Reinforcement Learning China Summer School

Imitation Learning

Yang Yu Nanjing Univeristy

Aug. 1, 2020

Previously

- Value-based Reinforcement Learning
- Policy-based RL and RL Theory
- Optimisation in Learning
- Model-based Reinforcement Learning
- Control as Inference

Position of RL in Al

Supervised learning

Instance

Label

apple

y

Learn a model to fit the data f(x) = y

function model

Supervised learning

Learn a model to fit the data f(x) = y

function model

Find the model parameters:

$$\theta^* = \arg\min_{\theta} \sum_{i} ||f(x_i|\theta) - y_i|| + ||\theta||$$

Supervised learning

Learn a model to fit the data f(x) = y

function model

Find the model parameters:

Unsupervised learning

a data set

without feedback information (label)

General task:

discover the structure information in the data

clustering, density discovery, feature representation ...

Unsupervised learning

self-supervised learning

instance

z

instance

 \mathcal{X}

$$f(x) = z$$

encoder

$$g(z) = x$$

decoder generator

Reinforcement learning

Target: $\pi^* = \arg \max(r_0 + \gamma r_1 + \gamma^2 r_2 + ...)$

RL from scratch is slow

- huge search space
- sampling-based exploration

learning with experts/teachers

Imitation learning

Expert/teacher provide demonstrations

$$s_0 \rightarrow a_1 \rightarrow s_1 \rightarrow a_2 \rightarrow s_2 \rightarrow \cdots \rightarrow a_m \rightarrow s_m$$

https://www.youtube.com/watch?v=ydnjS___8Ooc

agent learns from demonstrations to imitate the expert

Types of IL methods

- Copy actions: behavior cloning
- Copy intention: apprentice learning
- Copy distribution: generative adversarial IL

Copy actions: behavior cloning

demonstration data

$$s_0 \rightarrow a_1 \rightarrow s_1 \rightarrow a_2 \rightarrow s_2 \rightarrow \cdots \rightarrow a_m \rightarrow s_m$$

split into labeled data

$$D = \begin{bmatrix} s_0 \to a_1 \\ s_1 \to a_2 \\ & \dots \\ s_{m-1} \to a_m \end{bmatrix}$$

learning objective

$$\theta^* = \arg\min_{\theta} E_{s,a\sim D} \operatorname{loss}(\pi(s|\theta), a)$$

Behavior cloning examples

used human player data to initialize the policy in AlphaGo and AlphaStar

improvement in prepare the labeled data: remove highly correlated data

$$= \begin{pmatrix} s_0 \to a_1 \\ s_1 \to a_2 \\ & \dots \\ s_{m-1} \to a_m \end{pmatrix}$$

quickly learn a rough policy, no trial-and-error cost but with limited power

Behavior cloning limitation

Supervised learning objective

$$\operatorname{arg\,min}_{\theta} E_{x \sim \mathcal{D}} \operatorname{loss}(f_{\theta}(x), y(x))$$

Reinforcement learning objective

$$\arg\min_{\theta} E_{s \sim \mathcal{D}^{\pi_{\theta}}} \ \operatorname{cost}(s, \pi_{\theta}(s))$$
 e.g. $\operatorname{cost} = \operatorname{-reward}$

Behavior cloning limitation

Supervised learning objective

$$\operatorname{arg\,min}_{\theta} E_{x \sim \mathcal{D}} \operatorname{loss}(f_{\theta}(x), y(x))$$

Reinforcement learning objective

$$\arg\min_{\theta} E_{s \sim \mathcal{D}^{\pi_{\theta}}} \cos t(s, \pi_{\theta}(s))$$
e.g. $\cos t = -\text{reward}$

Compounding error:

Behavior cloning limitation - formally

Consider *T*-step reinforcement learning with bounded reward [0,1]

$$J(\theta) = E_{s,a,r \sim \pi_{\theta}} \left[\frac{1}{T} \sum_{t=1}^{T} r_t \right]$$

We have data from the optimal policy

$$s_0 \rightarrow a_1^* \rightarrow s_1 \rightarrow a_2^* \rightarrow s_2 \rightarrow \cdots \rightarrow a_T^* \rightarrow s_T$$

We apply BC(SL) to imitate the policy with a small classification error

$$E_{s,a^*}[\pi(s) \neq a^*] \leq \epsilon$$

Then the BC policy has a return as

$$J(\pi_{BC}) \ge J(\pi^*) - \frac{T+1}{2}\epsilon$$

[John Langford and Bianca Zadrozny Reducing T-step Reinforcement Learning to Classification.]

Proof idea

$$s_0 \xrightarrow{\epsilon} 0 \qquad 0$$

$$s_0 \xrightarrow{\epsilon} a_1^* \rightarrow s_1 \xrightarrow{\epsilon} a_2^* \rightarrow s_2 \rightarrow \cdots \rightarrow a_T^* \xrightarrow{\epsilon} s_T$$

reward loss at step 1
$$< \frac{T}{T}\epsilon$$
 reward loss at step 2 $< \frac{T-1}{T}\epsilon$ reward loss at step t $< \frac{T-t}{T}\epsilon$

total loss
$$< \frac{T+1}{2}\epsilon$$

More advanced theory

Consider continuing reinforcement learning with discount reward

$$J(\theta) = E_{s,a,r \sim \pi_{\theta}}[\sum_{t=1}^{\infty} \gamma^{t-1} r_t] \qquad \qquad \frac{1}{1-\gamma} \text{ is the total weights}$$

Theorem 5.1. Let π_E and π_{bc} denote the expert policy and BC imitator's policy. Assume that reward function is bounded in absolute value R_{max} . Then the BC imitator has policy value error

$$\left| V^{\pi_{bc}} - V^{\pi_E} \right| \le \frac{2R_{\text{max}}}{(1 - \gamma)^2} \mathbb{E}_{s \sim d_{\pi_E}} [D_{\text{TV}}(\pi_{bc}(\cdot|s), \pi_E(\cdot|s))]$$
 (16)

[Tian Xu, Ziniu Li, Yang Yu. On Value Discrepancy of Imitation Learning. https://arxiv.org/abs/1911.07027]

Copy actions: with super-expert

A sleepless expert is available to provide actions at any time

DAgger: Dataset Aggregation

[S. Ross et al., AISTATS'2011]

- 1. start from random policy
- 2. run the policy to collect states
- 3. ask the expert to provide optimal actions
- 4. aggregate labeled dataset
- 5. learn policy by BC
- 6. repeat from step 2

The policy is closer to the expert

$$\left|V^{\pi} - V^{\pi_E}\right| \le \frac{1}{1-\gamma} \left(\epsilon_T + \frac{1}{1-\gamma} + \sqrt{\frac{\log(1/\delta)(1-\gamma)}{mT}}\right)$$

Copy intention: apprentice learning

We view expert as a learning agent

environment: MDP (S,A,T)

reward function: R_E

learned optimal policy: π_E that achieves the optimal return

Imitator:

environment: MDP (S,A,T) reward function: ?

Inverse RL

Learn the reward function from expert data

Key assumption:

expert data is from the expert policy that maximizes the return

Recall the Bellman equation:

$$V^{\pi} = R + \gamma P^{\pi} V^{\pi}$$
$$V^{\pi} = (I - \gamma P^{\pi})^{-1} R$$

Optimality condition: for any other policy

$$P^{\pi^*}V^{\pi^*} \ge P^{\pi}V^{\pi}$$

So the reward function needs to satisfy

$$(P^{\pi^*} - P^{\pi})(I - \gamma P^{\pi^*})R \ge 0$$

Inverse RL algorithm

We cannot enumerate all policies, but we can find some

- 1. start from a random policy
- 2. find a reward function such that $\sum_{s,a\in D^*} R(s,a) \geq \sum_{s,a\sim\pi} R(s,a)$

or more conveniently
$$R' = \arg \max_{R} \sum_{s,a \in D^*} R(s,a) - \sum_{s,a \sim \pi} R(s,a)$$

- 3. lean a new policy according to R'
- 4. repeat from step 2

and consider all generated policies
$$\sum_{s,a\in D^*} R(s,a) \geq \sum_{\pi} \sum_{s,a\sim\pi} R(s,a)$$

Inverse RL algorithm

In linear reward function representation $R = w^{\top} \phi(s)$ the return of a trajectory is

$$w^{\top} \phi(s_0) + w^{\top} \phi(s_1) + \ldots + w^{\top} \phi(s_T) = w^{\top} \mu$$

- 1. start from a random policy
- 2. find a reward function by $w = \arg \max_{w} w^{\top} (\mu_E \mu^i)$
- 3. lean a new policy according to the new reward function w
- 4. repeat from step 2

and consider all generated policies

$$w = \arg\max_{w} \min_{i} w^{\top} (\mu_E - \mu^i)$$

[Pieter Abbeel, Andrew Y. Ng: Apprenticeship learning via inverse reinforcement learning. ICML 2004]

Copy distribution

We want our policy generate state distribution close to the expert data

Distribution similarity measures

KL divergence:
$$D_{KL}(P_r || P_g) = \sum_{x \in X} P_r(x) \log \frac{P_r(x)}{P_g(x)}$$

Total Variation:
$$D_{TV} = \sup_{x \in X} |P_r(x) - P_g(x)|$$

JS divergence:
$$D_{JS} = D_{KL}(P_r || P_g) + D_{KL}(P_g || P_r)$$

Earth-Mover distance:
$$D_W = \inf_{\gamma \in \Pi(P_r, P_g)} E_{(x,y) \sim \gamma} ||x - y||$$

Match distributions

We want the imitator data distribution P_g = expert data distribution P_r

the goal is:
$$\frac{P_r(x)}{P_r(x) + P_g(x)} = \frac{P_g(x)}{P_r(x) + P_g(x)}$$

Use JS divergence:

$$D_{JS}(P_r, P_g) = \int \log \left(\frac{P_r(x)}{P_r(x) + P_g(x)} \right) P_r(x) d\mu(x)$$
$$+ \int \log \left(\frac{P_g(x)}{P_r(x) + P_g(x)} \right) P_g(x) d\mu(x)$$

But we only have data sets, but not distributions

Approximately match distributions

But we only have data sets, but not distributions learn a distribution from data

Employ a classifier D to discriminate the two data sets

$$P_g$$
 class 0 class 1

then we have an approximated distribution $D(x) = \frac{P_r(x)}{P_r(x) + P_g(x)}$

Approximately match distributions

But we only have data sets, but not distributions learn a distribution from data

Employ a classifier D to discriminate the two data sets

$$P_g$$
 class 0 class 1

then we have an approximated distribution $D(x) = \frac{P_r(x)}{P_r(x) + P_g(x)}$

objective for minimize the JS divergence:

$$E_{x \sim P_r}[\log D(x)] + E_{x \sim P_g}[\log(1 - D(x))]$$

which is the objective of GAN [Goodfellow et al., NIPS'2014]

Generative Adversarial Networks

Recent advances

Mode collapse problem

Are GANs Created Equal? A Large-Scale Study

Mario Lucic, Karol Kurach, Marcin Michalski, Sylvain Gelly, Olivier Bousquet

NIPS 2018 https://arxiv.org/abs/1711.10337

Many variants

https://github.com/hindupuravinash/the-gan-zoo

GAN with RL generator

GAN with RL generator

Generative Adversarial Imitation Learning

(GAIL)

Start from a random policy Loop:

1. learn the discriminator

$$\max_{D} E_{(s,a)\sim\pi_{E}}[\log(D(s,a))] + E_{(s,a)\sim\pi}[\log(1-D(s,a))]$$

2. learn the policy using reward function

$$r(s, a) = \log(D(s, a))$$

Until convergence

Connections between IRL & GAIL

IRL: iterates between reward function and policy

$$\max_{c \in C} (\min_{\pi \in \Pi} - H(\pi) + \operatorname{E}_{\pi} [c(s, a)]) - \operatorname{E}_{\pi_{E}} [c(s, a)]$$

$$H(\pi) = E_{\pi} \left[-\log(\pi (a \mid s)) \right]$$

GAIL: iterates between discriminator and policy

$$\min_{G} \max_{D} \mathcal{E}_{x \sim p_r} [\log(D(x))] + \mathcal{E}_{z \sim p_g} [\log(1 - D(G(z)))]$$

the discriminator (on trajectories) as the reward function for inverse reinforcement learning.

[Chelsea Finn, Paul Christiano, Pieter Abbeel, and Sergey Levine. A connection between generative adversarial networks, inverse reinforcement learning, and energy-based models. abs/1611.03852]

and better disentangled reward

[Justin Fu, Katie Luo and Sergey Levine. Learning robust rewards with adversarial inverse reinforcement learning. abs/1611.03852]

Various settings of imitation learning

RL problem: <*S*,*A*,*R*,*P*>

Observation: <S',A',R',P'>

Simplest: S=S', A=A', P=P' internal data

Hardest: $S \neq S', A \neq A', P \neq P'$ observational data

Can practice: P?

No — only from demonstration data

Yes — try in the environment

Environment reward accessible: R?

No — simulate the expert

Yes — maximize the reward

Applications

- Initialize policy
- Learn without expressing reward function
- Simulate environments

[Finn et al., ICML'2016]

[Sliver et al., RSS'2008]

[Abbeel et al., IJRR'2010]

An example in real application

recommendation in E-commerce

prediction:
this sells good

→ sold more

prediction:this looks bad

→ sold less

An example in real application

recommendation in E-commerce

Experimental study

Initially: simplified simulator

[Y. Hu, Q. Da, A. Zeng, Y. Yu and Y. Xu. Reinforcement learning to rank in e-commerce search engine: Formalization, analysis, and application. KDD 2018.]

Experimental study

Initially: simplified simulator

Experiment results

five online learning-to-rank algorithms

DDPG with full backup estimation of Q

[Y. Hu, Q. Da, A. Zeng, Y. Yu and Y. Xu. Reinforcement learning to rank in e-commerce search engine: Formalization, analysis, and application. KDD 2018.]

Simulate Taobao!

How to simulate humans?

Learning buyers' actions?

buyers data: observations -> actions

features labels

supervised learning?

How to simulate humans?

Learning buyers' actions?

buyers data: observations -> actions

features labels

supervised learning?

Idea: Motivated as buyers

1. buyers' motivation may keep unchanged in different platforms

learning reward function from observations via inverse reinforcement learning

Idea: Motivated as buyers

1. buyers' motivation may keep unchanged in different platforms

learning reward function from observations via inverse reinforcement learning

2. practice-to-learn by the agent in various situations

Idea: Motivated as buyers

1. buyers' motivation may keep unchanged in different platforms

learning reward function from observations via inverse reinforcement learning

2. practice-to-learn by the agent in various situations

[J.-C. Shi, Y. Yu, Q. Da, S.-Y. Chen, and A.-X. Zeng. Virtual-Taobao: Virtualizing real-world online retail environment for reinforcement learning AAAI'19]

Generalization

IRL vs BC

Virtual vs real

[J.-C. Shi, Y. Yu, Q. Da, S.-Y. Chen, and A.-X. Zeng. Virtual-Taobao: Virtualizing real-world online retail environment for reinforcement learning AAAI'19]

RL from Virtual Taobao

Train RL in Virtual Taobao

with conservative constraint

- 30% increase of GMV initially
- do not go far away from SL model

Improve online performance with **no cost**

[J.-C. Shi, Y. Yu, Q. Da, S.-Y. Chen, and A.-X. Zeng. Virtual-Taobao: Virtualizing real-world online retail environment for reinforcement learning AAAI'19]

For academic purpose

VirtualTaobao simulator: https://agit.ai/Polixir/VirtualTaobao

```
27.
 2.
User feature: [ 0.
 7.
 0.
 0.8811
item 1: clicks 1026 sales 101 feedback 86. User clicked? Yes.
item 2: clicks 1412 sales 173 feedback 162. User clicked? No.
 3: clicks 1651 sales 142 feedback 127. User clicked? Yes.
Item callbacked:
item 1: clicks 564 sales
 45 feedback
item 2: clicks 1849 sales 190 feedback 168.
 3: clicks 1680 sales 193 feedback 157.
item 4: clicks 840 sales
 84 feedback
 69.
item 5: clicks 618 sales
 67 feedback
 58.
Total clicks:
```

- VirtualTaobao simulator provides a "live" environment just like the real Taobao
- anyone can test new recommendation algorithms interactively in their own laptops
- much more realistic than static data sets

A new simulator is on the way!

[J.-C. Shi, Y. Yu, Q. Da, S.-Y. Chen, and A.-X. Zeng. Virtual-Taobao: Virtualizing real-world online retail environment for reinforcement learning AAAI'19]

Thank you!

yuy@nju.edu.cn http://lamda.nju.edu.cn/yuy