

MRL 2020 - Day 9 - Part 2

Deep Q-Networks (DQN)

Organizers

+ info: http://bit.ly/upcrl-2020

https://telecombcn-dl.github.io/mrl-2020/

Xavier Giro-i-Nieto

@DocXavi

xavier.giro@upc.edu

Acknowledgments

Víctor Campos victor.campos@bsc.es

PhD Candidate

Barcelona Supercomputing Center Universitat Politècnica de Catalunya

Outline

Motivation

- 2. Q-Learning with Neural Networks
- 3. Deep Q-Networks (DQN)

Reinforcement Learning with Neural Networks (NN)

Goals of Reinforcement Learning

Flavours of (model-free) RL

$$\pi^* = \underset{\pi}{\operatorname{arg\,max}} \, \underline{\mathbb{E}_{\tau \sim \mathcal{M}, \pi}}[R_{\tau}]$$

$$V_{\pi}(s) = \mathbb{E}_{\pi}[G_t | S_t = s]$$

$$Q_{\pi}(s, a) = \mathbb{E}_{\pi}[G_t | S_t = s, A_t = a]$$

The underlined parts are very important!

We need to collect data by following (i.e. running) the current policy.

This has some implications:

- Once we perform an update, we can't use that same data anymore: we need to create a new dataset every time.
- Combined with the slow convergence of SGD (we use small learning rates!), this results in data-inefficient methods.
- We can't use expert demonstrations

Can we do something about this? Yes: **off-policy learning** (e.g. Q-learning). But off-policy learning is not easy!

- Maths become more complex
- Learning can be unstable
- We still need some overlap or similarity between the target policy providing the data and the behaviour policy we are trying to learn.

Despite these problems, the data efficiency of off-policy learning is much higher than on-policy learning.

Off-policy RL can reuse the same samples many times -- which is a must for efficient training of neural networks with SGD.

On-policy / off-policy

Policy gradient methods (on-policy)

Extensions of DQN (off-policy)

Outline

- 1. Motivation
- 2. Q-Learning with Neural Networks
- 3. Deep Q-Networks (DQN)

Solving the Optimal Policy

The **optimal policy** is that one capable of achieving the optimal value functions $V_*(s)$ and $Q_*(s,a)$

Optimal policy π_*

$$\pi_* = \arg\max_{\pi} Q_{\pi}(s, a)$$

Optimal Q-value functions

$$Q_*(s, a) = \max_{\pi} Q_{\pi}(s, a)$$

Solving the Optimal Policy: Q-Learning

Tabular Q-Learning is feasible for small state-action spaces:

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha(R_{t+1} + \gamma \max_{a \in \mathcal{A}} Q(S_{t+1}, a) - Q(S_t, A_t)).$$

Q-Learning with Neural Networks

Exploring all positive states and action is <u>not scalable</u>

<u>Eq</u>. If video game, it would require generating all possible pixels and actions.

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha(R_{t+1} + \gamma \max_{a \in \mathcal{A}} Q(S_{t+1}, a) - Q(S_t, A_t)).$$

<u>Solution</u>: Use a neural network as an <u>function approximator</u> of Q*(s,a).

$$Q(s,a,\Theta) \approx Q^*(s,a)$$

Q-Learning with Neural Networks

Value-based methods maintain an estimate of a value function (Q, V and/or A), but not a policy. The policy is <u>implicit</u>:

ε-Greedy policy

prob(ε) →
$$\pi$$
(s) = rand(A)

prob(1-ε) →
$$\pi$$
(s) = arg max_{a∈A} Q(s,a)

Q-Learning with Neural Networks

#TD-Gammon Tesauro, G. (1994). <u>TD-Gammon, a self-teaching backgammon program, achieves master-level play. Neural computation</u>, 6(2), 215-219.

Outline

- 1. Motivation
- 2. Q-Learning with Neural Networks
- 3. Deep Q-Networks (DQN)

Deep Q-learning (DQN)

Deep Q-Network (DQN) was the first method to combine value-based RL (in particular, Q-learning) with deep neural networks.

DQN: Policy & Target Networks

 Q-network parameters determine the next training samples can lead to bad feedback loops.

 A separate and more stable <u>target network</u> is used to estimate TD targets.

DQN: Policy & Target Networks

The target network (w_i^-) is updated by copying the parameter of the policy network (w_i) periodically.

DQN: Replay Memory

- Continually update a <u>replay memory</u> table of transitions (s_t, a_t, r_t, s_{t+1}) as episodes are collected.
- Train a the policy network (w_i) with <u>random</u> <u>minibatches</u> of transitions from the replay memory, instead of consecutive samples.

Memory			
s _t	a _t	r _{t+1}	S _{t+1}
s _t	a _t	r _{t+1}	S _{t+1}
s _t	a _t	r _{t+1}	S _{t+1}
s _t	a _t	r _{t+1}	S _{t+1}
•••	•••	•••	•••
s _t	a _t	Γ _{t+1}	S _{t+1}

Deep Q-learning (DQN)

Algorithm:

- 1. Collect transitions $(s_t, a_t, r_{t+1}, s_{t+1})$ and store them in a replay memory D
- Sample random mini-batch of transitions (s, a, r, s') from replay memory D
- 3. Compute TD-learning targets wrt old parameters w
- 4. Optimise with MSE loss using gradient descent:

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

Deep Q-learning (DQN)

Mnih, Volodymyr, Koray Kavukcuoglu, David Silver, Andrei A. Rusu, Joel Veness, Marc G. Bellemare, Alex Graves et al. "Human-level control through deep reinforcement learning." Nature 518, no. 7540 (2015): 529-533.

Mnih, Volodymyr, Koray Kavukcuoglu, David Silver, Alex Graves, Ioannis Antonoglou, Daan Wierstra, and Martin Riedmiller. "Playing atari with deep reinforcement learning." arXiv preprint arXiv:1312.5602 (2013).

Deep Q-learning (DQN)

Artificial intelligence (AI)

Google buys UK artificial intelligence startup Deepmind for £400m

Google makes its biggest EU purchase yet with the technology that aims to make computers think like humans

Fully Off-policy RL = Batch RL = Offline RL

DQN agents have also learned to play Atari games by only watching DQN's replay.

Reinforcement Learning with Online Interactions

Offline Reinforcement Learning

Online demo

Outline

- 1. Motivation
- 2. Q-Learning with Neural Networks
- 3. Deep Q-Networks (DQN)

Learn more

Kamal Ndousse, "DQN and DRQN in partially observable gridworlds" (2020)

Sergey Nikolenko, "Deep Q-Network" (includes TF-Gammon) (2017)