

POLITECNICO DI MILANO SCHOOL OF INDUSTRIAL AND INFORMATION ENGINEERING

Reinforcement Learning in Configurable Environments: an Information Theoretic approach

Supervisor: Prof. Marcello Restelli

Co-supervisor: Dott. Alberto Maria Metelli

Emanuele Ghelfi, 875550

20 Dec, 2018

Contents

- 1 Reinforcement Learning
- 2 Configurable MDP
- 3 Contribution Relative Entropy Model Policy Search
- 4 Finite-Sample Analysis
- **5** Experiments

Motivations - Configurable Environments

■ Configure environmental parameters in a principled way.

Reinforcement Learning

Reinforcement Learning (Sutton and Barto, 1998) considers sequential decision making problems.

Policy Search

Definition (Policy)

A policy is a function $\pi_{\theta}: \mathcal{S} \to \Delta(\mathcal{A})$ that maps states to probability distributions over actions.

Definition (Performance)

The performance of a policy is defined as:

$$J^{\pi} = J(\boldsymbol{\theta}) = \underset{\substack{a_t \sim \pi(\cdot|s_t)\\s_{t+1} \sim P(\cdot|s_t, a_t)}}{\mathbb{E}} \left[\sum_{t=0}^{H-1} \gamma^t R(s_t, a_t, s_{t+1}) \right]. \tag{1}$$

Definition (MDP solution)

An MDP is solved when we find the best performing policy:

$$\theta^* \in \arg\max_{\theta \in \Theta} J(\theta)$$
. (2)

Gradient vs Trust Region

Gradient methods optimize performance acting with gradient updates:

$$\theta^{t+1} = \theta^t + \lambda \nabla_{\theta} J(\theta^t).$$

Trust region methods perform a constrained optimization:

$$\max_{\boldsymbol{\theta}} J(\boldsymbol{\theta}) \qquad \text{s.t. } \boldsymbol{\theta} \in I(\boldsymbol{\theta}^t).$$

Trust Region methods

- Relative Entropy Policy Search (REPS) (Peters et al., 2010).
- Trust Region Policy Optimization (TRPO) (Schulman et al., 2015).
- Proximal Policy Optimization (PPO) (Schulman et al., 2017).
- Policy Optimization via Importance Sampling (POIS) (Metelli et al., 2018b).

Configurable MDP

A Configurable Markov Decision Process (Metelli et al., 2018a) (CMDP) is an MDP extension.

Configurable MDP

Definition (CMDP performance)

The performance of a model-policy pair is:

$$J^{\mathbf{P},\pi} = J(\boldsymbol{\omega}, \boldsymbol{\theta}) = \mathbb{E}_{\substack{a_t \sim \pi(\cdot|s_t) \\ s_{t+1} \sim P(\cdot|s_t, a_t)}} \left[\sum_{t=0}^{H-1} \gamma^t R(s_t, a_t, s_{t+1}) \right]. \tag{3}$$

Definition (CMDP Solution)

The CMDP solution is the model-policy pair maximizing the performance:

$$\omega^*, \theta^* \in \arg\max_{\omega \in \Omega, \theta \in \Theta} J(\omega, \theta). \tag{4}$$

State of the Art

Safe Policy Model Iteration (Metelli et al., 2018a):

■ Safe Approach (Pirotta et al., 2013) for solving CMDPs:

$$\underbrace{J^{P',\pi'}_{P,\pi,\mu} - J^{P,\pi}_{P,\pi}}_{Performance improvement} \ge B(P',\pi') = \underbrace{\frac{\mathbb{A}_{P,\pi,\mu}^{P',\pi} + \mathbb{A}_{P,\pi,\mu}^{P,\pi'}}{1 - \gamma}}_{Advantage term} - \underbrace{\frac{\gamma \Delta q^{P,\pi} D}{2(1 - \gamma)^2}}_{Dissimilarity Penalization}. (5)$$

Limitations:

- Finite state-actions space.
- Full knowledge of the environment dynamics.
- High sample complexity.

Relative Entropy Model Policy Search

We present REMPS, a novel algorithm for CMDPs:

- Information Theoretic approach.
- Optimization and Projection.
- Approximated models.
- Continous state and action spaces.

We optimize the **Average Reward**:

$$J^{P,\pi} = \liminf_{H \to +\infty} \mathop{\mathbb{E}}_{\substack{a_t \sim \pi(\cdot|s_t) \\ s_{t+1} \sim P(\cdot|s_t, a_t)}} \left[\frac{1}{H} \sum_{t=0}^{H-1} R(s_t, a_t, s_{t+1}) \right].$$

■ We define the following constrained optimization problem:

Primal

$$\max_{d} \mathbb{E}_{d}[R(s, a, s')]$$

subject to:

$$D_{KL}(d||d^{P,\pi}) \le \epsilon$$
$$\mathbb{E}_d[1] = 1.$$

Dual

$$\min_{\eta} \eta \log \left(\mathbb{E}_{d^{P,\pi}} \left[e^{\left(\epsilon + \frac{R(s,a,s')}{\eta}\right)} \right] \right)$$

$$\eta \geq 0$$
.

- $d^{P,\pi}$: sampling distribution.
- \bullet ϵ : Trust Region.
- *d*: stationary distribution over state, action and next-state.

Primal

 $\max_{d} \mathbb{E}_{d}[R(s, a, s')]$ Objective Function

$$D_{KL}(d||d^{P,\pi}) \le \epsilon$$
$$\mathbb{E}_d[1] = 1.$$

- $d^{P,\pi}$: sampling distribution.
- \bullet ϵ : Trust Region.
- *d*: stationary distribution.

Primal

$$\max_{d} \mathbb{E}_{d}[R(s, a, s')]$$

$$egin{aligned} egin{pmatrix} D_{\mathit{KL}}(d||d^{P,\pi}) \leq \epsilon & & \mathsf{Trust Region} \ \mathbb{E}_d[1] = 1 \,. \end{aligned}$$

- $d^{P,\pi}$: sampling distribution.
- \bullet ϵ : Trust Region.
- *d*: stationary distribution.

Primal

$$\max_{d} \mathbb{E}_{d}[R(s, a, s')]$$

- $d^{P,\pi}$: sampling distribution.
- \bullet ϵ : Trust Region.
- *d*: stationary distribution.

REMPS - Optimization Solution

Theorem (REMPS solution)

The solution of the REMPS problem is:

$$d(s, a, s') = \frac{d^{P,\pi}(s, a, s') \exp\left(\frac{R(s, a, s')}{\eta}\right)}{\int_{\mathcal{S}} \int_{\mathcal{A}} \int_{\mathcal{S}} d^{P,\pi}(s, a, s') \exp\left(\frac{R(s, a, s')}{\eta}\right) ds da ds'}$$
(6)

where η is the minimizer of the dual problem.

■ Probability of (s, a, s') weighted exponentially with the reward.

d-Projection

- Discrete state-action spaces.
- $= \underset{\boldsymbol{\theta} \in \Theta, \boldsymbol{\omega} \in \Omega}{\arg \min} D_{KL} \left(d \| d^{\boldsymbol{\omega}, \boldsymbol{\theta}} \right).$

State-Kernel Projection

- Discrete action spaces.
- $\mathbf{I} \text{ arg min } \mathbb{D}_{\mathit{KL}}(P^{\pi} || P_{\boldsymbol{\omega}}^{\pi_{\boldsymbol{\theta}}}).$

Independent Projection

- Continuous state action spaces.
- $\mathbf{arg min} \mathbb{D}_{\mathit{KL}}(\pi' \| \pi_{\boldsymbol{\theta}}).$
- $\mathbf{arg min} \mathbb{D}_{KL}(P'||P_{\omega}).$

Algorithm

Algorithm 1 Relative Entropy Model Policy Search

- 1: **for** t = 0,1,... until convergence **do**
- 2: Collect samples from $\pi_{\theta_t}, P_{\omega_t}$
- 3: Obtain η^* , the minimizer of the dual problem.
- 4: Project *d* according to the projection strategy.
 - a. *d*-Projection;
 - b. State-Kernel Projection;
 - c. Independent Projection.
- Update Policy.
- 6: Update Model.
- 7: end for
- 8: **return** Policy-Model Pair $(\pi_{\theta_t}, P_{\omega_t})$

- **▷** Optimization
 - ▶ Projection

Finite-Sample Analysis

How much can differ the ideal performance from the approximated one?

- d solution of Optimization with ∞ samples.
- lacksquare \widetilde{d} solution of Optimization with N samples.
- lacksquare \widetilde{d}' solution of Optimization and Projection with N samples.

$$J_d - J_{\widetilde{d'}} = \underbrace{J_d - J_{\widetilde{d}}}_{\text{PROJ}} + \underbrace{J_{\widetilde{d}} - J_{\widetilde{d'}}}_{\text{PROJ}}.$$
 (7)

Finite-Sample Analysis

How much can differ the ideal performance from the approximated one?

$$J_d - J_{\widetilde{d'}} \le r_{\max} \psi(N) \sqrt{\frac{8v \log \frac{2eN}{v} + 8 \log \frac{8}{\delta}}{N}}$$
 (8)

$$+ r_{\max} \phi \sqrt[4]{\frac{8v \log \frac{2eN}{v} + 8 \log \frac{8}{\delta}}{N}}$$
 (9)

$$+ \sqrt{2} r_{\max} \sup_{d \in \mathcal{D}_{dP,\pi}} \inf_{\overline{d} \in \mathcal{D}_{\mathcal{P},\Pi}} \sqrt{D_{KL}(d\|\overline{d})}. \tag{10}$$

Motivations:

- Visualize the behaviour of REMPS;
- Overcoming local minima;
- Configure transition function.

— G(PO)MDP

Experimental Results - Cartpole

- Standard RL benchmark;
- Configure cart acceleration;
- Approximated model.

Minimize acceleration balancing the pole:

$$R(s, a, s') = 10 - \frac{\omega^2}{20} - 20 \cdot (1 - \cos(\gamma)).$$

Experimental Results - Cartpole

Experimental Results - TORCS

TORCS: Car Racing simulation (Bernhard Wymann, 2013; Loiacono et al., 2010).

- Autonomous driving and Configuration.
- Continuous Control.
- Approximated model.
- We configure the **rear wing** and the **brake system**.

Experimental Results - TORCS

Conclusions

- Contributions:
 - **REMPS** able to solve the model-policy learning problem.
 - Finite-sample analysis.
 - **Experimental** evaluation.
- Future research directions:
 - Adaptive KL-constraint.
 - Other divergences.
 - Finite-Time Analysis.
- Plan to submit at ICML 2019.

Conclusions

Thank you for your attention

Questions?

Bibliography I

- [Bernhard Wymann 2013] Bernhard Wymann, Christophe Guionneau Christos Dimitrakakis Rémi Coulom Andrew S.: *TORCS, The Open Racing Car Simulator.* http://www.torcs.org. 2013
- [Loiacono et al. 2010] Loiacono, D.; Prete, A.; Lanzi, P. L.; Cardamone, L.: Learning to overtake in TORCS using simple reinforcement learning. In: *IEEE Congress on Evolutionary Computation*, July 2010, pp. 1–8. pp. 1–8
- [Metelli et al. 2018a] Metelli, Alberto M.; Mutti, Mirco; Restelli, Marcello: Configurable Markov Decision Processes. In: Dy, Jennifer (Ed.); Krause, Andreas (Ed.): Proceedings of the 35th International Conference on Machine Learning vol. 80. Stockholmsmässan, Stockholm Sweden: PMLR, 10–15 Jul 2018, pp. 3488–3497. pp. 3488–3497
- [Metelli et al. 2018b] Metelli, Alberto M.; Papini, Matteo; Faccio, Francesco; Restelli, Marcello: Policy Optimization via Importance Sampling. In: arXiv:1809.06098 [cs, stat] (2018), September. (2018), September

Bibliography II

- [Peters et al. 2010] Peters, Jan ; Mulling, Katharina ; Altun, Yasemin: *Relative Entropy Policy Search*. 2010
- [Pirotta et al. 2013] Pirotta, Matteo; Restelli, Marcello; Pecorino, Alessio; Calandriello, Daniele: Safe Policy Iteration. In: Dasgupta, Sanjoy (Ed.); McAllester, David (Ed.): Proceedings of the 30th International Conference on Machine Learning vol. 28. Atlanta, Georgia, USA: PMLR, 17–19 Jun 2013, pp. 307–315. pp. 307–315
- [Schulman et al. 2015] Schulman, John ; Levine, Sergey ; Moritz, Philipp ; Jordan, Michael I. ; Abbeel, Pieter: Trust Region Policy Optimization. In: arXiv:1502.05477 [cs] (2015), February. (2015), February
- [Schulman et al. 2017] Schulman, John; Wolski, Filip; Dhariwal, Prafulla; Radford, Alec; Klimov, Oleg: Proximal Policy Optimization Algorithms. In: arXiv:1707.06347 [cs] (2017), July. (2017), July
- [Sutton and Barto 1998] Sutton, Richard S.; Barto, Andrew G.: Introduction to Reinforcement Learning. 1st. Cambridge, MA, USA: MIT Press, 1998 Cambridge, MA, USA: MIT Press, 1998

d-projection

Projection of the stationary state distribution:

$$\widehat{\theta}, \widehat{\omega} = \arg \min_{\theta \in \Theta, \omega \in \Omega} D_{KL} \left(d(s, a, s') \| d^{\omega, \theta}(s, a, s') \right)$$

$$s.t. \ d^{\omega, \theta}(s) = \int_{\mathcal{S}} \int_{\mathbf{A}} d^{\omega, \theta}(s') \pi_{\theta}(a|s') P_{\omega}(s'|s, a) dads'.$$

Projection of the State Kernel

Projection of the state kernel:

$$\begin{split} \widehat{\theta}, \widehat{\omega} &= \arg \min_{\theta \in \Theta, \omega \in \Omega} \int_{\mathcal{S}} d(s) D_{\mathsf{KL}}(P^{\pi}(\cdot|s) \| P^{\pi\theta}_{\omega}(\cdot|s)) \mathrm{d}s \\ &= \arg \max_{\theta \in \Theta, \omega \in \Omega} \int_{\mathcal{S}} d(s) \int_{\mathcal{S}} P^{\pi}(s'|s) \log P^{\pi\theta}_{\omega}(s'|s) \mathrm{d}s' \mathrm{d}s \\ &= \arg \max_{\theta \in \Theta, \omega \in \Omega} \int_{\mathcal{S}} d(s) \int_{\mathcal{S}} \int_{\mathcal{A}} \pi'(a|s) P'(s'|s, a) \log P^{\pi\theta}_{\omega}(s'|s) \mathrm{d}s' \mathrm{d}s \\ &= \arg \max_{\theta \in \Theta, \omega \in \Omega} \int_{\mathcal{S}} \int_{\mathcal{A}} \int_{\mathcal{S}} d(s, a, s') \log \int_{\mathcal{A}} P_{\omega}(s'|s, a') \pi_{\theta}(a'|s) \mathrm{d}a' \mathrm{d}s \mathrm{d}a \mathrm{d}s' \end{split}$$

Independent Projection

Independent Projection of policy and model:

$$\widehat{\theta} = \arg\min_{\theta \in \Theta} \int_{S} d(s) D_{KL}(\pi'(\cdot|s) \| \pi_{\theta}(\cdot|s)) ds =$$
(11)

$$=\arg\min_{\theta\in\Theta}\int_{\mathcal{S}}d(s)\int_{\mathcal{A}}\pi'(a|s)\log\frac{\pi(a|s)}{\pi_{\theta}(a|s)}\mathrm{d}a\mathrm{d}s=\tag{12}$$

$$=\arg\min_{\theta\in\Theta}\int_{\mathcal{S}}\int_{\mathcal{A}}\int_{\mathcal{S}}d(s,a,s')\log\frac{\pi'(a|s)}{\pi_{\theta}(a|s)}\mathrm{d}s\mathrm{d}a\mathrm{d}s'=\tag{13}$$

$$= \arg \max_{\theta \in \Theta} \int_{S} \int_{A} \int_{S} d(s, a, s') \log \pi_{\theta}(a|s) ds dads', \tag{14}$$

Projection

Theorem (Joint bound)

Let us denote with $d^{P,\pi}$ the stationary distribution induced by the model P and policy π and $d^{P',\pi'}$ the stationary distribution induced by the model P' and policy π' . Let us assume that the reward is uniformly bounded, that is for $s,s'\in\mathcal{S}$, $a\in\mathcal{A}$ it holds that $|R(s,a,s')|< R_{\text{max}}$. The norm of the difference of performance can be upper bounded as:

$$|J^{P,\pi} - J^{P',\pi'}| \le R_{\mathsf{max}} \sqrt{2D_{\mathsf{KL}}(d^{P,\pi} || d^{P',\pi'})}. \tag{15}$$

Projection

Theorem (Disjoint bound)

Let us denote with $d^{P,\pi}$ the stationary distribution induced by the model P and policy π , $d^{P',\pi'}$ the stationary distribution induced by the model P' and policy π' . Let us assume that the reward is uniformly bounded, that is for $s,s'\in\mathcal{S}$, $a\in\mathcal{A}$ it holds that $|R(s,a,s')|< R_{\max}$. If (P',π') admits group invertible state kernel $P'^{\pi'}$ the norm of the difference of performance can be upper bounded as:

$$|J^{P,\pi} - J^{P',\pi'}| \le R_{\max} c_1 \mathbb{E}_{s,a \sim d^{P,\pi}} \left[\sqrt{2D_{KL}(\pi' \| \pi)} + \sqrt{2D_{KL}(P' \| P)} \right], \tag{16}$$

where $c_1=1+||A'^{\#}||_{\infty}$ and $A'^{\#}$ is the group inverse of the state kernel $P'^{\pi'}$.

G(PO)MDP - Model extension

$$J^{P,\pi} = \int p_{m{ heta},m{\omega}}(au) G(au) \mathrm{d} au$$

$$\nabla_{\omega} J^{P,\pi} = \int p_{\theta,\omega}(\tau) \nabla_{\omega} \log p(\tau) G(\tau) d\tau \tag{17}$$

$$= \int p_{\theta,\omega}(\tau) \left(\sum_{k=0}^{H} \log P_{\omega}(s_{k+1}|s_k, a_k) \right) G(\tau)$$
 (18)

$$\widehat{\nabla_{\omega} J^{P\pi}}_{G(PO)MDP} = \langle \sum_{l=0}^{H} \left(\sum_{k=l}^{H} \nabla_{\omega} \log P_{\omega}(s_{k+1}|s_{k}, a_{k}) \right) \left(\gamma^{l} R(s_{l}, a_{l}, s_{l+1}) \right) \rangle_{N}$$
 (19)