

Lecture 8: Policy Gradient I¹

Emma Brunskill

CS234 Reinforcement Learning.

- Additional reading: Sutton and Barto 2018 Chp. 13

¹With many slides from or derived from David Silver and John Schulman and Pieter Abbeel

Refresh Your Knowledge. Comparing Policy Performance

- This question asks you to think back to the performance difference lemma. Consider policy π_1 and π_2 . (select all)
 - ① We can define the performance difference lemma as
$$V^{\pi_1}(s_0) - V^{\pi_2}(s_0) = \sum_{t=0}^H \mathbb{E}_{s \sim \pi_1}[V^{\pi_1}(s) - Q^{\pi_1}(s, \pi_2(s))]$$
 - ② We can define the performance difference lemma as
$$V^{\pi_1}(s_0) - V^{\pi_2}(s_0) = \sum_{t=0}^H \mathbb{E}_{s \sim \pi_2}[V^{\pi_1}(s) - Q^{\pi_1}(s, \pi_2(s))]$$
 - ③ We can define the performance difference lemma as
$$V^{\pi_1}(s_0) - V^{\pi_2}(s_0) = \sum_{t=0}^H \mathbb{E}_{s \sim \pi_2}[Q^{\pi_1}(s, \pi_1(s)) - Q^{\pi_1}(s, \pi_2(s))]$$
 - ④ We require data from both policies to evaluate the performance difference lemma
 - ⑤ Not sure

Refresh Your Knowledge. Comparing Policy Performance

- This question asks you to think back to the performance difference lemma. Consider policy π_1 and π_2 . (select all)
 - ① We can define the performance difference lemma as
$$V^{\pi_1}(s_0) - V^{\pi_2}(s_0) = \sum_{t=0}^H \mathbb{E}_{s \sim \pi_1}[V^{\pi_1}(s) - Q^{\pi_1}(s, \pi_2(s))]$$
 - ② We can define the performance difference lemma as
$$V^{\pi_1}(s_0) - V^{\pi_2}(s_0) = \sum_{t=0}^H \mathbb{E}_{s \sim \pi_2}[V^{\pi_1}(s) - Q^{\pi_1}(s, \pi_2(s))]$$
 - ③ We can define the performance difference lemma as
$$V^{\pi_1}(s_0) - V^{\pi_2}(s_0) = \sum_{t=0}^H \mathbb{E}_{s \sim \pi_2}[Q^{\pi_1}(s, \pi_1(s)) - Q^{\pi_1}(s, \pi_2(s))]$$
 - ④ We require data from both policies to evaluate the performance difference lemma
 - ⑤ Not sure

Answer: 2 and 3 are correct. 4 is false because we only need data from one policy.

Last Time: We want RL Algorithms that Perform

- Optimization
- Delayed consequences
- Exploration
- Generalization
- And do it statistically and computationally efficiently

Last Time: Generalization and Efficiency

- Can use structure and additional knowledge to help constrain and speed reinforcement learning

Class Structure

- Last time: Deep RL
- **This time: Policy Search**
- Next time: Policy Search Cont.

Today

- Introduction to policy search methods
- Gradient-free methods
- Finite difference methods
- Score functions and policy gradient
- REINFORCE

Policy-Based Reinforcement Learning

- In the last lecture we approximated the value or action-value function using parameters w ,

$$V_w(s) \approx V^\pi(s)$$

$$Q_w(s, a) \approx Q^\pi(s, a)$$

- A policy was generated directly from the value function
 - e.g. using ϵ -greedy
- In this lecture we will directly parametrize the policy, and will typically use θ to show parameterization:

$$\pi_\theta(s, a) = \mathbb{P}[a|s; \theta]$$

- Goal is to find a policy π with the highest value function V^π
- We will focus again on model-free reinforcement learning

Value-Based and Policy-Based RL

- Value Based
 - learned Value Function
 - Implicit policy (e.g. ϵ -greedy)
- Policy Based
 - No Value Function
 - Learned Policy
- Actor-Critic
 - Learned Value Function
 - Learned Policy

Types of Policies to Search Over

- So far have focused on deterministic policies (why?)
- Now we are thinking about direct policy search in RL, will focus heavily on stochastic policies

Example: Rock-Paper-Scissors

- Two-player game of rock-paper-scissors
 - Scissors beats paper
 - Rock beats scissors
 - Paper beats rock
- Let state be history of prior actions (rock, paper and scissors) and if won or lost
- Is deterministic policy optimal? Why or why not?

Example: Rock-Paper-Scissors, Vote

- Two-player game of rock-paper-scissors
 - Scissors beats paper
 - Rock beats scissors
 - Paper beats rock
- Let state be history of prior actions (rock, paper and scissors) and if won or lost

Example: Aliased Gridword (1)

- The agent cannot differentiate the grey states
- Consider features of the following form (for all N, E, S, W)

$$\phi(s, a) = \mathbb{1}(\text{wall to N}, a = \text{move E})$$

- Compare value-based RL, using an approximate value function

$$Q_\theta(s, a) = f(\phi(s, a); \theta)$$

- To policy-based RL, using a parametrized policy

$$\pi_\theta(s, a) = g(\phi(s, a); \theta)$$

Example: Aliased Gridworld (2)

- Under aliasing, an optimal **deterministic** policy will either
 - move W in both grey states (shown by red arrows)
 - move E in both grey states
- Either way, it can get stuck and never reach the money
- Value-based RL learns a near-deterministic policy
 - e.g. greedy or ϵ -greedy
- So it will traverse the corridor for a long time

Example: Aliased Gridworld (3)

- An optimal **stochastic** policy will randomly move E or W in grey states

$$\pi_{\theta}(\text{wall to N and S, move E}) = 0.5$$

$$\pi_{\theta}(\text{wall to N and S, move W}) = 0.5$$

- It will reach the goal state in a few steps with high probability
- Policy-based RL can learn the optimal stochastic policy

Policy Objective Functions

- Goal: given a policy $\pi_\theta(s, a)$ with parameters θ , find best θ
- But how do we measure the quality for a policy π_θ ?
- In episodic environments can use policy value at start state $V(s_0, \theta)$
- For simplicity, today will mostly discuss the episodic case, but can easily extend to the continuing / infinite horizon case

Policy optimization

- Policy based reinforcement learning is an **optimization** problem
- Find policy parameters θ that maximize $V(s_0, \theta)$

Today

- Introduction to policy search methods
- **Gradient-free methods**
- Finite difference methods
- Score functions and policy gradient
- REINFORCE

Policy optimization

- Policy based reinforcement learning is an **optimization** problem
- Find policy parameters θ that maximize $V(s_0, \theta)$
- Can use gradient free optimization
 - Hill climbing
 - Simplex / amoeba / Nelder Mead
 - Genetic algorithms
 - Cross-Entropy method (CEM)
 - Covariance Matrix Adaptation (CMA)

Human-in-the-Loop Exoskeleton Optimization (Zhang et al. Science 2017)

Figure: Zhang et al. Science 2017

- Optimization was done using CMA-ES, variation of covariance matrix evaluation

Gradient Free Policy Optimization

- Can often work embarrassingly well: "discovered that evolution strategies (ES), an optimization technique that's been known for decades, rivals the performance of standard reinforcement learning (RL) techniques on modern RL benchmarks (e.g. Atari/MuJoCo)" (<https://blog.openai.com/evolution-strategies/>)

Gradient Free Policy Optimization

- Often a great simple baseline to try
- Benefits
 - Can work with any policy parameterizations, including non-differentiable
 - Frequently very easy to parallelize
- Limitations
 - Typically not very sample efficient because it ignores temporal structure

Today

- Introduction to policy search methods
- Gradient-free methods
- **Finite difference methods**
- Score functions and policy gradient
- REINFORCE

Policy optimization

- Policy based reinforcement learning is an **optimization** problem
- Find policy parameters θ that maximize $V(s_0, \theta)$
- Can use gradient free optimization:
- Greater efficiency often possible using gradient
 - Gradient descent
 - Conjugate gradient
 - Quasi-newton
- We focus on gradient descent, many extensions possible
- And on methods that exploit sequential structure

Policy Gradient

- Define $V(\theta) = V(s_0, \theta)$ to make explicit the dependence of the value on the policy parameters [but don't confuse with value function approximation, where parameterized value function]
- Assume episodic MDPs (easy to extend to related objectives, like average reward)

Policy Gradient

- Define $V^{\pi_\theta} = V(s_0, \theta)$ to make explicit the dependence of the value on the policy parameters
- Assume episodic MDPs
- Policy gradient algorithms search for a *local* maximum in $V(s_0, \theta)$ by ascending the gradient of the policy, w.r.t parameters θ

$$\Delta\theta = \alpha \nabla_\theta V(s_0, \theta)$$

- Where $\nabla_\theta V(s_0, \theta)$ is the **policy gradient**

$$\nabla_\theta V(s_0, \theta) = \begin{pmatrix} \frac{\partial V(s_0, \theta)}{\partial \theta_1} \\ \vdots \\ \frac{\partial V(s_0, \theta)}{\partial \theta_n} \end{pmatrix}$$

- and α is a step-size parameter

Simple Approach: Compute Gradients by Finite Differences

- To evaluate policy gradient of $\pi_\theta(s, a)$
- For each dimension $k \in [1, n]$
 - Estimate k th partial derivative of objective function w.r.t. θ
 - By perturbing θ by small amount ϵ in k th dimension

$$\frac{\partial V(s_0, \theta)}{\partial \theta_k} \approx \frac{V(s_0, \theta + \epsilon u_k) - V(s_0, \theta)}{\epsilon}$$

where u_k is a unit vector with 1 in k th component, 0 elsewhere.

Computing Gradients by Finite Differences

- To evaluate policy gradient of $\pi_\theta(s, a)$
- For each dimension $k \in [1, n]$
 - Estimate k th partial derivative of objective function w.r.t. θ
 - By perturbing θ by small amount ϵ in k th dimension

$$\frac{\partial V(s_0, \theta)}{\partial \theta_k} \approx \frac{V(s_0, \theta + \epsilon u_k) - V(s_0, \theta)}{\epsilon}$$

where u_k is a unit vector with 1 in k th component, 0 elsewhere.

- Uses n evaluations to compute policy gradient in n dimensions
- Simple, noisy, inefficient - but sometimes effective
- Works for arbitrary policies, even if policy is not differentiable

Training AIBO to Walk by Finite Difference Policy Gradient¹

- Goal: learn a fast AIBO walk (useful for Robocup)
- Adapt these parameters by finite difference policy gradient
- Evaluate performance of policy by field traversal time

¹Kohl and Stone. Policy gradient reinforcement learning for fast quadrupedal locomotion. ICRA 2004. <http://www.cs.utexas.edu/ai-lab/pubs/icra04.pdf>

AIBO Policy Parameterization

- AIBO walk policy is open-loop policy
- No state, choosing set of action parameters that define an ellipse
- Specified by 12 continuous parameters (elliptical loci)
 - The front locus (3 parameters: height, x-pos., y-pos.)
 - The rear locus (3 parameters)
 - Locus length
 - Locus skew multiplier in the x-y plane (for turning)
 - The height of the front of the body
 - The height of the rear of the body
 - The time each foot takes to move through its locus
 - The fraction of time each foot spends on the ground
- New policies: for each parameter, randomly add $(\epsilon, 0, \text{ or } -\epsilon)$

AIBO Policy Experiments

- "All of the policy evaluations took place on actual robots... only human intervention required during an experiment involved replacing discharged batteries ... about once an hour."
- Ran on 3 Aibos at once
- Evaluated 15 policies per iteration.
- Each policy evaluated 3 times (to reduce noise) and averaged
- Each iteration took 7.5 minutes

Training AIBO to Walk by Finite Difference Policy Gradient Results

- Authors discuss that performance is likely impacted by: initial starting policy parameters, ϵ (how much policies are perturbed), learning rate for how much to change policy, as well as policy parameterization

Check Your Understanding

- Finite difference policy gradient (select all)
 - ① Is guaranteed to converge to a local optima
 - ② Is guaranteed to converge to a global optima
 - ③ Relies on the Markov assumption
 - ④ Uses a number of evaluations to estimate the gradient that scales linearly with the state dimensionality
 - ⑤ Not sure

Check Your Understanding

- Finite difference policy gradient (select all)
 - ① Is guaranteed to converge to a local optima
 - ② Is guaranteed to converge to a global optima
 - ③ Relies on the Markov assumption
 - ④ Uses a number of evaluations to estimate the gradient that scales linearly with the state dimensionality
 - ⑤ Not sure

Answer: Is guaranteed to converge to a local optima (not global), does not rely on the Markov assumption, uses a number of evaluations that scales linearly with the policy feature dimension (not state)

Summary of Benefits of Policy-Based RL

Advantages:

- Better convergence properties
- Effective in high-dimensional or continuous action spaces
- Can learn stochastic policies

Disadvantages:

- Typically converge to a local rather than global optimum
- Evaluating a policy is typically inefficient and high variance

Shortly will see some ideas to help with this last limitation

Today

- Introduction to policy search methods
- Gradient-free methods
- Finite difference methods
- **Score functions and policy gradient**
- REINFORCE

Computing the gradient analytically

- We now compute the policy gradient *analytically*
- Assume policy π_θ is differentiable whenever it is non-zero
- Assume we can calculate gradient $\nabla_\theta \pi_\theta(s, a)$ analytically
- What kinds of policy classes can we do this for?

Differentiable Policy Classes

- Many choices of differentiable policy classes including:
 - Softmax
 - Gaussian
 - Neural networks

Notation: Score Function

- A score function is the derivative of the log of a parameterized probability / likelihood
- Example: let $p(s; \theta)$ be the probability of state s under parameter θ
- Then the score function would be

$$\nabla_{\theta} \log p(s; \theta) \tag{1}$$

Softmax Policy

- Weight actions using linear combination of features $\phi(s, a)^T \theta$
- Probability of action is proportional to exponentiated weight

$$\pi_\theta(s, a) = e^{\phi(s, a)^T \theta} / \left(\sum_a e^{\phi(s, a)^T \theta} \right)$$

- The score function is $\nabla_\theta \log \pi_\theta(s, a) =$

Softmax Policy

- Weight actions using linear combination of features $\phi(s, a)^T \theta$
- Probability of action is proportional to exponentiated weight

$$\pi_\theta(s, a) = e^{\phi(s, a)^T \theta} / \left(\sum_a e^{\phi(s, a)^T \theta} \right)$$

- The score function is

$$\nabla_\theta \log \pi_\theta(s, a) = \phi(s, a) - \mathbb{E}_{\pi_\theta}[\phi(s, \cdot)]$$

Gaussian Policy

- In continuous action spaces, a Gaussian policy is natural
- Mean is a linear combination of state features $\mu(s) = \phi(s)^T \theta$
- Variance may be fixed σ^2 , or can also parametrised
- Policy is Gaussian $a \sim \mathcal{N}(\mu(s), \sigma^2)$
- The score function is

$$\nabla_{\theta} \log \pi_{\theta}(s, a) = \frac{(a - \mu(s))\phi(s)}{\sigma^2}$$

Value of a Parameterized Policy

- Now assume policy π_θ is differentiable whenever it is non-zero and we know the gradient $\nabla_\theta \pi_\theta(s, a)$
- Recall policy value is $V(s_0, \theta) = \mathbb{E}_{\pi_\theta} \left[\sum_{t=0}^T R(s_t, a_t); \pi_\theta, s_0 \right]$ where the expectation is taken over the states & actions visited by π_θ
- We can re-express this in multiple ways
 - $V(s_0, \theta) = \sum_a \pi_\theta(a|s_0) Q(s_0, a, \theta)$

Value of a Parameterized Policy

- Now assume policy π_θ is differentiable whenever it is non-zero and we know the gradient $\nabla_\theta \pi_\theta(s, a)$
- Recall policy value is $V(s_0, \theta) = \mathbb{E}_{\pi_\theta} \left[\sum_{t=0}^T R(s_t, a_t); \pi_\theta, s_0 \right]$ where the expectation is taken over the states & actions visited by π_θ
- We can re-express this in multiple ways
 - $V(s_0, \theta) = \sum_a \pi_\theta(a|s_0) Q(s_0, a, \theta)$
 - $V(s_0, \theta) = \sum_\tau P(\tau; \theta) R(\tau)$
 - where $\tau = (s_0, a_0, r_0, \dots, s_{T-1}, a_{T-1}, r_{T-1}, s_T)$ is a state-action trajectory,
 - $P(\tau; \theta)$ is used to denote the probability over trajectories when executing policy $\pi(\theta)$ starting in state s_0 , and
 - $R(\tau) = \sum_{t=0}^T R(s_t, a_t)$ the sum of rewards for a trajectory τ
- To start will focus on this latter definition. See Chp 13.1-13.3 of SB for a nice discussion starting with the other definition

Likelihood Ratio Policies

- Denote a state-action trajectory as

$$\tau = (s_0, a_0, r_0, \dots, s_{T-1}, a_{T-1}, r_{T-1}, s_T)$$

- Use $R(\tau) = \sum_{t=0}^T R(s_t, a_t)$ to be the sum of rewards for a trajectory τ
- Policy value is

$$V(\theta) = \mathbb{E}_{\pi_\theta} \left[\sum_{t=0}^T R(s_t, a_t); \pi_\theta \right] = \sum_{\tau} P(\tau; \theta) R(\tau)$$

- where $P(\tau; \theta)$ is used to denote the probability over trajectories when executing policy $\pi(\theta)$
- In this new notation, our goal is to find the policy parameters θ :

$$\arg \max_{\theta} V(\theta) = \arg \max_{\theta} \sum_{\tau} P(\tau; \theta) R(\tau)$$

Likelihood Ratio Policy Gradient

- Goal is to find the policy parameters θ :

$$\arg \max_{\theta} V(\theta) = \arg \max_{\theta} \sum_{\tau} P(\tau; \theta) R(\tau)$$

- Take the gradient with respect to θ :

$$\nabla_{\theta} V(\theta) = \nabla_{\theta} \sum_{\tau} P(\tau; \theta) R(\tau)$$

Likelihood Ratio Policy Gradient

- Goal is to find the policy parameters θ :

$$\arg \max_{\theta} V(\theta) = \arg \max_{\theta} \sum_{\tau} P(\tau; \theta) R(\tau)$$

- Take the gradient with respect to θ :

$$\begin{aligned}\nabla_{\theta} V(\theta) &= \nabla_{\theta} \sum_{\tau} P(\tau; \theta) R(\tau) \\ &= \sum_{\tau} \nabla_{\theta} P(\tau; \theta) R(\tau) \\ &= \sum_{\tau} \frac{P(\tau; \theta)}{P(\tau; \theta)} \nabla_{\theta} P(\tau; \theta) R(\tau) \\ &= \sum_{\tau} P(\tau; \theta) R(\tau) \underbrace{\frac{\nabla_{\theta} P(\tau; \theta)}{P(\tau; \theta)}}_{\text{likelihood ratio}} \\ &= \sum_{\tau} P(\tau; \theta) R(\tau) \nabla_{\theta} \log P(\tau; \theta)\end{aligned}$$

Likelihood Ratio Policy Gradient

- Goal is to find the policy parameters θ :

$$\arg \max_{\theta} V(\theta) = \arg \max_{\theta} \sum_{\tau} P(\tau; \theta) R(\tau)$$

- Take the gradient with respect to θ :

$$\nabla_{\theta} V(\theta) = \sum_{\tau} P(\tau; \theta) R(\tau) \nabla_{\theta} \log P(\tau; \theta)$$

- Approximate with empirical estimate for m sample trajectories under policy π_{θ} :

$$\nabla_{\theta} V(\theta) \approx \hat{g} = (1/m) \sum_{i=1}^m R(\tau^{(i)}) \nabla_{\theta} \log P(\tau^{(i)}; \theta)$$

Decomposing the Trajectories Into States and Actions

- Approximate with empirical estimate for m sample paths under policy π_θ :

$$\nabla_\theta V(\theta) \approx \hat{g} = (1/m) \sum_{i=1}^m R(\tau^{(i)}) \nabla_\theta \log P(\tau^{(i)})$$

$$\nabla_\theta \log P(\tau^{(i)}; \theta) =$$

Decomposing the Trajectories Into States and Actions

- Approximate with empirical estimate for m sample paths under policy π_θ :

$$\nabla_\theta V(\theta) \approx \hat{g} = (1/m) \sum_{i=1}^m R(\tau^{(i)}) \nabla_\theta \log P(\tau^{(i)})$$

$$\begin{aligned}\nabla_\theta \log P(\tau^{(i)}; \theta) &= \nabla_\theta \log \left[\underbrace{\mu(s_0)}_{\text{Initial state distrib.}} \prod_{t=0}^{T-1} \underbrace{\pi_\theta(a_t | s_t)}_{\text{policy}} \underbrace{P(s_{t+1} | s_t, a_t)}_{\text{dynamics model}} \right] \\ &= \nabla_\theta \left[\log \mu(s_0) + \sum_{t=0}^{T-1} \log \pi_\theta(a_t | s_t) + \log P(s_{t+1} | s_t, a_t) \right] \\ &= \sum_{t=0}^{T-1} \underbrace{\nabla_\theta \log \pi_\theta(a_t | s_t)}_{\text{no dynamics model required!}}\end{aligned}$$

Score Function

- Consider **score function** as $\nabla_{\theta} \log \pi_{\theta}(s, a)$

Likelihood Ratio / Score Function Policy Gradient

- Putting this together
- Goal is to find the policy parameters θ :

$$\arg \max_{\theta} V(\theta) = \arg \max_{\theta} \sum_{\tau} P(\tau; \theta) R(\tau)$$

- Approximate with empirical estimate for m sample paths under policy π_θ using score function:

$$\begin{aligned}\nabla_{\theta} V(\theta) &\approx \hat{g} = (1/m) \sum_{i=1}^m R(\tau^{(i)}) \nabla_{\theta} \log P(\tau^{(i)}; \theta) \\ &= (1/m) \sum_{i=1}^m R(\tau^{(i)}) \sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})\end{aligned}$$

- Do not need to know dynamics model

Score Function Gradient Estimator: Intuition

- Consider generic form of $R(\tau^{(i)})\nabla_{\theta} \log P(\tau^{(i)}; \theta)$:
 $\hat{g}_i = f(x_i)\nabla_{\theta} \log p(x_i|\theta)$
- $f(x)$ measures how good the sample x is.
- Moving in the direction \hat{g}_i pushes up the logprob of the sample, in proportion to how good it is
- *Valid even if $f(x)$ is discontinuous, and unknown, or sample space (containing x) is a discrete set*

Score Function Gradient Estimator: Intuition

$$\hat{g}_i = f(x_i) \nabla_{\theta} \log p(x_i | \theta)$$

Score Function Gradient Estimator: Intuition

$$\hat{g}_i = f(x_i) \nabla_{\theta} \log p(x_i | \theta)$$

Policy Gradient Theorem

- The policy gradient theorem generalizes the likelihood ratio approach

Theorem

For any differentiable policy $\pi_\theta(s, a)$,
for any of the policy objective function $J = J_1$, (episodic reward), J_{avR}
(average reward per time step), or $\frac{1}{1-\gamma}J_{avV}$ (average value),
the policy gradient is

$$\nabla_\theta J(\theta) = \mathbb{E}_{\pi_\theta}[\nabla_\theta \log \pi_\theta(s, a) Q^{\pi_\theta}(s, a)]$$

- Chapter 13.2 in SB has a nice derivation of the policy gradient theorem for episodic tasks and discrete states

Today

- Introduction to policy search methods
- Gradient-free methods
- Finite difference methods
- Score functions and policy gradient
- **REINFORCE**

Likelihood Ratio / Score Function Policy Gradient

$$\nabla_{\theta} V(\theta) \approx (1/m) \sum_{i=1}^m R(\tau^{(i)}) \sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- Unbiased but very noisy
- Fixes that can make it practical
 - Temporal structure
 - Baseline
- Next time will discuss some additional tricks

Policy Gradient: Use Temporal Structure

- Previously:

$$\nabla_{\theta} \mathbb{E}_{\tau}[R] = \mathbb{E}_{\tau} \left[\left(\sum_{t=0}^{T-1} r_t \right) \left(\sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t | s_t) \right) \right]$$

- We can repeat the same argument to derive the gradient estimator for a single reward term $r_{t'}$.

$$\nabla_{\theta} \mathbb{E}[r_{t'}] = \mathbb{E} \left[r_{t'} \sum_{t=0}^{t'} \nabla_{\theta} \log \pi_{\theta}(a_t | s_t) \right]$$

- Summing this formula over t, we obtain

$$\begin{aligned} V(\theta) &= \nabla_{\theta} \mathbb{E}[R] = \mathbb{E} \left[\sum_{t'=0}^{T-1} r_{t'} \sum_{t=0}^{t'} \nabla_{\theta} \log \pi_{\theta}(a_t | s_t) \right] \\ &= \mathbb{E} \left[\sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t, s_t) \sum_{t'=t}^{T-1} r_{t'} \right] \end{aligned}$$

Policy Gradient: Use Temporal Structure

- Recall for a particular trajectory $\tau^{(i)}$, $\sum_{t'=t}^{T-1} r_{t'}^{(i)}$ is the return $G_t^{(i)}$

$$\nabla_{\theta} \mathbb{E}[R] \approx (1/m) \sum_{i=1}^m \sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t, s_t) G_t^{(i)}$$

Monte-Carlo Policy Gradient (REINFORCE)

- Leverages likelihood ratio / score function and temporal structure

$$\Delta\theta_t = \alpha \nabla_\theta \log \pi_\theta(s_t, a_t) G_t$$

REINFORCE:

Initialize policy parameters θ arbitrarily

for each episode $\{s_1, a_1, r_2, \dots, s_{T-1}, a_{T-1}, r_T\} \sim \pi_\theta$ **do**

for $t = 1$ to $T - 1$ **do**

$\theta \leftarrow \theta + \alpha \nabla_\theta \log \pi_\theta(s_t, a_t) G_t$

endfor

endfor

return θ

Likelihood Ratio / Score Function Policy Gradient

$$\nabla_{\theta} V(\theta) \approx (1/m) \sum_{i=1}^m R(\tau^{(i)}) \sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- Unbiased but very noisy
- Fixes that can make it practical
 - Temporal structure
 - **Baseline**
- Next time will discuss some additional tricks

Class Structure

- Last time: Imitation Learning in Large State Spaces
- **This time: Policy Search**
- Next time: Policy Search Cont.

Lecture 9: Policy Gradient II¹

Emma Brunskill

CS234 Reinforcement Learning.

- Additional reading: Sutton and Barto 2018 Chp. 13

¹With many slides from or derived from David Silver and John Schulman and Pieter Abbeel

Refresh Your Knowledge

- Select all that are true about policy gradients:
 - ① $\nabla_{\theta} V(\theta) = \mathbb{E}_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(s, a) Q^{\pi_{\theta}}(s, a)]$
 - ② θ is always increased in the direction of $\nabla_{\theta} \ln(\pi(S_t, A_t, \theta))$.
 - ③ State-action pairs with higher estimated Q values will increase in probability on average
 - ④ Are guaranteed to converge to the global optima of the policy class
 - ⑤ Not sure

Refresh Your Knowledge Solutions

- Select all that are true about policy gradients:

- ① $\nabla_{\theta} V(\theta) = \mathbb{E}_{\pi_{\theta}}[\nabla_{\theta} \log \pi_{\theta}(s, a) Q^{\pi_{\theta}}(s, a)]$
- ② θ is always increased in the direction of $\nabla_{\theta} \ln(\pi(S_t, A_t, \theta))$.
- ③ State-action pairs with higher estimated Q values will increase in probability on average
- ④ Are guaranteed to converge to the global optima of the policy class
- ⑤ Not sure

Answers: 1 and 3 are true. The direction of θ also depends on the Q-values /returns. We are only guaranteed to reach a local optima.

Class Structure

- Last time: Policy Search
- **This time: Policy Search**
- Next time: Exploration

Recall: Policy-Based RL

- Policy search: directly parametrize the policy

$$\pi_{\theta}(s, a) = \mathbb{P}[a|s; \theta]$$

- Goal is to find a policy π with the highest value function V^{π}
- (Pure) Policy based methods
 - No Value Function
 - Learned Policy
- Actor-Critic methods
 - Learned Value Function
 - Learned Policy

Recall: Advantages of Policy-Based RL

Advantages:

- Better convergence properties
- Effective in high-dimensional or continuous action spaces
- Can learn stochastic policies

Disadvantages:

- Typically converge to a local rather than global optimum
- Evaluating a policy is typically inefficient and high variance

Recall: Policy Gradient

- Defined $V(\theta) = V^{\pi_\theta}(s_0) = V(s_0, \theta)$ to make explicit the dependence of the value on the policy parameters
- Assumed episodic MDPs
- Policy gradient algorithms search for a *local* maximum of $V(\theta)$ by ascending the gradient of the policy, w.r.t parameters θ

$$\Delta\theta = \alpha \nabla_{\theta} V(\theta)$$

- Where $\nabla_{\theta} V(\theta)$ is the **policy gradient**

$$\nabla_{\theta} V(\theta) = \begin{pmatrix} \frac{\partial V(\theta)}{\partial \theta_1} \\ \vdots \\ \frac{\partial V(\theta)}{\partial \theta_n} \end{pmatrix}$$

- and α is a step-size hyperparameter

Desired Properties of a Policy Gradient RL Algorithm

- Goal: Converge as quickly as possible to a local optima
 - Incurring reward / cost as execute policy, so want to minimize number of iterations / time steps until reach a good policy

Desired Properties of a Policy Gradient RL Algorithm

- Goal: Converge as quickly as possible to a local optima
 - Incurring reward / cost as execute policy, so want to minimize number of iterations / time steps until reach a good policy
- During policy search alternating between evaluating policy and changing (improving) policy (just like in policy iteration)
- Would like each policy update to be a monotonic improvement
 - Only guaranteed to reach a local optima with gradient descent
 - Monotonic improvement will achieve this
 - And in the real world, monotonic improvement is often beneficial

Desired Properties of a Policy Gradient RL Algorithm

- Goal: Obtain large monotonic improvements to policy at each update
- Techniques to try to achieve this:
 - Last time and today: Get a better estimate of the gradient (intuition: should improve updating policy parameters)
 - Today: Change, how to update the policy parameters given the gradient

Table of Contents

- 1 Better Gradient Estimates
- 2 Policy Gradient Algorithms and Reducing Variance
- 3 Need for Automatic Step Size Tuning
- 4 Updating the Parameters Given the Gradient: Local Approximation
- 5 Updating the Parameters Given the Gradient: Trust Regions
- 6 Updating the Parameters Given the Gradient: TRPO Algorithm

Likelihood Ratio / Score Function Policy Gradient

- Recall last time (m is a set of trajectories):

$$\nabla_{\theta} V(s_0, \theta) \approx (1/m) \sum_{i=1}^m R(\tau^{(i)}) \sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- Unbiased estimate of gradient but very noisy
- Fixes that can make it practical
 - Temporal structure (discussed last time)
 - Baseline
 - Alternatives to using Monte Carlo returns $R(\tau^{(i)})$ as targets

Policy Gradient: Introduce Baseline

- Reduce variance by introducing a *baseline* $b(s)$

$$\nabla_{\theta} \mathbb{E}_{\tau}[R] = \mathbb{E}_{\tau} \left[\sum_{t=0}^{T-1} \nabla_{\theta} \log \pi(a_t | s_t; \theta) \left(\sum_{t'=t}^{T-1} r_{t'} - b(s_t) \right) \right]$$

- For any choice of b , gradient estimator is unbiased.
- Near optimal choice is the expected return,

$$b(s_t) \approx \mathbb{E}[r_t + r_{t+1} + \dots + r_{T-1}]$$

- Interpretation: increase logprob of action a_t proportionally to how much returns $\sum_{t'=t}^{T-1} r_{t'}$ are better than expected

Baseline $b(s)$ Does Not Introduce Bias—Derivation

$$\begin{aligned} & \mathbb{E}_\tau [\nabla_\theta \log \pi(a_t | s_t; \theta) b(s_t)] \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[\mathbb{E}_{s_{(t+1):\tau}, a_{t:(\tau-1)}} [\nabla_\theta \log \pi(a_t | s_t; \theta) b(s_t)] \right] \end{aligned}$$

Baseline $b(s)$ Does Not Introduce Bias—Derivation

$$\begin{aligned} & \mathbb{E}_\tau [\nabla_\theta \log \pi(a_t | s_t; \theta) b(s_t)] \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} [\mathbb{E}_{s_{(t+1):T}, a_{t:(T-1)}} [\nabla_\theta \log \pi(a_t | s_t; \theta) b(s_t)]] \text{ (break up expectation)} \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} [b(s_t) \mathbb{E}_{s_{(t+1):T}, a_{t:(T-1)}} [\nabla_\theta \log \pi(a_t | s_t; \theta)]] \text{ (pull baseline term out)} \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} [b(s_t) \mathbb{E}_{a_t} [\nabla_\theta \log \pi(a_t | s_t; \theta)]] \text{ (remove irrelevant variables)} \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[b(s_t) \sum_a \pi_\theta(a_t | s_t) \frac{\nabla_\theta \pi(a_t | s_t; \theta)}{\pi_\theta(a_t | s_t)} \right] \text{ (likelihood ratio)} \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[b(s_t) \sum_a \nabla_\theta \pi(a_t | s_t; \theta) \right] \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[b(s_t) \nabla_\theta \sum_a \pi(a_t | s_t; \theta) \right] \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} [b(s_t) \nabla_\theta 1] \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} [b(s_t) \cdot 0] = 0 \end{aligned}$$

"Vanilla" Policy Gradient Algorithm

Initialize policy parameter θ , baseline b

for iteration=1, 2, \dots **do**

 Collect a set of trajectories by executing the current policy

 At each timestep t in each trajectory τ^i , compute

 Return $G_t^i = \sum_{t'=t}^{T-1} r_{t'}^i$, and

 Advantage estimate $\hat{A}_t^i = G_t^i - b(s_t)$.

 Re-fit the baseline, by minimizing $\sum_i \sum_t \|b(s_t) - G_t^i\|^2$,

 Update the policy, using a policy gradient estimate \hat{g} ,

 Which is a sum of terms $\nabla_\theta \log \pi(a_t | s_t, \theta) \hat{A}_t$.

 (Plug \hat{g} into SGD or ADAM)

endfor

Other Choices for Baseline?

Initialize policy parameter θ , baseline b

for iteration=1, 2, \dots **do**

 Collect a set of trajectories by executing the current policy

 At each timestep t in each trajectory τ^i , compute

 Return $G_t^i = \sum_{t'=t}^{T-1} r_{t'}^i$, and

 Advantage estimate $\hat{A}_t^i = G_t^i - b(s_t)$.

 Re-fit the baseline, by minimizing $\sum_i \sum_t \|b(s_t) - G_t^i\|^2$,

 Update the policy, using a policy gradient estimate \hat{g} ,

 Which is a sum of terms $\nabla_\theta \log \pi(a_t | s_t, \theta) \hat{A}_t$.

 (Plug \hat{g} into SGD or ADAM)

endfor

Choosing the Baseline: Value Functions

- Recall Q-function / state-action-value function:

$$Q^\pi(s, a) = \mathbb{E}_\pi [r_0 + \gamma r_1 + \gamma^2 r_2 \cdots | s_0 = s, a_0 = a]$$

- State-value function can serve as a great baseline

$$\begin{aligned} V^\pi(s) &= \mathbb{E}_\pi [r_0 + \gamma r_1 + \gamma^2 r_2 \cdots | s_0 = s] \\ &= \mathbb{E}_{a \sim \pi}[Q^\pi(s, a)] \end{aligned}$$

Table of Contents

- 1 Better Gradient Estimates
- 2 Policy Gradient Algorithms and Reducing Variance
- 3 Need for Automatic Step Size Tuning
- 4 Updating the Parameters Given the Gradient: Local Approximation
- 5 Updating the Parameters Given the Gradient: Trust Regions
- 6 Updating the Parameters Given the Gradient: TRPO Algorithm

Likelihood Ratio / Score Function Policy Gradient

- Recall last time:

$$\nabla_{\theta} V(\theta) \approx (1/m) \sum_{i=1}^m R(\tau^{(i)}) \sum_{t=0}^{T-1} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- Unbiased estimate of gradient but very noisy
- Fixes that can make it practical
 - Temporal structure (discussed last time)
 - Baseline
 - **Alternatives to using Monte Carlo returns G_t^i as estimate of expected discounted sum of returns for the policy parameterized by θ ?**

Choosing the Target

- G_t^i is an estimation of the value function at s_t from a single roll out
- Unbiased but high variance
- Reduce variance by introducing bias using bootstrapping and function approximation
 - Just like in we saw for TD vs MC, and value function approximation

Actor-critic Methods

- Estimate of V/Q is done by a **critic**
- **Actor-critic** methods maintain an explicit representation of policy and the value function, and update both
- A3C (Mnih et al. ICML 2016) is a very popular actor-critic method

Policy Gradient Formulas with Value Functions

- Recall:

$$\nabla_{\theta} \mathbb{E}_{\tau}[R] = \mathbb{E}_{\tau} \left[\sum_{t=0}^{T-1} \nabla_{\theta} \log \pi(a_t | s_t; \theta) \left(\sum_{t'=t}^{T-1} r_{t'} - b(s_t) \right) \right]$$

$$\nabla_{\theta} \mathbb{E}_{\tau}[R] \approx \mathbb{E}_{\tau} \left[\sum_{t=0}^{T-1} \nabla_{\theta} \log \pi(a_t | s_t; \theta) (Q(s_t; \mathbf{w}) - b(s_t)) \right]$$

- Letting the baseline be an estimate of the value V , we can represent the gradient in terms of the state-action advantage function

$$\nabla_{\theta} \mathbb{E}_{\tau}[R] \approx \mathbb{E}_{\tau} \left[\sum_{t=0}^{T-1} \nabla_{\theta} \log \pi(a_t | s_t; \theta) \hat{A}^{\pi}(s_t, a_t) \right]$$

- where the advantage function $A^{\pi}(s, a) = Q^{\pi}(s, a) - V^{\pi}(s)$

Choosing the Target: N-step estimators

$$\nabla_{\theta} V(\theta) \approx (1/m) \sum_{i=1}^m \sum_{t=0}^{T-1} R_t^i \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- Note that critic can select any blend between TD and MC estimators for the target to substitute for the true state-action value function.

Choosing the Target: N-step estimators

$$\nabla_{\theta} V(\theta) \approx (1/m) \sum_{i=1}^m \sum_{t=0}^{T-1} \textcolor{blue}{R_t^i} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- Note that critic can select any blend between TD and MC estimators for the target to substitute for the true state-action value function.

$$\hat{R}_t^{(1)} = r_t + \gamma V(s_{t+1})$$

$$\hat{R}_t^{(2)} = r_t + \gamma r_{t+1} + \gamma^2 V(s_{t+2}) \quad \dots$$

$$\hat{R}_t^{(\text{inf})} = r_t + \gamma r_{t+1} + \gamma^2 r_{t+1} + \dots$$

- If subtract baselines from the above, get advantage estimators

$$\hat{A}_t^{(1)} = r_t + \gamma V(s_{t+1}) - \textcolor{blue}{V(s_t)}$$

$$\hat{A}_t^{(\text{inf})} = r_t + \gamma r_{t+1} + \gamma^2 r_{t+1} + \dots - \textcolor{blue}{V(s_t)}$$

Check Your Understanding: Blended Advantage Estimators

$$\nabla_{\theta} V(\theta) \approx (1/m) \sum_{i=1}^m \sum_{t=0}^{T-1} \textcolor{blue}{R_t^i} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- If subtract baselines from the above, get advantage estimators

$$\hat{A}_t^{(1)} = r_t + \gamma V(s_{t+1}) - V(s_t)$$

$$\hat{A}_t^{(\infty)} = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots - V(s_t)$$

- Select all that are true
- $\hat{A}_t^{(1)}$ has low variance & low bias.
- $\hat{A}_t^{(1)}$ has high variance & low bias.
- $\hat{A}_t^{(\infty)}$ low variance and high bias.
- $\hat{A}_t^{(\infty)}$ high variance and low bias.
- Not sure

Check Your Understanding: Blended Advantage Estimators

Answers

$$\nabla_{\theta} V(\theta) \approx (1/m) \sum_{i=1}^m \sum_{t=0}^{T-1} R_t^i \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

- If subtract baselines from the above, get advantage estimators

$$\hat{A}_t^{(1)} = r_t + \gamma V(s_{t+1}) - V(s_t)$$

$$\hat{A}_t^{(\text{inf})} = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots - V(s_t)$$

- Solution: $\hat{A}_t^{(1)}$ has low variance & high bias. $\hat{A}_t^{(\infty)}$ high variance but low bias.

"Vanilla" Policy Gradient Algorithm

Initialize policy parameter θ , baseline b

for iteration=1, 2, ... **do**

 Collect a set of trajectories by executing the current policy

 At each timestep t in each trajectory τ^i , compute

Advantage estimate \hat{A}_t^i

 Update the policy, using a policy gradient estimate \hat{g} ,

 Which is a sum of terms $\nabla_{\theta} \log \pi(a_t | s_t, \theta) \hat{A}_t$.

 (**Plug \hat{g} into SGD or ADAM**)

endfor

Table of Contents

- 1 Better Gradient Estimates
- 2 Policy Gradient Algorithms and Reducing Variance
- 3 Need for Automatic Step Size Tuning
- 4 Updating the Parameters Given the Gradient: Local Approximation
- 5 Updating the Parameters Given the Gradient: Trust Regions
- 6 Updating the Parameters Given the Gradient: TRPO Algorithm

Policy Gradient and Step Sizes

- Goal: Each step of policy gradient yields an updated policy π' whose value is greater than or equal to the prior policy π : $V^{\pi'} \geq V^\pi$
- Gradient descent approaches update the weights a small step in direction of gradient
- **First order** / linear approximation of the value function's dependence on the policy parameterization
- Locally a good approximation, further away less good

Why are step sizes a big deal in RL?

- Step size is important in any problem involving finding the optima of a function
- Supervised learning: Step too far → next updates will fix it
- Reinforcement learning
 - Step too far → bad policy
 - Next batch: collected under bad policy
 - **Policy is determining data collection!** Essentially controlling exploration and exploitation trade off due to particular policy parameters and the stochasticity of the policy
 - May not be able to recover from a bad choice, collapse in performance!

Simple Step Size

- Simple step-sizing: Line search in direction of gradient
 - Simple but expensive (perform evaluations along the line)
 - Naive: ignores where the first order approximation is good or bad

Policy Gradient Methods with Auto-Step-Size Selection

- Can we automatically ensure the updated policy π' has value greater than or equal to the prior policy π : $V^{\pi'} \geq V^\pi$?
- Consider this for the policy gradient setting, and hope to address this by modifying step size

Objective Function

- Goal: find policy parameters that maximize value function¹

$$V(\theta) = \mathbb{E}_{\pi_\theta} \left[\sum_{t=0}^{\infty} \gamma^t R(s_t, a_t); \pi_\theta \right]$$

- where $s_0 \sim P(s_0)$, $a_t \sim \pi(a_t|s_t)$, $s_{t+1} \sim P(s_{t+1}|s_t, a_t)$
- Have access to samples from the current policy π_θ (param. by θ)
- Want to predict the value of a different policy (off policy learning!)

¹For today we will primarily consider discounted value functions

Objective Function

- Goal: find policy parameters that maximize value function¹

$$V(\theta) = \mathbb{E}_{\pi_\theta} \left[\sum_{t=0}^{\infty} \gamma^t R(s_t, a_t); \pi_\theta \right]$$

- where $s_0 \sim P(s_0)$, $a_t \sim \pi(a_t|s_t)$, $s_{t+1} \sim P(s_{t+1}|s_t, a_t)$
- Express value of $\tilde{\pi}$ in terms of advantage over π

$$V(\tilde{\theta}) = V(\theta) + \mathbb{E}_{\pi_{\tilde{\theta}}} \left[\sum_{t=0}^{\infty} \gamma^t A_\pi(s_t, a_t) \right] \quad (1)$$

$$= V(\theta) + \sum_s \mu_{\tilde{\pi}}(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a) \quad (2)$$

$$\mu_{\tilde{\pi}}(s) = E_{\tilde{\pi}} \sum_{t=0}^{\infty} \gamma^t I(s_t = s) \quad (3)$$

- $\mu_{\tilde{\pi}}(s)$ is the discounted weighted frequency of state s under policy $\tilde{\pi}$

¹For today we will primarily consider discounted value functions

Objective Function

- Goal: find policy parameters that maximize value function¹

$$V(\theta) = \mathbb{E}_{\pi_\theta} \left[\sum_{t=0}^{\infty} \gamma^t R(s_t, a_t); \pi_\theta \right]$$

- where $s_0 \sim \mu(s_0)$, $a_t \sim \pi(a_t|s_t)$, $s_{t+1} \sim P(s_{t+1}|s_t, a_t)$
- Express expected return of another policy in terms of the advantage over the original policy

$$V(\tilde{\theta}) = V(\theta) + \mathbb{E}_{\pi_{\tilde{\theta}}} \left[\sum_{t=0}^{\infty} \gamma^t A_\pi(s_t, a_t) \right] = V(\theta) + \sum_s \mu_{\tilde{\pi}}(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a)$$

- where $\mu_{\tilde{\pi}}(s)$ is defined as the discounted weighted frequency of state s under policy $\tilde{\pi}$
- We know the advantage A_π and $\tilde{\pi}$
- But we can't compute the above because we don't know $\mu_{\tilde{\pi}}$, the state distribution under the new proposed policy

¹For today we will primarily consider discounted value functions

Table of Contents

- 1 Better Gradient Estimates
- 2 Policy Gradient Algorithms and Reducing Variance
- 3 Need for Automatic Step Size Tuning
- 4 Updating the Parameters Given the Gradient: Local Approximation
- 5 Updating the Parameters Given the Gradient: Trust Regions
- 6 Updating the Parameters Given the Gradient: TRPO Algorithm

Local approximation

- Can we remove the dependency on the discounted visitation frequencies under the new policy?
- Substitute in the discounted visitation frequencies under the current policy to define a new objective function:

$$L_\pi(\tilde{\pi}) = V(\theta) + \sum_s \mu_\pi(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a)$$

- Note that $L_{\pi_{\theta_0}}(\pi_{\theta_0}) = V(\theta_0)$
- Gradient of L is identical to gradient of value function at policy parameterized evaluated at θ_0 : $\nabla_\theta L_{\pi_{\theta_0}}(\pi_\theta)|_{\theta=\theta_0} = \nabla_\theta V(\theta)|_{\theta=\theta_0}$

Conservative Policy Iteration

- Is there a bound on the performance of a new policy obtained by optimizing the surrogate objective?
- Consider mixture policies that blend between an old policy and a different policy

$$\pi_{new}(a|s) = (1 - \beta)\pi_{old}(a|s) + \beta\pi'(a|s)$$

- In this case can guarantee a lower bound on value of the new π_{new} :

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - \frac{2\epsilon\gamma}{(1-\gamma)^2}\beta^2$$

- where $\epsilon = \max_s |\mathbb{E}_{a \sim \pi'(a|s)} [A_\pi(s, a)]|$

Check Your Understanding: Conservative Policy Iteration

- Is there a bound on the performance of a new policy obtained by optimizing the surrogate objective?
- Consider mixture policies that blend between an old policy and a different policy

$$\pi_{new}(a|s) = (1 - \beta)\pi_{old}(a|s) + \beta\pi'(a|s)$$

- In this case can guarantee a lower bound on value of the new π_{new} :

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - \frac{2\epsilon\gamma}{(1-\gamma)^2}\beta^2$$

- where $\epsilon = \max_s |\mathbb{E}_{a \sim \pi'(a|s)} [A_\pi(s, a)]|$

What can we say about this lower bound? (Select all)

- ① It is tight if $\pi_{new} = \pi_{old}$
- ② It is most loose if $\beta = 1$
- ③ It is most tight if $\beta = 1$
- ④ It is most tight if $\beta = 0$
- ⑤ Not sure

Conservative Policy Iteration

- Is there a bound on the performance of a new policy obtained by optimizing the surrogate objective?
- Consider mixture policies that blend between an old policy and a different policy

$$\pi_{new}(a|s) = (1 - \beta)\pi_{old}(a|s) + \beta\pi'(a|s)$$

- In this case can guarantee a lower bound on value of the new π_{new} :

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - \frac{2\epsilon\gamma}{(1-\gamma)^2}\beta^2$$

- where $\epsilon = \max_s |\mathbb{E}_{a \sim \pi'(a|s)} [A_\pi(s, a)]|$

Find the Lower-Bound in General Stochastic Policies

- Would like to similarly obtain a lower bound on the potential performance for general stochastic policies (not just mixture policies)
- Recall $L_\pi(\tilde{\pi}) = V(\theta) + \sum_s \mu_\pi(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a)$

Theorem

Let $D_{TV}^{\max}(\pi_1, \pi_2) = \max_s D_{TV}(\pi_1(\cdot|s), \pi_2(\cdot|s))$. Then

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} (D_{TV}^{\max}(\pi_{old}, \pi_{new}))^2$$

where $\epsilon = \max_{s,a} |A_\pi(s, a)|$.

Find the Lower-Bound in General Stochastic Policies

- Would like to similarly obtain a lower bound on the potential performance for general stochastic policies (not just mixture policies)
- Recall $L_\pi(\tilde{\pi}) = V(\theta) + \sum_s \mu_\pi(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a)$

Theorem

Let $D_{TV}^{\max}(\pi_1, \pi_2) = \max_s D_{TV}(\pi_1(\cdot|s), \pi_2(\cdot|s))$. Then

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} (D_{TV}^{\max}(\pi_{old}, \pi_{new}))^2$$

where $\epsilon = \max_{s,a} |A_\pi(s, a)|$.

- Note that $D_{TV}(p, q)^2 \leq D_{KL}(p, q)$ for prob. distrib p and q .
- Then the above theorem immediately implies that

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} D_{KL}^{\max}(\pi_{old}, \pi_{new})$$

- where $D_{KL}^{\max}(\pi_1, \pi_2) = \max_s D_{KL}(\pi_1(\cdot|s), \pi_2(\cdot|s))$

Guaranteed Improvement¹

- Goal is to compute a policy that maximizes the objective function defining the lower bound:

$$^1 L_\pi(\tilde{\pi}) = V(\theta) + \sum_s \mu_\pi(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a)$$

Guaranteed Improvement¹

- Goal is to compute a policy that maximizes the objective function defining the lower bound:

$$M_i(\pi) = L_{\pi_i}(\pi) - \frac{4\epsilon\gamma}{(1-\gamma)^2} D_{KL}^{\max}(\pi_i, \pi)$$

$$V^{\pi_{i+1}} \geq L_{\pi_i}(\pi_{i+1}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} D_{KL}^{\max}(\pi_i, \pi_{i+1}) = M_i(\pi_{i+1})$$

$$V^{\pi_i} = M_i(\pi_i) = L_{\pi_i}(\pi_i)$$

$$V^{\pi_{i+1}} - V^{\pi_i} \geq M_i(\pi_{i+1}) - M_i(\pi_i)$$

- So as long as the new policy π_{i+1} is equal or an improvement compared to the old policy π_i with respect to the lower bound, we are guaranteed to monotonically improve!
- The above is a type of Minorization-Maximization (MM) algorithm

¹ $L_\pi(\tilde{\pi}) = V(\theta) + \sum_s \mu_\pi(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a)$

Guaranteed Improvement¹

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} D_{KL}^{\max}(\pi_{old}, \pi_{new})$$

Figure: Source: John Schulman, Deep Reinforcement Learning, 2014

¹ $L_\pi(\tilde{\pi}) = V(\theta) + \sum_s \mu_\pi(s) \sum_a \tilde{\pi}(a|s) A_\pi(s, a)$

Table of Contents

- 1 Better Gradient Estimates
- 2 Policy Gradient Algorithms and Reducing Variance
- 3 Need for Automatic Step Size Tuning
- 4 Updating the Parameters Given the Gradient: Local Approximation
- 5 **Updating the Parameters Given the Gradient: Trust Regions**
- 6 Updating the Parameters Given the Gradient: TRPO Algorithm

Optimization of Parameterized Policies¹

- Goal is to optimize

$$\max_{\theta} L_{\theta_{old}}(\theta_{new}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} D_{KL}^{\max}(\theta_{old}, \theta_{new}) = L_{\theta_{old}}(\theta_{new}) - CD_{KL}^{\max}(\theta_{old}, \theta_{new})$$

- where C is the penalty coefficient
- In practice, if we used the penalty coefficient recommended by the theory above $C = \frac{4\epsilon\gamma}{(1-\gamma)^2}$, the step sizes would be very small
- New idea: Use a trust region constraint on step sizes. Do this by imposing a constraint on the KL divergence between the new and old policy.

$$\begin{aligned} & \max_{\theta} L_{\theta_{old}}(\theta) \\ \text{subject to } & D_{KL}^{s \sim \mu_{\theta_{old}}}(\theta_{old}, \theta) \leq \delta \end{aligned}$$

- This uses the average KL instead of the max (the max requires the KL is bounded at all states and yields an impractical number of constraints)

¹ $L_{\pi}(\tilde{\pi}) = V(\theta) + \sum_s \mu_{\pi}(s) \sum_a \tilde{\pi}(a|s) A_{\pi}(s, a)$

From Theory to Practice

- Prior objective:

$$\max_{\theta} L_{\theta_{old}}(\theta)$$

$$\text{subject to } D_{KL}^{s \sim \mu_{\theta_{old}}}(\theta_{old}, \theta) \leq \delta$$

where $L_{\pi}(\tilde{\pi}) = V(\theta) + \sum_s \mu_{\pi}(s) \sum_a \tilde{\pi}(a|s) A_{\pi}(s, a)$

- Don't know the visitation weights nor true advantage function
- Instead do the following substitutions:

$$\sum_s \mu_{\pi}(s) \rightarrow \frac{1}{1-\gamma} \mathbb{E}_{s \sim \mu_{\theta_{old}}} [\dots],$$

From Theory to Practice

- Next substitution:

$$\sum_a \pi_\theta(a|s_n) A_{\theta_{old}}(s_n, a) \rightarrow \mathbb{E}_{a \sim q} \left[\frac{\pi_\theta(a|s_n)}{q(a|s_n)} A_{\theta_{old}}(s_n, a) \right]$$

- where q is some sampling distribution over the actions and s_n is a particular sampled state.
- This second substitution is to use importance sampling to estimate the desired sum, enabling the use of an alternate sampling distribution q (other than the new policy π_θ).
- Third substitution:

$$A_{\theta_{old}} \rightarrow Q_{\theta_{old}}$$

- Note that the above substitutions do not change solution to the above optimization problem

Selecting the Sampling Policy

- Optimize

$$\max_{\theta} \mathbb{E}_{s \sim \mu_{\theta_{old}}, a \sim q} \left[\frac{\pi_{\theta}(a|s)}{q(a|s)} Q_{\theta_{old}}(s, a) \right]$$

subject to $\mathbb{E}_{s \sim \mu_{\theta_{old}}} D_{KL}(\pi_{\theta_{old}}(\cdot|s), \pi_{\theta}(\cdot|s)) \leq \delta$

- Standard approach: sampling distribution is $q(a|s)$ is simply $\pi_{old}(a|s)$
- For the vine procedure see the paper

Figure: Trust Region Policy Optimization, Schulman et al, 2015

Searching for the Next Parameter

- Use a linear approximation to the objective function and a quadratic approximation to the constraint
- Constrained optimization problem
- Use conjugate gradient descent

Table of Contents

- 1 Better Gradient Estimates
- 2 Policy Gradient Algorithms and Reducing Variance
- 3 Need for Automatic Step Size Tuning
- 4 Updating the Parameters Given the Gradient: Local Approximation
- 5 Updating the Parameters Given the Gradient: Trust Regions
- 6 Updating the Parameters Given the Gradient: TRPO Algorithm

Practical Algorithm: TRPO

-
- 1: **for** iteration=1,2,... **do**
 - 2: Run policy for T timesteps or N trajectories
 - 3: Estimate advantage function at all timesteps
 - 4: Compute policy gradient g
 - 5: Use CG (with Hessian-vector products) to compute $F^{-1}g$ where F is the Fisher information matrix
 - 6: Do line search on surrogate loss and KL constraint
 - 7: **end for**
-

Practical Algorithm: TRPO

Applied to

- Locomotion controllers in 2D

Figure: Trust Region Policy Optimization, Schulman et al, 2015

- Atari games with pixel input

TRPO Results

Figure: Trust Region Policy Optimization, Schulman et al, 2015

TRPO Results

Figure: Trust Region Policy Optimization, Schulman et al, 2015

TRPO Summary

- Policy gradient approach
- Uses surrogate optimization function
- Automatically constrains the weight update to a trusted region, to approximate where the first order approximation is valid
- Empirically consistently does well
- Very influential: +350 citations since introduced a few years ago

Common Template of Policy Gradient Algorithms

-
- 1: **for** iteration=1, 2, ... **do**
 - 2: Run policy for T timesteps or N trajectories
 - 3: At each timestep in each trajectory, compute target $Q^\pi(s_t, a_t)$, and baseline $b(s_t)$
 - 4: Compute estimated policy gradient \hat{g}
 - 5: Update the policy using \hat{g} , potentially constrained to a local region
 - 6: **end for**
-

Policy Gradient Summary

- Extremely popular and useful set of approaches
- Can incorporate prior knowledge by choosing the policy parameterization
- You should be very familiar with REINFORCE and the policy gradient template on the prior slide
- Understand where different estimators can be slotted in (and implications for bias/variance)
- Don't have to be able to derive or remember the specific formulas in TRPO for approximating the objectives and constraints
- Will have the opportunity to practice with these ideas in homework 3

Class Structure

- Last time: Policy Search
- This time: Policy Search
- **Next time: Exploration**

Practical Implementation with Auto differentiation

- Usual formula $\sum_t \nabla_\theta \log \pi(a_t | s_t; \theta) \hat{A}_t$ is inefficient—want to batch data
- Define "surrogate" function using data from current batch

$$L(\theta) = \sum_t \log \pi(a_t | s_t; \theta) \hat{A}_t$$

- Then policy gradient estimator $\hat{g} = \nabla_\theta L(\theta)$
- Can also include value function fit error

$$L(\theta) = \sum_t \left(\log \pi(a_t | s_t; \theta) \hat{A}_t - \|V(s_t) - \hat{G}_t\|^2 \right)$$