Reinforcement Learning Lecture 9: Policy gradients ¹

Lecturer: Prof. Dr. Mathias Niepert

Institute for Parallel and Distributed Systems Machine Learning and Simulation Lab


imprs-is

June 29, 2023

¹Many slides adapted from R. Sutton's course, D. Silver's course as well as previous RL courses given at U. of Stuttgart by J. Mainprice, D. Hennes, M. Toussaint, H. Ngo, and V. Ngo.

Outline

- 1. Policy Optimization
- 2. Policy Gradient Methods

Policy Optimization

2 / 26

Policy-based reinforcement learning

- ▶ So far we approximated the action—value function and generated a policy from it
- Approximation of the action–value function

$$\hat{q}(s, a, \boldsymbol{w}) \approx q_{\pi}(s, a)$$

▶ Generation of policy by, e.g., ϵ –greedy

$$\hat{q}(s, a, \boldsymbol{w}) \xrightarrow{\epsilon\text{-greedy}} \pi$$


Now we directly parameterize the policy π

Policy-based reinforcement learning

- Advantages:
 - ightharpoonup can converge to a deterministic policy (as opposed to ϵ -greedy)
 - effective in high-dimensional or continuous action spaces
 - can learn stochastic policies
- Disadvantages:
 - typically converge to a *local* rather than *global* optimum
 - learning a policy can be challenging due to high variance of the learning signal

Reinforcement Learning

Stochastic policies


- Consider the *iterated* version of rock–paper–scissors
- What happens if you play a deterministic policy?
- ► Which policy is best?

Policy optimization

Policy optimization:

$$\pi_* = \pi(a \mid s, \boldsymbol{\theta}_*)$$

with

$$\theta_* = \operatorname*{arg\,max}_{oldsymbol{ heta}} J(oldsymbol{ heta})$$

where J is some performance measure

▶ Discounted return: $G_0 = \sum_{k=0}^{T-1} \gamma^k R_{k+1}$

$$\pi_* = \arg \max_{\pi} \mathbb{E}_{\pi}[G_0] = \arg \max_{\pi} \mathbb{E}_{\pi}[v_{\pi}(s_0) \mid S_0 = s_0]$$

▶ Undiscounted return: $G_0 = \sum_{k=0}^{T-1} R_{k+1}$, i.e., $\gamma = 1$

$$\pi_* = \arg\max_{\pi} \mathbb{E}_{\pi}[R_0 + R_1 + \ldots + R_{T-1} \mid S_0 = s_0]$$

Policy optimization

In continuing environments, we could use the average state-value:

$$\sum_{s} \mu_{\pi}(s) \sum_{a} \pi(a \mid s) \sum_{s'} p(s' \mid s, a) r(s, a, s')$$

where μ_{π} is the steady–state distribution under π . This is usuful for the function approximation where states are not well defined (i.e., only seen through their features).

Parameterized policies

- ightharpoonup Policies parameterized by parameter $oldsymbol{ heta} \in \mathbb{R}^d$:
 - deterministic: $a = \pi(s, \theta)$
 - ▶ stochastic: $a \sim \pi(a \mid s, \theta) = \Pr\{A_t = a \mid S_t = s, \theta\}$
- Objective becomes $\max_{\theta} J(\theta) = \max_{\theta} \mathbb{E}_{\pi_{\theta}}[G_0]$
- lacktriangle We can parameterize π in any way, as long as it is differentiable wrt to $oldsymbol{ heta}$
- ▶ In general we require $\pi(a \mid s, \theta) \in [0, 1]$ for all s, a
- ▶ If the action space is discrete (and not too large): softmax policy

$$\pi(a \mid s, \boldsymbol{\theta}) = \frac{e^{h(s, a, \boldsymbol{\theta})}}{\sum_{b} e^{h(s, b, \boldsymbol{\theta})}}$$

where $h(\cdot)$ is the action preference function

Can this approach the deterministic policy?

Mathias Niepert Reinforcement Learning 7 / 26

Policy gradient methods

Problem:

$$\pi_* = \pi(a \mid s, \boldsymbol{\theta}_*)$$

with

$$\theta_* = \underset{\boldsymbol{\theta}}{\operatorname{arg max}} J(\boldsymbol{\theta}) = \underset{\boldsymbol{\theta}}{\operatorname{arg max}} \mathbb{E}_{\pi_{\boldsymbol{\theta}}}[G_0]$$

Intuition: collect a bunch of trajectories, and . . .

- 1. Make the good trajectories more probable
- 2. Make the good actions more probable
- 3. Push the policy towards generating good actions
- Policy gradient methods:

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha \widehat{\nabla J(\boldsymbol{\theta})}$$

• where $\nabla J(\theta)$ is the policy gradient:

$$\nabla J(\boldsymbol{\theta}) = \left(\frac{\partial J(\boldsymbol{\theta})}{\partial \theta_0}, \dots, \frac{\partial J(\boldsymbol{\theta})}{\partial \theta_d}\right)^T$$

Score function

- We now compute the policy gradient analytically
- ightharpoonup Assume policy π_{θ} is differentiable whenever it is non-zero
- ▶ and we know the gradient $\nabla_{\theta}\pi_{\theta}(a \mid s)$
- ► We have the following useful identity

$$\nabla_{\boldsymbol{\theta}} \pi_{\boldsymbol{\theta}}(a \mid s) = \pi_{\boldsymbol{\theta}}(a \mid s) \frac{\nabla_{\boldsymbol{\theta}} \pi_{\boldsymbol{\theta}}(a \mid s)}{\pi_{\boldsymbol{\theta}}(a \mid s)}$$
$$= \pi_{\boldsymbol{\theta}}(a \mid s) \nabla_{\boldsymbol{\theta}} \log \pi_{\boldsymbol{\theta}}(a \mid s)$$

► The score function is $\nabla_{\theta} \log \pi_{\theta}(a \mid s)$

Gradient of expectation \rightarrow expectation of gradient

- ▶ Consider $\mathbb{E}_{x \sim p(x|\boldsymbol{\theta})}[f(x)]$ for some function f
- ightharpoonup We want to compute the gradient wrt heta

$$\nabla_{\boldsymbol{\theta}} \mathbb{E}_{x}[f(x)] = \nabla_{\boldsymbol{\theta}} \int f(x) p(x \mid \boldsymbol{\theta}) dx$$

$$= \int f(x) \nabla_{\boldsymbol{\theta}} p(x \mid \boldsymbol{\theta}) dx$$

$$= \int f(x) \frac{\nabla_{\boldsymbol{\theta}} p(x \mid \boldsymbol{\theta})}{p(x \mid \boldsymbol{\theta})} p(x \mid \boldsymbol{\theta}) dx$$

$$= \int \left[f(x) \nabla_{\boldsymbol{\theta}} \log p(x \mid \boldsymbol{\theta}) \right] p(x \mid \boldsymbol{\theta}) dx$$

$$= \mathbb{E}_{x}[f(x) \nabla_{\boldsymbol{\theta}} \log p(x \mid \boldsymbol{\theta})]$$

Score: Softmax Policy

- ▶ Weight actions using linear combination of features $h(s,a) = \phi(s,a)^{\top} \theta$
- Probability of action is proportional to exponentiated weight

$$\pi_{\boldsymbol{\theta}} \sim \exp(\phi(s, a)^{\top} \boldsymbol{\theta})$$

The score function is

$$\nabla_{\boldsymbol{\theta}} \log \pi_{\boldsymbol{\theta}}(a \mid s) = \phi(s, a) - \mathbb{E}_{\pi_{\boldsymbol{\theta}}}[\phi(s, \cdot)]$$

Score: Gaussian Policy

- In continuous action spaces, a Gaussian policy is natural
- ▶ Mean is a linear combination of state features $\mu(s) = \phi(s)^{\top} \theta$
- lacktriangle Variance may be fixed σ^2 , or can also parametrized
- ▶ Policy is Gaussian, $a \sim \mathcal{N}(\mu(s, a), \sigma^2)$
- ► The score function is

$$\nabla_{\boldsymbol{\theta}} \log \pi_{\boldsymbol{\theta}}(a \mid s) = \frac{(a - \mu(s)) \phi(s)}{\sigma^2}$$

One-Step MDPs

- Consider a simple class of one-step MDPs
 - ▶ Starting in state $s \sim \mu(s)$
 - lacktriangle Terminating after one time-step (taking action a) with reward $r=R_{s,a}$
- Use score function to compute the policy gradient

$$J(\boldsymbol{\theta}) = \mathbb{E}_{\pi_{\boldsymbol{\theta}}}[r]$$

$$= \sum_{s \in \mathcal{S}} \mu(s) \sum_{a \in \mathcal{A}} \pi_{\boldsymbol{\theta}}(a \mid s) R_{s,a}$$

$$\boldsymbol{\nabla}_{\boldsymbol{\theta}} J(\boldsymbol{\theta}) = \sum_{s \in \mathcal{S}} \mu(s) \sum_{a \in \mathcal{A}} \pi_{\boldsymbol{\theta}}(a \mid s) \boldsymbol{\nabla}_{\boldsymbol{\theta}} \log \pi_{\boldsymbol{\theta}}(a \mid s) R_{s,a}$$

$$= \mathbb{E}_{\pi_{\boldsymbol{\theta}}}[r \boldsymbol{\nabla}_{\boldsymbol{\theta}} \log \pi_{\boldsymbol{\theta}}(a \mid s)]$$

Policy Gradient Theorem

- The policy gradient theorem generalises the previous derivation to multi-step MDPs
- ightharpoonup Replaces instantaneous reward r with long-term value $q_{\pi}(s,a)$
- Policy gradient theorem applies to start state objective, average reward and average value objective

Theorem (Policy-gradient)

$$\nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}) = \mathbb{E}_{\pi_{\boldsymbol{\theta}}} [q_{\pi}(s, a) \nabla_{\boldsymbol{\theta}} \log \pi(a \mid s, \boldsymbol{\theta})]$$

Update rule: $\theta \leftarrow \theta + \alpha \gamma^t G_t \nabla_{\theta} \log \pi(A_t \mid S_t, \theta)$

Policy Gradient Methods

Monte–Carlo policy gradient (REINFORCE)

- ightharpoonup Update parameters heta by stochastic gradient ascent
 - using the policy gradient theorem
 - using return G_t as an unbiased sample of $q_{\pi}(S_t, A_t)$

```
Initialize a differentiable policy parameterization \pi(a|s,\theta)
Initialize \boldsymbol{\theta} \in \mathbb{R}^{d'}
for all episodes do
 Generate an episode \tau = (S_0, A_0, R_1, \dots, S_{T-1}, A_{T-1}, R_T, S_T)
following \pi(.|., \theta)
 for t = 0, 1, ..., T - 1 do
 G_t \leftarrow \sum_{k=t+1}^{T} \gamma^{k-t-1} R_k \qquad // \text{ return at time } t
\theta \leftarrow \theta + \alpha \gamma^t G_t \nabla_{\theta} \log \pi (A_t \mid S_t, \theta) \qquad // \text{ update rule}
 end for
end for
```

REINFORCE with baseline

► Monte–Carlo policy gradient still suffers from high variance

Theorem (Policy-gradient with baseline)

$$\nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}) = \mathbb{E}_{\pi_{\boldsymbol{\theta}}} \left[\left(q_{\pi}(s, a) - b(s) \right) \nabla_{\boldsymbol{\theta}} \log \pi(a \mid s, \boldsymbol{\theta}) \right]$$

Update rule:
$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha \gamma^t \left(G_t - b(S_t) \right) \nabla_{\boldsymbol{\theta}} \log \pi(A_t \mid S_t, \boldsymbol{\theta})$$

REINFORCE with baseline

- We use an approximation of the value function $\hat{v}(s, \boldsymbol{w}) \approx v_{\pi}(s)$ as a baseline
- ightharpoonup Policy parameters: heta
- ▶ Value estimator parameters: w
- Update rule:

$$\delta \leftarrow G - \hat{v}(S_t, \boldsymbol{w})$$

$$\boldsymbol{w} \leftarrow \boldsymbol{w} + \alpha^{\boldsymbol{w}} \gamma^t \delta \nabla_{\boldsymbol{w}} \hat{v}(S_t, \boldsymbol{w})$$


$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha^{\boldsymbol{\theta}} \gamma^t \delta \nabla_{\boldsymbol{\theta}} \log \pi (A_t \mid S_t, \boldsymbol{\theta})$$

- Interpretation:
 - ightharpoonup \uparrow log-prob of action A_t proportionally to how much G_t is better than expected
 - baseline accounts for and removes the effect of past actions

Estimating the action-value function

- ▶ We are solving the prediction problem: policy evaluation
- ▶ How good is policy π_{θ} with current parameters θ ?
- Familiar toolset for *fitting* the baseline:
 - Monte–Carlo policy evaluation
 - ► TD-learning
 - ► TD(λ)
 - LSPI

Actor-critic concept


Actor-critic vs. baseline

- Actor-critic methods use the value function as a baseline for policy gradients
- ▶ Delivers trade off between *variance reduction* of policy gradients with *bias introduction* from value function methods
- ightharpoonup Critic: updates value–function parameters w
- **Actor:** updates policy parameters θ using critic
- ▶ REINFORCE with baseline uses value—function as baseline not as a critic
 - not used for bootstrapping
- One—step actor-critic update:

$$\delta \leftarrow R_{t+1} + \gamma \hat{v}(S_{t+1}, \boldsymbol{w}) - \hat{v}(S_t, \boldsymbol{w})$$
$$\boldsymbol{w} \leftarrow \boldsymbol{w} + \alpha^{\boldsymbol{w}} \gamma^t \delta \nabla_{\boldsymbol{w}} \hat{v}(S_t, \boldsymbol{w})$$
$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha^{\boldsymbol{\theta}} \gamma^t \delta \nabla_{\boldsymbol{\theta}} \log \pi (A_t \mid S_t, \boldsymbol{\theta})$$

Bias in Actor–Critic algorithms

- Approximating (bootstrapping) the policy gradient introduces bias
- Biased policy gradient might not find the right solution
- But reduces variance and makes learning substantially more efficient
- Compatible function approximation avoids this problem:

What about continuous action spaces?

- Softmax works for (not too large) discrete action—spaces
- In continuous action spaces, a Gaussian policy is a common choice
- Gaussian policy:

$$A_t \sim \mathcal{N}(\mu(S_t, \boldsymbol{\theta}), \sigma^2(S_t, \boldsymbol{\theta}))$$

- Variance may also be constant across the state space
- ► E.g., neural network outputs the mean of each action dimension as a function of the state

Summary

- Action-value methods: learn values, select action accordingly
- Policy-gradient methods: learn directly a parameterized Policy
- Advantages:
 - learn specific probabilities for taking the actions
 - learn appropriate levels of exploration, or . . .
 - approach deterministic policies
 - can handle continuous action spaces
 - some policies are simpler to represent than value function
 - policy gradient theorem (exact expression how performance is affected)
- REINFORCE with baseline reduces variance without adding bias
- ► Value–functions for bootstrapping (Actor–Critic) introduces bias, ... but substantially reduces variance

24 / 26

Policy gradient theorem (notes 1)

- ▶ Recall: $\nabla_{\boldsymbol{\theta}} \mathbb{E}_x[f(x)] = \mathbb{E}_x[f(x)\nabla_{\boldsymbol{\theta}} \log p(x \mid \boldsymbol{\theta})]$
- Let us consider a random trajectory τ in place of x: $\tau = (S_0, A_0, R_1, S_1, A_1, R_2, \dots, S_{T-1}, A_{T-1}, R_T, S_T)$ and G_0 instead of f, thus we have:

$$p(\tau \mid \boldsymbol{\theta}) = \Pr\{S_0\} \prod_{t=0}^{T-1} \pi(A_t \mid S_t, \boldsymbol{\theta}) p(S_{t+1} \mid S_t, A_t) \qquad // \text{ trajectory likelihood}$$

$$\log p(\tau \mid \boldsymbol{\theta}) = \log \Pr\{S_0\} + \sum_{t=0}^{T-1} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) + \log p(S_{t+1} \mid S_t, A_t) \qquad // \text{ log-likelihood}$$

$$\nabla_{\boldsymbol{\theta}} \log p(\tau \mid \boldsymbol{\theta}) = \nabla_{\boldsymbol{\theta}} \sum_{t=0}^{T-1} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \qquad // \text{ gradient of log-likelihood (score function)}$$

$$\nabla_{\boldsymbol{\theta}} \mathbb{E}_{\tau}[G_0] = \mathbb{E}_{\tau} \left[G_0 \nabla_{\boldsymbol{\theta}} \sum_{t=0}^{T-1} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \right] \qquad // \text{ gradient of expected return}$$

$$\nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}) = \nabla_{\boldsymbol{\theta}} \mathbb{E}_{\tau}[G_0] = \mathbb{E}_{\tau}[G_0 \nabla_{\boldsymbol{\theta}} \log p(\tau \mid \boldsymbol{\theta})] \qquad // \text{ gradient of performance}$$

25 / 26

Policy gradient theorem (notes 2)

$$\nabla_{\boldsymbol{\theta}} \mathbb{E}_{\tau}[G_0] = \mathbb{E}_{\tau} \Big[G_0 \sum_{t=0}^{T-1} \nabla_{\boldsymbol{\theta}} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \Big]$$
$$= \mathbb{E}_{\tau} \Big[\left(\sum_{t=0}^{T-1} R_{t+1} \right) \nabla_{\boldsymbol{\theta}} \log \sum_{t=0}^{T-1} \pi(A_t \mid S_t, \boldsymbol{\theta}) \Big]$$

For a single reward R_k we have:

$$\nabla_{\boldsymbol{\theta}} \mathbb{E}_{\tau}[R_k] = \mathbb{E}_{\tau} \left[R_k \sum_{t=0}^{k-1} \nabla_{\boldsymbol{\theta}} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \right]$$

Summing over all k, we get:

$$\nabla_{\boldsymbol{\theta}} \mathbb{E}_{\tau}[G_0] = \mathbb{E}_{\tau} \Big[\sum_{k=1}^{T} R_k \sum_{t=0}^{k-1} \nabla_{\boldsymbol{\theta}} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \Big]$$
$$= \mathbb{E}_{\tau} \Big[\sum_{t=0}^{T-1} \nabla_{\boldsymbol{\theta}} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \sum_{k=t+1}^{T} R_k \Big]$$

Policy gradient theorem (notes 3)

$$\nabla_{\boldsymbol{\theta}} \mathbb{E}_{\tau}[G_0] = \mathbb{E}_{\tau} \Big[\sum_{t=0}^{T-1} \nabla_{\boldsymbol{\theta}} \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \sum_{k=t+1}^{T} R_k \Big]$$
$$= \mathbb{E}_{\pi_{\boldsymbol{\theta}}} \Big[q_{\pi}(S_t, A_t) \nabla \log \pi(A_t \mid S_t, \boldsymbol{\theta}) \Big]$$

Theorem

$$\nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}) = \mathbb{E}_{\pi_{\boldsymbol{\theta}}} [q_{\pi}(S_t, A_t) \nabla \log \pi(A_t \mid S_t, \boldsymbol{\theta})]$$