Policy Gradient Methods

February 13, 2017

Policy Optimization Problems

- ► Fixed-horizon episodic: $\sum_{t=0}^{T-1} r_t$
- Average-cost: $\lim_{T\to\infty} \frac{1}{T} \sum_{t=0}^{T-1} r_t$
- ▶ Infinite-horizon discounted: $\sum_{t=0}^{\infty} \gamma^t r_t$
- ▶ Variable-length undiscounted: $\sum_{t=0}^{T_{\text{terminal}}-1} r_t$
- ▶ Infinite-horizon undiscounted: $\sum_{t=0}^{\infty} r_t$

Episodic Setting


$$s_0 \sim \mu(s_0)$$
 $a_0 \sim \pi(a_0 \mid s_0)$
 $s_1, r_0 \sim P(s_1, r_0 \mid s_0, a_0)$
 $a_1 \sim \pi(a_1 \mid s_1)$
 $s_2, r_1 \sim P(s_2, r_1 \mid s_1, a_1)$
 \dots
 $a_{T-1} \sim \pi(a_{T-1} \mid s_{T-1})$
 $s_T, r_{T-1} \sim P(s_T \mid s_{T-1}, a_{T-1})$

Objective:

maximize
$$\eta(\pi)$$
, where
$$\eta(\pi) = E[r_0 + r_1 + \cdots + r_{T-1} \mid \pi]$$


Episodic Setting


Objective:

maximize
$$\eta(\pi)$$
, where
$$\eta(\pi) = E[r_0 + r_1 + \cdots + r_{T-1} \mid \pi]$$

Parameterized Policies

- lacktriangle A family of policies indexed by parameter vector $heta \in \mathbb{R}^d$
 - Deterministic: $a = \pi(s, \theta)$
 - Stochastic: $\pi(a \mid s, \theta)$
- ▶ Analogous to classification or regression with input *s*, output *a*.
 - ▶ Discrete action space: network outputs vector of probabilities
 - Continuous action space: network outputs mean and diagonal covariance of Gaussian

Policy Gradient Methods: Overview

Problem:

maximize
$$E[R \mid \pi_{\theta}]$$

Intuitions: collect a bunch of trajectories, and ...

- 1. Make the good trajectories more probable¹
- 2. Make the good actions more probable
- 3. Push the actions towards good actions (DPG², SVG³)

¹R. J. Williams. "Simple statistical gradient-following algorithms for connectionist reinforcement learning". *Machine learning* (1992); R. S. Sutton, D. McAllester, S. Singh, and Y. Mansour. "Policy gradient methods for reinforcement learning with function approximation". *NIPS*. MIT Press, 2000.

²D. Silver, G. Lever, N. Heess, T. Degris, D. Wierstra, et al. "Deterministic Policy Gradient Algorithms". *ICML*. 2014.

³N. Heess, G. Wayne, D. Silver, T. Lillicrap, Y. Tassa, et al. "Learning Continuous Control Policies by Stochastic Value Gradients". arXiv preprint arXiv:1510.09142 (2015).

Score Function Gradient Estimator

▶ Consider an expectation $E_{x \sim p(x \mid \theta)}[f(x)]$. Want to compute gradient wrt θ

$$\nabla_{\theta} E_{x}[f(x)] = \nabla_{\theta} \int dx \ p(x \mid \theta) f(x)$$

$$= \int dx \ \nabla_{\theta} p(x \mid \theta) f(x)$$

$$= \int dx \ p(x \mid \theta) \frac{\nabla_{\theta} p(x \mid \theta)}{p(x \mid \theta)} f(x)$$

$$= \int dx \ p(x \mid \theta) \nabla_{\theta} \log p(x \mid \theta) f(x)$$

$$= E_{x}[f(x) \nabla_{\theta} \log p(x \mid \theta)].$$

- Last expression gives us an unbiased gradient estimator. Just sample $x_i \sim p(x \mid \theta)$, and compute $\hat{g}_i = f(x_i) \nabla_{\theta} \log p(x_i \mid \theta)$.
- ▶ Need to be able to compute and differentiate density $p(x \mid \theta)$ wrt θ


Derivation via Importance Sampling

Alternative Derivation Using Importance Sampling⁴

$$egin{aligned} \mathbb{E}_{ ext{x}\sim heta}\left[f(x)
ight] &= \mathbb{E}_{ ext{x}\sim heta_{ ext{old}}}\left[rac{p(x\mid heta)}{p(x\mid heta_{ ext{old}})}f(x)
ight] \
abla_{ heta}\mathbb{E}_{ ext{x}\sim heta}\left[f(x)
ight] &= \mathbb{E}_{ ext{x}\sim heta_{ ext{old}}}\left[rac{
abla_{ heta}p(x\mid heta)}{p(x\mid heta_{ ext{old}})}f(x)
ight] \
abla_{ heta}\mathbb{E}_{ ext{x}\sim heta}\left[f(x)
ight]ig|_{ heta= heta_{ ext{old}}}\left[rac{
abla_{ heta}p(x\mid heta)}{p(x\mid heta_{ ext{old}})}f(x)
ight] \
&= \mathbb{E}_{ ext{x}\sim heta_{ ext{old}}}\left[
abla_{ heta}\log p(x\mid heta)ig|_{ heta= heta_{ ext{old}}}f(x)
ight] \end{aligned}$$

⁴T. Jie and P. Abbeel. "On a connection between importance sampling and the likelihood ratio policy gradient". Advances in Neural Information Processing Systems. 2010. pp. 1000–1008.

Score Function Gradient Estimator: Intuition

$$\hat{g}_i = f(x_i) \nabla_{\theta} \log p(x_i \mid \theta)$$

- Let's say that f(x) measures how good the sample x is.
- Moving in the direction \hat{g}_i pushes up the logprob of the sample, in proportion to how good it is
- ▶ Valid even if f(x) is discontinuous, and unknown, or sample space (containing x) is a discrete set


Score Function Gradient Estimator: Intuition

$$\hat{g}_i = f(x_i) \nabla_{\theta} \log p(x_i \mid \theta)$$

$$p(X) \qquad \qquad f(X)$$

Score Function Gradient Estimator: Intuition

$$\hat{g}_i = f(x_i) \nabla_{\theta} \log p(x_i \mid \theta)$$


Score Function Gradient Estimator for Policies

Now random variable x is a whole trajectory $\tau = (s_0, a_0, r_0, s_1, a_1, r_1, \dots, s_{T-1}, a_{T-1}, r_{T-1}, s_T)$

$$\nabla_{\theta} E_{\tau}[R(\tau)] = E_{\tau}[\nabla_{\theta} \log p(\tau \mid \theta)R(\tau)]$$

▶ Just need to write out $p(\tau \mid \theta)$:

$$\begin{aligned} \rho(\tau \mid \theta) &= \mu(s_0) \prod_{t=0}^{T-1} [\pi(a_t \mid s_t, \theta) P(s_{t+1}, r_t \mid s_t, a_t)] \\ \log \rho(\tau \mid \theta) &= \log \mu(s_0) + \sum_{t=0}^{T-1} [\log \pi(a_t \mid s_t, \theta) + \log P(s_{t+1}, r_t \mid s_t, a_t)] \\ \nabla_{\theta} \log \rho(\tau \mid \theta) &= \nabla_{\theta} \sum_{t=0}^{T-1} \log \pi(a_t \mid s_t, \theta) \\ \nabla_{\theta} \mathbb{E}_{\tau} \left[R \right] &= \mathbb{E}_{\tau} \left[R \nabla_{\theta} \sum_{t=0}^{T-1} \log \pi(a_t \mid s_t, \theta) \right] \end{aligned}$$

▶ Interpretation: using good trajectories (high R) as supervised examples in classification / regression


Policy Gradient: Use Temporal Structure

Previous slide:

$$abla_{ heta}\mathbb{E}_{ au}\left[R
ight] = \mathbb{E}_{ au}\left[\left(\sum_{t=0}^{T-1} r_{t}
ight)\left(\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_{t} \mid s_{t}, heta)
ight)
ight]$$

We can repeat the same argument to derive the gradient estimator for a single reward term $r_{t'}$.

$$egin{aligned}
abla_{ heta} \mathbb{E}\left[r_{t'}
ight] &= \mathbb{E}\left[r_{t'} \sum_{t=0}^{t'}
abla_{ heta} \log \pi(a_t \mid s_t, heta)
ight] \end{aligned}$$

▶ Sum this formula over t, we obtain

$$egin{aligned}
abla_{ heta} \mathbb{E}\left[R
ight] &= \mathbb{E}\left[\sum_{t=0}^{T-1} r_{t'} \sum_{t=0}^{t'}
abla_{ heta} \log \pi(a_t \mid s_t, heta)
ight] \ &= \mathbb{E}\left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) \sum_{t'=t}^{T-1} r_{t'}
ight] \end{aligned}$$

Policy Gradient: Introduce Baseline

▶ Further reduce variance by introducing a baseline b(s)

$$abla_{ heta} \mathbb{E}_{ au} \left[R
ight] = \mathbb{E}_{ au} \left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) \left(\sum_{t'=t}^{T-1} r_{t'} - b(s_t)
ight)
ight]$$

- ▶ For any choice of *b*, gradient estimator is unbiased.
- Near optimal choice is expected return, $b(s_t) \approx \mathbb{E}\left[r_t + r_{t+1} + r_{t+2} + \cdots + r_{T-1}\right]$
- ▶ Interpretation: increase logprob of action a_t proportionally to how much returns $\sum_{t'=t}^{T-1} r_{t'}$ are better than expected

Baseline—Derivation

$$\begin{split} &\mathbb{E}_{\tau} \left[\nabla_{\theta} \log \pi(a_t \mid s_t, \theta) b(s_t) \right] \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[\mathbb{E}_{s_{(t+1):T}, a_{t:(T-1)}} \left[\nabla_{\theta} \log \pi(a_t \mid s_t, \theta) b(s_t) \right] \right] \quad \text{(break up expectation)} \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[b(s_t) \mathbb{E}_{s_{(t+1):T}, a_{t:(T-1)}} \left[\nabla_{\theta} \log \pi(a_t \mid s_t, \theta) \right] \right] \quad \text{(pull baseline term out)} \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[b(s_t) \mathbb{E}_{a_t} \left[\nabla_{\theta} \log \pi(a_t \mid s_t, \theta) \right] \right] \quad \text{(remove irrelevant vars.)} \\ &= \mathbb{E}_{s_{0:t}, a_{0:(t-1)}} \left[b(s_t) \cdot 0 \right] \end{split}$$

Last equality because $0 = \nabla_{\theta} \mathbb{E}_{a_t \sim \pi(\cdot \mid s_t)} [1] = \mathbb{E}_{a_t \sim \pi(\cdot \mid s_t)} [\nabla_{\theta} \log \pi_{\theta}(a_t \mid s_t)]$

Discounts for Variance Reduction

Introduce discount factor γ , which ignores delayed effects between actions and rewards

$$abla_{ heta} \mathbb{E}_{ au} \left[R
ight] pprox \mathbb{E}_{ au} \left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) \left(\sum_{t'=t}^{T-1} \gamma^{t'-t} r_{t'} - b(s_t)
ight)
ight]$$

▶ Now, we want $b(s_t) \approx \mathbb{E}\left[r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots + \gamma^{T-1-t} r_{T-1}\right]$

"Vanilla" Policy Gradient Algorithm

```
Initialize policy parameter \theta, baseline b
for iteration=1, 2, \dots do
 Collect a set of trajectories by executing the current policy
 At each timestep in each trajectory, compute
 the return R_t = \sum_{t'=t}^{T-1} \gamma^{t'-t} r_{t'}, and
 the advantage estimate \hat{A}_t = R_t - b(s_t).
 Re-fit the baseline, by minimizing ||b(s_t) - R_t||^2,
 summed over all trajectories and timesteps.
 Update the policy, using a policy gradient estimate \hat{g},
 which is a sum of terms \nabla_{\theta} \log \pi(a_t \mid s_t, \theta) \hat{A}_t.
 (Plug \hat{g} into SGD or ADAM)
end for
```

Practical Implementation with Autodiff

- ▶ Usual formula $\sum_t \nabla_\theta \log \pi(a_t \mid s_t; \theta) \hat{A}_t$ is inefficient—want to batch data
- ▶ Define "surrogate" function using data from currecnt batch

$$L(\theta) = \sum_{t} \log \pi(a_t \mid s_t; \theta) \hat{A}_t$$

- ▶ Then policy gradient estimator $\hat{g} = \nabla_{\theta} L(\theta)$
- Can also include value function fit error

$$L(\theta) = \sum_{t} \left(\log \pi(a_t \mid s_t; \theta) \hat{A}_t - \|V(s_t) - \hat{R}_t\|^2 \right)$$

Value Functions

$$Q^{\pi,\gamma}(s,a) = \mathbb{E}_{\pi}\left[r_0 + \gamma r_1 + \gamma^2 r_2 + \dots \mid s_0 = s, a_0 = a\right]$$

Called *Q*-function or state-action-value function

$$V^{\pi,\gamma}(s) = \mathbb{E}_{\pi} \left[r_0 + \gamma r_1 + \gamma^2 r_2 + \dots \mid s_0 = s \right]$$

= $\mathbb{E}_{a \sim \pi} \left[Q^{\pi,\gamma}(s,a) \right]$

Called state-value function

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

Called advantage function

Policy Gradient Formulas with Value Functions

Recall:

$$egin{aligned}
abla_{ heta} \mathbb{E}_{ au} \left[R
ight] &= \mathbb{E}_{ au} \left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) \left(\sum_{t'=t}^{T-1} r_{t'} - b(s_t)
ight)
ight] \ &pprox \mathbb{E}_{ au} \left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) \left(\sum_{t'=t}^{T-1} \gamma^{t'-t} r_{t'} - b(s_t)
ight)
ight] \end{aligned}$$

Using value functions

$$egin{aligned}
abla_{ heta} \mathbb{E}_{ au} \left[R
ight] &= \mathbb{E}_{ au} \left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) Q^{\pi}(s_t, a_t)
ight] \ &= \mathbb{E}_{ au} \left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) A^{\pi}(s_t, a_t)
ight] \ &pprox \mathbb{E}_{ au} \left[\sum_{t=0}^{T-1}
abla_{ heta} \log \pi(a_t \mid s_t, heta) A^{\pi, \gamma}(s_t, a_t)
ight] \end{aligned}$$

- Can plug in "advantage estimator" \hat{A} for $A^{\pi,\gamma}$
- \triangleright Advantage estimators have the form Return V(s)


Value Functions in the Future

- Baseline accounts for and removes the effect of past actions
- Can also use the value function to estimate future rewards

$$\hat{R}_t^{(1)} = r_t + \gamma V(s_{t+1})$$
 cut off at one timestep $\hat{R}_t^{(2)} = r_t + \gamma r_{t+1} + \gamma^2 V(s_{t+2})$ cut off at two timesteps ... $\hat{R}_t^{(\infty)} = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots$ ∞ timesteps (no V)

Value Functions in the Future

Subtracting out baselines, we get advantage estimators

$$\hat{A}_{t}^{(1)} = r_{t} + \gamma V(s_{t+1}) - V(s_{t})$$

$$\hat{A}_{t}^{(2)} = r_{t} + r_{t+1} + \gamma^{2} V(s_{t+2}) - V(s_{t})$$
...
$$\hat{A}_{t}^{(\infty)} = r_{t} + \gamma r_{t+1} + \gamma^{2} r_{t+2} + \dots - V(s_{t})$$

- $\hat{A}_t^{(1)}$ has low variance but high bias, $\hat{A}_t^{(\infty)}$ has high variance but low bias.
- \triangleright Using intermediate k (say, 20) gives an intermediate amount of bias and variance

Discounts: Connection to MPC

► MPC:

$$\max_{a} \operatorname{maximize} Q^{*,T}(s,a) pprox \max_{a} \operatorname{maximize} Q^{*,\gamma}(s,a)$$

Discounted policy gradient

$$\mathbb{E}_{a \sim \pi} \left[Q^{\pi,\gamma}(s,a)
abla_{ heta} \log \pi(a \mid s; heta)
ight] = 0 \quad ext{when} \quad a \in rg \max Q^{\pi,\gamma}(s,a)$$


Application: Robot Locomotion

Learning to Walk in 20 Minutes

Russ Tedrake
Brain & Cognitive Sciences
Center for Bits and Atoms
Massachusetts Inst. of Technology
Cambridge, MA 02139
russt@csail.mit.edu

Teresa Weirui Zhang Mechanical Engineering Department University of California, Berkeley Berkeley, CA 94270 resa8berkeley.edu H. Sebastian Seung Howard Hughes Medical Institute Brain & Cognitive Sciences Massachusetts Inst. of Technology Cambridge, MA 02139 seung@mit.edu


Finite-Horizon Methods: Advantage Actor-Critic

- ► A2C / A3C uses this fixed-horizon advantage estimator. (NOTE: "async" is only for speed, doesn't improve performance)
- Pseudocode

for iteration=1, 2, ... do
Agent acts for T timesteps (e.g., T=20),
For each timestep t, compute


$$\hat{R}_t = r_t + \gamma r_{t+1} + \dots + \gamma^{T-t+1} r_{T-1} + \gamma^{T-t} V(s_t)$$

$$\hat{A}_t = \hat{R}_t - V(s_t)$$

 \hat{R}_t is target value function, in regression problem \hat{A}_t is estimated advantage function Compute loss gradient $g = \nabla_{\theta} \sum_{t=1}^{T} \left[-\log \pi_{\theta}(a_t \mid s_t) \hat{A}_t + c(V(s) - \hat{R}_t)^2 \right]$ g is plugged into a stochastic gradient descent variant, e.g., Adam. end for

A3C Video

A3C Results


Further Reading

- ► A nice intuitive explanation of policy gradients: http://karpathy.github.io/2016/05/31/rl/
- R. J. Williams. "Simple statistical gradient-following algorithms for connectionist reinforcement learning". Machine learning (1992);
 R. S. Sutton, D. McAllester, S. Singh, and Y. Mansour. "Policy gradient methods for reinforcement learning with function approximation". NIPS. MIT Press, 2000
- ► My thesis has a decent self-contained introduction to policy gradient methods: http://joschu.net/docs/thesis.pdf
- ► A3C paper: V. Mnih, A. P. Badia, M. Mirza, A. Graves, T. P. Lillicrap, et al. "Asynchronous methods for deep reinforcement learning". (2016)