Policy Gradient Theorem

Ashwin Rao

ICME, Stanford University

Overview

- Motivation and Intuition
- 2 Definitions and Notation
- 3 Proof of Policy Gradient Theorem
- 4 Compatible Function Approximation Theorem
- Natural Policy Gradient

Why do we care about Policy Gradient Theorem (PGT)?

- Let us review how we got here
- We started with Markov Decision Processes and Bellman Equations
- We then studied several variants of DP and RL algorithms
- We noted that the idea of Generalized Policy Iteration (GPI) is key
- Policy Improvement step: $\pi(a|s)$ derived from $\operatorname{argmax}_a Q(s,a)$
- How do we do argmax when action space is large or continuous?
- Idea: Do Policy Improvement step with a Gradient Ascent instead

"Policy Improvement with a Gradient Ascent??"

- We want to find the Policy that fetches the "Best Expected Returns"
- Gradient Ascent on "Expected Returns" w.r.t params of Policy func
- So we need a func approx for (stochastic) Policy Func: $\pi(s, a; \theta)$
- In addition to the usual func approx for Action Value Func: Q(s, a; w)
- $\pi(s, a; \theta)$ func approx called *Actor*, Q(s, a; w) func approx called *Critic*
- Critic parameters w are optimized w.r.t Q(s, a; w) loss function min
- ullet Actor parameters heta are optimized w.r.t Expected Returns max
- We need to formally define "Expected Returns"
- But we already see that this idea is appealing for continuous actions
- GPI with Policy Improvement done as Policy Gradient (Ascent)

Other Advantages of Policy Gradient approach

- Finds the best stochastic policy
- Unlike the deterministic policy-focused search of other RL algorithms
- Naturally explores due to stochastic policy representation
- Small changes in $\theta \Rightarrow$ small changes in π , and in state distribution
- This avoids the convergence issues seen in argmax-based algorithms

Notation

- ullet Discount Factor γ
- Assume episodic with $0 \le \gamma \le 1$ or non-episodic with $0 \le \gamma < 1$
- States $s_t \in \mathcal{S}$, Actions $a_t \in \mathcal{A}$, Rewards $r_t \in \mathbb{R}$, $\forall t \in \{0, 1, 2, \ldots\}$
- ullet State Transition Probabilities $\mathcal{P}^a_{s,s'} = Pr(s_{t+1} = s' | s_t = s, a_t = a)$
- Expected Rewards $\mathcal{R}_s^a = E[r_t | s_t = s, a_t = a]$
- ullet Initial State Probability Distribution $p_0:\mathcal{S} o[0,1]$
- Policy Func Approx $\pi(s, a; \theta) = Pr(a_t = a | s_t = s, \theta), \theta \in \mathbb{R}^k$

PGT coverage will be quite similar for non-episodic, by considering average-reward objective (so we won't cover it)

"Expected Returns" Objective

Now we formalize the "Expected Returns" Objective $J(\pi_{\theta})$

$$J(\pi_{\theta}) = E[\sum_{t=0}^{\infty} \gamma^{t} r_{t} | \pi]$$

Value Function $V^{\pi}(s)$ and Action Value function $Q^{\pi}(s,a)$ defined as:

$$V^{\pi}(s) = E[\sum_{t=k}^{\infty} \gamma^{t-k} r_t | s_k = s, \pi], \forall k \in \{0, 1, 2, \ldots\}$$

$$Q^{\pi}(s,a) = E[\sum_{t=k}^{\infty} \gamma^{t-k} r_t | s_k = s, a_k = a, \pi], \forall k \in \{0, 1, 2, \ldots\}$$

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

Also, $p(s \to s', t, \pi)$ will be a key function for us - it denotes the probability of going from state s to s' in t steps by following policy π

Discounted State Visitation Measure

$$J(\pi_{\theta}) = E[\sum_{t=0}^{\infty} \gamma^{t} r_{t} | \pi] = \sum_{t=0}^{\infty} \gamma^{t} E[r_{t} | \pi]$$

$$= \sum_{t=0}^{\infty} \gamma^{t} \int_{\mathcal{S}} \left(\int_{\mathcal{S}} p_{0}(s_{0}) \cdot p(s_{0} \to s, t, \pi) \cdot ds_{0} \right) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot \mathcal{R}_{s}^{a} \cdot da \cdot ds$$

$$= \int_{\mathcal{S}} \left(\int_{\mathcal{S}} \sum_{t=0}^{\infty} \gamma^{t} \cdot p_{0}(s_{0}) \cdot p(s_{0} \to s, t, \pi) \cdot ds_{0} \right) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot \mathcal{R}_{s}^{a} \cdot da \cdot ds$$

Definition

$$J(\pi_{\theta}) = \int_{\mathcal{S}} \rho^{\pi}(s) \int_{A} \pi(s, a; \theta) \cdot \mathcal{R}_{s}^{a} \cdot da \cdot ds$$

where $\rho^{\pi}(s) = \int_{\mathcal{S}} \sum_{t=0}^{\infty} \gamma^t \cdot p_0(s_0) \cdot p(s_0 \to s, t, \pi) \cdot ds_0$ is the key function (for PGT) that we refer to as the *Discounted State Visitation Measure*.

Policy Gradient Theorem

Theorem

$$rac{\partial J(\pi_{ heta})}{\partial heta} = \int_{\mathcal{S}}
ho^{\pi}(s) \int_{\mathcal{A}} rac{\partial \pi(s,a; heta)}{\partial heta} Q^{\pi}(s,a) \cdot da \cdot ds$$

- Note: $\rho^{\pi}(s)$ depends on θ , but we don't have a $\frac{\partial \rho^{\pi}(s)}{\partial \theta}$ term in $\frac{\partial J(\pi_{\theta})}{\partial \theta}$
- So we can simply sample simulation paths, and at each time step, we calculate $\frac{\partial \log \pi(s,a;\theta)}{\partial \theta} Q^{\pi}(s,a)$ (probabilities implicit in the paths)
- We will estimate $Q^{\pi}(s, a)$ with a func approx Q(s, a; w)
- We will later show how to avoid the estimate bias of Q(s, a; w)
- This numerical estimate of $\frac{\partial J(\pi_{\theta})}{\partial \theta}$ enables **Policy Gradient Ascent**
- We will now go through the PGT proof slowly and rigorously
- Providing commentary and intuition before each step in the proof

We begin the proof by noting that:

$$J(\pi_{\theta}) = \int_{\mathcal{S}} p_0(s_0) \cdot V^{\pi}(s_0) \cdot ds_0 = \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \pi(s_0, a_0; \theta) \cdot Q^{\pi}(s_0, a_0) \cdot ds_0 \cdot ds_0$$

Spilt $\frac{\partial J(\pi_{\theta})}{\partial \theta}$ by partial of $\pi(s_0, a_0; \theta)$ and partial of $Q^{\pi}(s_0, a_0)$

$$\frac{\partial J(\pi_{\theta})}{\partial \theta} = \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a_0) \cdot da_0 \cdot ds_0
+ \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \pi(s_0, a_0; \theta) \frac{\partial Q^{\pi}(s_0, a_0)}{\partial \theta} \cdot da_0 \cdot ds_0$$

Now expand $Q^{\pi}(s_0, a_0)$ to $\mathcal{R}^{a_0}_{s_0} + \int_{\mathcal{S}} \gamma \cdot \mathcal{P}^{a_0}_{s_0, s_1} \cdot V^{\pi}(s_1) \cdot ds_1$ (Bellman)

$$= \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a_0) \cdot da_0 \cdot ds_0$$

$$+ \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \pi(s_0, a_0; \theta) \cdot \frac{\partial}{\partial \theta} (\mathcal{R}_{s_0}^{a_0} + \int_{\mathcal{S}} \gamma \cdot \mathcal{P}_{s_0, s_1}^{a_0} \cdot V^{\pi}(s_1) \cdot ds_1) \cdot da_0 \cdot ds_0$$

Note:
$$\frac{\partial \mathcal{R}_{s_0}^{e_0}}{\partial \theta} = 0$$
, so remove that term

$$= \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a) \cdot da_0 \cdot ds_0$$

$$+ \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \pi(s_0, a_0; \theta) \cdot \frac{\partial}{\partial \theta} (\int_{\mathcal{S}} \gamma \cdot \mathcal{P}_{s_0, s_1}^{a_0} \cdot V^{\pi}(s_1) \cdot ds_1) \cdot da_0 \cdot ds_0$$

Now take the $rac{\partial}{\partial heta}$ inside $\int_{\mathcal{S}}$ to apply only on $V^{\pi}(s_1)$

$$\begin{split} &= \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a) \cdot da_0 \cdot ds_0 \\ &+ \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \pi(s_0, a_0; \theta) \int_{\mathcal{S}} \gamma \cdot \mathcal{P}_{s_0, s_1}^{a_0} \frac{\partial V^{\pi}(s_1)}{\partial \theta} ds_1 \cdot da_0 \cdot ds_0 \end{split}$$

Now bring the outside $\int_{\mathcal{S}}$ and $\int_{\mathcal{A}}$ inside the inner $\int_{\mathcal{S}}$

$$= \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a_0) \cdot da_0 \cdot ds_0$$

$$+ \int_{\mathcal{S}} (\int_{\mathcal{S}} \gamma \cdot p_0(s_0) \int_{\mathcal{A}} \pi(s_0, a_0; \theta) \cdot \mathcal{P}_{s_0, s_1}^{a_0} \cdot da_0 \cdot ds_0) \frac{\partial V^{\pi}(s_1)}{\partial \theta} \cdot ds_1$$

Policy Gradient Theorem

Note that
$$\int_{\mathcal{A}} \pi(s_0, a_0; \theta) \cdot \mathcal{P}_{s_0, s_1}^{a_0} \cdot da_0 = p(s_0 \to s_1, 1, \pi)$$

$$= \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a_0) \cdot da_0 \cdot ds_0$$

$$+ \int_{\mathcal{S}} (\int_{\mathcal{S}} \gamma \cdot p_0(s_0) \cdot p(s_0 \to s_1, 1, \pi) \cdot ds_0) \cdot \frac{\partial V^{\pi}(s_1)}{\partial \theta} \cdot ds_1$$

Now expand
$$V^{\pi}(s_1)$$
 to $\int_{\mathcal{A}} \pi(s_1, a_1; \theta) \cdot Q^{\pi}(s_1, a_1) \cdot da_1$

$$= \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a_0) \cdot da \cdot ds_0$$

$$+ \int_{\mathcal{S}} (\int_{\mathcal{S}} \gamma \cdot p_0(s_0) p(s_0 \to s_1, 1, \pi) ds_0) \frac{\partial}{\partial \theta} (\int_{\mathcal{A}} \pi(s_1, a_1; \theta) \cdot Q^{\pi}(s_1, a_1) da_1) ds_1$$

We are now back to where we started calculating partial of $\int_{\mathcal{A}} \pi \cdot Q^{\pi} \cdot da$. Follow the same process of splitting $\pi \cdot Q^{\pi}$, then Bellman-expanding Q^{π} (to calculate its partial), and iterate.

$$= \int_{\mathcal{S}} p_0(s_0) \int_{\mathcal{A}} \frac{\partial \pi(s_0, a_0; \theta)}{\partial \theta} Q^{\pi}(s_0, a_0) \cdot da_0 \cdot ds_0$$

$$+ \int_{\mathcal{S}} \int_{\mathcal{S}} \gamma \cdot p_0(s_0) p(s_0 \to s_1, 1, \pi) ds_0 \left(\int_{\mathcal{A}} \frac{\partial \pi(s_1, a_1; \theta)}{\partial \theta} Q^{\pi}(s_1, a_1) da_1 + \ldots \right) ds_1$$

This iterative process leads us to:

$$=\sum_{t=0}^{\infty}\int_{\mathcal{S}}\int_{\mathcal{S}}\gamma^{t}\cdot p_{0}(s_{0})\cdot p(s_{0}\rightarrow s_{t},t,\pi)\cdot ds_{0}\int_{\mathcal{A}}\frac{\partial\pi(s_{t},a_{t};\theta)}{\partial\theta}Q^{\pi}(s_{t},a_{t})\cdot da_{t}\cdot ds_{t}$$

Bring $\sum_{t=0}^{\infty}$ inside the two $\int_{\mathcal{S}}$, and note that $\int_{\mathcal{A}} \frac{\partial \pi(s_t, a_t; \theta)}{\partial \theta} Q^{\pi}(s_t, a_t) \cdot da_t$ is independent of t.

$$=\int_{\mathcal{S}}\int_{\mathcal{S}}\sum_{t=0}^{\infty}\gamma^{t}\cdot p_{0}(s_{0})\cdot p(s_{0}\to s,t,\pi)\cdot ds_{0}\int_{\mathcal{A}}\frac{\partial\pi(s,a;\theta)}{\partial\theta}Q^{\pi}(s,a)\cdot da\cdot ds$$

Reminder that
$$\int_{\mathcal{S}} \sum_{t=0}^{\infty} \gamma^t \cdot p_0(s_0) \cdot p(s_0 \to s, t, \pi) \cdot ds_0 \stackrel{\text{def}}{=} \rho^{\pi}(s)$$
. So,

$$rac{\partial J(\pi_{ heta})}{\partial heta} = \int_{\mathcal{S}}
ho^{\pi}(s) \int_{\mathcal{A}} rac{\partial \pi(s, a; heta)}{\partial heta} Q^{\pi}(s, a) \cdot da \cdot ds$$

$$\mathbb{O}.\mathbb{E}.\mathbb{D}.$$

But we don't know the (true) $Q^{\pi}(s, a)$

- Yes, and as usual, we will estimate it with a func approx Q(s, a; w)
- We refer to Q(s, a; w) as the Critic func approx (with params w)
- We refer to $\pi(s, a; \theta)$ as the Actor func approx (with params θ)
- But Q(s, a; w) is a biased estimate of $Q^{\pi}(s, a)$, which is problematic
- To overcome bias ⇒ Compatible Function Approximation Theorem

Compatible Function Approximation Theorem

Theorem

If the following two conditions are satisfied:

• Critic gradient is compatible with the Actor score function

$$\frac{\partial Q(s, a; w)}{\partial w} = \frac{\partial \log \pi(s, a; \theta)}{\partial \theta}$$

② Critic parameters w minimize the following mean-squared error:

$$\epsilon = \int_{\mathcal{S}}
ho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) (Q^{\pi}(s, a) - Q(s, a; w))^2 \cdot da \cdot ds$$

Then the Policy Gradient using critic Q(s, a; w) is exact:

$$\frac{\partial J(\pi_{\theta})}{\partial \theta} = \int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \frac{\partial \pi(s, a; \theta)}{\partial \theta} Q(s, a; w) \cdot da \cdot ds$$

Proof of Compatible Function Approximation Theorem

For w that minimizes

$$\epsilon = \int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot (Q^{\pi}(s, a) - Q(s, a; w))^2 \cdot da \cdot ds,$$

$$\int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot (Q^{\pi}(s, a) - Q(s, a; w)) \cdot \frac{\partial Q(s, a; w)}{\partial w} \cdot da \cdot ds = 0$$

But since $\frac{\partial Q(s,a;w)}{\partial w} = \frac{\partial \log \pi(s,a;\theta)}{\partial \theta}$, we have:

$$\int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot (Q^{\pi}(s, a) - Q(s, a; w)) \cdot \frac{\partial \log \pi(s, a; \theta)}{\partial \theta} \cdot da \cdot ds = 0$$

Therefore,
$$\int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot Q^{\pi}(s, a) \cdot \frac{\partial \log \pi(s, a; \theta)}{\partial \theta} \cdot da \cdot ds$$
$$= \int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot Q(s, a; w) \cdot \frac{\partial \log \pi(s, a; \theta)}{\partial \theta} \cdot da \cdot ds$$

Proof of Compatible Function Approximation Theorem

But
$$\frac{\partial J(\pi_{\theta})}{\partial \theta} = \int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot Q^{\pi}(s, a) \cdot \frac{\partial \log \pi(s, a; \theta)}{\partial \theta} \cdot da \cdot ds$$

So,
$$\frac{\partial J(\pi_{\theta})}{\partial \theta} = \int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot Q(s, a; w) \cdot \frac{\partial \log \pi(s, a; \theta)}{\partial \theta} \cdot da \cdot ds$$
$$= \int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \frac{\partial \pi(s, a; \theta)}{\partial \theta} \cdot Q(s, a; w) \cdot da \cdot ds$$

 $\mathbb{Q}.\mathbb{E}.\mathbb{D}.$

This means with conditions (1) and (2) of Compatible Function Approximation Theorem, we can use the critic func approx Q(s,a;w) and still have the exact Policy Gradient.

So what does the algorithm look like?

- Generate a sufficient set of simulation paths $s_0, a_0, r_0, s_1, a_1, r_1, \dots$
- s_0 is sampled from the distribution $p_0(\cdot)$
- a_t is sampled from $\pi(s_t, \cdot; \theta)$
- ullet s_{t+1} sampled from transition probs and r_{t+1} from reward func
- Sum $\gamma^t \cdot \frac{\partial \log \pi(s_t, a_t; \theta)}{\partial \theta} \cdot Q(s_t, a_t; w)$ over t and over paths
- ullet This gives an unbiased estimate of $rac{\partial J(\pi_{ heta})}{\partial heta}$
- To reduce variance, use advantage function estimate A(s, a; w, v) = Q(s, a; w) V(s; v) (instead of Q(s, a; w))

Note:
$$\int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \frac{\partial \pi(s, a; \theta)}{\partial \theta} \cdot V(s; v) \cdot da \cdot ds$$
$$= \int_{\mathcal{S}} \rho^{\pi}(s) \cdot V(s; v) \frac{\partial}{\partial \theta} (\int_{\mathcal{A}} \pi(s, a; \theta) \cdot da) \cdot ds = 0$$

How to enable Compatible Function Approximation

A simple way to enable Compatible Function Approximation $\frac{\partial Q(s,a;w)}{\partial w_i} = \frac{\partial \log \pi(s,a;\theta)}{\partial \theta_i}, \forall i \text{ is to set } Q(s,a;w) \text{ to be linear in its features.}$

$$Q(s, a; w) = \sum_{i=1}^{n} \phi_i(s, a) \cdot w_i = \sum_{i=1}^{n} \frac{\partial \log \pi(s, a; \theta)}{\partial \theta_i} \cdot w_i$$

We note below that a compatible Q(s, a; w) serves as an approximation of the advantage function.

$$\int_{\mathcal{A}} \pi(s, a; \theta) \cdot Q(s, a; w) \cdot da = \int_{\mathcal{A}} \pi(s, a; \theta) \cdot \left(\sum_{i=1}^{n} \frac{\partial \log \pi(s, a; \theta)}{\partial \theta_{i}} \cdot w_{i}\right) \cdot da$$

$$= \int_{\mathcal{A}} \cdot \left(\sum_{i=1}^{n} \frac{\partial \pi(s, a; \theta)}{\partial \theta_{i}} \cdot w_{i}\right) \cdot da = \sum_{i=1}^{n} \left(\int_{\mathcal{A}} \frac{\partial \pi(s, a; \theta)}{\partial \theta_{i}} \cdot da\right) \cdot w_{i}$$

$$= \sum_{i=1}^{n} \frac{\partial}{\partial \theta_{i}} \left(\int_{\mathcal{A}} \pi(s, a; \theta) \cdot da\right) \cdot w_{i} = \sum_{i=1}^{n} \frac{\partial 1}{\partial \theta_{i}} \cdot w_{i} = 0$$

Fisher Information Matrix

Denoting $[\frac{\partial \log \pi(s,a;\theta)}{\partial \theta_i}]$, $i=1,\ldots,n$ as the score column vector $SC(s,a;\theta)$ and denoting $\frac{\partial J(\pi_{\theta})}{\partial \theta}$ as $\nabla_{\theta} J(\pi_{\theta})$, assuming compatible linear-approx critic:

$$\nabla_{\theta} J(\pi_{\theta}) = \int_{\mathcal{S}} \rho^{\pi}(s) \int_{\mathcal{A}} \pi(s, a; \theta) \cdot (SC(s, a; \theta) \cdot SC(s, a; \theta)^{T} \cdot w) \cdot da \cdot ds$$

$$= E_{s \sim \rho^{\pi}, a \sim \pi} [SC(s, a; \theta) \cdot SC(s, a; \theta)^{T}] \cdot w$$

$$= FIM_{\rho^{\pi}, \pi}(\theta) \cdot w$$

where $FIM_{\rho_{\pi},\pi}(\theta)$ is the Fisher Information Matrix w.r.t. $s \sim \rho^{\pi}, a \sim \pi$.

Natural Policy Gradient

- Recall the idea of Natural Gradient from Numerical Optimization
- Natural gradient $\nabla_{\theta}^{nat}J(\pi_{\theta})$ is the direction of optimal θ movement
- In terms of the KL-divergence metric (versus plain Euclidean norm)
- Natural gradient yields better convergence (we won't cover proof)

Formally defined as:
$$\nabla_{\theta} J(\pi_{\theta}) = FIM_{\rho_{\pi},\pi}(\theta) \cdot \nabla_{\theta}^{nat} J(\pi_{\theta})$$

Therefore,
$$\nabla_{\theta}^{nat} J(\pi_{\theta}) = w$$

This compact result is great for our algorithm:

• Update Critic params w with the critic loss gradient (at step t) as:

$$\gamma^{t} \cdot (SC(s_{t}, a_{t}, \theta) \cdot w - r_{t} - \gamma \cdot SC(s_{t+1}, a_{t+1}, \theta) \cdot w) \cdot SC(s_{t}, a_{t}, \theta)$$

ullet Update Actor params heta in the direction equal to value of w