파이썬과 게라스로 배우는 강화학습

저자 이용원

RLCode

목차

- 1. 저자 소개
- 2. 책 소개
- 3. 강화학습이란 무엇인가
- 4. DQN OIOHOITI
- 5. 앞으로의 강화학습

저자 소개

저자 이용원

- 연세대학교 기계공학과 전공
- 모두의연구소 DCULab 랩장
- 모두의연구소 강화학습 스터디
- RLCode 21C1
- 제이마플 선임연구원

저자 이의령

- 세종대학교 응용통계학 경영학 전공
- 스타트업 서버 개발 인턴
- 모두의연구소 인턴
- 소프트웨어 마에스트로 과정

저자 이영무

- 중앙대학교 컴퓨터공학과 전공
- 모두의연구소 강화학습 스터디
- 라이브 코딩의 신

저자 양혁렬

• 한양대학교 컴퓨터 공학 경영학 전공

• 서울대학교 융합과학기술 대학원 음 악오디오 연구실 인턴

저자 김건우

- 뉴욕대학교 컴퓨터 과학 전공
- DeepCoding 그룹 멤버
- 우버 샌프란시스코 소프트웨어 엔지 니어 인턴

RLCode

Reinforcement Learning Code

책소개

파이썬과 케라스로 배우는 강화학습

http://wikibook.co.kr/reinforcement-learning/

왜 책을 쓰게 되었는가

모두의연구소

• DCULab 자율주행드론

PID 계수 자동 튜닝을 위해 강화학습을 배워보자

모두의연구소

• David Silver의 RL Course 강의

https://www.youtube.com/watch?v=2pWv7GOvuf0

모두의연구소

• 홈페이지에 강화학습 포스팅

강화학습 그리고 OpenAI - 1: Introduction to OpenAI

십 5 이웅원 ③ 2016.07.01 20:50 ◎ 조회 수 : 8676 △추천:18

2016.07.12 Leewoongwon

Reinforcement Learning 그리고 OpenAl

<Contents>

- 1. Introduction to OpenAl
- 2-1. Intro to Reinforcement Learning (1) MDP & Value Function
- 2-2. Intro to Reinforcement Learning (2) Q Learning
- 3-1. CartPole with Deep Q Learning (1) CartPole example
- 3-2. CartPole with Deep Q Learning (2) DQN
- 3-3. CartPole with Deep Q Learning (3) TensorFlow
- 3-4. CartPole with Deep Q Learning (4) Code review
- 4-1. CartPole with Policy Gadient (1) Policy Gradient
- 4-2. CartPole with Policy Gadient (2) Code review

gitbook

• 이론을 집중적으로 설명

Fundamental of Reinforcement Learning

Author: Woong won, Lee

- (주)제이마플 연구원
- RLCode(Reinforcement Learning Code)
- DCULab(Drone Control and Utiliaztion Laboratory), 모두의연구소
- Mechanical Engineering, Yonsei University

How to start

2016년 초부터 모두의 연구소의 자율주행 드론 연구실 DCULab의 연구실장을 맡아서 드론을 연구을 해오고 있었습니다. 그러던 중에 "드론의 제어에 사용되는 PID 계수를 자동으로 맞춰주는 방법이 없을까?"라는 생각이 들었고 찾다보니 Reinforcement learning을 접하게 되었습니다. 마침 모두의 연구소에서 강화학습 스터디가 시작되었고 그 때부터 David Silver교수님의 강의를 듣기 시작했습니다

부족한 것 필요한 것 해야 할 것

이론과 실습 두 마리 토끼를 잡는 책을 집필해보자!

책이 다루는 내용

- 강화학습의 배경과 개념
- 강화학습을 위한 기본적인 이론: MDP, 벨만 방정식, 다이내믹 프로그래밍
- 고전 강화학습 알고리즘: 몬테카를로, 살사, 큐러닝
- 인공신경망을 이용한 강화학습 알고리즘: 딥살사, REINFORCE, DQN, 액터-크리틱, A3C
- 강화학습 알고리즘 구현 및 설명: 그리드윌드, 카트폴, 아타리게임

강화학습이란 무엇인가

강화학습의 예시

강화학습 → DeepMind → AlphaGo

http://www.popsci.com/googles-alphago-ai-defeats-lee-se-dol-at-game-go

강화학습의 예시

DeepMind > Atari > DQN

게임 화면으로 게임 플레이하는 법을 학습

강화학습의 예시

Atari Breakout 학습 과정

1000 에피소드 학습 후

3000 에피소드 학습 후

5000 에피소드 학습 후

행동심리학의 강화이론

• 스케너의 쥐 실험

학습을 위해 필요한 것

• 핵심은 에이전트와 환경의 상호작용

모르는 단어! [에이전트, 환경] [상태, 행동, 보상]

에이전트 > 상태를 관찰, 행동을 선택, 목표지향

an autonomous, goal-directed entity which observes and acts upon an environment - 9171115101

환경 → 에이전트를 제외한 나머지

판단하는 아이라는 주체를 빼고 길과 자전거와 아이의 몸 또한 환경이 된다

무엇을 관찰?

상태(state), 보상(reward)

상태(s) → 현재 상황을 나타내는 정보

에이전트가 탁구를 치려면 탁구공의 위치, 속도, 가속도와 같은 정보가 필요

보상(r) → 행동의 좋고 나쁨을 알려주는 정보

https://www.intelnervana.com/demystifying-deep-reinforcement-learning/

보상은 에이전트가 달성하고자 하는 목표에 대한 정보를 담고 있다

에이전트와 환경의 상호작용 과정

- 1. 에이전트가 환경에서 자신의 상태를 관찰
- 2. 그 상태에서 어떠한 기준에 따라 행동을 선택
- 3. 선택한 행동을 환경에서 실행
- 4. 환경으로부터 다음 상태와 보상을 받음
- 5. 보상을 통해 에이전트가 가진 정보를 수정함

$$S_0, a_0, r_1, S_1, a_1, r_2, \cdots, S_T$$

어떻게 행동을 선택?

가치함수 (Value function)

• 만약 즉각적인 보상만을 고려해서 행동을 선택한다면?

이 행동만이 좋은 행동이고 나머지는 아니다?

가치함수 (Value function)

- 보상은 딜레이(delay)된다
- 어떤 행동이 그 보상을 얻게 했는지 명확하지 않다

그렇다면 앞으로 받을 보상을 싹 다 더해보자 현재 시간 = +

보상의
$$\mathbf{t} = R_{t+1} + R_{t+2} + \cdots + R_T$$

가치함수 (Value function)

• 세 가지 문제점 → 감가율의 도입(discount factor)

$$0.1 + 0.1 + \dots = \infty$$
$$1 + 1 + \dots = \infty$$

감가율
$$0 \le \gamma \le 1$$

보상의
$$\mathbf{t} = R_{t+1} + \gamma R_{t+2} + \cdots + \gamma^{T-t-1} R_T$$

가치함수(Value function)

• 하지만 아직 보상을 받지 않았는데...? 미래에 받을 보상을 어떻게 알지?

지금 상태에서 미래에 받을 것이라 기대하는 보상의 합 = 가치함수

가치함수
$$v(s) = E[R_{t+1} + \gamma R_{t+2} + \cdots | S_t = s]$$

큐함수(Q function)

• 하지만 내가 알고 싶은 건 '어떤 행동이 좋은가'인데?

지금 상태에서 이 행동을 선택했을 때 미래에 받을 것이라 기대하는 보상의 합 = 큐함수

큐함수
$$q(s,a) = E[R_{t+1} + \gamma R_{t+2} + \cdots | S_t = s, A_t = a]$$

정책(Policy)

- 미래에 대한 기대 → 내가 어떻게 행동할 것인지를 알아야 함
- 각 상태에서 에이전트가 어떻게 행동할 지에 대한 정보

상태 s에서 행동 a를 선택할 확률

정책
$$\pi(a|s) = P[A_t = a|S_t = s]$$

가치함수
$$v_{\pi}(s) = E_{\pi}[R_{t+1} + \gamma R_{t+2} + \cdots | S_t = s]$$

쿠함수 $q_{\pi}(s,a) = E_{\pi}[R_{t+1} + \gamma R_{t+2} + \cdots | S_t = s, A_t = a]$

큐함수를 통해 어떻게 행동을 선택?

그냥큰놈골라

탐욕정책(greedy policy)

• 지금 상태에서 선택할 수 있는 행동 중에 큐함수가 가장 높은 행동을 선택

탐욕정책 $\pi'(s) = argmax_a q_{\pi}(s, a)$

어떻게 학습? 큐함수의 업데이트

벨만 방정식(Bellman equation)

- 에이전트는 모든 (상태, 행동)에 대해서 큐함수를 가진다 → 일종의 기억
- 그렇다면 현재의 큐함수를 다음 타임스텝의 큐함수로 표현할 수 있지 않을까?

큐함수
$$q_{\pi}(s,a) = E_{\pi}[R_{t+1} + \gamma R_{t+2} + \cdots | S_t = s, A_t = a]$$

너무 먼 미래에 대해서 기대를 품기보다는 가까운 미래에 대해서 구체적인 기대를 품기로 했다

$$q_{\pi}(s,a) = \mathbf{E}_{\pi}[R_{t+1} + \gamma(R_{t+2} + \cdots) | S_t = s, A_t = a]$$

$$q_{\pi}(s,a) = \mathbf{E}_{\pi}[R_{t+1} + \gamma q_{\pi}(S_{t+1}, A_{t+1}) | S_t = s, A_t = a]$$

벨만 기대 방정식(Bellman expectation equation)

살사(SARSA)

• 벨만 기대 방정식 → 큐함수 업데이트 식

$$q_{\pi}(s,a) = \mathbf{E}_{\pi}[R_{t+1} + \gamma q_{\pi}(S_{t+1}, A_{t+1}) | S_t = s, A_t = a]$$

미래에 대해서 기대만 하기보다는 실제로 부딪혀보면서 학습하기로 했다

현재 큐함수 ← 보상 + 감가율 X 다음 큐함수

$$q(s,a) \leftarrow r + \gamma q_{\pi}(s',a')$$

점진적인 큐함수의 업데이트

$$q(s,a) = q(s,a) + \alpha(r + \gamma q(s',a') - q(s,a))$$

살사(SARSA)

- 현재 큐함수를 업데이트하기 위해서는 (s, a, r, s', a')이 필요
- → 살사(SARSA)

$$q(s,a) = q(s,a) + \alpha(r + \gamma q(s',a') - q(s,a))$$

ε - **탐욕정책**

• 탐욕 정책의 Exploration problem → 일정한 확률로 랜덤하게 행동 선택

탐욕정책
$$\pi'(s) = argmax_a q_{\pi}(s, a)$$

$$\varepsilon$$
 -탐욕정책 $\pi(s) = \begin{cases} a^* = argmax_a \ q(s, a), \ 1 - \varepsilon \\ a \neq a^*, \ \varepsilon \end{cases}$

큐러닝(Q-Learning)

- 기왕 기억을 활용하는 김에 좋은 기억을 활용해보자
- → 다음 큐함수 중에서 가장 값이 큰 큐함수를 이용해서 현재 큐함수를 업데이트 (Q-Learning)

$$q(s,a) = q(s,a) + \alpha(r + \gamma \max_{a'} q(s',a') - q(s,a))$$

큐러닝(Q-Learning)

$$q(s,a) = q(s,a) + \alpha(r + \gamma \max_{a'} q(s',a') - q(s,a))$$

그리드월드와 큐러닝

- 1. 현재 상태에서 ϵ -탐욕 정책에 따라 행동을 선택
- 2. 선택한 행동으로 환경에서 한 타임스텝을 진행
- 3. 환경으로부터 보상과 다음 상태를 받음
- 4. 다음 상태에서 ϵ -탐욕 정책에 따라 다음 행동을 선택
- 5. (s, a, r, s')을 통해 큐함수를 업데이트

DQN OIOHOFTI

• 상태, 행동, 보상

• 행동 : 제자리, 좌, 우, (발사)

• 보상 : 벽돌 깰 때마다 점수를 받으며 위 층의 벽돌을 깰수록 더 큰 점수를 받음

• 게임 세팅 : 1 에피소드에서 에이전트는 5개의 목숨을 가짐

• 목표 : 1 에피소드 동안 최대의 점수 얻기

• 브레이크아웃의 상태는 무엇일까? RGB 이미지


```
214 208 64 154 121 122 156 56 135 22 36 39 170 232 243 139 178 240 82 12 20 18 246 3 91 145 93 118 48 150 22 21 115 99 90 116 1 206 164 49 240 19 69 52 139 142 164 203 14 204 121 42 14 57 160 15 53 134 211 118 27 49 232 16 15 221 237 159 234 162 141 185 235 44 3 86 154 109 145 165 254 25 63 75 75 71 11 140 115 241 202 246 109 102 244 159 83 16 104 148 80 13 241 0 114 12 46 12 20 104 31 239 120 157 243 247 87 123 61 59 60 51 245 224 2 233 62 66 64 15 24 35 48 81 38 18 129 196 20 67 19 22 61 174 84 165 34 24 164 46 106 35 14 108 162 180 95 89 33 123 36 128 21 91 44 147 194 189 43 65 222 205 160 76 23 92 34 27 201 127 25 182 36 14 15 55 16 39 83 195 88 135 186 96 161 10 20 109 53 119 15 199 58 30 94 129 1 24 21/ 123 213 132 104 151 1/8 /3
```

모든 상태의 큐함수를 다 저장하고 업데이트하는 방식으로는 불가능

• 브레이크아웃의 상태는 무엇일까? RGB 이미지 4장으로 이루어진 히스토리

• 큐함수를 인공신경망으로 근사하자!

상태(히스토리) → 큐-신경망 → 각 행동에 대한 큐함수 값

• 브레이크아웃 이미지의 전처리 과정

Rescale + grayscale

• 큐러닝의 큐함수 업데이트 식

$$q(s, a) = q(s, a) + \alpha(r + \gamma \max_{a'} q(s', a') - q(s, a))$$

- (정답 예측)의 오차를 이용해서 인공신경망에 역전파
- → 인공신경망의 업데이트

• 큐러닝의 큐함수 업데이트 식

$$q(s,a) = q(s,a) + \alpha(r + \gamma \max_{a'} q(s',a') - q(s,a))$$

• 큐함수를 인공신경망(parameter heta)로 근사

$$q_{\theta}(s,a) = q_{\theta}(s,a) + \alpha(r + \gamma \max_{a'} q_{\theta}(s',a') - q_{\theta}(s,a))$$

• 큐함수가 아닌 큐함수를 근사한 인공신경망을 업데이트(MSE loss function)

$$MSE = \left(\frac{r + \gamma \max_{a'} q_{\theta}(s', a') - q_{\theta}(s, a)}{a'}\right)^{2}$$
 정답 예측

• 큐-신경망 업데이트

$$MSE = \left(r + \gamma \max_{a'} q_{\theta}(s', a') - q_{\theta}(s, a)\right)^{2}$$

DQN

• DQN의 핵심:

https://www.cs.toronto.edu/~vmnih/docs/dqn.pdf

(1) CNN

(2) Experience Replay

(3) Target q-network

CNN

• 이미지 필터(커널)의 예시

https://en.wikipedia.org/wiki/Kernel_(image_processing)

어떤 필터인지에 따라 이미지를 다양하게 변형 가능

CNN

• 브레이크 아웃 게임 화면에 필터를 컨볼루션!

Experience Replay

• (s, a, r, s')메리 상관관계가 강하다 → 리플레이 메모리

Target q-network

• 안정적인 학습을 위해 학습에 사용하는 큐함수의 값을 타겟 큐-신경망(θ^-)에서 가져옴

$$MSE = \left(r + \gamma \max_{a'} q_{\theta^{-}}(s', a') - q_{\theta}(s, a)\right)^{2}$$

• 타겟 큐-신경망을 일정한 주기마다 업데이트

Deep Q-Learning

- 1. 상태에 따른 행동 선택
- 2. 선택한 행동으로 환경에서 한 타임스텝을 진행
- 3. 환경으로부터 다음 상태와 보상을 받음
- 4. 샘플(s, a, r, s')을 리플레이 메모리에 저장
- 5. 리플레이 메모리에서 무작위로 추출한 32개의 샘플로 학습
- 6. 50000 타임스텝마다 타깃네트워크 업데이트

학습된 에이전트

터널을 뚫어서 점수를 얻는 정책을 학습

앞으로의 강화학습

강화학습의 활용

- 자율주행 자동차
- 자연어 처리

https://www.youtube.com/watch?v=cYTVXfIH0MU

http://www.maluuba.com/blog/2016/11/23/deep-reinforcement-learning-in-dialogue-systems

강화학습의 단점

- 학습이 느리다
- 환경과의 상호작용 때문에 시간과 비용이 많이 들어간다
- · Safe하지 않다
- 보상을 적절히 설정하기가 어렵다
- 복잡한 작업을 학습하기엔 어려움이 있다

강화학습의 발전 방향

- No MDP
- Hierarchy
- Multi-agent
- Efficient learning

• Supervised Learning의 한계를 극복 → 사용자의 피드백으로 학습

감사합니다