Sequential Decision Making

Lecture 8 : Beyond Value-Based Methods

Emilie Kaufmann

M2 Data Science, 2021/2022

Reminder

Until now we have seen Value-Based methods, that learn

an estimate of the optimal Q-Value function

$$Q^{\star}(s, a) = \max_{\pi} Q^{\pi}(s, a)$$

$$= \max_{\pi} \mathbb{E}^{\pi} \left[\sum_{t=1}^{\infty} \gamma^{t-1} r(s_t, a_t) \middle| s_1 = s, a_1 = a \right]$$

 \rightarrow our guess for the optimal policy is then $\pi = \operatorname{greedy}(Q)$:

$$\pi(s) = \underset{a \in \mathcal{A}}{\operatorname{argmax}} \ Q(s, a)$$
(a deterministic policy)

Outline

- Optimizing Over Policies
- 2 Policy Gradients
- 3 The REINFORCE algorithm
- 4 Advantage Actor Critic

Optimizing over policies?

We could try to

$$\underset{\pi \in \Pi}{\operatorname{argmax}} \ \mathbb{E}^{\pi} \left[\left. \sum_{t=1}^{\infty} \gamma^{t-1} r(s_t, a_t) \right| s_1 \sim \rho \right]$$

where

 $\Pi = \{ \text{stationary, deterministic policies } \pi : \mathcal{S} \to \mathcal{A} \}$

and ρ is a distribution over first states.

→ intractable!

Idea: relax this optimization problem by searching over a (smoothly) parameterized set of stochastic policies.

A new objective

- ▶ parametric family of stochastic policies $\{\pi_{\theta}\}_{\theta \in \Theta}$
- \blacktriangleright $\pi_{\theta}(a|s)$: probability of choosing a in s, given θ
- $m{\theta} \mapsto \pi_{m{\theta}}(a|s)$ is assumed to be differentiable

Goal: find θ that maximizes

$$J(\theta) = \mathbb{E}^{\pi_{\theta}} \left[\left. \sum_{t=1}^{\infty} \gamma^{t-1} r(s_t, a_t) \right| s_1 \sim \rho \right]$$

over the parameter space Θ .

Idea: use gradient ascent

- \rightarrow How to compute the gradient $\nabla_{\theta} J(\theta)$?
- → How to estimate it using trajectories?

Warm-up: Computing gradients

- ▶ $f: \mathcal{X} \to \mathbb{R}$ is a (non differentiable) function
- ▶ $\{p_{\theta}\}_{\theta \in \Theta}$ is a set of probability distributions over \mathcal{X}

$$J(\theta) = \mathbb{E}_{X \sim p_{\theta}} \left[f(X) \right]$$

Proposition

$$\nabla_{\theta} J(\theta) = \mathbb{E}_{X \sim p_{\theta}} \left[f(X) \nabla \log p_{\theta}(X) \right]$$

Exercice: Prove it!

Outline

- Optimizing Over Policies
- 2 Policy Gradients
- 3 The REINFORCE algorithm
- 4 Advantage Actor Critic

Finite-Horizon objective

$$J(\theta) = \mathbb{E}^{\pi_{\theta}} \left[\left. \sum_{t=1}^{T} \gamma^{t-1} r(s_t, a_t) \right| s_1 \sim \rho \right]$$

for some $\gamma \in (0,1]$.

- $\tau = (s_1, a_1, s_2, a_2, \dots, s_T, a_T)$ trajectory of length T
- \blacktriangleright π_{θ} induces a distribution p_{θ} over trajectories :

$$p_{ heta}(au) =
ho(s_1) \prod_{t=1}^T \pi_{ heta}(a_t|s_t) p(s_{t+1}|s_t,a_t)$$

cumulative discounted reward over the trajectory :

$$R(\tau) := \sum_{t=1}^{T} \gamma^{t-1} r(s_t, a_t)$$

Finite-Horizon objective

$$J(\theta) = \mathbb{E}_{\tau \sim p_{\theta}} \big[R(\tau) \big]$$

for some $\gamma \in (0,1]$.

- $\tau = (s_1, a_1, s_2, a_2, \dots, s_T, a_T)$ trajectory of length T
- \blacktriangleright π_{θ} induces a distribution p_{θ} over trajectories :

$$p_{\theta}(\tau) = \rho(s_1) \prod_{t=1}^{T} \pi_{\theta}(a_t|s_t) p(s_{t+1}|s_t, a_t)$$

cumulative discounted reward over the trajectory :

$$R(\tau) := \sum_{t=1}^{T} \gamma^{t-1} r(s_t, a_t)$$

Computing the gradient

$$\nabla_{\theta} J(\theta) = \mathbb{E}_{\tau \sim p_{\theta}} \left[R(\tau) \nabla_{\theta} \log p_{\theta}(\tau) \right]$$

and

$$\begin{aligned} \nabla_{\theta} \log p_{\theta}(\tau) &= \nabla_{\theta} \log \left(\rho(s_1) \prod_{t=1}^{T} \pi_{\theta}(a_t | s_t) p(s_{t+1} | s_t, a_t) \right) \\ &= \nabla_{\theta} \sum_{t=1}^{T} \left(\log \rho(s_1) + \log p(s_{t+1} | s_t, a_t) + \log \pi_{\theta}(a_t | s_t) \right) \\ &= \sum_{t=1}^{T} \nabla_{\theta} \log \pi_{\theta}(a_t | s_t) \end{aligned}$$

Hence,

$$abla_{ heta} J(heta) = \mathbb{E}_{ au \sim p_{ heta}} \left[\sum_{t=1}^T R(au)
abla_{ heta} \log \pi_{ heta}(a_t | s_t)
ight]$$

The baseline trick

$$abla_{ heta} J(heta) = \mathbb{E}_{ au \sim p_{ heta}} \left[\sum_{t=1}^T R(au)
abla_{ heta} \log \pi_{ heta}(a_t|s_t)
ight]$$

In each step t, we may substrack a baseline function $b_t(s_1, a_1, \ldots, s_t)$, which depends on the beginning of the trajectory (up to s_t), i.e.

$$abla_{ heta} J(heta) = \mathbb{E}_{ au \sim p_{ heta}} \left[\sum_{t=1}^T \left(R(au) - b_t(s_1, a_1, \dots, s_t)
ight)
abla_{ heta} \log \pi_{ heta}(a_t | s_t)
ight]$$

Why?

$$\mathbb{E}_{\tau \sim p_{\theta}} \left[b_{t}(s_{1}, a_{1}, \dots, s_{t}) \nabla_{\theta} \log \pi_{\theta}(a_{t}|s_{t}) | s_{1}, a_{1}, \dots, s_{t} \right]$$

$$= b_{t}(s_{1}, a_{1}, \dots, s_{t}) \sum_{a \in \mathcal{A}} \pi_{\theta}(a|s_{t}) \nabla_{\theta} \log \pi_{\theta}(a|s_{t})$$

$$= b_{t}(s_{1}, a_{1}, \dots, s_{t}) \sum_{a \in \mathcal{A}} \nabla_{\theta} \pi_{\theta}(a|s_{t})$$

$$= b_{t}(s_{1}, a_{1}, \dots, s_{t}) \nabla_{\theta} \left(\sum_{a \in \mathcal{A}} \pi_{\theta}(a|s_{t}) \right) = 0$$

Choosing a baseline

$$abla_{ heta} J(heta) = \mathbb{E}_{ au \sim p_{ heta}} \left[\sum_{t=1}^T \left(R(au) - b_t(s_1, a_1, \dots, s_t)
ight)
abla_{ heta} \log \pi_{ heta}(a_t | s_t)
ight]$$

A common choice is

$$b_t(s_1, a_1, \ldots, s_t) = \sum_{i=1}^{t-1} \gamma^{t-1} r(s_i, a_i)$$

which leads to

$$R(\tau) - b_t(s_1, a_1, \dots, s_t) = \sum_{i=t}^{T} \gamma^{i-1} r(s_i, a_i)$$
$$= \gamma^{t-1} \sum_{i=t}^{T} \gamma^{i-t} r(s_i, a_i)$$

Emilie Kaufmann | CRIStAL - 11

discounted sum of rewards starting from st

Policy Gradient Theorem

Using this baseline, we obtain

$$\nabla_{\theta} J(\theta) = \mathbb{E}_{\tau \sim p_{\theta}} \left[\sum_{t=1}^{T} \gamma^{t-1} \left(\sum_{i=t}^{T} \gamma^{i-t} r(s_{i}, a_{i}) \right) \nabla_{\theta} \log \pi_{\theta}(a_{t}|s_{t}) \right]$$
$$= \mathbb{E}^{\pi_{\theta}} \left[\sum_{t=1}^{T} \gamma^{t-1} Q_{t}^{\pi_{\theta}}(s_{t}, a_{t}) \nabla_{\theta} \log \pi_{\theta}(a_{t}|s_{t}) \right]$$

where

$$Q_t^{\pi}(s, a) = \mathbb{E}^{\pi} \left[\left. \sum_{i=t}^{T} \gamma^{i-t} r(s_i, a_i) \right| s_t = s, a_t = a \right]$$

Policy Gradient Theorem: Infinite Horizon

$$J(\theta) = \mathbb{E}^{\pi_{\theta}} \left[\left. \sum_{t=1}^{\infty} \gamma^{t-1} r(s_t, a_t) \right| s_1 \sim \rho \right]$$

(taking the limit when $T \to \infty$ of the previous objective)

Policy Gradient Theorem [Sutton et al., 1999]

$$egin{aligned}
abla_{ heta} J(heta) &= \mathbb{E}^{\pi_{ heta}} \left[\sum_{t=1}^{\infty} \gamma^{t-1} Q^{\pi_{ heta}}(s_t, a_t)
abla_{ heta} \log \pi_{ heta}(s_t|a_t)
ight] \end{aligned}$$

where $Q^{\pi}(s, a)$ is the usual Q-value function of policy π .

Remark: sometimes written

$$abla_{ heta} J(heta) = rac{1}{1-\gamma} \mathbb{E}_{(s,a)\sim d^{\pi}} ig[Q^{\pi_{ heta}}(s,a)
abla_{ heta} \log \pi_{ heta}(s|a) ig]$$

with
$$d^{\pi}(s, a) = (1 - \gamma) \sum_{t=1}^{\infty} \gamma^{t-1} \mathbb{P}_{\pi}(S_t = s, A_t = a)$$
.

Outline

Optimizing Over Policies

- 2 Policy Gradients
- 3 The REINFORCE algorithm
- 4 Advantage Actor Critic

Recap: Exact gradients

► Finite horizon

$$abla_{ heta} J(heta) = \mathbb{E}^{\pi_{ heta}} \left[\sum_{t=1}^{T} \gamma^{t-1} Q_t^{\pi_{ heta}}(extstyle{s}_t, a_t)
abla_{ heta} \log \pi_{ heta}(extstyle{s}_t | a_t)
ight]$$

► Infinite horizon

$$abla_{ heta} J(heta) = \mathbb{E}^{\pi_{ heta}} \left[\sum_{t=1}^{\infty} \gamma^{t-1} Q^{\pi_{ heta}}(s_t, a_t)
abla_{ heta} \log \pi_{ heta}(s_t|a_t)
ight]$$

→ simple formulations to propose unbiaised estimates of the gradients based on trajectories (almost unbiaised for infinite horizon)

REINFORCE

- \blacktriangleright Initialize θ arbitrarily
- ▶ In each step, generate N trajectories of length T under π_{θ}

$$(s_1^{(i)}, a_1^{(i)}, r_1^{(i)}, \dots, s_T^{(i)}, a_T^{(i)}, r_T^{(i)})_{i=1,\dots,N}$$

compute a Monte-Carlo estimate of the gradient

$$\widehat{
abla_{ heta}J(heta)} = rac{1}{N}\sum_{i=1}^{N}\sum_{t=1}^{T}\gamma^{t}G_{t}^{(i)}
abla_{ heta}\log\pi_{ heta}(a_{t}^{(i)}|s_{t}^{(i)})$$

with
$$G_t^{(i)} = \sum_{s=t}^T \gamma^{s-t} r_s^{(i)}$$
.

▶ Update $\theta \leftarrow \theta + \alpha \widehat{\nabla_{\theta} J(\theta)}$

(one may use $\mathit{N}=1$, and T large enough so that $\gamma^{\mathit{T}}/(1-\gamma)$ is small)

REINFORCE

- \blacktriangleright Initialize θ arbitrarily
- ▶ In each step, generate N trajectories of length T under π_{θ}

$$(s_1^{(i)}, a_1^{(i)}, r_1^{(i)}, \dots, s_T^{(i)}, a_T^{(i)}, r_T^{(i)})_{i=1,\dots,N}$$

compute a Monte-Carlo estimate of the gradient

$$\widehat{\nabla_{\theta} J(\theta)} = \frac{1}{N} \sum_{i=1}^{N} \sum_{t=1}^{T} \gamma^t G_t^{(i)} \nabla_{\theta} \log \pi_{\theta}(a_t^{(i)} | s_t^{(i)})$$

with
$$G_t^{(i)} = \sum_{s=t}^T \gamma^{s-t} r_s^{(i)}$$
.

▶ Update $\theta \leftarrow \theta + \alpha \widehat{\nabla_{\theta} J(\theta)}$

(one may use $\mathit{N}=1$, and T large enough so that $\gamma^{\mathit{T}}/(1-\gamma)$ is small)

Choosing the policy class

A common choice when A is finite is a softmax policy

$$\forall a \in \mathcal{A}, \ \pi_{\theta}(a|s) = \frac{\exp(\kappa f_{\theta}(s,a))}{\sum_{a' \in \mathcal{A}} \exp(\kappa f_{\theta}(s,a'))}$$

lacksquare if ${\mathcal S}$ is finite, one may use $f_{ heta}(s,a)= heta_{s,a}$

- $\Theta = \mathbb{R}^{\mathcal{S} \times \mathcal{A}}$
- otherwise, $f_{\theta}(s, a)$ is a function a some parametric space (e.g. a neural network)

$$abla_{ heta} \log \pi_{ heta}(a|s) = \kappa
abla_{ heta} f_{ heta}(s,a) - \kappa \sum_{a' \in A} \pi_{ heta}(a'|s)
abla_{ heta} f_{ heta}(s,a')$$

Choosing the policy class

Policy gradient algorithms permit to handle continuous action spaces as well. For example, we may use a Gaussian policy with density

$$\pi_{ heta}(a|s) = rac{1}{\sqrt{2\pi\sigma_{ heta_2}^2(s)}} \exp\left(-rac{(a-\mu_{ heta_1}(s))^2}{2\sigma_{ heta_2}^2(s)}
ight)$$

$$egin{array}{lll}
abla_{ heta_1} \log \pi(a|s) &=& rac{(a-\mu_{ heta_1}(s))}{\sigma_{ heta_2}^2(s)}
abla_{ heta_1} \mu_{ heta_1}(s) \
onumber \
onumbe$$

Limitation

The gradient estimated by REINFORCE can have a large variance

Two ideas to overcome this problem:

- use better baselines
- use a different estimate of $Q^{\pi_{\theta}}(s, a)$ (which will create biais)

Outline

Optimizing Over Policies

- 2 Policy Gradients
- 3 The REINFORCE algorithm
- 4 Advantage Actor Critic

Baseline trick, reloaded

One can further substract the baseline $b(s_1,a_1,\ldots,s_t)=V^{\pi_{\theta}}(s_t)$:

$$\nabla_{\theta} J(\theta) = \mathbb{E}^{\pi_{\theta}} \left[\sum_{t=1}^{\infty} \gamma^{t-1} Q^{\pi_{\theta}}(s_t, a_t) \nabla_{\theta} \log \pi_{\theta}(s_t | a_t) \right]$$

$$= \mathbb{E}^{\pi_{\theta}} \left[\sum_{t=1}^{\infty} \gamma^{t-1} \left(Q^{\pi_{\theta}}(s_t, a_t) - V^{\pi_{\theta}}(s_t) \right) \nabla_{\theta} \log \pi_{\theta}(s_t | a_t) \right]$$

$$= \mathbb{E}^{\pi_{\theta}} \left[\sum_{t=1}^{\infty} \gamma^{t-1} A^{\pi_{\theta}}(s_t, a_t) \nabla_{\theta} \log \pi_{\theta}(s_t | a_t) \right]$$

introducing the advantage function

$$A^{\pi}(s,a) = Q^{\pi}(s,a) - V^{\pi}(s)$$

= $Q^{\pi}(s,a) - Q^{\pi}(s,\pi(s))$

(how good it is to replace the first action by a when following π ?)

Estimating the advantage

- ▶ Assume we have access to \hat{V} , an estimate of $V^{\pi_{\theta}}$
- ▶ The advantage function in (s_t, a_t) can be estimated using the next transition by

$$\hat{A}(s_t, a_t) = r_t + \gamma \hat{V}(s_{t+1}) - \hat{V}(s_t)$$

or more transitions

$$\hat{A}(s_t, a_t) = \sum_{k=t}^{t+p} \gamma^{k-t} r_k + \gamma^{p+1} \hat{V}(s_{t+p+1}) - \hat{V}(s_t)$$

▶ This leads to a gradient estimator from (multiple) trajectories

$$\widehat{\nabla_{\theta} J(\theta)} = \frac{1}{N} \sum_{i=1}^{N} \sum_{t=1}^{T} \gamma^{t-1} \hat{A}\left(s_{t}^{(i)}, a_{t}^{(i)}\right) \nabla_{\theta} \log \pi_{\theta}\left(a_{t}^{(i)} | s_{t}^{(i)}\right)$$

Estimating the advantage

- Assume we have access to \hat{V} , an estimate of $V^{\pi_{\theta}}$
- ▶ The advantage function in (s_t, a_t) can be estimated using the next transition by

$$\hat{A}(s_t, a_t) = r_t + \gamma \hat{V}(s_{t+1}) - \hat{V}(s_t)$$

or more transitions

$$\hat{A}(s_t, a_t) = \sum_{k=t}^{t+p} \gamma^{k-t} r_k + \gamma^{p+1} \hat{V}(s_{t+p+1}) - \hat{V}(s_t)$$

▶ This leads to a gradient estimator from (multiple) trajectories

$$\widehat{\nabla_{\theta} J(\theta)} = \frac{1}{N} \sum_{i=1}^{N} \sum_{t=1}^{T} \gamma^{t-1} \hat{A}\left(s_{t}^{(i)}, a_{t}^{(i)}\right) \nabla_{\theta} \log \pi_{\theta}\left(a_{t}^{(i)} | s_{t}^{(i)}\right)$$

 \rightarrow How do we produce the estimates \hat{V} ? Use a critic

Actor critic algorithms

- ► Actor : maintains a policy and performs trajectory under it
- ➤ Critic : maintain a value, which estimates the value of the policy followed by the critic

Rationale:

- ▶ the critic's policy *improves* the value given by the critic
- the critic uses the trajectories generated by the critic to update its evaluation of the value
- → Generalized Policy Iteration

Both the actor and the critic can use parametric representation :

 \blacktriangleright π_{θ} : the actor's policy, $\theta \in \Theta$

V_ω: the critic's value, ω ∈ Ω

How to update the critic?

▶ **Idea 1** : use TD(0)

after each observed transition under π_{θ} ,

$$\delta_t = r_t + \gamma V_{\omega}(s_{t+1}) - V_{\omega}(s_t)
\omega \leftarrow \omega + \alpha \delta_t \nabla_{\omega} V_{\omega}(s_t)$$

▶ Idea 2 : use batches and bootstrapping

$$\hat{V}(s_t^{(i)}) = \sum_{k=-t}^{t+p} \gamma^{k+t} r_t + \gamma^{p+1} V_{\omega}(s_{t+p+1}^{(i)})$$

and minimize the loss with respect to ω :

$$rac{1}{N} \sum_{i=1}^{N} \sum_{t=1}^{T} \left(\hat{V}(s_t^{(i)}) - V_{\omega}(s_t^{(i)})
ight)^2$$

The A2C algorithm

[Mnih et al., 2016]

In each iteration:

- ▶ collect M transitions under the policy π_{θ} (with reset of initial states if a terminal state is reached) $\{(s_k, a_k, r_k, s_{k+1})\}_{k \in [M]}$
- compute the (bootstrap) Monte-Carlo estimate

$$\hat{V}(s_k) = \hat{Q}(s_k, a_k) = \sum_{t=K}^{\tau_k \vee M} \gamma^{t-k} r_t + \gamma^{M-k+1} V_{\omega}(s_{M+1}) \mathbb{1}(\tau_k > M)$$

and advantage estimates $\hat{A}_{\omega}(s_k, a_k) = \hat{Q}(s_k, a_k) - V_{\omega}(s_k)$.

▶ one gradient step to minimize the policy loss : $\theta \leftarrow \theta + \alpha \nabla_{\theta} L_{\pi}(\theta)$

$$L_{\pi}(\omega) = -\frac{1}{M} \sum_{k=1}^{M} A_{\omega}(s_k, a_k) \log \pi_{\theta}(a_k | s_k) - \frac{\gamma}{M} \sum_{k=1}^{M} \sum_{a} \pi_{\theta}(a | s_k) \log \frac{1}{\pi_{\theta}(a | s_k)}$$

▶ one gradient step to minimize the value loss : $\omega \leftarrow \omega + \alpha \nabla_{\omega} L_V(\omega)$

$$L_V(\omega) = rac{1}{M} \sum_{k=1}^M \left(\hat{V}(s_k) - V_\omega(s_k)
ight)^2$$

Policy Gradient Algorithms: Pros and Cons

- + allows conservative policy updates (not just taking argmax), which make learning more stable
- + easy to implement and can handle continuous state and action spaces
- + the use of randomized policies allows for some **exploration**...
 - ... but not always enough
 - requires a lot of samples
 - controlling the variance of the grandient can be hard (many tricks for variance reduction)
 - the loss function $J(\theta)$ is *not* concave, how to avoid local maxima?

Mnih, V., Badia, A. P., Mirza, M., Graves, A., Lillicrap, T. P., Harley, T., Silver, D., and Kavukcuoglu, K. (2016).

Asynchronous methods for deep reinforcement learning.

In Proceedings of the 33nd International Conference on Machine Learning, (ICML).

Sutton, R. S., McAllester, D. A., Singh, S. P., and Mansour, Y. (1999). Policy gradient methods for reinforcement learning with function approximation. In *Advances in Neural Information Processing Systems (NIPS)*.