

DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

Master Course UPC ETSETB TelecomBCN Barcelona. Autumn 2017.

Instructors

Xavier
Giró-i-Nieto

Marta R.
Costa-jussà

Jordi
Torres

Elisa
Sayrol

Santiago
Pascual
Verónica
Vilaplana
Ramon
Morros
Javier
Ruiz

Organizers

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

telecom
BCN

Barcelona
Supercomputing
Center
Centre Nacional de Supercomputació

+ info: <http://dlai.deeplearning.barcelona>

[\[course site\]](#)

#DLUPC

Day 7 Lecture 2

Reinforcement Learning

Xavier Giro-i-Nieto
xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya
Technical University of Catalonia

Acknowledgments

Hierarchical Object Detection with Deep Reinforcement Learning

NIPS 2016 Workshop on Reinforcement Learning
[github] [arXiv]

Míriam Bellver, Xavier Giró i Nieto, Ferran Marqués, Jordi Torres

 BSC
Barcelona Supercomputing Center
Centro Nacional de Supercomputación

 UPC

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Bellver M, Giró-i-Nieto X, Marqués F, Torres J. [Hierarchical Object Detection with Deep Reinforcement Learning](#). In Deep Reinforcement Learning Workshop, NIPS 2016. 2016.

Acknowledgments

Lecture 14: Reinforcement Learning

Fei-Fei Li & Justin Johnson & Serena Yeung

Lecture 14 - 1

May 23, 2017

Serena Yeung, “Deep Reinforcement Learning”. Stanford University CS231n, 2017.

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
4. Deep Q-learning
5. RL Frameworks
6. Learn more

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
4. Deep Q-learning
5. RL Frameworks
6. Learn more

Motivation

What is Reinforcement Learning ?

“a way of programming agents by reward and punishment without needing to specify how the task is to be achieved”

[Kaelbling, Littman, & Moore, 96]

Motivation

Yann Lecun's Black Forest cake

■ "Pure" Reinforcement Learning (cherry)

- ▶ The machine predicts a scalar reward given once in a while.
- ▶ **A few bits for some samples**

■ Supervised Learning (icing)

- ▶ The machine predicts a category or a few numbers for each input
- ▶ Predicting human-supplied data
- ▶ **10→10,000 bits per sample**

■ Unsupervised/Predictive Learning (cake)

- ▶ The machine predicts any part of its input for any observed part.
- ▶ Predicts future frames in videos
- ▶ **Millions of bits per sample**

■ (Yes, I know, this picture is slightly offensive to RL folks. But I'll make it up)

Motivation

We can categorize three types of learning procedures:

1. Supervised Learning:

$$\mathbf{y} = f(\mathbf{x})$$

Predict label y corresponding to observation x

2. Unsupervised Learning:

$$f(\mathbf{x})$$

Estimate the distribution of observation x

3. Reinforcement Learning (RL):

$$\mathbf{y} = f(\mathbf{x})$$

$$\mathbf{z}$$

Predict action y based on observation x , to maximize a future reward z

Motivation

We can categorize three types of learning procedures:

1. Supervised Learning:

$$\mathbf{y} = f(\mathbf{x})$$

2. Unsupervised Learning:

$$f(\mathbf{x})$$

3. Reinforcement Learning (RL):

$$\mathbf{y} = f(\mathbf{x})$$

$$\mathbf{z}$$

Outline

1. Motivation
- 2. Architecture**
3. Markov Decision Process (MDP)
4. Deep Q-learning
5. RL Frameworks
6. Learn more

049 2 1

Mnih, Volodymyr, Koray Kavukcuoglu, David Silver, Alex Graves, Ioannis Antonoglou, Daan Wierstra, and Martin Riedmiller.
"Playing atari with deep reinforcement learning." arXiv preprint arXiv:1312.5602 (2013).

Motivation

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
 - o Policy
 - o Optimal Policy
 - o Value Function
 - o Q-value function
 - o Optimal Q-value function
 - o Bellman equation
 - o Value iteration algorithm
4. Deep Q-learning
5. RL Frameworks
6. Learn more

Architecture

Figure: [UCL Course on RL by David Silver](#)

Architecture

Architecture

state (s_t)

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Reward is given to the agent delayed with respect to previous states and actions !

Architecture

Architecture

Architecture

Architecture

Other problems that can be formulated with a RL architecture.

Cart-Pole Problem

Objective: Balance a pole on top of a movable car

Architecture

Architecture

Other problems that can be formulated with a RL architecture.

Robot Locomotion

Objective: Make the robot move forward

Architecture

Iteration 20

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
 - o Policy
 - o Optimal Policy
 - o Value Function
 - o Q-value function
 - o Optimal Q-value function
 - o Bellman equation
 - o Value iteration algorithm
4. Deep Q-learning
5. RL Frameworks
6. Learn more

Markov Decision Processes (MDP)

Markov Decision Processes provide a formalism for reinforcement learning problems.

Markov property:

Current state completely characterises the state of the world.

Markov Decision Processes (MDP)

S

A

R

P

γ

Defined by: $(\mathcal{S}, \mathcal{A}, \mathcal{R}, \mathbb{P}, \gamma)$

\mathcal{S} : set of possible states

\mathcal{A} : set of possible actions

\mathcal{R} : distribution of reward given (state, action) pair

\mathbb{P} : transition probability i.e. distribution over next state given (state, action) pair

γ : discount factor

Markov Decision Processes (MDP)

S

A

R

P

g

MDP: Policy

S

A

R

P

γ

A Policy π is a function $S \rightarrow A$ that specifies which action to take in each state.

MDP: Policy

A **Policy π** is a function $S \rightarrow A$ that specifies which action to take in each state.

MDP: Policy

Other problems that can be formulated with a RL architecture.

Grid World (a simple MDP)

Objective: reach one of the terminal states (greyed out) in least number of actions.

MDP: Policy

MDP: Policy

Example: Actions resulting from applying a random policy on this Grid World problem.

MDP: Optimal Policy π^*

Exercise: Draw the actions resulting from applying an optimal policy in this Grid World problem.

right →
left ←
up ↑
down ↓

MDP: Optimal Policy π^*

Solution: Draw the actions resulting from applying an optimal policy in this Grid World problem.

MDP: Optimal Policy π^*

How do we handle the randomness (initial state s_0 , transition probabilities, action...) ?

GOAL: Find **policy π^*** that maximizes the cumulative discounted reward:

$$\sum_{t \geq 0} \gamma^t r_t$$

MDP: Optimal Policy π^*

How do we handle the randomness (initial state s_0 , transition probabilities, action) ?

The optimal policy π^* will maximize the expected sum of rewards:

$$\pi^* = \arg \max_{\pi} \mathbb{E} \left[\sum_{t \geq 0} \gamma^t r_t | \pi \right]$$

with $s_0 \sim p(s_0), a_t \sim \pi(\cdot | s_t), s_{t+1} \sim p(\cdot | s_t, a_t)$

$\sum_{t \geq 0}$ expected cumulative discounted reward

s_0 initial state

a_t selected action at t

s_{t+1} sampled state for t+1

GOAL: Find **policy π^*** that maximizes the cumulative discounted reward:

$$\sum_{t \geq 0} \gamma^t r_t$$

MDP: Policy: Value function $V^\pi(s)$

How to estimate how good state s is for a given policy π ?

With the value function at state s , $V^\pi(s)$, the expected cumulative reward from following policy π from state s .

$$V^\pi(s) = \mathbb{E} \left[\sum_{t \geq 0} \gamma^t r_t | s_0 = s, \pi \right]$$

“Expected cumulative reward...” “...from following policy π from state s .”

MDP: Policy: Q-value function $Q^\pi(s,a)$

How to estimate how good a state-action pair (s,a) is for a given policy π ?

With the Q-value function at state s and action a, $Q^\pi(s,a)$, the expected cumulative reward from taking action a in state s , and then following policy π .

$$Q^\pi(s, a) = \mathbb{E} \left[\sum_{t \geq 0} \gamma^t r_t | s_0 = s, a_0 = a, \pi \right]$$

“Expected
cumulative reward...” “...from taking action a in state s
and then following policy π .”

MDP: Policy: Optimal Q-value function $Q^*(s,a)$

(From the previous page)
Q-value function

$$Q^\pi(s, a) = \mathbb{E} \left[\sum_{t \geq 0} \gamma^t r_t | s_0 = s, a_0 = a, \pi \right]$$

The optimal Q-value function at state s and action, $Q^*(s,a)$, is the **maximum expected cumulative reward** achievable from a given (state, action) pair:

$$Q^*(s, a) = \max_{\pi} \mathbb{E} \left[\sum_{t \geq 0} \gamma^t r_t | s_0 = s, a_0 = a, \pi \right]$$

choose the **policy** that
maximizes the expected
cumulative reward

MDP: Policy: Bellman equation

(From the previous page)
Optimal Q-value function

$$Q^*(s, a) = \max_{\pi} \mathbb{E} \left[\sum_{t \geq 0} \gamma^t r_t | s_0 = s, a_0 = a, \pi \right]$$

$Q^*(s, a)$ satisfies the following **Bellman equation**:

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

Maximum expected cumulative reward for considered pair (s,a)

Expectation across possible future states s' (randomness)

reward for considered pair (s,a)

discount factor

Maximum expected cumulative reward for future pair (s',a')

FUTURE REWARD

MDP: Policy: Bellman equation

GOAL: Find **policy π^*** that maximizes the cumulative discounted reward:

$$\sum_{t \geq 0} \gamma^t r_t$$

$Q^*(s, a)$ satisfies the following **Bellman equation**:

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

select action a' that maximizes expected cumulative reward

The optimal policy π^* corresponds to taking the best action in any state according to Q^* .

MDP: Policy: Solving the Optimal Policy

(From the previous page)
Bellman Equation

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

Value iteration algorithm: Estimate the Bellman equation with an iterative update.

$$Q_{i+1}(s, a) = \mathbb{E} \left[r + \gamma \max_{a'} Q_i(s', a') | s, a \right]$$

Updated Q-value
function

Current Q-value for
future pair (s',a')

The iterative estimation $Q_i(s, a)$ will converge to the optimal $Q^*(s, a)$ as $i \rightarrow \infty$.

MDP: Policy: Solving the Optimal Policy

This iterative approach is not scalable because it requires computing $Q_i(s, a)$ for every state-action pair.
Eg. If state is current game pixels, computationally unfeasible to compute $Q_i(s, a)$ for the entire state space !

$$Q_{i+1}(s, a) = \mathbb{E} \left[r + \gamma \max_{a'} Q_i(s', a') | s, a \right]$$

Updated Q-value for
current pair (s, a)

Current Q-value for
next pair (s', a')

$Q_i(s, a)$ will converge to the optimal $Q^*(s, a)$ as $i \rightarrow \infty$.

MDP: Policy: Solving the Optimal Policy

This iterative approach is not scalable because it requires computing $Q(s,a)$ for every state-action pair.
Eg. If state is current game pixels, computationally unfeasible to compute $Q(s,a)$ for the entire state space !

$$Q_{i+1}(s, a) = \mathbb{E} \left[r + \gamma \max_{a'} Q_i(s', a') | s, a \right]$$

Solution: Use a deep neural network as an function approximator of $Q^*(s,a)$.

$$Q(s, a, \Theta) \approx Q^*(s, a)$$

Neural Network parameters

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
4. **Deep Q-learning**
 - Forward and Backward passes
 - DQN
 - Experience Replay
 - Examples
5. RL Frameworks
6. Learn more
 - Coming next...

Deep Q-learning

The function to approximate is a Q-function that satisfies the Bellman equation:

$$Q(s, a, \Theta) \approx Q^*(s, a)$$

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

Deep Q-learning

The function to approximate is a Q-function that satisfies the Bellman equation:

$$Q(s, a, \Theta) \approx Q^*(s, a)$$

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

Forward Pass

Loss function:

$$L_i(\theta_i) = \mathbb{E}_{s, a \sim \rho(\cdot)} [(y_i - Q(s, a; \theta_i))^2]$$

Sample a (s,a) pair

Predicted Q-value
with Θ_i

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

Sample a
future state s'

Predict Q-value with Θ_{i-1}

Deep Q-learning

Train the DNN
to approximate
a Q-value
function that
satisfies the
Bellman
equation

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

Deep Q-learning

Must compute
reward during
training

$$L_i(\theta_i) = \mathbb{E}_{s,a \sim \rho(\cdot)} [(y_i - Q(s, a; \theta_i))^2]$$

$$y_i = \mathbb{E}_{s' \sim \mathcal{E}} [r + \gamma \max_{a'} Q(s', a'; \theta_{i-1}) | s, a]$$

Deep Q-learning

Forward Pass

Loss function: $L_i(\theta_i) = \mathbb{E}_{s,a \sim \rho(\cdot)} [(y_i - Q(s, a; \theta_i))^2]$

$$y_i = \mathbb{E}_{s' \sim \mathcal{E}} [r + \gamma \max_{a'} Q(s', a'; \theta_{i-1}) | s, a]$$

Backward Pass

Gradient update (with respect to Q-function parameters Θ):

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

Deep Q-learning: Deep Q-Network DQN

$$Q(s,a,\Theta) \approx Q^*(s,a)$$

Deep Q-learning: Deep Q-Network DQN

$$Q(s,a,\Theta) \approx Q^*(s,a)$$

A **single feedforward pass** to compute the Q-values for all actions from the current state (efficient)

Deep Q-learning: Deep Q-Network DQN

Number of actions between 4-18, depending on the Atari game

Mnih, Volodymyr, Koray Kavukcuoglu, David Silver, Andrei A. Rusu, Joel Veness, Marc G. Bellemare, Alex Graves et al.
["Human-level control through deep reinforcement learning."](#) *Nature* 518, no. 7540 (2015): 529-533.

Deep Q-learning: Deep Q-Network DQN

Current state s_t : 84x84x4 stack of last 4 frames
(after RGB->grayscale conversion, downsampling, and cropping)

Deep Q-learning: Experience Replay

Learning from batches of consecutive samples is problematic:

- Samples are too correlated → inefficient learning
- Q-network parameters determine the next training samples → can lead to bad feedback loops.

Deep Q-learning: Experience Replay

Experience replay:

- Continually update a replay memory table of transitions (s_t, a_t, r_t, s_{t+1}) as game (experience) episodes are played.
- Train a Q-network on random minibatches of transitions from the replay memory, instead of consecutive samples.

Deep Q-learning: Demo

Deep Learning in your browser

Deep Q-learning: DQN: Computer Vision

Method for performing hierarchical object detection in images guided by a **deep reinforcement learning agent**.

Deep Q-learning: DQN: Computer Vision

State: The agent will decide which action to choose based on:

- **visual description** of the current observed region
- **history vector** that maps past actions performed

Deep Q-learning: DQN: Computer Vision

Reward:

Reward for **movement actions**

$$R_m(s, s') = \text{sign}(IoU(b', g) - IoU(b, g))$$

Reward for **terminal action**

$$R_t(s, s') = \begin{cases} +\eta & \text{if } IoU(b, g) \geq \tau \\ -\eta & \text{otherwise} \end{cases}$$

Deep Q-learning: DQN: Computer Vision

Actions: Two kind of actions:

- **movement actions:** to which of the 5 possible regions defined by the hierarchy to move
- **terminal action:** the agent indicates that the object has been found

Deep Q-learning: DQN: Computer Vision

Miriam Bellver, Xavier Giro-i-Nieto, Ferran Marques, and Jordi Torres. "Hierarchical Object Detection with Deep Reinforcement Learning." Deep Reinforcement Learning Workshop NIPS 2016.

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
4. Deep Q-learning
- 5. RL Frameworks**
6. Learn more

RL Frameworks

OpenAI Gym + keras-rl

CartPole-v0
Balance a pole on a cart
(for a short time).

CartPole-v1
Balance a pole on a cart.

Acrobot-v1
Swing up a two-link
robot.

MountainCar-v0
Drive up a big hill.

MountainCarContinuous-v0
Drive up a big hill with
continuous control.

Pendulum-v0

keras-rl

keras-rl implements some state-of-the-art deep reinforcement learning algorithms in Python and seamlessly integrates with the deep learning library [Keras](#). Just like Keras, it works with either [Theano](#) or [TensorFlow](#), which means that you can train your algorithm efficiently either on CPU or GPU. Furthermore, keras-rl works with [OpenAI Gym](#) out of the box.

RL Frameworks

OpenAI
Universe
environment

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
4. Deep Q-learning
5. RL Frameworks
6. **Learn more**

Learn more

Deep Learning TV,
["Reinforcement learning - Ep. 30"](#)

Siraj Raval, Deep Q Learning for Video Games

Learn more

Emma Brunskill, [Stanford CS234: Reinforcement Learning](#)

Learn more

David Silver, UCL COMP050, [Reinforcement Learning](#)

Learn more

Nando de Freitas, [“Machine Learning”](#) (University of Oxford)

Attention-Based Game Agent

- Roughly the same model and training method can be used in a game-playing agent.
- The agent learns to track a ball without being told to do so.

Learn more

Pieter Abbeel and John Schulman, [CS 294-112 Deep Reinforcement Learning](#), Berkeley.

Slides: [“Reinforcement Learning - Policy Optimization” OpenAI / UC Berkeley \(2017\)](#)

Learn more

Actor-Critic algorithm

actor performs an action

critic assesses how good the action was, and the gradients are used to train the actor and the critic

Slide credit: [Míriam Bellver](#)

Grondman, Ivo, Lucian Busoniu, Gabriel AD Lopes, and Robert Babuska. ["A survey of actor-critic reinforcement learning: Standard and natural policy gradients."](#) *IEEE Transactions on Systems, Man, and Cybernetics, Part C (Applications and Reviews)* 42, no. 6 (2012): 1291-1307.

Learn more

- [Evolution Strategies](#)

Outline

1. Motivation
2. Architecture
3. Markov Decision Process (MDP)
 - o Policy
 - o Optimal Policy
 - o Value Function
 - o Q-value function
 - o Optimal Q-value function
 - o Bellman equation
 - o Value iteration algorithm
4. Deep Q-learning
 - o Forward and Backward passes
 - o DQN
 - o Experience Replay
 - o Examples
5. RL Frameworks
6. Learn more
 - o Coming next...

Conclusions

Reinforcement Learning

- There is no supervisor, only reward signal
- Feedback is delayed, not instantaneous
- Time really matters (sequential, non i.i.d data)

Slide credit: [UCL Course on RL by David Silver](#)

Coming next...

Google DeepMind

Artificial
intelligence
(AI)

Google buys UK artificial intelligence startup Deepmind for £400m

Google makes its biggest EU purchase yet with the technology that aims to make computers think like humans

Samuel Gibbs

Monday 27 January 2014
13.23 GMT

This article is 2 years
old

1046 186

<https://www.theguardian.com/technology/2014/jan/27/google-acquires-uk-artificial-intelligence-startup-deepmind>

Coming next...

Silver, D., Huang, A., Maddison, C.J., Guez, A., Sifre, L., Van Den Driessche, G., Schrittwieser, J., Antonoglou, I., Panneershelvam, V., Lanctot, M. and Dieleman, S., 2016. [Mastering the game of Go with deep neural networks and tree search](#). *Nature*, 529(7587), pp.484-489

Coming next...

Greg Kohs, "[AlphaGo](#)" (2017)

Coming next...

Vinyals, O., Ewalds, T., Bartunov, S., Georgiev, P., Vezhnevets, A.S., Yeo, M., Makhzani, A., Küttler, H., Agapiou, J., Schrittwieser, J. and Quan, J., 2017. [Starcraft ii: A new challenge for reinforcement learning](#). arXiv preprint arXiv:1708.04782. [\[Press release\]](#)

Coming next...

Human Actions	IDLE	Left_Click_Hold (p1) 	Press B + S 	IDLE
		Release (p2) 	Left_Click (p3) 	
Agent Actions	no_op	select_rect(p1, p2)	build_supply(p3)	no_op
Available Actions	no_op rectangle select 	no_op rectangle select 	no_op rectangle select Build supply 	no_op rectangle select Build supply

Vinyals, O., Ewalds, T., Bartunov, S., Georgiev, P., Vezhnevets, A.S., Yeo, M., Makhzani, A., Küttler, H., Agapiou, J., Schrittwieser, J. and Quan, J., 2017. [Starcraft ii: A new challenge for reinforcement learning](#). arXiv preprint arXiv:1708.04782. [\[Press release\]](#)

Coming next...

DEEP LEARNING FOR AI Open Lecture

Monday 20 November 2017 @ Edifici Vèrtex (Auditori)

11:30am
**Yannis
Kalantidis**
Facebook
Research

12:00pm
**Oriol
Vinyals**
Google
Deepmind

Supported by

Barcelona
Supercomputing
Center
Centro Nacional de Supercomputación

EXCELENCIA
SEVERO
OCHOA