

RL and deep learning

Nando de Freitas

UNIVERSITY OF
OXFORD

Carnegie Mellon University
Machine Learning Summer School
Pittsburgh 2014

Google's neural net learns just by watching youtube videos

Place cells in the hippocampus

[Denil et al 2012]

Hierarchical reinforcement learning

High-level model-based learning for deciding when to navigate, park, pickup and dropoff passengers.

Mid-level active path learning for navigating a topological map.

Low-level active policy optimizer to learn control of continuous non-linear vehicle dynamics.

Active Path Finding in Middle Level

Navigate policy generates sequence of waypoints on a topological map to navigate from a location to a destination.

Low-Level: Trajectory following

TORCS: 3D game engine that implements complex vehicle dynamics complete with manual and automatic transmission, engine, clutch, tire, and suspension models.

Bayesian optimization was used to find the neural net low-level policy and the value function for the upper levels

environment \mathcal{E} , in this case the Atari emulator.

actions, $\mathcal{A} = \{1, \dots, K\}$

image $x_t \in \mathbb{R}^d$

$$s_t = x_1, a_1, x_2, \dots, a_{t-1}, x_t$$

$$R_t = \sum_{t'=t}^T \gamma^{t'-t} r_{t'}$$

$$Q^*(s, a) = \max_{\pi} \mathbb{E} [R_t | s_t = s, a_t = a, \pi]$$

Deepmind approach

$$Q^*(s, a) = \mathbb{E}_{s' \sim \mathcal{E}} \left[r + \gamma \max_{a'} Q^*(s', a') \middle| s, a \right]$$

$$\begin{aligned} L_i(\theta_i) &= \mathbb{E}_{s, a \sim \rho(\cdot)} \left[(y_i - Q(s, a; \theta_i))^2 \right] \\ y_i &= \mathbb{E}_{s' \sim \mathcal{E}} [r + \gamma \max_{a'} Q(s', a'; \theta_{i-1}) | s, a] \end{aligned}$$

$$\nabla_{\theta_i} L_i(\theta_i) = \mathbb{E}_{s, a \sim \rho(\cdot); s' \sim \mathcal{E}} \left[\left(r + \gamma \max_{a'} Q(s', a'; \theta_{i-1}) - Q(s, a; \theta_i) \right) \nabla_{\theta_i} Q(s, a; \theta_i) \right]$$

Deepmind approach

agent's experiences $e_t = (s_t, a_t, r_t, s_{t+1})$

$$\mathcal{D} = e_1, \dots, e_N$$

\emptyset : video \rightarrow 4 frames

Deepmind approach

Algorithm 1 Deep Q-learning with Experience Replay

Initialize replay memory \mathcal{D} to capacity N

Initialize action-value function Q with random weights

for episode = 1, M **do**

 Initialise sequence $s_1 = \{x_1\}$ and preprocessed sequenced $\phi_1 = \phi(s_1)$

for $t = 1, T$ **do**

 With probability ϵ select a random action a_t

 otherwise select $a_t = \max_a Q^*(\phi(s_t), a; \theta)$

 Execute action a_t in emulator and observe reward r_t and image x_{t+1}

 Set $s_{t+1} = s_t, a_t, x_{t+1}$ and preprocess $\phi_{t+1} = \phi(s_{t+1})$

 Store transition $(\phi_t, a_t, r_t, \phi_{t+1})$ in \mathcal{D}

 Sample random minibatch of transitions $(\phi_j, a_j, r_j, \phi_{j+1})$ from \mathcal{D}

 Set $y_j = \begin{cases} r_j & \text{for terminal } \phi_{j+1} \\ r_j + \gamma \max_{a'} Q(\phi_{j+1}, a'; \theta) & \text{for non-terminal } \phi_{j+1} \end{cases}$

 Perform a gradient descent step on $(y_j - Q(\phi_j, a_j; \theta))^2$ according to equation 3

end for

end for

Imitation learning & mirror neurons

Imitation learning for Atari

Imitation learning for Atari

[Dejan Markovikj, Miroslav Bogdanovic, Misha Denil, NdF 2014]

Inverse RL

...or teaching deepmind how to play Atari

Thank you

Next lecture: scalable learning