Stanford CS234 | Reinforcement Learning (2019)

CS234 (2019)·课程资料包 @ShowMeAI

代列 中英双语字幕 一键打包下载 官

官方笔记翻译

作业项目解

视频·B 站 [扫码或点击链接]

https://www.bilibili.com/video/BV1H64y1x7GH

强化学习

课件 & 代码·博客[扫码或点击链接]

http://blog.showmeai.tech/cs234

斯坦福 reinfo

reinforcement learning 马尔可夫决策过程

policy gradient Q-learning

梯度策略

Model free 蒙特卡洛搜索权 Awesome Al Courses Notes Cheatsheets 是 ShowMeAI 资料库的分支系列,覆盖最具知名度的 TOP20+ 门 AI 课程,旨在为读者和学习者提供一整套高品质中文学习笔记和速查表。

点击课程名称, 跳转至课程资料何页面, 一键下载课程全部资料!

机器学习	深度学习	自然语言处理	计算机视觉		
Stanford · CS229	Stanford · CS230	Stanford · CS224n	Stanford · CS231n		
# Awesome Al Courses Notes Cheatsheets · 持续更新中					
知识图谱	图机器学习	深度强化学习	自动驾驶		
Stanford · CS520	Stanford · CS224W	UCBerkeley · CS285	MIT · 6.S094		

微信公众号

资料下载方式 2: 扫码点击底部菜单栏

称为 **AI 内容创作者?**回复 [添砖加瓦]

Logistics

- Midterm we will be in two rooms
- The room you are assigned to depends on the first letter of your SUiD (Stanford email handle, e.g jdoe@stanford.edu)
- Gates B1 (a-e inclusive)
- Cubberley Auditorium (f-z)

Lecture 10: Policy Gradient III & Midterm Review 1

Emma Brunskill

CS234 Reinforcement Learning.

Winter 2019

Additional reading: Sutton and Barto 2018 Chp. 13

 $^{^{1}}$ With many policy gradient slides from or derived from David Silver and John Schulman and Pieter Abbeel

Class Structure

• Last time: Policy Search

• This time: Policy Search & Midterm Review

Next time: Midterm

Recall: Policy-Based RL

• Policy search: directly parametrize the policy

$$\pi_{\theta}(s, a) = \mathbb{P}[a|s; \theta]$$

- ullet Goal is to find a policy π with the highest value function V^{π}
- Focus on policy gradient methods

"Vanilla" Policy Gradient Algorithm

```
Initialize policy parameter \theta, baseline b
for iteration=1, 2, \cdots do
  Collect a set of trajectories by executing the current policy
  At each timestep t in each trajectory \tau^i, compute
 Return G_t^i = \sum_{t'=t}^{T-1} r_{t'}^i, and
 Advantage estimate \hat{A}_{t}^{i} = G_{t}^{i} - b(s_{t}).
  Re-fit the baseline, by minimizing \sum_{i} \sum_{t} ||b(s_t) - G_t^i||^2,
  Update the policy, using a policy gradient estimate \hat{g},
 Which is a sum of terms \nabla_{\theta} \log \pi(a_t|s_t,\theta) \hat{A}_t.
 (Plug \hat{g} into SGD or ADAM)
endfor
```

Choosing the Target

- ullet G_t^i is an estimation of the value function at s_t from a single roll out
- Unbiased but high variance
- Reduce variance by introducing bias using bootstrapping and function approximation
 - Just like in we saw for TD vs MC, and value function approximation
- Estimate of V/Q is done by a **critic**
- Actor-critic methods maintain an explicit representation of policy and the value function, and update both
- A3C (Mnih et al. ICML 2016) is a very popular actor-critic method

"Vanilla" Policy Gradient Algorithm

```
Initialize policy parameter \theta, baseline b
for iteration=1, 2, \cdots do
  Collect a set of trajectories by executing the current policy
  At each timestep t in each trajectory \tau^i, compute
 Target R<sup>i</sup>.
 Advantage estimate \hat{A}_{t}^{i} = G_{t}^{i} - b(s_{t}).
  Re-fit the baseline, by minimizing \sum_{i} \sum_{t} ||b(s_t) - \hat{R}_t^i||^2,
  Update the policy, using a policy gradient estimate \hat{g},
 Which is a sum of terms \nabla_{\theta} \log \pi(a_t|s_t,\theta) \hat{A}_t.
 (Plug \hat{g} into SGD or ADAM)
endfor
```

Policy Gradient Methods with Auto-Step-Size Selection

- Can we automatically ensure the updated policy π' has value greater than or equal to the prior policy π : $V^{\pi'} \geq V^{\pi}$?
- Consider this for the policy gradient setting, and hope to address this by modifying step size

Objective Function

• Goal: find policy parameters that maximize value function¹

$$V(heta) = \mathbb{E}_{\pi_{ heta}}\left[\sum_{t=0}^{\infty} \gamma^t R(s_t, a_t); \pi_{ heta}
ight]$$

- where $s_0 \sim \mu(s_0)$, $a_t \sim \pi(a_t|s_t), s_{t+1} \sim P(s_{t+1}|s_t, a_t)$
- ullet Have access to samples from the current policy $\pi_{ heta_{old}}$ (param. by $heta_{old}$)
- Want to predict the value of a different policy (off policy learning!)

Objective Function

Goal: find policy parameters that maximize value function¹

$$V(\theta) = \mathbb{E}_{\pi_{\theta}}\left[\sum_{t=0}^{\infty} \gamma^{t} R(s_{t}, a_{t}); \pi_{\theta}\right]$$

- where $s_0 \sim \mu(s_0)$, $a_t \sim \pi(a_t|s_t), s_{t+1} \sim P(s_{t+1}|s_t, a_t)$
- Express expected return of another policy in terms of the advantage over the original policy

$$V(\tilde{\theta}) = V(\theta) + \mathbb{E}_{\pi_{\tilde{\theta}}} \left[\sum_{t=0}^{\infty} \gamma^{t} A_{\pi}(s_{t}, a_{t}) \right] = V(\theta) + \sum_{s} \mu_{\tilde{\pi}}(s) \sum_{a} \tilde{\pi}(a|s) A_{\pi}(s, a)$$

- where $\mu_{\tilde{\pi}}(s)$ is defined as the discounted weighted frequency of state s under policy $\tilde{\pi}$ (similar to in Imitation Learning lecture)
- ullet We know the advantage A_{π} and $ilde{\pi}$
- But we can't compute the above because we don't know $\mu_{\tilde{\pi}}$, the state distribution under the new proposed policy

¹For today we will primarily consider discounted value functions

Table of Contents

Updating the Parameters Given the Gradient: Local Approximation

2 Updating the Parameters Given the Gradient: Trust Regions

3 Updating the Parameters Given the Gradient: TRPO Algorithm

Local approximation

- Can we remove the dependency on the discounted visitation frequencies under the new policy?
- Substitute in the discounted visitation frequencies under the current policy to define a new objective function:

$$L_{\pi}(\tilde{\pi}) = V(\theta) + \sum_{s} \mu_{\pi}(s) \sum_{a} \tilde{\pi}(a|s) A_{\pi}(s,a)$$

- ullet Note that $L_{\pi_{ heta_0}}(\pi_{ heta_0})=V(heta_0)$
- Gradient of L is identical to gradient of value function at policy parameterized evaluated at θ_0 : $\nabla_{\theta} L_{\pi_{\theta_0}}(\pi_{\theta})|_{\theta=\theta_0} = \nabla_{\theta} V(\theta)|_{\theta=\theta_0}$

Conservative Policy Iteration

- Is there a bound on the performance of a new policy obtained by optimizing the surrogate objective?
- Consider mixture policies that blend between an old policy and a different policy

$$\pi_{new}(a|s) = (1 - \alpha)\pi_{old}(a|s) + \alpha\pi'(a|s)$$

• In this case can guarantee a lower bound on value of the new π_{new} :

$$V^{\pi_{new}} \ge L_{\pi_{old}}(\pi_{new}) - \frac{2\epsilon\gamma}{(1-\gamma)^2}\alpha^2$$

ullet where $\epsilon = \max_{s} \left| \mathbb{E}_{a \sim \pi'(a|s)} \left[A_{\pi}(s,a)
ight]
ight|$

Find the Lower-Bound in General Stochastic Policies

- Would like to similarly obtain a lower bound on the potential performance for general stochastic policies (not just mixture policies)
- Recall $L_{\pi}(\tilde{\pi}) = V(\theta) + \sum_{s} \mu_{\pi}(s) \sum_{a} \tilde{\pi}(a|s) A_{\pi}(s,a)$

Theorem

Let
$$D_{TV}^{\mathsf{max}}(\pi_1, \pi_2) = \mathsf{max}_s \, D_{TV}(\pi_1(\cdot|s), \pi_2(\cdot|s))$$
. Then

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - rac{4\epsilon\gamma}{(1-\gamma)^2}(D^{\sf max}_{TV}(\pi_{old},\pi_{new}))^2$$

where $\epsilon = \max_{s,a} |A_{\pi}(s,a)|$.

Find the Lower-Bound in General Stochastic Policies

- Would like to similarly obtain a lower bound on the potential performance for general stochastic policies (not just mixture policies)
- Recall $L_{\pi}(\tilde{\pi}) = V(\theta) + \sum_{s} \mu_{\pi}(s) \sum_{s} \tilde{\pi}(a|s) A_{\pi}(s,a)$

Theorem

Let
$$D_{TV}^{\mathsf{max}}(\pi_1,\pi_2) = \mathsf{max}_s \, D_{TV}(\pi_1(\cdot|s),\pi_2(\cdot|s))$$
. Then

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - rac{4\epsilon\gamma}{(1-\gamma)^2} (D^{\sf max}_{TV}(\pi_{old},\pi_{new}))^2$$

where $\epsilon = \max_{s,a} |A_{\pi}(s,a)|$.

- Note that $D_{TV}(p,q)^2 \leq D_{KL}(p,q)$ for prob. distrib p and q.
- Then the above theorem immediately implies that

$$V^{\pi_{ extit{new}}} \geq L_{\pi_{ extit{old}}}(\pi_{ extit{new}}) - rac{4\epsilon\gamma}{(1-\gamma)^2} D_{ extit{KL}}^{ extit{max}}(\pi_{ extit{old}},\pi_{ extit{new}})$$

• where $D_{\mathit{KI}}^{\mathsf{max}}(\pi_1,\pi_2) = \mathsf{max}_s \, D_{\mathit{KL}}(\pi_1(\cdot|s),\pi_2(\cdot|s))$

Guaranteed Improvement¹

• Goal is to compute a policy that maximizes the objective function defining the lower bound:

Guaranteed Improvement¹

 Goal is to compute a policy that maximizes the objective function defining the lower bound:

$$egin{array}{lcl} M_i(\pi) & = & L_{\pi_i}(\pi) - rac{4\epsilon\gamma}{(1-\gamma)^2} D^{\sf max}_{{\it KL}}(\pi_i,\pi) \ & V^{\pi_{i+1}} & \geq & L_{\pi_i}(\pi) - rac{4\epsilon\gamma}{(1-\gamma)^2} D^{\sf max}_{{\it KL}}(\pi_i,\pi) = M_i(\pi_{i+1}) \ & V^{\pi_i} & = & M_i(\pi_i) \ & V^{\pi_{i+1}} - V^{\pi_i} & \geq & M_i(\pi_{i+1}) - M_i(\pi_i) \end{array}$$

- So as long as the new policy π_{i+1} is equal or an improvement compared to the old policy π_i with respect to the lower bound, we are guaranteed to to monotonically improve!
- The above is a type of Minorization-Maximization (MM) algorithm

Guaranteed Improvement¹

$$V^{\pi_{new}} \geq L_{\pi_{old}}(\pi_{new}) - rac{4\epsilon\gamma}{(1-\gamma)^2} D_{\mathit{KL}}^{\mathsf{max}}(\pi_{old},\pi_{new})$$

Figure: Source: John Schulman, Deep Reinforcement Learning, 2014

Table of Contents

Updating the Parameters Given the Gradient: Local Approximation

2 Updating the Parameters Given the Gradient: Trust Regions

3 Updating the Parameters Given the Gradient: TRPO Algorithm

Optimization of Parameterized Policies¹

Goal is to optimize

$$\max_{\theta} L_{\theta_{old}}(\theta_{new}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} D_{KL}^{\max}(\theta_{old}, \theta_{new}) = L_{\theta_{old}}(\theta_{new}) - CD_{KL}^{\max}(\theta_{old}, \theta_{new})$$

- where C is the penalty coefficient
- In practice, if we used the penalty coefficient recommended by the theory above $C=\frac{4\epsilon\gamma}{(1-\gamma)^2}$, the step sizes would be very small

Optimization of Parameterized Policies¹

Goal is to optimize

$$\max_{\theta} L_{\theta_{old}}(\theta_{new}) - \frac{4\epsilon\gamma}{(1-\gamma)^2} D_{KL}^{\max}(\theta_{old}, \theta_{new}) = L_{\theta_{old}}(\theta_{new}) - CD_{KL}^{\max}(\theta_{old}, \theta_{new})$$

- where C is the penalty coefficient
- In practice, if we used the penalty coefficient recommended by the theory above $C=\frac{4\epsilon\gamma}{(1-\gamma)^2}$, the step sizes would be very small
- New idea: Use a trust region constraint on step sizes (Schulman, Levine, Abbeel, Jordan, & Moritz ICML 2015). Do this by imposing a constraint on the KL divergence between the new and old policy.

$$\max_{\theta} L_{\theta_{old}}(\theta)$$
 subject to $D_{KL}^{s\sim\mu_{\theta_{old}}}(\theta_{old},\theta)\leq\delta$

• This uses the average KL instead of the max (the max requires the KL is bounded at all states and yields an impractical number of constraints)

From Theory to Practice

• Prior objective:

$$\max_{\theta} L_{\theta_{old}}(\theta)$$
 subject to $D_{KL}^{s\sim\mu_{\theta_{old}}}(\theta_{old},\theta)\leq\delta$

where
$$L_{\theta_{old}}(\theta) = V(\theta) + \sum_{s} \mu_{\theta_{old}}(s) \sum_{a} \pi(a|s,\theta) A_{\theta_{old}}(s,a)$$

- Don't know the discounted visitation weights nor true advantage function
- Instead do the following substitutions:

$$\sum_{s} \mu_{\theta_{old}}(s) \to \frac{1}{1-\gamma} \mathbb{E}_{s \sim \mu_{\theta_{old}}}[\ldots],$$

From Theory to Practice

Next substitution:

$$\sum_{a} \pi_{ heta}(a|s_n) A_{ heta_{old}}(s_n,a)
ightarrow \mathbb{E}_{a \sim q} \left[rac{\pi_{ heta}(a|s_n)}{q(a|s_n)} A_{ heta_{old}}(s_n,a)
ight]$$

- where q is some sampling distribution over the actions and s_n is a particular sampled state.
- This second substitution is to use importance sampling to estimate the desired sum, enabling the use of an alternate sampling distribution q (other than the new policy π_{θ}).

From Theory to Practice

Third substitution:

$$A_{ heta_{old}} o Q_{ heta_{old}}$$

 Note that these 3 substitutions do not change the solution to the above optimization problem

Selecting the Sampling Policy

Optimize

$$\begin{split} \max_{\theta} \mathbb{E}_{s \sim \mu_{\theta_{old}}, a \sim q} \left[\frac{\pi_{\theta}(a|s)}{q(a|s)} Q_{\theta_{old}}(s, a) \right] \\ \text{subject to } \mathbb{E}_{s \sim \mu_{\theta_{old}}} D_{\textit{KL}}(\pi_{\theta_{old}}(\cdot|s), \pi_{\theta}(\cdot|s)) \leq \delta \end{split}$$

Selecting the Sampling Policy

Optimize

$$\max_{\theta} \mathbb{E}_{s \sim \mu_{\theta_{old}}, a \sim q} \left[\frac{\pi_{\theta}(a|s)}{q(a|s)} Q_{\theta_{old}}(s, a) \right]$$
 subject to $\mathbb{E}_{s \sim \mu_{\theta_{old}}} D_{\mathit{KL}}(\pi_{\theta_{old}}(\cdot|s), \pi_{\theta}(\cdot|s)) \leq \delta$

- Standard approach: sampling distribution is q(a|s) is simply $\pi_{old}(a|s)$
- For the vine procedure see the paper

Figure: Trust Region Policy Optimization, Schulman et al, 2015

Searching for the Next Parameter

- Use a linear approximation to the objective function and a quadratic approximation to the constraint
- Constrained optimization problem
- Use conjugate gradient descent

Table of Contents

Updating the Parameters Given the Gradient: Local Approximation

2 Updating the Parameters Given the Gradient: Trust Regions

3 Updating the Parameters Given the Gradient: TRPO Algorithm

Practical Algorithm: TRPO

- 1: **for** iteration= $1, 2, \ldots$ **do**
- 2: Run policy for T timesteps or N trajectories
- 3: Estimate advantage function at all timesteps
- 4: Compute policy gradient g
- 5: Use CG (with Hessian-vector products) to compute $F^{-1}g$ where F is the Fisher information matrix
- 6: Do line search on surrogate loss and KL constraint
- 7: end for

Practical Algorithm: TRPO

Applied to

Locomotion controllers in 2D

Figure: Trust Region Policy Optimization, Schulman et al, 2015

Atari games with pixel input

TRPO Results

Figure: Trust Region Policy Optimization, Schulman et al, 2015

TRPO Results

Figure: Trust Region Policy Optimization, Schulman et al, 2015

TRPO Summary

- Policy gradient approach
- Uses surrogate optimization function
- Automatically constrains the weight update to a trusted region, to approximate where the first order approximation is valid
- Empirically consistently does well
- Very influential: +350 citations since introduced a few years ago

Common Template of Policy Gradient Algorithms

- 1: **for** iteration= $1, 2, \ldots$ **do**
- 2: Run policy for T timesteps or N trajectories
- 3: At each timestep in each trajectory, compute target $Q^{\pi}(s_t, a_t)$, and baseline $b(s_t)$
- 4: Compute estimated policy gradient \hat{g}
- 5: Update the policy using \hat{g} , potentially constrained to a local region
- 6: end for

Policy Gradient Summary

- Extremely popular and useful set of approaches
- Can input prior knowledge in the form of specifying policy parameterization
- You should be very familiar with REINFORCE and the policy gradient template on the prior slide
- Understand where different estimators can be slotted in (and implications for bias/variance)
- Don't have to be able to derive or remember the specific formulas in TRPO for approximating the objectives and constraints
- Will have the opportunity to practice with these ideas in homework 3

Class Structure

• Last time: Policy Search

• This time: Policy Search & Midterm review

Next time: Midterm

Stanford CS234 | Reinforcement Learning (2019)

CS234 (2019)·课程资料包 @ShowMeAI

代列 中英双语字幕 一键打包下载 官

官方笔记翻译

代码 作业项目解

视频·B站[扫码或点击链接]

https://www.bilibili.com/video/BV1H64y1x7GH

强化学习

课件 & 代码·博客[扫码或点击链接]

http://blog.showmeai.tech/cs234

斯坦福 Teinfo

reinforcement learning 马尔可夫决策过程 值函数方法 policy

policy gradient

梯度策略 Model free 蒙特卡洛搜索树

Q-learning

Awesome Al Courses Notes Cheatsheets 是 ShowMeAI 资料库的分支系列,覆盖最具知名度的 TOP20+ 门 AI 课程,旨在为读者和学习者提供一整套高品质中文学习等记和速查表。

点击课程名称, 跳转至课程**资料何**页面, 一键下**载**课程全部资料!

Stanford · CS224W

机器学习	深度学习	自然语言处理	计算机视觉		
Stanford · CS229	Stanford · CS230	Stanford · CS224n	Stanford · CS231n		
# Awesome Al Courses Notes Cheatsheets · 持续更新中					
知识图谱	图 机 器 学 习	深度强化学习	白动智驴		

Stanford - CS520

微信公众号

资料下载方式 2: 扫码点击底部菜单栏

UCBerkelev ·

CS285

MIT - 6 S094

称为 **AI 内容创作者?**回复 [添砖加瓦]