CS420, Machine Learning, Lecture 12

Approximation Methods in Reinforcement Learning

Weinan Zhang

Shanghai Jiao Tong University

http://wnzhang.net

Reinforcement Learning Materials

Our course on RL is mainly based on the materials from these masters.

Prof. Richard Sutton

- University of Alberta, Canada
- http://incompleteideas.net/sutton/index.html
- Reinforcement Learning: An Introduction (2nd edition)
- http://incompleteideas.net/sutton/book/the-book-2nd.html

Dr. David Silver

- Google DeepMind and UCL, UK
- http://www0.cs.ucl.ac.uk/staff/d.silver/web/Home.html
- UCL Reinforcement Learning Course
- http://www0.cs.ucl.ac.uk/staff/d.silver/web/Teaching.html

Prof. Andrew Ng

- Stanford University, US
- http://www.andrewng.org/
- Machine Learning (CS229) Lecture Notes 12: RL
- http://cs229.stanford.edu/materials.html

Last Lecture

Model-based dynamic programming

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

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

Model-free reinforcement learning

• On-policy MC
$$V(s_t) \leftarrow V(s_t) + \alpha(G_t - V(s_t))$$

• On-policy TD
$$V(s_t) \leftarrow V(s_t) + \alpha(r_{t+1} + \gamma V(s_{t+1}) - V(s_t))$$

On-policy TD SARSA

$$Q(s_t, a_t) \leftarrow Q(s_t, a_t) + \alpha(r_{t+1} + \gamma Q(s_{t+1}, a_{t+1}) - Q(s_t, a_t))$$

Off-policy TD Q-learning

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

Key Problem to Solve in This Lecture

- In all previous models, we have created a lookup table to maintain a variable V(s) for each state or Q(s,a) for each state-action
- What if we have a large MDP, i.e.
 - the state or state-action space is too large
 - or the state or action space is continuous to maintain V(s) for each state or Q(s,a) for each state-action?
 - For example
 - Game of Go (10¹⁷⁰ states)
 - Helicopter, autonomous car (continuous state space)

Content

- Solutions for large MDPs
 - Discretize or bucketize states/actions
 - Build parametric value function approximation

Policy gradient

Deep reinforcement learning

Content

- Solutions for large MDPs
 - Discretize or bucketize states/actions
 - Build parametric value function approximation

Policy gradient

Deep reinforcement learning

Discretization Continuous MDP

- For a continuous-state MDP, we can discretize the state space
 - For example, if we have 2D states (s_1, s_2) , we can use a grid to discretize the state space
 - The discrete state \bar{s}
 - The discretized MDP:

$$(\bar{S}, A, \{P_{\bar{s}a}\}, \gamma, R)$$

 Then solve this MDP with any previous solutions

 S_1

Bucketize Large Discrete MDP

- For a large discrete-state MDP, we can bucketize the states to 'down sample' the states
 - To use domain knowledge to merge similar discrete states
 - For example, clustering using state features extracted from domain knowledge

Discretization/Bucketization

Pros

- Straightforward and off-theshelf
- Efficient
- Can work well for many problems

Cons

- A fairly naïve representation for V
- Assumes a constant value over each discretized cell
- Curse of dimensionality

$$S = \mathbb{R}^n \Rightarrow \bar{S} = \{1, \dots, k\}^n$$

Parametric Value Function Approximation

 Create parametric (thus learnable) functions to approximate the value function

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

- ϑ is the parameters of the approximation function, which can be updated by reinforcement learning
- Generalize from seen states to unseen states

Main Types of Value Function Approx.

Many function approximations

- (Generalized) linear model
- Neural network
- Decision tree
- Nearest neighbor
- Fourier / wavelet bases

Differentiable functions

- (Generalized) linear model
- Neural network

We assume the model is suitable to be trained for non-stationary, non-iid data

Value Function Approx. by SGD

• Goal: find parameter vector ϑ minimizing mean-squared error between approximate value function $V_{\vartheta}(s)$ and true value $V^{\pi}(s)$

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

Gradient to minimize the error

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

Stochastic gradient descent on one sample

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

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

Featurize the State

Represent state by a feature vector

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

- For example of a helicopter
 - 3D location
 - 3D speed (differentiation of location)
 - 3D acceleration (differentiation of speed)

Linear Value Function Approximation

Represent value function by a linear combination of features

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

• Objective function is quadratic in parameters ϑ

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

Thus stochastic gradient descent converges on global optimum

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

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

$$\uparrow \qquad \uparrow \qquad \uparrow$$
Step Prediction Feature size error value

Monte-Carlo with Value Function Approx.

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

- Now we specify the target value function $V^{\pi}(s)$
- We can apply supervised learning to "training data"

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

• For each data instance $\langle s_t, G_t \rangle$

$$\theta \leftarrow \theta + \alpha (G_t - V_\theta(s)) x(s_t)$$

- MC evaluation at least converges to a local optimum
 - In linear case it converges to a global optimum

TD Learning with Value Function Approx.

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

- TD target $r_{t+1} + \gamma V_{\theta}(s_{t+1})$ is a biased sample of true target value $V^{\pi}(s_t)$
- Supervised learning from "training data"

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

• For each data instance $\langle s_t, r_{t+1} + \gamma V_{\theta}(s_{t+1}) \rangle$

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

Linear TD(0) converges (close) to global optimum

Action-Value Function Approximation

Approximate the action-value function

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

Minimize mean squared error

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

Stochastic gradient descent on one sample

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

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

Linear Action-Value Function Approx.

Represent state-action pair by a feature vector

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

• Parametric Q function, e.g., the linear case

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

Stochastic gradient descent update

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

TD Learning with Value Function Approx.

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

For MC, the target is the return G_t

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

• For TD(0), the TD target is $r_{t+1} + \gamma Q_{\theta}(s_{t+1}, a_{t+1})$

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

Control with Value Function Approx.

- Policy evaluation: approximately policy evaluation $Q_{\theta} \simeq Q^{\pi}$
- Policy improvement: ε -greedy policy improvement

NOTE of TD Update

- For TD(0), the TD target is
 - State value

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

Action value

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

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

• Although ϑ is in the TD target, we don't calculate gradient from the target. Think about why.

Case Study: Mountain Car

Case Study: Mountain Car

Content

- Solutions for large MDPs
 - Discretize or bucketize states/actions
 - Build parametric value function approximation

Policy gradient

Deep reinforcement learning

Parametric Policy

We can parametrize the policy

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

which could be deterministic

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

or stochastic

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

- ϑ is the parameters of the policy
- Generalize from seen states to unseen states
- We focus on model-free reinforcement learning

Policy-based RL

- Advantages
 - Better convergence properties
 - Effective in high-dimensional or continuous action spaces
 - No.1 reason: for value function, you have to take a max operation
 - Can learn stochastic polices
- Disadvantages
 - Typically converge to a local rather than global optimum
 - Evaluating a policy is typically inefficient and of high variance

Policy Gradient

- For stochastic policy $\pi_{\theta}(a|s) = P(a|s;\theta)$
- Intuition
 - lower the probability of the action that leads to low value/reward
 - higher the probability of the action that leads to high value/reward
- A 5-action example

1. Initialize ϑ

3. Update ϑ by policy gradient

2. Take action A2
Observe positive reward

5. Update ϑ by policy gradient

4. Take action A3
Observe negative reward

Policy Gradient in One-Step MDPs

- Consider a simple class of one-step MDPs
 - Starting in state $s \sim d(s)$
 - Terminating after one time-step with reward r_{sq}
- Policy expected value

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

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

Likelihood Ratio

Likelihood ratios exploit the following identity

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

Thus the policy's expected value

$$\begin{split} J(\theta) &= \mathbb{E}_{\pi_{\theta}}[r] = \sum_{s \in S} d(s) \sum_{a \in A} \pi_{\theta}(a|s) r_{sa} \\ \frac{\partial J(\theta)}{\partial \theta} &= \sum_{s \in S} d(s) \sum_{a \in A} \frac{\partial \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \\ &= \sum_{s \in S} d(s) \sum_{a \in A} \pi_{\theta}(a|s) \frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \\ &= \mathbb{E}_{\pi_{\theta}} \left[\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} r_{sa} \right] \quad \text{This can be approximated by sampling state s from $d(s)$ and action a from π_{ϑ}.} \end{split}$$

Policy Gradient Theorem

- The policy gradient theorem generalizes the likelihood ratio approach to multi-step MDPs
 - Replaces instantaneous reward r_{sa} with long-term value $Q^{\pi_{\theta}}(s,a)$
- Policy gradient theorem applies to
 - start state objective J_1 , average reward objective J_{avR} , and average value objective J_{avV}
- Theorem
 - For any differentiable policy $\pi_{\theta}(a|s)$, for any of policy objective function $J = J_1, J_{avR}, J_{avV}$, the policy gradient is

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

Monte-Carlo Policy Gradient (REINFORCE)

- Update parameters by stochastic gradient ascent
- Using policy gradient theorem
- Using return v_t as an unbiased sample of $Q^{\pi_{\theta}}(s,a)$

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

REINFORCE Algorithm

```
Initialize \vartheta arbitrarily for each episode \{s_1, a_1, r_2, \dots, 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)v_t end for
```

end for return ϑ

Puck World Example

- Continuous actions exert small force on puck
- Puck is rewarded for getting close to target
- Target location is reset every 30 seconds
- Policy is trained using variant of MC policy gradient

Softmax Stochastic Policy

Softmax policy is a very commonly used stochastic policy

$$\pi_{\theta}(a|s) = \frac{e^{f_{\theta}(s,a)}}{\sum_{a'} e^{f_{\theta}(s,a')}}$$

- where $f_{\vartheta}(s,a)$ is the score function of a state-action pair parametrized by ϑ , which can be defined with domain knowledge
- The gradient of its log-likelihood

$$\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} = \frac{\partial f_{\theta}(s,a)}{\partial \theta} - \frac{1}{\sum_{a'} e^{f_{\theta}(s,a')}} \sum_{a''} e^{f_{\theta}(s,a'')} \frac{\partial f_{\theta}(s,a'')}{\partial \theta}$$

$$= \frac{\partial f_{\theta}(s,a)}{\partial \theta} - \mathbb{E}_{a' \sim \pi_{\theta}(a'|s)} \left[\frac{\partial f_{\theta}(s,a')}{\partial \theta} \right]$$

Softmax Stochastic Policy

Softmax policy is a very commonly used stochastic policy

$$\pi_{\theta}(a|s) = \frac{e^{f_{\theta}(s,a)}}{\sum_{a'} e^{f_{\theta}(s,a')}}$$

- where $f_{\vartheta}(s,a)$ is the score function of a state-action pair parametrized by ϑ , which can be defined with domain knowledge
- For example, we define the linear score function

$$f_{\theta}(s, a) = \theta^{\top} x(s, a)$$

$$\frac{\partial \log \pi_{\theta}(a|s)}{\partial \theta} = \frac{\partial f_{\theta}(s, a)}{\partial \theta} - \mathbb{E}_{a' \sim \pi_{\theta}(a'|s)} \left[\frac{\partial f_{\theta}(s, a')}{\partial \theta} \right]$$

$$= x(s, a) - \mathbb{E}_{a' \sim \pi_{\theta}(a'|s)} [x(s, a')]$$

Sequence Generation Example

- Generator is a reinforcement learning policy $G_{\theta}(y_t|Y_{1:t-1})$ of generating a sequence
 - Decide the next word (discrete action) to generate given the previous ones, implemented by softmax policy
 - Discriminator provides the reward (i.e. the probability of being true data) for the whole sequence
 - G is trained by MC policy gradient (REINFORCE)

Experiments on Synthetic Data

• Evaluation measure with Oracle

$$\text{NLL}_{\text{oracle}} = -\mathbb{E}_{Y_{1:T} \sim G_{\theta}} \left[\sum_{t=1}^{T} \log G_{\text{oracle}}(y_t | Y_{1:t-1}) \right]$$

Algorithm	Random	MLE	SS	PG-BLEU	SeqGAN
NLL	10.310	9.038	8.985	8.946	8.736
<i>p</i> -value	$< 10^{-6}$	$< 10^{-6}$	$< 10^{-6}$	$< 10^{-6}$	

Content

- Solutions for large MDPs
 - Discretize or bucketize states/actions
 - Build parametric value function approximation

Policy gradient

- Deep reinforcement learning
 - By our invited speakers Yuhuai Wu, Shixiang Gu and Ying Wen

Policy Gradient Theorem: Average Reward Setting

Average reward objective

$$J(\pi) = \lim_{n \to \infty} \frac{1}{n} \mathbb{E} \Big[r_1 + r_2 + \dots + r_n | \pi \Big] = \sum_s d^{\pi}(s) \sum_a \pi(s, a) r(s, a)$$

$$Q^{\pi}(s, a) = \sum_{t=1}^{\infty} \mathbb{E} \Big[r_t - J(\pi) | s_0 = s, a_0 = a, \pi \Big]$$

$$\frac{\partial V^{\pi}(s)}{\partial \theta} \stackrel{\text{def}}{=} \frac{\partial}{\partial \theta} \sum_a \pi(s, a) Q^{\pi}(s, a), \quad \forall s$$

$$= \sum_a \Big[\frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \pi(s, a) \frac{\partial}{\partial \theta} Q^{\pi}(s, a) \Big]$$

$$= \sum_a \Big[\frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \pi(s, a) \frac{\partial}{\partial \theta} \Big(r(s, a) - J(\pi) + \sum_{s'} P_{ss'}^a V^{\pi}(s') \Big) \Big]$$

$$= \sum_a \Big[\frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \pi(s, a) \Big(-\frac{\partial J(\pi)}{\partial \theta} + \frac{\partial}{\partial \theta} \sum_{s'} P_{ss'}^a V^{\pi}(s') \Big) \Big]$$

$$\Rightarrow \frac{\partial J(\pi)}{\partial \theta} = \sum_a \Big[\frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \pi(s, a) \sum_{s'} P_{ss'}^a \frac{\partial V^{\pi}(s')}{\partial \theta} \Big] - \frac{\partial V^{\pi}(s)}{\partial \theta}$$

Please refer to Chapter 13 of Rich Sutton's Reinforcement Learning: An Introduction (2nd Edition)

Policy Gradient Theorem: Average Reward Setting

Average reward objective

$$\begin{split} \frac{\partial J(\pi)}{\partial \theta} &= \sum_{s} \left[\frac{\partial \pi(s,a)}{\partial \theta} Q^{\pi}(s,a) + \pi(s,a) \sum_{s'} P_{ss'}^{a} \frac{\partial V^{\pi}(s')}{\partial \theta} \right] - \frac{\partial V^{\pi}(s)}{\partial \theta} \\ &\sum_{s} d^{\pi}(s) \frac{\partial J(\pi)}{\partial \theta} = \sum_{s} d^{\pi}(s) \sum_{a} \frac{\partial \pi(s,a)}{\partial \theta} Q^{\pi}(s,a) + \sum_{s} d^{\pi}(s) \sum_{a} \pi(s,a) \sum_{s'} P_{ss'}^{a} \frac{\partial V^{\pi}(s')}{\partial \theta} - \sum_{s} d^{\pi}(s) \frac{\partial V^{\pi}(s)}{\partial \theta} - \sum_{s} d^{\pi}(s) \sum_{s'} P_{ss'}^{a} \frac{\partial V^{\pi}(s')}{\partial \theta} - \sum_{s} d^{\pi}(s) \sum_{s'} P_{ss'}^{a} \frac{\partial V^{\pi}(s')}{\partial \theta} \\ &= \sum_{s} \sum_{s'} d^{\pi}(s) \left(\sum_{a} \pi(s,a) P_{ss'}^{a} \right) \frac{\partial V^{\pi}(s')}{\partial \theta} = \sum_{s} \sum_{s'} d^{\pi}(s) P_{ss'} \frac{\partial V^{\pi}(s')}{\partial \theta} \\ &= \sum_{s} \left(\sum_{s} d^{\pi}(s) P_{ss'} \right) \frac{\partial V^{\pi}(s')}{\partial \theta} = \sum_{s'} d^{\pi}(s') \frac{\partial V^{\pi}(s')}{\partial \theta} \\ &\Rightarrow \sum_{s} d^{\pi}(s) \frac{\partial J(\pi)}{\partial \theta} = \sum_{s} d^{\pi}(s) \sum_{a} \frac{\partial \pi(s,a)}{\partial \theta} Q^{\pi}(s,a) + \sum_{s'} d^{\pi}(s') \frac{\partial V^{\pi}(s')}{\partial \theta} - \sum_{s} d^{\pi}(s) \frac{\partial V^{\pi}(s)}{\partial \theta} \\ &\Rightarrow \frac{\partial J(\pi)}{\partial \theta} = \sum_{s} d^{\pi}(s) \sum_{a} \frac{\partial \pi(s,a)}{\partial \theta} Q^{\pi}(s,a) \end{split}$$

Policy gradient theorem: Start Value Setting

Start state value objective

$$J(\pi) = \mathbb{E}\left[\sum_{t=1}^{\infty} \gamma^{t-1} r_t \middle| s_0, \pi\right]$$

$$Q^{\pi}(s, a) = \mathbb{E}\left[\sum_{k=1}^{\infty} \gamma^{k-1} r_{t+k} \middle| s_t = s, a_t = a, \pi\right]$$

$$\frac{\partial V^{\pi}(s)}{\partial \theta} \stackrel{\text{def}}{=} \frac{\partial}{\partial \theta} \sum_{a} \pi(s, a) Q^{\pi}(s, a), \quad \forall s$$

$$= \sum_{a} \left[\frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \pi(s, a) \frac{\partial}{\partial \theta} Q^{\pi}(s, a)\right]$$

$$= \sum_{a} \left[\frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \pi(s, a) \frac{\partial}{\partial \theta} \left(r(s, a) + \sum_{s'} \gamma P_{ss'}^{a} V^{\pi}(s')\right)\right]$$

$$= \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \sum_{a} \pi(s, a) \gamma \sum_{s'} P_{ss'}^{a} \frac{\partial V^{\pi}(s')}{\partial \theta}$$

Policy gradient theorem: Start Value Setting

Start state value objective

$$\frac{\partial V^{\pi}(s)}{\partial \theta} = \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \sum_{a} \pi(s, a) \gamma \sum_{a} P_{ss_{1}}^{a} \frac{\partial V^{\pi}(s_{1})}{\partial \theta}$$
$$\sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) = \gamma^{0} Pr(s \to s, 0, \pi) \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a)$$

$$\sum_{a} \pi(s, a) \gamma \sum_{s_{1}} P_{ss_{1}}^{a} \frac{\partial V^{\pi}(s_{1})}{\partial \theta} = \sum_{s_{1}} \sum_{a} \pi(s, a) \gamma P_{ss_{1}}^{a} \frac{\partial V^{\pi}(s_{1})}{\partial \theta}$$

$$= \sum_{s_{1}} \gamma P_{ss_{1}} \frac{\partial V^{\pi}(s_{1})}{\partial \theta} = \gamma^{1} \sum_{s_{1}} Pr(s \to s_{1}, 1, \pi) \frac{\partial V^{\pi}(s_{1})}{\partial \theta}$$

$$\frac{\partial V^{\pi}(s_{1})}{\partial \theta} = \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \gamma^{1} \sum_{s_{2}} Pr(s_{1} \to s_{2}, 1, \pi) \frac{\partial V^{\pi}(s_{2})}{\partial \theta}$$

Policy gradient theorem: Start Value Setting

Start state value objective

$$\begin{split} \frac{\partial V^{\pi}(s)}{\partial \theta} &= \gamma^{0} Pr(s \to s, 0, \pi) \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \gamma^{1} \sum_{s_{1}} Pr(s \to s_{1}, 1, \pi) \sum_{a} \frac{\partial \pi(s_{1}, a)}{\partial \theta} Q^{\pi}(s_{1}, a) \\ &+ \gamma^{2} \sum_{s_{1}} Pr(s \to s_{1}, 1, \pi) \sum_{s_{2}} Pr(s_{1} \to s_{2}, 1, \pi) \frac{\partial V^{\pi}(s_{2})}{\partial \theta} \\ &= \gamma^{0} Pr(s \to s, 0, \pi) \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) + \gamma^{1} \sum_{s_{1}} Pr(s \to s_{1}, 1, \pi) \sum_{a} \frac{\partial \pi(s_{1}, a)}{\partial \theta} Q^{\pi}(s_{1}, a) \\ &+ \gamma^{2} \sum_{s_{2}} Pr(s \to s_{2}, 2, \pi) \frac{\partial V^{\pi}(s_{2})}{\partial \theta} \\ &= \sum_{k=0}^{\infty} \sum_{x} \gamma^{k} Pr(s \to x, k, \pi) \sum_{a} \frac{\partial \pi(x, a)}{\partial \theta} Q^{\pi}(x, a) = \sum_{x} \sum_{k=0}^{\infty} \gamma^{k} Pr(s \to x, k, \pi) \sum_{a} \frac{\partial \pi(x, a)}{\partial \theta} Q^{\pi}(x, a) \\ \Rightarrow \frac{\partial J(\pi)}{\partial \theta} &= \frac{\partial V^{\pi}(s_{0})}{\partial \theta} = \sum_{s} \sum_{k=0}^{\infty} \gamma^{k} Pr(s_{0} \to s, k, \pi) \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) = \sum_{s} d^{\pi}(s) \sum_{a} \frac{\partial \pi(s, a)}{\partial \theta} Q^{\pi}(s, a) \end{split}$$