

Deep Reinforcement Learning in TensorFlow

Danijar Hafner · Stanford CS 20SI · 2017-03-10

Barron16

Hafner16

Reinforcement Learning

Repeat until end of episode:

Most methods also work with partial observation instead of state No perfect example output as in supervised learning

Formalization as Markov Decision Process

Environment:

Markovian states s ϵ S and actions a ϵ A

Scalar reward function $R(r_{t} | s_{t}, a_{t})$

Transition function $P(s_{t+1} | s_t, a_t)$

Agent:

Act according to stochastic policy $\pi(a_t | s_0, ..., s_t)$

Collects experience tuples (s_t, a_t, r_t, s_{t+1})

Objective:

Maximize expectation of return $R_t = \sum_{i=0, ..., \infty} \gamma^i r_{t+i}$ discounted by $0 < \gamma < 1$

Overview of Methods

Policy Based Value Based **Actor Critic DQN TRPO** A₃C **NFQ** DPG **GAE DDQN** REINFORCE **DDPG NAF**

Model Based **Planning** MPC AlphaGo

Value Based Methods

Value Learning

Value function
$$V(s_t) = E[R_t] = E[\sum_{i=0,...,\infty} \gamma^i r_{t+i}]$$

Bellman equation
$$V(s) = r + \gamma \sum_{s' \in S} \{ P(s'|s, \pi(a|s))V(s') \}$$

Act according to best V(s'), sometimes randomly

Estimate V(s) using learning rate

$$V'(s) = (1 - \alpha) V(s) + \alpha (r + V(s'))$$

Andy Zeng (http://www.cs.princeton.edu/~andyz/pacmanRL)

Converges to true value function and optimal behavior

Problem: Need P(s'|s) to act (as in board games, for example Go)

Q Learning (Watkins89)

Learn Q function $Q(s_t, a_t) = E[R_t]$ instead

Bellman equation $Q^*(s, a) = r + \gamma \max_{a' \in A} Q^*(s', a')$

Act according to best Q(s, a), sometimes randomly

Estimate Q*(s, a) using learning rate

$$Q'(s, a) = (1 - \alpha) Q(s, a) + \alpha (r + \max_{a' \in A} Q(s', a'))$$

Andy Zeng (http://www.cs.princeton.edu/~andyz/pacmanRL)

Converges to optimal function Q*(s, a) and optimal behavior

Doesn't depend on policy, can learn from demonstrations or old experience

Comparison Value Learning and Q-Learning

$$\pi(s) = \operatorname{argmax}_{a \in A} \{ \sum_{s' \in S} P(s'|s, a) \ V(s') \}$$

$$\pi(s) = \operatorname{argmax}_{a \in A} Q(s, a)$$

Epsilon Greedy Exploration

Convergence and optimality only when visiting each state infinitely often

Exploration is a main challenge in reinforcement learning

Simple approach is acting randomly with probability &

Will visit each (s, a) infinitely often in the limit

Decay ε exponentially to ensure converge

Right amount of exploration is often critical in practice

```
epsilon = exponential_decay(step, 50000, 1.0, 0.05, rate=0.5)
best_action = tf.arg_max(_qvalues([observ])[0], 0)
random_action = tf.random_uniform((), 0, num_actions, tf.int64)
should_explore = tf.random_uniform((), 0, 1) < epsilon</pre>
return tf.cond(should_explore, lambda: random_action, lambda: best_action)
def exponential_decay(step, total, initial, final, rate=1e-4, stairs=None):
  if stairs is not None:
 step = stairs * tf.floor(step / stairs)
  scale, offset = 1. / (1. - rate), 1. - (1. / (1. - rate))
  progress = tf.cast(step, tf.float32) / tf.cast(total, tf.float32)
  value = (initial - final) * scale * rate ** progress + offset + final
  lower, upper = tf.minimum(initial, final), tf.maximum(initial, final)
  return tf.maximum(lower, tf.minimum(value, upper))
```

Deep Neural Networks

Nonlinear Function Approximation

Too many states for a lookup table

We want to approximate Q(s, a) using a deep neural network

Can capture complex dependencies between s, a and Q(s, a)

Agent can learn sophisticated behavior!

Convolutional networks for reinforcement learning from pixels

Share some tricks from papers of the last two years

Sketch out implementations in TensorFlow

Predicting All Q-Values at Once (Mnih13)

Only one forward pass to find the best action!

```
def _qvalues(observ):
 with tf.variable_scope('qvalues', reuse=True):
 # Network from DQN (Mnih 2015)
 h1 = tf.layers.conv2d(observ, 32, 8, 4, tf.nn.relu)
 h2 = tf.layers.conv2d(h1, 64, 4, 2, tf.nn.relu)
 h3 = tf.layers.conv2d(h2, 64, 3, 1, tf.nn.relu)
 h4 = tf.layers.dense(h3, 512, tf.nn.relu)
 return tf.layers.dense(h4, num_actions, None)
```

```
current = tf.gather(_qvalues(observ), action)[:, 0]
target = reward + gamma * tf.reduce_max(_qvalues(nextob), 1)
target = tf.where(done, tf.zeros_like(target), target)
loss = (current - target) ** 2
```

Trick 1: Experience Replay (Mnih13)

Stochastic gradient descent expects independent samples

Agent collects highly correlated experience at a time

Store experience tuples in a large buffer and select random batch for training

Decorrelates training examples!

Even better: Select training examples prioritized by last training cost (Schaul 15)

Focuses on rare training examples!

```
class ReplayBuffer:
 def __init__(self, template, capacity):
 def sample(self, amount):
 self._capacity = capacity
 positions = tf.random uniform(
 self._buffers = self._create_buffers(
 (amount,), 0, self.size - 1, tf.int32)
 template)
 return [tf.gather(b, positions)
 self._index = tf.Variable(
 for b in self._buffers]
 0, dtype=tf.int32, trainable=False)
 def _create_buffers(self, template):
 def size(self):
 buffers = []
 for tensor in template:
 return tf.minimum(
 self._index, self._capacity)
 shape = tf.TensorShape(
 [self._capacity]).concatenate(
 def append(self, tensors):
 tensor.get_shape())
 position = tf.mod(
 initial = tf.zeros(shape, tensor.dtype)
 self._index, self._capacity)
 buffers.append(tf.Variable(
 with tf.control_dependencies([
 initial, trainable=False))
 b[position].assign(t) for b, t in
 return buffers
 zip(self._buffers, tensors)]):
 return self._index.assign_add(1)
```

```
class PrioritizedReplayBuffer:
 def __init__(self, template, capacity):
 template = (tf.constant(0.0),) + tuple(template)
 self._buffer = ReplayBuffer(template, capacity)
 def size(self):
 return self._buffer.size
 def append(self, priority, tensors):
 return self._buffer.append((priority,) + tuple(tensors))
  def sample(self, amount, temperature=1):
 priorities = self._buffer._buffers[0].value()[:self._buffer.size()]
 logprobs = tf.log(priorities / tf.reduce_sum(priorities)) / temperature
 positions = tf.multinomial(logprobs[None, ...], amount)[0]
 return [tf.gather(b, positions) for b in self._buffer._buffers[1:]]
```

Trick 2: Target Network (Mnih15, Lillicrap16, ...)

Targets $r + \gamma \max_{a' \in A} Q(s', a')$ depend on own current network Q(s, a)

Training towards moving target makes training unstable

Use a moving average Q^T(s, a) of the network to compute the targets

Update network parameters $\theta_{t+1}^T = (1 - \beta) \theta_t^T + \beta \theta_t$ with $\beta << 1$

Get weights using graph editor and apply tf.train.ExponentialMovingAverage

Use graph editor to copy network graph and bind to averaged variables

```
def bind(output, inputs):
 for key in inputs:
 if isinstance(inputs[key], tf.Variable):
 inputs[key] = inputs[key].value()
 return tf.contrib.graph_editor.graph_replace(output, inputs)
def moving_average(
 output, decay=0.999, collection=tf.GraphKeys.TRAINABLE_VARIABLES):
 average = tf.train.ExponentialMovingAverage(decay=decay)
 variables = set(v.value() for v in output.graph.get_collection(collection))
 deps = tf.contrib.graph_editor.get_backward_walk_ops(output)
 deps = [t for o in deps for t in o.values()]
 deps = set([t for t in deps if t in variables])
 update_op = average.apply(deps)
 new_output = bind(output, {t: average.average(t) for t in deps})
 return new_output, update_op
current = tf.gather(_qvalues(observ), action)[:, 0]
target_qvalues = moving_average(_qvalues(nextob), 0.999)
target = reward + gamma * tf.reduce_max(target_qvalues, 1)
target = tf.where(done, tf.zeros_like(target), target)
loss = (current - target) ** 2
```

Trick 3: Double Q Learning (Hasselt10, Hasselt15)

Q Learning tends to overestimate Q values

Same network chooses best action and evaluates it

$$r + \gamma \max_{a' \in A} Q(s', a') = r + \gamma Q(s', argmax_{a' \in A} Q(s', a'))$$

Learning two Q functions from different experience would be ideal

For efficiency, use target network $Q^{T}(s, a)$ to evaluate action

Targets become $r + \gamma Q^T(s', argmax_{a' \in A}Q(s', a'))$

```
# Q Learning
current = tf.gather(_qvalues(observ), action)[:, 0]
target_qvalues = moving_average(_qvalues(nextob), 0.999)
target = reward + gamma * tf.reduce_max(target_qvalues, 1)
target = tf.where(done, tf.zeros_like(target), target)
loss = (current - target) ** 2
# Double Q Learning
current = tf.gather(_qvalues(observ), action)[:, 0]
target_qvalues = moving_average(_qvalues(nextob), 0.999)
future_action = tf.argmax(_qvalues(nextob), 1)
target = reward + gamma * tf.gather(target_qvalues, future_action)
target = tf.where(done, tf.zeros_like(target), target)
loss = (current - target) ** 2
```

Policy Based Methods

Policy Gradient (Williams 92)

Instead of learning value functions, learn policy $\pi(a_t | s_0, ..., s_t)$ directly Train network to maximize expected return $E[R_t]$

R(r | s, a) is unknown but gradient of expectation still possible: E[$R_t \nabla_\theta \ln \pi(a|s)$] Can only train on-policy because returns won't match otherwise

```
def _policy(observ):
  with tf.variable_scope('policy', reuse=True):
 # Network from A3C (Mnih 2016)
 h1 = tf.layers.conv2d(observ, 16, 8, 4, tf.nn.relu)
 h2 = tf.layers.conv2d(h1, 32, 4, 2, tf.nn.relu)
 h3 = tf.layers.dense(h2, 256, tf.nn.relu)
 cell = tf.contrib.rnn.GRUCell(256)
 h4, _ = tf.nn.dynamic_rnn(cell, h3[None, ...], dtype=tf.float32)
 return tf.layers.dense(h4[0], num_actions, None)
action_mask = tf.one_hot(action, num_actions)
```

prob_under_policy = tf.reduce_sum(_policy(observ) * action_mask, 1)

loss = -return_ * tf.log(prob_under_policy + 1e-13)

Variance Reduction Via Baseline (Williams 92, Sutton 98)

Learn the best actions and don't care about other parts of reward

Subtract baseline b(s) from return R, to reduce variance

Advantage actor critic maximizes advantage function $A(s, a) = R_t - V(s)$

In practice, actor and critic often share lower layers

```
def _shared_network(observ):
 with tf.variable_scope('shared_network', reuse=True):
 # Network from A3C (Mnih 2016)
 h1 = tf.layers.conv2d(observ, 16, 8, 4, tf.nn.relu)
 h2 = tf.layers.conv2d(h1, 32, 4, 2, tf.nn.relu)
 h3 = tf.layers.dense(h2, 256, tf.nn.relu)
 cell = tf.contrib.rnn.GRUCell(256)
 h4, _ = tf.nn.dynamic_rnn(cell, h3[None, ...], dtype=tf.float32)
 return h4[0]
features = _shared_network(observ)
policy = tf.layers.dense(features, num_actions, None)
value = tf.layers.dense(features, 1, None)
advantage = tf.stop_gradient(return_ - value)
action_mask = tf.one_hot(action, num_actions)
prob_under_policy = tf.reduce_sum(_policy(observ) * action_mask, 1)
policy_loss = -advantage * tf.log(prob_under_policy + 1e-13)
value_loss = (return_ - value) ** 2
```

Continuous Control using Policy Gradients

Many control problems are better formulated using continuous actions

For example, control steering angle rather than just left/center/right

Policy gradients don't max over actions as Q Learning does

Well suited for continuous action spaces

Decompose policy into mean and noise $\pi(a \mid s) = \mu(s) + z(s)$

Learn mean and add fixed noise source, or learn both

Deterministic Policy Gradient (Silver14, Lillicrap16)

Continuous policy gradient algorithm that can learn off-policy

Evaluate actions using a critic network Q(s, a) rather than the environment

On-policy SARSA doesn't need max over actions!

Backpropagate gradient to the action: E[∇_a Q(s, a) ∇_θ ln π (s)]


```
features = _shared_network(observ)
action = _policy(features, action_size)
qvalue = _qvalue(features, action)
direction = tf.gradients([qvalue], [action])[0]
if self._clip_q_grad:
 direction = tf.clip_by_value(direction, -1, 1)
target = tf.stop_gradient(action + direction)
policy_loss = tf.reduce_sum((target - action) ** 2, 2)
target_qvalue = _qvalue(_shared_network(nextob))
target_qvalue = moving_average(target_qvalue, 0.999)
target = reward + gamma * target_qvalue
target = tf.where(done, tf.zeros_like(target), target)
loss = (qvalue - target) ** 2
```

Further Resources

```
Reading:
```

Richard Sutton (goo.gl/TCPIwx)
Andrej Karpathy (goo.gl/UHh7yK)

Lectures:

David Silver (youtu.be/2pWv7GOvuf0)
John Schulman (youtu.be/oPGVsoBonLM)

Software:

Gym (gym.openai.com)

RL Lab (github.com/openai/rllab)

Modular RL (github.com/joschu/modular_rl)
Mindpark (github.com/danijar/mindpark)

33