Adversarially Guided Actor-Critic, Y. Flet-Berliac et al, 2021

옥찬호 utilForever@gmail.com

Prerequisites

- Markov Decision Process
- Policy Iteration
- Policy Gradient
- Actor-Critic
- Entropy
- KL Divergence
- PPO (Proximal Policy Optimization)
- GAN (Generative Adversarial Network)

- Generalization and exploration in RL still represent key challenges that leave most current methods ineffective.
 - First, a battery of recent studies (Farebrother et al., 2018; Zhang et al., 2018a; Song et al., 2020; Cobbe et al., 2020) indicates that <u>current RL</u> methods fail to generalize correctly even when agents have been trained in a diverse set of environments.
 - Second, exploration has been extensively studied in RL; however, <u>most hard-exploration problems use the same environment for training and evaluation</u>.

 Hence, since a well-designed exploration strategy should maximize the information received from a trajectory about an environment, the exploration capabilities may not be appropriately assessed if that information is memorized.

- In this work, we propose Adversarially Guided Actor–Critic (AGAC), which reconsiders the actor–critic framework by introducing a third protagonist: **the adversary**.
 - Its role is to predict the actor's actions correctly. Meanwhile, the actor must not only <u>find the optimal actions to maximize the sum of expected returns</u>, but also <u>counteract the predictions of the adversary</u>.
 - This formulation is lightly inspired by adversarial methods, specifically generative adversarial networks (GANs) (Goodfellow et al., 2014).

- Such a link between GANs and actor-critic methods has been formalized by Pfau & Vinyals (2016); however, in the context of a third protagonist, we draw a different analogy.
 - The adversary can be interpreted as playing the role of a discriminator that
 must predict the actions of the actor, and the actor can be considered as
 playing the role of a generator that behaves to deceive the predictions of the
 adversary.
 - This approach has the advantage, as with GANs, that the optimization procedure generates a diversity of meaningful data, corresponding to sequences of actions in AGAC.

- The contributions of this work are as follow:
 - (i) we propose a novel actor-critic formulation inspired from adversarial learning (AGAC)
 - (ii) we analyze empirically AGAC on key reinforcement learning aspects such as <u>diversity</u>, <u>exploration and stability</u>
 - (iii) we demonstrate significant gains in performance on several <u>sparse</u>
 <u>reward hard-exploration tasks</u> including procedurally-generated tasks

Markov Decision Process (MDP)

$$M = \{S, A, P, R, \gamma\}$$

- S: The state space
- A: The action space
- P: The transition kernel
- R: The bounded reward function
- $\gamma \in [0,1)$: The discount factor

- Let π denote a stochastic policy mapping states to distributions over actions. We place ourselves in the infinite-horizon setting.
 - i.e., we seek a policy that optimizes $J(\pi) = [\sum_{t=0}^{\infty} \gamma^t r(s_t, a_t)]$.
 - The value of a state is the quantity $V^{\pi}(s) = \mathbb{E}_{\pi}[\sum_{t=0}^{\infty} \gamma^{t} r(s_{t}, a_{t}) | s_{0} = s]$ and the value of a state-action pair $Q^{\pi}(s, a)$ of performing action a in state s and then following policy π is defined as: $Q^{\pi}(s, a) = \mathbb{E}_{\pi}[\sum_{t=0}^{\infty} \gamma^{t} r(s_{t}, a_{t}) | s_{0} = s, a_{0} = a]$.
 - The advantage function, which quantifies how an action a is better than the average action in state s, is $A^{\pi}(s,a) = Q^{\pi}(s,a) V^{\pi}(s)$.
 - Finally, the entropy \mathcal{H}^{π} of a policy is calculated as: $\mathcal{H}^{\pi}(s) = \mathbb{E}_{\pi(\cdot|S)}[-\log \pi(\cdot|s)].$

- An actor-critic algorithm is composed of two main components:
 a policy and a value predictor.
 - In deep RL, both the policy and the value function are obtained via parametric estimators: we denote θ and ϕ their respective parameters.
 - The policy is updated via policy gradient, while the value is usually updated via temporal difference or Monte Carlo rollouts.

For a sequence of transitions $\{s_t, a_t, r_t, s_{t+1}\}_{t \in [0,N]}$, we use the following policy gradient loss (including the commonly used entropic penalty):

$$\mathcal{L}_{PG} = -\frac{1}{N} \sum_{t'=t}^{t+N} \underbrace{\left(A_{t'} \frac{\log \pi \left(a_{t'} | s_{t'}, \theta\right) + \alpha \mathcal{H}^{\pi}(s_{t'}, \theta)\right)}_{\text{Actor}} + \underbrace{\alpha \mathcal{H}^{\pi}(s_{t'}, \theta)\right)}_{\text{Entropy}}$$

where α is the entropy coefficient and A_t is the generalized advantage estimator (Schulman et al., 2016) defined as:

$$A_t = \sum\nolimits_{t'=t}^{t+N} (\gamma \lambda)^{t'-t} (r_{t'} + \gamma V_{\phi_{\text{old}}}(s_{t'+1}) - V_{\phi_{\text{old}}}(s_{t'}))$$
 with λ a fixed hyperparameter and $V_{\phi_{\text{old}}}$ the value function estimator at the

previous optimization iteration.

To estimate the value function, we solve the non-linear regression problem

minimize_{$$\phi$$} $\sum_{t'=t}^{t+N} (V_{\phi}(s_{t'}) - \hat{V}_{t'})^2$ where $\hat{V}_{t'} = A_t + V_{\phi_{old}}(s_{t'})$.

- To foster diversified behavior in its trajectories, AGAC introduces a third protagonist to the actor-critic framework:
 the adversary.
 - The role of the adversary is to accurately predict the actor's actions, by minimizing the discrepancy between its action distribution π_{adv} and the distribution induced by the policy π .
 - Meanwhile, in addition to finding the optimal actions to <u>maximize</u> the sum of <u>expected returns</u>, the actor must also <u>counteract the adversary's predictions</u> by <u>maximizing</u> the discrepancy between π and π_{adv} .

Figure 10: A simple schematic illustration of AGAC. **Left:** the adversary minimizes the KL-divergence with respect to the action probability distribution of the actor. **Right:** the actor receives a bonus when counteracting the predictions of the adversary.

• This discrepancy, used as a form of exploration bonus, is defined as the difference of action log-probabilities, whose expectation is the Kullback-Leibler divergence:

$$D_{\mathrm{KL}}\left(\pi(\cdot|s)\big\|\pi_{\mathrm{adv}}(\cdot|s)\right) = \mathbb{E}_{\pi(\cdot|s)}[\log\pi(\cdot|s) - \log\pi_{\mathrm{adv}}(\cdot|s)]$$

• Formally, for each state-action pair (s_t, a_t) in a trajectory, <u>an</u> action-dependent bonus $\log \pi (a_t|s_t) - \log \pi_{\text{adv}} (a_t|s_t)$ is added to the advantage.

• The value target of the critic is modified to include the action independent equivalent, which is the KL-divergence

$$D_{\mathrm{KL}}\left(\pi(\cdot|s)\|\pi_{\mathrm{adv}}(\cdot|s)\right).$$

• In addition to the parameters θ (resp. $\theta_{\rm old}$ the parameter of the policy at the previous iteration) and ϕ defined above (resp. $\phi_{\rm old}$ that of the critic), we denote ψ (resp. $\psi_{\rm old}$) that of the adversary.

AGAC minimizes the following loss:

$$\mathcal{L}_{AGAC} = \mathcal{L}_{PG} + \beta_V \mathcal{L}_V + \beta_{adv} \mathcal{L}_{adv}$$

In the new objective $\mathcal{L}_{PG} = \frac{1}{N} \sum_{t=0}^{N} \left(A_t^{AGAC} \log \pi \left(a_t | s_t, \theta \right) + \alpha \mathcal{H}^{\pi}(s_t, \theta) \right)$, AGAC modifies A_t as:

$$A_t^{\text{AGAC}} = A_t + c(\log \pi (a_t | s_t, \theta_{\text{old}}) - \log \pi_{\text{adv}} (a_t | s_t, \psi_{\text{old}}))$$

with c is a varying hyperparameter that controls the dependence on the action log-probability difference.

To encourage exploration without preventing asymptotic stability, c is linearly annealed during the course of training.

• \mathcal{L}_V is the objective function of the critic defined as:

$$\mathcal{L}_{V} = \frac{1}{N} \sum_{t=0}^{N} \left(V_{\phi}(s_{t}) - \left(\hat{V}_{t} + cD_{\text{KL}} \left(\pi(\cdot | s_{t}, \theta_{\text{old}}) \middle\| \pi_{\text{adv}}(\cdot | s_{t}, \psi_{\text{old}}) \right) \right) \right)^{2}$$

• Finally, \mathcal{L}_{adv} is the objective function of the adversary:

$$\mathcal{L}_{adv} = \frac{1}{N} \sum_{t=0}^{N} D_{KL} \left(\pi(\cdot | s_t, \theta_{old}) \| \pi_{adv}(\cdot | s_t, \psi) \right)$$

• They are the three equations that our method modifies in the traditional actor-critic framework. The terms β_V and $\beta_{\rm adv}$ are fixed hyperparameters.

- Under the proposed actor-critic formulation, the probability of sampling an action is increased if the modified advantage is positive, i.e.
 - (i) the corresponding return is larger than the predicted value
 - (ii) the action log-probability difference is large
- More precisely, our method favors transitions whose actions were less accurately predicted than the average action, i.e.

$$\log \pi(a|s) - \log \pi_{\text{adv}}(a|s) \ge D_{\text{KL}} \left(\pi(\cdot|s) \middle\| \pi_{\text{adv}}(\cdot|s) \right).$$

• This is particularly visible for $\lambda \to 1$, in which case the generalized advantage is $A_t = G_t - V_{\phi_{\rm old}}(s_t)$, resulting in the appearance of both aforementioned mirrored terms in the modified advantage:

$$A_t^{\text{AGAC}} = G_t - \hat{V}_t^{\phi_{\text{old}}} + c \left(\log \pi \left(a_t | s_t \right) - \log \pi_{\text{adv}} \left(a_t | s_t \right) - \hat{D}_{\text{KL}}^{\phi_{\text{old}}} \left(\pi(\cdot | s) \middle\| \pi_{\text{adv}}(\cdot | s) \right) \right)$$

with G_t the observed return, $\hat{V}_t^{\phi_{\text{old}}}$ the estimated return and

$$\widehat{D}_{\mathrm{KL}}^{\phi_{\mathrm{old}}}\left(\pi(\cdot|s)\|\pi_{\mathrm{adv}}(\cdot|s)\right)$$
 the estimated KL-divergence.

• To avoid instability, in practice the adversary is a separate estimator, updated with a smaller learning rate than the actor. This way, it represents a delayed and more steady version of the actor's policy, which prevents the agent from having to constantly adapt or focus solely on fooling the adversary.

- We provide an interpretation of AGAC by studying the dynamics of attraction and repulsion between the actor and the adversary.
- To simplify, we study the equivalent of AGAC in a policy iteration (PI) scheme. PI being the dynamic programming scheme underlying the standard actor-critic, we have reasons to think that some of our findings translate to the original AGAC algorithm.

In PI, the quantity of interest is the action-value, which AGAC would modify as:

$$Q_{\pi_k}^{\text{AGAC}} = Q_{\pi_k} + c(\log \pi_k - \log \pi_{\text{adv}})$$

with π_k the policy at iteration k.

• Incorporating the entropic penalty, the new policy π_{k+1} verifies:

$$\pi_{k+1} = \underset{\pi}{\operatorname{argmax}} \mathcal{J}_{\text{PI}}(\pi) = \underset{\pi}{\operatorname{argmax}} \mathbb{E}_{s} \mathbb{E}_{a \sim \pi(\cdot | S)} \big[Q_{\pi_{k}}^{\text{AGAC}}(s, a) - \alpha \log \pi(a | s) \big]$$

• We can rewrite this objective:

- Thus, in the PI scheme, <u>AGAC finds a policy that maximizes Q-values</u>, while at the same time remaining close to the current policy and far from a mixture of the previous policies (i.e., $\pi_{k-1}, \pi_{k-2}, \pi_{k-3}, ...$).
- Note that we experimentally observe that our method performs better with a smaller learning rate for the adversarial network than that of the other networks, which could imply that a stable repulsive term is beneficial.

• This optimization problem is strongly concave in π (thanks to the entropy term), and is state-wise a Legendre-Fenchel transform. Its solution is given by:

$$\pi_{k+1} \propto \left(\frac{\pi_k}{\pi_{\text{adv}}}\right)^{\frac{c}{\alpha}} \exp \frac{Q_{\pi_k}}{\alpha}$$

• This result gives us some insight into the behavior of the objective function. Notably, in our example, if π_{adv} is fixed and $c = \alpha$, we recover a KL-regularized PI scheme (Geist et al., 2019) with the modified reward $r - c \log \pi_{adv}$.

Proof

$$\pi_{k+1} = \underset{\pi}{\operatorname{argmax}} \mathcal{J}_{\operatorname{PI}}(\pi) \propto \left(\frac{\pi_{k}}{\pi_{\operatorname{adv}}}\right)^{\frac{c}{\alpha}} \exp \frac{Q_{\pi_{k}}}{\alpha}$$

with the objective function:

$$\mathcal{J}_{PI}(\pi) = \mathbb{E}_{s} \mathbb{E}_{a \sim \pi(\cdot|s)} \left[Q_{\pi_{k}}(s, a) + c \left(\log \pi_{k} \left(a|s \right) - \log \pi_{adv} \left(a|s \right) \right) - \alpha \log \pi(a|s) \right]$$

Proof

We first consider a simpler optimization problem:

$$\underset{\pi}{\operatorname{argmax}}\langle \pi, Q_{\pi_k} \rangle + \alpha \mathcal{H}(\pi)$$

whose solution is known (Vieillard et al., 2020a, Appendix A).

• The expression for the maximizer is the α -scaled softmax:

$$\pi^* = rac{\exp\left(rac{Q_{\pi_k}}{lpha}
ight)}{\left\langle 1, \exp\left(rac{Q_{\pi_k}}{lpha}
ight)
ight
angle}$$

Proof

• We now turn towards the optimization problem of interest, which we can rewrite as:

$$\underset{\pi}{\operatorname{argmax}} \langle \pi, Q_{\pi_k} + c(\log \pi_k - \log \pi_{\operatorname{adv}}) \rangle + \alpha \mathcal{H}(\pi)$$

- By the simple change of variable $\tilde{Q}_{\pi_k} = Q_{\pi_k} + c(\log \pi_k \log \pi_{\text{adv}})$, we can reuse the previous solution (replacing Q_{π_k} by \tilde{Q}_{π_k}).
- With the simplification:

$$\exp\frac{Q_{\pi_k} + c(\log \pi_k - \log \pi_{\text{adv}})}{\alpha} = \left(\frac{\pi_k}{\pi_{\text{adv}}}\right)^{\frac{c}{\alpha}} \exp\frac{Q_{\pi_k}}{\alpha}$$

• In all of the experiments, we use PPO (Schulman et al., 2017) as the base algorithm and build on it to incorporate our method. Hence,

In PPO,
$$L^{CLIP}(\theta) = \widehat{\mathbb{E}}_t \left[\min(r_t(\theta) \, \hat{A}_t, \operatorname{clip}(r_t(\theta), 1 - \epsilon, 1 + \epsilon) \hat{A}_t) \right]$$

$$\mathcal{L}_{PG} = -\frac{1}{N} \sum_{t'=t}^{t+N} \min \left(\frac{\pi(a_{t'}|s_{t'},\theta)}{\pi(a_{t'}|s_{t'},\theta_{\text{old}})} A_{t'}^{\text{AGAC}}, \text{clip} \left(\frac{\pi(a_{t'}|s_{t'},\theta)}{\pi(a_{t'}|s_{t'},\theta_{\text{old}})}, 1 - \epsilon, 1 + \epsilon \right) A_{t'}^{\text{AGAC}} \right)$$

with $A_{t'}^{\text{AGAC}}$ given in first equation, N the temporal length considered for one update of parameters and ϵ the clipping parameter.

- Similar to RIDE (Raileanu & Rocktäschel, 2019), we also discount PPO by episodic state visitation counts.
- The actor, critic and adversary use the convolutional architecture of the Nature paper of DQN (Mnih et al., 2015) with different hidden sizes.
- The three neural networks are optimized using Adam (Kingma & Ba, 2015). Our method does not use RNNs in its architecture; instead, in all our experiments, we use frame stacking.

- At each training step, we perform a stochastic optimization step to minimize \mathcal{L}_{AGAC} using stop-gradient:
 - $\theta \leftarrow \text{Adam}(\theta, \nabla_{\theta} \mathcal{L}_{PG}, \eta_1)$
 - $\phi \leftarrow \operatorname{Adam}(\phi, \nabla_{\phi} \mathcal{L}_{V}, \eta_{1})$
 - $\psi \leftarrow \text{Adam}(\psi, \nabla_{\psi} \mathcal{L}_{adv}, \eta_2)$

Table 3: Hyperparameters used in AGAC.					
Parameter	Value				
Horizon T	2048				
Nb. epochs	4				
Nb. minibatches	8				
Nb. frames stacked	4				
Nonlinearity	ELU (Clevert et al., 2016)				
Discount γ	0.99				
GAE parameter λ	0.95				
PPO clipping parameter ϵ	0.2				
eta_V	0.5				
c	$4 \cdot 10^{-4} \ (4 \cdot 10^{-5} \ in \ VizDoom)$				
c anneal schedule	linear				
$eta_{ m adv}$	$4 \cdot 10^{-5}$				
Adam stepsize η_1	$3 \cdot 10^{-4}$				
Adam stepsize η_2	$9 \cdot 10^{-5} = 0.3 \cdot \eta_1$				

- In this section, we describe our experimental study in which we investigate:
 - (i) whether the adversarial bonus alone (e.g. without episodic state visitation count) is sufficient to outperform other methods in VizDoom, a sparsereward task with high-dimensional observations
 - (ii) whether AGAC succeeds in partially-observable and procedurallygenerated environments with high sparsity in the rewards, compared to other methods

- In this section, we describe our experimental study in which we investigate:
 - (iii) how well AGAC is capable of exploring in environments without extrinsic reward
 - (iv) the training stability of our method. In all of the experiments, lines are average performances and shaded areas represent one standard deviation

• Environments

KeyCorridorS6R3. (d) MiniGrid-ObstructedMazeFull.

Baselines

- RIDE (Raileanu & Rocktäschel, 2019)
- Count as Count-Based Exploration (Bellemare et al., 2016b)
- RND (Burda et al., 2018)
- ICM (Pathak et al., 2017)
- AMIGo (Campero et al., 2021)

Adversarially-based Exploration (No episodic count)

Table 1: Average return	in VizDoom	at different	timesteps.

Nb. of Timesteps	2M	4M	6M	8M	10 M
AGAC	0.74 ± 0.05	0.96 ± 0.001	0.96 ± 0.001	0.97 ± 0.001	0.97 ± 0.001
RIDE	0.	0.	0.95 ± 0.001	0.97 ± 0.001	0.97 ± 0.001
ICM	0.	0.	0.95 ± 0.001	0.97 ± 0.001	0.97 ± 0.001
AMIGo	0.	0.	0.	0.	0.
RND	0.	0.	0.	0.	0.
Count	0.	0.	0.	0.	0.

Hard-Exploration Tasks with Partially-Observable Environments

Training Stability

Exploration in Reward-Free Environment

Figure 4: Average return on N10S6 with and without extrinsic reward.

Visualizing Coverage and Diversity

Visualizing Coverage and Diversity

Disscussions

- This paper introduced AGAC, a modification to the traditional actor-critic framework: an adversary network is added as a third protagonist.
- The mechanics of AGAC have been discussed from a policy iteration point of view, and we provided theoretical insight into the inner workings of the proposed algorithm: the adversary forces the agent to remain close to the current policy while moving away from the previous ones. In a nutshell, the influence of the adversary makes the actor <u>conservatively diversified</u>.

Thank you!