went back to the kitchen.

x_3 = John journeyed to the bedroom.

x_4 = Mary discarded the milk.

Q: Where was the milk before the den?

문장 하나: x_i

$x_i = \text{Mary journeyed to the den.}$

문장 하나: 단어의 조합

$$x_i = \{x_{i1}, x_{i2}, \dots, x_{in}\}$$

$x_i = \text{Mary journeyed to the den.}$

단어 하나: Bag-of-Words (BoW)로 표현

$$x_i = \{x_{i1}, x_{i2}, \dots, x_{in}\}$$

$x_{i1} = \text{mary}$

Sentences
 $\{x_i\}$

x_i = Mary journeyed to the den.

문장 하나: BoW의 set

$$x_i = \{x_{i1}, x_{i2}, \dots, x_{in}\}$$

Sentences
 $\{\mathbf{x}_i\}$

x_i = Mary journeyed to the den.

x_{i1} = mary
 x_{i2} = journeyed
 x_{i3} = to
 x_{i4} = the
 x_{i5} = den

Input: BoW로 표현된 Context 문장들과 질문

x_1 = Mary journeyed to the den.

x_2 = Mary went back to the kitchen.

x_3 = John journeyed to the bedroom.

x_4 = Mary discarded the milk.

Q: Where was the milk before the den?

Memory: 문장 하나로부터 만들어진다

$$m_1 = \mathbf{A} \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \\ \vdots \\ \vdots \\ 0 \end{pmatrix} + \mathbf{A} \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \\ \vdots \\ \vdots \\ 0 \end{pmatrix} + \mathbf{A} \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \\ \vdots \\ \vdots \\ 0 \end{pmatrix} + \mathbf{A} \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \\ \vdots \\ \vdots \\ 0 \end{pmatrix}$$

x_{11} x_{12} x_{13} x_{14}

mary journeyed to the

$$m_i = \sum_j \mathbf{A} x_{ij}$$

\mathbf{A} : embedding matrix

Recurrent attention model with external memory

Memory: 한 task에는 여러개가 사용된다

Memory: 필요한 것만 Input으로 사용

실제로 메모리의 본체는 embedding matrix인 \mathbf{A} 이며, \mathbf{A} 가 점차 학습된다

Recurrent attention model with external memory

Recurrent attention model with external memory

Recurrent attention model with external memory

$$c_i = \sum_j \mathbf{C} x_{ij}$$

Recurrent attention model with external memory

Output: 요약된 정보 o + 질문 정보 u

Output: 실제로 정답 단어 \hat{a}

$$\hat{a} = \text{Softmax}(W(o+u))$$

Recurrent attention model with external memory

Recurrent attention model with external memory

Recurrent attention model with external memory

Recurrent attention model with external memory

RNN 처럼 weight를 share할 수도 있고 안 할 수도 있다


```
import tensorflow as tf
```

참고

이 슬라이드의 코드는
가독성을 위해 많은 코드를 생략했습니다
(실제 코드와는 다릅니다)

Input: sentences x_i 를 정의하고

```
sentences = tf.placeholder(tf.int32, [batch_size, mem_size])
```


Input: question q 를 정의하고

```
sentences = tf.placeholder(tf.int32, [batch_size, mem_size])  
question = tf.placeholder(tf.float32, [None, edim])
```


Input: answer \hat{a} 를 정의하고

```
sentences = tf.placeholder(tf.int32, [batch_size, mem_size])  
question = tf.placeholder(tf.float32, [None, edim])  
answer = tf.placeholder(tf.float32, [batch_size, nwords])
```


Variable: 학습될 A, B, C, W 를 정의한다

```
A = tf.Variable(tf.random_normal([nwords, edim], stddev=init_std))  
B = tf.Variable(tf.random_normal([nwords, edim], stddev=init_std))  
C = tf.Variable(tf.random_normal([edim, edim], stddev=init_std))  
W = tf.Variable(tf.random_normal([edim, nwords], stddev=init_std))
```


Memory: m_i 와 c_i 를 계산하고

```
m_i = tf.nn.embedding_lookup(A, sentences)  
c_i = tf.nn.embedding_lookup(C, sentences)
```

$$m_i = \sum_j A x_{ij}$$

$$c_i = \sum_j C x_{ij}$$

Attention: p_i 를 계산한다

```
Aout = tf.batch_matmul(u, m_i, adj_y=True)  
p_i = tf.nn.softmax(Aout)
```


$$p_i = \text{Softmax}(u^T m_t)$$

Output: o 와 $o + u$ 를 계산하고

```
o = tf.batch_matmul(p_i, c_i) # weighted sum  
Dout = o + u
```


$$o = \sum_j p_i c_i$$

Output: \hat{a} 를 계산한다

```
z = tf.matmul(Dout, W)  
a = tf.nn.softmax(z)
```

$$\hat{a} = \text{Softmax}(W(o+u))$$

Optimization:

*loss*와 *optimizer*를 정의한다

```
loss = tf.nn.softmax_cross_entropy_with_logits(z, answer)
lr = tf.Variable(current_lr, trainable=False)
opt = tf.train.GradientDescentOptimizer(lr)
```

sequence. A cross-entropy loss is used to train model by backpropagating the error through multiple memory layers, in the same manner as the QA tasks. To aid training, we apply ReLU operations to

Tip: TensorFlow에서 custom gradient를 정의하는 방법?

```
# optimizer를 정의한다  
opt = tf.GradientDescentOptimizer(learning_rate=0.1)
```

Tip: TensorFlow에서 custom gradient를 정의하는 방법?

```
# optimizer를 정의한다
opt = tf.GradientDescentOptimizer(learning_rate=0.1)

# 주어진 variable의 loss에 대한 gradients를 계산한다.
grads_and_vars = opt.compute_gradients(loss, <list of variables>)
```

Tip: TensorFlow에서 custom gradient를 정의하는 방법?

```
# optimizer를 정의한다
opt = tf.GradientDescentOptimizer(learning_rate=0.1)

# 주어진 variable의 Loss에 대한 gradients를 계산한다.
grads_and_vars = opt.compute_gradients(loss, <list of variables>

# grads_and_vars은 tuple(gradient, variable)의 리스트다.
# 이제 gradient를 마음대로 바꾸고 optimizer를 적용(apply_gradient)하면 된다.
capped_grads_and_vars =
 [(MyCapper(gv[0]), gv[1]) for gv in grads_and_vars]
optim = opt.apply_gradients(capped_grads_and_vars)
```

Optimization:

*gradient clipping*을 한다

```
params = [A, B, C, W]
grads_and_vars = opt.compute_gradients(loss, params)
clipped_grads_and_vars = [(tf.clip_by_norm(gv[0], 50), gv[1])
 for gv in grads_and_vars]
optim = opt.apply_gradients(clipped_grads_and_vars)
```


The training procedure we use is the same as the QA tasks, except for the following. For each mini-batch update, the ℓ_2 norm of the whole gradient of all parameters is measured² and if larger than $L = 50$, then it is scaled down to have norm L . This was crucial for good performance. We

Train: 학습 시키면 끝


```
for idx in xrange(N):
 sess.run(optim, feed_dict={input: x,
 target: target,
 context: context})
```

Resources

- Paper “[End-To-End Memory Networks](#)”
- 저자의 코드 : <https://github.com/facebook/MemNN>
- Question Answering에 더 관심이 있다면
 - Paper “[Ask Me Anything: Dynamic Memory Networks for Natural Language Processing](#)”
 - Paper “[Teaching machines to read and comprehend](#)”

Dynamic Memory Networks

Attentive Impatient Reader

QA dataset: The bAbI tasks

> AI가 문장들에서 정보를 추론할 수 있을까?

Question: Where was Mary before the Bedroom?

Answer: Cinema.

Facts	Episode 1	Episode 2	Episode 3
Yesterday Julie traveled to the school.			
Yesterday Marie went to the cinema.			
This morning Julie traveled to the kitchen.			
Bill went back to the cinema yesterday.			
Mary went to the bedroom this morning.			
Julie went back to the bedroom this afternoon.			
[done reading]			

<https://research.facebook.com/research/babi>

QA dataset: The Children's Book Test

> AI가 “이상한 나라의 앤리스”를 이해할 수 있을까?

```
Context : 1 So they had to fall(a long way .)
 2 So they got their tails fast(in their mouths .)
 3 So they could n't get them out again .
 4 That 's all . '
 5 ` Thank you , ( said Alice , ` it )'s very interesting .
 6 I never knew so much(about a whiting before .) '
 7 I can tell you more than that . if you like . ' said the Gryphon .
 8 ` Do you know why it 's(called a whiting ? ') '
 9 I never thought about it , ' said Alice .
 10 ` Why ? '
 11 ` IT(DOES THE(BOOTS AND SHOES).'
 12 the Gryphon replied very solemnly .
 13(Alice was thoroughly)puzzled .
 14 `(Does the(boots and shoes)! ')
 15 she repeated in(a wondering tone .)
 16 ` Why , what(are YOUR shoes done with)? '
 17 said the Gryphon .
 18 I mean , what makes them so shiny ?
 19(Alice looked down)at them , and considered a little before she(gave)
 her answer .
 20 They 're done with blacking , I believe .

Query : `Boots and shoes under the sea , ' the _____ went on in a deep
 voice , are done( with a whiting . )
Candidate Answers : Alice, BOOTS, Gryphon, SHOES, answer, fall, mouths, tone, way, whiting.

MemNNs (window + self-sup.): Gryphon
```

<https://research.facebook.com/research/babi/#cbt>

Asynchronous Methods for Deep Reinforcement Learning

핵심: Threading, Custom gradients, partial_run()

Asynchronous Methods for Deep Reinforcement Learning (A3C)

Algorithm 3 Asynchronous advantage actor-critic - pseudocode for each actor-learner thread.

```
// Assume global shared parameter vectors  $\theta$  and  $\theta_v$ , and global shared counter  $T = 0$ 
// Assume thread-specific parameter vectors  $\theta'$  and  $\theta'_v$ 
Initialize thread step counter  $t \leftarrow 1$ 
repeat
 Reset gradients:  $d\theta \leftarrow 0$  and  $d\theta_v \leftarrow 0$ .
 Synchronize thread-specific parameters  $\theta' = \theta$  and  $\theta'_v = \theta_v$ 
 $t_{start} = t$ 
 Get state  $s_t$ 
 repeat
 Perform  $a_t$  according to policy  $\pi(a_t|s_t; \theta')$ 
 Receive reward  $r_t$  and new state  $s_{t+1}$ 
 $t \leftarrow t + 1$ 
 $T \leftarrow T + 1$ 
 until terminal  $s_t$  or  $t - t_{start} == t_{max}$ 
 $R = \begin{cases} 0 & \text{for terminal } s_t \\ V(s_t, \theta'_v) & \text{for non-terminal } s_t // \text{Bootstrap from last state} \end{cases}$ 
 for  $i \in \{t - 1, \dots, t_{start}\}$  do
 $R \leftarrow r_i + \gamma R$ 
 Accumulate gradients wrt  $\theta'$ :  $d\theta \leftarrow d\theta + \nabla_{\theta'} \log \pi(a_i|s_i; \theta')(R - V(s_i; \theta'_v))$ 
 Accumulate gradients wrt  $\theta'_v$ :  $d\theta_v \leftarrow d\theta_v + \partial(R - V(s_i; \theta'_v))^2 / \partial \theta'_v$ 
 end for
 Perform asynchronous update of  $\theta$  using  $d\theta$  and of  $\theta_v$  using  $d\theta_v$ .
until  $T > T_{max}$ 
```

Mnih, V., Badia, A. P., Mirza, M., Graves, A., Lillicrap, T. P., Harley, T., Kavukcuoglu, K. (ICML 2016)

<https://github.com/carpedm20/deep-rl-tensorflow>

해결한 문제

Reinforcement Learning

해결한 문제

Reinforcement Learning

1. Atari 2600 Games

Atari

해결한 문제

Reinforcement Learning

1. Atari 2600 Games
2. TORCS Car Racing, MuJoCo

Atari

TORCS

해결한 문제

Reinforcement Learning

1. [Atari 2600 Games](#)
2. [TORCS Car Racing, MuJoCo](#)
3. [Labyrinth](#)

Atari

TORCS

Labyrinth

한 문장 정리

Asynchronous

n-step actor-critic

한 문장 정리

Asynchronous n-step actor-critic

1. Asynchronous one-step Q-learning
2. Asynchronous one-step Sarsa
3. Asynchronous n-step Q-learning
4. Asynchronous advantage actor-critic

필요한 사전 지식

Asynchronous

Asynchronous q-learning

n-step actor-critic

Actor-critic methods

n-step TD Prediction

WARNING

이 논문은 많은 사전 지식을 필요로 하기 때문에
전체적인 흐름 파악에만 집중해 주세요

정의: State, Value

State: game의 상태

화면, 공의 위치, 상대방의 위치 ...

정의: State, Value

State: game의 상태 화면, 공의 위치, 상대방의 위치 ...

Value: state s_t 에서 행동 a_t 의 가치 보상 (return)

a_t 를 하고 난 후의 점수 r_{t+1} 뿐만 아니라

$s_t, s_{t+1}, s_{t+2}, \dots$ 에서 받게되는 미래의 모든 점수, 즉 $r_{t+1} + r_{t+2} + r_{t+3} + \dots$ 의 기대값

정의: State, Value

State: game의 상태 화면, 공의 위치, 상대방의 위치 ...

Value: state s_t 에서 행동 a_t 의 가치 보상 (return)

Value가 중요한 이유는 Value를 통해 어떠한 행동을 할지 결정할 수 있기 때문

epsilon greedy policy

정의: State, Value

State: game의 상태

화면, 공의 위치, 상대방의 위치 ...

Value: state s_t 에서 행동 a_t 의 가치

보상 (return)

State	$Q(s_t, \text{위})$	$Q(s_t, \text{아래})$
s_1	1.2	-1
s_2	-1	0
s_3	2.3	1.2
s_4	0	0
.	.	.
.	.	.
s_N	0.2	-0.1

가장 쉬운 방법은 표로 기록하고 값을 업데이트 하는것!

Dynamic programming, Value iteration ...

정의: State, Value

State: game의 상태

화면, 공의 위치, 상대방의 위치 ...

Value: state s_t 에서 행동 a_t 의 가치

보상 (return)

State	$Q(s_t, \text{위})$	$Q(s_t, \text{아래})$
s_1	1.2	-1
s_2	-1	0
s_3	2.3	1.2
s_4	0	0
.	.	.
.	.	.
s_N	0.2	-0.1

하지만 state가 너무 많을 경우 각각을 하나하나 계산하는게 불가능

Model: Deep Q (quality) -Network

$Q(s_t)$ 를 함수로 approximate 하는것 :
Value function approximation

딥러닝 모델로 한번 배워보자!

Input: 4개의 연속된 프레임

Output: 행동의 가치 (q-value)

$Q(s_t)$: action의 갯수를 크기로 하는 vector

Output: 행동의 가치 (q-value)

각각 $Q(s_t, a_1), Q(s_t, a_1), Q(s_t, a_1)$ 의 scalar 값

Training: Q-learning

$$Q(s_t, a_1) \quad Q(s_t, a_2) \quad Q(s_t, a_3)$$

$$Q(s_t)$$

See [David Silver's course](#) & [Sutton's book](#) for more information

Training: Q-learning

See [David Silver's course](#) & [Sutton's book](#) for more information

s_t 가 있을 때

$$Q(s_t, a_1) \quad Q(s_t, a_2) \quad Q(s_t, a_3)$$

Network

State

$$Q(s_t)$$

$$s_t$$

$$Q(s_t, a_t) \leftarrow \underbrace{Q(s_t, a_t)}_{\text{old value}} + \underbrace{\alpha}_{\text{learning rate}} \cdot \left(\underbrace{r_{t+1} + \gamma \max_a Q(s_{t+1}, a)}_{\substack{\text{learned value} \\ \text{reward} \\ \text{discount factor} \\ \text{estimate of optimal future value}}} - \underbrace{Q(s_t, a_t)}_{\text{old value}} \right)$$

행동 a 를 해서 reward r_{t+1} 을 받으면

새로운 state s_{t+1} 가 생긴다

Q-network는 각 행동이 그 state에서 창출할 가치를 예상하며

return, value

Return은 expectation 미래에 받을 reward 합의 기대값이다

예상하는 가치 : $r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots$

$r_{t+2} + \gamma r_{t+3} + \gamma^2 r_{t+4} + \dots$

$Q(s_t)$

$Q(s_{t+1})$

$Q(s_t) = r_{t+1} + \gamma Q(s_{t+1})$ 가 되어야 하며

예상하는 가치 : $r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots$

$r_{t+2} + \gamma r_{t+3} + \gamma^2 r_{t+4} + \dots$

$Q(s_t)$

$Q(s_t) = r_{t+1} + \gamma Q(s_{t+1})$

$Q(s_{t+1})$

Temporal Difference (TD)

loss는 둘의 차이가 된다

예상하는 가치 : $r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots$

$r_{t+2} + \gamma r_{t+3} + \gamma^2 r_{t+4} + \dots$

$Q(s_t)$

$Q(s_t) = r_{t+1} + \gamma Q(s_{t+1})$

$Q(s_{t+1})$

$loss = \{r_{t+1} + \gamma Q(s_{t+1})\} - Q(s_t)$

즉, loss만큼 $Q(s_t)$ 를 업데이트 한다

n-step Q-learning

See [David Silver's course](#) & [Sutton's book](#) for more information

n-step Q-learning

See [David Silver's course](#) & [Sutton's book](#) for more information

n-step Q-learning

See [David Silver's course](#) & [Sutton's book](#) for more information

n-step Q-learning

See [David Silver's course](#) & [Sutton's book](#) for more information

n-step Q-learning

See [David Silver's course](#) & [Sutton's book](#) for more information

n-step Q-learning

See [David Silver's course](#) & [Sutton's book](#) for more information

n-step Q-learning

Read the paper

다양한 Q-network

Deep Q-Network (DQN)

NIPS 2013

Asynchronous n-step actor-critic

행동의 확률 state의 가치

π : actor

V : critic

DQN

actor-critic (ac)

NIPS 2013

ICML 2016

Single thread actor-critic worker

하나의 actor-critic network으로 모델을 학습

Multi-thread actor-critic workers

각 thread 별로 다른 게임을 하며 학습
Batch로 학습한다고 이해하면 쉽다

Global actor-critic Network

global weight(parameter)를 관리하는 Global Q-Network

Asynchronous actor-critic

Asynchronous actor-critic

Asynchronous actor-critic

Asynchronous actor-critic

global network를 업데이트 한 후
local network로 weight를 복사
 $\theta'_{\pi} \leftarrow \theta_{\pi}$

Asynchronous actor-critic

Asynchronous actor-critic

Asynchronous actor-critic

Single thread n-step actor-critic worker

하나의 thread에 n 개의 actor-critic이 존재

Single thread n-step actor-critic worker

내부의 CNN은 weight를 share한다

예제: 3-step actor-critic

s_{t-2} 를 보고 π 를 계산해 a 를 구함

agent가 a 를 수행

s_{t-1} 를 보고 π 를 계산해 a 를 구함

s_t 를 보고 π 를 계산해 a 를 구함

gradient를 0으로 초기화하고

$$\partial \theta_V \leftarrow 0$$

$r_{t+1}, V(s_t), V(s_{t+1})$ 를 사용해서

$$\partial \theta_V \leftarrow 0$$

글로벌 네트워크의 Variable θ^V 에 대한

TD의 gradient를 더하고

Temporal Difference

$$\partial \theta_V \leftarrow \partial \theta_V + \partial(r_{t+1} + \gamma V(s_{t+1}) - V(s_t))^2 / \partial \theta^V$$

글로벌 네트워크의 Variable θ^V 에 대한

또, TD의 gradient를 더하고

$$\partial\theta_V \leftarrow \partial\theta_V + \partial(r_t + \gamma r_{t+1} + \gamma^2 V(s_{t+1}) - V(s_{t-1}))^2 / \partial\theta^V$$

글로벌 네트워크의 Variable θ^V 에 대한

또, TD의 gradient를 더해서

$$\partial\theta_V \leftarrow \partial\theta_V + \partial(r_{t-1} + \gamma r_t + \gamma^2 r_{t+1} + \gamma^3 V(s_{t+1}) - V(s_{t-2}))^2 / \partial\theta^V$$

글로벌 네트워크의 Variable를 업데이트

하지만 여기엔 문제가 있었습니다


```
optim = tf.train.GradientDescentOptimizer(0.5).minimize(loss)
sess.run(optim, feed_dict={inputs: s_t})
```

보통 optim을 정의하고 optim.minimize(loss)를 run()


```
v_s_0 = sess.run(V, feed_dict={inputs:s_t_0})
```

*n-th step*이 되기 전까지 action을 하기 위해 run()


```
v_s_1 = sess.run(V, feed_dict={inputs: s_t_1})
```

n-th step이 되기 전까지 action을 하기 위해 run()


```
v_s_2 = sess.run(V, feed_dict={inputs:s_t_2})
```

n-th step이 되기 전까지 action을 하기 위해 run()


```
v_s_3 = sess.run(V, feed_dict={inputs:s_t_3})
```

n-th step이 되기 전까지 action을 하기 위해 run()


```
sess.run(optim, feed_dict=
 input {V_t_0: v_t_0, V_t_1: v_t_1, V_t_2: v_t_2, V_t_3: v_t_3})
```

학습이 될까?


```
sess.run(optim, feed_dict=
 input {V_t_0: v_t_0, V_t_1: v_t_1, V_t_2: v_t_2, V_t_3: v_t_3})
```

오류 발생!


```

sess.run(optim, feed_dict=
 input  [{V_t_0: v_t_0, V_t_1: v_t_1, V_t_2: v_t_2, V_t_3: v_t_3}])

```

이런 computation graph가 있을때


```

sess.run(optim, feed_dict=
 input {V_t_0: v_t_0, V_t_1: v_t_1, V_t_2: v_t_2, V_t_3: v_t_3})


```

loss를 계산하기 위해 사용된 값을 모르면서 θ 를 업데이트 하려는 것


```
sess.run(optim, feed_dict=
 input {V_t_0: v_t_0, V_t_1: v_t_1, V_t_2: v_t_2, V_t_3: v_t_3})
```

CNN 내부 계산값도 알아야 한다


```
sess.run(optim, feed_dict=
 input {V_t_0: v_t_0, V_t_1: v_t_1, V_t_2: v_t_2, V_t_3: v_t_3})
```

그래서 gradient를 적용하기 위해


```

sess.run(optim, feed_dict=
 input {inputs_0: s_t_0, inputs_0: s_t_1, inputs_0: s_t_2, inputs_0: s_t_3})

```

input부터 다시 넣어 CNN을 다시 계산해야함


```


sess.run(optim, feed_dict=
 input {inputs_0: s_t_0, inputs_0: s_t_1, inputs_0: s_t_2, inputs_0: s_t_3})

```

하지만 실제론

action을 얻기 위해 계산했던 CNN을 또 계산해야하는 비효율이 생김

Tip: partial_run()


```
partial_graph = sess.partial_run_setup(targets, inputs)
```


run한 값을 메모리에 저장하는 새로운 abstract network를 정의

Tip: partial_run()

1st-step loss

2nd-step loss targets

3rd-step loss


```
v_s_0 = sess.partial_run(partial_graph , V_s_0, feed_dict={inputs: s_t_0})
```


처음부터 하나씩 forward해도

Tip: partial_run()

1st-step loss

2nd-step loss targets

3rd-step loss


```
v_s_1 = sess.partial_run(partial_graph , V_s_1, feed_dict={inputs: s_t_1})
```


메모리에 중간 값이 저장되고

Tip: partial_run()

1st-step loss

2nd-step loss

3rd-step loss


```
v_s_2 = sess.partial_run(partial_graph , V_s_2, feed_dict={inputs: s_t_2})
```

메모리에 중간 값이 계속 저장되고

Tip: partial_run()


```
v_s_3 = sess.partial_run(partial_graph, V_s_3, feed_dict={inputs: s_t_3})
```

메모리에 중간 값이 계속 계속 저장되어

Tip: partial_run()


```
sess.partial_run(partial_graph, optim)
```


마지막 update 때 input을 다시 넣어 forward 계산을 다시 하지 않아도 된다

Multi thread n-step actor-critic

Thread 1

Thread 2

Thread M

θ_V

Global actor-critic network

 θ_V

global weight

...

 θ'_V

local weight

global weight(parameter)를 관리하는 actor-critic network는 하나

Asynchronous gradient update

Asynchronous n -step actor-critic

Algorithm 3 Asynchronous advantage actor-critic - pseudocode for each actor-learner thread.

```
// Assume global shared parameter vectors  $\theta$  and  $\theta_v$  and global shared counter  $T = 0$ 
// Assume thread-specific parameter vectors  $\theta'$  and  $\theta'_v$ 
Initialize thread step counter  $t \leftarrow 1$ 
repeat
 Reset gradients:  $d\theta \leftarrow 0$  and  $d\theta_v \leftarrow 0$ .
 Synchronize thread-specific parameters  $\theta' = \theta$  and  $\theta'_v = \theta_v$ 
 $t_{start} = t$ 
 Get state  $s_t$ 
 repeat
 Perform  $a_t$  according to policy  $\pi(a_t|s_t; \theta')$ 
 Receive reward  $r_t$  and new state  $s_{t+1}$ 
 $t \leftarrow t + 1$ 
 $T \leftarrow T + 1$ 
 until terminal  $s_t$  or  $t - t_{start} == t_{max}$ 
 $R = \begin{cases} 0 & \text{for terminal } s_t \\ V(s_t, \theta'_v) & \text{for non-terminal } s_t // \text{Bootstrap from last state} \end{cases}$ 
 for  $i \in \{t - 1, \dots, t_{start}\}$  do
 $R \leftarrow r_i + \gamma R$ 
 Accumulate gradients wrt  $\theta'$ :  $d\theta \leftarrow d\theta + \nabla_{\theta'} \log \pi(a_i|s_i; \theta')(R - V(s_i; \theta'_v))$ 
 Accumulate gradients wrt  $\theta'_v$ :  $d\theta_v \leftarrow d\theta_v + \partial (R - V(s_i; \theta'_v))^2 / \partial \theta'_v$ 
 end for
 Perform asynchronous update of  $\theta$  using  $d\theta$  and of  $\theta_v$  using  $d\theta_v$ .
until  $T > T_{max}$ 
```

Algorithm 3 Asynchronous advantage actor-critic - pseudocode for each actor-learner thread.

// Assume global shared parameter vectors θ and θ_v and global shared counter $T = 0$
// Assume thread-specific parameter vectors θ' and θ'_v

Initialize thread step counter $t \leftarrow 1$

repeat

 Reset gradients: $d\theta \leftarrow 0$ and $d\theta_v \leftarrow 0$

 Synchronize thread-specific parameters: $\theta' = \theta$ and $\theta'_v = \theta_v$

$t_{start} = t$

 Get state s_t

 repeat

 Perform a_t according to policy $\pi(a_t | s_t; \theta')$

 Receive reward r_t and new state s_{t+1}

$t \leftarrow t + 1$

$T \leftarrow T + 1$

θ_v

θ'_v

Accumulate gradients wrt θ'_v : $d\theta_v \leftarrow d\theta_v + \partial(R - V(s_i; \theta'_v))^2 / \partial \theta'_v$

end for

Perform asynchronous update of θ using $d\theta$ and of θ_v using $d\theta_v$.

until $T > T_{max}$

Algorithm 3 Asynchronous advantage actor-critic - pseudocode for each actor-learner thread.

// Assume global shared parameter vectors θ and θ_v and global shared counter $T = 0$

// Assume thread-specific parameter vectors θ' and θ'_v

Initialize thread step counter $t \leftarrow 1$

repeat

 Reset gradients: $d\theta \leftarrow 0$ and $d\theta_v \leftarrow 0$.

 Synchronize thread-specific parameters $\theta' = \theta$ and $\theta'_v = \theta_v$

$t_{start} = t$

 Get state s_t

repeat

 Perform a_t according to policy $\pi(a_t|s_t; \theta')$

 Receive reward r_t and new state s_{t+1}

$t \leftarrow t + 1$

$T \leftarrow T + 1$

until terminal s_t **or** $t - t_{start} == t_{max}$

$R = \begin{cases} 0 & \text{for terminal } s_t \\ V(s_t; \theta'_v) & \text{for non-terminal } s_t // \text{Bootstrap from last state} \end{cases}$

for $i \in \{t - 1, \dots, t_{start}\}$ **do**

$R \leftarrow r_i + \gamma R$

 Accumulate π gradient

 Accumulate V gradient

end for

 Perform asynchronous update of θ' and θ_v

until $T > T_{max}$

Algorithm 3 Asynchronous advantage actor-critic - pseudocode for each actor-learner thread.

```

// Assume global shared parameter  $\theta$  and  $\theta'_v$  and global shared counter  $T = 0$ 
// Assume thread-specific parameter  $\theta_v$  and  $\theta'_v$ 
Initialize thread step counter  $t \leftarrow 1$ 
repeat
 Reset gradients:  $d\theta \leftarrow 0$  and  $d\theta_v \leftarrow 0$ 
 Synchronize thread-specific parameters  $\theta' = \theta$  and  $\theta'_v = \theta_v$ 
 $t_{start} = t$ 
 $d\theta_\pi \& d\theta_V$ 
 $d\theta_\pi \& d\theta_V$ 
 $d\theta_\pi \& d\theta_V$ 

```


$$R = \begin{cases} 0 & \text{for terminal } s_t \\ V(s_t, \theta'_v) & \text{for non-terminal } s_t // \text{Bootstrap from last state} \end{cases}$$

```


for  $i \in \{t - 1, \dots, t_{start}\}$  do
 $R \leftarrow r_i + \gamma R$ 
 Accumulate gradients wrt  $\theta'$ :  $d\theta \leftarrow d\theta + \nabla_{\theta'} \log \pi(a_i | s_i; \theta')(R - V(s_i; \theta'_v))$ 
 Accumulate gradients wrt  $\theta'_v$ :  $d\theta_v \leftarrow d\theta_v + \partial (R - V(s_i; \theta'_v))^2 / \partial \theta'_v$ 
end for
Perform asynchronous update of  $\theta$  using  $d\theta$  and of  $\theta_v$  using  $d\theta_v$ .
until  $T > T_{max}$ 

```

```
import tensorflow as tf
```


Global network를 만들고

```
from threading import Thread  
  
global_network = make_network(name='A3C_global')
```


Local network을 만들고

```
for worker_id in range(n_worker):
 with tf.variable_scope('thread_%d' % worker_id) as scope:
 for step in range(n_step):
 network = Network(global_network, name='A3C_%d' % (worker_id))
 networks.append(network)
 tf.get_variable_scope().reuse_variables()
A3C_FFs[worker_id] = A3C_FF(worker_id, networks, global_network)
```


Global network의 θ_π, θ_V 를

Local network로 복사한다

```
for worker_id in range(n_worker):  
 A3C_FFs[worker_id].networks[0].copy_from_global()
```


weight sharing하기 때문에 0번째 step에 해당하는 network만 하면 됨

θ_V 를 $\theta`_V$ 로 assign() 하는 op을 만들고


```
class Network(object):

 def __init__(self, sess):
 with tf.variable_scope('copy_from_target'):
 copy_ops = []
 for name in self.w.keys(): # w: network의 variable을 가지는 dict
 copy_op = self.w[name].assign(global_network.w[name])
 copy_ops.append(copy_op)
 self.global_copy_op = tf.group(*copy_ops, name='global_copy_op')
```


copy_from_global()는 그 op을 실행

```
class Network(object):  
  
 def copy_from_global(self):  
  
 self.sess.run(self.global_copy_op)
```


*optimizer*를 정의하고 $\partial \text{loss} / \partial \theta_V$ 를 계산한 후


```
global_optim = tf.train.RMSPropOptimizer(learning_rate)  
  
grads_and_vars = self.global_optim.compute_gradients(  
  
 network.total_loss, network.w.values())
```


$\partial \text{loss} / \partial \theta^V$ 를 누적해서 저장할

Variable을 만들고, assign_add()를 추가

```
for grad, var in tuple(grads_and_vars):  
  
 self.accum_grads[name] = tf.Variable(tf.zeros(shape), trainable=False)  
  
 new_grads_and_vars.append((tf.clip_by_norm(  
  
 self.accum_grads[name].ref(), self.max_grad_norm), global_v))
```


sess.partial_run_setup로

partial_graph를 정의하고

```
targets = [network.sampled_action for network in self.networks]
targets.extend([network.log_policy_of_sampled_action for network in self.networks])
targets.extend([network.value for network in self.networks])
targets.extend(self.add_accum_grads.values())
targets.append(self.fake_apply_gradient)


inputs = [network.s_t for network in self.networks]
inputs.extend([network.R for network in self.networks])
inputs.extend([network.true_log_policy for network in self.networks])
inputs.append(self.learning_rate_op)

self.partial_graph = self.sess.partial_run_setup(targets, inputs)
```

sess.partial_run()으로

중간값을 유지하면서 action을 계산하면서

```
action, log_policy = self.sess.partial_run(  
 self.partial_graph, [  
 self.networks[network_idx].sampled_action,  
 self.networks[network_idx].log_policy_of_sampled_action,  
 ], {  
 self.networks[network_idx].s_t: [s_t],  
 }  
)
```


저장된 중간값으로 gradient update를 합니다

```
self.sess.partial_run(self.partial_graph,
 [self.add_accum_grads[t] for t in range(len(self.prev_r) - 1)], data)

self.sess.run(self.apply_gradient, {self.learning_rate_op: lr})

# 3. Reset accumulated gradients to zero
self.sess.run(self.reset_accum_grad)
```


쓰레드로 실행된 함수를 정의하고

```
def worker_func(worker_id):
 model = A3C_FFs[worker_id]
 if worker_id == 0:
 model.train_with_log(global_t,
 saver, writer, checkpoint_dir, assign_global_t_op)
 else:
 model.train(global_t)
```

쓰레드 start() join() 하면 끝.

```
workers = []

for idx in range(config.n_worker):
 workers.append(Thread(target=worker_func, args=(idx,)))

# Execute and wait for the end of the training
for worker in workers:
 worker.start()

for worker in workers:
 worker.join()
```


Resources

- Paper “Asynchronous Methods for Deep Reinforcement Learning”
- Chainer 구현: <https://github.com/muupan/async-rl>
- 읽기 쉬운 Deep Q-network 소개글
 - <http://sanghyukchun.github.io/90/>
 - [Demystifying Deep Reinforcement Learning](#)
- Reinforcement Learning를 진지하게 공부하고 싶다면
 - [David Silver's course](#)
 - [John Schulman's CS294 course](#)
 - [Sutton's “Reinforcement Learning: An Introduction”](#)

Resources

- OpenAI 가 제안한 문제들 : [Requests for Research](#)
 - Improved Q-learning with continuous actions
 - Multitask RL with continuous actions.
 - Parallel TRPO
- 주목할만한 keywords
 - Continuous actions: [\[1\]](#), [\[2\]](#)
 - Multiagents: [\[3\]](#)
 - Hierarchical reinforcement learning: [\[4\]](#)
 - Better exploration: [\[5\]](#)

아쉽지만..

Deep Convolutional Generative Adversarial Networks

<https://github.com/carpedm20/DCGAN-tensorflow>

[OpenAI's blog post, Generative Models](#)

아쉽지만..

“What I cannot create, I do not understand.”

—Richard Feynman

[OpenAI's blog post. Generative Models](#)

아쉽지만..

Neural Turing Machine

<https://github.com/carpedm20/NTM-tensorflow>

<http://cpmarkchang.logdown.com/posts/279710-neural-network-neural-turing-machine>

아쉽지만..

```
In [33]: plot(ntm, 20, sess)
```

Loss : 0.000009

TensorFlow

```
import tensorflow as tf
```

감사합니다

Q&A

<http://carpedm20.github.io/>