Lecture: Reinforcement Learning

http://bicmr.pku.edu.cn/~wenzw/bigdata2017.html

Acknowledgement: this slides is based on Prof. David Silver's lecture notes

Thanks: Mingming Zhao for preparing this slides

Outline

- Introduction of MDP
- Dynamic Programming
- Model-free Control
- Large-Scale RL
- Model-based RL

What is RL

Reinforcement learning

- is learning what to do-how to map situations to actions—so as to maximize a numerical reward signal. The decision-maker is called the agent, the thing it interacts with, is called the environment.
- A reinforcement learning task that satisfies the Markov property is called a Markov Decision process, or MDP
- We assume that all RL tasks can be approximated with Markov property. So this talk is based on MDP.

Definition

A Markov Decision Process is a tuple (S, A, P, r, γ) :

- S is a finite set of states, $s \in S$
- \mathcal{A} is a finite set of actions, $a \in \mathcal{A}$
- \mathcal{P} is the transition probability distribution. probability from state s with action a to state s': P(s'|s,a) also called the model or the dynamics
- r is a reward function, r(s, a, s')
 sometimes just r(s)
 or r_t after time step t
- $\gamma \in [0, 1]$ is a discount factor, why discount?

Example

A simple MDP with three states and two actions:

Markov Property

A state s_t is Markov iff

$$P(s_{t+1}|s_t) = P(s_{t+1}|s_1,...,s_t)$$

- the state captures all relevant information from the history
- once the state is known, the history may be thrown away
- i.e the state is a sufficient statistic of the future

Agent and Environment

- The agent selects actions based on the observations and rewards received at each time-step t
- The environment selects observations and rewards based on the actions received at each time-step t

Policy

$$\pi(a|s) = \mathbb{P}(a_t = a|s_t = s)$$

- policy π defines the behaviour of an agent
- for MDP, the policy depends on the current state(Markov property)
- deterministic policy: $a = \pi(s)$

Value function

Denote

$$G(t) = r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots$$
$$= \sum_{k=0}^{\infty} \gamma^k r_{t+k+1}$$

state-value function

- $V_{\pi}(s)$ is the total amount of reward expected to accumulate over the future starting from the state s and then following policy π
- $V_{\pi}(s) = E_{\pi}(G(t)|s_t = s)$

action-value function

- $Q_{\pi}(s,a)$ is the total amount of reward expected to accumulate over the future starting from the state s, taking aciton a, and then following policy π
- $Q_{\pi}(s, a) = E_{\pi}(G(t)|s_t = s, a_t = a)$

Bellman Equation

$$V_{\pi}(s) = E_{\pi}(r_{t+1} + \gamma r_{t+2} + \gamma^{2} r_{t+3} + \dots | s_{t} = s)$$

$$= E_{\pi}(r_{t+1} + \gamma (r_{t+2} + \gamma r_{t+3} + \dots) | s_{t} = s)$$

$$= E_{\pi}(r_{t+1} + \gamma G(t+1) | s_{t} = s)$$

$$= E_{\pi}(r_{t+1} + \gamma V_{\pi}(s_{t+1}) | s_{t} = s)$$

For state-value function

$$V_{\pi}(s) = E_{\pi}(r_{t+1} + \gamma V_{\pi}(s_{t+1}) | s_t = s)$$

$$= \sum_{a \in \mathcal{A}} \pi(a|s) \sum_{s' \in \mathcal{S}} P(s'|s, a) [r(s, a, s') + \gamma V_{\pi}(s')]$$

Similarly,

$$Q_{\pi}(s, a) = E_{\pi}(r(s) + \gamma Q_{\pi}(s', a')|s, a)$$

$$= \sum_{s' \in \mathcal{S}} P(s'|s, a)[r(s, a, s') + \gamma \sum_{a' \in \mathcal{A}} \pi(a'|s')Q_{\pi}(s', a')]$$

Bellman Equation

- The Bellman equation is a linear equation, it can be solved directly, but only possible for small MDP
- The Bellman equation motivates a lot of iterative methods for MDP,

Dynamic Programming Monte-Carlo evaluation Temporal-Difference learning

Optimal value function

• The optimal state-value function $V_*(s)$ is

$$V_*(s) = \max_{\pi} V_{\pi}(s)$$

• The optimal action-value function $q_*(s,a)$ is

$$q_*(s,a) = \max_{\pi} Q_{\pi}(s,a)$$

- The goal for any MDP is finding the optimal value function
- ullet Or equivalently an optimal policy π^*

for any policy
$$\pi$$
, $V_{\pi^*}(s) \geq V_{\pi}(s), \forall s \in \mathcal{S}$

Bellman Optimal Equation

$$\begin{aligned} V_*(s) &= \max_{a \in \mathcal{A}} \sum_{s' \in \mathcal{S}} P(s'|s, a) [r(s, a, s') + \gamma V_*(s')] \\ q_*(s, a) &= \sum_{s' \in \mathcal{S}} P(s'|s, a) [r(s, a, s') + \gamma \max_{a' \in \mathcal{A}} q_*(s', a')] \end{aligned}$$

- Bellman optimal equation is non-linear
- many iterative methods

```
value iteration
Q-learning
```

Structure of RL

Basis: Policy Evaluation + Policy Improvement

Policy iteration

- Policy evaluation
 - for a given policy π , evaluate the state-value function $V_{\pi}(s)$ at each state $s \in \mathcal{S}$
 - iterative application of Bellman expectation backup

$$V_{\pi}(s) \leftarrow \sum_{a \in \mathcal{A}} \pi(a|s) \sum_{s' \in \mathcal{S}} P(s'|s,a) [r(s,a,s') + \gamma V_{\pi}(s')]$$

- Policy improvement
 - consider deterministic policy(greedy policy)

$$\pi(s) \leftarrow arg \max_{a} \sum_{s' \in \mathcal{S}} P(s'|s,a)[r(s,a,s') + \gamma V_{\pi}(s')]$$

 \bullet ϵ -greedy policy

Policy iteration

Policy Iteration

```
Require:
 Initial \pi, V(s), for each s \in \mathcal{S}
 STEP 1. Policy evaluation:
 While \Delta \neq 0
 for each s \in \mathcal{S} do
 \delta \leftarrow V(s):
 V(s) \leftarrow \sum_{a \in \mathcal{A}} \pi(a|s) \sum_{s' \in \mathcal{S}} P(s'|a,s) [r(s,a,s') + \gamma V(s')];
 \Delta \leftarrow |\delta - V(s)|
 end for
 End
 STEP 2. Policy improvement:
 \omega = 1;
 for each s \in \mathcal{S} do
 \Omega \leftarrow \pi(\cdot|s);
 a^* \leftarrow arg \max_{a} \textstyle \sum_{s^{'} \in \mathcal{S}} P(s^{'}|a,s)[r(s,a,s^{'}) + \gamma V(s^{'})] \text{, and } \pi(a|s) = \begin{cases} 1, & \text{if } a = a^* \\ 0, & \text{if } a \neq a^* \end{cases},
 w \leftarrow \min(\omega, \Omega = \pi(a|s))
 end for
 IF \omega, output \pi, V(s); else back to STEP 1.
 return
```

Value iteration

- One-step truncated policy evaluation
- Iterative application of Bellman optimality backup

$$V(s) \leftarrow \max_{a \in \mathcal{A}} \sum_{s' \in \mathcal{S}} P(s'|s,a) [r(s,a,s') + \gamma V(s')]$$

- Learn optimal value function directly
- Unlike policy iteration, there is no explicit policy

Value iteration

Value Iteration

```
Require:
 Initial V(s), for each s \in \mathcal{S}
 Repeat
 While \Delta \neq 0:
 for each s \in \mathcal{S} do
 \delta \leftarrow V(s);
 V(s) \leftarrow \max_{a \in \mathcal{A}} \sum_{s' \in \mathcal{S}} P(s'|a, s) [r(s, a, s') + \gamma V(s')];
 \Delta \leftarrow |\delta - V(s)|
 end for
 End
 output a deterministic policy \pi such that
 a \leftarrow arg \max_{a} \sum_{s' \in \mathbb{S}} P(s'|a,s)[r(s,a,s') + \gamma V(s')], and \pi(a|s) = 1,
 return
```

State-value function space

- ullet Consider the vector space ${\mathcal V}$ over state-value functions
- ullet There are $|\mathcal{S}|$ dimensions
- ullet Each point in this space fully specifies a state-value function V(s)
- For any $U, V \in \mathcal{V}$, we measure the distance between U, V

$$||U - V||_{\infty} = \max_{s \in \mathcal{S}} |U(s) - V(s)|$$

Convergence

Define the Bellman expectation backup operator T^{π} , for any state s

$$T^{\pi}(V(s)) = \sum_{a \in \mathcal{A}} \pi(a|s) \sum_{s' \in \mathcal{S}} P(s'|s,a) [r(s,a,s') + \gamma V(s')]$$

then

$$||T^{\pi}(V(s)) - T^{\pi}(U(s))||_{\infty} = ||\gamma \sum_{a \in \mathcal{A}} \pi(a|s) \sum_{s' \in \mathcal{S}} P(s'|s, a)[V(s') - U(s')]||_{\infty}$$

$$\leq \gamma \max_{s' \in \mathcal{S}} |V(s') - U(s')|$$

Convergence

thus

$$||T^{\pi}(V) - T^{\pi}(U)||_{\infty} \le \gamma ||V - U||_{\infty}$$

• we call the operator T^{π} is a γ -contraction

Contraction Mapping Theorem

For any metric space $\mathcal V$ that is complete under an operator T(v), where T is a γ -contraction, then

- T converges to a unique fixed point
- At a linear convergence rate of γ

Convergence

- Both the Bellman expectation operator T^{π} and the Bellman optimality operator T^{*} are γ -contraction
- Bellman equation shows V_{π} is the fixed point of T^{π}
- Bellman optimality equation shows V_* is the fixed point of T^*
- Iterative policy evaluation converges on V_{π} , policy iteration converges at V_{*}
- Value iteration converges at V_*

Model-free Algorithm

- Previous discussion
 planning by dynamic programming
 the model and dynamics of a MDP are required
 curse of dimensionality
- Next discussion
 model-free prediction and control
 estimate and optimize the value function of an unknown MDP
- In RL, we always deal with a unknown model, exploration and exploitation are needed

Model-free prediction

- Goal: learn $V_{\pi}(s)$ from episodes of experience under policy π
- On policy learning
- No requirement of MDP transitions or rewards
- Monte-Carlo learning
- Temporal-Difference learning

Monte-Carlo

- Update $V_{\pi}(s)$ incrementally from episodes of experience under policy π
- Every(or the first) time-step t that state s is visited in an episode

$$N(s) \leftarrow N(s) + 1$$

$$V(s) \leftarrow \frac{(N(s) - 1)V(s) + G_t}{N(s)}$$

$$or, \ V(s) \leftarrow V(s) + \alpha(G_t - V(s))$$

- By the law of large numbers, $V(s) \to V_{\pi}(s)$ as $N(s) \to \infty$
- MC must learns from complete episodes, no bootstrapping.

Temporal-Diference

- The simplest: TD(0)
- Update $V_{\pi}(s)$ incrementally from episodes of experience under policy π
- The update only requires one step episode

$$V(s) \leftarrow V(s) + \alpha(r(s, a, s') + \gamma V(s') - V(s))$$

- TD target: $r(s, a, s') + \gamma V(s')$
- TD error: $r(s, a, s') + \gamma V(s') V(s)$
- r(s, a, s') is the observed reward from one step forward simulation
- TD(0) learns from incomplete episodes, by bootstrapping.

Comparison between MC and TD(0)

- TD(0) can learn before knowing the final outcome, even without final outcome.
- MC must wait until the end of episode before return is known
- In MC, return G_t is unbiased estimate of $V_{\pi}(s_t)$, it depends an many random actions, transitions and rewards, which yields high variance
- However, TD(0) target is biased estimate of $V_{\pi}(s_t)$, it depends an one random action, transition and reward, which yields low variance
- ullet MC has good convergence properties, and not very sensitive to initial value of V(s)
- ullet TD(0) also converges , and more sensitive to initial value of V(s). TD(0) is more efficient than MC

$\mathsf{TD}(\lambda)$

• Consider n-step reward, n = 1, 2, ..., define

$$G_t^n = r_{t+1} + \gamma r_{t+2} + \dots + \gamma^n r_{t+n+1} + \gamma^{n+1} V(s_{t+n+1})$$

n-step TD(0) learning

$$V(s_t) \leftarrow V(s_t) + \alpha(G_t^n - V(s_t))$$

- TD(0) \rightarrow MC, as $n \rightarrow \infty$
- λ -return G_t^{λ} combines all n-step returns G_t^n

$$G_t^{\lambda} = (1 - \lambda) \sum_{n=1}^{\infty} \lambda^{n-1} G_t^n$$

Forward-view TD(λ)

$$V(s_t) \leftarrow V(s_t) + \alpha(G_t^{\lambda} - V(s_t))$$

Unified view of RL

Policy Improvement

After evaluate the value function of policy π , now improve policy

greedy policy improvement

$$\begin{split} \pi^{'}(s) = & arg \max_{a} \sum_{s' \in \mathcal{S}} P(s'|s,a) (r(s,a,s') + \gamma V_{\pi}(s')) \\ \pi^{'}(s) = & arg \max_{a} Q_{\pi}(s,a) \end{split}$$

- it is model-free and easier to obtain policy from $Q_{\pi}(s,a)$
- $\epsilon greedy$ policy improvement

$$\pi^{'}(a|s) = \begin{cases} \frac{\epsilon}{|\mathcal{A}|} + 1 - \epsilon, & a = arg \max_{a} Q(s, a) \\ \frac{\epsilon}{|\mathcal{A}|}, & o.w \end{cases}$$

ullet ϵ -greedy policy ensures continual exploration, all actions are tried

ϵ-Greedy Policy Improvement

Theorem

For any ϵ -greedy policy π , the ϵ -greedy policy π' w.r.t Q_{π} is an improvement, i.e $V_{\pi'}(s) \geq V_{\pi}(s)$, $\forall s \in \mathcal{S}$.

Pf:

$$\begin{split} Q_{\pi}(s,\pi'(s)) &= \sum_{a \in \mathcal{A}} \pi'(a|s) Q_{\pi}(s,a) \\ &= (1-\epsilon) \max_{a \in \mathcal{A}} Q(s,a) + \frac{\epsilon}{|\mathcal{A}|} \sum_{a \in \mathcal{A}} Q_{\pi}(s,a) \\ &\geq (1-\epsilon) \sum_{a \in \mathcal{A}} \frac{\pi(a|s) - \frac{\epsilon}{|\mathcal{A}|}}{1-\epsilon} Q(s,a) + \frac{\epsilon}{|\mathcal{A}|} \sum_{a \in \mathcal{A}} Q_{\pi}(s,a) \\ &= \sum_{a \in \mathcal{A}} \pi(a|s) Q_{\pi}(s,a) = V_{\pi}(s) \end{split}$$

31/73

ϵ-Greedy Policy Improvement (Proof)

On the other hand,

$$\begin{split} Q_{\pi}(s,\pi'(s)) = & E_{\pi'}[r_{t+1} + \gamma V_{\pi}(s_{t+1}) | s_{t} = s] \\ \leq & E_{\pi'}[r_{t+1} + \gamma Q_{\pi}(s_{t+1},\pi'(s_{t+1})) | s_{t} = s] \\ = & E_{\pi'}[r_{t+1} + \gamma E_{\pi'}[r_{t+2} + \gamma V_{\pi}(s_{t+2})] | s_{t} = s] \\ = & E_{\pi'}[r_{t+1} + \gamma r_{t+2} + \gamma^{2} V_{\pi}(s_{t+2}) | s_{t} = s] \\ \leq & E_{\pi'}[r_{t+1} + \gamma r_{t+2} + \gamma^{2} Q_{\pi}(s_{t+2},\pi'(s_{t+2})) | s_{t} = s] \\ \vdots \\ \leq & E_{\pi'}[r_{t+1} + \gamma r_{t+2} + \gamma^{2} r_{t+3} + \gamma^{3} r_{t+4} + \dots | s_{t} = s] \\ = & V_{\pi'}(s) \end{split}$$

Thus, $V_{\pi'}(s) \geq V_{\pi}(s)$.

32/73

Monte-Carlo Policy Iteration

- Policy evaluation: Monte-Carlo
- Policy improvement: ϵ -greedy policy
- TD Policy iteration is similar

Monte-Carlo Control

For each episode:

- Policy evaluation: Monte-Carlo
- Policy improvement: ϵ -greedy policy

GLIE

Definition

A sequence of policy $\{\pi_k\}_{k=1}^{\infty}$ is called GLIE (Greedy in the limit with infinite exploration), if:

all state-action pairs are explored infinitely many times,

$$\lim_{k\to\infty} N_k(s,a) = \infty$$

the policy converges on a greedy policy

$$\lim_{k\to\infty} \pi_k(a'|s) = 1(a' = arg \max_a Q_k(s,a))$$

• For example: ϵ -greedy policy is GLIE if ϵ reduce to zero as $\epsilon_k = \frac{1}{k}$

Theroem

GLIE Monte-Carlo control converges to the optimal action-value function, i.e $Q(s,a) \to q_*(s,a)$

TD control-Sarsa

For each time-step:

• apply TD to evaluate $Q_{\pi}(s,a)$, then use ϵ -greedy policy improvement

$$Q(s,a) \leftarrow Q(s,a) + \alpha(r(s,a,s') + \gamma Q(s',a') - Q(s,a))$$

• action a' is chosed from s' using policy derived from Q (eg, ϵ -greedy)

Convergence of Sarsa

Theroem

Sarsa converges to the optimal action-value function, i.e $Q(s, a) \rightarrow q^*(s, a)$, under the following conditions:

- ▶ GLIE sequence of policies $\pi_k(a|s)$
- Robbins-Monro sequence of step-size α_k

$$\sum_{k=1}^{\infty} \alpha_k = \infty, \ \sum_{k=1}^{\infty} \alpha_k^2 < \infty$$

Off-policy learning

 \bullet we have assumed that the episode is generated following the learning policy π

on policy learning that is the learning policy and behavior policy is coincident

ullet consider following behavior policy $\mu(a|s)$

$$\{s_1, a_1, s_2, a_2, ..., s_T\} \sim \mu$$
 importance sampling off-policy learning

why is this important?

Re-use experience generated from old policies learn about optimal policy while following exploratory policy learn about multiple policies while following one policy

Importance sampling

• To estimate the expectation $E_{X \sim P}[f(X)]$, we estimate a different distribution instead

$$E_{X \sim P}[f(X)] = \sum P(X)f(X)$$

$$= \sum Q(X) \frac{P(X)}{Q(X)} f(X)$$

$$= E_{X \sim Q} \left[\frac{P(X)}{Q(X)} f(X) \right]$$

Q is some simple or known distribution

Off-policy version of MC and TD

MC

use rewards generated from μ to evaluate π

$$G_t^{\pi/\mu} = \frac{\pi(a_t|s_t)}{\mu(a_t|s_t)} \frac{\pi(a_{t+1}|s_{t+1})}{\mu(a_{t+1}|s_{t+1})} \dots \frac{\pi(a_T|s_T)}{\mu(a_T|s_T)} G_t$$

$$V(s) \leftarrow V(s_t) + \alpha(G_t^{\pi/\mu} - V(s_t))$$

TD

use rewards generated from μ to evaluate π

$$V(s) \leftarrow V(s_t) + \alpha(\frac{\pi(a_t|s_t)}{\mu(a_t|s_t)}(r(s_t, a_t, s_{t+1}) + \gamma V(s_{t+1})) - V(s_t))$$

much lower variance than MC importance sampling

Q-learning

• Off-policy learning of action-values Q(s, a)

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

- Why Q-learning is considered Off-policy? the learned Q directly approximates q_* while behavior policy π may not optimal
- Comparing with Sarsa

$$Q(s,a) \leftarrow Q(s,a) + \alpha(r(s,a,s') + \gamma Q(s',a') - Q(s,a))$$

 Sarsa prefers to learn carefully in an environment where exploration is costly, while Q-learning not

Q-learning V.S Sarsa

Episodes

Summary

	Full Backup (DP)	Sample Backup (TD)
Bellman Expectation	$v_{\pi}(s) \leftarrow s$ $v_{\pi}(s') \leftarrow s$ $v_{\pi}(s') \leftarrow s'$	
Equation for $v_{\pi}(s)$	Iterative Policy Evaluation	TD Learning
Bellman Expectation	$q_{\pi}(s,a) \leftrightarrow s,a$ p $q_{\pi}(s',a') \leftrightarrow a'$	SA R S'
Equation for $q_{\pi}(s, a)$	Q-Policy Iteration	Sarsa
Bellman Optimality Equation for $q_*(s, a)$	$q_{\cdot}(s,a) \leftarrow s,a$ $q_{\cdot}(s',a') \leftarrow a'$ Q-Value Iteration	Q-Learning

Summary

Full Backup (DP)	Sample Backup (TD)	
Iterative Policy Evaluation	TD Learning	
$V(s) \leftarrow \mathbb{E}\left[R + \gamma V(S') \mid s\right]$	$V(S) \stackrel{\alpha}{\leftarrow} R + \gamma V(S')$	
Q-Policy Iteration	Sarsa	
$Q(s, a) \leftarrow \mathbb{E}\left[R + \gamma Q(S', A') \mid s, a\right]$	$Q(S,A) \stackrel{\alpha}{\leftarrow} R + \gamma Q(S',A')$	
Q-Value Iteration	Q-Learning	
$Q(s, a) \leftarrow \mathbb{E}\left[R + \gamma \max_{a' \in \mathcal{A}} Q(S', a') \mid s, a\right]$	$Q(S,A) \stackrel{lpha}{\leftarrow} R + \gamma \max_{a' \in A} Q(S',a')$	

where
$$x \stackrel{\alpha}{\leftarrow} y \equiv x \leftarrow x + \alpha(y - x)$$

44/73

Value function approximation

- So far, we have represented value function by a lookup table every state s (or state-action pair s, a) has an entry V(s) (or Q(s, a))
- For large scale MDPs
 two many state s (or state-action pair s, a) to store too slow to learn the value individually
- Estimate value function with function approximation

$$\hat{V}(s, w) \approx V_{\pi}(s)$$

 $\hat{Q}(s, a, w) \approx Q_{\pi}(s, a)$

generalize from seen states to unseen states update parameter *w* by MC or TD learning

Types of function approximation

 Function approximators, e.g
 Linear combinations of features, Neural Network, Decision tree, Nearest neighbor, Fourier/wavelet bases...

Basic idea

• Goal: find parameter vector w minimizing mean-square error between approximate value $\hat{V}(s,w)$ and true value $V_{\pi}(s)$

$$J(w) = E_{\pi}[(V_{\pi}(s) - \hat{V}(s, w))^{2}]$$

• Gradient descent (α is stepsize)

$$\Delta w = -\frac{1}{2}\alpha \nabla_w J(w) = \alpha E_{\pi}[(V_{\pi}(s) - \hat{V}(s, w))\nabla_w \hat{V}(s, w)]$$

Stochastic gradient descent

$$\Delta w = \alpha (V_{\pi}(s) - \hat{V}(s, w)) \nabla_w \hat{V}(s, w)$$

Linear case

- $\hat{V}(s, w) = x(s)^T w = \sum_{i=1}^N x_i(s) w_i$, where x(s) is a feature vector
- Objective function is quadratic in w

$$J(w) = E_{\pi}[(V_{\pi}(s) - x(s)^{T}w)^{2}]$$

Update is simple

$$\Delta w = \alpha (V_{\pi}(s) - \hat{V}(s, w)) x(s)$$

Practical algorithm

- The update requires true value function
- But in RL, it is unavailable, we only have rewards from experiences
- In practice, we substitute a target for $V_{\pi}(s)$, e.g

```
for MC, the target is G_t for TD(0), the target is r(s, a, s') + \gamma \hat{V}(s', w) for TD(\lambda), the target is the \lambda-return G_{\lambda}^{\lambda}
```

- Similarly, we can generate approximators of action-value function in the same way
- Proximate value function methods suffer from a lack of strong theoretical performance guarantees¹

¹Sham Kakade, John Langford. Approximately Optimal Approximate Reinforcement Learning

Batch methods

- Gradient descent is simple and appealing, but the sample is not efficient
- Experience D consisting of < state, value > pairs

$$\mathcal{D} = \{ \langle s_1, V_1^{\pi} \rangle, \langle s_2, V_2^{\pi} \rangle, ..., \langle s_T, V_T^{\pi} \rangle \}$$

Minimising sum-squared error

$$LS(w) = \sum_{t=1}^{T} (V_t^{\pi} - \hat{V}(s_t, w))^2$$

= $E_{\mathcal{D}}((V^{\pi} - \hat{V}(s, w))^2)$

SGD with experience replay

• Given experience \mathcal{D} consisting of < state, value > pairs

$$\mathcal{D} = \{ \langle s_1, V_1^{\pi} \rangle, \langle s_2, V_2^{\pi} \rangle, ..., \langle s_T, V_T^{\pi} \rangle \}$$

- Repeat:
 - 1. sample state, value from experience: $\langle s, V^{\pi} \rangle \sim \mathcal{D}$
 - 2. apply SGD update: $\Delta w = \alpha (V^{\pi} \hat{V}(s, w)) \nabla_w \hat{V}(s, w)$
- Converges to least square solution

$$w^{\pi} = arg \min_{w} LS(w)$$

• In practice, we use noisy or biased samples of V_t^{π} , e.g.

LSMC (Least Square Monte-Carlo) use return $G_t \approx V_t^{\pi}$

Policy Gradient

 So far, we are discussing value-based RL learn value function implicit policy (e.g. ε-greedy)

Now, consider parametrize the policy

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

Policy-based RL

no value function learn policy

Policy-based RL

Advantages:

Better convergence properties effective in high-dimensional or continuous action spaces can learn stochastic policy

Disadvantages:

Typically converge to a local rather than global optimum evaluating a policy is typically inefficient and high variance

Measure the equality of a policy π_{θ}

In episodic environments:

 s_1 is the start state in an episodic

$$J_1(\theta) = V_{\pi_{\theta}}(s_1)$$

In continuing environments:

$$J_{avV}(heta) = \sum_{s} p_{\pi_{ heta}}(s) V_{\pi_{ heta}}(s)$$
 $or, J_{avR}(heta) = \sum_{s} p_{\pi_{ heta}}(s) \sum_{a} \pi_{ heta}(a|s) r_{s}^{a}$

• $p_{\pi_{\theta}}(s)$ is stationary distribution of Markov chain for π_{θ}

$$p_{\pi_{\theta}}(s) = \mathbb{P}(s_1 = s) + \gamma \mathbb{P}(s_2 = s) + \gamma^2 \mathbb{P}(s_3 = s) + \dots$$

54/73

Policy Gradient

• Goal: find θ to maximize $J(\theta)$ by ascending the gradient of the policy, w.r.t θ

$$\Delta\theta = \alpha \nabla_{\theta} J(\theta), \text{ where } \nabla_{\theta} J(\theta) = \begin{pmatrix} \frac{\partial J(\theta)}{\theta_1} \\ \vdots \\ \frac{\partial J(\theta)}{\theta_N} \end{pmatrix}$$

- How to compute gradient?
- Perturbing θ by small amount ϵ in k^{th} dimension, $\forall k \in [1, N]$

$$\frac{\partial J(\theta)}{\theta_k} \approx \frac{J(\theta + \epsilon e_k) - J(\theta)}{\epsilon}$$

Simple, but noisy, inefficient in most cases

Score function

- Assume policy π_{θ} is differentiable whenever it is non-zero
- Likelihood ratios exploit the following identity

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

- The score function is $\nabla_{\theta} \log \pi_{\theta}(a|s)$
- For example, consider a Gaussian policy: $a \sim \mathcal{N}(\mu(s), \sigma^2)$
- Mean is linear combination of state features $\mu(s) = \phi(s)^T \theta$
- The score function is

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

56/73

One-step MDPs

Consider one-step MDPs

start with $s \sim p(s)$, and terminate after one step with reward r_s^a

$$J(\theta) = \sum_{s} p(s) \sum_{a} \pi_{\theta}(a|s) r_{s}^{a},$$

$$\nabla_{\theta} J(\theta) = \sum_{s} p(s) \sum_{a} \nabla \pi_{\theta}(a|s) r_{s}^{a}$$

$$= \sum_{s} p(s) \sum_{a} \pi_{\theta}(a|s) \nabla_{\theta} \log \pi_{\theta}(a|s) r_{s}^{a}$$

$$= E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) r_{s}^{a}]$$

Policy Gradient Theorem

 Consider the multi-step MDPs, we can use likelihood ratio to obtain the similar conclusion:

Theorem

For any differentiable policy $\pi_{\theta}(a|s)$, and for any of the policy objective function $J=J_1,J_{avR}$ or $\frac{1}{1-\gamma}J_{avV}$, the policy gradient for policy objective function $J(\theta)$ is

$$\nabla_{\theta} J(\theta) = E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) Q_{\pi_{\theta}}(s,a)]$$

Monte-Carlo Policy Gradient (REINFORCE)

- Apply stochastic gradient ascent
- Experience an episode

$$\{s_1, a_1, r_2, s_2, a_2, r_3, ..., s_{T-1}, a_{T-1}, r_T, s_T\} \sim \pi_{\theta}$$

• Use return v_t as unbiased sample of $Q_{\pi_{\theta}}(s_t, a_t)$, t = 1, ..., T - 1

$$\Delta \theta_t = \alpha \nabla_\theta \log \pi_\theta(a|s) v_t$$

High variance

Actor-Critic

- Reduce the variance
- Use a critic to estimate the action-value function

$$Q_w(s,a) \approx Q_{\pi_\theta}(s,a)$$

Actor-Critic algorithms maintains two set of parameters

Critic: update action-value function parameters wActor: update policy parameters θ in direction suggested by Critic

$$abla_{ heta}J(heta) pprox E_{\pi_{ heta}}[
abla_{ heta}\log\pi_{ heta}(a|s)Q_{w}(s,a)]$$

$$\Delta \theta = \alpha \nabla_{ heta}\log\pi_{ heta}(a|s)Q_{w}(s,a)$$

 Can we avoid any bias by choosing action-value function approximation carefully?

Compatible Function Approximation Theorem

Theorem

If the action-value function approximator $Q_w(s,a)$ satisfies the following two conditions:

$$\nabla_w Q_w(s, a) = \nabla_\theta \log \pi_\theta(a|s),$$

$$w = \arg \min_{w'} E_{\pi_\theta} [(Q_{\pi_\theta}(s, a) - Q_{w'}(s, a))^2]$$

then the policy gradient is exact, i.e.

$$\nabla_{\theta} J(\theta) = E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) Q_{w}(s,a)]$$

• The function approximator is compatible with the policy in the sense that if we use the approximations $Q_w(s,a)$ in lieu of their true values to compute the gradient, then the result would be exact

Proof

Pf: Denote
$$\epsilon = E_{\pi_{\theta}}[(Q_{\pi_{\theta}}(s,a) - Q_w(s,a))^2]$$
, then
$$\nabla_w \epsilon = 0$$

$$E_{\pi_{\theta}}[(Q_{\pi_{\theta}}(s,a) - Q_w(s,a))\nabla_w Q_w(s,a)] = 0$$

$$E_{\pi_{\theta}}[(Q_{\pi_{\theta}}(s,a) - Q_w(s,a))\nabla_{\theta}\log \pi_{\theta}(a|s)] = 0$$

$$E_{\pi_{\theta}}[Q_{\pi_{\theta}}(s,a)\nabla_{\theta}\log \pi_{\theta}(a|s)] = E_{\pi_{\theta}}[Q_w(s,a)\nabla_{\theta}\log \pi_{\theta}(a|s)].$$

62/73

Baseline

- Reduce the variance
- A baseline function B(s)

$$E_{\pi_{\theta}}[\nabla_{\theta} \log \pi_{\theta}(a, a)B(s)]$$

$$= \sum_{s} p_{\pi_{\theta}}(s) \sum_{a} \nabla_{\theta} \pi_{\theta}(a|s)B(s)$$

$$= \sum_{s} p_{\pi_{\theta}}(s)B(s)\nabla_{\theta} \sum_{a} \pi_{\theta}(a|s) = 0$$

- A good baseline $B(s) = V_{\pi_{\theta}}(s)$
- Advantage function

$$A_{\pi_{\theta}}(s,a) = Q_{\pi_{\theta}}(s,a) - V_{\pi_{\theta}}(s)$$

63/73

Policy gradient

$$\nabla_{\theta} J(\theta) = E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) Q_{\pi_{\theta}}(s, a)]$$
$$= E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) A_{\pi_{\theta}}(s, a)]$$
$$\Delta \theta = \alpha \nabla_{\theta} \log \pi_{\theta}(a|s) A_{\pi_{\theta}}(s, a)$$

- The advantage function can significantly reduce variance of policy gradient
- Estimate both $V_{\pi_{\theta}}(s)$ and $Q_{\pi_{\theta}}(s,a)$ to obtain $A_{\pi_{\theta}}(s,a)$
- e.g. TD learning

Estimation of advantage function

- Apply TD learning to estimate value function
- TD error $\delta^{\pi_{\theta}}$

$$\delta^{\pi_{\theta}} = r(s, a, s') + \gamma V_{\pi_{\theta}}(s') - V_{\pi_{\theta}}(s)$$

is an unbiased estimate of advantage function

$$\begin{split} E_{\pi_{\theta}}[\delta^{\pi_{\theta}}|s,a] = & E_{\pi_{\theta}}[r(s,a,s') + \gamma V_{\pi_{\theta}}(s') - V_{\pi_{\theta}}(s)|s,a] \\ = & E_{\pi_{\theta}}[r(s,a,s') + \gamma V_{\pi_{\theta}}(s')|s,a] - V_{\pi_{\theta}}(s) \\ = & Q_{\pi_{\theta}}(s,a) - V_{\pi_{\theta}}(s) = A_{\pi_{\theta}}(s,a) \end{split}$$

thus the update

$$\Delta\theta = \alpha\nabla_{\theta}\log\pi_{\theta}(a|s)\delta^{\pi_{\theta}}$$

65/73

Natural Policy Gradient²

Consider

$$\max_{d\theta} J(\theta + d\theta)$$
s.t. $||d\theta||_{G_{\theta}} = a$

where a is a small constant, and $||d\theta||_{G_{\theta}}^2 = (d\theta)^T G_{\theta}(d\theta)$.

The optimal

$$(d\theta)^* := \nabla^{nat} J(\theta) = G_{\theta}^{-1} \nabla_{\theta} J(\theta)$$

• Take the metric matrix G_{θ} as Fisher information matrix

$$G_{\theta} = E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) \nabla_{\theta} \log \pi_{\theta}(a|s)^{T}]$$

²Sham Kakade. A Natural Policy Gradient, In Advance in Neural Information Processing Systems, pp. 1057-1063. MIT press, 2002

Natural Actor-Critic

- Use compatible function function $Q_w(s, a) = \nabla_{\theta} \log \pi_{\theta}(a|s)^T w$
- $w = arg \min_{w'} E_{\pi_{\theta}}[(Q_{\pi_{\theta}}(s, a) Q_{w'}(s, a))^2]$
- then

$$\nabla_{\theta} J(\theta) = E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) Q_{w}(s, a)]$$

$$= E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) \nabla_{\theta} \log \pi_{\theta}(a|s)^{T} w]$$

$$= E_{\pi_{\theta}} [\nabla_{\theta} \log \pi_{\theta}(a|s) \nabla_{\theta} \log \pi_{\theta}(a|s)^{T}] w$$

$$= G_{\theta} w$$

- ullet so, $abla^{nat}J(heta)=G_{ heta}^{-1}
 abla_{ heta}J(heta)=w$
- \bullet i.e. the natural policy gradient update Actor parameters θ in direction of Critic parameters w

Model-based RL

- Learn a model directly from experience
- Use planning to construct a value function or policy

Learn a model

- For an MDP (S, A, P, R)
- \bullet A model $\mathcal{M}=<\mathcal{P}_{\eta},\mathcal{R}_{\eta}>$, parameterized by η
- $\mathcal{P}_{\eta} \approx \mathcal{P}, \, \mathcal{R}_{\eta} \approx \mathcal{R}$

$$s' \sim \mathcal{P}_{\eta}(s'|s, a), \ r(s, a, s') = \mathcal{R}_{\eta}(s, a, s')$$

 Typically assume conditional independence between state transitions and rewards

$$P(s', r(s, a, s')|s, a) = P(s'|s, a)P(r(s, a, s')|s, a)$$

69/73

Learn a model

• Experience $s_1, a_1, r_2, s_2, a_2, r_3, ...s_T$

$$s_1, a_1 \rightarrow r_2, s_2$$

$$s_2, a_2 \rightarrow r_3, s_3$$

$$\vdots$$

$$s_{T-1}, a_{T-1} \rightarrow r_T, s_T$$

- Learning $s, a \rightarrow r$ is a regression problem
- Learning $s, a \rightarrow s'$ is a density estimation problem
- find parameters η to minimise empirical loss

Example: Table Lookup Model

• count visits N(s, a) to each pair action pair

$$\hat{P}(s'|s,a) = \frac{1}{N(s,a)} \sum_{t=1}^{T} 1(s_t = s, a_t = a, s_{t+1} = s')$$

$$\hat{r}_s^a = \frac{1}{N(s,a)} \sum_{t=1}^{T} 1(s_t = s, a_t = a) r_t$$

Planning with a model

- After estimating a model, we can plan with algorithms introduced before
- Dynamic Programming


```
Policy iteration Value iteration...
```

Model-free RL

```
Monte-Carlo
Sarsa
Q-learning...
```

- Performance of model-based RL is limited to optimal policy for approximate MDP (S, A, P_n, R_n)
- when the estimated model is imperfect, model-free RL is more efficient

Dyna Architecture

- Learn a model from real experience (true MDP)
- Learn and plan value function (and/or policy) from real and simulated experience