Lecture 7: Deep RL

CS234: RL Emma Brunskill Spring 2017

Much of the content for this lecture is borrowed from Ruslan Salakhutdinov's class, Rich Sutton's class and David Silver's class on RL.

Goal: Build RL Agent to Play Atari

Generalization in RL

- Need some way to scale to large state spaces
- Important for planning
- Important for learning
- One approach: Model free RL
 - Use value function approximation
 - Discussed using linear weighted combination of features
 - Does this work for Atari?

Recap: Q-learning + Deep Learning

- Deep Q learning
 - Use deep learning to represent Q function
 - Learns directly from pixels to control

DQN Architecture

1 network, outputs Q value for each action

Recap: Q-learning + Deep Learning

- Challenge of using function approximation
 - Local updates (s,a,r,s') highly correlated
 - "Target" (approximation to true value of s') can change quickly and lead to instabilities
- Deep Q-learning
 - Experience replay of mix of prior (s_i,a_i,r_i,s_{i+1})
 tuples to update Q
 - Fix target for number of steps

Recap: DQN

- Experience replay of mix of prior (s_i,a_i,r_i,s_{i+1}) tuples to update Q(w)
- Fix target Q (w-) for number of steps, then update
- Optimize MSE between current Q and Q target

$$\mathbb{E}_{s,a,r,s'\sim\mathcal{D}_i}\left[\left(r+\gamma \max_{a'} Q(s',a';w_i^-)-Q(s,a;w_i)\right)^2\right]$$
Q-learning target Q-network

Use stochastic gradient descent

Recap: Double Q-Learning

- Use 2 Q deep nets
- Switch between which network is used as target or for policy selection
- Significant improvement

Deep RL

- Hugely expanding area
- Will discuss more later in course
- Today: 2 other influential model-free deep RL ideas

Which Aspects of DQN Were Important for Success?

Game	Linear	Deep netowrk	DQN with fixed Q	DQN with replay	DQN with replay and fixed Q
Breakout	3	3	10	241	317
Enduro	62	29	141	831	1006
River Raid	2345	1453	2868	4102	7447
Sequest	656	275	1003	823	2894
Space Invaders	301	302	373	826	1089

Replay is hugely important

Order of Replay?

S1	S2	S3	S4	S5	S6	S7
Okay Field Site +1						Fantastic Field Site +10

- In tabular TD-learning, discussed replay could help speed learning
- Repeating some updates seem to better propagate info than others
- Systematic ways to prioritize updates?

How Much Might Ordering Updates Help?

- Oracle: picks (s,a,r,s') tuple that will minimize global loss
- Exponential improvement in convergence!
- Number of updates needed to converge
- Not practical but illustrates potential impact of order

Prioritized Experience Replay

- Sample (s,a,r,s') tuple for update using priority
- Priority of a tuple is proportional to DQN error

$$r + \gamma \max_{a'} Q(s', a', \mathbf{w}^-) - Q(s, a, \mathbf{w})$$

Stochastic Prioritization

$$P(i) = \frac{p_i^{\alpha}}{\sum_k p_k^{\alpha}}$$

p_i is proportional to DQN error

- α =0, uniform
- Update p_i every update
- p_i for new tuples set to 0

Impact of Order

Lookup Table Rep

Linear VFA

- Note: prioritized replay changes distribution of data sampled, which introduces bias
- Can correct for this, see paper

Substantially Improved Performance

Value & Advantage Function

- Intuition: Features need to pay attention to determine value may be different than those need to determine action benefit
- E.g.
 - Game score may be relevant to predicting V(s)
 - But not necessarily in indicating relative action values
- Advantage function (Baird 1993)

$$A^{\pi}(s,a) = Q^{\pi}(s,a) - V^{\pi}(s)$$

Identifiability

$$A^{\pi}(s,a) = Q^{\pi}(s,a) - V^{\pi}(s)$$

- Unidentifiable
- Option 1: Force A(s,a) = 0 if a is action taken

$$Q(s,a; heta,lpha,eta) = V(s; heta,eta) + \ \left(A(s,a; heta,lpha) - \max_{a'\in |\mathcal{A}|} A(s,a'; heta,lpha)
ight)$$

Option 2: Use mean as baseline (more stable)

$$Q(s, a; \theta, \alpha, \beta) = V(s; \theta, \beta) +$$

$$\left(A(s, a; \theta, \alpha) - \frac{1}{|\mathcal{A}|} \sum_{a'} A(s, a'; \theta, \alpha)\right)$$

Model Free Deep RL: Quick Summary

- Stabilize target (proxy for true reward)
- Reuse prior experience in prioritized way
- Separate value and advantage

Practical Tips for DQN on Atari

(from J Schulman)

- DQN is more reliable on some Atari tasks than others.
 Pong is a reliable task: if it doesn't achieve good scores, something is wrong
- Large replay buffers improve robustness of DQN, and memory efficiency is key.
 - Use uint8 images, don't duplicate data
- Be patient. DQN converges slowly—for ATARI it's often necessary to wait for 10-40M frames (couple of hours to a day of training on GPU) to see results significantly better than random policy
- In our Stanford class: Debug implementation on small test environment

Practical Tips II

(from J Schulman)

Try Huber loss on Bellman error

$$L(x) = \begin{cases} x^2/2 & \text{if } |x| \le \delta \\ \delta |x| - \delta^2/2 & \text{otherwise} \end{cases}$$

- Consider trying Double DQN—significant improvement from 3-line change in Tensorflow.
- To test out your data preprocessing, try your own skills at navigating the environment based on processed frames
- Always run at least two different seeds when experimenting
- Learning rate scheduling is beneficial. Try high learning rates in initial exploration period.
- Try non-standard exploration schedules

Return to Model Free RL... Challenges of Target

$$\mathbb{E}_{s,a,r,s'\sim\mathcal{D}_i}\left[\left(r+\gamma \max_{a'} Q(s',a';w_i^-)-Q(s,a;w_i)\right)^2\right]$$
Q-learning target Q-network

- Running stochastic gradient descent
- Ideally what should Q-learning target be?

Return to Model Free RL... Challenges of Target

$$\mathbb{E}_{s,a,r,s'\sim\mathcal{D}_i}\left[\left(r+\gamma \max_{a'} Q(s',a';w_i^-)-Q(s,a;w_i)\right)^2\right]$$
Q-learning target Q-network

- Running stochastic gradient descent
- Ideally what should Q-learning target be?
 - Q(s,a)
 - But we don't know that
 - Could be use Monte Carlo estimate (sum of rewards to the end of the episode)

TD vs Monte Carlo

$$V(S_t) \leftarrow V(S_t) + \alpha \left(R_{t+1} + \gamma V(S_{t+1}) - V(S_t) \right)$$

$$V(S_t) \leftarrow V(S_t) + \alpha (G_t - V(S_t))$$

Monte Carlo vs TD Learning

- Computational complexity
- Memory requirements
- Convergence & Q representation
 - Convergence guaranteed?
 - Performance of convergence point?
 - Rate of convergence?
- In on policy case?
 - When evaluating the value of a fixed policy
- In off policy case?
 - ullet When using data to evaluate value of a different $oldsymbol{\pi}$

Monte Carlo vs TD Learning: Convergence in On Policy Case

Evaluating value of a single policy

$$MSVE(w) = \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^2$$

- where
 - d(s) is generally the on-policy π stationary distrib
 - ~V(s,w) is the value function approximation

Monte Carlo Convergence: Linear VFA

(*Note: correction from prior slides)

Evaluating value of a single policy

$$MSVE(w) = \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^2$$

- where
 - d(s) is generally the on-policy π stationary distrib
 - ~V(s,w) is the value function approximation
- Linear VFA: $V(s) = \sum w_i f_i(s)$
- Monte Carlo converges to min MSE possible!

$$MSVE(w_{MC}) = \min_{w} \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^{2}$$

TD Learning Convergence: Linear VFA

(*Note: correction from prior slides)

Evaluating value of a single policy

$$MSVE(w) = \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^2$$

- where
 - d(s) is generally the on-policy π stationary distrib
 - ~V(s,w) is the value function approximation
- Linear VFA: $V(s) = \sum w_i f_i(s)$
- TD converges to constant factor of best MSE

$$MSVE(w_{TD}) = \frac{1}{1-\gamma} \min_{w} \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^{2}$$

= $\frac{1}{1-\gamma} MSVE(w_{MC})$

Tsitsiklis and Van Roy. An Analysis of Temporal-Difference Learning with Function Approximation. 1997

TD Learning vs Monte Carlo: Linear VFA Convergence Point

- Linear VFA: $V(s) = \sum w_i f_i(s)$
- Monte Carlo estimate:

$$MSVE(w_{MC}) = \min_{w} \sum_{s \in S} d(s) \left(V^{\pi}(s) - ilde{V}^{\pi}(s,w)
ight)^{2}$$

• TD converges to constant factor of best MSE

$$MSVE(w_{TD}) = \frac{1}{1-\gamma} MSVE(w_{MC})$$

 In look up table case what does this say about MSVE of MC and TD?

TD Learning vs Monte Carlo: Convergence Rate

- Which converges faster?
- Not (to my knowledge) definitively understood
- Practically TD learning often converges faster to its fixed point

- MC Estimates
- vs TD learning with (infinite) experience replay

- MC Estimates
- vs TD learning with (infinite) experience replay
- 8 episodes, all of 1 or 2 steps duration
 - 1st episode: A, 0, B, 0
 - 6 episodes where observe: B, 1
 - 8th episode: B, 0
- Assume discount factor = 1
- What is a good estimate for V(B)?

- MC Estimates
- vs TD learning with (infinite) experience replay
- 8 episodes, all of 1 or 2 steps duration
 - 1st episode: A, 0, B, 0
 - 6 episodes where observe: B, 1
 - 8th episode: B, 0
- Assume discount factor = 1
- What is a good estimate for V(B)?
 - Observed total reward of 1 6 times
 - Observed total reward of 0 2 times
 - Reasonable estimate V(B) = 6/8 = 3/4

- MC Estimates
- vs TD learning with (infinite) experience replay
- 8 episodes, all of 1 or 2 steps duration
 - 1st episode: A, 0, B, 0
 - 6 episodes where observe: B, 1
 - 8th episode: B, 0
- Assume discount factor = 1
- What is a good estimate for V(B)? ¾
- What is a good estimate of V(A)?
 - What would TD learning w/infinite replay give?
 - What would MC estimate give?

- 8 episodes, all of 1 or 2 steps duration
 - 1st episode: A, 0, B, 0
 - 6 episodes where observe: B, 1
 - 8th episode: B, 0
- Assume discount factor = 1
- What is a good estimate for V(B)? ¾
- What is a good estimate of V(A)?
 - Monte Carlo estimate: 0

- 8 episodes, all of 1 or 2 steps duration
 - 1st episode: A, 0, B, 0
 - 6 episodes where observe: B, 1
 - 8th episode: B, 0
- Assume discount factor = 1
- What is a good estimate for V(B)? ¾
- What is a good estimate of V(A)?
 - Monte Carlo estimate: 0
 - TD learning w/infinite replay: ¾
 - Computes certainty equivalent MDP
 - MC has 0 error on training set
 - But expect TD to do better-- leverages Markov structure

- In Q-learning follow one policy while learning about value of optimal policy
- How do we do this with Monte Carlo estimation?
 - Recall that in MC estimation, just average sum of future rewards from a state
 - Assumes always following same policy

- In Q-learning follow one policy while learning about value of optimal policy
- How do we do this with Monte Carlo estimation?
 - Recall that in MC estimation, just average sum of future rewards from a state
 - Assumes always following same policy
- Solution for off policy MC: Importance Sampling!

- With lookup table representation
 - Both Q-learning and Monte Carlo estimation (with importance sampling) will converge to value of optimal policy
 - Requires mild conditions over behavior policy (e.g. infinitely visiting each state--action pair is one sufficient condition)
- What about with function approximation?

- With lookup table representation
 - Both Q-learning and Monte Carlo estimation (with importance sampling) will converge to value of optimal policy
 - Requires mild conditions over behavior policy (e.g. infinitely visiting each state--action pair is one sufficient condition)
- What about with function approximation?
 - Target update is wrong
 - Distribution of samples is wrong

- With lookup table representation
 - Both Q-learning and Monte Carlo estimation (with importance sampling) will converge to value of optimal policy
 - Requires mild conditions over behavior policy (e.g. infinitely visiting each state--action pair is one sufficient condition)
- What about with function approximation?
 - Q-learning with function approximation can diverge
 - See examples in Chapter 11 (Sutton and Barto)
 - But in practice often does very well

Summary: What You Should Know

- Deep learning for model-free RL
 - Understand how to implement DQN
 - 2 challenges solving and how it solves them
 - What benefits double DQN and dueling offer
 - Convergence guarantees
- MC vs TD
 - Benefits of TD over MC
 - Benefits of MC over TD