

Reinforcement Learning China Summer School

RLChina 2020

Model-based Reinforcement Learning

Prof. Weinan Zhang

John Hopcroft Center, Shanghai Jiao Tong University

July 30, 2020

上海交通大学
SHANGHAI JIAO TONG UNIVERSITY

JOHN HOPCROFT
CENTER FOR
COMPUTER SCIENCE

A Perspective of

Overall Pathway of DRL

- Deep reinforcement learning gets appealing success
 - Atari, AlphaGo, DOTA 2, AlphaStar

A Perspective of

Overall Pathway of DRL

- Deep reinforcement learning gets appealing success
 - Atari, AlphaGo, DOTA 2, AlphaStar
- But DRL has very low data efficiency
 - Trial-and-error learning for deep networks
- A recent popular direction is model-based RL
 - Build a model $p(s', r|s, a)$
 - Based on the model to train the policy
 - So that the data efficiency could be improved

Interaction between Agent and Environment

- Real environment
 - State dynamics $p(s'|s, a)$
 - Reward function $r(s, a)$

Interaction between Agent and Env. Model

- Real environment
 - State dynamics $p(s'|s, a)$
 - Reward function $r(s, a)$
- Environment model
 - State dynamics $\hat{p}(s'|s, a)$
 - Reward function $\hat{r}(s, a)$

Model-free RL v.s. Model-based RL (1)

- Model-based RL
 - On-policy learning once the model is learned
 - May not need further real interaction data once the model is learned (batch RL)
 - Always show higher sample efficiency than MFRL
 - Suffer from model compounding error
- Model-free RL
 - The best asymptotic performance
 - Highly suitable for DL architecture with big data
 - Off-policy methods still show instabilities
 - Very low sample efficiency & require huge amount of training data

Model-based RL: Blackbox and Whitebox

Model as a Blackbox

- Seamless to policy training algorithms
- The simulation data efficiency may still be low
- E.g., Dyna-Q, MPC, MBPO

$\sim (s, a, r, s')$

Model as a Whitebox

- Offer both data and gradient guidance for value and policy
- High data efficiency
- E.g., MAAC, SVG, PILCO

$$\rightarrow \frac{\partial V(s')}{\partial s'} \frac{\partial s'}{\partial a} \frac{\partial a}{\partial \theta} \Big|_{s' \sim f_\phi(s, a)}$$

$\sim (s, a, r, s')$

Content

1. Introduction to MBRL from Dyna
2. Shooting methods: RS, PETS, POPLIN
3. Theoretic bounds and methods: SLBO, MBPO & BMPO
4. Backpropagation through paths: SVG and MAAC

Model-based RL

Annotations based on Rich Sutton's figure

Model-free RL v.s. Model-based RL (2)

- Model-based RL
 - Can efficiently learn model by supervised learning methods
 - Can reason about model uncertainty
 - Empirically less interactions with real environment
 - First learn a model, then construct a value function
 - two sources of approximation error
- Model-free RL
 - No need to learn the model
 - Learn value function (and/or policy) from real experience (on-policy or off-policy)
 - Costly or even dangerous
 - Biased or out-of-date data

Q-Planning

- Random-sample one-step tabular Q-planning
 - First, learn a model $p(s',r|s,a)$ from experience data
 - Then perform one-step sampling by the model to learn the Q function

Do forever:

1. Select a state, $S \in \mathcal{S}$, and an action, $A \in \mathcal{A}(s)$, at random
2. Send S, A to a sample model, and obtain
 - a sample next reward, R , and a sample next state, S'
3. Apply one-step tabular Q-learning to S, A, R, S' :
$$Q(S, A) \leftarrow Q(S, A) + \alpha [R + \gamma \max_a Q(S', a) - Q(S, A)]$$

- Here model learning and reinforcement learning are separate

Dyna

Annotations based on Rich Sutton's figure

Dyna-Q

Initialize $Q(s, a)$ and $Model(s, a)$ for all $s \in \mathcal{S}$ and $a \in \mathcal{A}(s)$

Do forever:

- (a) $S \leftarrow$ current (nonterminal) state
- (b) $A \leftarrow \varepsilon\text{-greedy}(S, Q)$
- (c) Execute action A ; observe resultant reward, R , and state, S'
- (d) $Q(S, A) \leftarrow Q(S, A) + \alpha[R + \gamma \max_a Q(S', a) - Q(S, A)]$
- (e) $Model(S, A) \leftarrow R, S'$ (assuming deterministic environment)
- (f) Repeat n times:
 - $S \leftarrow$ random previously observed state
 - $A \leftarrow$ random action previously taken in S
 - $R, S' \leftarrow Model(S, A)$
 - $Q(S, A) \leftarrow Q(S, A) + \alpha[R + \gamma \max_a Q(S', a) - Q(S, A)]$

Dyna-Q on a Simple Maze

Key Questions of Model-based RL

- Does the model really help improve the data efficiency?
- Inevitably, the model is to-some-extent inaccurate. When to trust the model?
- How to properly leverage the model to better train our policy?

Content

1. Introduction to MBRL from Dyna
2. Shooting methods: RS, PETS, POPLIN
3. Theoretic bounds and methods: SLBO, MBPO & BMPO
4. Backpropagation through paths: SVG and MAAC

Shooting Methods

- Based on a model $p(s',r|s,a)$, we can sample N trajectories

$$\{[s_1^{(k)}, a_1, r_1^{(k)}, s_2^{(k)}, a_2, r_2^{(k)}, \dots, s_T^{(k)}, a_T, r_T^{(k)}]\}_{k=1,\dots,N}$$

given an action sequence to take

$$[a_1, a_2, \dots, a_T]$$

- For the current state s and each candidate action a , build the action sequence as

$$[a, a_1, a_2, \dots, a_T]$$

to sample N trajectories from the model.

$$\hat{Q}(s, a) = \frac{1}{N} \sum_{k=1}^N \sum_{t=0}^T \gamma^t r_t^{(k)} \quad \pi(s) = \arg \max_a \hat{Q}(s, a)$$

Random Shooting (RS)

- The action sequences are randomly sampled
- Pros:
 - implementation simplicity
 - lower computational burden (no gradients)
 - no requirement to specify the task-horizon in advance
- Cons: high variance, may not sample the high reward action
- A refinement:
Cross Entropy Method (CEM)
 - CEM samples actions from a distribution closer to previous action samples that yield high reward.

PETS: Probabilistic Ensembles with Trajectory Sampling

Ensemble $\text{loss}_{\text{P}}(\theta) = - \sum_{n=1}^N \log \tilde{f}_{\theta}(s_{n+1} | s_n, a_n)$

Gaussian NN $\tilde{f} = \Pr(s_{t+1} | s_t, a_t) = \mathcal{N}(\mu_{\theta}(s_t, a_t), \Sigma_{\theta}(s_t, a_t))$

- Probabilistic ensemble (PE) dynamics model is shown as an ensemble of two bootstraps
 - Bootstrap disagreement far from data captures **epistemic** uncertainty: our subjective uncertainty due to a lack of data (**model variance**)
 - Each a probabilistic neural network that captures **aleatoric** uncertainty (**stochastic environment**).

PETS: Probabilistic Ensembles with Trajectory Sampling

- The trajectory sampling (TS) propagation technique uses our dynamics model to re-sample each particle (**with associated bootstrap**) according to its probabilistic prediction at each point in time, up until horizon T

Trajectory Propagation

PETS: Probabilistic Ensembles with Trajectory Sampling

- Planning:

At each time step, MPC algorithm **computes an optimal action sequence by sampling multiple sequences**, applies **the first action** in the sequence, and repeats until the task-horizon.

Planning via Model Predictive Control

PETS Algorithm

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: $\mathbb{D} \leftarrow \mathbb{D} \cup \{\mathbf{s}_t, \mathbf{a}_t^*, \mathbf{s}_{t+1}\}$.
-

POPLIN: Model-based Policy Planning

- PETS uses CEM to maintain a distribution of actions yielding high reward at each time step
- Can we better choose the action sequence?
- POPLIN: maintain a policy to sample actions given the current simulated state

POPLIN: Model-based Policy Planning

- POPLIN: maintain a policy to sample actions given the current simulated state

$$\mathcal{R}(s_i, \mathbf{a}_i) = \mathbb{E} \left[\sum_{t=i}^{i+\tau} r(s_t, a_t) \right], \text{ where } s_{t+1} \sim f_\phi(s_{t+1}|s_t, a_t)$$

- Action level
- Policy parameter level

$$\mathcal{R}(s_i, \delta_i) = \mathbb{E} \left[\sum_{t=i}^{i+\tau} r(s_t, \hat{a}_t + \delta_t) \right]$$

$$\mathcal{R}(s_i, \omega_i) = \mathbb{E} \left[\sum_{t=i}^{i+\tau} r(s_t, \pi_{\theta+\omega_t}(s_t)) \right]$$

POPLIN Policy Distillation Schemes

- With action sequences ranked & selected by total reward
- Behavior cloning (BC) for POPLIN-A and -P

$$\min_{\theta} \mathbb{E}_{s, a \in \mathcal{D}} \|\pi_{\theta}(s) - a\|^2$$

- Generative adversarial network training (GAN) for POPLIN-P

$$\min_{\pi_{\theta}} \max_{\psi} \mathbb{E}_{s, a \in \mathcal{D}} \log(D_{\psi}(s, a)) + \mathbb{E}_{s \in \mathcal{D}, z \sim \mathcal{N}(\mathbf{0}, \sigma_0 \mathbf{I})} \log(1 - D_{\psi}(s, \pi_{\theta+z}(s)))$$

- Setting parameter average (AVG) for POPLIN-P

$$\theta = \theta + \frac{1}{|\mathcal{D}|} \sum_{\omega \in \mathcal{D}} \omega$$

POPLIN Experiments

Cheetah

Ant

Swimmer

Acrobot

POPLIN-P
RS

POPLIN-A
TD3

SAC
PETS

METRPO
PPO

POPLIN Experiments

	Cheetah	Ant	Hopper	Swimmer	Cheetah-v0	Walker2d
POPLIN-P (ours)	12227.9 ± 5652.8	2330.1 ± 320.9	2055.2 ± 613.8	334.4 ± 34.2	4235.0 ± 1133.0	597.0 ± 478.8
POPLIN-A (ours)	4651.1 ± 1088.5	1148.4 ± 438.3	202.5 ± 962.5	344.9 ± 7.1	1562.8 ± 1136.7	-105.0 ± 249.8
PETS [5]	4204.5 ± 789.0	1165.5 ± 226.9	114.9 ± 621.0	326.2 ± 12.6	2288.4 ± 1019.0	282.5 ± 501.6
METRPO [20]	-744.8 ± 707.1	282.2 ± 18.0	1272.5 ± 500.9	225.5 ± 104.6	2283.7 ± 900.4	-1609.3 ± 657.5
TD3 [9]	218.9 ± 593.3	870.1 ± 283.8	1816.6 ± 994.8	72.1 ± 130.9	3015.7 ± 969.8	-516.4 ± 812.2
SAC [14]	1745.9 ± 839.2	548.1 ± 146.6	788.3 ± 738.2	204.6 ± 69.3	3459.8 ± 1326.6	164.5 ± 1318.6
Training Time-step	50000	200000	200000	50000	200000	200000
	Reacher3D	Pusher	Pendulum	InvertedPendulum	Acrobot	Cartpole
POPLIN-P (ours)	-29.0 ± 25.2	-55.8 ± 23.1	167.9 ± 45.9	-0.0 ± 0.0	23.2 ± 27.2	200.8 ± 0.3
POPLIN-A (ours)	-27.7 ± 25.2	-56.0 ± 24.3	178.3 ± 19.3	-0.0 ± 0.0	20.5 ± 20.1	200.6 ± 1.3
PETS [5]	-47.7 ± 43.6	-52.7 ± 23.5	155.7 ± 79.3	-29.5 ± 37.8	-18.4 ± 46.3	199.6 ± 4.6
METRPO [20]	-43.5 ± 3.7	-98.5 ± 12.6	174.8 ± 6.2	-29.3 ± 29.5	-78.7 ± 5.0	138.5 ± 63.2
TD3 [9]	-331.6 ± 134.6	-216.4 ± 39.6	168.6 ± 12.7	-102.9 ± 101.0	-76.5 ± 10.2	-409.2 ± 928.8
SAC [14]	-161.6 ± 43.7	-227.6 ± 42.2	159.5 ± 12.1	-0.2 ± 0.1	-69.4 ± 7.0	195.5 ± 8.7
Training Time-step	50000	50000	50000	50000	50000	50000

(a) Cheetah

(b) Pendulum

(c) Pusher

(e) Reacher3D

MPC Control	—	POPLIN-A-BC	—	POPLIN-P-GAN	—	POPLIN-P-AVG	—	POPLIN-P-BC
Policy Control	— -	POPLIN-A-BC	— -	POPLIN-P-GAN	— -	POPLIN-P-AVG	— -	POPLIN-P-BC

POPLIN vs. PETS

Transform each planned candidate action trajectory with PCA into a 2D blue scatter. Red areas are with high reward. Blue points are actions taken.

(a1) Reward Surface

(a2) PETS Iteration 1

(a3) PETS Iteration 2

(a4) PETS Iteration 3

(b1) Reward Surface

(b2) POPLIN Iteration 1

(b3) POPLIN Iteration 2

(b4) POPLIN Iteration 3

Content

1. Introduction to MBRL from Dyna
2. Shooting methods: RS, PETS, POPLIN
3. Theoretic bounds and methods: SLBO, MBPO & BMPO
4. Backpropagation through paths: SVG and MAAC

Any Theoretic Bound for MBRL?

$$V^{\pi, M^*} \geq V^{\pi, \widehat{M}} - D(\widehat{M}, \pi)$$

Value in real
env

Value in the
model

Discrepancy of model
and real env when
playing with π

- A set of practical requirement of theoretic analysis

$$V^{\pi, M^*} \geq V^{\pi, \widehat{M}} - D_{\pi_{\text{ref}}, \delta}(\widehat{M}, \pi), \quad \forall \pi \text{ s.t. } d(\pi, \pi_{\text{ref}}) \leq \delta \quad (\text{R1})$$

$$\widehat{M} = M^* \implies D_{\pi_{\text{ref}}}(\widehat{M}, \pi) = 0, \quad \forall \pi, \pi_{\text{ref}} \quad (\text{R2}) \quad \text{A very strong assumption}$$

$$D_{\pi_{\text{ref}}}(\widehat{M}, \pi) \text{ is of the form } \mathbb{E}_{\tau \sim \pi_{\text{ref}}, M^*} [f(\widehat{M}, \pi, \tau)] \quad (\text{R3})$$

$$\text{e.g. } D_{\pi_{\text{ref}}}(\widehat{M}, \pi) = L \cdot \mathbb{E}_{S_0, \dots, S_t, \sim \pi_{\text{ref}}, M^*} \left[\|\widehat{M}(S_t) - S_{t+1}\| \right]$$

Meta Algorithm of MBRL

Algorithm 1 Meta-Algorithm for Model-based RL

Inputs: Initial policy π_0 . Discrepancy bound D and distance function d that satisfy equation (R1) and (R2).

For $k = 0$ to T :

$$\pi_{k+1}, M_{k+1} = \underset{\pi \in \Pi, M \in \mathcal{M}}{\operatorname{argmax}} \quad V^{\pi, M} - D_{\pi_k, \delta}(M, \pi) \quad (3.3)$$

$$\text{s.t. } d(\pi, \pi_k) \leq \delta \quad (3.4)$$

- **Remarks**

1. Optimize the lower bound directly (with TRPO)
2. Jointly optimizing M and π encourages the algorithm to choose the most optimistic model among those that can be used to accurately estimate the value function.
3. Fixing M to optimize is π just model-free RL

Convergence Theorem & Proof

Theorem 3.1. Suppose that $M^* \in \mathcal{M}$, that D and d satisfy equation (R1) and (R2), and the optimization problem in equation (3.3) is solvable at each iteration. Then, Algorithm 1 produces a sequence of policies π_0, \dots, π_T with monotonically increasing values:

$$V^{\pi_0, M^*} \leq V^{\pi_1, M^*} \leq \dots \leq V^{\pi_T, M^*} \quad (3.5)$$

Moreover, as $k \rightarrow \infty$, the value V^{π_k, M^*} converges to some $V^{\bar{\pi}, M^*}$, where $\bar{\pi}$ is a local maximum of V^{π, M^*} in domain Π .

Proof:

$$\pi_{k+1}, M_{k+1} = \underset{\pi \in \Pi, M \in \mathcal{M}}{\operatorname{argmax}} \quad V^{\pi, M} - D_{\pi_k, \delta}(M, \pi)$$

$$\text{s.t. } d(\pi, \pi_k) \leq \delta$$

$$V^{\pi_{k+1}, M^*} \geq V^{\pi_{k+1}, M_{k+1}} - D_{\pi_k}(M_{k+1}, \pi_{k+1}) \quad (\text{by R1})$$

$$\begin{aligned} &\geq V^{\pi_k, M^*} - D_{\pi_k}(M^*, \pi_k) = V^{\pi_k, M^*} \quad (\text{by R2}) \\ &\quad = 0 \end{aligned}$$

SLBO: Stochastic Lower Bound Optimization

Algorithm 2 Stochastic Lower Bound Optimization (SLBO)

- ```

1: Initialize model network parameters ϕ and policy network parameters θ
2: Initialize dataset $\mathcal{D} \leftarrow \emptyset$
3: for n_{outer} iterations do
4: $\mathcal{D} \leftarrow \mathcal{D} \cup \{ \text{collect } n_{\text{collect}} \text{ samples from real environment using } \pi_\theta \text{ with noises} \}$
5: for n_{inner} iterations do \triangleright optimize (6.2) with stochastic alternating updates
6: for n_{model} iterations do
7: optimize (6.1) over ϕ with sampled data from \mathcal{D} by one step of Adam
8: for n_{policy} iterations do
9: $\mathcal{D}' \leftarrow \{ \text{collect } n_{\text{trpo}} \text{ samples using } \widehat{M}_\phi \text{ as dynamics} \}$
10: optimize π_θ by running TRPO on \mathcal{D}'

```

- Model optimization loss

$$\mathcal{L}_\phi^{(H)}((s_{t:t+h}, a_{t:t+h}); \phi) = \frac{1}{H} \sum_{i=1}^H \|(\hat{s}_{t+i} - \hat{s}_{t+i-1}) - (s_{t+i} - s_{t+i-1})\|_2.$$


- Model & policy optimization target

sg: stop gradient


$$\max_{\phi, \theta} \quad V^{\pi_\theta, \text{sg}(\widehat{M}_\phi)} - \lambda \mathbb{E}_{(s_{t:t+h}, a_{t:t+h}) \sim \pi_k, M^\star} \left[ \mathcal{L}_\phi^{(H)}((s_{t:t+h}, a_{t:t+h}); \phi) \right]$$

# SLBO Experiments


All envs with maximum horizon of 500


(a) Swimmer


(b) Half Cheetah


(c) Ant


(d) Walker


(e) Humanoid

— SLBO — SLBO-MSE — MB-TRPO — SAC — MF-TRPO

# Problems of SLBO

- All environments have restricted 500 steps horizon
- Use the model to roll-out whole trajectories from the start state
- Practically, we may not roll-out so long horizon due to the compounding error of the model
  - Particularly when the model is inaccurate
  - We need to know whether and to-what-extent the model is inaccurate
  - And decide how to adaptively perform roll-out

# Bound based on Model & Policy Error

**Theorem 4.1.** Let the expected TV-distance between two transition distributions be bounded at each timestep by  $\epsilon_m$  and the policy divergence be bounded by  $\epsilon_\pi$ . Then the true returns and model returns of the policy are bounded as:

$$\eta[\pi] \geq \hat{\eta}[\pi] - \underbrace{\left[ \frac{2\gamma r_{\max}(\epsilon_m + 2\epsilon_\pi)}{(1-\gamma)^2} + \frac{4r_{\max}\epsilon_\pi}{(1-\gamma)} \right]}_{C(\epsilon_m, \epsilon_\pi)}$$

$$\epsilon_\pi = \max_s D_{TV}(\pi \| \pi_D)$$

$$\epsilon_m = \max_t \mathbb{E}_{s \sim \pi_{D,t}} [D_{TV}(p(s', r | s, a) \| p_\theta(s', r | s, a))]$$

→ based on old policy sampled data

- The discrepancy of policy value in real environment and environment model is linearly proportional to the model error  $\epsilon_m$

# Bound based on Model & Policy Error

- Branched rollout
  - Begin a rollout from a state under the previous policy's state distribution  $d_{\pi_D}(s)$  and run  $k$  steps according to  $\pi$  under the learned model  $p_\theta$
- Dyna can be viewed as a special case of  $k = 1$  branched rollout

**Theorem 4.2.** *Given returns  $\eta^{\text{branch}}[\pi]$  from the  $k$ -branched rollout method,*

$$\eta[\pi] \geq \eta^{\text{branch}}[\pi] - 2r_{\max} \left[ \frac{\gamma^{k+1}\epsilon_\pi}{(1-\gamma)^2} + \frac{\gamma^k + 2}{(1-\gamma)}\epsilon_\pi + \frac{k}{1-\gamma}(\epsilon_m + 2\epsilon_\pi) \right].$$

- This lower bound is maximized when  $k = 0$ , corresponding to not using the model at all.

# Bound based on Model & Policy Error

**Theorem 4.2.** Given returns  $\eta^{\text{branch}}[\pi]$  from the  $k$ -branched rollout method,

$$\eta[\pi] \geq \eta^{\text{branch}}[\pi] - 2r_{\max} \left[ \frac{\gamma^{k+1}\epsilon_\pi}{(1-\gamma)^2} + \frac{\gamma^k + 2}{(1-\gamma)}\epsilon_\pi + \frac{k}{1-\gamma}(\epsilon_m + 2\epsilon_\pi) \right].$$

- With a new model error (first-order) approximation


$$\hat{\epsilon}_{m'}(\epsilon_\pi) \approx \epsilon_m + \epsilon_\pi \frac{d\epsilon_{m'}}{d\epsilon_\pi} \quad \epsilon_{m'} = \max_t \mathbb{E}_{s \sim \pi_t}[D_{TV}(p(s', r|s, a) \| p_\theta(s', r|s, a))]$$

- The bound is rewritten as

$$\eta[\pi] \geq \eta^{\text{branch}}[\pi] - 2r_{\max} \left[ \frac{\gamma^{k+1}\epsilon_\pi}{(1-\gamma)^2} + \frac{\gamma^k \epsilon_\pi}{(1-\gamma)} + \frac{k}{1-\gamma}(\epsilon_{m'}) \right]$$

where the optimal  $k > 0$  if  $\frac{d\epsilon_{m'}}{d\epsilon_\pi}$  is sufficiently small

# Empirical Analysis of $\frac{d\epsilon_{m'}}{d\epsilon_\pi}$


$$\eta[\pi] \geq \eta^{\text{branch}}[\pi] - 2r_{\max} \left[ \frac{\gamma^{k+1}\epsilon_\pi}{(1-\gamma)^2} + \frac{\gamma^k\epsilon_\pi}{(1-\gamma)} + \frac{k}{1-\gamma}(\epsilon_{m'}) \right]$$

where the optimal  $k > 0$  if  $\frac{d\epsilon_{m'}}{d\epsilon_\pi}$  is sufficiently small

# MBPO Algorithm

---

**Algorithm 2** Model-Based Policy Optimization with Deep Reinforcement Learning

---


- 1: Initialize policy  $\pi_\phi$ , predictive model  $p_\theta$ , environment dataset  $\mathcal{D}_{\text{env}}$ , model dataset  $\mathcal{D}_{\text{model}}$
  - 2: **for**  $N$  epochs **do**
  - 3:   Train model  $p_\theta$  on  $\mathcal{D}_{\text{env}}$  via maximum likelihood
  - 4:   **for**  $E$  steps **do**
  - 5:     Take action in environment according to  $\pi_\phi$ ; add to  $\mathcal{D}_{\text{env}}$
  - 6:     **for**  $M$  model rollouts **do**
  - 7:       Sample  $s_t$  uniformly from  $\mathcal{D}_{\text{env}}$
  - 8:       Perform  $k$ -step model rollout starting from  $s_t$  using policy  $\pi_\phi$ ; add to  $\mathcal{D}_{\text{model}}$
  - 9:     **for**  $G$  gradient updates **do**
  - 10:      Update policy parameters on model data:  $\phi \leftarrow \phi - \lambda_\pi \hat{\nabla}_\phi J_\pi(\phi, \mathcal{D}_{\text{model}})$
- 

- **Remarks**

- Branch out from the real trajectories (instead from  $s_0$ )
- Branch rollout  $k$  steps depends on model & policy
- Soft AC to update policy

# MBPO Experiments

1000-step horizon


— MBPO   — SAC   — PPO   — PETS   — STEVE   — SLBO   - - convergence

# One Step Further based on MBPO

- Idea: Bidirectional models for branched rollout to reduce compounding error
- Paper: Hang Lai, Jian Shen, Weinan Zhang, Yong Yu. Bidirectional Model-based Policy Optimization. ICML 2020.
- <https://arxiv.org/abs/2007.01995>


# Bidirectional Model

**Key finding:** Generating trajectories with the **same length**, the compounding error of the **bidirectional model** will be less than that of the **forward model**.


# Dynamics Model Learning

- An ensemble of bootstrapped probabilistic networks are used to parameterize both the forward model  $p_\theta(s'|s, a)$  and the backward model  $q_{\theta'}(s|s', a)$ .
- Each probabilistic neural network outputs a Gaussian distribution with diagonal covariance and is trained via maximum likelihood. The corresponding loss functions are:


$$\mathcal{L}_f(\theta) = \sum_{t=1}^N [\mu_\theta(s_t, a_t) - s_{t+1}]^\top \Sigma_\theta^{-1}(s_t, a_t) [\mu_\theta(s_t, a_t) - s_{t+1}] + \log \det \Sigma_\theta(s_t, a_t)$$
$$\mathcal{L}_b(\theta') = \sum_{t=1}^N [\mu_{\theta'}(s_{t+1}, a_t) - s_t]^\top \Sigma_{\theta'}^{-1}(s_{t+1}, a_t) [\mu_{\theta'}(s_{t+1}, a_t) - s_t] + \log \det \Sigma_{\theta'}(s_{t+1}, a_t)$$

where  $\mu$  and  $\Sigma$  are the mean and covariance respectively, and  $N$  denotes the total number of real transition data.

# Backward Policy

- In the forward model rollout, actions are selected by the current policy  $\pi_\phi(a|s)$ .
- To sample trajectories backwards, we need to learn a backward policy  $\tilde{\pi}_{\phi'}(a|s')$  to take actions given the next state.


- The backward policy can be trained by either **maximum likelihood estimation**:

$$\mathcal{L}_{MLE}(\phi') = - \sum_{t=0}^N \log \tilde{\pi}_{\phi'}(a_t | s_{t+1}),$$

- or conditional GAN (GAIL):

$$\min_{\tilde{\pi}} \max_D V(D, \tilde{\pi}) = \mathbb{E}_{(a, s') \sim \pi} [\log D(a, s')] + \mathbb{E}_{s' \sim \pi} [\log (1 - D(\tilde{\pi}(\cdot | s'), s'))].$$

# Other Components of BMPO


- **State Sampling Strategy:** instead of random chosen states from environment replay buffer, we sample **high value states to begin rollouts** according to a Boltzmann distribution.

$$p(s) \propto e^{\beta V(s)}$$

- Thus, the agent could learn to reach high value states through backward rollouts, and also learn to act better after these states through forward rollouts
- **Incorporating MPC** to refine the action taken in real environment.
  - At each time-step, candidate action sequences are generated from **current policy** and the corresponding trajectories are simulated by the learned model.
  - Then the first action of the sequence that yields the highest accumulated rewards is selected:


$$a_t = \operatorname{argmax}_{\substack{a_t^{1:N} \sim \pi}} \sum_{t'=t}^{t+H-1} \gamma^{t'-t} r(s_{t'}, a_{t'}) + \gamma^H V(s_{t+H})$$

# Overall Algorithm of BMPO


1. When interacting with the environment, the agent uses the model to perform MPC-based action selection
2. Data is stored in  $D_{env}$ , where the value of state increases from light red to dark red
3. High value states are then sampled from  $D_{env}$  to perform bidirectional model rollouts, which are stored in  $D_{model}$
4. Model-free method (soft actor-critic) is used to train the policy based on the data from  $D_{model}$

# Theoretical Analysis


Bidirectional model:

$$|\eta[\pi] - \eta^{\text{branch}}[\pi]| \leq 2r_{\max} \left[ \frac{\gamma^{k_1+k_2+1} \epsilon_\pi}{(1-\gamma)^2} + \frac{\gamma^{k_1+k_2} \epsilon_\pi}{(1-\gamma)} + \frac{\boxed{\max(k_1, k_2) \epsilon_m}}{1-\gamma} \right].$$

Forward model:


$$|\eta[\pi] - \eta^{\text{branch}}[\pi]| \leq 2r_{\max} \left[ \frac{\gamma^{k_1+k_2+1} \epsilon_\pi}{(1-\gamma)^2} + \frac{\gamma^{k_1+k_2} \epsilon_\pi}{(1-\gamma)} + \frac{\boxed{(k_1+k_2) \epsilon_m}}{1-\gamma} \right].$$

# Comparison with State-of-the-Arts


Compared with previous state-of-the-art baselines, BMPO (blue) learns faster and has better asymptotic performance than previous model-based algorithms using only the forward model.

# Model Compounding Error


$$\text{Error}_{\text{for}} = \frac{1}{2h} \sum_{i=1}^{2h} \|\hat{s}_i - s_i\|_2^2$$

$$\text{Error}_{\text{bi}} = \frac{1}{2h} \sum_{i=1}^h (\|\hat{s}_{h+i} - s_{h+i}\|_2^2 + \|\hat{s}_{h-i} - s_{h-i}\|_2^2)$$

# Content

1. Introduction to MBRL from Dyna
2. Shooting methods: RS, PETS, POPLIN
3. Theoretic bounds and methods: SLBO, MBPO & BMPO
4. Backpropagation through paths: SVG and MAAC

# Deterministic Policy Gradient

- A critic module for state-action value estimation

$$Q^w(s, a) \simeq Q^\pi(s, a)$$

$$L(w) = \mathbb{E}_{s \sim \rho^\pi, a \sim \pi_\theta} [(Q^w(s, a) - Q^\pi(s, a))^2]$$

- With the differentiable critic, the deterministic continuous-action actor can be updated as
  - Deterministic policy gradient theorem

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

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

On-policy

Chain rule

# From Deterministic to Stochastic

- For deterministic environment, i.e., reward and transition, and policy, i.e., a function mapping state to action

$$\mathbf{a} = \pi(\mathbf{s}; \theta) \quad \mathbf{s}' = \mathbf{f}(\mathbf{s}, \mathbf{a})$$

$$V(\mathbf{s}) = r(\mathbf{s}, \mathbf{a}) + \gamma V'(\mathbf{f}(\mathbf{s}, \mathbf{a}))$$

$$g_x \triangleq \partial g(x, y) / \partial x$$

$$V_{\mathbf{s}} = r_{\mathbf{s}} + r_{\mathbf{a}} \pi_{\mathbf{s}} + \gamma V'_{\mathbf{s}'} (\mathbf{f}_{\mathbf{s}} + \mathbf{f}_{\mathbf{a}} \pi_{\mathbf{s}}),$$

$$V_{\theta} = r_{\mathbf{a}} \pi_{\theta} + \gamma V'_{\mathbf{s}'} \mathbf{f}_{\mathbf{a}} \pi_{\theta} + \gamma V'_{\theta}.$$

# From Deterministic to Stochastic

- Math: reparameterization of distributions
  - Conditional Gaussian distribution

$$p(y|x) = \mathcal{N}(y|\mu(x), \sigma^2(x))$$

$$\Rightarrow y = \mu(x) + \sigma(x)\xi, \text{ where } \xi \sim \mathcal{N}(0, 1)$$

- Consider conditional densities whose samples are generated by a **deterministic** function of an input noise variable

$$\mathbf{y} = \mathbf{f}(\mathbf{x}, \xi), \text{ where } \xi \sim \rho(\cdot)$$

$$\mathbb{E}_{p(\mathbf{y}|\mathbf{x})}\mathbf{g}(\mathbf{y}) = \int \mathbf{g}(\mathbf{f}(\mathbf{x}, \xi))\rho(\xi)d\xi$$

$$g_x \triangleq \partial g(x, y)/\partial x$$

**derivative**  $\nabla_{\mathbf{x}}\mathbb{E}_{p(\mathbf{y}|\mathbf{x})}\mathbf{g}(\mathbf{y}) = \mathbb{E}_{\rho(\xi)}\mathbf{g}_y \mathbf{f}_x \approx \frac{1}{M} \sum_{i=1}^M \mathbf{g}_y \mathbf{f}_x|_{\xi=\xi_i}$

# From Deterministic to Stochastic

- Deterministic version for reference

$$\mathbf{a} = \pi(\mathbf{s}; \theta) \quad \mathbf{s}' = \mathbf{f}(\mathbf{s}, \mathbf{a})$$

$$V(\mathbf{s}) = r(\mathbf{s}, \mathbf{a}) + \gamma V'(\mathbf{f}(\mathbf{s}, \mathbf{a}))$$

- Stochastic environment, policy, value and gradients

$$V_{\mathbf{s}} = r_{\mathbf{s}} + r_{\mathbf{a}}\pi_{\mathbf{s}} + \gamma V'_{\mathbf{s}'}(\mathbf{f}_{\mathbf{s}} + \mathbf{f}_{\mathbf{a}}\pi_{\mathbf{s}}),$$

$$V_{\theta} = r_{\mathbf{a}}\pi_{\theta} + \gamma V'_{\mathbf{s}'}\mathbf{f}_{\mathbf{a}}\pi_{\theta} + \gamma V'_{\theta}.$$

$$\mathbf{a} = \pi(\mathbf{s}, \eta; \theta) \quad \mathbf{s}' = \mathbf{f}(\mathbf{s}, \mathbf{a}, \xi) \quad \eta \sim \rho(\eta) \text{ and } \xi \sim \rho(\xi)$$

$$V(\mathbf{s}) = \mathbb{E}_{\rho(\eta)} \left[ r(\mathbf{s}, \pi(\mathbf{s}, \eta; \theta)) + \gamma \mathbb{E}_{\rho(\xi)} [V'(\mathbf{f}(\mathbf{s}, \pi(\mathbf{s}, \eta; \theta), \xi))] \right]$$

$$V_{\mathbf{s}} = \mathbb{E}_{\rho(\eta)} \left[ r_{\mathbf{s}} + r_{\mathbf{a}}\pi_{\mathbf{s}} + \gamma \mathbb{E}_{\rho(\xi)} V'_{\mathbf{s}'}(\mathbf{f}_{\mathbf{s}} + \mathbf{f}_{\mathbf{a}}\pi_{\mathbf{s}}) \right],$$

$$V_{\theta} = \mathbb{E}_{\rho(\eta)} \left[ r_{\mathbf{a}}\pi_{\theta} + \gamma \mathbb{E}_{\rho(\xi)} [V'_{\mathbf{s}'}\mathbf{f}_{\mathbf{a}}\pi_{\theta} + V'_{\theta}] \right].$$

$$g_x \triangleq \partial g(x, y) / \partial x$$

# SVG Algorithm and Experiments


---

## Algorithm 1 SVG( $\infty$ )

---

```
1: Given empty experience database \mathcal{D}
2: for trajectory = 0 to ∞ do
3: for $t = 0$ to T do
4: Apply control $\mathbf{a} = \pi(\mathbf{s}, \eta; \theta)$, $\eta \sim \rho(\eta)$
5: Insert $(\mathbf{s}, \mathbf{a}, r, \mathbf{s}')$ into \mathcal{D}
6: end for
7: Train generative model $\hat{\mathbf{f}}$ using \mathcal{D}
8: $v'_{\mathbf{s}} = 0$ (finite-horizon)
9: $v'_{\theta} = 0$ (finite-horizon)
10: for $t = T$ down to 0 do
11: Infer $\xi|(\mathbf{s}, \mathbf{a}, \mathbf{s}')$ and $\eta|(\mathbf{s}, \mathbf{a})$
12: $v_{\theta} = [r_{\mathbf{a}}\pi_{\theta} + \gamma(v'_{\mathbf{s}'}\hat{\mathbf{f}}_{\mathbf{a}}\pi_{\theta} + v'_{\theta})]|_{\eta, \xi}$
13: $v_{\mathbf{s}} = [r_{\mathbf{s}} + r_{\mathbf{a}}\pi_{\mathbf{s}} + \gamma v'_{\mathbf{s}'}(\hat{\mathbf{f}}_{\mathbf{s}} + \hat{\mathbf{f}}_{\mathbf{a}}\pi_{\mathbf{s}})]|_{\eta, \xi}$
14: end for
15: Apply gradient-based update using v_{θ}^0
16: end for
```


---


# Model-Augmented Actor Critic


- The objective function can be directly built as a stochastic computation graph

$$J_\pi(\theta) = \mathbb{E} \left[ \sum_{t=0}^{H-1} \gamma^t r(s_t) + \gamma^H \hat{Q}(s_H, a_H) \right] \quad \begin{aligned} s_{t+1} &\sim \hat{f}(s_t, a_t) \\ a_t &\sim \pi_\theta(s_t) \end{aligned}$$


# Theoretic Bounds

Large  $H$ , i.e., long rollout, brings large gradient error, thus the model error


**Lemma 4.1** (Gradient Error). *Let  $\hat{f}$  and  $\hat{Q}$  be the learned approximation of the dynamics  $f$  and  $Q$ -function  $Q$ , respectively. Assume that  $Q$  and  $\hat{Q}$  have  $L_q/2$ -Lipschitz continuous gradient and  $f$  and  $\hat{f}$  have  $L_f/2$ -Lipschitz continuous gradient. Let  $\epsilon_f = \max_t \|\nabla \hat{f}(\hat{s}_t, \hat{a}_t) - \nabla f(s_t, a_t)\|_2$  be the error on the model derivatives and  $\epsilon_Q = \|\nabla \hat{Q}(\hat{s}_H, \hat{a}_H) - \nabla Q(s_H, a_H)\|_2$  the error on the  $Q$ -function derivative. Then the error on the gradient between the learned objective and the true objective can be bounded by:*

$$\mathbb{E} \left[ \|\nabla_{\theta} J_{\pi} - \nabla_{\theta} \hat{J}_{\pi}\|_2 \right] \leq c_1(H) \epsilon_f + c_2(H) \epsilon_Q$$

# Theoretic Bounds

## One-step gradient approximation error

**Lemma 4.2** (Total Variation Bound). *Under the assumptions of the Lemma 4.1, let  $\theta = \theta_o + \alpha \nabla_{\theta} J_{\pi}$  be the parameters resulting from taking a gradient step on the exact objective, and  $\hat{\theta} = \theta_o + \alpha \nabla_{\theta} \hat{J}_{\pi}$  the parameters resulting from taking a gradient step on approximated objective, where  $\alpha \in \mathbb{R}^+$ . Then the following bound on the total variation distance holds*

$$\max_s D_{TV}(\pi_{\theta} || \pi_{\hat{\theta}}) \leq \alpha c_3 (\epsilon_f c_1(H) + \epsilon_Q c_2(H))$$

## Policy value lower bound

**Theorem 4.1** (Monotonic Improvement). *Under the assumptions of the Lemma 4.1, be  $\theta'$  and  $\hat{\theta}$  as defined in Lemma 4.2, and assuming that the reward is bounded by  $r_{\max}$ . Then the average return of the  $\pi_{\hat{\theta}}$  satisfies*

$$J_{\pi}(\hat{\theta}) \geq J_{\pi}(\theta) - \frac{2\alpha r_{\max}}{1-\gamma} \alpha c_3 (\epsilon_f c_1(H) + \epsilon_Q c_2(H))$$

**Dynamics error**  $\epsilon_f = \max_t \|\nabla \hat{f}(\hat{s}_t, \hat{a}_t) - \nabla f(s_t, a_t)\|_2$

**Value function error**  $\epsilon_Q = \|\nabla \hat{Q}(\hat{s}_H, \hat{a}_H) - \nabla Q(s_H, a_H)\|_2$

# MAAC Algorithm

---

**Algorithm 1** MAAC


---

```
1: Initialize the policy π_{θ} , model $\hat{f}_{\phi}, \hat{Q}_{\psi}, \mathcal{D}_{\text{env}} \leftarrow \emptyset$, and the model dataset $\mathcal{D}_{\text{model}} \leftarrow \emptyset$
2: repeat
3: Sample trajectories from the real environment with policy π_{θ} . Add them to \mathcal{D}_{env} .
4: for $i = 1 \dots G_1$ do
5: $\phi \leftarrow \phi - \beta_f \nabla_{\phi} J_f(\phi)$ using data from \mathcal{D}_{env} .
6: end for
7: Sample trajectories \mathcal{T} from \hat{f}_{ϕ} . Add them to $\mathcal{D}_{\text{model}}$.
8: $\mathcal{D} \leftarrow \mathcal{D}_{\text{model}} \cup \mathcal{D}_{\text{env}}$
9: for $i = 1 \dots G_2$ do
10: Update $\theta \leftarrow \theta + \beta_{\pi} \nabla_{\theta} J_{\pi}(\theta)$ using data from \mathcal{D}
11: Update $\psi \leftarrow \psi - \beta_Q \nabla_{\psi} J_Q(\psi)$ using data from \mathcal{D}
12: end for
13: until the policy performs well in the real environment
14: return Optimal parameters θ^*
```

---

- Model learning: PILCO - ensemble of GPs  $\{\hat{f}_{\phi_1}, \dots, \hat{f}_{\phi_M}\}$
- Policy Optimization  $J_{\pi}(\theta) = \mathbb{E} \left[ \sum_{t=0}^{H-1} \gamma^t r(\hat{s}_t) + \gamma^H Q_{\psi}(\hat{s}_H, a_H) \right] + \beta \mathcal{H}(\pi_{\theta})$
- Q-function Learning  $J_Q(\psi) = \mathbb{E}[(Q_{\psi}(s_t, a_t) - (r(s_t, a_t) + \gamma Q_{\psi}(s_{t+1}, a_{t+1})))^2]$

# Experiments


References of

# Backpropagation through Paths

- PILCO
  - Deisenroth, Marc, and Carl E. Rasmussen. "PILCO: A model-based and data-efficient approach to policy search." ICML 2011.
- SVG
  - Heess, Nicolas, et al. "Learning continuous control policies by stochastic value gradients." NIPS 2015.
- MAAC
  - Ignasi Clavera, Yao Fu, Pieter Abbeel. Model-Augmented Actor Critic: Backpropagation through paths. ICLR 2020.

# Summary of Model-based RL


## Model as a Blackbox

- Sample experience data and train the policy in the manner of model-free RL
- Seamless to policy training algorithms
- Easy for rollout planning
- The simulation data efficiency may still be low
- E.g., Dyna-Q, MPC, MBPO


## Model as a Whitebox

- Environment model, including transition dynamics and reward function, is a differentiable stochastic mapping
- Offer both data and gradient guidance for value and policy
- High data efficiency
- E.g., MAAC, SVG, PILCO

# Future Directions of MBRL

- Environment model learning
  - Learning objectives
  - Environment imitation
  - Complex simulation
  - MBRL with true model in simulation
- Better understanding of bounds
  - When to have tighter bounds
  - Rollout length and when to rollout
- Multi-agent MBRL

# Thank You! Questions?


上海交通大学  
SHANGHAI JIAO TONG UNIVERSITY

Weinan Zhang

Associate Professor

APEX Data & Knowledge Management Lab

John Hopcroft Center for Computer Science

Shanghai Jiao Tong University

<http://wnzhang.net>


RLChina 2020