

Deep networks for model-based reinforcement learning

UPenn CIS 522 Guest Lecture | April 2020

Timothy Lillicrap
Research Scientist, DeepMind & UCL

Outline

- Understand what is meant by model-free and model-based (and why this distinction is blurry).
- Trace the path from *AlphaGo* to *AlphaGoZero* to *AlphaZero* to *MuZero*
David Silver, Aja Huang, Thomas Hubert, Julian Schrittwieser, Ioannis Antonoglou, Karen Simonyan & the AlphaZero Group
- Discuss some of the limitations of these approaches and where the field might go next.

What is Reinforcement Learning?

What is Reinforcement Learning?

Supervised Learning

Fixed dataset

Reinforcement Learning

Data depends on actions taken in environment

What is Deep Reinforcement Learning?

Playing Atari with a Deep Network (DQN)

Same hyperparameters for all games!

Current State and Limitations of Deep RL

We can now solve virtually *any single task/problem* for which we can:

- (1) Formally specify and query the reward function.
- (2) *Explore sufficiently* and collect *lots of data*.

Current State and Limitations of Deep RL

We can now solve virtually *any single task/problem* for which we can:

- (1) Formally specify and query the reward function.
- (2) *Explore sufficiently* and collect *lots of data*.

What remains challenging:

- (1) Learning when a reward function is difficult to specify.
- (2) Data efficiency & multi-task / transfer learning.

Current State and Limitations of Deep RL

We can now solve virtually *any single task/problem* for which we can:

- (1) Formally specify and query the reward function.
- (2) *Explore sufficiently* and collect *lots of data*.

What remains challenging:

- (1) Learning when a reward function is difficult to specify.
- (2) **Data efficiency & multi-task / transfer learning.**

Plan with a Model?

Training a model is an obvious way to introduce structure into our agents:

$$\rho(s_{t+1} | s_t, a_t)$$

- Data Efficiency
- Allows us to Spend Compute for Performance
- Generalization and Transfer

Planning with Learned Models has Been Tricky

Why is it dangerous to plan with a learned model?:

Planning is inherently a maximization operation that looks for a sequence of actions that make the expected return better.

Planning will search for and exploit imperfections in a learned model!

Deep Reinforcement Learning

Formalizing the Agent-Environment Loop

Formalizing the Agent-Environment Loop

A Single Trial

Probability of trajectory \mathcal{T}

$$p_\theta(\tau) = \rho(s_0) \prod_{t=0}^T \rho(s_{t+1}|s_t, a_t) \pi_\theta(a_t|s_t)$$

Measuring Outcomes

Return for a single trial:

$$R(\tau) = \sum_{t=0}^T \gamma^t r_t$$

Objective function:

$$J(\theta) = \int_{\mathbb{T}} p_{\theta}(\tau) R(\tau) d\tau$$

Update Parameters with the Policy Gradient

1. Sample a trajectory by rolling out the policy:

$$\mathcal{T} \sim \begin{matrix} r_0, & r_1, & r_2, & \dots, & r_T \\ a_0, & a_1, & a_2, & \dots, & a_T \\ \pi(a_0|s_0), & \pi(a_1|s_1), & \pi(a_2|s_2), & \dots, & \pi(a_T|s_T) \\ s_0, & s_1, & s_2, & \dots, & s_T \\ \rho(s_1|s_0, a_0), & \rho(s_2|s_1, a_1), & \dots, & \rho(s_T|s_{T-1}, a_{T-1}) \end{matrix}$$

2. Compute an estimate of the policy gradient and update network parameters:

$$\theta_{i+1} = \theta_i + \eta \nabla_{\theta} \hat{J}(\hat{\theta})|_{\theta=\theta_i}$$

Combating Variance: Advantage Actor-Critic

$$\nabla_\phi \mathcal{L} = \sum_{t=0}^T \nabla_\phi (R_t - V_\phi(s_t))^2$$

$$\nabla_\theta J(\theta) = \mathbb{E}_{\pi_\theta} \left[\sum_{t=0}^T \nabla_\theta \log \pi_\theta(a_t | s_t) (\underline{R_t - V_\phi(s_t)}) \right]$$

Training Neural Networks with Policy Gradients

100s of Millions of steps!

The policy gradient has high variance.

Proximal Policy Gradient for Flexible Behaviours

Heess et al., 2017

Off-policy Approaches with Replay?

Off-Policy Learning with D4PG

Off-Policy Learning with D4PG

Still 10,000s of Episodes

Hoffman, Barth-Maron et al., 2017; Tassa et al. 2018

Plan with a Model?

Training a model is an obvious way to introduce structure into our agents:

$$\rho(s_{t+1} | s_t, a_t)$$

- Data Efficiency
- Allows us to Spend Compute for Performance
- Generalization and Transfer

Plan with a Model?

Planning with a model is a compelling idea and has produced stunning results, especially in simulated physics:

Combining Deep Networks with Models & Planning

$$\rho(s_{t+1} | s_t, a_t)$$

Use environment model
to plan!

Policy network

Value network

Silver, Huang et al., *Nature*, 2016

Training Policy and Value Networks

Small Accuracy Diffs Lead to Large Winrate Diffs

Rollouts of Strong Networks Predict Value Better

Planning with an Environment Model & MCTS

A Quick Look at MCTS

Selection:

Traverse the existing search tree, selecting which edge to follow via: $\arg \max_a (Q(s_t, a) + u(s_t, a))$

Keep going until you reach a leaf node.

Expansion:

The leaf position is evaluated by the prior network and the probabilities are stored as the prior $P(s,a)$
Other counts and values are initialized to 0.

Evaluation:

Compute the value of the reached leaf position using the value function and fast rollout network

Backup:

Step backward through the traversed search path.

At each step, update the visit counts: $N(s,a) += 1$

Also at each step, update the estimated value: $Q(s,a) += \text{leaf value}$

A Quick Look at MCTS

MCTS efficiently trades exploration and exploitation over the course of search:

$$\arg \max_a (Q(s_t, a) + u(s_t, a))$$

$$u(s, a) = c_{\text{puct}} P(s, a) \frac{\sqrt{\sum_b N(s, b)}}{1 + N(s, a)}$$

- Initially prefers actions with higher prior and low counts.
- Asymptotically prefers actions with high estimated value.
- UCB variant algorithm developed in the context of multi-armed bandits.

Planning with an Environment Model

$$p(a \text{ defeats } b) = (1 + 10^{c_{\text{elo}}(e(b) - e(a))})^{-1}$$

Silver, Huang et al., *Nature*, 2016

Playing Go with Without Human Knowledge

Self-play

Playing Go with Without Human Knowledge

Neural network training

$$(p, v) = f_\theta(s) \text{ and } l = (z - v)^2 - \pi^T \log p + c \|\theta\|^2$$

Playing Go with Without Human Knowledge

Playing Go, chess and shogi with Deep RL

Chess, Go, shogi & Atari with a Learned Model

- AlphaGo & AlphaZero use perfect models of the environment
- MuZero builds a model of the environment that can be used to search
- Unlike most model-based work MuZero does not try to model environment transitions
- Rather, it focuses predicting the future reward, value, and policy
- These are the essential components required by MCTS

MuZero: Model Design

Note that the transposition tables used in *AlphaGo* and *AlphaZero* are not possible in *MuZero*.

MuZero: How it acts

MuZero: How it learns

MuZero: Main Results

Muzero: Differences from AlphaGo / AlphaZero

>PUCT variant

>Single player games can emit intermediate rewards at any timestep

- Backups are generalized to incorporate rewards along the path

$$G^k = \sum_{\tau=0}^{l-1-k} \gamma^\tau r_{k+1+\tau} + \gamma^{l-k} v^l$$

- *Muzero* computes normalized Q values using empirical min/max

$$Q(s^{k-1}, a^k) := \frac{N(s^{k-1}, a^k) \cdot Q(s^{k-1}, a^k) + G^k}{N(s^{k-1}, a^k) + 1}$$

$$N(s^{k-1}, a^k) := N(s^{k-1}, a^k) + 1$$

$$\overline{Q}(s^{k-1}, a^k) = \frac{Q(s^{k-1}, a^k) - \min_{s,a \in Tree} Q(s, a)}{\max_{s,a \in Tree} Q(s, a) - \min_{s,a \in Tree} Q(s, a)}$$

MuZero: Results & Reanalyze

Agent	Median	Mean	Env. Frames	Training Time	Training Steps
Ape-X [18]	434.1%	1695.6%	22.8B	5 days	8.64M
R2D2 [21]	1920.6%	4024.9%	37.5B	5 days	2.16M
<i>MuZero</i>	2041.1%	4999.2%	20.0B	12 hours	1M
IMPALA [9]	191.8%	957.6%	200M	–	–
Rainbow [17]	231.1%	–	200M	10 days	–
UNREAL ^a [19]	250% ^a	880% ^a	250M	–	–
LASER [36]	431%	–	200M	–	–
<i>MuZero Reanalyze</i>	731.1%	2168.9%	200M	12 hours	1M

Muzero Reanalyze:

- > Revisit past timesteps from the replay buffer
- > Rerun MCTS on these past states using fresher network parameters
- > Recompute targets for the policy and value function
- > Sample states from the replay buffer more often (2 instead of 0.1)
- > Scale down value target loss (to $\frac{1}{4}$) versus 1 for policy head
- > Alter n-steps used in backing up value (5 instead of 10)

Comparison of Real versus Learned Simulator

Test-Time Sims Increase Atari Performance

Comparison with Model-free at Scale

Effect of Simulations on Training Performance

Conclusions

- Model-based algorithms hold the promise of addressing many of the limitations in current deep reinforcement learning approaches.
- We have working algorithms that allow *planning in unknown environments*.
- Much work remains to be done to understand these kinds of algorithms and their relationship with model-free approaches --- especially off-policy approaches.
- The question of how to *discover* useful reward functions looms large.

Questions?

Work with:

David Silver, Thomas Hubert, Julian Schrittwieser,
Ioannis Antonoglou, Karen Simonyan
& the AlphaZero Group

Danijar Hafner, Ian Fischer, Ruben Villegas,
David Ha, Honglak Lee, James Davidson

Matt Hoffman, Gabriel Barth-Maron, Yuval Tassa

&

Many others at DeepMind

Planning with Learned Models of the World?

Planning with Learned Models has Been Tricky

Why is it dangerous to plan with a learned model?:

Planning is inherently a maximization operation that looks for a sequence of actions that make the expected return better.

Planning will search for and exploit imperfections in a learned model!

Planning with Learned Models in State Space

Algorithm 1 Our model-based MPC algorithm ‘*PETS*’:

- 1: Initialize data \mathbb{D} with a random controller for one trial.
 - 2: **for** Trial $k = 1$ to K **do**
 - 3: Train a *PE* dynamics model \tilde{f} given \mathbb{D} .
 - 4: **for** Time $t = 0$ to TaskHorizon **do**
 - 5: **for** Actions sampled $\mathbf{a}_{t:t+T} \sim \text{CEM}(\cdot)$, 1 to NSamples **do**
 - 6: Propagate state particles \mathbf{s}_τ^p using *TS* and $\tilde{f}|\{\mathbb{D}, \mathbf{a}_{t:t+T}\}$.
 - 7: Evaluate actions as $\sum_{\tau=t}^{t+T} \frac{1}{P} \sum_{p=1}^P r(\mathbf{s}_\tau^p, \mathbf{a}_\tau)$
 - 8: Update $\text{CEM}(\cdot)$ distribution.
 - 9: Execute first action \mathbf{a}_t^* (only) from optimal actions $\mathbf{a}_{t:t+T}^*$.
 - 10: Record outcome: $\mathbb{D} \leftarrow \mathbb{D} \cup \{\mathbf{s}_t, \mathbf{a}_t^*, \mathbf{s}_{t+1}\}$.
-

Probabilistic Ensembles with Trajectory Sampling

Planning with Learned Models in State Space

Algorithm 1 Our model-based MPC algorithm ‘*PETS*’:

- 1: Initialize data \mathbb{D} with a random controller for one trial.
 - 2: **for** Trial $k = 1$ to K **do**
 - 3: Train a *PE* dynamics model \tilde{f} given \mathbb{D} . Train Model
 - 4: **for** Time $t = 0$ to TaskHorizon **do**
 - 5: **for** Actions sampled $\mathbf{a}_{t:t+T} \sim \text{CEM}(\cdot)$, 1 to NSamples **do**
 - 6: Propagate state particles \mathbf{s}_τ^p using *TS* and $\tilde{f}|\{\mathbb{D}, \mathbf{a}_{t:t+T}\}$.
 - 7: Evaluate actions as $\sum_{\tau=t}^{t+T} \frac{1}{P} \sum_{p=1}^P r(\mathbf{s}_\tau^p, \mathbf{a}_\tau)$
 - 8: Update $\text{CEM}(\cdot)$ distribution.
 - 9: Execute first action \mathbf{a}_t^* (only) from optimal actions $\mathbf{a}_{t:t+T}^*$.
 - 10: Record outcome: $\mathbb{D} \leftarrow \mathbb{D} \cup \{\mathbf{s}_t, \mathbf{a}_t^*, \mathbf{s}_{t+1}\}$. Record Data
-

Plan

Probabilistic Ensembles with Trajectory Sampling

Planning with Learned Models in State Space

(a) Cartpole

(b) 7-dof Pusher

(c) 7-dof Reacher

(d) Half-cheetah

Probabilistic Ensembles with Trajectory Sampling

Planning with Learned Models in State Space

Learning Latent Dynamics for Planning from Pixels?

(a) Cartpole

(b) Finger

(c) Cheetah

(d) Cup

(e) Walker

Continuous Control from Image Observations

Continuous Control from Image Observations

(a) Cartpole

(b) Finger

(c) Cheetah

(d) Cup

(e) Walker

Model-free algorithms can solve
these tasks but need 1,000s of episodes

Learning Latent Dynamics for Planning from Pixels

Learning Latent Dynamics for Planning from Pixels

Recurrent State-Space Model

(a) Deterministic model (RNN)

(b) Stochastic model (SSM)

(c) Recurrent state-space model (RSSM)

Comparison of Model Designs

Comparison to model-free agents (A3C & D4PG)

Method	Modality	Episodes	Cartpole Balance	Cartpole Swingup	Finger Spin	Cheetah Run	Ball in cup Catch	Walker Walk
A3C	proprioceptive	100,000	952	558	129	214	105	311
D4PG	pixels	100,000	993	862	985	524	980	968
PlaNet (ours)	pixels	2,000	986	831	744	650	914	890
CEM + true simulator	simulator state	0	998	850	825	656	993	994
Data efficiency gain PlaNet over D4PG (factor)			100	180	16	50+	20	11

(Training time 1 day for PlaNet and 1 day for model-free on a single GPU. We did not parallelize data collection yet.)

505 Episodes

Previous Model-Based Approaches

Watter et al., 2015, Banijamali et al. 2017, Zhang et al. 2017

Agrawal et al., 2016; Finn & Levine, 2016; Ebert et al., 2018

Previous Model-Based Approaches

Watter et al., 2015, Banijamali et al. 2017, Zhang et al. 2017

visually
complex
but simple
controls

simple
behavior
and visuals

Agrawal et al., 2016; Finn & Levine, 2016; Ebert et al., 2018

latent space but
Markov images

Previous Model-Based Approaches

Model Based Reinforcement Learning for Atari

Łukasz Kaiser ^{*1} Mohammad Babaeizadeh ^{*23} Piotr Miłoś ^{*45} Błażej Osiński ^{*453} Roy H Campbell ²
Konrad Czechowski ⁴ Dumitru Erhan ¹ Chelsea Finn ¹ Piotr Kozakowski ⁴ Sergey Levine ¹ Ryan Sepassi ¹
George Tucker ¹ Henryk Michalewski ⁴⁵

Previous Model-Based Approaches

Algorithm 1: Pseudocode for SimPLE

```
Initialize policy  $\pi$ 
Initialize model parameters  $env'$ 
Initialize empty set  $D$ 
while not done do
 $\triangleright$  collect observations from real env.
 while not enough observations do
 $a \leftarrow \pi(s)$ 
 $(s', r) \leftarrow env(a)$ 
 $D \leftarrow D \cup (s, a, r, s')$ 
 $s \leftarrow s'$ 
 end while
 $\triangleright$  update model using collected data.
 $\theta \leftarrow \text{TRAIN\_SUPERVISED}(env', D)$ 
 $\triangleright$  update policy using world model.
 $\pi \leftarrow \text{TRAIN\_RL}(\pi, \theta)$ 
end while
```

²Specifically, for the final evaluation we selected games which achieved non-random results using our method or the Rainbow algorithm using 100K interactions.

Algorithm 1: Deep Planning Network (PlaNet)

Input :

R	Action repeat	$p(s_t s_{t-1}, a_{t-1})$	Transition model
S	Seed episodes	$p(o_t s_t)$	Observation model
C	Collect interval	$p(r_t s_t)$	Reward model
B	Batch size	$q(s_t o_{\leq t}, a_{<t})$	Encoder
L	Chunk length	$p(\epsilon)$	Exploration noise
α	Learning rate		

- 1 Initialize dataset \mathcal{D} with S random seed episodes.
- 2 Initialize model parameters θ randomly.
- 3 **while** not converged **do**
 - 4 // Model fitting
 - 5 **for** update step $s = 1..C$ **do**
 - 6 Draw sequence chunks $\{(o_t, a_t, r_t)_{t=k}^{L+k}\}_{i=1}^B \sim \mathcal{D}$ uniformly at random from the dataset.
 - 7 Compute loss $\mathcal{L}(\theta)$ from Equation 7.
 - 8 Update model parameters $\theta \leftarrow \theta - \alpha \nabla_\theta \mathcal{L}(\theta)$.

```

// Data collection
 $o_1 \leftarrow \text{env.reset}()$ 
for time step  $t = 1..\lceil \frac{T}{R} \rceil$  do
 Infer belief over current state  $q(s_t | o_{\leq t}, a_{<t})$  from
 the history.
 $a_t \leftarrow \text{planner}(q(s_t | o_{\leq t}, a_{<t}), p)$ , see
 Algorithm 2 in the appendix for details.
 Add exploration noise  $\epsilon \sim p(\epsilon)$  to the action.
 for action repeat  $k = 1..R$  do
 $| r_t^k, o_{t+1}^k \leftarrow \text{env.step}(a_t)$ 
 $r_t, o_{t+1} \leftarrow \sum_{k=1}^R r_t^k, o_{t+1}^k$ 
 $\mathcal{D} \leftarrow \mathcal{D} \cup \{(o_t, a_t, r_t)_{t=1}^T\}$ 

```

Algorithm 2: Latent planning with CEM

Input :	H Planning horizon distance	$q(s_t o_{\leq t}, a_{<t})$	Current state belief
	I Optimization iterations	$p(s_t s_{t-1}, a_{t-1})$	Transition model
	J Candidates per iteration	$p(r_t s_t)$	Reward model
	K Number of top candidates to fit		

- 1 Initialize factorized belief over action sequences $q(a_{t:t+H}) \leftarrow \text{Normal}(0, \mathbb{I})$.
- 2 **for** optimization iteration $i = 1..I$ **do**
 - // Evaluate J action sequences from the current belief.
 - 3 **for** candidate action sequence $j = 1..J$ **do**
 - 4 $a_{t:t+H}^{(j)} \sim q(a_{t:t+H})$
 - 5 $s_{t:t+H+1}^{(j)} \sim q(s_t | o_{1:t}, a_{1:t-1}) \prod_{\tau=t+1}^{t+H+1} p(s_\tau | s_{\tau-1}, a_{\tau-1}^{(j)})$
 - 6 $R^{(j)} = \sum_{\tau=t+1}^{t+H+1} \mathbb{E}[p(r_\tau | s_\tau^{(j)})]$
 - // Re-fit belief to the K best action sequences.
 - 7 $\mathcal{K} \leftarrow \text{argsort}(\{R^{(j)}\}_{j=1}^J)_{1:K}$
 - 8 $\mu_{t:t+H} = \frac{1}{K} \sum_{k \in \mathcal{K}} a_{t:t+H}^{(k)}$, $\sigma_{t:t+H} = \frac{1}{K-1} \sum_{k \in \mathcal{K}} |a_{t:t+H}^{(k)} - \mu_{t:t+H}|$.
 - 9 $q(a_{t:t+H}) \leftarrow \text{Normal}(\mu_{t:t+H}, \sigma_{t:t+H}^2 \mathbb{I})$
- 10 **return** first action mean μ_t .

Our Contributions

Deep Latent Planning (PlaNet)

Purely model-based agent that solves several control tasks from images

Outperforms A3C and similar final performance to D4PG with 50x less data

Recurrent State-Space Model (RSSM)

Combine deterministic and stochastic transition elements

Consistent rollouts, handles partial observability, harder for planner to exploit

Latent Overshooting

We need accurate multi-step reward predictions for planning

Generalize ELBO to train latent sequence models on multi-step predictions

Deep Planning Network Overview

Problem:

- To plan in unknown envs the agent must learn the dynamics from experience
- Must iteratively collect more data as the agent gets better to visit more states
- Individual images don't convey full state of the environment

Solution:

- Start from a few seed episodes collected using random actions
- Train latent dynamics model (think sequential VAE for images and rewards)
- Collect one episode using planning in latent space every few model updates
- For planning, infer belief over state from past observation sequence

Recurrent State-Space Model

Deterministic models (RNN, LSTM, GRU, etc)

- ✓ Can remember information over many time steps
- ✗ Cannot predict multiple futures as needed for partial observability
- ✗ Easy for planner to exploit inaccuracies

Stochastic models (Gaussian SSM, MoG SSM, etc)

- ✓ Can prediction multiple futures
- ✓ Creates safety margin around the planning objective
- ✗ Difficult to optimize: often too random, does not remember over many steps

Solution: Both deterministic and stochastic transition elements

Recurrent State-Space Model

Recurrent State-Space Model

(a) Deterministic model (RNN)

(b) Stochastic model (SSM)

determ
state

stochastic
state

rent state-space model
(RSSM)

Latent Overshooting

Problem

- Perfect one-step predictions would mean perfect multi-step predictions
- However, model has **limited capacity** and restricted posterior distribution
- In general, best one-step fit **does not coincide** with best multi-step fit
- Want to train on all multi-step predictions, but this is expensive for images

Solution

- Generalize ELBO objective for latent sequence models to multi-step
- Keep only KL-terms in latent space and thus fast to compute
- Yields fast and effective regularizer that encourages long-term predictions

Latent Overshooting

(a) Standard variational bound

(b) Observation overshooting
(Amos et al. 2018)

(c) Latent overshooting
(Ours)

Latent Overshooting

one-step
prior

KL term

posterior

(a) Standard variational bound

(b) Observation overshooting
(Amos et al. 2018)

(c) Latent overshooting
(Ours)

Latent Overshooting

(a) Standard variational bound

(b) Observation overshooting

too slow
($n^*n/2$ recons)

(c) Latent overshooting
(Ours)

Latent Overshooting

(a) Standard variational bound

(b) Observation overshooting
(Amos et al. 2018)

(c) Latent overshooting
(Ours)

Latent Overshooting

$$\ln p(o_{1:T} \mid a_{1:T}) \geq$$
$$\sum_{t=1}^T \left(\frac{\mathbb{E}_{q(s_t \mid o_{\leq t}, a_{<t})} [\ln p(o_t \mid s_t)]}{\text{reconstruction}} - \frac{1}{D} \sum_{d=1}^D \beta_d \mathbb{E}_{q(s_{t-1} \mid o_{\leq t-d}, a_{<t-1})} [\text{KL}[q(s_t \mid o_{\leq t}, a_{<t}) \parallel p(s_t \mid s_{t-1}, a_{t-1})]] \right)$$

latent overshooting

average of
ELBOs with
different priors

Comparison of Agent Designs

One Agent on All Tasks:

