Policy Gradient Methods

2018.12.11

발표자 : 장유환

발표자료 원본 / 원작자 출처

https://docs.google.com/presentation/d/1I3QqfY6h2Pb0a-KEIbKy6v5NuZtnTMLN16Fl-IuNtUo/export/pptx?id=1I3QqfY6h2Pb0a-KEIbKy6v5NuZtnTMLN16Fl-IuNtUo&pageid=p

https://www.facebook.com/littlegoo

Agenda

Ch.13 Policy Gradient Methods

- Intro & Policy Gradinet Theorem
- REINFORCE: Monte -Carlo Policy Gradient
- One-Step Actor Critic
- Actor Critic with Eligibility Trace (Eposodic and Continuing Case)
- Policy Gradient for Continuing Problems (??)
- Policy Parameterization for Continuous Actions
- Summary

Introduction

Reinforcement Learning Classification

Value-Based

- Learned Value Function
- Implicit Policy (usually E-greedy)
- Policy-Based
 - No Value Function
 - Explicit PolicyParameterization
- Mixed(Actor-Critic)
 - Learned Value Function
 - Policy Parameterization

Policy Gradient Method

Goal:
$$\pi(a|s,\theta) = Pr(A_t = a|S_t = s, \theta_t = \theta)$$

Performance Messure : $J(\theta)$

Optimization : Gradient Ascent
$$\theta_{t+1} = \theta_t + \alpha \nabla J(\theta_t)$$

[Actor-Critic Method] : Learn approximation to both policy and value function $\stackrel{\wedge}{v}(s,w)$

Policy Approximation (Discrete Actions)

- Ensure exploration we generally require that the policy **never becomes deterministic** $\pi(a|s,\theta) \in (0,1)$
- for discrete action spaces **Softmax in action preferences**
 - o discrete action space can not too large
- Action preferences can be parameterization arbitrarily(linear, ANN...)

$$h(s, a, \theta) = \theta^T x(s, a)$$

$$\pi(a|s,\theta) = \frac{e^{h(s,a,\theta)}}{\sum_{i} e^{h(s,a,\theta)}}$$

Advantage of Policy Approximation

- 1. Enables the selection of actions with arbitrary probabilities
 - Bluffing in poker, Action-Value methods have no natural way
- 2. Prevents dramatic policy changes while approximating
 - In value-based approach, drastic policy change could be occurred due to small value fluctuation

Short Corridor With Switched Actions

- All the states appear identical under the function approximation
- A method can do significantly better if it can learn a specific probability with which to select right
- The best probability is about 0.59 $x(s, right) = [1,0]^T$ $x(s, left) = [0,1]^T$

$$J(\theta) = V_{\pi_a}(S)$$

The Policy Gradient Theorem (Episodic)

The Policy Gradient Theorem

- Stronger convergence of guarantees are available for policy-gradient method than for action-value methods
 - E-greedy selection may change dramatically for an arbitrary small action value change that results in having the maximal value
- There are two cases define the different performance messures
 - Episodic Case value of the start state of the episode
 - Continuing Case no end even start state (Refer to Chap10.3)

$$\eta(\boldsymbol{\theta}) = v_{\pi_{\boldsymbol{\theta}}}(S_0) \qquad \eta(\boldsymbol{\theta}) = \sum_{s} d_{\pi_{\boldsymbol{\theta}}}(s) v_{\pi_{\boldsymbol{\theta}}}(s)$$

The Policy Gradient Theorem (Episodic)

$$\nabla_{\pi_{\theta}} \sum_{r} p(s', r|s, a) \cdot r(s, a, s') = \nabla_{\pi_{\theta}} E[r(s, a, s')] = 0$$

- Performance $J(\theta) = v_{\pi_0}(s_0)$
- **Gradient Ascent**

$$\theta_{t+1} = \theta_t + \nabla J(\theta_t)$$

Discount = 1

$$\nabla v_{\pi}(s) = \nabla \left[\sum_{a} \pi(a|s) q_{\pi}(s,a) \right], \quad \text{for all } s \in \mathbb{S}$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s,a) + \pi(a|s) \nabla q_{\pi}(s,a) \right]$$
 (product rule of calculus)
$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s,a) + \pi(a|s) \nabla \sum_{a} p(s',r|s,a) (r + v_{\pi}(s')) \right]$$

(Exercise 3.19 and Equation 3.2) $= \sum \left[\nabla \pi(a|s) q_{\pi}(s,a) + \pi(a|s) \sum p(s'|s,a) \nabla v_{\pi}(s') \right]$ (Eq. 3.4)

(Exercise 3.18)

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s,a) + \pi(a|s) \sum_{s'} p(s'|s,a) \right]$$
 (unrolling)

$$\sum_{a'} \left[\nabla \pi(a'|s') q_{\pi}(s', a') + \pi(a'|s') \sum_{s''} p(s''|s', a') \nabla v_{\pi}(s'') \right] \right]$$

$$= \sum_{x \in \mathcal{S}} \sum_{k=0} \Pr(s \to x, k, \pi) \sum_{a} \nabla \pi(a|x) q_{\pi}(x, a),$$

Cont.

• Performance
$$J(\theta) = v_{\pi_{\theta}}(s_{\theta})$$

Gradient Ascent

$$\theta_{t+1} = \theta_t + \nabla J(\theta_t)$$

recurisively unroll

The Policy Gradient Theorem (Episodic)

- Performance $J(\theta) = v_{\pi_{\theta}}(s_{\theta})$
- Gradient Ascent

$$\theta_{i+1} = \theta_i + \nabla J(\theta_i)$$

$$\nabla v_{\pi}(s) = \nabla \left[\sum_{a} \pi(a|s) q_{\pi}(s, a) \right], \quad \text{for all } s \in \mathbb{S}$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \nabla q_{\pi}(s, a) \right] \quad \text{(product rule of calculus)}$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \nabla \sum_{s', r} p(s', r|s, a) (r + v_{\pi}(s')) \right]$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \sum_{s', r} p(s'|s, a) \nabla v_{\pi}(s') \right]$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \sum_{s'} p(s'|s, a) \nabla v_{\pi}(s') \right]$$

$$= \sum_{a'} \left[\nabla \pi(a'|s') q_{\pi}(s', a') + \pi(a'|s') \sum_{s''} p(s''|s', a') \nabla v_{\pi}(s'') \right]$$

$$= \sum_{x \in \mathbb{S}} \sum_{k=0}^{\infty} \Pr(s \to x, k, \pi) \sum_{a} \nabla \pi(a|x) q_{\pi}(x, a)$$

$$= \sum_{x \in \mathbb{S}} \sum_{k=0}^{\infty} \Pr(s \to x, k, \pi) \left[\sum_{a} \nabla \pi(a|x) q_{\pi}(x, a) \right]$$

$$= \sum_{x \in \mathbb{S}} \sum_{k=0}^{\infty} \Pr(s \to x, k, \pi) \left[\sum_{a} \nabla \pi(a|x) q_{\pi}(x, a) \right]$$

$$= \sum_{x \in \mathbb{S}} \sum_{k=0}^{\infty} \Pr(s \to x, k, \pi) \left[\sum_{a} \nabla \pi(a|x) q_{\pi}(x, a) \right]$$

The Policy Gradient Theorem (Episodic) - Basic Meaning

The Policy Gradient Theorem (Episodic) - On Policy Distribution

$$\mu(s) = \frac{\eta(s)}{\sum_{s} \eta(s'')}$$

fraction of time spent in s that is usually under on-policy training

(on-policy distribution, the same as p.43)

$$\nabla J(\theta) = \nabla v_{\pi}(s_0)$$

$$= \sum_{s} \left(\sum_{k=0}^{\infty} \Pr(s_0 \to s, k, \pi) \right) \sum_{a} \nabla \pi(a|s) q_{\pi}(s, a)$$
better be written in
$$= \sum_{s} \eta(s) \sum_{a} \nabla \pi(a|s) q_{\pi}(s, a) \sum_{s} \eta(s'')$$

$$= \sum_{s'} \eta(s') \sum_{s} \frac{\eta(s)}{\sum_{s'} \eta(s')} \sum_{a} \nabla \pi(a|s) q_{\pi}(s, a)$$

$$= \sum_{s'} \eta(s') \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) q_{\pi}(s, a)$$

$$\propto \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) q_{\pi}(s, a)$$

The Policy Gradient Theorem (Episodic) - Concept

$$\mu(s) = \frac{\eta(s)}{\sum_{s} \eta(s'')}$$
 Ratio of s that appears in the state-action tree

$$\nabla J(\theta) \propto \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) q_{\pi}(s,a)$$
$$s \in \{s', s'', s''', s''''\}$$

Gathering gradients over all action spaces of every state

The Policy Gradient Theorem (Episodic):

Sum Over States Weighted by How Offen the States Occur Under The Policy

- Policy gradient for episodic case $\nabla J(\theta) \propto \sum_{s} \mu(s) \sum_{a} q_{\pi}(s,a) \nabla \pi(a|s,\theta)$
- The distribution $\mu(s)$ is the on-policy distribution under π
- The constant of proportionality \propto is the **average length** of an episode and can be absorbed to step size α ($\sum_{s'} \eta(s') \approx average \ length \ of \ an \ episode$)
- Performance's gradient ascent does <u>not</u> involve the derivative of the state distribution

REINFORCE: Monte-Carlo Policy Gradient

Classical Policy Gradient

REINFORCE Algorithm

$$\nabla J(\theta) \propto \sum_{s} \mu(s) \sum_{a} q_{\pi}(s,a) \nabla \pi(a|s,\theta)$$

$$= \mathbb{E}_{\pi} \left[\sum_{a} q_{\pi}(S_{t},a) \nabla \pi(a|S_{t},\theta) \right] \Longrightarrow \sup_{sample \ S_{t} \sim \rho^{\pi}} \nabla \pi(a|S_{t},\theta)$$

$$= \mathbb{E} \left[\sum_{a} \pi(a|S_{t},\theta) a_{x}(S_{t},a) \nabla \pi(a|S_{t},\theta) \right]$$

All Actions Method

$$\Longrightarrow \theta_{t+1} = \theta_t + \alpha \sum_{a} \hat{q} (S_t, a, w) \nabla \pi(a | S_t, \theta)$$

$$= E_{\pi} \left[\sum_{a} \pi(a, S_{t}, \theta) q_{\pi}(S_{t}, a) \frac{\nabla \pi(a|S_{t}, \theta)}{\pi(a|S_{t}, \theta)} \right]$$

$$= E_{\pi} \left[q_{\pi}(S_{t}, A_{t}) \frac{\nabla \pi(a|S_{t}, \theta)}{\pi(a|S_{t}, \theta)} \right]$$

$$= E_{\pi} \left[G_{t} \frac{\nabla \pi(a|S_{t}, \theta)}{\pi(a|S_{t}, \theta)} \right]$$

$$= E_{\pi} \left[G_{t} \frac{\nabla \pi(a|S_{t}, \theta)}{\pi(a|S_{t}, \theta)} \right]$$

because $E_{\pi}[G_t|S_t,A_t]=q_{\pi}(S_t,A_t)$

Classical Monte-Carlo

$$\implies \theta_{t+1} = \theta_t + \alpha G_t \frac{\nabla \pi(A_t | S_t, \theta)}{\pi(A_t | S_t, \theta)_{10}}$$

REINFORCE Meaning

- The update increases the parameter vector in this direction proportional to the return
- inversely proportional to the action probability (make sense because otherwise actions that are selected frequently are at an advantage)

$$\begin{aligned} & \mathbf{E}_{\pi} \left[\sum_{a} q_{\pi}(S_{t}, a) \nabla \pi(a | S_{t}, \theta) \right] \\ &= & \mathbf{E}_{\pi} \left[\sum_{a} \pi(a, S_{t}, \theta) \, q_{\pi}(S_{t}, a) \frac{\nabla \pi(a | S_{t}, \theta)}{\pi(a | S_{t}, \theta)} \right] \\ &= & \mathbf{E}_{\pi} \left[\mathbf{G}_{t} \frac{\nabla \pi(a | \mathbf{S}_{t}, \theta)}{\mathbf{G}(\mathbf{S}_{t}, \theta)} \right] \end{aligned}$$

Action is a summation. If using samping by action probability, we have to average gradient by sampling number

REINFORCE Algorithm

REINFORCE: Monte-Carlo Policy-Gradient Control (episodic) for π_*

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

Algorithm parameter: step size $\alpha > 0$

Initialize policy parameter $\theta \in \mathbb{R}^{d'}$ (e.g., to 0)

Loop forever (for each episode):

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

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

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

Wait Until One Episode Generated

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

$$R_0, \quad \gamma R_1, \quad \gamma^2 R_2 \dots \qquad \frac{\nabla \pi(A_t | S_t, \theta)}{\pi(A_t | S_t, \theta)} = \nabla \ln \pi(A_t | S_t, \theta)$$

REINFORCE on the short-corridor gridworld

With a **good step size**, the total reward per episode approaches the optimal value of the start state

Total reward

on episode

REINFORCE Defect & Solution

Slow Converge

High Variance From Reward

Hard To Choose Learning Rate

REINFORCE with Baseline (episodic)

- Expected value of the update unchanged(unbiased), but it can have a large effect on its variance
- Baseline can be any function, evan a random variable
- For MDPs, the baseline should vary with state, one natural choice is state value function
 - some states all actions have high values => a high baseline
 - in others, => a low baseline

$$\Longrightarrow \nabla J(\theta) \propto \sum_{s} \mu(s) \sum_{a} (q_{\pi}(s,a) - b(s)) \nabla \pi(a|s,\theta)$$

$$\sum_{a} b(s) \nabla \pi(a|s,\theta) = b(s) \nabla \sum_{a} \pi(a|s,\theta) = b(s) \nabla I = 0$$

Treat State-Value Function as a Independent Value-function Approximation!

$$arg \min_{w} (v(s) - \hat{v}(s, w))^{2}$$

$$w_{t+1} = w_t + \alpha (G_t - \hat{v}(S_t, w)) \nabla \hat{v}(S_t, w)$$

REINFORCE with Baseline (episodic)

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, \mathbf{w})
Algorithm parameters: step sizes \alpha^{\theta} > 0, \alpha^{\mathbf{w}} > 0
Initialize policy parameter \theta \in \mathbb{R}^{d'} and state-value weights \mathbf{w} \in \mathbb{R}^{d} (e.g., to 0)
Loop forever (for each episode):
 Generate an episode S_0, A_0, R_1, \ldots, 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
 v(S_t,w) can be learned by any methods (G_t)
 \delta \leftarrow G - \hat{v}(S_t, \mathbf{w})
 of previous chapters independently.
 \mathbf{w} \leftarrow \mathbf{w} + \alpha^{\mathbf{w}} \delta \nabla \hat{v}(S_t, \mathbf{w})
 We use the same Monte-Carlo
 \theta \leftarrow \theta + \alpha^{\theta} \gamma^t \delta \nabla \ln \pi (A_t | S_t, \theta)
```

here.(Section 9.3 Gradient Monte-Carlo)

Short-Corridor GridWorld

- Learn much faster
- Policy parameter is much less clear to set
- State-Value function paramenter (Section 9.6)

$$\hat{v}(S_t, w) = a$$

Defects

• Learn Slowly (product estimates of high variance) $\hat{v}(S_t, w) = \omega$

Incovenient to implement online or continuing problems

Actor-Critic Methods

Combine Policy Function with Value Function

One-Step Actor-Critic Method

- Add One-step bootstrapping to make it online
- But TD Method always introduces bias
- The TD(0) with only one random step has lower variance than Monte-Carlo and accelerate learning

$$\begin{split} \theta_{t+1} &= \theta_t + \alpha (G_{t:t+1} - \hat{v}(S_t, w)) \frac{\nabla \pi(A_t | S_t, \theta_t)}{\pi(A_t | S_t, \theta_t)} \\ &= \theta_t + \alpha (R_{t+1} + \gamma \hat{v}(S_{t+1}, w) - \hat{v}(S_t, w)) \frac{\nabla \pi(A_t | S_t, \theta_t)}{\pi(A_t | S_t, \theta_t)} \\ &= \theta_t + \alpha \delta_t \frac{\nabla \pi(A_t | S_t, \theta_t)}{\pi(A_t | S_t, \theta_t)} \end{split}$$

Actor-Critic

- Actor Policy Function
- Critic- State-Value Function
- Critic Assign Credit to Cricitize Actor's Selection

One-step Actor-Critic Algorithm (episodic)

```
One-step Actor-Critic (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, \mathbf{w})
Parameters: step sizes \alpha^{\theta} > 0, \alpha^{\mathbf{w}} > 0
Initialize policy parameter \theta \in \mathbb{R}^{d'} and state-value weights \mathbf{w} \in \mathbb{R}^{d} (e.g., to 0)
Loop forever (for each episode):
 Initialize S (first state of episode)
 I \leftarrow 1
 Loop while S is not terminal (for each time step):
 A \sim \pi(\cdot|S,\theta)
 Take action A, observe S', R
 \delta \leftarrow R + \gamma \hat{v}(S', \mathbf{w}) - \hat{v}(S, \mathbf{w})
 (if S' is terminal, then \hat{v}(S', \mathbf{w}) \doteq 0)
 \mathbf{w} \leftarrow \mathbf{w} + \alpha^{\mathbf{w}} \, \delta \nabla \hat{v}(S, \mathbf{w})
 Independent Semi-Gradient TD(0)
 \theta \leftarrow \theta + \alpha^{\theta} I \delta \nabla \ln \pi(A|S,\theta) (Session 9.3)
 I \leftarrow \gamma I
 TD(0), which uses U_t \doteq R_{t+1} + \gamma \hat{v}(S_{t+1}, \mathbf{w})
 S \leftarrow S'
```


Actor-Critic with Eligiblity Traces (episodic)

- Weight Vector is a long-term memory
- Eligibility trace is a short-term memory, keeping track of which components of the weight vector have contributed to recent state

```
Actor-Critic with Eligibility Traces (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, \mathbf{w})
Parameters: trace-decay rates \lambda^{\theta} \in [0, 1], \lambda^{\mathbf{w}} \in [0, 1]; step sizes \alpha^{\theta} > 0, \alpha^{\mathbf{w}} > 0
Initialize policy parameter \theta \in \mathbb{R}^{d'} and state-value weights \mathbf{w} \in \mathbb{R}^{d} (e.g., to 0)
Loop forever (for each episode):
 Initialize S (first state of episode)
 \mathbf{z}^{\boldsymbol{\theta}} \leftarrow \mathbf{0} \; (d'-component eligibility trace vector)
 \mathbf{z}^{\mathbf{w}} \leftarrow \mathbf{0} (d-component eligibility trace vector)
 I \leftarrow 1
 Loop while S is not terminal (for each time step):
 A \sim \pi(\cdot|S,\theta)
 Take action A, observe S', R
 (if S' is terminal, then \hat{v}(S', \mathbf{w}) \doteq 0)
 \delta \leftarrow R + \gamma \hat{v}(S', \mathbf{w}) - \hat{v}(S, \mathbf{w})
 \mathbf{z}^{\mathbf{w}} \leftarrow \gamma \lambda^{\mathbf{w}} \mathbf{z}^{\mathbf{w}} + \nabla \hat{v}(S, \mathbf{w})
 \mathbf{z}^{\boldsymbol{\theta}} \leftarrow \gamma \lambda^{\boldsymbol{\theta}} \mathbf{z}^{\boldsymbol{\theta}} + I \nabla \ln \pi(A|S, \boldsymbol{\theta})
 \mathbf{w} \leftarrow \mathbf{w} + \alpha^{\mathbf{w}} \delta \mathbf{z}^{\mathbf{w}}
 \theta \leftarrow \theta + \alpha^{\theta} \delta \mathbf{z}^{\theta}
 I \leftarrow \gamma I
 S \leftarrow S'
```

Recall Eligibility Traces - Forward View (Optional)

Recall Eligibility Traces - Forward View (Optional)

$$G_{t}^{\lambda}-V(S_{t}) = -V(S_{t}) + (1-\lambda)\lambda^{0}[R_{t+1}+\gamma V_{t}(S_{t+1})] \text{ TD(0)}$$

$$+ (1-\lambda)\lambda^{1}[R_{t+1}+\gamma R_{t+2}+\gamma^{2}V_{t}(S_{t+2})] \text{ TD(1)}$$

$$+ (1-\lambda)\lambda^{2}[R_{t+1}+\gamma R_{t+2}+\gamma^{2}R_{t+3}+\gamma^{3}V_{t}(S_{t+3})]$$

$$+ (1-\lambda)\lambda^{2}[R_{t+1}+\gamma R_{t+2}+\gamma^{2}R_{t+3}+\gamma^{3}V_{t}(S_{t+3})]$$

$$+ (1-\lambda)\lambda^{2}[R_{t+1}+\gamma R_{t+2}+\gamma^{2}R_{t+3}+\gamma^{3}V_{t}(S_{t+3})]$$

$$G_{t}^{\lambda}-V(S_{t}) = (\gamma\lambda)^{0}[R_{t+1}+\gamma V_{t}(S_{t+1})-V(S_{t})] + (\gamma\lambda)^{1}[R_{t+2}+\gamma V_{t}(S_{t+2})-V(S_{t+1})] + (\gamma\lambda)^{2}[R_{t+3}+\gamma V_{t}(S_{t+3})-V(S_{t+2})]$$

$$+ \dots = \sum_{i=t}^{\infty} (\gamma \lambda)^{i-t} \, \delta_i$$
Including Link https://cacoo.com/diagrams/gof?ai//3fCXEG.IX

The Policy Gradient Theorem (Continuing)

The Policy Gradient Theorem (Continuing) - Performance Measure with Ergodicity

"Ergodicity Assumption"

- Any early decision by the agent can have only a temporary effect
- State Expectation in the long run depends on policy and MDP transition probabilities
- Steady state
 distribution μ(s) is
 assumed to exist and
 to be independent of S₀

Average Rate of Reward per Time Step

$$J(\theta) \stackrel{\cdot}{=} r(\pi) \stackrel{\cdot}{=} \lim_{h \to \infty} \frac{1}{h} \sum_{t=1}^{h} E[R_t | S_0, A_{0:t-1} \sim \pi]$$
guarantee
$$\liminf_{h \to \infty} E[R_t | S_0, A_{0:t-1} \sim \pi]$$

$$= \sum_{s} \mu(s) \sum_{a} \pi(a|s) \sum_{s',r} p(s',r|s,a)r$$

$$V(s)$$

 $(\gamma(\pi))$ is a fixed parameter for any π . We will treat it later as a linear function independent of s in the theorem)

The Policy Gradient Theorem (Continuing) - Performance Measure Definition

$$J(\theta) \stackrel{\cdot}{=} r(\pi) \stackrel{\cdot}{=} \lim_{h \to \infty} \frac{1}{h} \sum_{t=1}^{h} \mathbb{E}[R_t | S_0, A_{0:t-1} \sim \pi]$$
$$= \lim_{h \to \infty} \mathbb{E}[R_t | S_0, A_{0:t-1} \sim \pi]$$

"Every Step's Average Reward Is The Same" 37

The Policy Gradient Theorem (Continuing) - Steady State Distribution

$$r(\pi_{\theta}) = \sum_{s} \mu(s) \sum_{a} \pi(a|s,\theta) \sum_{s',r} p(s',r|s,a) r$$

Replace Discount with *Average Reward* for Continuing Problem(Session 10.3, 10.4)

- Continuing problem with discounted setting γ is useful in **tabular case**, but questionable for **function approximation** case
- In Continuing problem, performance measure with discounted setting is proportional to the average reward setting (They has almost the same effect)(session 10.4)
- Discounted setting is problematic with function approximation
 - with function approximation we have lost the *policy improvement* theorem (session 4.3) important in Policy Iteration Method

$$G_t = R_{t+1} - r(\pi) + R_{t+2} - r(\pi) + R_{t+3} - r(\pi) + \dots$$

Proof The Policy Gradient Theorem (Continuing) 1/2

$$\nabla v_{\pi}(s) = \nabla \left[\sum_{a} \pi(a|s) q_{\pi}(s, a) \right], \text{ for all } s \in \mathbb{S}$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \nabla q_{\pi}(s, a) \right]$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \nabla \sum_{s', r} p(s', r|s, a) (\underline{r - r(\theta)} + v_{\pi}(s')) \right]$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \nabla \sum_{s', r} p(s', r|s, a) (\underline{r - r(\theta)} + v_{\pi}(s')) \right]$$

$$= \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \left[-\nabla r(\theta) + \sum_{s'} p(s'|s, a) \nabla v_{\pi}(s') \right] \right].$$

$$\nabla r(\theta) = \sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s, a) + \pi(a|s) \left[-\nabla r(\theta) + \sum_{s'} p(s'|s, a) \nabla v_{\pi}(s') \right] - \nabla v_{\pi}(s).$$

$$\nabla r(\theta) = \nabla \sum_{s} \mu(s) \, v_{\theta}(s) = \sum_{s} \mu(s) \, \nabla v_{\theta}(s)$$

Parameterization of policy by replacing discount with average reward setting

Proof The Policy Gradient Theorem (Continuing) 2/2

$$\nabla J(\theta) = \sum_{s} \mu(s) \left(\sum_{a} \left[\nabla \pi(a|s) q_{\pi}(s,a) + \pi(a|s) \sum_{s'} p(s'|s,a) \nabla v_{\pi}(s') \right] - \nabla v_{\pi}(s) \right)$$

$$\nabla r(\theta) = \nabla J(\theta) = \sum_{s} \mu(s) \nabla r(\theta)$$

$$= \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) q_{\pi}(s,a)$$

$$= \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) \sum_{s'} p(s'|s,a) \nabla v_{\pi}(s') - \sum_{s} \mu(s) \nabla v_{\pi}(s)$$

$$= \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) \sum_{s'} p(s'|s,a) \nabla v_{\pi}(s') - \sum_{s} \mu(s) \nabla v_{\pi}(s)$$

$$= \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) q_{\pi}(s,a) \int \text{ steady state distribution property}$$

$$= \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) p(s'|s,a) \nabla v_{\pi}(s') - \sum_{s} \mu(s) \nabla v_{\pi}(s)$$

$$= \sum_{s} \mu(s) \sum_{a} \nabla \pi(a|s) p(s'|s,a) \nabla v_{\pi}(s') - \sum_{s} \mu(s) \nabla v_{\pi}(s)$$

 $= \sum \mu(s) \sum \nabla \pi(a|s) q_{\pi}(s,a).$

Introduce
steady state
distribution
$$\mu$$

and its
property

 $= \sum \mu(s) \sum \nabla \pi(a|s) q_{\pi}(s,a) + \sum \mu(s') \nabla v_{\pi}(s') - \sum \mu(s) \nabla v_{\pi}(s)$

$$\sum_{s} \mu(s) \sum_{a} \pi(a|s) p(s'|s,a) \nabla v_{\pi}(s') - \sum_{s} \mu(s) \nabla v_{\pi}(s)$$

$$\frac{\mu(s')}{(13.16)} (13.16) \nabla v_{\pi}(s') \nabla v_{\pi}(s') \nabla v_{\pi}(s') \nabla v_{\pi}(s) \nabla v_{\pi}(s) \nabla v_{\pi}(s')$$

Q.E.D.

Steady State Distribution Property

Policy Gradient Theorem (Continuing) Final Concept

Actor-Critic with Eligibility Traces (continuing)

- Replace Discount / with average reward R
- Traing \overline{R} with Semi-Gradient TD(0)

```
Actor-Critic with Eligibility Traces (continuing), 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, \mathbf{w})
Algorithm parameters: \lambda^{\mathbf{w}} \in [0,1], \lambda^{\theta} \in [0,1], \alpha^{\mathbf{w}} > 0, \alpha^{\theta} > 0, \alpha^{R} > 0
Initialize R \in \mathbb{R} (e.g., to 0)
Initialize state-value weights \mathbf{w} \in \mathbb{R}^d and policy parameter \theta \in \mathbb{R}^{d'} (e.g., to 0)
Initialize S \in S (e.g., to s_0)
\mathbf{z}^{\mathbf{w}} \leftarrow 0 (d-component eligibility trace vector)
\mathbf{z}^{\boldsymbol{\theta}} \leftarrow \mathbf{0} \ (d'-component eligibility trace vector)
Loop forever (for each time step):
 A \sim \pi(\cdot|S,\theta)
 Take action A, observe S', R
 Independent Semi-Gradient TD(0)
 \delta \leftarrow R - \bar{R} + \hat{v}(S', \mathbf{w}) - \hat{v}(S, \mathbf{w})
 \bar{R} \leftarrow \bar{R} + \alpha^R \delta
 arg \max_{\overline{R}} (\underline{G(s, \overline{R})} - \overset{\wedge}{v}(s, w))^2
 \mathbf{z}^{\mathbf{w}} \leftarrow \lambda^{\mathbf{w}} \mathbf{z}^{\mathbf{w}} + \nabla \hat{v}(S, \mathbf{w})
```

 $\overline{R} = \overline{R} + \alpha^{R} (\underline{R} - \overline{R} + \hat{v} (s', w) - \hat{v} (s, w)) \overline{\nabla} \, \overline{R}$

one step bootstrapping

 $\mathbf{z}^{\boldsymbol{\theta}} \leftarrow \lambda^{\boldsymbol{\theta}} \mathbf{z}^{\boldsymbol{\theta}} + \nabla \ln \pi(A|S, \boldsymbol{\theta})$

 $\mathbf{w} \leftarrow \mathbf{w} + \alpha^{\mathbf{w}} \delta \mathbf{z}^{\mathbf{w}}$ $\theta \leftarrow \theta + \alpha^{\theta} \delta z^{\theta}$

 $S \leftarrow S'$

Policy Parameterization for Continuous Actions

- Can deal with large or infinite continue actions spaces
- Normal distribution of the actions are through the state's parameterization

$$\pi(a|s,\theta) \stackrel{\cdot}{=} \frac{1}{\sigma(s,\theta)\sqrt{2\pi}} exp(-\frac{a-\mu(s,\theta)^2}{2\sigma(s,\theta)^2})$$

$$\mu(s,\theta) \stackrel{\cdot}{=} \theta_{\mu}^{T} x_{\mu}(s), \quad \sigma(s,\theta) \stackrel{\cdot}{=} exp(\theta_{\sigma}^{T} x_{\sigma}(s))$$

Make it Positive

 $x_u(s)$, $x_\sigma(s)$ Feature vectors constructed by Polynomial, Fourier... (Session 9.5)

Chapter 13 Summary

- Policy gradient is superior to E-greedy and action-value method in
 - Can learn specific probabilities for taking the actions
 - Can approach deterministic policies asymptotically
 - Can naturally handle continuous action spaces
- Policy gradient theorem gives an exact formula for how performance is a affected by the policy parameter that does not involve derivatives of the state distribution.
- REINFORCE method
 - Add State-Value as Baseline -> reduce variance without introducing bias
- Actor-Critic method
 - Add state-value function for bootstrapping ->introduce bias but reduce variance and accelerate learning
 - Critic assign credit to cricitize Actor's selection