Policy Gradient to Actor-Critic

박진우 (Curt Park)

RL Korea Bootcamp 2019, 10, 27

발표자 소개

걸어온 길

- 컴퓨터공학 학사 (2006 2014)
- SW developer at Smilegate (2013.11 2014.5)
- SW developer at Ericsson (2014.10 2017.01)
- Research Engineer at Medipixel (2018.11 2019.08)
- Research Engineer at J.Marple (2019.09)

최근활동

- 연구주제
 - 모델 기반 동적 제어 시스템
 - 강화학습을 이용한 심혈관 시술용 가이드와이어 제어
- 기타활동
 - PG is all you need with 김경환, 김민철
 - Rainbow is all you need with 김경환
 - RL algorithms with 김경환, 김민철
 - <u>모두를 위한 컨벡스 최적화</u> @풀잎스쿨, 모두의 연구소

이 발표는?

범위

- Policy Gradient에서 A2C에 이르는 이론적 배경
- 실습을 통한 A2C 구현의 이해 (Pytorch)

• 목표

- Pendulum 환경에서의 에이전트 제어

목차

- 1. Policy Gradient
- 2. Reinforce
- 3. Actor Critic (AC)
- 4. Hands-on Practice: A2C

Q. 강화학습?

문제를 풀기 위한 최적의 정책을 찾아내는 것

 $\pi^*(a \mid s) \approx \pi(a \mid s; \theta)$

DQN에서의 최적 정책

$$\pi^*(a \mid s) = \underset{a}{\operatorname{arg max}} Q^*(s, a) \approx \underset{a}{\operatorname{arg max}} Q(s, a \mid \theta)$$

하지만…

상해봅시다

- Partially observable state만을 획득할 수 있다면?
 - e.g. 포커게임

- Infinite action space를 다뤄야한다면?
 - e.g. 로봇팔 제어

Short corridor with switched actions

- 입력되는 모든 state가 동일
- 가운데 state에서는 action의 효과가 뒤바뀜
- 최적의 policy는 좌 : 우를 0.41 : 0.59 비율로 선택하는 것

Q. 강화학습?

A. 문제를 풀기 위한 최적의 정책을 찾아내는 것

적합한 목적함수의 정의!

목적함수 정의

$$\underbrace{p_{\theta}(\mathbf{s}_1, \mathbf{a}_1, \dots, \mathbf{s}_T, \mathbf{a}_T)}_{p_{\theta}(\tau)} = p(\mathbf{s}_1) \prod_{t=1}^{T} \pi_{\theta}(\mathbf{a}_t | \mathbf{s}_t) p(\mathbf{s}_{t+1} | \mathbf{s}_t, \mathbf{a}_t)$$

$$\theta^* = \arg\max_{\theta} E_{\tau \sim p_{\theta}(\tau)} \left[\sum_{t} r(\mathbf{s}_t, \mathbf{a}_t) \right]$$

$$\theta^{\star} = \arg \max_{\theta} E_{(\mathbf{s}, \mathbf{a}) \sim p_{\theta}(\mathbf{s}, \mathbf{a})}[r(\mathbf{s}, \mathbf{a})]$$

infinite horizon case

$$\theta^* = \arg\max_{\theta} \sum_{t=1}^{T} E_{(\mathbf{s}_t, \mathbf{a}_t) \sim p_{\theta}(\mathbf{s}_t, \mathbf{a}_t)} [r(\mathbf{s}_t, \mathbf{a}_t)]$$

finite horizon case

목적함수 정의

$$\theta^* = \arg\max_{\theta} E_{\tau \sim p_{\theta}(\tau)} \left[\sum_{t} r(\mathbf{s}_t, \mathbf{a}_t) \right]$$

$$J(\theta)$$

$$J(\theta) = E_{\tau \sim p_{\theta}(\tau)} \left[\sum_{t} r(\mathbf{s}_{t}, \mathbf{a}_{t}) \right] \approx \frac{1}{N} \sum_{i} \sum_{t} r(\mathbf{s}_{i,t}, \mathbf{a}_{i,t})$$

$$\uparrow$$
N samples

$$\theta^* = \arg\max_{\theta} E_{\tau \sim p_{\theta}(\tau)} \left[\sum_{t} r(\mathbf{s}_t, \mathbf{a}_t) \right]$$

$$J(\theta)$$

$$J(\theta) = E_{\tau \sim \pi_{\theta}(\tau)}[r(\tau)] = \int \pi_{\theta}(\tau)r(\tau)d\tau$$
$$\sum_{t=1}^{T} r(\mathbf{s}_{t}, \mathbf{a}_{t})$$

$$\nabla_{\theta} J(\theta) = \int \underline{\nabla_{\theta} \pi_{\theta}(\tau)} r(\tau) d\tau = \int \underline{\pi_{\theta}(\tau)} \nabla_{\theta} \log \pi_{\theta}(\tau) r(\tau) d\tau = E_{\tau \sim \pi_{\theta}(\tau)} [\nabla_{\theta} \log \pi_{\theta}(\tau) r(\tau)]$$

a convenient identity

$$\underline{\pi_{\theta}(\tau)\nabla_{\theta}\log \pi_{\theta}(\tau)} = \pi_{\theta}(\tau)\frac{\nabla_{\theta}\pi_{\theta}(\tau)}{\pi_{\theta}(\tau)} = \underline{\nabla_{\theta}\pi_{\theta}(\tau)}$$

Finite Horizon Case

$$\nabla_{\theta} J(\theta) = E_{\tau \sim \pi_{\theta}(\tau)} \left[\left(\sum_{t=1}^{T} \nabla_{\theta} \log \pi(a_t | s_t) \right) \left(\sum_{t=1}^{T} r(s_t, a_t) \right) \right]$$

$$\approx \frac{1}{N} \sum_{i}^{N} \left(\sum_{t=1}^{T} \nabla_{\theta} \log \pi(a_{t} | s_{t}) \right) \left(\sum_{t=1}^{T} r(s_{t}, a_{t}) \right)$$
N samples

Markov Property

t < t' 일때, t'에서의 policy가 t 시점에 영향을 끼치지 않는다고 가정

$$\nabla_{\theta} J(\theta) \approx \frac{1}{N} \sum_{i}^{N} \left(\sum_{t=1}^{T} \nabla_{\theta} \log \pi(a_{t} | s_{t}) \right) \left(\sum_{t=1}^{T} r(s_{t}, a_{t}) \right)$$

$$= \frac{1}{N} \sum_{i}^{N} \left(\sum_{t=1}^{T} \nabla_{\theta} \log \pi(a_{t} | s_{t}) \right) \left(\sum_{t=t'}^{T} r(s_{t'}, a_{t'}) \right)$$

$$= \frac{1}{N} \sum_{i}^{N} \sum_{t=1}^{T} \nabla_{\theta} \log \pi(a_{t} | s_{t}) \cdot G_{t}$$

Policy Gradient

t < t' 일때, t'에서의 policy가 t 시점에 영향을 끼치지 않는다고 가정

$$\nabla_{\theta} J(\theta) \approx \frac{1}{N} \sum_{i=1}^{N} \sum_{t=1}^{T} \nabla_{\theta} \log \pi(a_t | s_t) \cdot G_t$$

$$\frac{\theta \leftarrow \theta + \alpha \nabla_{\theta} J(\theta)}{\uparrow}$$
Gradient Ascent!

직관적 해석:

Return이 곱해진Maximum log likelihood의 형태

- Action probability가 높을수록 업데이트에 덜 반영
- Return이 높을수록 업데이트에 더 반영

Reinforce

```
REINFORCE, A Monte-Carlo Policy-Gradient Method (episodic)

Input: a differentiable policy parameterization \pi(a|s, \boldsymbol{\theta})
Initialize policy parameter \boldsymbol{\theta} \in \mathbb{R}^{d'}
Repeat forever:

Generate an episode S_0, A_0, R_1, \ldots, S_{T-1}, A_{T-1}, R_T, following \pi(\cdot|\cdot, \boldsymbol{\theta})
For each step of the episode t = 0, \ldots, T-1:
G \leftarrow \text{return from step } t
\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha \gamma^t G \nabla_{\boldsymbol{\theta}} \ln \pi(A_t|S_t, \boldsymbol{\theta})
```


• Reinforce: High-variance issue

Sample trajectory에 대한 과적합으로 학습을 원활하게 하기 어려움

Variance-Bias trade-off가 필요

Reinforce: High-variance issue

Sample trajectory에 대한 과적합으로 학습을 원활하게 하기 어려움

Variance-Bias trade-off가 필요

적절한 Baseline 함수를 이용!

Reinforce with Baseline

$$J(\theta) \approx \frac{1}{N} \sum_{i}^{N} \sum_{t=1}^{T} \log \pi(a_t | s_t; \theta) \cdot G_t$$

$$\rightarrow \frac{1}{N} \sum_{i}^{N} \sum_{t=1}^{T} \log \pi(a_t | s_t; \theta) \cdot (G_t - v(s; w))$$

theta에 대한 미분과 함께 소거가능

Reinforce with Baseline

```
Input: a differentiable policy parameterization \pi(a|s, \boldsymbol{\theta})

Input: a differentiable state-value parameterization \hat{v}(s, \mathbf{w})

Parameters: step sizes \alpha^{\boldsymbol{\theta}} > 0, \alpha^{\mathbf{w}} > 0

Initialize policy parameter \boldsymbol{\theta} \in \mathbb{R}^{d'} and state-value weights \mathbf{w} \in \mathbb{R}^d

Repeat forever:

Generate an episode S_0, A_0, R_1, \dots, S_{T-1}, A_{T-1}, R_T, following \pi(\cdot|\cdot, \boldsymbol{\theta})

For each step of the episode t = 0, \dots, T-1:


G_t \leftarrow return from step t

\delta \leftarrow G_t - \hat{v}(S_t, \mathbf{w})

\mathbf{w} \leftarrow \mathbf{w} + \alpha^{\mathbf{w}} \gamma^t \delta \nabla_{\mathbf{w}} \hat{v}(S_t, \mathbf{w})

\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha^{\boldsymbol{\theta}} \gamma^t \delta \nabla_{\boldsymbol{\theta}} \ln \pi(A_t|S_t, \boldsymbol{\theta})
```

Short corridor with switched actions

Reinforce with Baseline

```
REINFORCE with Baseline (episodic)

Input: a differentiable policy parameterization \pi(a|s, \boldsymbol{\theta})
Input: a differentiable state-value parameterization \hat{v}(s, \mathbf{w})
Parameters: step sizes \alpha^{\boldsymbol{\theta}} > 0, \alpha^{\mathbf{w}} > 0


Initialize policy parameter \boldsymbol{\theta} \in \mathbb{R}^{d'} and state-value weights \mathbf{w} \in \mathbb{R}^d
Repeat forever:

Generate an episode S_0, A_0, R_1, \dots, S_{T-1}, A_{T-1}, R_T, following \pi(\cdot|\cdot, \boldsymbol{\theta})
For each step of the episode t = 0, \dots, T-1:

G_t \leftarrow \text{return from step } t
\delta \leftarrow G_t - \hat{v}(S_t, \mathbf{w})
\mathbf{w} \leftarrow \mathbf{w} + \alpha^{\mathbf{w}} \gamma^t \delta \nabla_{\mathbf{w}} \hat{v}(S_t, \mathbf{w})
\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha^{\boldsymbol{\theta}} \gamma^t \delta \nabla_{\boldsymbol{\theta}} \ln \pi(A_t|S_t, \boldsymbol{\theta})
```

Return 대신 Q(s,a)를 사용한다면?

Variance reduction by expectation

Q(S, A)를 G에 대한 기댓값으로 볼 수 있음

Actor-Critic

```
One-step Actor-Critic (episodic)
Input: a differentiable policy parameterization \pi(a|s, \theta)
Input: a differentiable state-value parameterization \hat{v}(s, \mathbf{w})
Parameters: step sizes \alpha^{\theta} > 0, \alpha^{\mathbf{w}} > 0
Initialize policy parameter \boldsymbol{\theta} \in \mathbb{R}^{d'} and state-value weights \mathbf{w} \in \mathbb{R}^{d}
Repeat forever:
 Initialize S (first state of episode)
 I \leftarrow 1
 While S is not terminal:
 A \sim \pi(\cdot|S, \boldsymbol{\theta})
 Take action A, observe S', R
 \delta \leftarrow R + \gamma \hat{v}(S', \mathbf{w}) - \hat{v}(S, \mathbf{w})
 (if S' is terminal, then \hat{v}(S', \mathbf{w}) \doteq 0)
 \mathbf{w} \leftarrow \mathbf{w} + \alpha^{\mathbf{w}} I \delta \nabla_{\mathbf{w}} \hat{v}(S, \mathbf{w})
 \boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha^{\boldsymbol{\theta}} I \delta \nabla_{\boldsymbol{\theta}} \ln \pi(A|S, \boldsymbol{\theta})
 S \leftarrow S'
```

Note: Value function을 bootstrapping!

소화하는 시간

실습시간

https://github.com/MrSyee/pg-is-all-you-need

소화하는 시간

감사합니다!