

Policy Gradient with Baselines

Alina Vereshchaka

CSE4/510 Reinforcement Learning
Fall 2019

avereshc@buffalo.edu

October 29, 2019

*Slides are adopted from Deep Reinforcement Learning and Control by Katerina Fragkiadaki (Carnegie Mellon) & Policy Gradients by David Silver

Policy Objective Functions

Goal: given policy $\pi_\theta(s, a)$ with parameters θ , find best θ

- In episodic environments we can use the **start value**

$$J_1(\theta) = V_{\pi_\theta}(s_1) = \mathbb{E}_{\pi_\theta}[v_1]$$

- In continuing environments we can use the **average value**

$$J_{avV}(\theta) = \sum_s d_{\pi_\theta}(s) V_{\pi_\theta}(s)$$

- Or the **average reward per time-step**

$$J_{avR}(\theta) = \sum_s d_{\pi_\theta}(s) \sum_a \pi_\theta(s, a) R_s^a$$

where $d^{\pi_\theta}(s)$ is a stationary distribution of Markov chain for π_θ

Example: Pong from Pixels

Suppose we had the training labels...
(we know what to do in any state)

(x1,UP)
(x2,DOWN)
(x3,UP)
...

Example: Pong from Pixels

Suppose we had the training labels...
(we know what to do in any state)

Example: Pong from Pixels

Suppose we had the training labels...
(we know what to do in any state)

(x₁,UP)
(x₂,DOWN)
(x₃,UP)

...

maximize:

$$\sum_i \log p(y_i | x_i)$$

supervised learning

Example: Pong from Pixels

Except, we don't have labels...

Should we go UP or DOWN?

Example: Pong from Pixels

Except, we don't have labels...

“Try a bunch of stuff and see what happens. Do more of the stuff that worked in the future.”

-RL

trial-and-error learning

Example: Pong from Pixels

Let's just act according to our current policy...

Rollout the policy
and collect an
episode

Example: Pong from Pixels

Collect many rollouts...

4 rollouts:

Example: Pong from Pixels

Not sure whatever we did here, but apparently it was good.

Example: Pong from Pixels

Not sure whatever we did here, but it was bad.

Example: Pong from Pixels

Pretend every action we took here was the correct label.

$$\text{maximize: } \log p(y_i | x_i)$$

Pretend every action we took here was the wrong label.

$$\text{maximize: } (-1) * \log p(y_i | x_i)$$

$$\nabla_{\theta} U(\theta) \approx \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)}) R(\tau^{(i)})$$

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

- Gradient tries to:
 - Increase probability of paths with positive R
 - Decrease probability of paths with negative R

! Likelihood ratio changes probabilities of experienced paths,
does not try to change the paths (<-> Path Derivative)

REINFORCE (Monte-Carlo Policy Gradient)

- ▶ Update parameters by stochastic gradient ascent
- ▶ Using policy gradient theorem
- ▶ Using return G_t as an unbiased sample of $Q^{\pi_\theta}(s_t, a_t)$

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

REINFORCE, A Monte-Carlo Policy-Gradient Method (episodic)

Input: a differentiable policy parameterization $\pi(a|s, \theta)$, $\forall a \in \mathcal{A}, s \in \mathcal{S}, \theta \in \mathbb{R}^n$

Initialize policy weights θ

Repeat forever:

 Generate an episode $S_0, A_0, R_1, \dots, S_{T-1}, A_{T-1}, R_T$, following $\pi(\cdot| \cdot, \theta)$

 For each step of the episode $t = 0, \dots, T - 1$:

$G_t \leftarrow$ return from step t

$\theta \leftarrow \theta + \alpha \gamma^t G_t \nabla_\theta \log \pi(A_t | S_t, \theta)$

This vanilla policy gradient update has no bias but high variance. Many following algorithms were proposed to reduce the variance while keeping the bias unchanged.

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

Policy Gradient Theorem

- The policy gradient theorem generalizes the likelihood ratio approach to multi-step MDPs
 - Replaces instantaneous reward r with long-term value $Q^\pi(s, a)$
 - Policy gradient theorem applies to start state objective, average reward and average value objective
-

- For any differentiable policy $\pi_\theta(s, a)$, the policy gradient is

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

Policy Gradient: Problems & Solutions

- Vanilla Policy Gradient
 - Unbiased but very nosy

Policy Gradient: Problems & Solutions

■ Vanilla Policy Gradient

- Unbiased but very nosy
- Requires lots of samples to make it work

Policy Gradient: Problems & Solutions

- Vanilla Policy Gradient

- Unbiased but very nosy
 - Requires lots of samples to make it work

- Solutions:

- Baseline
 - Temporal Structure
 - Other (e.g. KL trust region)

Temporal structure

$$\begin{aligned}\hat{g} &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) R(\tau^{(i)}) \\ &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) \left(\sum_{k=0}^H R(s_k^{(i)}, a_k^{(i)}) \right)\end{aligned}$$

Each action takes the blame for the full trajectory!

Temporal structure

$$\begin{aligned}\hat{g} &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) R(\tau^{(i)}) \\ &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) \left(\sum_{k=0}^H R(s_k^{(i)}, a_k^{(i)}) \right) \\ &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) \left(\sum_{k=0}^{t-1} R(s_k^{(i)}, a_k^{(i)}) + \sum_{k=t}^H R(s_k^{(i)}, a_k^{(i)}) \right)\end{aligned}$$

Each action takes the blame for the full trajectory!

These rewards are not caused by actions that come after t

Temporal structure

$$\begin{aligned}\hat{g} &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) R(\tau^{(i)}) \\ &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) \left(\sum_{k=0}^H R(s_k^{(i)}, a_k^{(i)}) \right) \\ &= \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) \left(\sum_{k=0}^{t-1} R(s_k^{(i)}, a_k^{(i)}) + \sum_{k=t}^H R(s_k^{(i)}, a_k^{(i)}) \right)\end{aligned}$$

Each action takes the blame for the full trajectory!

Consider instead:

$$\hat{g} = \frac{1}{N} \sum_{i=1}^N \sum_{t=1}^T \nabla_{\theta} \log \pi_{\theta}(\alpha_t^{(i)} | s_t^{(i)}) \left(\sum_{k=t}^H R(s_k^{(i)}, a_k^{(i)}) \right)$$

Each action takes the blame for the trajectory that comes after it

We can call this the return from t onwards G_t

Likelihood ratio gradient estimator

- Let's analyze the update:

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

- It can be further rewritten as follows:

$$\theta_{t+1} = \theta_t + \alpha G_t \frac{\nabla_\theta \pi(A_t | S_t, \theta)}{\pi(A_t | S_t, \theta)}$$

- Update is proportional to:

- the product of a return G_t
- the gradient of the probability of taking the action actually taken
- divided by the probability of taking that action.

Likelihood ratio gradient estimator

- Let's analyze the update:

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

- It can be further rewritten as follows:

$$\theta_{t+1} = \theta_t + \alpha G_t \frac{\nabla_\theta \pi(A_t | S_t, \theta) \textcircled{1}}{\pi(A_t | S_t, \theta) \textcircled{2}}$$

- ① Move most in the directions that favor actions that yield the highest return

Likelihood ratio gradient estimator

- Let's analyze the update:

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

- It can be further rewritten as follows:

$$\theta_{t+1} = \theta_t + \alpha G_t \frac{\nabla_\theta \pi(A_t | S_t, \theta) \textcircled{1}}{\pi(A_t | S_t, \theta) \textcircled{2}}$$

- ① Move most in the directions that favor actions that yield the **highest return**
- ② Update is **inversely proportional to the action probability** to fight the fact that actions that are selected frequently are at an advantage (the updates will be more often in their direction)

Policy Gradient with Baseline

- Note that in general:

$$E[\textcolor{red}{b} \nabla_{\theta} \log \pi(A_t | S_t)] = E \left[\sum_a \pi(a | S_t) \textcolor{red}{b} \nabla_{\theta} \log \pi(a | S_t) \right]$$

Policy Gradient with Baseline

- Note that in general:

$$\begin{aligned} E[\textcolor{red}{b} \nabla_{\theta} \log \pi(A_t | S_t)] &= E \left[\sum_a \pi(a | S_t) \textcolor{red}{b} \nabla_{\theta} \log \pi(a | S_t) \right] \\ &= E \left[\textcolor{red}{b} \nabla_{\theta} \sum_a \pi(a | S_t) \right] \end{aligned}$$

Policy Gradient with Baseline

- Note that in general:

$$\begin{aligned} E[\textcolor{red}{b} \nabla_{\theta} \log \pi(A_t | S_t)] &= E \left[\sum_a \pi(a | S_t) \textcolor{red}{b} \nabla_{\theta} \log \pi(a | S_t) \right] \\ &= E \left[\textcolor{red}{b} \nabla_{\theta} \sum_a \pi(a | S_t) \right] \\ &= E[\textcolor{red}{b} \nabla_{\theta} 1] \end{aligned}$$

Policy Gradient with Baseline

- Note that in general:

$$\begin{aligned} E[\mathbf{b} \nabla_{\theta} \log \pi(A_t | S_t)] &= E\left[\sum_a \pi(a | S_t) \mathbf{b} \nabla_{\theta} \log \pi(a | S_t)\right] \\ &= E\left[\mathbf{b} \nabla_{\theta} \sum_a \pi(a | S_t)\right] \\ &= E[\mathbf{b} \nabla_{\theta} 1] \\ &= 0 \end{aligned}$$

- Thus gradient remains unchanged with the additional term

Policy Gradient with Baseline

- Note that in general:

$$\begin{aligned} E[\textcolor{red}{b} \nabla_{\theta} \log \pi(A_t | S_t)] &= E \left[\sum_a \pi(a | S_t) \textcolor{red}{b} \nabla_{\theta} \log \pi(a | S_t) \right] \\ &= E \left[\textcolor{red}{b} \nabla_{\theta} \sum_a \pi(a | S_t) \right] \\ &= E[\textcolor{red}{b} \nabla_{\theta} 1] \\ &= 0 \end{aligned}$$

- Thus gradient remains unchanged with the additional term
- This holds only if b does not depend on the action (though it can depend on the state)

Policy Gradient with Baseline

- Note that in general:

$$\begin{aligned} E[\textcolor{red}{b} \nabla_{\theta} \log \pi(A_t | S_t)] &= E \left[\sum_a \pi(a | S_t) \textcolor{red}{b} \nabla_{\theta} \log \pi(a | S_t) \right] \\ &= E \left[\textcolor{red}{b} \nabla_{\theta} \sum_a \pi(a | S_t) \right] \\ &= E[\textcolor{red}{b} \nabla_{\theta} 1] \\ &= 0 \end{aligned}$$

- Thus gradient remains unchanged with the additional term
- This holds only if b does not depend on the action (though it can depend on the state)
- Implies, we can subtract a **baseline** to reduce variance

Policy Gradient with Baseline

- What is we subtract b from the rewards?

$$\nabla_{\theta} J(\theta) = E[\nabla_{\theta} \log \pi(A_t | S_t)(Q_{\pi}(S_t, A_t) - b)]$$

Policy Gradient with Baseline

- What is we subtract b from the rewards?

$$\nabla_{\theta} J(\theta) = E[\nabla_{\theta} \log \pi(A_t | S_t)(Q_{\pi}(S_t, A_t) - b)]$$

- A good baseline is $V_{\pi}(S_t)$

$$\nabla_{\theta} J(\theta) = E[\nabla_{\theta} \log \pi(A_t | S_t)(Q_{\pi}(S_t, A_t) - V_{\pi}(S_t))]$$

Policy Gradient with Baseline

- What is we subtract b from the rewards?

$$\nabla_{\theta} J(\theta) = E[\nabla_{\theta} \log \pi(A_t | S_t)(Q_{\pi}(S_t, A_t) - b)]$$

- A good baseline is $V_{\pi}(S_t)$

$$\begin{aligned}\nabla_{\theta} J(\theta) &= E[\nabla_{\theta} \log \pi(A_t | S_t)(Q_{\pi}(S_t, A_t) - V_{\pi}(S_t))] \\ &= E[\nabla_{\theta} \log \pi(A_t | S_t)(A_{\pi}(S_t, A_t))]\end{aligned}$$

- Thus we can rewrite the policy gradient using the advantage function $A_{\pi}(S_t, A_t)$

REINFORCE with Baseline (episodic), for estimating $\pi_{\theta} \approx \pi_*$

Input: a differentiable policy parameterization $\pi(a|s, \theta)$

Input: a differentiable state-value function parameterization $\hat{v}(s, w)$

Algorithm parameters: step sizes $\alpha^{\theta} > 0$, $\alpha^w > 0$

Initialize policy parameter $\theta \in \mathbb{R}^{d'}$ and state-value weights $w \in \mathbb{R}^d$ (e.g., to 0)

Loop forever (for each episode):

Generate an episode $S_0, A_0, R_1, \dots, S_{T-1}, A_{T-1}, R_T$, following $\pi(\cdot | \cdot, \theta)$

Loop for each step of the episode $t = 0, 1, \dots, T - 1$:

$$G \leftarrow \sum_{k=t+1}^T \gamma^{k-t-1} R_k \tag{G_t}$$

$$\delta \leftarrow G - \hat{v}(S_t, w)$$

$$w \leftarrow w + \alpha^w \delta \nabla \hat{v}(S_t, w)$$

$$\theta \leftarrow \theta + \alpha^{\theta} \gamma^t \delta \nabla \ln \pi(A_t | S_t, \theta)$$

Policy gradient methods maximize the expected total reward by repeatedly estimating the gradient $g := \nabla_{\theta} \mathbb{E} [\sum_{t=0}^{\infty} r_t]$. There are several different related expressions for the policy gradient, which have the form

$$g = \mathbb{E} \left[\sum_{t=0}^{\infty} \Psi_t \nabla_{\theta} \log \pi_{\theta}(a_t | s_t) \right], \quad (1)$$

where Ψ_t may be one of the following:

- | | |
|--|---|
| 1. $\sum_{t=0}^{\infty} r_t$: total reward of the trajectory. | 4. $Q^{\pi}(s_t, a_t)$: state-action value function. |
| 2. $\sum_{t'=t}^{\infty} r_{t'}$: reward following action a_t . | 5. $A^{\pi}(s_t, a_t)$: advantage function. |
| 3. $\sum_{t'=t}^{\infty} r_{t'} - b(s_t)$: baselined version of previous formula. | 6. $r_t + V^{\pi}(s_{t+1}) - V^{\pi}(s_t)$: TD residual. |

The latter formulas use the definitions

$$V^{\pi}(s_t) := \mathbb{E}_{\substack{s_{t+1:\infty} \\ a_{t:\infty}}} \left[\sum_{l=0}^{\infty} r_{t+l} \right] \quad Q^{\pi}(s_t, a_t) := \mathbb{E}_{\substack{s_{t+1:\infty} \\ a_{t+1:\infty}}} \left[\sum_{l=0}^{\infty} r_{t+l} \right] \quad (2)$$

$$A^{\pi}(s_t, a_t) := Q^{\pi}(s_t, a_t) - V^{\pi}(s_t), \quad (\text{Advantage function}). \quad (3)$$

*Schulman, John, et al. "High-dimensional continuous control using generalized advantage estimation."