Policy Gradient Methods: Pathwise Derivative Methods and Wrap-up

March 15, 2017

Pathwise Derivative Policy Gradient Methods

Policy Gradient Estimators: Review

Deriving the Policy Gradient, Reparameterized

► Episodic MDP:

Want to compute $\nabla_{\theta} \mathbb{E}[R_T]$. We'll use $\nabla_{\theta} \log \pi(a_t \mid s_t; \theta)$

- ▶ Reparameterize: $a_t = \pi(s_t, z_t; \theta)$. z_t is noise from fixed distribution.
- ▶ Only works if $P(s_2 | s_1, a_1)$ is known $\ddot{-}$

Deriving the Policy Gradient, Reparameterized

► Episodic MDP:

Want to compute $\nabla_{\theta} \mathbb{E}[R_T]$. We'll use $\nabla_{\theta} \log \pi(a_t \mid s_t; \theta)$

▶ Reparameterize: $a_t = \pi(s_t, z_t; \theta)$. z_t is noise from fixed distribution.

▶ Only works if $P(s_2 | s_1, a_1)$ is known $\ddot{-}$

Deriving the Policy Gradient, Reparameterized

► Episodic MDP:

Want to compute $\nabla_{\theta} \mathbb{E}[R_T]$. We'll use $\nabla_{\theta} \log \pi(a_t \mid s_t; \theta)$

▶ Reparameterize: $a_t = \pi(s_t, z_t; \theta)$. z_t is noise from fixed distribution.

▶ Only works if $P(s_2 | s_1, a_1)$ is known $\ddot{-}$

Using a Q-function

$$\frac{\mathrm{d}}{\mathrm{d}\theta} \mathbb{E}\left[R_{T}\right] = \mathbb{E}\left[\sum_{t=1}^{T} \frac{\mathrm{d}R_{T}}{\mathrm{d}a_{t}} \frac{\mathrm{d}a_{t}}{\mathrm{d}\theta}\right] = \mathbb{E}\left[\sum_{t=1}^{T} \frac{\mathrm{d}}{\mathrm{d}a_{t}} \mathbb{E}\left[R_{T} \mid a_{t}\right] \frac{\mathrm{d}a_{t}}{\mathrm{d}\theta}\right]$$
$$= \mathbb{E}\left[\sum_{t=1}^{T} \frac{\mathrm{d}Q(s_{t}, a_{t})}{\mathrm{d}a_{t}} \frac{\mathrm{d}a_{t}}{\mathrm{d}\theta}\right] = \mathbb{E}\left[\sum_{t=1}^{T} \frac{\mathrm{d}}{\mathrm{d}\theta}Q(s_{t}, \pi(s_{t}, z_{t}; \theta))\right]$$

SVG(0) Algorithm

▶ Learn Q_{ϕ} to approximate $Q^{\pi,\gamma}$, and use it to compute gradient estimates.

SVG(0) Algorithm

- ▶ Learn Q_{ϕ} to approximate $Q^{\pi,\gamma}$, and use it to compute gradient estimates.
- Pseudocode:

```
for iteration=1,2,... do 
Execute policy \pi_{\theta} to collect T timesteps of data 
Update \pi_{\theta} using g \propto \nabla_{\theta} \sum_{t=1}^{T} Q(s_{t}, \pi(s_{t}, z_{t}; \theta)) 
Update Q_{\phi} using g \propto \nabla_{\phi} \sum_{t=1}^{T} (Q_{\phi}(s_{t}, a_{t}) - \hat{Q}_{t})^{2}, e.g. with \mathsf{TD}(\lambda) end for
```


SVG(1) Algorithm

- ightharpoonup Instead of learning Q, we learn
 - ▶ State-value function $V \approx V^{\pi,\gamma}$
 - ▶ Dynamics model f, approximating $s_{t+1} = f(s_t, a_t) + \zeta_t$
- ▶ Given transition (s_t, a_t, s_{t+1}) , infer $\zeta_t = s_{t+1} f(s_t, a_t)$

$SVG(\infty)$ Algorithm

- ▶ Just learn dynamics model *f*
- Given whole trajectory, infer all noise variables
- ► Freeze all policy and dynamics noise, differentiate through entire deterministic computation graph

SVG Results

Applied to 2D robotics tasks

▶ Overall: different gradient estimators behave similarly

Deterministic Policy Gradient

- ► For Gaussian actions, variance of score function policy gradient estimator goes to infinity as variance goes to zero
 - Intuition: finite difference gradient estimators
- ▶ But SVG(0) gradient is fine when $\sigma \rightarrow 0$

$$\nabla_{\theta} \sum_{t} Q(s_{t}, \pi(s_{t}, \theta, \zeta_{t}))$$

- Problem: there's no exploration.
- ► Solution: add noise to the policy, but estimate *Q* with TD(0), so it's valid off-policy
- ▶ Policy gradient is a little biased (even with $Q = Q^{\pi}$), but only because state distribution is off—it gets the right gradient at every state

Deep Deterministic Policy Gradient

- Incorporate replay buffer and target network ideas from DQN for increased stability
- ▶ Use lagged (Polyak-averaging) version of Q_{ϕ} and π_{θ} for fitting Q_{ϕ} (towards $Q^{\pi,\gamma}$) with TD(0)

$$\hat{Q}_t = r_t + \gamma Q_{\phi'}(s_{t+1}, \pi(s_{t+1}; \theta'))$$

Pseudocode:

```
for iteration=1,2,... do Act for several timesteps, add data to replay buffer Sample minibatch Update \pi_{\theta} using g \propto \nabla_{\theta} \sum_{t=1}^{T} Q(s_t, \pi(s_t, z_t; \theta)) Update Q_{\phi} using g \propto \nabla_{\phi} \sum_{t=1}^{T} (Q_{\phi}(s_t, a_t) - \hat{Q}_t)^2, end for
```

T. P. Lillicrap, J. J. Hunt, A. Pritzel, N. Heess, T. Erez, et al. "Continuous control with deep reinforcement learning". arXiv preprint arXiv:1509.02971 (2015)

DDPG Results

Applied to 2D and 3D robotics tasks and driving with pixel input

Policy Gradient Methods: Comparison

- Two kinds of policy gradient estimator
 - ▶ REINFORCE / score function estimator: $\nabla \log \pi(a \mid s)\hat{A}$.
 - ▶ Learn Q or V for variance reduction, to estimate \hat{A}
 - Pathwise derivative estimators (differentiate wrt action)
 - ▶ SVG(0) / DPG: $\frac{d}{da}Q(s,a)$ (learn Q)
 - SVG(1): $\frac{d}{da}(r + \gamma V(s'))$ (learn f, V)
 - ► SVG(∞): $\frac{\mathrm{d}}{\mathrm{d}a_t}(r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots)$ (learn f)
- Pathwise derivative methods more sample-efficient when they work (maybe), but work less generally due to high bias

Policy Gradient Methods vs Q-Function Regression Methods

- ► Q-function regression methods are more sample-efficient when they work, but don't work as generally
- Policy gradients are easier to debug and understand
 - ▶ Don't have to deal with "burn-in" period
 - ▶ When it's working, performance should be monotonically increasing
 - ▶ Diagnostics like KL, entropy, baseline's explained variance
- Q-function regression methods are more compatible with exploration and off-policy learning
- Policy-gradient methods are more compatible with recurrent policies
- ▶ Q-function regression methods CAN be used with continuous action spaces (e.g., S. Gu, T. Lillicrap, I. Sutskever, and S. Levine. "Continuous deep Q-learning with model-based acceleration". (2016)) but final performance is worse (so far)

Recent Papers on Connecting Policy Gradients and Q-function Regression

- ▶ B. O'Donoghue, R. Munos, K. Kavukcuoglu, and V. Mnih. "PGQ: Combining policy gradient and Q-learning". (2016)
- ▶ Z. Wang, V. Bapst, N. Heess, V. Mnih, R. Munos, et al. "Sample Efficient Actor-Critic with Experience Replay". (2016)
 - ▶ Uses adjusted returns: A. Harutyunyan, M. G. Bellemare, T. Stepleton, and R. Munos. " $Q(\lambda)$ with Off-Policy Corrections". 2016, N. Jiang and L. Li. "Doubly robust off-policy value evaluation for reinforcement learning". 2016
- ▶ O. Nachum, M. Norouzi, K. Xu, and D. Schuurmans. "Bridging the Gap Between Value and Policy Based Reinforcement Learning". (2017)
- ► T. Haarnoja, H. Tang, P. Abbeel, and S. Levine. "Reinforcement Learning with Deep Energy-Based Policies". (2017)
- ▶ O. Nachum, M. Norouzi, K. Xu, and D. Schuurmans. "Bridging the Gap Between Value and Policy Based Reinforcement Learning". (2017)

