Reinforcement Learning China Summer School

强化学习简介

Introduction to Reinforcement Learning

Weinan Zhang (张伟楠)

John Hopcroft Center, Shanghai Jiao Tong University

http://wnzhang.net/

Aug. 17, 2021

张伟楠 - 上海交通大学 副教授

电院John中心、计算机系、APEX实验室

2016年UCL博士, 2011年交大ACM班本科, 主要研究强化学习和信息检索

动手学强化学习 hrl.boyuai.com

bi

动手学强化学习

Q

动手学

反馈ピ

视频课程 🗗

GitHub Ľ

前言

强化学习基础篇

多臂老虎机

• 马尔可夫决策过程

动态规划算法

时序差分算法

Dyna-Q算法

强化学习前沿篇

DQN 算法

DQN 改进算法

策略梯度算法

Actor-Critic 算法

敬请期待

强化学习前沿篇

敬请期待

写在最后

价值函数 (Value Function)

在马尔可夫奖励过程中,一个状态的期望回报被称为这个状态的价值(value)。所有状态的价值就组成了价值函数,价值函数的输入为某个状态,输出为这个状态的价值。我们将价值函数写成 $V(s)=\mathbb{E}[G_t|S_t=s]$ 。我们将其展开为

$$\begin{split} V(s) &= \mathbb{E}[G_t|S_t = s] \\ &= \mathbb{E}[R_t + \gamma R_{t+1} + \gamma^2 R_{t+2} + \dots | S_t = s] \\ &= \mathbb{E}[R_t + \gamma (R_{t+1} + \gamma R_{t+2} + \dots) | S_t = s] \\ &= \mathbb{E}[R_t + \gamma G_{t+1} | S_t = s] \\ &= \mathbb{E}[R_t + \gamma V(S_{t+1}) | S_t = s] \end{split}$$

上式的最后一个等号中,一方面,即时奖励的期望就等于即时奖励,即 $\mathbb{E}[R_t|S_t=s]=r(s)$,另一方面,式子中剩余部分 $\mathbb{E}[\gamma V(S_{t+1})|S_t=s]$ 可以根据从状态s出发的转移概率得到,即我们可以得到

$$V(s) = r(s) + \gamma \sum_{s' \in S} p(s'|s) V(s')$$

上式就是马尔可夫奖励过程中非常有名的**贝尔曼方程(Bellman Equation)**。上式的贝尔曼方程对每一个状态都成立。若一个马尔可夫奖励过程一共有n个状态,即 $\mathcal{S} = \{s_1, s_2, \ldots, s_n\}$,我们将所有状态的价值表示成一个列向量 $\mathcal{V} = [V(s_1), V(s_2), \ldots, V(s_n)]^T$,同理奖励函数写成一个列向量 $\mathcal{R} = [r(s_1), r(s_2), \ldots, r(s_n)]^T$ 。于是我们可以将贝尔曼方程写成矩阵的形式

$$\begin{array}{c} \mathcal{V} = \mathcal{R} + \gamma \mathcal{P} \mathcal{V} \\ \begin{bmatrix} V(s_1) \\ V(s_2) \\ \dots \\ \vdots \\ V(s_n) \end{bmatrix} = \begin{bmatrix} r(s_1) \\ r(s_2) \\ \vdots \\ r(s_n) \end{bmatrix} + \gamma \begin{bmatrix} p(s_1|s_1) & p(s_2|s_1) & \dots & p(s_n|s_1) \\ p(s_1|s_2) & p(s_2|s_2) & \dots & p(s_n|s_2) \\ \vdots \\ \vdots \\ r(s_n|s_n) & r(s_n|s_n) \end{bmatrix} \begin{bmatrix} V(s_1) \\ V(s_2) \\ \vdots \\ V(s_n|s_n) \end{bmatrix}$$

于是我们可以直接根据矩阵运算求解得到以下解析解:

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

但实际上,解析解的计算复杂度是 $O(n^3)$,n是状态个数,所以这种方法只适用很小的马尔可夫奖励过程。求解较大规模的马尔可夫奖励过程中的价值函数,我们可以使用动态规划 (Dynamic Programming) ,蒙特卡洛法(Monte-Carlo method),时序差分法(Temporal Difference),这些方法我们将会在之后学到。

我们接下来将求解价值函数的解析解方法用代码写出来,并据此计算上图 MRP 中所有状态的价值。

写尔可夫过程(Markov Process) 随机过程(Stochastic Process) 马尔可夫性质(Markov Property) 马尔可夫支配过程(Markov Reward... 回报(Return) 价值函数(Value Function) 马尔可夫決策过程(Markov Decisio... 策略(Policy) 状态价值函数(State-value Functi... 动作价值函数(Action-value Funct...

贝尔曼期望方程 (Bellman Expect...

蒙特卡洛方法 (Monte-Carlo metho...

贝尔曼最优方程(Bellman Optimali...

占用度量 (Occupancy Measure)

最优策略 (Optimal Policy)

总结

伯禹ElitesAI作为本节课辅助视频学习平台

https://www.boyuai.com/elites/course/xVqhU42F5IDky94x

上海交通大学强化学习课程大纲 (16周)

本节课

内容

强化学习基础部分

- 1. 强化学习、探索与利用
- 2. MDP和动态规划
- 3. 值函数估计
- 4. 无模型控制方法
- 5. 参数化的值函数和策略
- 6. 规划与学习
- 7. 深度强化学习价值方法
- 8. 深度强化学习策略方法

强化学习前沿部分

- 9. 基于模型的深度强化学习
- 10. 离线强化学习
- 11. 模仿学习
- 12. 参数化动作空间
- 13. 多智能体强化学习基础
- 14. 多智能体强化学习前沿
- 15. 强化学习的应用
- 16. 技术交流与回顾

课程大纲

强化学习基础

- 1. 强化学习
- 2. MDP
- 3. 动态规划
- 4. 值函数估计
- 5. 无模型控制方法
- 6. 参数化的值函数
- 7. 参数化的策略

两种人工智能任务类型

□ 预测型任务

- 根据数据预测所需输出 (有监督学习)
- 生成数据实例 (无监督学习)

□ 决策型任务

- 在动态环境中采取行动 (强化学习)
 - 转变到新的状态
 - 获得即时奖励
 - 随着时间的推移最大化累计奖励
 - Learning from interaction in a trial-and-error manner

决策和预测的不同

- 决策亲自改变世界
 - 医生或者AI直接给病人下达治疗方案
- 预测辅助别人改变世界
 - AI告诉医生病人可能的得病预测,医生综合各方面判断最后给病人下达治疗方案

医生预判悖论

病人不注意健康

医生告诉病人: 你不会得病

病人后来得病

病人很注意健康

医生告诉病人: 你即将得病

病人后来没得病

序列决策 (Sequential Decision Making)

只要是序列决策问题,就可以用强化学习来解

强化学习定义

□ 通过从交互中学习来实现目标的计算方法

□ 三个方面:

• 感知: 在某种程度上感知环境的状态

• 行动: 可以采取行动来影响状态或者达到目标

• 目标: 随着时间推移最大化累积奖励

强化学习交互过程

- □ 在每一步 *t*, 智能体:
 - 获得观察 *O_t*
 - 获得奖励 R_t
 - 执行行动 A_t
- □ 环境:
 - 获得行动 *A_t*
 - 给出观察 *O_{t+1}*
 - 给出奖励 R_{t+1}
- □ *t* 在环境这一步增加

在与动态环境的交互中学习

有监督、无监督学习

Model -

Fixed Data

强化学习

Agent +

Agent不同,交互出 的数据也不同!

Dynamic Environment

课程大纲

强化学习基础

- 1. 强化学习
- 2. MDP
- 3. 动态规划
- 4. 值函数估计
- 5. 无模型控制方法
- 6. 参数化的值函数
- 7. 参数化的策略

随机过程

- □ 随机过程是一个或多个事件、随机系统或者随机现象随时间发生演变的过程 $\mathbb{P}[S_{t+1}|S_1,...,S_t]$
 - 概率论研究静态随机现象的统计规律
 - 随机过程研究动态随机现象的统计规律

布朗运动 天气变化 14

随机过程

足球比赛

生态系统

城市交通

星系

马尔可夫过程

□ 马尔可夫过程 (Markov Process) 是具有马尔可夫性质的随机过程 "The future is independent of the past given the present"

□ 定义:

• 状态S_t是马尔可夫的, 当且仅当

$$\mathbb{P}[S_{t+1}|S_t] = \mathbb{P}[S_{t+1}|S_1, ..., S_t]$$

□ 性质:

- 状态从历史 (history) 中捕获了所有相关信息
- 当状态已知的时候,可以抛开历史不管
- 也就是说,当前状态是未来的充分统计量

马尔可夫决策过程

- □ 马尔可夫决策过程 (Markov Decision Process, MDP)
 - 提供了一套为在结果部分随机、部分在决策者的控制下的决策过程建模的数学框架

$$\mathbb{P}[S_{t+1}|S_t] = \mathbb{P}[S_{t+1}|S_1, \dots, S_t]$$

$$\mathbb{P}[S_{t+1}|S_t, A_t]$$

- □ MDP形式化地描述了一种强化学习的环境
 - 环境完全可观测
 - 即,当前状态可以完全表征过程(马尔可夫性质)

MDP五元组

- □ MDP可以由一个五元组表示 (S, A, {P_{sa}}, γ, R)
 - S是状态的集合
 - 比如,迷宫中的位置,Atari游戏中的当前屏幕显示
 - A是动作的集合
 - 比如,向N、E、S、W移动,手柄操纵杆方向和按钮
 - Psa是状态转移概率
 - 对每个状态 $s \in S$ 和动作 $a \in A$, P_{sa} 是下一个状态在S中的概率分布
 - γ ∈ [0,1]是对未来奖励的折扣因子
 - $R: S \times A \mapsto \mathbb{R}$ 是奖励函数
 - 有时奖励只和状态相关

MDP的动态性

□ MDP的动态如下所示:

- · 从状态s₀开始
- ! 智能体选择某个动作 $a_0 ∈ A$
- · 智能体得到奖励 $R(s_0, a_0)$
 - MDP随机转移到下一个状态 $s_1 \sim P_{s_0 a_0}$
 - 这个过程不断进行

$$S_0 \xrightarrow{a_0, R(s_0, a_0)} S_1 \xrightarrow{a_1, R(s_1, a_1)} S_2 \xrightarrow{a_2, R(s_2, a_2)} S_3 \cdots$$

- 直到终止状态s₇出现为止,或者无止尽地进行下去
- 智能体的总回报为

$$R(s_0, a_0) + \gamma R(s_1, a_1) + \gamma^2 R(s_2, a_2) + \cdots$$

MDP的动态性

- □ 在大部分情况下, 奖励只和状态相关
 - 比如,在迷宫游戏中,奖励只和位置相关
 - 在围棋中, 奖励只基于最终所围地盘的大小有关
- □ 这时, 奖励函数为 $R(s): S \mapsto \mathbb{R}$
- □ MDP的过程为

$$S_0 \xrightarrow{a_0, R(s_0)} S_1 \xrightarrow{a_1, R(s_1)} S_2 \xrightarrow{a_2, R(s_2)} S_3 \cdots$$

□累积奖励为

$$R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \cdots$$

REVIEW: 在与动态环境的交互中学习

有监督、无监督学习

Model **←**

Fixed Data

强化学习

Agent +

Dynamic Environment

和动态环境交互产生的数据分布

- 给定同一个动态环境(即MDP),不同的策略采样出来的(状态-行动) 对的分布是不同的
- 占用度量 (Occupancy Measure)

$$\rho^{\pi}(s, a) = \mathbb{E}_{a \sim \pi(s), \, s' \sim p(s, a)} \left[\sum_{t=0}^{T} \gamma^{t} \, p(s_{t} = s, a_{t} = a) \right]$$

占用度量和策略

• 占用度量 (Occupancy Measure)

$$\rho^{\pi}(s,a) = \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s,a)} \left[\sum_{t=0}^{T} \gamma^t \, p(s_t = s, a_t = a) \right]$$

• 定理1:和同一个动态环境交互的两个策略 π_1 和 π_2 得到的占用度量 ρ^{π_1} 和 ρ^{π_2} 满足

$$\rho^{\pi_1} = \rho^{\pi_2}$$
 当且仅当 $\pi_1 = \pi_2$

• 定理2:给定一占用度量 ρ ,可生成该占用度量的唯一策略是

$$\pi_{\rho} = \frac{\rho(s, a)}{\sum_{a'} \rho(s, a')}$$

占用度量和策略

占用度量(Occupancy Measure)

$$\rho^{\pi}(s,a) = \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s,a)} \left[\sum_{t=0}^{T} \gamma^t \ p(s_t = s, a_t = a) \right]$$

• 状态占用度量

$$\rho^{\pi}(s) = \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s, a)} \left[\sum_{t=0}^{T} \gamma^{t} p(s_{t} = s) \right]$$

$$= \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s, a)} \left[\sum_{t=0}^{T} \gamma^{t} p(s_{t} = s) \sum_{a'} p(a_{t} = a'|s_{t} = s) \right]$$

$$= \sum_{a'} \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s, a)} \left[\sum_{t=0}^{T} \gamma^{t} p(s_{t} = s, a_{t} = a')) \right]$$

$$= \sum_{a'} \rho^{\pi}(s, a')$$

占用度量和累计奖励

• 占用度量 (Occupancy Measure)

$$\rho^{\pi}(s,a) = \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s,a)} \left[\sum_{t=0}^{T} \gamma^t \ p(s_t = s, a_t = a) \right]$$

□ 策略的累积奖励为

$$V(\pi) = \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s,a)}[R(s_0, a_0) + \gamma R(s_1, a_1) + \gamma^2 R(s_2, a_2) + \cdots]$$

$$= \sum_{s,a} \mathbb{E}_{a \sim \pi(\cdot|s), s' \sim p(\cdot|s,a)} \left[\sum_{t=0}^{T} \gamma^t p(s_t = s, a_t = a) \right] R(s,a)$$

$$= \sum_{s,a} \rho^{\pi}(s,a) R(s,a) = \mathbb{E}_{\pi}[R(s,a)]$$
强化学习中的简写

课程大纲

强化学习基础

- 1. 强化学习
- 2. MDP
- 3. 动态规划
- 4. 值函数估计
- 5. 无模型控制方法
- 6. 参数化的值函数
- 7. 参数化的策略

MDP中智能体的目标和策略

□ 目标:选择能够最大化累积奖励期望的动作

$$\mathbb{E}[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \cdots]$$

- γ ∈ [0,1]是未来奖励的折扣因子,使得和未来奖励相比起来智能体更重视 即时奖励
 - 以金融为例,今天的\$1比明天的\$1更有价值
- □ 给定一个特定的策略 $\pi(s): S \to A$
 - 即,在状态 s 下采取动作 $a = \pi(s)$
- □ 给策略π定义价值函数

$$V^{\pi}(s) = \mathbb{E}[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \dots | s_0 = s, \pi]$$

即,给定起始状态和根据策略π采取动作时的累积奖励期望

价值函数的Bellman等式

□ 给策略π定义价值函数

最优价值函数

□ 对状态s来说的最优价值函数是所有策略可获得的最大可能折扣奖励的和

$$V^*(s) = \max_{\pi} V^{\pi}(s)$$

□ 最优价值函数的Bellman等式

$$V^{*}(s) = R(s) + \max_{a \in A} \gamma \sum_{s' \in S} P_{sa}(s')V^{*}(s')$$

□ 最优策略

$$\pi^*(s) = \arg\max_{a \in A} \sum_{s' \in S} P_{sa}(s') V^*(s')$$

对状态s和策略π

$$V^*(s) = V^{\pi^*}(s) \ge V^{\pi}(s)$$

价值迭代和策略迭代

□ 价值函数和策略相关

$$V^{\pi}(s) = R(s) + \gamma \sum_{s' \in S} P_{s\pi(s)}(s') V^{\pi}(s')$$

$$\pi(s) = \arg\max_{a \in A} \sum_{s' \in S} P_{sa}(s') V^{\pi}(s')$$

- □ 可以对最优价值函数和最优策略执行迭代更新
 - 价值迭代
 - 策略迭代

价值迭代

□ 对于一个动作空间和状态空间有限的MDP

$$|S| < \infty, |A| < \infty$$

- □ 价值迭代过程
 - 1. 对每个状态s, 初始化 V(s) = 0
 - 2. 重复以下过程直到收敛 {

对每个状态, 更新

$$V(s) = R(s) + \max_{a \in A} \gamma \sum_{s' \in S} P_{sa}(s')V(s')$$

注意: 在以上的计算中没有明确的策略

价值迭代例子: 最短路径

									_								
g					0	0	0	0		0	-1	-1	-1	0	٦-	-2	-2
					0	0	0	0		-1	-1	-1	-1	-1	-2	-2	-2
					0	0	0	0		-1	-1	-1	-1	-2	-2	-2	-2
					0	0	0	0		-1	-1	-1	-1	-2	-2	-2	-2
Problem				V	1				V	2			V	3			
0	-1	-2	-3		0	-1	-2	-3		0	-1	-2	-3	0	-1	-2	-3
0 -1	-1	-2 -3	-3		0 -1	-1	-2 -3	-3 -4		0 -1	-1 -2	-2 -3	-3 -4	0 -1	-1	-2 -3	-3 -4
-1	-2	-3	-3		-1	-2	-3	-4		-1	-2	-3	-4	-1	-2	-3	-4

策略迭代

□ 对于一个动作空间和状态空间有限的MDP

$$|S| < \infty, |A| < \infty$$

- □ 策略迭代过程
 - 1. 随机初始化策略 π
 - 2. 重复以下过程直到收敛{
 - a) 让 $V \coloneqq V^{\pi}$
 - b) 对每个状态,更新

$$\pi(s) = \arg\max_{a \in A} \sum_{s' \in S} P_{sa}(s')V(s')$$

策略迭代

- □策略评估
 - 估计V^π
 - 迭代的评估策略
- □策略改进
 - 生成 π' ≥ π
 - 贪心策略改进

举例:策略评估

- 非折扣MDP (γ = 1)
- □ 非终止状态: 1, 2, ...,14
- □ 两个终止状态 (灰色方格)
- □ 如果动作指向所有方格以外,则这一步不动
- □ 奖励均为-1, 直到到达终止状态
- □ 智能体的策略为均匀随机策略

$$\pi(n|\cdot) = \pi(e|\cdot) = \pi(s|\cdot) = \pi(w|\cdot) = 0.25$$

举例:策略评估

随机策略的 V_k V_k 对应的贪心策略

K=0

0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0

	\longleftrightarrow	\longleftrightarrow	\longleftrightarrow
\bigoplus	\bigoplus	\bigoplus	\bigoplus
\Leftrightarrow	\Leftrightarrow	\bigoplus	\leftrightarrow
\longleftrightarrow	\longleftrightarrow	\longleftrightarrow	

K=1

0.0	-1.0	-1.0	-1.0
-1.0	-1.0	-1.0	-1.0
-1.0	-1.0	-1.0	-1.0
-1.0	-1.0	-1.0	0.0

	J	\bigoplus	\bigoplus
†	\bigoplus	\bigoplus	$\overset{\clubsuit}{+}$
\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	+
\Leftrightarrow	\Leftrightarrow	\rightarrow	

K=2

0.0	-1.7	-2.0	-2.0
-1.7	-2.0	-2.0	-2.0
-2.0	-2.0	-2.0	-1.7
-2.0	-2.0	-1.7	0.0

举例:策略评估

随机策略的 V_k

0.0 -2.4 -2.9 -3.0 -2.4 -2.9 -3.0 -2.9 -2.9 -3.0 -2.9 -2.4

K=10

K=3

0.0	-6.1	-8.4	-9.0
-6.1	-7.7	-8.4	-8.4
-8.4	-8.4	-7.7	-6.1
-9.0	-8.4	-6.1	0.0

0.0	-14.	-20.	-22.
-14.	-18.	-20.	-20.
-20.	-20.	-18.	-14.
-22.	-20.	-14.	0.0

V_k 对应的贪心策略

V := V^π 最优策略

38

价值迭代 vs. 策略迭代

价值迭代

- 1. 对每个状态s, 初始化 V(s) = 0
- 2. 重复以下过程直到收敛 { 对每个状态,更新

$$V(s) = R(s) + \max_{a \in A} \gamma \sum_{s' \in S} P_{sa}(s')V(s')$$

策略迭代

- 1. 随机初始化策略 π
- 2. 重复以下过程直到收敛 {
 - a) 让 $V \coloneqq V^{\pi}$
 - b) 对每个状态,更新

$$\pi(s) = \arg\max_{a \in A} \sum_{s' \in S} P_{sa}(s')V(s')$$

备注:

- 1. 价值迭代是贪心更新法
- 2. 策略迭代中,用Bellman等式更新价值函数代价很大
- 3. 对于空间较小的MDP, 策略迭代通常很快收敛
- 4. 对于空间较大的MDP,价值迭代更实用(效率更高)
- 5. 如果没有状态转移循环,最好使用价值迭代

课程大纲

强化学习基础

- 1. 强化学习
- 2. MDP
- 3. 动态规划
- 4. 值函数估计
- 5. 无模型控制方法
- 6. 参数化的值函数
- 7. 参数化的策略

模型无关的强化学习

- □ 在现实问题中,通常没有明确地给出状态转移和奖励函数
 - 例如, 我们仅能观察到交互采样出来的轨迹 (episodes)

Episode 1:
$$s_0^{(1)} \xrightarrow[R(s_0)^{(1)}]{a_0^{(1)}} s_1^{(1)} \xrightarrow[R(s_1)^{(1)}]{a_1^{(1)}} s_2^{(1)} \xrightarrow[R(s_2)^{(1)}]{a_2^{(1)}} s_3^{(1)} \dots s_T^{(1)}$$

Episode 2:
$$s_0^{(2)} \xrightarrow[R(s_0)^{(2)}]{a_0^{(2)}} s_1^{(2)} \xrightarrow[R(s_1)^{(2)}]{a_1^{(2)}} s_2^{(2)} \xrightarrow[R(s_2)^{(2)}]{a_2^{(2)}} s_3^{(2)} \dots s_T^{(2)}$$

- □ 模型无关的强化学习直接从经验中学习值(value)和策略(policy),而无需构建马尔可夫决策过程模型(MDP)
- □ 关键步骤: (1) 估计值函数; (2) 优化策略

值函数估计

□ 在基于模型的强化学习 (MDP) 中, 值函数能够通过动态规划计算获得

$$V^{\pi}(s) = \mathbb{E}[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \dots | s_0 = s, \pi]$$

= $R(s) + \gamma \sum_{s' \in S} P_{s\pi(s)}(s') V^{\pi}(s')$

- □ 在模型无关的强化学习中
 - 我们无法直接获得 P_{sa} 和 R
 - 但是, 我们拥有一系列可以用来估计值函数的经验

Episode 1:
$$s_0^{(1)} \xrightarrow[R(s_0)^{(1)}]{a_0^{(1)}} s_1^{(1)} \xrightarrow[R(s_1)^{(1)}]{a_1^{(1)}} s_2^{(1)} \xrightarrow[R(s_2)^{(1)}]{a_2^{(1)}} s_3^{(1)} \dots s_T^{(1)}$$

Episode 2:
$$s_0^{(2)} \xrightarrow[R(s_0)^{(2)}]{a_0^{(2)}} s_1^{(2)} \xrightarrow[R(s_1)^{(2)}]{a_1^{(2)}} s_2^{(2)} \xrightarrow[R(s_2)^{(2)}]{a_2^{(2)}} s_3^{(2)} \dots s_T^{(2)}$$

蒙特卡罗方法

- □ 蒙特卡罗方法 (Monte-Carlo methods) 是一类依赖于重复随机采样来获得数值结果的计算算法。
 - 应用十分普遍,生活中处处都是MC方法。
- □ 例如,计算圆的面积

Circle Surface = Square Surface $\times \frac{\text{#points in circle}}{\text{#points in total}}$

蒙特卡罗方法

□ 围棋对弈: 估计当前状态下的胜率

Win Rate(s) = $\frac{\text{#win simulation cases started from } s}{\text{#simulation cases started from } s \text{ in total}}$

蒙特卡罗价值估计

■ 目标: 从策略 π 下的经验片段学习 V^{π}

$$S_0^{(i)} \xrightarrow[R_1^{(i)}]{a_0^{(i)}} S_1^{(i)} \xrightarrow[R_2^{(i)}]{a_1^{(i)}} S_2^{(i)} \xrightarrow[R_3^{(i)}]{a_2^{(i)}} S_3^{(i)} \dots S_T^{(i)} \sim \pi$$

□回顾:累计奖励 (return) 是总折扣奖励

$$G_t = R_{t+1} + \gamma R_{t+2} + \cdots \gamma^{T-1} R_T$$

□ 回顾: 值函数 (value function) 是期望累计奖励

$$V^{\pi}(s) = \mathbb{E}[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \cdots | s_0 = s, \pi]$$
 $= \mathbb{E}[G_t | s_t = s, \pi]$
 $\simeq \frac{1}{N} \sum_{i=1}^{N} G_t^{(i)}$
• 使用策略 π 从状态 s 采样 N 个片段
• 计算平均累计奖励

• 蒙特卡罗策略评估使用经验均值累计奖励而不是期望累计奖励

蒙特卡罗价值估计

□ 实现

使用策略π采样片段

$$S_0^{(i)} \xrightarrow[R_1^{(i)}]{a_0^{(i)}} S_1^{(i)} \xrightarrow[R_2^{(i)}]{a_1^{(i)}} S_2^{(i)} \xrightarrow[R_3^{(i)}]{a_2^{(i)}} S_3^{(i)} \dots S_T^{(i)} \sim \pi$$

- 在一个片段中的每个时间步长t的状态s都被访问
 - 增量计数器 $N(s) \leftarrow N(s) + 1$
 - 增量总累计奖励 $S(s) \leftarrow S(s) + G_t$
 - 价值被估计为累计奖励的均值 V(s) = S(s)/N(s)
 - 由大数定率有

$$V(s) \to V^{\pi}(s)$$
 as $N(s) \to \infty$

增量蒙特卡罗更新

- □ 每个片段结束后逐步更新*V(s)*
- \square 对于每个状态 S_t 和对应累计奖励 G_t

$$N(S_t) \leftarrow N(S_t) + 1$$

$$V(S_t) \leftarrow V(S_t) + \frac{1}{N(S_t)} (G_t - V(S_t))$$

□ 对于非稳定的问题(即,环境会随时间发生变化),我们可以跟踪 一个现阶段的平均值(即,不考虑过久之前的片段)

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

- □ 蒙特卡罗采用最简单的思想:值(value) = 平均累计奖励(mean return)
- □ 注意: 只能将蒙特卡罗方法应用于有限长度的马尔可夫决策过程中
 - 即,所有的片段都有终止状态

时序差分学习

- □ 时序差分方法直接从经验片段中进行学习
- □ 时序差分是模型无关的
 - 不需要预先获取马尔可夫决策过程的状态转移/奖励
- □ 通过bootstrapping, 时序差分从不完整的片段中学习
- □ 时序差分更新当前预测值使之接近估计累计奖励(非真实值)

蒙特卡罗 vs. 时序差分 (MC vs. TD)

相同的目标: 从策略 π 下的经验片段学习 V^{π}

- □ 增量地进行每次蒙特卡罗过程 (MC)
 - 更新值函数 $V(S_t)$ 使之接近准确累计奖励 G_t

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

- □ 最简单的时序差分学习算法 (TD):
 - 更新 $V(S_t)$ 使之接近估计累计奖励 $R_{t+1} + \gamma V(S_{t+1})$

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

- 时序差分目标: $R_{t+1} + \gamma V(S_{t+1})$
- 时序差分误差: $\delta_t = R_{t+1} + \gamma V(S_{t+1}) V(S_t)$

驾车回家的例子

状态	经过的时间 (分钟)	预计所剩时间	预计总时间
离开公司	0	30	30
开始驾车, 下雨	5	35	40
离开高速公路	20	15	35
卡车后跟车	30	10	40
到达家所在街道	40	3	43
直奔家门	43	0	43

驾车回家的例子 (MC vs. TD)

Changes recommended by Monte Carlo methods (α =1)

Changes recommended by TD methods (α =1)

蒙特卡罗 (MC) 和时序差分 (TD) 的优缺点

- □ 时序差分: 能够在知道最后结果之前进行学习
 - 时序差分能够在每一步之后进行在线学习
 - 蒙特卡罗必须等待片段结束,直到累计奖励已知

- □ 时序差分:能够无需最后结果地进行学习
 - 时序差分能够从不完整的序列中学习
 - 蒙特卡罗只能从完整序列中学习
 - 时序差分在连续(无终止的)环境下工作
 - 蒙特卡罗只能在片段化的 (有终止的) 环境下工作

蒙特卡罗 (MC) 和时序差分 (TD) 的优缺点 (2)

MC:

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

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

TD:

蒙特卡罗具有高方差,无偏差

- 良好的收敛性质
 - 使用函数近似时依然如此
- 对初始值不敏感
- 易于理解和使用

时序差分具有低方差,有偏差

- 通常比蒙特卡罗更加高效
- 时序差分最终收敛到 $V^{\pi}(S_t)$
 - 但使用函数近似并不总是如此
- 比蒙特卡罗对初始值更加敏感

随机游走的例子

随机游走的例子

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

蒙特卡罗的值更新

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

时序差分的值更新

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

动态规划的值更新

$$V(S_t) \leftarrow \mathbb{E}[R_{t+1} + \gamma V(S_{t+1})]$$

课程大纲

强化学习基础

- 1. 强化学习
- 2. MDP
- 3. 动态规划
- 4. 值函数估计
- 5. 无模型控制方法
- 6. 参数化的值函数
- 7. 参数化的策略

动作值函数Q

□ 之前我们学习了状态值函数V(s)

$$V^{\pi}(s) = \mathbb{E}[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \dots | s_0 = s, \pi]$$

= \mathbb{E}[G_t | s_t = s, \pi]

□ 相应的,我们可以定义动作值函数Q(s,a)

$$Q^{\pi}(s,a) = \mathbb{E}[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \cdots | s_0 = s, a_0 = a, \pi]$$

$$= \mathbb{E}[R(s_0) + \gamma V(s_1) | s_0 = s, a_0 = a, \pi]$$

$$= \mathbb{E}[R(s_0) + \gamma Q(s_1, a_1) | s_0 = s, a_0 = a, \pi]$$

□ 在无模型控制条件下, Q函数更适用

$$\pi(s) = \underset{a \in A}{\operatorname{argmax}} \left\{ R(s, a) + \gamma \sum_{s' \in S} P_{sa}(s') V^{\pi}(s') \right\}$$

$$\pi(s) = \underset{a \in A}{\operatorname{argmax}} Q^{\pi}(s, a)$$
 转移概率并不可知

SARSA

□ 对于当前策略执行的每个 (状态-动作-奖励-状态-动作) 元组

□ SARSA更新状态-动作值函数为

$$Q(s,a) \leftarrow Q(s,a) + \alpha(r + \gamma Q(s',a') - Q(s,a))$$

使用SARSA的在线策略控制

□ 每个时间步长:

- 策略评估: SARSA $Q(s,a) \leftarrow Q(s,a) + \alpha(r + \gamma Q(s',a') Q(s,a))$
- 策略改进: ε-greedy策略改进
 - 以1-ε概率,选择Q(s,a)最大的行动
 - 以ε概率,随机选择任一行动

SARSA算法

Sarsa: An on-policy TD control algorithm

```
Initialize Q(s,a), \forall s \in \mathbb{S}, a \in \mathcal{A}(s), arbitrarily, and Q(terminal\text{-}state, \cdot) = 0
Repeat (for each episode):
Initialize S
Choose A from S using policy derived from Q (e.g., \epsilon\text{-}greedy)
Repeat (for each step of episode):
Take action A, observe R, S'
Choose A' from S' using policy derived from Q (e.g., \epsilon\text{-}greedy)
Q(S,A) \leftarrow Q(S,A) + \alpha \left[R + \gamma Q(S',A') - Q(S,A)\right]
S \leftarrow S'; A \leftarrow A';
until S is terminal
```


注:在线策略时序差分控制 (on-policy TD control) 使用当前策略进行动作 采样。即,SARSA算法中的两个"A"都是由当前策略选择的

SARSA示例: Windy Gridworld

- □ 每步的奖励 = -1, 直到智能体抵达目标网格
- □ 无折扣因子

SARSA示例: Windy Gridworld

注意:随着训练的进行,SARSA策略越来越快速地抵达目标

Q学习

- □ 学习状态-动作值函数 $Q(s,a) \in \mathbb{R}$, 不直接优化策略
- □ 一种离线策略 (off-policy) 学习方法

策略函数,一般是给定的策略, $\mu(\cdot | s_t) \in \mathbb{R}^{|A|}$

$$Q(s_t,a_t)=\sum_{t=0}^T \gamma^t R(s_t,a_t), a_t \sim \mu(s_t)$$

奖励函数, $R(s_t,a_t) \in \mathbb{R}$

迭代式:
$$Q(s_t, a_t) = R(s_t, a_t) + \gamma Q(s_{t+1}, a_{t+1})$$

」 动作空间, *a* ~ *A*

离线策略学习

什么是离线策略学习

- □ 目标策略 $\pi(a|s)$ 进行值函数评估 $(V^{\pi}(s)$ 或 $Q^{\pi}(s,a))$
- □ 行为策略 $\mu(a|s)$ 收集数据: $\{s_1, a_1, r_2, s_2, a_2, ..., s_T\} \sim \mu$

为什么使用离线策略学习

- □ 平衡探索 (exploration) 和利用 (exploitation)
- □ 通过观察人类或其他智能体学习策略
- □ 重用旧策略所产生的经验
- □ 遵循探索策略时学习最优策略
- □ 遵循一个策略时学习多个策略

Q学习

- □ 无需重要性采样(为什么?)
- □ 根据行为策略选择动作 $a_t \sim \mu(\cdot | s_t)$
- □ 根据目标策略选择后续动作 $a'_{t+1} \sim \pi(\cdot | s_t)$
 - 目标 $Q^*(s_t, a_t) = r_t + \gamma Q(s_{t+1}, a'_{t+1})$
- 更新 $Q(s_t, a_t)$ 的值以逼近目标状态-动作值

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha (r_{t+1} + \gamma Q(s_{t+1}, a'_{t+1}) - Q(s_t, a_t))$$

策略π的动作,而非策略μ

使用Q学习的离线策略控制

- □ 允许行为策略和目标策略都进行改进
- □ 目标策略π是关于Q(s,a)的贪心策略

$$\pi(s_{t+1}) = \arg\max_{a'} Q(s_{t+1}, a')$$

- □ 行为策略μ是关于Q(s, a)的ε-贪心策略
- □ Q-学习目标函数可以简化为

$$r_{t+1} + \gamma Q(s_{t+1}, a'_{t+1}) = r_{t+1} + \gamma Q(s_{t+1}, \arg \max_{a'_{t+1}} Q(s_{t+1}, a'_{t+1}))$$

$$= r_{t+1} + \gamma \max_{a'_{t+1}} Q(s_{t+1}, a'_{t+1})$$

□ Q-学习更新方式

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha(r_{t+1} + \gamma \max_{a'_{t+1}} Q(s_{t+1}, a'_{t+1}) - Q(s_t, a_t))$$

Q学习控制算法

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha(r_{t+1} + \gamma \max_{a'_{t+1}} Q(s_{t+1}, a'_{t+1}) - Q(s_t, a_t))$$

□ 定理: Q-学习控制收敛到最优状态-动作值函数

$$Q(s,a) \rightarrow Q^*(s,a)$$

Q学习控制算法

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha(r_{t+1} + \gamma \max_{a'_{t+1}} Q(s_{t+1}, a'_{t+1}) - Q(s_t, a_t))$$

- □ 为什么不需要重要性采样?
 - 使用了状态-动作值函数而不是使用状态值函数

SARSA与Q 学习对比实验

- □ 悬崖边行走 (Cliff-walking)
 - 无折扣的奖励
 - 片段式的任务
 - 所有移动奖励 = -1
 - 踏入悬崖区域会产生-100奖 励并将智能体送回开始处
- □ 为什么会有图示结果?

课程大纲

强化学习基础

- 1. 强化学习
- 2. MDP
- 3. 动态规划
- 4. 值函数估计
- 5. 无模型控制方法
- 6. 参数化的值函数
- 7. 参数化的策略

参数化值函数近似

□ 构建参数化(可学习的)函数来近似值函数

$$V_{\theta}(s) \simeq V^{\pi}(s)$$

 $Q_{\theta}(s, a) \simeq Q^{\pi}(s, a)$

- θ是近似函数的参数,可以通过强化学习进行更新
- 参数化的方法将现有可见的状态泛化到没有见过的状态上

- □可微函数
 - (一般的)线性模型
 - 神经网络
- □ 我们希望模型适合在非稳态的,非独立同分布的数据上训练

基于随机梯度下降(SGD)的值函数近似

□ 目标:找到参数向量θ最小化值函数近似值与真实值之间的均方误差

$$J(\theta) = \mathbb{E}_{\pi} \left[\frac{1}{2} \left(V^{\pi}(s) - V_{\theta}(s) \right)^{2} \right]$$

□ 误差减小的梯度方向

$$-\frac{\partial J(\theta)}{\partial \theta} = \mathbb{E}_{\pi} \left[\left(V^{\pi}(s) - V_{\theta}(s) \right) \frac{\partial V_{\theta}(s)}{\partial \theta} \right]$$

□ 单次采样进行随机梯度下降

$$\theta \leftarrow \theta - \alpha \frac{\partial J(\theta)}{\partial \theta}$$
$$= \theta + \alpha \left(V^{\pi}(s) - V_{\theta}(s) \right) \frac{\partial V_{\theta}(s)}{\partial \theta}$$

特征化状态

□ 用一个特征向量表示状态

$$x(s) = \begin{bmatrix} x_1(s) \\ \vdots \\ x_k(s) \end{bmatrix}$$

- □ 以直升机控制问题为例
 - 3D位置
 - 3D速度 (位置的变化量)
 - 3D加速度 (速度的变化量)

线性状态值函数近似

□ 用特征的线性组合表示价值函数

$$V_{\theta}(s) = \theta^{\mathrm{T}} x(s)$$

□ 目标函数是参数θ的二次函数

$$J(\theta) = \mathbb{E}_{\pi} \left[\frac{1}{2} \left(V^{\pi}(s) - \theta^{\mathrm{T}} x(s) \right)^{2} \right]$$

□ 因而随机梯度下降能够收敛到全局最优解上

$$\theta \leftarrow \theta - \alpha \frac{\partial J(\theta)}{\partial \theta}$$

$$= \theta + \alpha (V^{\pi}(s) - V_{\theta}(s))x(s)$$

$$\uparrow \qquad \uparrow$$
步长 预测误差 特征值

蒙特卡罗状态值函数近似

$$\theta \leftarrow \theta + \alpha (V^{\pi}(s) - V_{\theta}(s))x(s)$$

- □ 我们用 $V^{\pi}(s)$ 表示真实的目标价值函数
- □ 在"训练数据"上运用监督学习对价值函数进行预测

$$\langle s_1, G_1 \rangle, \langle s_2, G_2 \rangle, \dots, \langle s_T, G_T \rangle$$

□ 对于每个数据样本 $\langle s_t, G_t \rangle$

$$\theta \leftarrow \theta + \alpha \left(\frac{G_t}{C_t} - V_{\theta}(s) \right) x(s_t)$$

- □ 蒙特卡罗预测至少能收敛到一个局部最优解
 - 在价值函数为线性的情况下可以收敛到全局最优

时序差分状态值函数近似

$$\theta \leftarrow \theta + \alpha (V^{\pi}(s) - V_{\theta}(s))x(s)$$

- □ 时序差分算法的目标 $r_{t+1} + \gamma V_{\theta}(s_{t+1})$ 是真实目标价值 $V_{\pi}(s_t)$ 的有偏采样
- □ 在"训练数据"上运用监督学习

$$\langle s_1, r_2 + \gamma V_{\theta}(s_2) \rangle, \langle s_2, r_3 + \gamma V_{\theta}(s_3) \rangle, \dots, \langle s_T, r_T \rangle$$

□ 对于每个数据样本 $\langle s_t, r_{t+1} + \gamma V_{\theta}(s_{t+1}) \rangle$

$$\theta \leftarrow \theta + \alpha (r_{t+1} + \gamma V_{\theta}(s_{t+1}) - V_{\theta}(s)) x(s_t)$$

□ 线性情况下时序差分学习(接近)收敛到全局最优解

状态-动作值函数近似

□ 对动作-状态值函数进行近似

$$Q_{\theta}(s,a) \simeq Q^{\pi}(s,a)$$

□ 最小均方误差

$$J(\theta) = \mathbb{E}_{\pi} \left[\frac{1}{2} (Q^{\pi}(s, a) - Q_{\theta}(s, a))^2 \right]$$

□ 在单个样本上进行随机梯度下降

$$\theta \leftarrow \theta - \alpha \frac{\partial J(\theta)}{\partial \theta}$$

$$= \theta + \alpha \left(Q^{\pi}(s, a) - Q_{\theta}(s, a) \right) \frac{\partial Q_{\theta}(s, a)}{\partial \theta}$$

线性状态-动作值函数近似

□ 用特征向量表示状态-动作对

$$x(s,a) = \begin{bmatrix} x_1(s,a) \\ \vdots \\ x_k(s,a) \end{bmatrix}$$

□ 线性情况下,参数化后Q函数

$$Q_{\theta}(s, a) = \theta^{\mathrm{T}} x(s, a)$$

□ 利用随机梯度下降更新

$$\theta \leftarrow \theta - \alpha \frac{\partial J(\theta)}{\partial \theta}$$
$$= \theta + \alpha \left(Q^{\pi}(s, a) - \theta^{T} x(s, a) \right) x(s, a)$$

时序差分状态-动作值函数近似

$$\theta \leftarrow \theta + \alpha \left(Q^{\pi}(s, a) - Q_{\theta}(s, a) \right) \frac{\partial Q_{\theta}(s, a)}{\partial \theta}$$

□ 对于蒙特卡罗学习,目标是累计奖励G_t

$$\theta \leftarrow \theta + \alpha \left(\mathbf{G_t} - Q_{\theta}(s, a) \right) \frac{\partial Q_{\theta}(s, a)}{\partial \theta}$$

□ 对于时序差分学习,目标是 $r_{t+1} + \gamma Q_{\theta}(s_{t+1}, a_{t+1})$

$$\theta \leftarrow \theta + \alpha (r_{t+1} + \gamma Q_{\theta}(s_{t+1}, a_{t+1}) - Q_{\theta}(s, a)) \frac{\partial Q_{\theta}(s, a)}{\partial \theta}$$

时序差分状态-动作值函数近似

□ 策略评估: 近似策略评估 $Q_{\theta} \simeq Q^{\pi}$

■ 策略改进: *ϵ*-贪心策略改进

时序差分学习参数更新过程

- □ 时序差分学习的目标是
 - 状态值函数

$$\theta \leftarrow \theta + \alpha \left(V^{\pi}(s_t) - V_{\theta}(s) \right) \frac{\partial V_{\theta}(s_t)}{\partial \theta}$$
$$= \theta + \alpha \left(r_{t+1} + \gamma V_{\theta}(s_{t+1}) - V_{\theta}(s) \right) \frac{\partial V_{\theta}(s_t)}{\partial \theta}$$

• 动作-状态值函数

$$\theta \leftarrow \theta + \alpha \left(Q^{\pi}(s, a) - Q_{\theta}(s, a) \right) \frac{\partial Q_{\theta}(s, a)}{\partial \theta}$$

$$= \theta + \alpha \left(r_{t+1} + \gamma Q_{\theta}(s_{t+1}, a_{t+1}) - Q_{\theta}(s, a) \right) \frac{\partial Q_{\theta}(s, a)}{\partial \theta}$$

□ 虽然θ在时序差分学习的目标中出现,但是我们并不需要计算目标 函数的梯度。想想这是为什么。

课程大纲

强化学习基础

- 1. 强化学习
- 2. MDP
- 3. 动态规划
- 4. 值函数估计
- 5. 无模型控制方法
- 6. 参数化的值函数
- 7. 参数化的策略

参数化策略

□ 我们能够将策略参数化

$$\pi_{\theta}(a|s)$$

策略可以是确定性的

$$a = \pi_{\theta}(s)$$

也可以是随机的

$$\pi_{\theta}(a|s) = P(a|s;\theta)$$

- θ 是策略的参数
- 将可见的已知状态泛化到未知的状态上
- 在本课程中我们主要讨论的是模型无关的强化学习

基于策略的强化学习

优点

- □ 具有更好的收敛性质
- □ 在高维度或连续的动作空间中更有效
 - 最重要的因素: 基于值函数的方法, 通常需要取最大值
- □ 能够学习出随机策略

缺点

- □ 通常会收敛到局部最优而非全局最优
- □ 评估一个策略通常不够高效并具有较大的方差 (variance)

策略梯度

- □ 对于随机策略 $\pi_{\theta}(a|s) = P(a|s;\theta)$
- □ 直觉上我们应该
 - 降低带来较低价值/奖励的动作出现的概率
 - 提高带来较高价值/奖励的动作出现的概率
- □ 一个离散动作空间维度为5的例子
 - 1. 初始化 θ
- O.3
 O.2
 O.1
 O A1 A2 A3 A4 A5
- 3. 根据策略梯度更新 θ

5. 根据策略梯度更新 θ

2. 采取动作A2 观察到正的奖励 4. 采取动作A3 观察到负的奖励

单步马尔可夫决策过程中的策略梯度

- □ 考虑一个简单的单步马尔可夫决策过程
 - 起始状态为s~d(s)
 - 决策过程在进行一步决策后结束,获得奖励值为 r_{sa}
- □ 策略的价值期望

$$J(\theta) = \mathbb{E}_{\pi_{\theta}}[r] = \sum_{s \in S} d(s) \sum_{a \in A} \pi_{\theta}(a|s) r_{sa}$$

$$\frac{\partial J(\theta)}{\partial \theta} = \sum_{s \in S} d(s) \sum_{a \in A} \frac{\partial \pi_{\theta}(a|s)}{\partial \theta} r_{sa}$$

似然比 (Likelihood Ratio)

□ 似然比利用下列特性

$$\frac{\partial \pi_{\theta}(a|s)}{\partial \theta} = \pi_{\theta}(a|s) \frac{1}{\pi_{\theta}(a|s)} \frac{\partial \pi_{\theta}(a|s)}{\partial \theta}$$
$$= \pi_{\theta}(a|s) \frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta}$$

□ 所以策略的价值期望可以写成

$$J(\theta) = \mathbb{E}_{\pi_{\theta}}[r] = \sum_{s \in S} d(s) \sum_{a \in A} \pi_{\theta}(a|s) r_{sa}$$

$$\frac{\partial J(\theta)}{\partial \theta} = \sum_{s \in S} d(s) \sum_{a \in A} \frac{\partial \pi_{\theta}(a|s)}{\partial \theta} r_{sa}$$

$$= \sum_{s \in S} d(s) \sum_{a \in A} \pi_{\theta}(a|s) \frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa}$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

$$= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right]$$

策略梯度定理

- □ 策略梯度定理把似然比的推导过程泛化到多步马尔可夫决策过程
 - 用长期的价值函数 $Q^{\pi_{\theta}}(s,a)$ 代替前面的瞬时奖励 r_{sa}
- □ 策略梯度定理涉及
 - 起始状态目标函数 J_1 ,平均奖励目标函数 J_{avR} ,和平均价值目标函数 J_{avV}

□ 定理

• 对任意可微的策略 $\pi_{\theta}(a|s)$,任意策略的目标函数 $J = J_1, J_{avR}, J_{avV}$,其策略 梯度是

$$\frac{\partial J(\theta)}{\partial \theta} = \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} Q^{\pi_{\theta}}(s, a) \right]$$

详细证明过程请参考Rich Sutton's Reinforcement Learning: An Introduction (2nd Edition)第13章

蒙特卡罗策略梯度 (REINFORCE)

- □ 利用随机梯度上升更新参数
- □ 利用策略梯度定理
- □ 利用累计奖励值 G_t 作为 $Q^{\pi_{\theta}}(s,a)$ 的无偏采样

$$\Delta\theta_t = \alpha \frac{\partial \log \pi_{\theta}(a_t|s_t)}{\partial \theta} G_t$$

□ REINFORCE算法

```
initialize \theta arbitrarily for each episode \{s_1, a_1, r_2, ..., s_{T-1}, a_{T-1}, r_T\} \sim \pi_{\theta} do for t=1 to T-1 do \theta \leftarrow \theta + \alpha \frac{\partial}{\partial \theta} \log \pi_{\theta}(a_t|s_t) G_t end for end for return \theta
```

蒙特卡罗策略梯度 (REINFORCE)

$$\Delta\theta_t = \alpha \frac{\partial \log \pi_{\theta}(a_t|s_t)}{\partial \theta} G_t$$

□ 可通过多次roll-out的 G_t 平均值来逼近 $Q(s_t, a_t)$

$$\tilde{G}_t = \frac{1}{N} \sum_{i=1}^n G_t^{(i)}$$

Puck World 冰球世界示例

- □ 连续的动作对冰球施加较小的力
- □ 冰球接近目标可以得到奖励
- □ 目标位置每30秒重置一次
- □ 使用蒙特卡罗策略梯度方法训练策略

REINFORCE 存在的问题

- □ 基于片段式数据的任务
 - 通常情况下,任务需要有终止状态,REINFORCE才能直接计算累计折扣 奖励
- □ 低数据利用效率
 - 实际中,REINFORCE需要大量的训练数据
- □ 高训练方差 (最重要的缺陷)
 - 从单个或多个片段中采样到的值函数具有很高的方差

$$\Delta\theta_t = \alpha \frac{\partial \log \pi_{\theta}(a_t|s_t)}{\partial \theta} G_t$$

Actor-Critic

- □ Actor-Critic的思想
 - REINFORCE策略梯度方法: 使用蒙特卡罗采样直接估计 (s_t, a_t) 的值 G_t
 - 为什么不建立一个可训练的值函数Q_Φ来完成这个估计过程?
- □ 演员 (Actor) 和评论家 (Critic)

演员 $\pi_{\theta}(a|s)$

采取动作使评论 家满意的策略

评论家 $Q_{\Phi}(s,a)$

学会准确估计演 员策略所采取动 作价值的值函数

Actor-Critic训练

- □ 评论家Critic: $Q_{\Phi}(s, a)$
 - 学会准确估计当前演员策略 (actor policy) 的动作价值

$$Q_{\Phi}(s,a) \simeq r(s,a) + \gamma \mathbb{E}_{s' \sim p(s'|s,a),a' \sim \pi_{\theta}(a'|s')}[Q_{\Phi}(s',a')]$$

- □ 演员Actor: $\pi_{\theta}(a|s)$
 - 学会采取使critic满意的动作

$$J(\theta) = \mathbb{E}_{s \sim p, \pi_{\theta}}[\pi_{\theta}(a|s)Q_{\Phi}(s, a)]$$

$$\frac{\partial J(\theta)}{\partial \theta} = \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} Q_{\Phi}(s, a) \right]$$

A2C: Advantageous Actor-Critic

- □ 思想:通过减去一个基线函数来标准化评论家的打分
 - 更多信息指导: 降低较差动作概率, 提高较优动作概率
 - 进一步降低方差
- □ 优势函数 (Advantage Function)

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

A2C: Advantageous Actor-Critic

□ 状态-动作值和状态值函数

$$Q^{\pi}(s, a) = r(s, a) + \gamma \mathbb{E}_{s' \sim p(s'|s, a), a' \sim \pi_{\theta}(a'|s')} [Q_{\Phi}(s', a')]$$

= $r(s, a) + \gamma \mathbb{E}_{s' \sim p(s'|s, a)} [V^{\pi}(s')]$

□ 因此我们只需要拟合状态值函数来拟合优势函数

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

$$= r(s,a) + \gamma \mathbb{E}_{s' \sim p(s'|s,a)} [V^{\pi}(s') - V^{\pi}(s)]$$

$$\simeq r(s,a) + \gamma (V^{\pi}(s') - V^{\pi}(s))$$

$$\uparrow$$
采样下一个状态s'

本课总结: 强化学习基础

- 1. 强化学习:面向序列决策任务的机器学习方法
- 2. MDP: 强化学习环境的数学形式化
- 3. 动态规划:已知环境模型后直接求最优策略
 - 值迭代、策略迭代
- 4. 值函数估计:未知环境下估计状态的价值
 - 蒙特卡罗方法、时序差分方法
- 5. 无模型控制方法: 未知环境下估计动作的价值并执行
 - On-policy SARSA、Off-policy Q-learning
- 6. 参数化的值函数
 - 价值更新 -> 价值函数参数更新
- 7. 参数化的策略
 - 策略梯度和Actor-Critic
- 8. 深度强化学习

Network Going Deeper