

《深度强化学习》课程之第一讲(2021年春季研究生)

深度强化学习概述

2021/3/12

目 录

- 1 课程要求
- 2 引言
- 3 强化学习实例
- 4 强化学习概念
- 5 强化学习方法分类
- 6 常用的实验环境
- 7 著名学者

1. 课程要求 (1)

▶对数学理论基础的要求。

强化学习以积分学、线性代数、统计学、最优化理论等数学理论为基础,并不断吸纳生物、机械、物理等方面的学科知识。

- ▶对计算机专业的要求。
 - ◆ 强化学习课程的核心是培养学生分析问题和解决问题的能力;
 - ◆ 即要兼顾理论知识(包括理论推导证明),同时培养学生实际编程能力(包括大数据的处理和模型算法的编写)。
- >具有将数学和计算机专业的内容紧密地结合在一起的能力。

1. 课程要求 (2)

>教学要求:

- ◆理论教学与实践教学紧密相连;
- ◆组织教学内容,合理分配实验环节,激发学生的学习 兴趣;
- ◆加强学生实践动手能力的培养,达到知识传授和能力培养的有效结合。

1. 课程要求 (3)

▶教学方法要求:

- ◆强化学习很多算法理论性强、抽象、不易理解,单纯采用文字叙述和公式推导的教学手段,教学效果并不好。
- ◆在理论教学中,可以结合实例讲解,注重理论联系实际;
- ◆在强化学习教学中,以"扫地机器人"应用贯穿整个教学过程;
- ◆通过实例,知道算法的应用场景和方法,学习兴趣和效率自然提高。

1. 课程要求 (4)

>实验要求:

- ◆根据理论教学内容,结合学生的实际情况,按照由浅入 深的原则安排实验;
- ◆验证性实验,要求学生通过实现相关算法,验证教材实例的正确性。这对理解算法、掌握算法的技巧非常有益;
- ◆综合性实验,运用图像处理、可视化编程、深度学习、 强化学习等知识,解决实际问题;
- ◆实验的难度由易到难,层层深入,有利于学生动手能力的培养。

1. 课程要求 (5)

> 教学内容

```
◆研究生(54+36):
```

- (1) 环境搭建及编程(4课时);
- (2) 基于表格的DP、MC、TD方法(10课时);
- (3) 模型学习(10课时);
- (4) 深度学习及PyTorch(10课时);
- (5) 策略梯度(6课时);
- (6) 深度强化学习算法(DQN、DDPG、A3C等)

(14课时)。

1. 课程要求 (6)

▶理论:实验=6:4

▶理论包括:

平时作业+考试(小论文)

- ▶实验包括:本学期4个编程题目,每个题目10分。
 - ✓ Gym平台;
 - ✓ Python+Pytorch实现;
 - ✓ Jupyter Notebook编写实验报告。

目 录

- 1 课程要求
- 2 引言
- 3 强化学习实例
- 4 强化学习概念
- 5 强化学习方法分类
- 6 常用的实验环境
- 7 著名学者

2. 引言 (1)

▶目前机器学习领域中较热门的两个分支

深度学习(Deep Learning,DL)

强化学习(Reinforcement Learning,RL)

- ➤深度学习的基本思想:通过堆叠多层的网络结构和非线 性变换,组合低层特征以实现对输入数据的分级表达。
- ➤强化学习并没有提供直接的监督信号来指导智能体 (agent)的行为。

2. 引言 (2)

- ▶在强化学习中,agent是通过试错的机制与环境进行不断 的交互,以最大化从环境中获得的累计奖赏。
- ▶深度强化学习(Deep Reinforcement Learning,DRL)将具有感知能力的深度学习和具有决策能力的强化学习相结合,初步形成从输入原始数据到输出动作控制的完整智能系统。

2. 引言 (3)

▶深度强化学习是一种端对端(end-to-end)的感知与控制系统,具有很强的通用性。

2. 引言 (4)

- ▶其学习过程可以描述为:
- (1) 在每个时刻,agent与环境交互得到一个高维度的观察,并利用深度学习方法来感知观察,以得到抽象、具体的状态特征表示;
- (2)基于预期回报来评价各动作的价值函数,并通过 某种策略将当前状态映射为相应的动作;
- (3)环境对此动作做出反应,并得到下一个观察。通 过不断循环以上过程,最终可以得到实现目标的最优策略。

2. 引言 (5)

2. 引言 (6)

目 录

- 1 课程要求
- 2 引言
- 3 强化学习实例
- 4 强化学习概念
- 5 强化学习方法分类
- 6 常用的实验环境
- 7 著名学者

2021/3/12

3. 强化学习实例 (1)

任务(1):清洁机器人问题

任务:

清洁机器人: 收集易拉罐, 充电。

机器人采取怎样的行动,才能达到预期的目标。

3. 强化学习实例 (2)

任务(2): 笨鸟先飞

3. 强化学习实例 (3)

任务(3): AlphaGo & AlphaGo Zero

AlphaGo's game with Lee Sedol and Ke Jie

AlphaGo: DL, RL, MC Tree

AlphaGo Zero: DRL

目 录

- 1 课程要求
- 2 引言
- 3 强化学习实例
- 4 强化学习概念
- 5 强化学习方法分类
- 6 常用的实验环境
- 7 著名学者

2021/3/12

4. 强化学习概念 (1)

- ➤ 所谓强化学习,是指从环境状态到行为映射的学习, 以使系统行为从环境中获得的累积奖赏(reward) 最大。
- ➤ 在强化学习中,算法来把外界环境转化为最大化奖励量的方式做动作,算法并没有告诉Agent要做什么或者采取哪个动作。
- ➤ Agent的动作的影响不只是立即得到的奖励,而且还 影响接下来的动作和最终的累积奖赏。

4. 强化学习概念 (2)

- ➤ 1954年, Minsky: 提出强化学习的概念和术语。
- ➤ 1956年,Bellman: MDP的动态规划方法。
- ➤ 1977年,Werbos: 自适应动态规划算法。
- ▶ 1988年, Sutton: 时序差分算法。
- ➤ 1992年,Watkins: Q-Learning算法。
- ➤ 1994年,Rummery: Sarsa算法。
- ➤ 2006年,Kocsis: 置信上界树算法。
- ➤ 2009年, Kewis: 反馈控制自适应动态规划算法。
- ➤ 2014年, Silver: 确定性策略梯度算法。
- ➤ 2015年,Google deep mind: DQN算法。

4. 强化学习概念 (3)

强化学习与机器学习

➢ 强化学习是智能体(Agent)以"试错"的方式进行学习,通过与环境进行交互获得奖励指导行为,目标是使智能体获得最大的累积奖赏(回报)。

▶ 机器学习可以分为三类,分别是:

- ✓ 监督学习
- ✓ 无监督学习
- ✓ 强化学习

4. 强化学习概念 (4)

强化学习与其他机器学习不同:

- > 没有教师信号,也没有label,只有reward;
- ▶ 反馈有延时,不是立即返回;
- ➤ 数据是序列化的,数据与数据之间是有关联的,而不是i.i.d的;
- > Agent执行的动作会影响之后的数据。

4. 强化学习概念 (5)

强化学习的模型图:

4. 强化学习概念 (6)

强化学习的关键要素:

- 强化学习的关键要素有:环境、奖赏、动作和状态。 有了这些要素,就可以建立一个强化学习模型;
- ▶ 强化学习解决的问题是:针对一个具体问题,得到一个最优策略,使得在该策略下获得的长期回报最大;
- ▶ 策略: 在系列状态下,采取的动作或动作概率。

4. 强化学习概念 (7)

Agent与环境的交互:

> 交互过程更准确地表述:

➤ 每一步: Agent根据策略选择一个动作执行,然后感知 下一步状态和立即奖赏,通过经验再修改自己的策略;

注意: 在状态 S_i 时,

➤ Agent的目标:找到最优策略,最大化长期回报。

4. 强化学习概念 (8)

状态与策略:

➤ 状态(state):

就是指当前agent所处的状态。

- ➤ 策略 (policy): 就是指agent在特定状态下的动作依据, 是从state到action的映射。
 - ◆ 确定策略: 某一状态下的确定动作 $a = \pi(s)$;
 - ◆ 随机策略: 以概率来描述,即某一状态下执行这一动作的 概率 $\pi(a/s)$ = $P[A_t = a \mid S_t = s]$ 。

4. 强化学习概念 (9)

动作与奖赏:

➤ 动作(action):

- ◆ 来自于动作空间,每个状态通过采取动作进行状态转移;
- ◆ 执行动作的目的是达到最大化期望奖赏,直到最终算法收敛, 所得到的策略就是一系列action的序列数据。

➤ 奖赏(reward):

- ◆ 奖赏通常被记作 R_t ,表示第t个时间步的返回奖励值。所有强化学习都是基于奖赏假设的。
- ◆ 奖赏通常为一个标量。
- ◆ 注意: 回报 (return) 是奖赏 (reward) 的累积。

4. 强化学习概念 (10)

策略的种类:

- ▶ 行为策略 (b(s)):
 - ◆ 用来指导个体产生与环境进行实际交互行为的策略;
 - ◆ 实际采样的策略。
- 目标策略 (π(s)):
 - ◆ 用来评价状态或行为价值的策略(或待优化的策略)。

4. 强化学习概念 (11)

预测与控制:

▶ 预测:

给定某个策略,估计该策略下,每个状态或状态动作对的 价值。

▶ 控制:

找到一个最优的策略。

➤ 在RL算法中,通常都是迭代地进行先预测,再控制的过程,直到收敛。

目 录

- 1 课程要求
- 2 引言
- 3 强化学习实例
- 4 强化学习概念
- 5 强化学习方法分类
- 6 常用的实验环境
- 7 著名学者

2021/3/12

5. 强化学习方法分类 (1)

> 环境模型: 理解环境或感知环境

▶ 更新方式: 回合更新或单步更新

> 求解方式: 基于价值或基于策略

> 策略使用: 同策略或异策略

5. 强化学习方法分类 (2)

- > 环境模型: 理解环境或感知环境
- ✓ Model-based: 先理解真实世界是怎样的,并通过实验,建立一个模型来模拟现实世界的反应,通过想象来预判断下来将要发生的所有情况,并且通过计算来选择下一步采取的策略。整个过程只需要计算即可,而不需要实际去"经历"。
 - ◆ 例如: **DP**
- ✓ Model-free: 不依赖环境,不尝试去理解环境,Agent会根据现实环境的反馈采取下一步的动作,一步一步等待真实世界的反馈,再根据反馈采取下一步的动作。需要实际去"经历"。
 - ◆ 例如: Q-learning, Sarsa, 策略梯度

5. 强化学习方法分类 (3)

- > 更新方式: 回合更新或单步更新
- ✓ MC-更新: 在情节式任务中,一个情节完成后才进行更新。即 episode by episode。
 - ◆ 例如: REINFORCE, MC
- ✓ TD-更新: 在情节式任务或连续任务中,不需要等到情节结束, 而是每一步都在更新。即step by step。
 - ◆ 例如: Q-learning, Sarsa, 策略梯度

5. 强化学习方法分类 (4)

- > 求解方式: 基于价值或基于策略
- ✓ Value-based: 目标是找到状态或状态动作对的价值,通过价值 来选择动作,这类方法对连续动作不适用。
 - ◆ 例如: Q-learning, Sarsa
- ✓ Policy-based: 目标是找到最优策略,通过感知分析所处的环境,直接输出下一步要采取的各种动作的概率,然后根据概率采取动作。这类方法对连续动作适用。
 - ◆ 例如:策略梯度,AC

5. 强化学习方法分类 (5)

- > 策略使用: 同策略或异策略
- ✓ on-policy: 目标策略和行为策略相同。
 - ◆ 例如: Sarsa, Sarsa(), TRPO
- ✓ off-policy:目标策略和行为策略不同。
 - ◆ 例如: Q-learning, DQN, 确定策略梯度

两者的区别: 更新Q值时是使用既定策略还是新的策略。

5. 强化学习方法分类 (6)

> 异策略的特点

- ✓ 可以从人类给出的示教样本或其他智能体给出的引导样本中学习;
- ✓ 可以重用由旧策略生成的经验;
- ✓ 可以在使用一个探索性策略的同时,学习一个确定 性策略;
- ✓ 可以用一个策略进行采样,然后同时学习多个策略。

5. 强化学习学习线路图 (7)

目 录

- 1 课程要求
- 2 引言
- 3 强化学习实例
- 4 强化学习概念
- 5 强化学习方法分类
- 6 常用的实验环境
- 7 著名学者

2021/3/12

6. 常用的实验环境

- ▶ 与其他机器学习方向一样,强化学习也有一些经典的实验场景,如Mountain-Car, Cart-Pole等;
- ▶ 由于近年来深度强化学习(DRL)的兴起,各种新的更复杂的实验场景也在不断涌现,出现一系列优秀的平台。
- > 常见的强化学习实验平台:
 - **✓** OpenAI Gym, OpenAI Baselines
 - ✓ MuJoCo, rllab, TORCS, PySC2

目 录

- 1 课程要求
- 2 引言
- 3 强化学习实例
- 4 强化学习概念
- 5 强化学习方法分类
- 6 常用的实验环境
- 7 著名学者

2021/3/12

7. 著名学者 (1)

Richard S. Sutton

- ◆ 现代强化学习理论的创始人 之一。
- ◆ 贡献:

时序差分学习 策略梯度方法 Dyna架构

♦ 《Reinforcement Learning: An Introduction》

个人主页: <u>http://richsutton.com</u>

7. 著名学者 (2)

> 吴恩达

◆ 是国际上人工智能和 机器学习领域最权威的 学者之一。

- ◆ 在线教育平台Coursera的联合创始人。
- ◆ 在DL和RL两个领域都有突出贡献。
- ◆ 2014年,加入百度,负责Baidu Brain计划。

7. 著名学者 (3)

David Silver

- ◆ DeepMind AlphaGo项目 首席研究员;
- ◆ DPG的提出者;
- ◆ 强化学习公开课。
- Demis Hassabis
 - ◆ DeepMind联合创始人 兼CEO;
 - ◆ DQN的提出者。

推荐参考资料

- ▶ 陈仲铭,何明.深度强化学习原理与实践.北京:人民邮电出版社,2019.
- ▶ 廖星宇. 深度学习入门之PyTorch. 北京: 电子工业出版社, 2018.
- ➤ 冯超. 强化学习精要:核心算法与TensorFlow实现. 北京:电子工业出版社, 2018.
- 》 郭宪,方勇纯.深入浅出强化学习:原理入门.北京:电子工业出版社, 2018.
- ▶ 邹伟, 鬲玲, 刘昱杓.强化学习.北京: 清华大学出版社, 2020.
- ▶ 刘全,傅启明,钟珊,黄蔚.大规模强化学习.北京:科学出版社,2016.
- ▶ 刘全,傅启明,章宗长译.基于函数逼近的强化学习与动态规划.北京: 人民邮电出版社,2018.
- ▶ 俞凯等译.强化学习.北京: 电子工业出版社,2019.
- > Sutton R S, Barto A G. Reinforcement learning: An introduction. Cambridge: MIT press, 2018.

习题

- 机器学习主要分为哪几个类别?根据强化学习的基本原理, 简述强化学习与其他机器学习方法的异同点。
- 2. 深度强化学习主要有哪些类别?
- 3. 阐述深度学习、强化学习及深度强化学习三者之间的关系。
- 4. 举例说明深度强化学习的未来发展方向。

The End