Practical Tutorial on Reinforcement Learning Algorithms for Continuous Control

Reinforcement Learning Summer School 2017

Peter Henderson Riashat Islam

3rd July 2017

Deep Reinforcement Learning MuJoCo Gym Tasks

Swimmer

Hopper

Half Cheetah

Walker

Images from: https://github.com/openai/rllab

Outline

- 1. Introduction to rllab toolkit motivation and design
- 2. Setting up openai/rllab and MuJoCo simulator
- 3. Walk through example of policy gradient algorithms
 - Deep Deterministic Policy Gradient (DDPG)
 - Trust Region Policy Optimization (TRPO)
- 4. Live demo and exercises
- 5. Building your own environment

All the material is available online:

https://github.com/Breakend/RLSSContinuousControlTutorial

OpenAl RLLAB

Continuous Control Tasks

- High dimensional continuous action space
- Open source implementations of policy gradient algorithms
- Batch gradient-based algorithms
 - ► REINFORCE [Williams, 1992]
 - ► TRPO [Schulman et al.2015]
- Online algorithms
 - DDPG [Lillicrap et al. 2015]

...and many others

Setting up rllab and MuJoCo Simulator

```
http://www.mujoco.org/
https://conda.io/miniconda.html
https://github.com/openai/rllab
```

MuJoCo advanced physics simulation

Home Gallery Benchmark Download License Changelist Contact Documentation Forum

MuJoCo 1.50 was released on April 23, 2017. Student licenses are now free.

MuJoCo Pro Trial License: 30 days

We invite you to register for a free trial of MuJoCo Pro. Trials are limited to one per user per year. After registration you will receive an email with your activation key and license text. The activation Download the 'getid' executable corresponding to your platform (using the links below) and run it to obtain your Computer id.

Full name

Email address

Computer id Win32 Win64 Linux OSX

Acceptance I agree to the terms and conditions of the Trial License.

Within the 30-day trial period you may request up to 3 activation keys for different computers or operating systems. All keys will expire on the same date. If you accidentally submit the sam activation key without counting it towards the limit.

MuJoCo Pro Personal License: 1 year

Personal Commercial \$2,000 Available to anyone for use in any project

There are three types of personal license: Student, Non-commercial and Commercial. Compared to institutional licenses, the personal license agreements are simpler (see links below) and di representative, however the activation keys are hardware-locked. The licensed user may use the software on up to 3 computers for Non-commercial and Commercial licenses, and one computer

The annual license fees and use restrictions are summarized below. For customers in countries whose GDP(PPP)-per-capita is less than 50% of the USA, we offer a 50% discount.

Personal Student	Free	Available to full-time students for use in personal projects and class work only. The software may not be used as part of employment, or in projects receiving Requires school email address.
Personal Non- commercial	\$500	Available to anyone for use in personal projects. Also available to students, faculty and staff at academic institutions for use in research and education.

MuJoCo advanced physics simulation

Home Gallery Benchmark Download License Changelist Contact Documentation Forum

MuJoCo 1.50 was released on April 23, 2017. Student licenses are now free.

MuJoCo Pro

MuJoCo Pro is a dynamic library with C/C++ API. It is intended for researchers and developers with computational background. It includes an XML parser, model compiler, simulator, and

Commercial license. Compatible with 32-bit and 64-bit Windows, 64-bit Linux and OSX.

MuJoCo Pro requires an activation key which is provided to licensed users. See License page.

| Download | mjpro150 win32 mjpro140 win32 mjpro131 win32 mjpro150 win64 mjpro140 win64 mjpro131 win64 mjpro150 oxx mjpro140 inux mjpro131 inux mjpro140 oxx mjpro131 oxx

MuJoCo HAPTIX

MulcOc HAPTIX is an end-user product with full-featured GUI. It has a socket-based API exposing a subset of the functions and data structures available in the Pro library, MuLc simulator, or as a simulator customized for the needs of the DARPA Hand Proprioception & Touch Interfaces (HAPTIX) program. To achieve the latter goal, it integrates real-time motion of a simulated prosthetic hand as well as track the user's head and implement a sterescopic virtual environment.

Free license. Compatible with 64-bit Windows only.

Download mjhaptix150 mjhaptix140 mjhaptix131

MuJoCo VR

MuJoCo VR is a standalone simulator allowing the user to interact with MuJoCo models in VR. Only the HTC Vive is currently supported, but support for the Oculus Rift will soon b simulator is available as a code sample in MuJoCo Pro, and can be compiled for Windows, Linux and OSX. The precompiled executable available here is Windows only.

Free license. Compatible with 64-bit Windows only.

Download mjvr140 beta1

Conda

Miniconda

	Windows	Mac OS X	
Python 3.6	64-bit (exe installer) 32-bit (exe installer)	64-bit (bash installer)	
Python 2.7	64-bit (exe installer) 32-bit (exe installer)	64-bit (bash installer)	

We also offer Miniconda with Python 3.6 for Power8 and Miniconda with Python 2.7 for Power8.

See the Quick install page for installation instructions.

MD5 sums for the downloads can be found here.

See the change log for conda for a list of changes.

These Miniconda installers contain the conda package manager and Python. Once Miniconda is installed, you can use the conda command to install any other packages and create environm

\$ conda install numpy

\$ conda create -n pv3k anaconda pvthon=3

..

There are two variants of the installer: Miniconda is Python 2 based and Miniconda3 is Python 3 based. Note that the choice of which Miniconda is installed only affects the root environment you install, you can still install both Python 2.x and Python 3.x environments.

The other difference is that the Python 3 version of Miniconda will default to Python 3 when creating new environments and building packages. So for instance, the behavior of

\$ conda create -n myenv python

will be to install Python 2.7 with the Python 2 Miniconda and to install Python 3.6 with the Python 3 Miniconda. You can override the default by explicitly setting python=2 or python=3. It all when using conda build.

Walk Through Example

Trust Region Policy Optimization (TRPO)

Running TRPO Algorithm

```
from rllab.envs.gym_env import GymEnv
#using environments directly from OpenAI Gym
env = TfEnv(normalize(gymenv))
policy = GaussianMLPPolicy()
baseline = LinearFeatureBaseline(env_spec=env.spec)
#TRPO class
algo = TRPO(env=env,
 policy=policy,
 baseline=baseline,
 optimizer = ConjugateGradientOptimizer())
#train networks using trpo algorithm
run_experiment_lite(algo.train())
```

TRPO - Collect Samples

```
class BatchSampler(BaseSampler):

def obtain_samples(self, itr):
 cur_params = self.algo.policy.get_param_values()
 paths = parallel_sampler.sample_paths(
 policy_params=cur_params,
 max_samples=self.algo.batch_size,
 max_path_length=self.algo.max_path_length,
 scope=self.algo.scope)
```

TRPO - Optimize Policy

```
def train(self):
 for itr in range(current_itr, n_itr):
 paths = sampler.obtain_samples(itr)
 samples_data = sampler.process_samples(itr, paths)
 optimize_policy(itr, samples_data)
def optimize_policy(itr, samples_data):
 opt = optimizer
 loss_before = opt.loss(all_input_values)
 mean_kl_before = opt.constraint_val(all_input_values)
 mean_kl = opt.constraint_val(all_input_values)
 loss_after = opt.loss(all_input_values)
```

Let's run the code...

Interactive demo!

Walk Through Example

Deep Deterministic Policy Gradient (DDPG)

Running DDPG Algorithm

```
#define policy network
policy = DeterministicMLPPolicy()
#define exploration strategy
es = OUStrategy(env_spec=env.spec)
#define critic network
qf = ContinuousMLPQFunction()
#ddpq module from rllab.algos
algo = DDPG(env=env,policy=policy,es=es,qf=qf)
#train networks
run_experiment_lite(algo.train())
#run experiment from command line:
python run_ddpg.py Hopper-v1 --num_epochs 10000
```

DDPG Code Snippets - Samples to Replay Buffer

```
#exploration strategy
es = OUStrategy(env_spec=env.spec)
#action from current policy
action = es.get_action(itr, obs, policy)
#take step in environment
next_obs, rwd, terminal = env.step(action)
#add samples to replay buffer
pool.add_sample(obs, action, rwd, terminal)
#fill up replay buffer with off-policy samples
#sample random minibatch
#train the actor and critic networks
if pool.size >= self.min_pool_size:
 # Train policy
 batch = pool.random_batch(self.batch_size)
 do_training(itr, batch)
```

DDPG Code Snippets - Train Actor/Critic Networks

```
def do_training(itr, batch):
 next_actions, _ = target_policy.get_actions(next_obs)
 next_qvals = target_qf.get_qval(next_obs, next_actions)

ys = rewards + discount * next_qvals
 qf_loss, qval = f_train_qf(ys, obs, actions)
 policy_surr = f_train_policy(obs)
```

Let's run the code...

Interactive demo!

Evaluating Performance

- Plotting results
- Video demonstrations of learned behaviour

Setting Up Parameters and Logging Directory

```
# Record Gym environment logs and videos (cubic schedule)
gymenv = GymEnv(args.env,
 force_reset=True,
 record_video=True.
 record_log=True)
run_experiment_lite(
 algo.train(),
 # Where to store logs, params, videos, and csv output
 log_dir=args.data_dir,
 # Number of parallel workers for sampling
 n_parallel=1,
 # Only keep the latest parameters
 snapshot_mode="last",
 # random seed
 seed=1,
 # ec2, local, or docker modes
 mode="ec2" if args.use_ec2 else "local",
```

Let's run the code...

Let's see how our earlier runs are doing? Do we have some videos?

Building your own environment

- Create custom environments
- Make more complex tasks

Modifying a Gym Env


```
class GravityEnv(HopperEnv, utils.EzPickle):
 Allows the gravity to be changed by the
 11 11 11
 def init (
 self.
 gravity=-9.81,
 *args,
 **kwargs):
 HopperEnv.__init__(self)
 utils.EzPickle.__init__(self)
 self.model.opt.gravity = (mujoco_py.mjtypes.c_double * 3) \
 (*[0., 0., gravity])
 self.model._compute_subtree()
 self.model.forward()
```

Registering a new Gym Env

Let's run the code...

Interactive demo!

gym-extensions: A Home for Multi-task Learning Envs (pull requests welcome!)

Thank You

Questions...

- rllab framework https://github.com/openai/rllab
- MuJoCo http://www.mujoco.org/
- Roboschool (open-source alternative to MuJoCo) https://github.com/openai/roboschool
- ► Gym https://github.com/openai/gym
- gym-extensions https://github.com/Breakend/gym-extensions
- Our Slides and Code https://github.com/Breakend/RLSSContinuousControlTutorial