RL for Large State Spaces: Policy Gradient

Alan Fern

RL via Policy Gradient Search

- So far all of our RL techniques have tried to learn an exact or approximate value function or Q-function
 - Learn optimal value of being in a state, or taking an action from state.

- Value functions can often be much more complex to represent than the corresponding policy
 - ◆ Do we really care about knowing Q(s,left) = 0.3554, Q(s,right) = 0.533
 - Or just that "right is better than left in state s"

- Motivates searching directly in a parameterized policy space
 - Bypass learning value function and "directly" optimize the value of a policy

Reminder: Gradient Ascent

- Given a function $f(\theta_1,...,\theta_n)$ of n real values $\theta = (\theta_1,...,\theta_n)$ suppose we want to maximize f with respect to θ
- A common approach to doing this is gradient ascent
- The gradient of f at point θ, denoted by ∇_θ f(θ), is an n-dimensional vector that points in the direction where f increases most steeply at point θ
- Vector calculus tells us that $\nabla_{\theta} f(\theta)$ is just a vector of partial derivatives

$$\nabla_{\theta} f(\theta) = \left[\frac{\partial f(\theta)}{\partial \theta_{1}}, \dots, \frac{\partial f(\theta)}{\partial \theta_{n}} \right]$$

where
$$\frac{\partial f(\theta)}{\partial \theta_i} = \lim_{\varepsilon \to 0} \frac{f(\theta_1, \dots, \theta_{i-1}, \theta_i + \varepsilon, \theta_{i+1}, \dots, \theta_n) - f(\theta)}{\varepsilon}$$

Aside: Gradient Ascent

- Gradient ascent iteratively follows the gradient direction starting at some initial point
 - Initialize θ to a random value
 - Repeat until stopping condition

$$\theta \leftarrow \theta + \alpha \nabla_{\theta} f(\theta)$$

With proper decay of learning rate gradient descent is guaranteed to converge to local optima.

 θ_1

RL via Policy Gradient Ascent

- The policy gradient approach has the following schema:
 - 1. Select a space of parameterized policies
 - 2. Compute the gradient of the value of current policy wrt parameters
 - 3. Move parameters in the direction of the gradient
 - 4. Repeat these steps until we reach a local maxima
 - Possibly also add in tricks for dealing with bad local maxima (e.g. random restarts)
- So we must answer the following questions:
 - How should we represent parameterized policies?
 - How can we compute the gradient?

Parameterized Policies

One example of a space of parametric policies is:

$$\pi_{\theta}(s) = \arg \max_{a} \hat{Q}_{\theta}(s, a)$$

where $\hat{Q}_{\theta}(s,a)$ may be a linear function, e.g.

$$\hat{Q}_{\theta}(s,a) = \theta_0 + \theta_1 f_1(s,a) + \theta_2 f_2(s,a) + \dots + \theta_n f_n(s,a)$$

- The goal is to learn parameters θ that give a good policy
- Note that it is not important that $\hat{Q}_{\theta}(s,a)$ be close to the actual Q-function
 - ^ Rather we only require $\hat{Q}_{\theta}(s,a)$ is good at ranking actions in order of goodness

Policy Gradient Ascent

- For simplicity we will make the following assumptions:
 - Each run/trajectory of a policy starts from a fixed initial state
 - Each run/trajectory always reaches a terminal state in a finite number of steps (alternatively we fix the horizon to H)
- Let $\rho(\theta)$ be expected value of policy π_{θ} at initial state
 - lacktriangle $\rho(\theta)$ is just the expected discounted total reward of a trajectory of π_{θ}
- Our objective is to find a θ that maximizes $\rho(\theta)$

Policy Gradient Ascent

• Policy gradient ascent tells us to iteratively update parameters via: $\theta \leftarrow \theta + \alpha \nabla_{\theta} \rho(\theta)$

• **Problem:** $\rho(\theta)$ is generally very complex and it is rare that we can compute a closed form for the gradient of $\rho(\theta)$ even if we have an exact model of the system.

• Key idea: estimate the gradient based on experience

Gradient Estimation

 Concern: Computing or estimating the gradient of discontinuous functions can be problematic.

For our example parametric policy

$$\pi_{\theta}(s) = \arg\max_{a} \hat{Q}_{\theta}(s, a)$$

is $\rho(\theta)$ continuous?

- No.
 - ↑ There are values of θ where arbitrarily small changes, cause the policy to change.
 - Since different policies can have different values this means that changing θ can cause discontinuous jump of $\rho(\theta)$.

Example: Discontinous $\rho(\theta)$

$$\pi_{\theta}(s) = \arg\max_{a} \hat{Q}_{\theta}(s, a) = \arg\max_{a} \theta_{1} f_{1}(s, a) + \theta_{2} f_{2}(s, a)$$

- Consider a problem with initial state s and two actions a1 and a2
 - a1 leads to a very large terminal reward R1
 - a2 leads to a very small terminal reward R2
- Fixing θ_2 to a constant we can plot the ranking assigned to each action by Q and the corresponding value $\rho(\theta)$

Probabilistic Policies

- We would like to avoid policies that drastically change with small parameter changes, leading to discontinuities
- A probabilistic policy π_{θ} takes a state as input and returns a distribution over actions
 - Given a state s $\pi_{\theta}(s,a)$ returns the probability that π_{θ} selects action a in s
- Note that $\rho(\theta)$ is still well defined for probabilistic policies
 - Now uncertainty of trajectories comes from environment and policy
 - Importantly if $\pi_{\theta}(s,a)$ is continuous relative to changing θ then $\rho(\theta)$ is also continuous relative to changing θ
- A common form for probabilistic policies is the softmax function or Boltzmann exploration function

$$\pi_{\theta}(s, a) = \Pr(a \mid s) = \frac{\exp(\hat{Q}_{\theta}(s, a))}{\sum_{a' \in A} \exp(\hat{Q}_{\theta}(s, a'))}$$

Empirical Gradient Estimation

- Our first (naïve) approach to estimating $\nabla_{\theta} \rho(\theta)$ is to simply compute empirical gradient estimates
- Recall that $\theta = (\theta_1, ..., \theta_n)$ and $\nabla_{\theta} \rho(\theta) = \left| \frac{\partial \rho(\theta)}{\partial \theta_1}, ..., \frac{\partial \rho(\theta)}{\partial \theta_n} \right|$

so we can compute the gradient by empirically estimating each partial derivative

$$\frac{\partial \rho(\theta)}{\partial \theta_{i}} = \lim_{\varepsilon \to 0} \frac{\rho(\theta_{1}, \dots, \theta_{i-1}, \theta_{i} + \varepsilon, \theta_{i+1}, \dots, \theta_{n}) - \rho(\theta)}{\varepsilon}$$

• So for small ε we can estimate the partial derivatives by $\rho(\theta_1, \dots \theta_{i-1}, \theta_i + \varepsilon, \theta_{i+1}, \dots, \theta_n) - \rho(\theta)$

This requires estimating n+1 values:

$$\rho(\theta), \{\rho(\theta_1, \dots, \theta_{i-1}, \theta_i + \varepsilon, \theta_{i+1}, \dots, \theta_n) \mid i = 1, \dots, n\}$$

Empirical Gradient Estimation

How do we estimate the quantities

$$\rho(\theta), \{\rho(\theta_1, \dots, \theta_{i-1}, \theta_i + \varepsilon, \theta_{i+1}, \dots, \theta_n) | i = 1, \dots, n\}$$

- For each set of parameters, simply execute the policy for N trials/episodes and average the values achieved across the trials
- This requires a total of N(n+1) episodes to get gradient estimate
 - For stochastic environments and policies the value of N must be relatively large to get good estimates of the true value
 - Often we want to use a relatively large number of parameters
 - Often it is expensive to run episodes of the policy
- So while this can work well in many situations, it is often not a practical approach computationally

Likelihood Ratio Gradient Estimation

• The empirical gradient method can be applied even when the functional form of the policy is a black box (i.e. don't know mapping from θ to action distribution)

- If we know the functional form of the policy and can compute its gradient with respect to θ , we can do better.
 - Possible to estimate $\nabla_{\theta} \rho(\theta)$ directly from trajectories of just the current policy π_{θ}

 We will start with a general approach of likelihood ratio gradient estimation and then show how it applied to policy gradient.

General Likelihood Ratio Gradient Estimate

- Let F be a real-valued function over a finite domain D
 - Everything generalizes to continuous domains
- Let X be a random variable over D distributed according to $P_{\theta}(x)$
 - lacktriangle 0 is the parameter vector of this distribution

• Consider the expectation of F(X) conditioned on θ

$$\rho(\theta) = E[F(X) | \theta] = \sum_{x \in D} P_{\theta}(x) F(x)$$

• We wish to estimate $\nabla_{\theta} \rho(\theta)$ given by:

Often no closed form for sum (|D| can be huge)

$$\nabla_{\theta} \rho(\theta) = \nabla_{\theta} \sum_{x \in D} P_{\theta}(x) F(x) = \sum_{x \in D} (\nabla_{\theta} P_{\theta}(x)) F(x)$$

General Likelihood Ratio Gradient Estimate

Rewriting

$$\nabla_{\theta} \rho(\theta) = \sum_{x \in D} (\nabla_{\theta} P_{\theta}(x)) F(x)$$

$$= \sum_{x \in D} P_{\theta}(x) \frac{(\nabla_{\theta} P_{\theta}(x))}{P_{\theta}(x)} F(x)$$

$$= \sum_{x \in D} P_{\theta}(x) \nabla_{\theta} \log(P_{\theta}(x)) F(x) = E[z_{\theta}(X) F(X)]$$

$$= \sum_{x \in D} P_{\theta}(x) \nabla_{\theta} \log(P_{\theta}(x)) F(x) = E[z_{\theta}(X) F(X)]$$

- So $\nabla_{\theta} \rho(\theta)$ is just the expected value of $z_{\theta}(X)F(X)$
 - Get unbiased estimate of $\nabla_{\theta} \rho(\theta)$ by averaging over *N* samples of *X*

$$\nabla_{\theta} \rho(\theta) \approx \frac{1}{N} \sum_{j=1}^{N} z_{\theta}(x_j) F(x_j)$$

 x_i is the j'th sample of X

• Only requires ability to sample X and to compute $z_{\theta}(x)$ Does not depend on how big D is!

- Define $X = (s_1, a_1, s_2, a_2, ..., s_H)$ as sequence of H states and H-1 actions generated for single episode of π_{θ}
 - ▲ In general H will differ across episodes.
- X is random due to policy and environment, distributed as:

$$P_{\theta}(s_1, a_1, \dots, s_H) = \prod_{t=1}^{H-1} \pi_{\theta}(s_t, a_t) T(s_t, a_t, s_{t+1})$$

- Define $F(X) = \sum_{t=1}^{H} R(s_t)$ as the total reward of X
- $\rho(\theta) = E[F(X)|\theta] = E\left[\sum_{t=1}^{H} R(s_t)\right]$ is expected total reward of π_{θ}
 - We want to estimate the gradient of $\rho(\theta)$
 - Apply likelihood ratio method!

Recall, for random variable X we have unbiased estimate

$$\nabla_{\theta} \rho(\theta) \approx \frac{1}{N} \sum_{j=1}^{N} z_{\theta}(x_j) F(x_j)$$

- We can generate samples of $X = (s_1, a_1, s_2, a_2, \dots, s_H)$ by running policy π_{θ} from the start state until a terminal state
 - $x_i = (s_{i,1}, a_{i,1}, s_{i,2}, a_{i,2}, \dots, s_{i,H})$ is *i*th sampled episode
 - $F(x) = \sum_{i=1}^{n} R(s_i)$ is sum of observed rewards during i'th episode

$$= \sum_{t=1}^{H-1} \nabla_{\theta} \log(\pi_{\theta}(s_t, a_t))$$

 $= \sum_{t=1}^{H-1} \nabla_{\theta} \log(\pi_{\theta}(s_t, a_t)) \longleftarrow \begin{array}{c} \text{Does not depend on knowing model!} \\ \text{Allows model-free implementation.} \end{array}$

Recall, for random variable X we have unbiased estimate

$$\nabla_{\theta} \rho(\theta) \approx \frac{1}{N} \sum_{j=1}^{N} z_{\theta}(x_j) F(x_j)$$

- Consider a single term $z_{\theta}(x)F(x) = \sum_{t=0}^{H-1} \nabla_{\theta} \log \pi_{\theta}(s_{t}, a_{t}) \sum_{t=0}^{H} R(s_{t})$
- Since action at time t does not influence rewards before time t+1, we can derive the following result: (this is non-trivial to derive)

$$E[z_{\theta}(x)F(x)] = E\left[\sum_{t=1}^{H-1} \nabla_{\theta} \log \pi_{\theta}(s_t, a_t) \sum_{k=t+1}^{H} R(s_k)\right]$$

Total reward after time t.

This justifies using a modified computation for each term:

$$\sum_{t=1}^{H-1} \nabla_{\theta} \log \pi_{\theta}(s_{t}, a_{t}) \sum_{k=t+1}^{H} R(s_{k})$$
 Estimate is still unbiased but generally has smaller variance.

Putting everything together we get:

Observed reward after taking a_{jt} in state s_{jt}

$$\nabla_{\theta} \rho(\theta) \approx \frac{1}{N} \sum_{j=1}^{N} \sum_{t=1}^{H_{j}} \left(\nabla_{\theta} \log \pi_{\theta}(s_{j,t}, a_{j,t}) \right) \sum_{k=t+1}^{H_{j}} R(s_{j,k})$$

of sampled trajectories of current policy

Direction to move parameters in order to increase the probability that policy selects a_{it} in state s_{it}

- Interpretation: each episode contributes weighted sum of gradient directions
 - Gradient direction for increasing probability of a_j, in s_j, is weighted by sum of rewards observed after taking a_j, in s_j,
- Intuitively this increases/decreases probability of taking actions that are typically followed by good/bad reward sequences

Basic Policy Gradient Algorithm

- Repeat until stopping condition
 - 1. Execute π_{θ} for N episodes to get set of state, action, reward sequences

2.
$$\nabla_{\theta} \leftarrow \frac{1}{N} \sum_{j=1}^{N} \sum_{t=1}^{H_{j}} (\nabla_{\theta} \log \pi_{\theta}(s_{j,t}, a_{j,t})) \sum_{k=t+1}^{H_{j}} R(s_{j,k})$$

3.
$$\theta \leftarrow \theta + \alpha \nabla_{\theta}$$

- Unnecessary to store N episodes (use online mean estimate in step 2)
- Disadvantage: small # of updates per # episodes
 - Also is not well defined for (non-episodic) infinite horizon problems
- Online policy gradient algorithms perform updates after each step in environment (often learn faster)

Toward Online Algorithm

Consider the computation for a single episode

$$\begin{split} \Delta_{H} &= \sum_{t=1}^{H} \left(\nabla_{\theta} \log \pi_{\theta}(s_{t}, a_{t}) \right) \sum_{k=t+1}^{H} R(s_{k}) \\ &= \sum_{t=2}^{H} R(s_{t}) \sum_{k=1}^{t-1} \nabla_{\theta} \log \pi_{\theta}(s_{t}, a_{t}) \\ &= \sum_{t=2}^{H} R(s_{t}) z_{t} \end{split}$$
 Just reorganize terms

Notice that we can compute z_t in an online way

$$z_1 = 0;$$
 $z_{t+1} \leftarrow z_t + \nabla_{\theta} \log \pi_{\theta}(s_t, a_t)$

• We can now incrementally compute Δ_T for each episode

$$\Delta_0 = 0;$$
 $\Delta_{t+1} \leftarrow \Delta_t + R(s_{t+1})z_{t+1}$

Storage requirement depends only on # of policy parameters

Toward Online Algorithm

- So the overall gradient estimate can be done by incrementally computing Δ_H for each of N episodes and computing their mean
 - ightharpoonup The mean of the \triangle_H across episodes can be computed online
 - ▲ Total memory requirements still depends only on # parameters
 - Independent of length and number of episodes!
- But what if episodes go on forever?
 - We could continually maintain Δ_T (using a constant amount of memory) but we would never actually do a parameter update
 - Also Δ_T can have infinite variance in this setting (we will not show this)

Solution:

- Introduce discounting
- Results in OLPOMDP algorithm

Online Policy Gradient (OLPOMDP)

Repeat forever

- 1. Observe state s
- 2. Draw action a according to distribution $\pi_{\theta}(s)$
- 3. Execute a and observe reward r
- 4. $z \leftarrow \beta z + \nabla_{\theta} \log \pi_{\theta}(s, a)$;; discounted sum of ;; gradient directions
- 5. $\theta \leftarrow \theta + \alpha \cdot r \cdot z$

- Performs policy update at each time step and executes indefinitely
 - ↑ This is the OLPOMDP algorithm [Baxter & Bartlett, 2000]

Interpretation

Repeat forever

- Observe state s
- 2. Draw action a according to distribution $\pi_{\theta}(s)$
- 3. Execute a and observe reward r
- 4. $z \leftarrow \beta z + \nabla_{\theta} \log \pi_{\theta}(s, a)$;; discounted sum of ;; gradient directions
- 5. $\theta \leftarrow \theta + \alpha \cdot r \cdot z$
- Step 4 computes an "eligibility trace" z
 - Discounted sum of gradients over previous state-action pairs
 - Points in direction of parameter space that increases probability of taking more recent actions in more recent states
- For positive rewards step 5 will increase probability of recent actions and decrease for negative rewards.

Computing the Gradient of Policy

Both algorithms require computation of

$$\nabla_{\theta} \log(\pi_{\theta}(s, a))$$

• For the Boltzmann distribution with linear approximation we have:

$$\pi_{\theta}(s, a) = \frac{\exp(\hat{Q}_{\theta}(s, a))}{\sum_{a' \in A} \exp(\hat{Q}_{\theta}(s, a'))}$$

where

$$\hat{Q}_{\theta}(s,a) = \theta_0 + \theta_1 f_1(s,a) + \theta_2 f_2(s,a) + \dots + \theta_n f_n(s,a)$$

Here the partial derivatives composing the gradient are:

$$\frac{\partial \log(\pi_{\theta}(s, a))}{\partial \theta_{i}} = f_{i}(s, a) - \sum_{a'} \pi_{\theta}(s, a') f_{i}(s, a')$$

Controlling Helicopters

- Policy gradient techniques have been used to create controllers for difficult helicopter maneuvers
- For example, inverted helicopter flight.

Quadruped Locomotion

Optimize gait of 4-legged robots over rough terrain

Proactive Security

 Used OLPOMDP to proactively discover maximally damaging botnet attacks in peer-to-peer networks

Policy Gradient Recap

- When policies have much simpler representations than the corresponding value functions, direct search in policy space can be a good idea
 - Or if we already have a complex parametric controllers, policy gradient allows us to focus on optimizing parameter settings
- For baseline algorithm the gradient estimates are unbiased (i.e. they will converge to the right value) but have high variance for large T
 - ◆ Can require a large N to get reliable estimates
- OLPOMDP can trade-off bias and variance via the discount parameter and does not require notion of episode
- Can be prone to finding local maxima
 - Many ways of dealing with this, e.g. random restarts or intelligent initialization.