

CS5242 : Neural Networks and Deep Learning

Lecture 13: Deep Reinforcement Learning

Semester 1 2021/22

Xavier Bresson

<https://twitter.com/xbresson>

Department of Computer Science
National University of Singapore (NUS)

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- RL and Supervised Learning
- Learning and Planning

Outline

- **RL and Deep Learning**
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- RL and Supervised Learning
- Learning and Planning

Deep Learning

- DL defines a framework to learn the **best possible representation of data** that can solve tasks like classification, regression, recommender systems, etc.
- DL is a **supervised** learning technique :
 - Data are all **labeled**.
- **Research and industrial breakthrough** applications in CV (autonomous cars, etc), Speech Recognition (speech-to-text and inversely), NLP (machine translation, etc).

Deep Learning

- Potential revolutionary applications in other fields like **physics** (simulation acceleration, particle detection with complex geometry and 10^8 sensors, generative models for machine calibration) and **chemistry** (drugs and materials design).
- Learn a deep compositional parametric functions by **backpropagation** on the loss function.
- Loss functions are **continuous and differentiable**.

Quark and gluon field fluctuations

Particle jet

Molecule design

Reinforcement Learning

- RL defines a framework to learn the **best possible sequence of decisions** in a given environment that can solve tasks like playing Go/Chess, making autonomous robots, recommending ads on internet, etc.
- RL is the **science of decision-making** (D. Silver) :
 - Goal is to maximize future reward.
 - Decisions may have **long-term consequences** :
 - AlphaGo vs Lee Sedol with move 37 in game 2.
 - High positive and negative rewards are **not instantaneous**.
 - Reward may be **delayed** for higher values (giving up short-term rewards).
- RL is a **causal** framework.
 - **Time** is important – RL is a **sequential** decision-making technique.

Reinforcement Learning

- RL is **different** from supervised learning, but has also **similarities** (later discussed).
- Unlike DL, **no real-world breakthrough** applications of RL (except super-human game players).
 - Applications to real-world problems are **limited**, but it might change quickly (DeepMind).
- Applications :
 - Playing **games** (super-human performances): Go, Chess, Poker, Atari, StarCraft II
 - Exploring **virtual worlds** : Maze
 - **Robots** (still preliminary) : Simulation and real autonomous robots
 - Learning to learn (meta-learning): Compute simultaneously architectures and weights.
 - End of humans designing deep learning architectures ?

Reinforcement Learning

- Applications :

Helicopters that learn to be autonomous
(Stanford)

Robots that learn to grasp objects
(Google)

Reinforcement Learning

- Applications :

Historical AI milestone
Game of Go – March 2016
(DeepMind)

AlphaStar for StarCraft II – Jan 2019
(DeepMind)

AlphaStar beat 5-0 Team Liquid's Grzegorz "MaNa" Komincz, one of the world's strongest professional StarCraft players
<https://deepmind.com/blog/article/alphastar-mastering-real-time-strategy-game-starcraft-ii>

Brain Inspiration

- The human brain may use the **cerebellum** for **supervised learning** representation of the world data.
- The human brain may use the **cortex** for **unsupervised learning** representation of the world data.
- The human brain may use the **basal ganglia** for **making decisions** on problems.

John Sowa

Deep RL

- Reinforcement learning has developed powerful **algorithms to solve control problems** :
 - **Dynamic programming** 1953 (Richard Bellman) :
 - Solve a difficult problem by **breaking it into simpler sub-problems** in a recursive manner.
 - DP can solve optimally **low-dimensional** control problems by looking at the whole search space.
 - DP becomes intractable in **high-dimensional** search space.
 - Solution :
 - **Combine DL + RL = Deep RL**

Each move in Go leads to ~250 possible moves.
The exploration space has 10^{170} paths.

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- RL and Supervised Learning
- Learning and Planning

Agent and Environment

- RL framework :
 - Splitting agent and environment :
 - The **environment/world** can be anything, from simple world like Go board to complex world like Earth.
 - The **agent** can make **actions/decisions**.
 - Each action influences/**changes** the state of the environment (where the agent lives).
 - Each action produces a scalar **reward** from the environment.
- Goal of RL :
 - Design an agent that acts optimally to optimize reward.

Agent and Environment

- RL framework :
 - At each time step t :
 - The agent:
 - Receives an observation o_t and executes an action a_t .
 - Observes o_{t+1} the result of its action.
 - Receives a scalar reward r_t .
 - The environment :
 - Receives an action a_t .
 - Produces two outputs:
 - Observation o_{t+1}
 - Reward r_t

Episode, State and Environment

- An **episode/trajectory/experience** e_t is a sequence of observations, actions, rewards :
 - $e_t = o_1, a_1, o_2, r_1, a_2, o_3, r_2, \dots, o_t, a_t, o_{t+1}, r_t$
- A **state s_t** is a summary of the episode/experience :
 - $s_t = f(e_t)$
 $= f(o_1, a_1, o_2, r_1, a_2, o_3, r_2, \dots, o_t, a_t, o_{t+1}, r_t)$
- If the **environment is fully observable** :
 - Go, Chess, but not Poker
 - $s_t = f(e_t) = f(o_1, a_1, o_2, r_1, a_2, o_3, r_2, \dots, o_t, a_t, o_{t+1}, r_t) = o_t$
 $\Rightarrow s_t = o_t$
 - An **episode** is written as:
 - $e_t = s_1, a_1, s_2, r_1, a_2, s_3, r_2, \dots, s_t, a_t, s_{t+1}, r_t$

At time step t :

$$s_t, a_t, s_{t+1}, r_t$$

MDP

- A **fully observable** environment is defined by a **Markov Decision Process (MDP)** :
 - The current state s_t completely characterizes the future, independently of the past.
- A state s_t is **Markov** if the state transition probability P is defined as :
 - $P(s_{t+1}|s_t) = P(s_{t+1}|s_t, s_{t-1}, \dots, s_1)$
 - The current state s_t captures all relevant information from the history s_{t-1}, \dots, s_1 .
 - The history is not useful and can be discarded.
- A **Markov process/chain** is a memoryless random process.
 - A sequence of states s_1, s_2, \dots, s_t with Markov property.

MDP

- A Markov decision process (MDP) :
 - A Markov process with decisions/actions.
- The state transition probability matrix is defined as :
 - $P(s_{t+1}|s_t, a_t)$
 - It encodes the dynamics/behavior of the environment where the agent lives.

Example

- Pong can be cast as a MDP :
 - A MDP can be visualized as a graph where :
 - Each node is either a game state s_t or an action a_t .
 - Each edge is a probabilistic transition given either by the state transition probability matrix $P(s_{t+1}|s_t, a_t)$, or the policy function $\pi(a_t|s_t)$ (later discussed).

PONG : A game state s_t is the image of the game at time state t.

An action a_t is a move, either Up or Down.

MDP of PONG

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- **Policy, Value Function and Model**
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- RL and Supervised Learning
- Learning and Planning

Properties of RL

- The goal of RL is to **act optimally to maximize a value function** that represents the total reward of a sequence of actions.
- There are **three types of RL problems**, based on three fundamental properties of RL :
 - **Policy function :**
 - Agent's behavior function (select the agent's action).
 - **Value function:**
 - Function that quantifies how good or bad is each state or action in state.
 - **Model function :**
 - Agent's representation of the environment (for planning/reasoning).
- We will use a simple example to illustrate these properties:
 - **Maze**

Policy

- A policy encodes the agent's behavior :
 - It is a map from states to actions.
 - Deterministic policy :
 - $a = \pi(s)$
 - Given deterministic π , a new episode can be drawn as follows :
 - $e_t = s_1, a_1 = \pi(s_1), s_2 \sim P(s|s_1, a_1), r_1, a_2 = \pi(s_2), s_3 \sim P(s|s_2, a_2), r_2,$
 $\dots s_t \sim P(s|s_{t-1}, a_{t-1}), a_t = \pi(s_t), s_{t+1} \sim P(s|s_t, a_t), r_t$

Policy

- **Stochastic policy :**
 - $\pi(a|s) = \text{Probability of action } a \text{ in state } s$
 - Given stochastic π , a new **episode** can be drawn as follows :
 - $e_t = s_1, a_1 \sim \pi(a|s_1), s_2 \sim P(s|s_1, a_1), r_1, a_2 \sim \pi(a|s_2), s_3 \sim P(s|s_2, a_2), r_2, \dots s_t \sim P(s|s_{t-1}, a_{t-1}), a_t \sim \pi(a|s_t), s_{t+1} \sim P(s|s_t, a_t), r_t$
 - From a given state s_t , there are **multiple possible actions**, unlike for the deterministic policy.

Policy

- How to sample $a_t \sim \pi(a|s_t)$ and $s_t \sim P(s|s_{t-1}, a_{t-1})$?
 - Bernoulli sampling :
 - A random draw with exactly K possible outcomes, in which the probability Pr of having $X=x_k$ depends on a stationary distribution (i.e. the distribution stays unchanged at each time step).
 - NumPy/PyTorch :
 - $s = \text{np.random.choice(p=Pr(X))}$
 - $s = \text{torch.distributions.Categorical(p=Pr(X)).sample()}$

Policy

- Given probability functions $\pi(a|s)$ and $P(s|a)$,
- A new episode e_t can be drawn by rolling out/sampling π and P :
 - $e_t = s_1, a_1 \sim \pi(a|s_1), s_2 \sim P(s|s_1, a_1), r_1, a_2 \sim \pi(a|s_2), s_3 \sim P(s|s_2, a_2), r_2,$
 - $\dots s_t \sim P(s|s_{t-1}, a_{t-1}), a_t \sim \pi(a|s_t), s_{t+1} \sim P(s|s_t, a_t), r_t$

Policy

- Maze example :
 - Actions are : Up, Down, Left, Right
 - States are : Agent's locations

Arrows represent optimal policy $\pi(s)$
for each state s

Model

- Maze example :
 - Actions are : Up, Down, Left, Right
 - States are : Agent's locations
 - Model is :
 - Dynamics of the environment modeled by $P(s|s_t, a_t)$
 - Immediate reward $r_t(s_t, a_t, s_{t+1})$ given by the environment

Dynamics : Grid layout represents the transition model P
(same probability value for all state-action)

Reward : Number -1 represents immediate reward r from each state s
(same reward value for all actions a)

State-Value Function

- The **state value function $Q(s)$** is the **expected future reward for being in state s** .
 - It is used to evaluate the **goodness/badness** of each state s .
 - It acts as the **label information** in supervised learning (later discussed).
- Let us compute the **value function Q** in state s_t considering only **one episode** :
 - $e_t = s_t, a_t \sim \pi(a|s_t), s_{t+1} \sim P(s|s_t, a_t), r_t, a_{t+1} \sim \pi(a|s_{t+1}), s_{t+2} \sim P(s|s_{t+1}, a_{t+1}), r_{t+1}, \dots$
 - $$Q(s_t) = \underbrace{r_t}_{\text{Return for}} + \underbrace{\gamma \cdot r_{t+1}}_{\text{Immediate reward}} + \underbrace{\gamma^2 \cdot r_{t+2} + \dots}_{\text{Sum of discounted future rewards}} = \sum_{k=0}^{\infty} \gamma^k \cdot r_{t+k}$$
- The **value function $Q(s_t)$** is the **total discounted reward** (a.k.a. **return**) we will receive for being in state s_t .

State-Value Function

- Discounted reward using hyper-parameter γ :
 - $Q(s_t) = r_t + \gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots = \sum_{k=0}^{\infty} \gamma^k \cdot r_{t+k}$
 - Exponential decay factor γ^k :
 - $0 < \gamma < 1$
 - $\gamma=0.9 \Rightarrow \gamma^k \approx 0$ for $k \geq 50$: short-term consequences
 - $\gamma=0.99 \Rightarrow \gamma^k \approx 0$ for $k \geq 500$: long-term consequences (harder to learn)
- Justifications of γ :
 - Math :
 - Avoid infinite total reward with value $\gamma < 1$.
 - Model uncertainty about the policy network :
 - The action taken is not absolutely certain to be optimal, so it is better to discount its future reward.
 - Short-term return is usually preferred than long-term (e.g. Finance).

State-Value Function

- Maze example :
 - Actions are : Up, Down, Left, Right
 - States are : Agent's locations
 - Model is :
 - Dynamics of the environment modeled by $P(s|s_t, a_t)$
 - Immediate reward $r_t(s_t, a_t, s_{t+1}) = -1$ given by the environment

Numbers represent optimal value function $Q(s)$ (w/ $\gamma=1$) for each state s .

State-Value Function

- Let us compute the **value function Q** in state s_t considering **all possible episodes drawn from π and P** :
 - $e_t = s_t, a_t \sim \pi(a|s_t), s_{t+1} \sim P(s|s_t, a_t), r_t, a_{t+1} \sim \pi(a|s_{t+1}), s_{t+2} \sim P(s|s_{t+1}, a_{t+1}), r_{t+1}, \dots$
 - $Q(s_t) = \mathbb{E}_{\pi, P} (r_t + \gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots)$
 - $Q(s_t)$ is the expected total discounted reward for being in state s_t .

State-Value Function

- Let us write the **Bellman equation** of the value function Q :
 - $$\begin{aligned} Q(s_t) &= \mathbb{E}_{\pi,P} (r_t + \gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots) \\ &= \mathbb{E}_{\pi,P} (r_t + \mathbb{E}_{\pi,P} (\gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots)) \\ &= \mathbb{E}_{\pi,P} (r_t + \gamma \cdot \mathbb{E}_{\pi,P} (r_{t+1} + \gamma \cdot r_{t+2} + \dots)) \\ &= \mathbb{E}_{\pi,P} (r_t + \gamma \cdot Q(s_{t+1})) \end{aligned}$$
 - Recursive formulation** (dynamic programming)
 - The sum of total reward Q for being in state s_t can be decomposed into 2 parts :
 - The immediate reward r_t we get after one time step.
 - The discounted sum of future rewards $\gamma \cdot Q(s_{t+1})$ we will receive.
 - It is the expectation over all possible states s_{t+1} .

State-Value Function

- The Bellman equation of the value function is **stationary**, i.e. independent of the time step t :

- Let s_t, a_t, s_{t+1}, r_t be re-written as
 - s, a, s', r
- Let $Q(s_t) = \mathbb{E}_{\pi, P} (r_t + \gamma \cdot Q(s_{t+1}))$ be re-written as
 - $Q(s) = \mathbb{E}_{\pi, P} (r(s, a, s') + \gamma \cdot Q(s'))$
 - $= \sum_a \underbrace{\pi(a|s)}_{\text{Probability of action } a \text{ in state } s} \sum_{s'} \underbrace{P(s'|a,s)}_{\text{Transition probability from action } a \text{ in state } s \text{ to state } s'} (r(s, a, s') + \gamma \cdot Q(s'))$

Probability of action
a in state s

Transition probability
from action a in state
s to state s'

Action-Value Function

- The state-value function $Q(s_t)$ can be extended to an action-value function $Q(a_t|s_t)$:
 - $Q(a_t|s_t) = \text{Future reward (good or bad) of selecting action } a_t \text{ in state } s_t.$
- Let us compute the value function Q of taking action a_t in state s_t considering only one episode :
 - $e_t = s_t, a_t \text{ selected}, s_{t+1} \sim P(s|s_t, a_t), r_t, a_{t+1} \sim \pi(a|s_{t+1}), s_{t+2} \sim P(s|s_{t+1}, a_{t+1}), r_{t+1}, \dots$
 - $Q(a_t|s_t) = r_t + \gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots = \sum_{k=0}^{\infty} \gamma^k \cdot r_{t+k}$
 - Same equation as state-value function $Q(s_t)$ except the action a_t is not a random variable but an arbitrary selection.

Action-Value Function

- Let us compute the value function Q of taking action a_t in state s_t considering all possible episodes drawn from π and P :
 - $e_t = s_t, a_t \text{ selected}, s_{t+1} \sim P(s|s_t, a_t), r_t, a_{t+1} \sim \pi(a|s_{t+1}), s_{t+2} \sim P(s|s_{t+1}, a_{t+1}), r_{t+1}, \dots$
 - $Q(a_t|s_t) = \mathbb{E}_{\pi, P} (r_t + \gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots)$

Action-Value Function

- Let us write the **Bellman equation** of the action-value function Q :
 - $$\begin{aligned} Q(a_t|s_t) &= \mathbb{E}_{\pi,P} (r_t + \gamma.r_{t+1} + \gamma^2.r_{t+2} + \dots) \\ &= \mathbb{E}_{\pi,P} (r_t + \mathbb{E}_{\pi,P} (\gamma.r_{t+1} + \gamma^2.r_{t+2} + \dots)) \\ &= \mathbb{E}_{\pi,P} (r_t + \gamma. \mathbb{E}_{\pi,P} (r_{t+1} + \gamma.r_{t+2} + \dots)) \\ &= \mathbb{E}_{\pi,P} (r_t + \gamma. Q(a_{t+1}|s_{t+1})) \end{aligned}$$
 - The sum of total reward Q for taking action a_t in state s_t can be **decomposed into 2 parts** :
 - The **immediate reward r_t** we get from action a_t in state s_t .
 - The **discounted expected sum of future rewards $\gamma.Q(a_{t+1}|s_{t+1})$** we will receive.
 - It is the expectation over all possible actions a_{t+1} in all possible states s_{t+1} .

Action-Value Function

- The Bellman equation of the action-value function is **stationary**, i.e. independent of the time step t :
 - Let $s_t, a_t, s_{t+1}, r_t, a_{t+1}$ be re-written as
 - s, a, s', r, a'
 - Let $Q(a_t|s_t) = \mathbb{E}_{\pi, P} (r_t + \gamma \cdot Q(a_{t+1}|s_{t+1}))$ be re-written as
 - $Q(a|s) = \mathbb{E}_{\pi, P} (r(s, a, s') + \gamma \cdot Q(a'|s'))$
 - $= \sum_{a', s'} P(s'|a, s) (r(s, a, s') + \gamma \cdot Q(a'|s'))$
 - $= \sum_{s'} P(s'|a, s) (r(s, a, s') + \gamma \cdot \sum_{a'} Q(a'|s'))$
 - $= \mathbb{E}_P (r(s, a, s') + \gamma \cdot \sum_{a'} Q(a'|s'))$
 - There is no more $\pi(a|s)$ as action a is selected.

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- **Optimal Value Function and Policy**
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- RL and Supervised Learning
- Learning and Planning

Optimal Value Function and Policy

- Goals of RL :
 - Find the **optimal value function** $Q^*(a|s)$:
 - We search for the maximum reward given by action a in state s .
 - Find the **optimal policy** $\pi^*(a|s)$:
 - We search for the policy that provides the best action a in state s .
 - The optimal policy is **deterministic**, $\pi^*(a|s) := \pi^*(s)$.
 - Both objectives are **equivalent** :
 - $Q^*(a|s) = \max_{\pi} Q(a|s) = \max_a Q(a|s) = Q^{\pi^*}(a|s)$
 - Once the optimal state-value function Q^* is found, then the problem is solved as it is possible to **act optimally** :
 - $\pi^*(s) = \operatorname{argmax}_a Q^*(a|s)$

Optimal Value Function and Policy

- Optimal value function $Q^*(a|s)$ and optimal policy $\pi^*(s)$:
 - $Q^*(a|s) = \max_{\pi} Q(a|s) = \max_a Q(a|s) = Q^{\pi^*}(a|s)$
 - $\pi^*(s) = \pi^*(a|s) = \text{argmax}_a Q^*(a|s)$

Optimal Value Function and Policy

- The Bellman equation of the optimal action-value function (the maximum Q value for taking action a in state s) :

- $$\begin{aligned}
 Q^*(a|s) &= \max_{\pi} Q(a|s) \\
 &= \max_{\pi} \mathbb{E}_{\pi, P} (r(s, a, s') + \gamma \cdot Q(a'|s')) \\
 &= \max_{\pi} \mathbb{E}_P (r(s, a, s') + \gamma \cdot Q(a'|s')) \\
 &= \max_{\pi} \sum_{s'} P(s'|a,s) (r(s, a, s') + \gamma \cdot Q(a'|s')) \\
 &= \sum_{s'} P(s'|a,s) (r(s, a, s') + \gamma \cdot \max_{\pi} Q(a'|s')) \\
 &= \sum_{s'} P(s'|a,s) (r(s, a, s') + \gamma \cdot \max_{a'} Q(a'|s')) \\
 &= \mathbb{E}_s (r + \gamma \cdot Q^*(a'|s'))
 \end{aligned}$$

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- RL and Supervised Learning
- Learning and Planning

Deep Q-Learning

- The goal is to **estimate the optimal action value function Q^*** defined as :
 - $Q^*(a|s) = \mathbb{E}_{s'} (r + \gamma \cdot \max_{a'} Q(a'|s'))$
- It is **intractable** to compute Q^* for all actions and all states.
- Q^* will be **estimated** with a neural network (DQN) :
 - $Q_w^*(a|s) \approx Q^*(a|s) = \underbrace{\mathbb{E}_{s'} (r + \gamma \cdot \max_{a'} Q(a'|s'))}_{\text{Target to regress}} \quad (\text{supervised learning})$

Deep Q-Learning

- We need to **estimate** :

$$\begin{aligned} Q^*(a|s) &= \mathbb{E}_{s'} (r + \gamma \cdot \max_{a'} Q(a'|s')) \\ &= \sum_{s'} P(s'|a,s) (r(s,a,s') + \gamma \cdot \max_{a'} Q(a'|s')) \end{aligned}$$

- We **approximate** the analytical optimal value Q^* :

$$\begin{aligned} Q^*(a|s) &= \mathbb{E}_{s'} (r + \gamma \cdot \max_{a'} Q(a'|s')) \\ &\approx 1/|s'| \sum_{s'} (r(s,a,s') + \gamma \cdot \max_{a'} Q(a'|s')) \\ &\approx r(s,a,s') + \gamma \cdot \max_{a'} Q(a'|s') \quad (\text{if only one state } s' \text{ is collected}) \\ &\approx r(s,a,s') + \gamma \cdot \max_{a'} Q^*(a'|s') \quad (\text{we have } \max_{a'} Q = Q^* = \max_{a'} Q^*) \end{aligned}$$

Deep Q-Learning

- We approximate with DQN the expression :
 - $Q^*(a|s) \approx r(s,a,s') + \gamma \cdot \max_{a'} Q^*(a'|s') \Rightarrow Q_{w}^*(a|s) \approx r(s,a,s') + \gamma \cdot \max_{a'} Q_{w}^*(a'|s')$
- Training data (s,a,s',r) will be collected by **rolling out episodes**.
- DQN MSE loss obtained after rolling out a few of episodes:
 - $L(w) = 1/N \sum_{(s,a,s',r)} \| r(s,a,s') + \gamma \cdot \max_{a'} Q_{w}^*(a'|s') - Q_{w}^*(a|s) \|_2^2$
 - where $N=|(s,a,s',r)|$ is the total number of collected tuples (s,a,s',r) .

Vanilla DQN Algorithm

- Vanilla DQN algorithm :
 - Initialize w randomly
 - Repeat :
 - Roll-out an episode : $s_t, a_t \sim \pi_w, r_t, s_{t+1}$
 - Update state-value function Q^*_w by gradient descent :
$$w^{k+1} = w^k - lr \cdot \nabla_w (1/N \sum_t \| r(s_t, a_t, s_{t+1}) + \gamma \cdot \max_{a_{t+1}} Q^*_w(a_{t+1}|s_{t+1}) - Q^*_w(a_t|s_t) \|_2^2)$$
- DQN does not converge !
 - Strong correlations between samples.
 - Predictive function over-fits (memorization) rather than generalizes.
 - Target values are non-stationary.
 - The target values change too quickly.

Vanilla DQN Algorithm

- To remove correlations between training data :
 - Memory/Experience Replay :
 - Data are randomly sampled from a **lookup table**.

s_1, a_1, s_2, r_1
s_2, a_2, s_3, r_2
s_3, a_3, s_4, r_3
...
s_t, a_t, s_{t+1}, r_t

s, a, s', r

- To stabilize the learning process w.r.t. the signal non-stationarity :
 - A **baseline network w_{BL}** is introduced.
 - This network keeps a copy of the network w for a fixed number of iterations.

DQN Algorithm

- DQN algorithm :
 - Initialize w randomly and $w_{BL} = w$
 - Repeat :
 - Roll-out an episode : $s_t, a_t \sim \pi_w, r_t, s_{t+1}$ and store data in replay memory.
 - Update state-value function Q^*_w by mini-batch gradient descent
(batch of randomly sampled data from the lookup table) :
$$w^{k+1} = w^k - lr \cdot \nabla_w \left(\frac{1}{N} \sum_{(s,a,s',r)} \| r(s,a,s') + \gamma \cdot \max_{a'} Q^*_{w_BL}(a'|s') - Q^*_w(a|s) \|_2^2 \right)$$
 - Update baseline network $w_{BL} = w$ if greedy evaluation of network w is better than w_{BL} .

DQN Applications

- DQN application to **Atari games** :

Observation is a stack of 4 consecutive image frames of the game.

Reward is a score for this action and state.

Action is the joystick position and a button.

DQN Applications

- DQN application to Atari games :
 - Learning of values $Q_w(a|s)$ from input s .
 - Input state s is a stack of raw pixels from last 4 frames.
 - Output is $Q_w(a|s)$ for the 18 joystick/button positions.

DQN Applications

- Application to Atari games :

DQN Applications

- Learning optimal strategy :

DQN Applications

- Application to Mario Bros :

<https://github.com/aleju/mario-ai>

Demo 01

- Finding optimal strategy to stabilize a pole attached by an un-actuated joint to a cart, which moves along a frictionless track.
 - The pendulum starts upright, and the goal is to prevent it from falling over by increasing and reducing the cart's velocity.
 - The cart-pole environment is the “MNIST” experiment for RL.
 - Use it to develop new RL architectures !

Optimal strategy

Demo 01

Replay Memory


```
Transition = namedtuple( 'Transition', ('state', 'action', 'next_state', 'reward', 'done') )

# class of replay memory/experience
class ReplayMemory(object):

 def __init__(self, capacity):
 self.capacity = capacity
 self.memory = []
 self.position = 0

 def write(self, *args): # store transitions (s, a, s', r)
 if len(self.memory) < self.capacity:
 self.memory.append(None)
 self.memory[self.position] = Transition(*args)
 self.position = (self.position + 1) % self.capacity

 def read(self, batch_size): # select a random batch of transitions
 return random.sample(self.memory, batch_size)

 def __len__(self):
 return len(self.memory)
```

Demo 01

Q network

Compute Q scores given a state

Select action given a state

Select random action to explore the space of (state,action)

Read (s,a,s',r) in memory

Standard MSE loss

```

# class of policy network
class Q_NN(nn.Module):

 def __init__(self, net_parameters):
 super(Q_NN, self).__init__()
 input_dim = net_parameters['input_dim']
 hidden_dim = net_parameters['hidden_dim']
 output_dim = net_parameters['output_dim']
 self.fc1 = nn.Linear(input_dim, hidden_dim, bias=True)
 self.fc2 = nn.Linear(hidden_dim, output_dim, bias=True)

 def forward(self, x):
 x = torch.relu(self.fc1(x))
 Q_scores = self.fc2(x) # scores over actions
 return Q_scores

 def select_action(self, state, rand_act_pr): # select action w/ Q network
 Q_scores = self.forward(state) # Q(a|s) scores of action a in state s
 coin = random.random()
 if coin < rand_act_pr: # (state,action) exploration process parametrized by rand_act_pr
 action = torch.randint(0,2,()).item()
 else:
 action = Q_scores.argmax().item()
 return action

 def loss(self, memory, baseline_Q_net, opt_parameters):
 batch_size = opt_parameters['batch_size']
 gamma = opt_parameters['gamma']
 if memory.__len__()>=batch_size: # read a batch of transitions (s,a,s',r) in replay memory
 batch_transitions = Transition(*zip(*memory.read(batch_size)))
 else:
 batch_transitions = Transition(*zip(*memory.read(memory.__len__())))
 batch_states = torch.stack([x for x in batch_transitions.state]).float() # state=s, size=B x 4
 batch_next_states = torch.stack([x for x in batch_transitions.next_state]).float() # next_state=s', size=B x 4
 batch_rewards = torch.stack([x for x in batch_transitions.reward]).float() # reward=r, size=B
 batch_actions = torch.stack([x for x in batch_transitions.action]).long() # action=a, size=B
 batch_dones = torch.stack([x for x in batch_transitions.done]).float() # done, size=B
 Q = self.forward(batch_states).gather(dim=1,index=batch_actions.unsqueeze(1)) # Q_W(a|s), size=B x 1
 max_baseline_Q_net = baseline_Q_net.forward(batch_next_states).max(dim=1)[0].detach() * batch_dones
 Q_target = batch_rewards.unsqueeze(1) + \
 gamma * max_baseline_Q_net.unsqueeze(1) # Q_target = r + gamma . max_a' Q_W^BL(a'|s'), size=B x 1
 loss = nn.MSELoss()(Q,Q_target) # MSE_Loss(error = Q_target - Q_W)
 return loss

```

Demo 01

```
# class of rollout episodes
class Rollout_Episodes():

 def __init__(self):
 super(Rollout_Episodes, self).__init__()

 def rollout_batch_episodes(self, env, memory, opt_parameters, Q_Net, write_memory=True):
 nb_episodes_per_batch = opt_parameters['nb_episodes_per_batch']
 env_seeds = opt_parameters['env_seed']
 rand_act_pr = opt_parameters['rand_act_pr']
 batch_episode_lengths = []
 for episode in range(nb_episodes_per_batch):
 env.seed(env_seeds[episode].item()) # start with random seed
 state = env.reset() # initial state
 for t in range(1000): # rollout one episode until it finishes
 state_pytorch = torch.from_numpy(state).float().unsqueeze(0) # state=s
 action = Q_Net.select_action(state_pytorch, rand_act_pr) # select action=a from state=s
 next_state, reward, done, _ = env.step(action) # receive next_state=s' and reward=r
 done_mask = 0.0 if done else 1.0
 if write_memory:
 memory.write(torch.tensor(state), torch.tensor(action), torch.tensor(next_state),
 torch.tensor(reward), torch.tensor(done_mask))
 state = next_state
 if done:
 batch_episode_lengths.append(t)
 break
 return batch_episode_lengths
```

Rollout class

Rollout one episode

Write (s,a,s',r) in memory

Demo 01

Rollout one episode.
Compute loss, gradient, update.

```
def train_one_epoch(env, memory, Q_net, baseline_Q_net, opt_parameters, optimizer):
 Q_net.train()
 baseline_Q_net.eval()
 rollout_Q_net = Rollout_Episodes()
 epoch_loss = 0
 nb_data = 0
 epoch_episode_length = 0
 epoch_episode_lengths = []
 nb_batches_per_epoch = opt_parameters['nb_batches_per_epoch']
 for iter in range(nb_batches_per_epoch):
 opt_parameters['env_seed'] = torch.LongTensor(opt_parameters['nb_episodes_per_batch']).random_(1,10000)
 batch_episode_lengths = rollout_Q_net.rollout_batch_episodes(env, memory, opt_parameters, Q_net)
 loss = Q_net.loss(memory, baseline_Q_net, opt_parameters)
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()
 epoch_loss += loss.detach().item()
 nb_data += len(batch_episode_lengths)
 epoch_episode_length += torch.tensor(batch_episode_lengths).float().sum()
 epoch_episode_lengths.append(epoch_episode_length)
 epoch_loss /= nb_data
 epoch_episode_length /= nb_data
 return epoch_loss, epoch_episode_length, epoch_episode_lengths
```

Demo 01

Train multiple epochs

Smoothly decreasing the random action prob (space exploration parameter)

Updating the baseline network if greedy evaluation of current Q network is better.

Stopping condition (high reward)

```

for epoch in range(200):

 # train one epoch
 epoch_train_loss, epoch_episode_length, epoch_episode_lengths = \
 train_one_epoch(env, memory, Q_net, baseline_Q_net, opt_parameters, optimizer)


 # update random_action_prob=(lr), linear annealing from xx% to 1%
 opt_parameters['rand_act_pr'] = max(0.01, init_rand_act_pr - init_rand_act_pr*(epoch/float(100)))

 # update baseline if current policy better (use greedy mode for evaluation)
 if not epoch%opt_parameters['baseline_update']:
 opt_parameters_baseline['env_seed'] = torch.LongTensor(opt_parameters_baseline['nb_episodes_per_batch']).random_(1,10000)
 opt_parameters_baseline['rand_act_pr'] = opt_parameters['rand_act_pr']
 batch_episode_lengths_update = Rollout_Episodes().rollout_batch_episodes(env, memory, opt_parameters, Q_net, False)
 batch_episode_lengths_update_baseline = Rollout_Episodes().rollout_batch_episodes(env, memory, opt_parameters, Q_net, False)
 if torch.Tensor(batch_episode_lengths_update).mean() > torch.Tensor(batch_episode_lengths_update_baseline).mean():
 print('UPDATE BASELINE - epoch:', epoch)
 baseline_Q_net.load_state_dict(Q_net.state_dict())
 else:
 print('NO UPDATE BASELINE - epoch:', epoch)

 # stop training when reward is high
 if epoch_episode_length > env.spec.reward_threshold:
 print('Training done.')
 print("Last episode length is {}, epoch is {}, random_action_prob is {}".
 format(epoch_episode_length, epoch, opt_parameters['rand_act_pr']))
 break

```

Train one epoch by rolling out a few episodes

DQN Algorithm

- Advantages :
 - Memory Replay module memorizes the history of (state,action,reward).
 - Examples : All professional games of Go, Chess, etc can be memorized.
 - Memory Replay is a nice attractive feature toward AI.
- Challenges :
 - Hard to compute a good baseline.
 - Hard to control the exploration of the space (state,action).

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- **Policy Networks**
- Actor-Critic Algorithm
- RL and Supervised Learning
- Learning and Planning

Policy Networks

- Find optimal policy that maximizes an expected reward :
 - Local discarded rewards :
 - Optimize the expected reward of all actions and states :
 - $\max_{\pi} \mathbb{E}_{a,s} (Q(a|s))$
 - $Q(a|s)$: Local discarded rewards for taking action a in state s in e.g. cartpole simulation.
 - Global/sparse rewards :
 - Optimize the expected reward of all episodes/trajectories :
 - $\max_{\pi} \mathbb{E}_{e \sim \pi, P} (Q(e))$
 - $Q(e)$: Global rewards s.a. win/loss in Go or length of cartpole episode.

Policy Network for Local Discarded Rewards

- Optimize the expected reward of all **actions and states** :

- $\max_{\pi} \mathbb{E}_{a,s} (Q(a|s))$

$$\sum_{a,s} \pi(a|s) \cdot Q(a|s)$$

- It is intractable to compute the exact policy function π in high-dimensional spaces.

- We will **approximate** the policy function π with a **neural network** :

- $\pi(a|s) \Rightarrow \pi_w(a|s)$

Policy Gradient

- Policy gradient :

$$\begin{aligned}\nabla_w (\mathbb{E}_{a,s} (Q(a|s))) &= \nabla_w (\sum_{a,s} \pi_w(a|s) \cdot Q(a|s)) \\&= \sum_{a,s} (\nabla_w \pi_w(a|s)) \cdot Q(a|s) \\&= \sum_{a,s} \pi_w(a|s)/\pi_w(a|s) \nabla_w \pi_w(a|s) \cdot Q(a|s) \\&= \sum_{a,s} \pi_w(a|s) (\nabla_w \pi_w(a|s)/\pi_w(a|s)) \cdot Q(a|s) \\&= \sum_{a,s} \pi_w(a|s) \nabla_w \log \pi_w(a|s) \cdot Q(a|s) \\&= \mathbb{E}_{a,s} (\nabla_w \log \pi_w(a|s) \cdot Q(a|s)) \\&= \nabla_w (\underbrace{\mathbb{E}_{a,s} (\log \pi_w(a|s) \cdot Q(a|s))})\end{aligned}$$

Policy loss for local discarded rewards :

$$L_L(w) = \mathbb{E}_{a,s} (-\log \pi_w(a|s) \cdot Q(a|s))$$

$$\min_w L_L(w)$$

Interpretation of Policy Gradient

- Policy gradient :

$$\mathbb{E}_{a,s} (- \nabla_w \log \pi_w(a|s) \cdot Q(a|s))$$

Gradient of score function favors actions of high probability, and diminishes actions with low probability.

This term increases probability of actions with positive reward Q , and decreases probability of actions with negative reward Q .

Policy Gradient Approximation

- It is **intractable** to compute the exact gradient in high-dimensional spaces.
- We will **approximate** it by running multiple episodes.
- One episode roll-out :
 - $e = s_1, a_1 \sim \pi(a|s_1), s_2 \sim P(s|s_1, a_1), r_1, a_2 \sim \pi(a|s_2), s_3 \sim P(s|s_2, a_2), r_2,$
 $\dots s_T \sim P(s|s_{T-1}, a_{T-1}), a_T \sim \pi(a|s_T), s_{T+1} \sim P(s|s_T, a_T), r_T$

Loss Approximation

- Loss for one episode :

$$\begin{aligned} L_L(w) &= \mathbb{E}_{a,s} (-\log \pi_w(a|s) \cdot Q(a|s)) \\ &\approx \frac{1}{T} \sum_t -\log \pi_w(a_t|s_t) \cdot Q(a_t|s_t) \end{aligned}$$

Approximation of
expected value
for one episode

Number of time
steps in one episode

$$\text{with } Q(a_t|s_t) = r_t + \gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots + \gamma^T \cdot r_T \quad \text{Discounted reward}$$

- Loss for a mini-batch of M episodes :

$$L_L(w) \approx \frac{1}{M} \sum_m \frac{1}{T^m} \sum_t -\log \pi_w(a_t^m|s_t^m) \cdot Q(a_t^m|s_t^m)$$

REINFORCE Algorithm

- Deep policy network algorithm :
 - Initialize the policy network at random $w^{k=0}$ for $\pi_w(a|s)$.
 - Repeat :
 - Collect a mini-batch of M episodes e^m by rolling out the current policy network π_w .
 - Update the policy network by stochastic gradient descent :
 - $w^{k+1} = w^k - lr \cdot \nabla_w (\underbrace{1/M \sum_m 1/T^m \sum_t - \log \pi_w(a_t^m | s_t^m) \cdot Q(a_t^m | s_t^m)}_{\approx \nabla_w L_L(w)})$
- This algorithm is known as REINFORCE or Monte-Carlo policy gradient.

Demo 02

- Finding the optimal policy network **with local discarded rewards**.

Optimal policy network

Demo 02

Demo 02

Rollout class

```
# class of rollout episodes
class Rollout_Episodes():

 def __init__(self):
 super(Rollout_Episodes, self).__init__()

 def rollout_batch_episodes(self, env, opt_parameters, policy_net):
 # storage structure of all episodes (w/ different lengths):
 # batch_rewards = [---, ---, ..., ---]
 # batch_log_probs = [---, ---, ..., ---]
 # batch_episode_lengths = [---, ---, ..., ---]
 nb_episodes_per_batch = opt_parameters['nb_episodes_per_batch']
 env_seeds = opt_parameters['env_seed']
 batch_rewards = []
 batch_log_probs = []
 batch_episode_lengths = []
 for episode in range(nb_episodes_per_batch):
 rewards = []
 log_probs = []
 env.seed(env_seeds[episode].item()) # start with random seed
 state = env.reset() # reset environment
 for t in range(1000): # rollout one episode
 state_pytorch = torch.from_numpy(state).float().unsqueeze(0) # state=s
 action, log_prob = policy_net.select_action(state_pytorch) # select action=a from state=s
 state, reward, done, _ = env.step(action) # receive next state=s' and reward=r
 rewards.append(reward)
 log_probs.append(log_prob)
 if done:
 batch_episode_lengths.append(t)
 batch_rewards.append(rewards)
 batch_log_probs.append(log_probs)
 break
 return batch_rewards, batch_log_probs, batch_episode_lengths
```

Rollout one
episode

Collect all local
rewards and log
probability of
actions

Demo 02

Rollout one episode.
Compute loss, gradient, update.


```
def train_one_epoch(env, policy_net, opt_parameters):
 """
 train one epoch
 """
 policy_net.train()
 rollout_policy_net = Rollout_Episodes()
 epoch_loss = 0
 nb_data = 0
 epoch_episode_length = 0
 epoch_episode_lengths = []
 nb_batches_per_epoch = opt_parameters['nb_batches_per_epoch']
 for iter in range(nb_batches_per_epoch):
 batch_rewards, batch_log_probs, batch_episode_lengths = \
 rollout_policy_net.rollout_batch_episodes(env, opt_parameters, policy_net)
 loss = policy_net.loss(batch_rewards, batch_log_probs)
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()
 epoch_loss += loss.detach().item()
 nb_data += len(batch_episode_lengths)
 epoch_episode_length += torch.tensor(batch_episode_lengths).float().sum()
 epoch_episode_lengths.append(epoch_episode_length)
 epoch_loss /= nb_data
 epoch_episode_length /= nb_data
 return epoch_loss, epoch_episode_length, epoch_episode_lengths
```

Demo 02

Train multiple epochs

```
for epoch in range(500):  
  
 # train one epoch  
 epoch_train_loss, epoch_episode_length, epoch_episode_lengths = train_one_epoch(env, policy_net, opt_parameters)  
  
 # stop training when reward is high  
 if epoch_episode_length > env.spec.reward_threshold:  
 print('Training done.')  
 print("Last episode length is {}, epoch is {}".format(epoch_episode_length, epoch))  
 break
```


Stopping condition
(high reward)

Train one epoch
by rolling out a
few episodes

Policy Network for Global Rewards

- Optimize the expected reward of all episodes/trajectories :

$$\max_{\pi} \mathbb{E}_{e \sim \pi, P} (Q(e))$$

$$\sum_e P_e(e|\pi, P) \cdot Q(e)$$

Probability of
episode e given π, P

- Let us represent the policy function π with a **neural network** :

$$\pi(a|s) \Rightarrow \pi_w(a|s)$$

Policy Gradient

- Policy gradient :

$$\begin{aligned}\nabla_w (\mathbb{E}_{e \sim \pi, P} (Q(e))) &= \nabla_w (\sum_e P_e(e|\pi_w, P) \cdot Q(e)) \\&= \sum_e \nabla_w P_e(e|\pi_w, P) \cdot Q(e) \\&= \sum_e P_e(e|\pi_w, P) (\nabla_w P_e(e|\pi_w, P)/P_e(e|\pi_w, P)) \cdot Q(e) \\&= \sum_e P_e(e|\pi_w, P) \nabla_w \log P_e(e|\pi_w, P) \cdot Q(e) \\&= \mathbb{E}_e (\nabla_w \log P_e(e|\pi_w, P) \cdot Q(e)) \\&\approx 1/M \sum_m \underbrace{\nabla_w \log P_e(e^m|\pi_w, P)}_{\text{Probability of having the } m^{\text{th}} \text{ episode}} \cdot Q(e^m)\end{aligned}$$

Approximation of expected value with a mini-batch of M episodes

$$P_e(e^m|\pi_w, P) = \prod_t \pi_w(a_t^m | s_t^m) \cdot P(s_{t+1}^m | s_t^m, a_t^m)$$

Policy Gradient

- Policy gradient :

$$\begin{aligned}
 \bullet \quad \nabla_w (\mathbb{E}_{e \sim \pi, P} (Q(e))) &\approx 1/M \sum_m \nabla_w \log P_e(e^m | \pi_w, P) \cdot Q(e^m) \\
 &\approx 1/M \sum_m \nabla_w \log (\prod_t \pi_w(a_t^m | s_t^m) \cdot P(s_{t+1}^m | s_t^m, a_t^m)) \cdot Q(e^m) \\
 &\approx 1/M \sum_m \nabla_w (\underbrace{\sum_t \log \pi_w(a_t^m | s_t^m) + \sum_t \log P(s_{t+1}^m | s_t^m, a_t^m)}_{\text{Gradient is zero as term is independent of } w.}) \cdot Q(e^m)
 \end{aligned}$$

Gradient is zero as term is independent of w .

The policy gradient is independent of the dynamics of the environment.

No need to know the dynamics of the world to act optimally !

$$\bullet \quad \nabla_w (\mathbb{E}_{e \sim \pi, P} (Q(e))) \approx \nabla_w (\underbrace{1/M \sum_m \sum_t \log \pi_w(a_t^m | s_t^m) \cdot Q(e^m)}_{\downarrow})$$

Policy loss for global reward :

$$\begin{aligned}
 L_G(w) &= 1/M \sum_m \sum_t -\log \pi_w(a_t^m | s_t^m) \cdot Q(e^m) \\
 &\min_w L_G(w)
 \end{aligned}$$

Demo 03

- Finding the optimal policy network **with global rewards**.

Optimal policy network

Demo 03

Compute action probabilities given a state s

Selection an action a given a state s

Loss
Compare current policy with baseline

Policy loss for one episode

Policy network

```
# class of policy network
class Policy_NN(nn.Module):

 def __init__(self, net_parameters):
 super(Policy_NN, self).__init__()
 input_dim = net_parameters['input_dim']
 hidden_dim = net_parameters['hidden_dim']
 output_dim = net_parameters['output_dim']
 self.fc1 = nn.Linear(input_dim, hidden_dim)
 self.fc2 = nn.Linear(hidden_dim, output_dim)

 def forward(self, x):
 x = torch.relu(self.fc1(x))
 actions_score = self.fc2(x)
 actions_prob = torch.softmax(actions_score, dim=1)
 return actions_prob

 def select_action(self, state): # select action w/ policy network
 probs = self.forward(state) # probability of action a in state s
 bernoulli_sampling = torch.distributions.Categorical(probs)
 action = bernoulli_sampling.sample() # sample action a with Bernoulli sampling
 log_prob = bernoulli_sampling.log_prob(action) # compute log prob of selected action
 action = action.item()
 return action, log_prob

 def loss(self, batch_rewards, batch_log_probs, batch_rewards_baseline):
 nb_episodes_per_batch = len(batch_rewards)
 batch_episode_rewards = torch.Tensor(batch_rewards)
 batch_episode_rewards_baseline = torch.Tensor(batch_rewards_baseline)
 batch_episode_rewards == batch_episode_rewards_baseline # compare current model w.r.t. baseline model
 batch_policy_losses = []
 for episode in range(nb_episodes_per_batch):
 episode_reward = batch_episode_rewards[episode]
 episode_log_probs = torch.stack(batch_log_probs[episode])
 policy_loss = - episode_log_probs.sum() * episode_reward
 batch_policy_losses.append(policy_loss)
 loss = torch.stack(batch_policy_losses).mean()
 return loss
```

Demo 03

Rollout class

Rollout one
episode

Collect all global
rewards, i.e.
length of each
episode

```
# class of rollout episodes
class Rollout_Episodes():

 def __init__(self):
 super(Rollout_Episodes, self).__init__()

 def rollout_batch_episodes(self, env, opt_parameters, policy_net):
 # storage structure of all episodes (w/ different lengths):
 # batch_rewards = [ - , - , ... , - ]
 # batch_log_probs = [ -- , --- , ... , - ]
 # batch_episode_lengths = [ - , - , ... , - ]
 nb_episodes_per_batch = opt_parameters['nb_episodes_per_batch']
 env_seeds = opt_parameters['env_seed']
 batch_rewards = []
 batch_log_probs = []
 batch_episode_lengths = []
 for episode in range(nb_episodes_per_batch):
 rewards = []
 log_probs = []
 env.seed(env_seeds[episode].item()) # start with random seed
 state = env.reset() # reset environment
 for t in range(1000): # rollout one episode
 state_pytorch = torch.from_numpy(state).float().unsqueeze(0) # state=s
 action, log_prob = policy_net.select_action(state_pytorch) # select action=a from state=s
 state, reward, done, _ = env.step(action) # receive next state=s' and reward=r
 rewards.append(reward)
 log_probs.append(log_prob)
 if done:
 batch_episode_lengths.append(t)
 batch_rewards.append(t)
 batch_log_probs.append(log_probs)
 break
 return batch_rewards, batch_log_probs, batch_episode_lengths
```

Demo 03

Rollout one episode for current and baseline policies.
Compute loss, gradient, update.

```
def train_one_epoch(env, policy_net, baseline_policy_net, opt_parameters):
 """
 train one epoch
 """
 policy_net.train()
 baseline_policy_net.eval()
 rollout_policy = Rollout_Episodes()
 rollout_baseline_policy = Rollout_Episodes()
 epoch_loss = 0
 nb_data = 0
 epoch_episode_length = 0
 epoch_episode_lengths = []
 nb_batches_per_epoch = opt_parameters['nb_batches_per_epoch']
 for iter in range(nb_batches_per_epoch):
 opt_parameters['env_seed'] = torch.LongTensor(opt_parameters['nb_episodes_per_batch']).random_(1,10000)
 batch_rewards, batch_log_probs, batch_episode_lengths = \
 rollout_policy.rollout_batch_episodes(env, opt_parameters, policy_net)
 batch_rewards_baseline, batch_log_probs_baseline, batch_episode_lengths_baseline = \
 rollout_baseline_policy.rollout_batch_episodes(env, opt_parameters, baseline_policy_net)
 loss = policy_net.loss(batch_rewards, batch_log_probs, batch_rewards_baseline)
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()
 epoch_loss += loss.detach().item()
 nb_data += len(batch_episode_lengths)
 epoch_episode_length += torch.tensor(batch_episode_lengths).float().sum()
 epoch_episode_lengths.append(epoch_episode_length)
 epoch_loss /= nb_data
 epoch_episode_length /= nb_data
 return epoch_loss, epoch_episode_length, epoch_episode_lengths
```

Demo 03

Train multiple epochs

```
for epoch in range(500):
 # train one epoch
 epoch_train_loss, epoch_episode_length, epoch_episode_lengths = \
 train_one_epoch(env, policy_net, baseline_policy_net, opt_parameters)

 # update baseline if current policy better
 if epoch>0 and (not epoch%2):
 opt_parameters['env_seed'] = torch.LongTensor(10).random_(1,10000)
 _, _, batch_episode_lengths = Rollout_Episodes().rollout_batch_episodes(env, opt_parameters, policy_net)
 _, _, batch_episode_lengths_baseline = Rollout_Episodes().rollout_batch_episodes(env, opt_parameters, baseline_policy_net)
 if torch.Tensor(batch_episode_lengths).mean() > torch.Tensor(batch_episode_lengths_baseline).mean():
 print('UPDATE BASELINE - epoch:',epoch)
 baseline_policy_net.load_state_dict(policy_net.state_dict())
 else:
 print('NO UPDATE BASELINE - epoch:',epoch)

 # stop training when reward is high
 if epoch_episode_length > env.spec.reward_threshold:
 print('Training done.')
 print("Last episode length is {}, epoch is {}".format(epoch_episode_length, epoch))
 break
```

Stopping condition
(high reward)

Train one epoch
by rolling out a
few episodes

Updating the baseline
policy if greedy
evaluation of current
policy is better.

Policy Algorithms

- Policy network with **local rewards** :
 - Good to receive lots of local rewards to learn faster and better.
 - Hard to define a good baseline (use z-score of local rewards of mini-batch of episodes).
 - Slow to learn long-term strategy
- Policy network with **global rewards** :
 - We receive only a global/sparse reward at the end of the episode.
 - Easy to define a good baseline (by greedy roll-out)
 - Faster to learn long-term strategy.

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- **Actor-Critic Algorithm**
- RL and Supervised Learning
- Learning and Planning

Actor-Critic Algorithm

- Monte-Carlo policy gradient (i.e. policy w/ local discarded rewards) a.k.a. REINFORCE has a **high variance** (because of $Q(a_t|s_t)$) :

$$\nabla_w L_L(w) = \sum_t -\nabla_w \log \pi_w(a_t|s_t) \cdot Q(a_t|s_t)$$

$$\text{where } Q(a_t|s_t) = r_t + \gamma \cdot r_{t+1} + \gamma^2 \cdot r_{t+2} + \dots + \gamma^T \cdot r_T = \sum_{k=t}^T \gamma^{k-t} \cdot r_k$$

- The variance of the policy (actor) can be **reduced** by constraining $Q(a_t|s_t)$ (critic) to satisfy the **Bellman equation** :

$$\begin{aligned} Q(a_t|s_t) &= \mathbb{E}_{\pi,P} (r_t + \gamma \cdot Q(a_{t+1}|s_{t+1})) \\ &\approx r_t + \gamma \cdot Q(a_{t+1}|s_{t+1}) \quad (\text{during one episode}) \end{aligned}$$

- $Q(a|s)$ will be estimated with a **neural network**.
- **One-Step Actor-Critic (QAC) loss** :

$$\begin{aligned} \bullet \quad L_{QAC}(w,v) &= \sum_t -\log \pi_w(a_t|s_t) \cdot Q_v(a_t|s_t) \\ &\quad + \sum_t \| Q_v(a_t|s_t) - (r_t + \gamma \cdot Q_v(a_{t+1}|s_{t+1})) \|_2^2 \end{aligned}$$

QAC Algorithm

- One-Step Actor-Critic (QAC) algorithm :
 - Initialize w and v randomly.
 - Repeat :
 - Roll-out : $s_t, a_t \sim \pi_w, r_t, s_{t+1}, a_{t+1} \sim \pi_w$
 - Error : $e_t = Q_v(a_t|s_t) - (r_t + \gamma \cdot Q_v(a_{t+1}|s_{t+1}))$
 - **Actor** update : $w^{k+1} = w^k - lr \cdot \sum_t \nabla_w - \log \pi_w(a_t|s_t) \cdot Q_v(a_t|s_t)$
 - **Critic** update : $v^{k+1} = v^k - lr \cdot e_t \cdot \nabla_v Q_v(a_t|s_t)$
 - We simultaneously estimate the policy π_w (**actor**) and the action-value function Q_v (**critic**) that evaluates the policy :
 - $Q_v(a_t|s_t)$ is the evaluation of long-term returned by the critic at time t.
 - e_t is the estimated error of long-term returned at time t.

Demo 04

Lab 04 : One-Step Actor-Critic (QAC) - demo

```
# class of policy network
class ActorCritic_NN(nn.Module):


 def __init__(self, net_parameters):
 super(ActorCritic_NN, self).__init__()
 input_dim = net_parameters['input_dim']
 hidden_dim = net_parameters['hidden_dim']
 output_dim = net_parameters['output_dim']
 # policy network
 self.fc1_p = nn.Linear(input_dim, hidden_dim)
 self.fc2_p = nn.Linear(hidden_dim, output_dim)
 # state-value function network
 self.fc1_q = nn.Linear(input_dim, hidden_dim)
 self.fc2_q = nn.Linear(hidden_dim, output_dim)

 def forward_policy(self, x):
 x = torch.relu(self.fc1_p(x))
 actions_score = self.fc2_p(x)
 actions_prob = torch.softmax(actions_score, dim=1)
 return actions_prob

 def forward_Q(self, x):
 x = torch.relu(self.fc1_q(x))
 Q_scores = self.fc2_q(x) # scores over actions
 return Q_scores

 def select_action(self, state): # select action w/ policy network
 probs = actorcritic_net.forward_policy(state) # probability of action a in state s
 bernoulli_sampling = torch.distributions.Categorical(probs)
 action = bernoulli_sampling.sample() # sample action a with Bernoulli sampling
 return action

 def loss(self, batch):
```


AAC Algorithm

- One-Step Actor-Critic (QAC) loss :

$$\begin{aligned} L_{QAC}(w, v) = \sum_t & -\log \pi_w(a_t | s_t) \cdot Q_v(a_t | s_t) \\ & + \sum_t \| Q_v(a_t | s_t) - (r_t + \gamma \cdot Q_v(a_{t+1} | s_{t+1})) \|_2^2 \end{aligned}$$

and its policy gradient :

$$\nabla_w L_P(w) = \sum_t -\nabla_w \log \pi_w(a_t | s_t) \cdot Q_v(a_t | s_t)$$

is **biased** and may not find the optimal policy.

- A baseline function $b(s)$ is introduced to remove the bias :

$$\nabla_w L_P(w) = \sum_t -\nabla_w \log \pi_w(a_t | s_t) \cdot (Q_v(a_t | s_t) - b(s_t))$$

- A good baseline is

$b(s_t) = Q(s_t)$, the state-value function in state s_t , i.e. the future reward from state s_t .

- $Q(s)$ will be estimated with a neural network.

AAC Algorithm

- Advantage Actor-Critic (AAC or A2C) loss :

$$\begin{aligned} L_{AAC}(w, v, u) = & \sum_t -\log \pi_w(a_t | s_t) \cdot (Q_v(a_t | s_t) - Q_u(s_t)) \\ & + \sum_t \| Q_v(a_t | s_t) - (r_t + \gamma \cdot Q_v(a_{t+1} | s_{t+1})) \|_2^2 \\ & + \sum_t \| Q_u(s_t) - Q(a_t | s_t) \|_2^2 \text{ with } Q(a_t | s_t) = \sum_{k=t}^T \gamma^{k-t} \cdot r_k \end{aligned}$$

and its policy gradient :

$$\nabla_w L_{AAC}(w) = \sum_t -\nabla_w \log \pi_w(a_t | s_t) \cdot A(a_t | s_t)$$

where $A(a_t | s_t) = Q_v(a_t | s_t) - Q_u(s_t)$ is the **Advantage function**.

- This gradient policy is **unbiased** and has **reduced variance**.

AAC Algorithm

- Advantage Actor-Critic (AAC or A2C) algorithm :
 - Initialize w , v , u randomly.
 - Repeat :
 - Roll-out an episode and write in memory : $s_t, a_t \sim \pi_w, r_t, s_{t+1}, a_{t+1} \sim \pi_w$
 - Discounted reward : $Q(a_t|s_t) = \sum_{k=t}^T \gamma^{k-t} \cdot r_k$
 - Errors : $e_t^1 = Q_v(a_t|s_t) - (r_t + \gamma \cdot Q_v(a_{t+1}|s_{t+1}))$ and $e_t^2 = Q_u(s_t) - Q(a_t|s_t)$
 - Advantage function : $A(a_t|s_t) = Q_v(a_t|s_t) - Q_u(s_t)$
 - Update : $w^{k+1} = w^k - lr \cdot \sum_t \nabla_w - \log \pi_w(a_t|s_t) \cdot A(a_t|s_t)$
 - Update : $v^{k+1} = v^k - lr \cdot e_t^1 \cdot \nabla_v Q_v(a_t|s_t)$
 - Update : $u^{k+1} = u^k - lr \cdot e_t^2 \cdot \nabla_v Q_u(s_t)$

Demo 05

Actor-critic network


```
# class of policy network
class ActorCritic_NN(nn.Module):

 def __init__(self, net_parameters):
 super(ActorCritic_NN, self).__init__()
 input_dim = net_parameters['input_dim']
 hidden_dim = net_parameters['hidden_dim']
 output_dim = net_parameters['output_dim']
 # policy network
 self.fc1_p = nn.Linear(input_dim, hidden_dim)
 self.fc2_p = nn.Linear(hidden_dim, output_dim)
 # action-value function network
 self.fc1_q_a = nn.Linear(input_dim, hidden_dim)
 self.fc2_q_a = nn.Linear(hidden_dim, output_dim)
 # state-value function network
 self.fc1_q_s = nn.Linear(input_dim, hidden_dim)
 self.fc2_q_s = nn.Linear(hidden_dim, 1)

 def forward_policy(self, x):
 x = torch.relu(self.fc1_p(x))
 actions_score = self.fc2_p(x)
 actions_prob = torch.softmax(actions_score, dim=1)
 return actions_prob


 def forward_Q_a(self, x):
 x = torch.relu(self.fc1_q_a(x))
 Q_scores = self.fc2_q_a(x) # scores over actions
 return Q_scores

 def forward_Q_s(self, x):
 x = torch.relu(self.fc1_q_s(x))
 Q_scores = self.fc2_q_s(x) # scores over actions
 return Q_scores

 def select_action(self, state): # select action w/ policy network
 probs = self.forward_policy(state) # probability of action a in state s
 bernoulli_sampling = torch.distributions.Categorical(probs)
 action = bernoulli_sampling.sample() # sample action a with Bernoulli sampling
 return action

 def loss(self, batch):
```

Demo 05

Demo 05

Rollout class

Rollout one
episode

Write in memory
(s,a,s',r)

```
# class of rollout episodes
class Rollout_Episodes():

 def __init__(self):
 super(Rollout_Episodes, self).__init__()

 def rollout_batch_episodes(self, env, opt_parameters, actorcritic_net, write_memory=True):
 # storage structure of all episodes (w/ different lengths)
 nb_episodes_per_batch = opt_parameters['nb_episodes_per_batch']
 env_seeds = opt_parameters['env_seed']
 batch = DotDict()
 batch.states = []; batch.actions = []; batch.next_states = []; batch.rewards = []; batch.dones = []
 batch_episode_lengths = []
 for episode in range(nb_episodes_per_batch):
 states = []; actions = []; next_states = []; rewards = []; dones = []
 env.seed(env_seeds[episode].item()) # start with random seed
 state = env.reset() # reset environment
 for t in range(1000): # rollout one episode
 state_pytorch = torch.from_numpy(state).float().unsqueeze(0) # state=s
 action = actorcritic_net.select_action(state_pytorch).item() # select action=a from state=s
 next_state, reward, done, _ = env.step(action) # receive next state=s' and reward=r
 done_mask = 0.0 if done else 1.0
 states.append(torch.tensor(state))
 actions.append(torch.tensor(action))
 next_states.append(torch.tensor(next_state))
 rewards.append(torch.tensor(reward))
 dones.append(torch.tensor(done_mask))
 state = next_state
 if done:
 batch_episode_lengths.append(t)
 break
 batch.states.append(states)
 batch.actions.append(actions)
 batch.next_states.append(next_states)
 batch.rewards.append(rewards)
 batch.dones.append(dones)
 return batch_episode_lengths, batch
```

Demo 05

Rollout one episode for current and baseline policy.
Compute loss, gradient, update.

```
def train_one_epoch(env, actorcritic_net, opt_parameters):
 """
 train one epoch
 """
 actorcritic_net.train()
 epoch_loss = 0
 nb_data = 0
 epoch_episode_length = 0
 epoch_episode_lengths = []
 nb_batches_per_epoch = opt_parameters['nb_batches_per_epoch']
 for iter in range(nb_batches_per_epoch):
 batch_episode_lengths, batch = \
 rollout_policy_net.rollout_batch_episodes(env, opt_parameters, actorcritic_net)
 loss = actorcritic_net.loss(batch)
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()
 epoch_loss += loss.detach().item()
 nb_data += len(batch_episode_lengths)
 epoch_episode_length += torch.tensor(batch_episode_lengths).float().sum()
 epoch_episode_lengths.append(epoch_episode_length)
 epoch_loss /= nb_data
 epoch_episode_length /= nb_data
 return epoch_loss, epoch_episode_length, epoch_episode_lengths
```

Demo 05

Train multiple epochs

```
for epoch in range(500):
 # train one epoch
 epoch_train_loss, epoch_episode_length, epoch_episode_lengths = train_one_epoch(env, actorcritic_net, opt_parameters)

 # stop training when reward is high
 if epoch_episode_length > env.spec.reward_threshold:
 print('Training done.')
 print("Last episode length is {}, epoch is {}".
 format(epoch_episode_length, epoch))
 break
```

Stopping condition
(high reward)

Train one epoch
by rolling out a
few episodes

Continuous Actor-Critic Algorithm

- Continuous control :
 - Deterministic policy and continuous action space :
 - $a = \pi(s)$
 - a in \mathbb{R} (continuous variable)
 - Find the deterministic policy π that maximizes the expected total reward over all possible actions and states:

$$\max_{\pi} \mathbb{E}_{a=\pi(s), s} (Q(a|s))$$

$$\Sigma_{a=\pi(s), s} Q(a|s)$$

$$\Sigma_s Q(\pi(s)|s)$$

Continuous Actor-Critic Algorithm

- Continuous control :

- Policy gradient :

$$\begin{aligned}\nabla_w (\mathbb{E}_{a=\pi(s), s} (Q(a|s))) &= \nabla_w (\mathbb{E}_s (Q(\pi_w(s)|s))) \\ &= \mathbb{E}_s (\nabla_w (Q(\pi_w(s)|s))) \\ &= \mathbb{E}_s (dQ(\pi_w)/d\pi_w \cdot \nabla_w \pi_w) // \text{chain rule on differentiable } Q \\ &\quad \qquad \qquad \qquad \text{(as } \pi_w = a \text{ in R)} \\ &= \mathbb{E}_s (dQ(a|s)/da \cdot \nabla_w a) // \text{as } \pi_w = a\end{aligned}$$

Gradient of the Q-value function.
How to adjust the policy so
How to adjust the Q-value to take action
that we can take these actions
a in state s more often (or less often).
more often (or less often).

The product is the gradient to follow to make
our policy better to get higher Q value.

Further Improvements

- Observations o_t are raw pixels from current frame.
- Observations o_t of the maze are partial.
- State $s_t = f(o_1, \dots, o_t)$ is modeled by a recurrent neural network (LSTM).
- One network to output action/state functions $Q(a|s)$, $Q(s)$ and policy function $\pi(a|s)$.
- Task is to collect apples (+1 reward) and escape (+10 reward).

A3C in Labyrinth

Applications

Iteration 0

Learning locomotion
Humanoid and spider

Learning human-like robot hand gesture
Application to Rubik's Cube

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- **RL and Supervised Learning**
- Learning and Planning

Supervised Learning

- SL is learning with a teacher who tells the best action to take given any state of the environment.
- Training set for SL :
 - $(s_t, a_t)_{t=1:T}$ where a_t is the label/target action that optimizes the return.
 - By analogy to computer vision :
 - $s = \text{image}$
 - $a = \text{class}$
- Likelihood probability of class a given image s :
 - $\pi(a|s)$
 - It corresponds to the policy function π in RL.

Supervised Learning

- Loss function :

- $\min_w L_\pi(W) = \sum_t \text{cross_entropy} (\pi_w(a_t|s_t), \pi^*(a_t|s_t))$
 $= - \sum_t \log \pi_w(a_t|s_t) \cdot \pi^*(a_t|s_t)$

- $\max_w L_\pi(W) = - \min_w L_\pi(W)$
 $= \sum_t \log \pi_w(a_t|s_t) \cdot \pi^*(a_t|s_t)$

- Gradient of loss function :

- $\nabla_w L_\pi(W) = \nabla_w (\sum_t \log \pi_w(a_t|s_t) \cdot \pi^*(a_t|s_t))$
 $= \sum_t \nabla_w \log \pi_w(a_t|s_t) \cdot \underbrace{\pi^*(a_t|s_t)}$

In SL, we know the best action to take to optimize the reward function (i.e. the cross entropy loss).

Reinforcement Learning

- RL has no teacher (no label) to tell the best action to take.
- RL is a trial-and-error learning paradigm.
- RL draws sequence of actions that provide reward.
 - Depending on the reward, the actions are encouraged and discouraged.
- Training set :
 - A batch of episodes drawn from probabilities π and P :
 - $e_T = s_1, a_1 \sim \pi(a|s_1), s_2 \sim P(s|s_1, a_1), r_1, a_2 \sim \pi(a|s_2), s_3 \sim P(s|s_2, a_2), r_2, \dots s_T \sim P(s|s_{T-1}, a_{T-1}), a_T \sim \pi(a|s_T), s_{T+1} \sim P(s|s_T, a_T), r_T$
- For each state and action, a reward r_t is arbitrary defined :
 - Game Go : $r_t=0,1,-1$ (1 for won game, -1 for lost game, 0 otherwise).
 - Robot : 1 if it does not fall, -1 if it falls.
 - Reward can be highly sparse, unlike SL.

RL and SL Similarities

- Gradient of loss function :

- Reinforcement learning :

$$\begin{aligned}\nabla_w R(\pi_w) &= \mathbb{E}_{a,s} (\nabla_w \log \pi_w(a|s) \cdot Q(a|s)) \\ &= \sum_t \nabla_w \log \pi_w(a_t|s_t) \cdot \underbrace{Q(a_t|s_t)}_{\text{Q}}\end{aligned}$$

In RL, we **estimate** the future reward of taking action a_t in state s_t .

- Supervised learning :

$$\begin{aligned}\nabla_w L_\pi(w) &= \nabla_w (\sum_t \log \pi_w(a_t|s_t) \cdot \pi^*(a_t|s_t)) \\ &= \sum_t \nabla_w \log \pi_w(a_t|s_t) \cdot \underbrace{\pi^*(a_t|s_t)}_{\pi^*}\end{aligned}$$

In SL, we **know** the best action a_t to take in state s_t .

Outline

- RL and Deep Learning
- Agent, Environment and MDP
- Policy, Value Function and Model
- Optimal Value Function and Policy
- Deep Q-Learning (DQN)
- Policy Networks
- Actor-Critic Algorithm
- RL and Supervised Learning
- **Learning and Planning**

Learning and Planning

- RL :
 - Agent interacts with the environment to understand it and improve its policy to get the best possible reward from this environment.
 - Agent learns implicitly the environment.
- Planning :
 - We assume the environment is known (or it was learned).
 - The agent can inquiry multiple times the simulated environment (no real action taken in the real environment), and decides what to do from these inquiries.
 - The agent is “thinking” what to do before acting.
- RL and planning are usually done together.

Learning and Planning

- If the environment is **high-dimensional** :
 - Curse of dimensionality :
 - The space is **too large** to simultaneously explore and exploit.
- How to balance the **trade-off** between exploration and exploitation ?
 - **Exploration** :
 - Give up some rewards to get more information about the environment, which can eventually lead to higher rewards.
 - **Exploitation** :
 - Give up potential more rewards by only using the known environment to get good rewards.

Learning and Planning

- Examples :
 - Game of Go :
 - Play the move that is known to be the best.
 - Try a new strategy.
 - Online advertisement :
 - Show the consumer the most successful ads.
 - Try a new ad.

Learning and Planning

- Model-based RL :
 - Learn a model of a proxy of the environment.
 - This model can be used to interact virtually with the environment, just as we would interact with the real environment.
 - A model is essential to do a look-ahead search by querying the environment with some actions and observe the consequences/rewards of this action.
 - This allows to think ahead and make better actions in high-dimensional spaces.

- Material :
 - David Silver :
 - Tutorial on Deep Reinforcement Learning, ICML'16
 - UCL Course on Reinforcement Learning, 2015
 - Pieter Abbeel :
 - Talk at Simons Institute for the Theory of Computing, Berkeley, 2017
 - Mario Martin :
 - Slides on Policy Search: Actor-Critic and Gradient Policy search, 2019

Questions?