

# Meta-Learning: Learning-to-Learn in Neural Networks

Changhoon, Kevin Jeong  
Seoul National University  
[chjeong@bi.snu.ac.kr](mailto:chjeong@bi.snu.ac.kr)


# Agenda

- Meta-Learning: Overview
- Meta Supervised Learning
  - Black-Box / Model-based approach
  - Optimization-based approach
  - Non-parametric approach
- Meta Reinforcement Learning
  - Recurrent policies approach
  - Optimization-based approach
  - POMDPs-based approach


# Meta-Learning: Overview

# Deep Learning: State Of The ART

- Large, diverse dataset, large computation → Broad Generalization


## FixEfficientNet


Agent57

Touvron, Hugo, et al. "Fixing the train-test resolution discrepancy: FixEfficientNet." 2020.

Brown, Tom B., et al. "Language models are few-shot learners." 2020.

Badia, Adrià Puigdomènech, et al. "Agent57: Outperforming the atari human benchmark." 2020.

# Difference between Machine and Human

Machine is a **specialist**


Human is a **generalist**


# Problem Statement

What if your data has a long tail?

What if you want a general-purpose AI system in the real world?


# Few-Shot Learning


Can you classify the image using just 3 datapoints?

Training data

Van Gogh


Paul Cezanne


Test datapoint


By Gogh or Cezanne?

→ Few-Shot Learning  
(2 way 3 shot)

# Few-Shot Learning

How did you accomplish this?

By leveraging prior experience!

# What is the Meta-Learning?

- Meta Learning in Computer Science(Wikipedia)
  - Meta-learning is a subfield of machine learning where automatic learning algorithms are applied on metadata about machine learning experiments:  
**learning-to-learn**
- How can we understand the meta-learning?
  - **Mechanistic view**
 - For implementation the algorithm
 - Training the neural network uses a meta-dataset, which itself consists of many datasets(each for a task)
  - **Probabilistic view**
 - For making it easier to understand the algorithm
 - Extract prior information, and learning a new task uses this prior and small training set to infer most likely posterior parameters

# Formalizing the Meta Learning

## ■ Conventional Machine Learning

- (Supervised Learning) Given a training dataset  $\mathcal{D} = \{(x_1, y_1), \dots, (x_N, y_N)\}$ , we can train a model  $\hat{y} = f_\theta(x)$  parameterized by  $\theta$ , by solving,

$$\theta^* = \arg \min_{\theta} \mathcal{L}(\mathcal{D}; \theta, \omega)$$

- $\mathcal{L}$  is a loss function that measures the match between true labels and those predicted by  $f_\theta(\cdot)$
  - $\omega$  is the condition to make explicit the dependence of this solution on factors such as choice of optimizer(e.g. Adam, SGD, etc.) for or function class for  $f$  (e.g. CNN, RNN, etc.)
- \*  $\omega$  is pre-specified, can we learn the learning algorithm itself, rather than assuming it is pre-specified and fixed?

# Formalizing the Meta Learning


## ■ What is a task?

- A task:  $\mathcal{T} = \{\mathcal{D}, \mathcal{L}\}$

For now: dataset  $\mathcal{D}$  → model  $f_\theta$ 
loss function  $\mathcal{L}$

- Different tasks can vary based on:

- different objects
  - different people
  - different objectives
  - different lighting conditions
  - different languages
  - ...


# Formalizing the Meta Learning

- The **bad news**

- Different tasks need to share some structure
- If this doesn't hold, you are better off using sing-task learning

- The **good news**

- There are many tasks with shared structure!


- the laws of physics, languages all develop for similar purpose, rules of English, etc.

# Formalizing the Meta Learning

- **Meta-Learning: Task-Distribution View**


- $\omega$  specifies 'how-to-learn' and is often evaluated in terms of performance over a distribution of tasks(**meta-knowledge, inductive bias**)
  - Learning how to learn solving by,

$$\min_{\omega} \mathbb{E}_{\mathcal{T} \sim p(\mathcal{T})} \mathcal{L}(\mathcal{D}; \omega)$$

How can we solve this problem in practice?


# Meta-datasets

- The datasets of datasets(Supervised learning)


# Meta-Learning: Overview

## ▪ Meta-training(Supervised learning)


$$\mathcal{T} \sim p(\mathcal{T})$$

$$\mathcal{D}_{\text{source}} = \left\{ (\mathcal{D}_{\text{source}}^{\text{support}}, \mathcal{D}_{\text{source}}^{\text{query}})^{(i)} \right\}$$

# Meta-Learning: Overview

## ▪ Meta-training(Supervised learning)


$$\mathcal{T} \sim p(\mathcal{T})$$


$$\mathcal{D}_{\text{source}} = \left\{ (\mathcal{D}_{\text{source}}^{\text{support}}, \mathcal{D}_{\text{source}}^{\text{query}})^{(i)} \right\}$$

Learning how to learn  
(meta-learning)  
But how?

$$\omega^* = \arg \max_{\omega} \log p(\omega \mid \mathcal{D}_{\text{source}})$$

# Meta-Learning: Overview

## ▪ Meta-training(Supervised learning)


$$\mathcal{T} \sim p(\mathcal{T})$$

$$\mathcal{D}_{\text{source}} = \left\{ (\mathcal{D}_{\text{source}}^{\text{support}}, \mathcal{D}_{\text{source}}^{\text{query}})^{(i)} \right\}$$


Learning how to learn  
(meta-learning)  
But how?

$$\omega^* = \arg \max_{\omega} \log p(\omega | \mathcal{D}_{\text{source}})$$

Black-Box / Model-based approach  
Optimization-based approach  
Non-parametric approach

# Meta-Learning: Overview

## ▪ Meta-testing(Supervised learning)


$$\mathcal{T} \sim p(\mathcal{T})$$

$$\mathcal{D}_{\text{target}} = \left\{ \left( \mathcal{D}_{\text{target}}^{\text{support}}, \mathcal{D}_{\text{target}}^{\text{query}} \right)^{(i)} \right\}$$

Use meta-knowledge to train the base model on each previously unseen target task

$$\theta^{*(i)} = \arg \max_{\theta} \log p(\theta | \omega^*, \mathcal{D}_{\text{target}}^{\text{support}(i)})$$

Finally, we can evaluate the accuracy of  $\theta^{*(i)}$  our meta-learner by the performance of on the test split of each target task  $\mathcal{D}_{\text{target}}^{\text{test}(i)}$

# **Meta Supervised Learning**

# Benchmark Datasets in Meta Supervised Learning

## ■ Omniglot Dataset

- Consists of 20 instances of 1,623 characters from 50 different alphabets
- Each instance was drawn by a different person

સ હ બ એ  
ન મ વ પ  
ગ થ ક ત  
ન મુ જ ઓ  
ષ ફ ં મ  
અ ઠ ર ન

## ■ Mini-ImageNet

- Proposed by Ravi & Larochelle(2017)
- Involves 64 training classes, 12 validation classes, and 24 test classes


# Meta-learning Algorithms

## ▪ Black-Box / Model-based approach (SL 0, RL 0)

- Santoro, Adam, et al. "Meta-learning with memory-augmented neural networks." *International conference on machine learning*. 2016.
- Mishra, Nikhil, et al. "A simple neural attentive meta-learner." *arXiv preprint arXiv:1707.03141* (2017).
- Munkhdalai, Tsendsuren, and Hong Yu. "Meta networks." *Proceedings of machine learning research* 70 (2017): 2554.

## ▪ Optimization-based approach (SL 0, RL 0)

- Finn, Chelsea, Pieter Abbeel, and Sergey Levine. "Model-agnostic meta-learning for fast adaptation of deep networks." *arXiv preprint arXiv:1703.03400* (2017).
- Nichol, Alex, Joshua Achiam, and John Schulman. "On first-order meta-learning algorithms." *arXiv preprint arXiv:1803.02999* (2018).
- Rusu, Andrei A., et al. "Meta-learning with latent embedding optimization." *arXiv preprint arXiv:1807.05960* (2018).

## ▪ Non-parametric approach (SL 0, RL X)

- Koch, Gregory, Richard Zemel, and Ruslan Salakhutdinov. "Siamese neural networks for one-shot image recognition." *ICML deep learning workshop*. Vol. 2. 2015.
- Vinyals, Oriol, et al. "Matching networks for one shot learning." *Advances in neural information processing systems*. 2016.
- Snell, Jake, Kevin Swersky, and Richard Zemel. "Prototypical networks for few-shot learning." *Advances in neural information processing systems*. 2017.

# Meta-learning Algorithms

## ▪ Black-Box / Model-based approach (SL 0, RL 0)

- Santoro, Adam, et al. "Meta-learning with memory-augmented neural networks." *International conference on machine learning*. 2016.
- Mishra, Nikhil, et al. "A simple neural attentive meta-learner." *arXiv preprint arXiv:1707.03141* (2017).
- Munkhdalai, Tsendsuren, and Hong Yu. "Meta networks." *Proceedings of machine learning research* 70 (2017): 2554.

## ▪ Optimization-based approach (SL 0, RL 0)

- Finn, Chelsea, Pieter Abbeel, and Sergey Levine. "Model-agnostic meta-learning for fast adaptation of deep networks." *arXiv preprint arXiv:1703.03400* (2017).
- Nichol, Alex, Joshua Achiam, and John Schulman. "On first-order meta-learning algorithms." *arXiv preprint arXiv:1803.02999* (2018).
- Rusu, Andrei A., et al. "Meta-learning with latent embedding optimization." *arXiv preprint arXiv:1807.05960* (2018).


## ▪ Non-parametric approach (SL 0, RL X)

- Koch, Gregory, Richard Zemel, and Ruslan Salakhutdinov. "Siamese neural networks for one-shot image recognition." *ICML deep learning workshop*. Vol. 2. 2015.
- Vinyals, Oriol, et al. "Matching networks for one shot learning." *Advances in neural information processing systems*. 2016.
- Snell, Jake, Kevin Swersky, and Richard Zemel. "Prototypical networks for few-shot learning." *Advances in neural information processing systems*. 2017.

# **Black-Box / Model-based approach**

# Black-Box / Model-based approach

- General approach: Train a recurrent network to represent  $p(\phi_i | \mathcal{D}_i^{\text{tr}}, \theta)$


Train with standard supervised learning

$$\max_{\theta} \sum_{\mathcal{T}_i} \underbrace{\sum_{(x,y) \sim \mathcal{D}_i^{\text{test}}} \log g_{\phi_i}(y|x)}_{\mathcal{L}(\phi_i, \mathcal{D}_i^{\text{test}})}$$

$$\max_{\theta} \sum_{\mathcal{T}_i} \mathcal{L}(f_\theta(\mathcal{D}_i^{\text{tr}}), \mathcal{D}_i^{\text{test}})$$


# Black-Box / Model-based approach

- General approach: Train a recurrent network to represent  $p(\phi_i | \mathcal{D}_i^{\text{tr}}, \theta)$


# Black-Box / Model-based approach

- General approach: Train a recurrent network to represent  $p(\phi_i | \mathcal{D}_i^{\text{tr}}, \theta)$


1. Sample task  $\mathcal{T}_i$  (or mini-batch of tasks)
2. Sample disjoint datasets  $\mathcal{D}_i^{\text{tr}}, \mathcal{D}_i^{\text{test}}$  from  $\mathcal{D}_i$
3. Compute  $\phi_i \leftarrow f_{\theta}(\mathcal{D}_i^{\text{tr}})$
4. Update  $\theta$  using  $\nabla_{\theta}\mathcal{L}(\phi_i, \mathcal{D}_i^{\text{test}})$


# Black-Box / Model-based approach

- Challenge: Output parameters does not scalable
  - No need to output all parameters of neural net, only sufficient statistics (Santoro et al., MANN, Mishra et al., SNAIL)


For example, in multi-task learning,


Low-dimensional vector  $h_i$ 
Represents contextual task information


# Black-Box / Model-based approach

## ▪ Memory-Augmented Neural Networks


# Black-Box / Model-based approach


## ■ A Simple Neural Attentive Meta-Learner(SNAIL)


```
1: function DENSEBLOCK(inputs, dilation rate  $R$ , number of filters  $D$ ):  
2: xf, xg = CausalConv(inputs,  $R, D$ ), CausalConv(inputs,  $R, D$ )  
3: activations = tanh(xf) * sigmoid(xg)  
4: return concat(inputs, activations)  
  
1: function TCBLOCK(inputs, sequence length  $T$ , number of filters  $D$ ):  
2: for  $i$  in  $1, \dots, \lceil \log_2 T \rceil$  do  
3: inputs = DenseBlock(inputs,  $2^i, D$ )  
4: return inputs  
  
1: function ATTENTIONBLOCK(inputs, key size  $K$ , value size  $V$ ):  
2: keys, query = affine(inputs,  $K$ ), affine(inputs,  $K$ )  
3: logits = matmul(query, transpose(keys))  
4: probs = CausallyMaskedSoftmax(logits /  $\sqrt{K}$ )  
5: values = affine(inputs,  $V$ )  
6: read = matmul(probs, values)  
7: return concat(inputs, read)
```

# Black-Box / Model-based approach

## ■ Meta Networks


---

### Algorithm 1 MetaNet for one-shot supervised learning

**Require:** Support set  $\{x'_i, y'_i\}_{i=1}^N$  and Training set  $\{x_i, y_i\}_{i=1}^L$ 
**Require:** Base learner  $b$ , Dynamic representation learning function  $u$ , Fast weight generation functions  $m$  and  $d$ , and Slow weights  $\theta = \{W, Q, Z, G\}$ 
**Require:** Layer augmentation scheme

- 1: Sample  $T$  examples from support set
- 2: **for**  $i = 1, T$  **do**
- 3:    $\mathcal{L}_i \leftarrow loss_{emb}(u(Q, x'_i), y'_i)$
- 4:    $\nabla_i \leftarrow \nabla_Q \mathcal{L}_i$
- 5: **end for**
- 6:  $Q^* = d(G, \{\nabla\}_{i=1}^T)$
- 7: **for**  $i = 1, N$  **do**
- 8:    $\mathcal{L}_i \leftarrow loss_{task}(b(W, x'_i), y'_i)$
- 9:    $\nabla_i \leftarrow \nabla_W \mathcal{L}_i$
- 10:    $W_i^* \leftarrow m(Z, \nabla_i)$
- 11:   Store  $W_i^*$  in  $i^{\text{th}}$  position of memory  $M$
- 12:    $r'_i = u(Q, Q^*, x'_i)$
- 13:   Store  $r'_i$  in  $i^{\text{th}}$  position of index memory  $R$
- 14: **end for**
- 15:  $\mathcal{L}_{train} = 0$
- 16: **for**  $i = 1, L$  **do**
- 17:    $r_i = u(Q, Q^*, x_i)$
- 18:    $a_i = attention(R, r_i)$
- 19:    $W_i^* = softmax(a_i)^\top M$
- 20:    $\mathcal{L}_{train} \leftarrow \mathcal{L}_{train} + loss_{task}(b(W, W_i^*, x_i), y_i)$ 
    {Alternatively the base learner can take as input  $r_i$  instead of  $x_i$ }
- 21: **end for**
- 22: Update  $\theta$  using  $\nabla_\theta \mathcal{L}_{train}$

---


# Black-Box / Model-based approach: Further Readings

- Graves, Alex, Greg Wayne, and Ivo Danihelka. "Neural turing machines." *arXiv preprint arXiv:1410.5401* (2014).
- Weston, Jason, Sumit Chopra, and Antoine Bordes. "Memory networks." *arXiv preprint arXiv:1410.3916* (2014).
- Santoro, Adam, et al. "Meta-learning with memory-augmented neural networks." *International conference on machine learning*. 2016.
- Mishra, Nikhil, et al. "A simple neural attentive meta-learner." *arXiv preprint arXiv:1707.03141* (2017).
- Munkhdalai, Tsendsuren, and Hong Yu. "Meta networks." *Proceedings of machine learning research* 70 (2017): 2554.
- Garnelo, Marta, et al. "Conditional neural processes." *arXiv preprint arXiv:1807.01613* (2018).

# **Optimization-based approach**

# Optimization-based approach


- Can we utilize the pre-trained prior knowledge?
- One successful form of prior knowledge: **initialization for fine-tuning**
- What about Transfer Learning?


Can we do better?

# Optimization-based approach

- Model-Agnostic Meta Learning


**Key idea:** Over many tasks, learn parameter vector  $\theta$  that transfers via fine-tuning


# Optimization-based approach

- Model-Agnostic Meta Learning

$$\min_{\theta} \sum_{\text{task } i} \mathcal{L}(\theta - \alpha \nabla_{\theta} \mathcal{L}(\theta, \mathcal{D}_i^{\text{tr}}), \mathcal{D}_i^{\text{ts}})$$


$\theta$  parameter vector  
being meta-learned

$\phi_i^*$  optimal parameter  
vector for task i


# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters


- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)
  - 7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3
  - 11: **end while**
-

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

Require:  $p(\mathcal{T})$ : distribution over tasks

Require:  $\alpha, \beta$ : step size hyperparameters


1: randomly initialize  $\theta$  meta-initialization(outer-loop)  
 2: **while** not done **do**  
 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$  adaptation(inner-loop)  
 4:     **for all**  $\mathcal{T}_i$  **do**  
 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$ 
 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)  
 7:         Compute adapted parameters with gradient descent:  

$$\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$$
  
 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update  
 9:     **end for**  
 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3  
 11: **end while**


---

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters


- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)
  - 7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3
  - 11: **end while**
-

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters


- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)
  - 7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3
  - 11: **end while**
-

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks  
**Require:**  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
- 2: **while** not done **do**
- 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
- 4:     **for all**  $\mathcal{T}_i$  **do**
- 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$
- 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)
- 7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
- 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update
- 9:     **end for**
- 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3
- 11: **end while**


---

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

---

**Require:**  $p(\mathcal{T})$ : distribution over tasks


**Require:**  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)
  - 7:         Compute adapted parameters with gradient descent:  


$$\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$$
  - 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3
  - 11: **end while**
-

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters


- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)
  - 7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3
  - 11: **end while**
-

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


---

### Algorithm 2 MAML for Few-Shot Supervised Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters


- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  datapoints  $\mathcal{D} = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation (2) or (3)
  - 7:         Compute adapted parameters with gradient descent:  $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:         Sample datapoints  $\mathcal{D}'_i = \{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}$  from  $\mathcal{T}_i$  for the meta-update
  - 9:     **end for**
  - 10:     Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 2 or 3
  - 11: **end while**
-

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


Fine Tuning(Adaptation)

$$\theta_1^* \leftarrow \theta - \alpha \nabla_{\theta} \mathcal{L}(\theta, \mathcal{D}_{\text{target}}^{\text{support}})$$


Just 1 or few gradient steps

# Optimization-based approach

## ■ Model-Agnostic Meta Learning(Supervised Learning)


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = \sum_{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}} \mathbf{y}^{(j)} \log f_\phi(\mathbf{x}^{(j)}) + (1 - \mathbf{y}^{(j)}) \log (1 - f_\phi(\mathbf{x}^{(j)}))$$


Fine Tuning(Adaptation)

$$\theta_1^* \leftarrow \theta - \alpha \nabla_{\theta} \mathcal{L}(\theta, \mathcal{D}_{target}^{\text{support}})$$

Just 1 or few gradient steps

Evaluation


# Optimization-based approach: Further Readings

- Finn, Chelsea, Pieter Abbeel, and Sergey Levine. "Model-agnostic meta-learning for fast adaptation of deep networks." *arXiv preprint arXiv:1703.03400* (2017).
- Ravi, Sachin, and Hugo Larochelle. "Optimization as a model for few-shot learning." (2016).
- Nichol, Alex, Joshua Achiam, and John Schulman. "On first-order meta-learning algorithms." *arXiv preprint arXiv:1803.02999* (2018).
- Rusu, Andrei A., et al. "Meta-learning with latent embedding optimization." *arXiv preprint arXiv:1807.05960* (2018).
- Antoniou, Antreas, Harrison Edwards, and Amos Storkey. "How to train your MAML." *arXiv preprint arXiv:1810.09502* (2018).
- Lee, Yoonho, and Seungjin Choi. "Gradient-based meta-learning with learned layerwise metric and subspace." *arXiv preprint arXiv:1801.05558* (2018).
- Fallah, Alireza, Aryan Mokhtari, and Asuman Ozdaglar. "On the convergence theory of gradient-based model-agnostic meta-learning algorithms." *International Conference on Artificial Intelligence and Statistics*. 2020.
- Song, Xingyou, et al. "Es-maml: Simple hessian-free meta learning." *arXiv preprint arXiv:1910.01215* (2019).
- Triantafillou, Eleni, et al. "Meta-dataset: A dataset of datasets for learning to learn from few examples." *arXiv preprint arXiv:1903.03096* (2019).

# **Non-parametric approach**


# Non-parametric approach

- K-NN(K-Nearest Neighbor) Algorithm  
→ Lazy & Non-parametric Learner


# Non-parametric approach

- K-NN(K-Nearest Neighbor) Algorithm  
→ Lazy & Non-parametric Learner


1-Nearest Neighbor

→ Blue

3-Nearset Neighbor


→ Red

5-Nearset Neighbor

→ Red

# Non-parametric approach


- In low data regimes(e.g. 2D data), non-parametric methods are simple, works well
- What about high dimensional data?
  - During **meta-training**
 - Still want to be parametric
  - During **meta-testing**
 - Few-shot learning  $\leftrightarrow$  low data regime


Can we train **parametric meta-learners** that produce effective **non-parametric learners**?

# Non-parametric approach

- At meta-test time, Compare test image(query) with training images(support set)
  - Which space do we use?
  - Which distance metric do we use?


# Non-parametric approach

## ■ Siamese Neural Networks

| | | | | |
|-----------------------------------------------------------------------------------|-----------|-----------------------|-----------------------|-----------|
|  | same | "cow"<br>(speaker #1) | "cow"<br>(speaker #2) | same |
|  | different | "cow"<br>(speaker #1) | "cat"<br>(speaker #2) | different |
|  | same | "can"<br>(speaker #1) | "can"<br>(speaker #2) | same |
|  | different | "can"<br>(speaker #1) | "cab"<br>(speaker #2) | different |

**Verification tasks (training)**


meta-training


meta-testing


# Non-parametric approach

- Siamese Neural Networks
  - A simple example


# Non-parametric approach

- Siamese Neural Networks
  - A simple example


# Non-parametric approach

- Siamese Neural Networks
  - A simple example


# Non-parametric approach

## ■ Siamese Neural Networks


Siamese twin is not depicted, but joins immediately after the 4096 unit fully-connected layer where the L1 component-wise distance between vectors is computed


$$\text{Same class: } y(x_1^{(i)}, x_2^{(i)}) = 1$$

$$\text{Otherwise: } y(x_1^{(i)}, x_2^{(i)}) = 0$$

$$\begin{aligned} \mathcal{L}(x_1^{(i)}, x_2^{(i)}) &= \mathbf{y}(x_1^{(i)}, x_2^{(i)}) \log \mathbf{p}(x_1^{(i)}, x_2^{(i)}) + \\ &\quad \left(1 - \mathbf{y}(x_1^{(i)}, x_2^{(i)})\right) \log \left(1 - \mathbf{p}(x_1^{(i)}, x_2^{(i)})\right) + \boldsymbol{\lambda}^T |\mathbf{w}|^2 \end{aligned}$$

# Non-parametric approach

## ■ Siamese Neural Networks


| Method | Test |
|-----------------------------------------------|------|
| <b>Humans</b> | 95.5 |
| <b>Hierarchical Bayesian Program Learning</b> | 95.2 |
| <b>Affine model</b> | 81.8 |
| <b>Hierarchical Deep</b> | 65.2 |
| <b>Deep Boltzmann Machine</b> | 62.0 |
| <b>Simple Stroke</b> | 35.2 |
| <b>1-Nearest Neighbor</b> | 21.7 |
| <b>Siamese Neural Net</b> | 58.3 |
| <b>Convolutional Siamese Net</b> | 92.0 |

Test Accuracy on Omniglot Dataset

# Non-parametric approach

## ■ Siamese Neural Networks


| Method | Test |
|----------------------------------------|------|
| Humans | 95.5 |
| Hierarchical Bayesian Program Learning | 95.2 |
| Affine model | 81.8 |
| Hierarchical Deep | 65.2 |
| Deep Boltzmann Machine | 62.0 |
| Simple Stroke | 35.2 |
| 1-Nearest Neighbor | 21.7 |
| Siamese Neural Net | 58.3 |
| Convolutional Siamese Net | 92.0 |

Test Accuracy on Omniglot Dataset

**meta-training:** 2-way classification

**meta-testing:** N-way classification


*“A simple machine learning principle:  
test and train conditions must match”*

Vinyals et al., Matching Networks for One-Shot Learning

# Non-parametric approach

## ■ Matching Networks

- Can we make a fully end-to-end differentiable nearest neighbor classifier?


$$\theta = \arg \max_{\theta} E_{L \sim T} \left[ E_{S \sim L, B \sim L} \left[ \sum_{(x,y) \in B} \log P_{\theta}(y | x, S) \right] \right]$$

# Non-parametric approach


## ■ Prototypical Networks

- Can we aggregate class information to create a prototypical embedding?

$$\mathbf{c}_k = \frac{1}{|S_k|} \sum_{(\mathbf{x}_i, y_i) \in S_k} f_\phi(\mathbf{x}_i)$$

$$p_\phi(y = k \mid \mathbf{x}) = \frac{\exp(-d(f_\phi(\mathbf{x}), \mathbf{c}_k))}{\sum_{k'} \exp(-d(f_\phi(\mathbf{x}), \mathbf{c}_{k'}))}$$

*d*: Euclidian distance


# Non-parametric approach: Further Readings

- Koch, Gregory, Richard Zemel, and Ruslan Salakhutdinov. "Siamese neural networks for one-shot image recognition." *ICML deep learning workshop*. Vol. 2. 2015.
- Vinyals, Oriol, et al. "Matching networks for one shot learning." *Advances in neural information processing systems*. 2016.
- Snell, Jake, Kevin Swersky, and Richard Zemel. "Prototypical networks for few-shot learning." *Advances in neural information processing systems*. 2017.
- Sung, Flood, et al. "Learning to compare: Relation network for few-shot learning." *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*. 2018.
- Allen, Kelsey R., et al. "Infinite mixture prototypes for few-shot learning." *arXiv preprint arXiv:1902.04552* (2019).
- Garcia, Victor, and Joan Bruna. "Few-shot learning with graph neural networks." *arXiv preprint arXiv:1711.04043* (2017).

# Meta Reinforcement Learning

# Reinforcement Learning


## ▪ Reinforcement Learning


- At each time step  $t$  the Agent
  - Executes action  $A_t$
  - Receives observation  $S_t$
  - Receives scalar reward  $R_t$
- The environment
  - Receives action  $A_t$
  - Emits observation  $S_{t+1}$
  - Emits scalar reward  $R_{t+1}$
- $t$  increments at env. step

# Reinforcement Learning

- Reinforcement Learning


Environment


Agent


# Reinforcement Learning

- Reinforcement Learning


# Reinforcement Learning


- Reinforcement Learning


# Reinforcement Learning

- Reinforcement Learning

$$\theta^* = \arg \max_{\theta} \mathbb{E}_{\pi_{\theta}} \left[ \sum_{t=0}^T r(s_t, a_t) \right]$$


# Reinforcement Learning

- Markov Decision Processes(MDPs)
  - Mathematical formulation of the RL problem
- MDPs defined by  $(\mathcal{S}, \mathcal{A}, \mathbb{P}, \mathcal{R}, \gamma)$ 
  - $\mathcal{S}$  : State set
  - $\mathcal{A}$  : Action set
  - $\mathbb{P}$  : Transition set
  - $\mathcal{R}$  : Reward
  - $\gamma$  : Discount factor

# Reinforcement Learning

- Markov Decision Processes(MDPs)
  - Mathematical formulation of the RL problem

- MDPs defined by  $(\mathcal{S}, \mathcal{A}, \mathbb{P}, \mathcal{R}, \gamma)$

- $\mathcal{S}$  : State set
- $\mathcal{A}$  : Action set
- $\mathbb{P}$  : Transition set
- $\mathcal{R}$  : Reward
- $\gamma$  : Discount factor

**Goal:** Find Optimal policy

$$\pi^* = \underset{\pi}{\operatorname{argmax}} \mathbb{E} \left[ \sum_{t \geq 0} \gamma^t r_t \mid \pi \right] \text{ with } s_0 \sim p(s_0), a_0 \sim \pi(\cdot \mid s_t), s_{t+1} \sim \mathbb{P}(\cdot \mid s_t, a_t)$$


**Value function**

- (Stochastic) Policies

- Probability of agent' action  $\pi(a \mid s) = \mathbb{P}[a_t = a \mid s_t = s]$

# Problem Definition


## ■ What's wrong with Reinforcement Learning?


DQN


OpenAI  
Five


AlphaGo

AlphaStar

# Problem Definition

- What's wrong with Reinforcement Learning?


MDP 1


MDP 2


MDP 3


Can we **meta-learn** reinforcement learning algorithms that are much more efficient?


# Problem Definition

- What's wrong with Reinforcement Learning?

Reinforcement  
Learning


Trial: 1


Trial: 1

Meta  
Reinforcement  
Learning

# Meta Reinforcement Learning

meta-training(10 env)


# Meta-RL Algorithms

## ▪ Recurrent policies approach

- Duan, Yan, et al. "RL<sup>2</sup>: Fast reinforcement learning via slow reinforcement learning." *arXiv preprint arXiv:1611.02779* (2016).
- Mishra, Nikhil, et al. "A simple neural attentive meta-learner." *arXiv preprint arXiv:1707.03141* (2017).

## ▪ Optimization-based approach

- Finn, Chelsea, Pieter Abbeel, and Sergey Levine. "Model-agnostic meta-learning for fast adaptation of deep networks." *arXiv preprint arXiv:1703.03400* (2017).
- Nichol, Alex, Joshua Achiam, and John Schulman. "On first-order meta-learning algorithms." *arXiv preprint arXiv:1803.02999* (2018).

## ▪ POMDPs-based approach

- Rakelly, Kate, et al. "Efficient off-policy meta-reinforcement learning via probabilistic context variables." *International conference on machine learning*. 2019.
- Humplík, Jan, et al. "Meta reinforcement learning as task inference." *arXiv preprint arXiv:1905.06424* (2019).

# Meta-RL Algorithms

## ▪ Recurrent policies approach

- Duan, Yan, et al. "**RL<sup>2</sup>: Fast reinforcement learning via slow reinforcement learning.**" *arXiv preprint arXiv:1611.02779* (2016).
- Mishra, Nikhil, et al. "A simple neural attentive meta-learner." *arXiv preprint arXiv:1707.03141* (2017).

## ▪ Optimization-based approach

- Finn, Chelsea, Pieter Abbeel, and Sergey Levine. "**Model-agnostic meta-learning for fast adaptation of deep networks.**" *arXiv preprint arXiv:1703.03400* (2017).
- Nichol, Alex, Joshua Achiam, and John Schulman. "On first-order meta-learning algorithms." *arXiv preprint arXiv:1803.02999* (2018).


## ▪ POMDPs-based approach

- Rakelly, Kate, et al. "Efficient off-policy meta-reinforcement learning via probabilistic context variables." *International conference on machine learning*. 2019.
- Humplík, Jan, et al. "**Meta reinforcement learning as task inference.**" *arXiv preprint arXiv:1905.06424* (2019).

# **Recurrent policies approach**


# Recurrent policies approach

- General approach: Just train a recurrent network!


$$\theta^* = \arg \max_{\theta} \sum_{i=1}^n \mathbb{E}_{\pi_{\phi_i}(\tau)} [R(\tau)]$$


where  $\phi_i = f_{\theta}(\mathcal{M}_i)$


RNN hidden state is **not** reset between episodes!

# Recurrent policies approach

- RL<sup>2</sup>: Fast Reinforcement Learning via Slow Reinforcement Learning


RL


(Vanilla) Reinforcement Learning: Optimize **episode by episode**

Algorithm:  
TRPO+GAE

$$\eta(\pi_\theta) = \mathbb{E}_\tau \left[ \sum_{t=0}^T \gamma^t r(s_t, a_t) \right], \text{ where } \tau = (s_0, a_0, \dots)$$

# Recurrent policies approach

- RL<sup>2</sup>: Fast Reinforcement Learning via Slow Reinforcement Learning


RL  
Algorithm:  
TRPO+GAE


Meta Reinforcement Learning: Optimize trial by trial

$$\max_{\theta} \mathbb{E}_M \mathbb{E}_{\tau_M^{(k)}} \left[ \sum_{k=1}^K R(\tau_M^{(k)}) \mid \text{RLagent}_{\theta} \right]$$

$M$ : Sample environment  
 $\tau_M^{(k)}$ : k'th episode in environment  $M$

# Recurrent policies approach

## ▪ A Simple Neural Attentive Meta-Learner(SNAIL)


---

```
1: function DENSEBLOCK(inputs, dilation rate  $R$ , number of filters  $D$ ):  
2: xf, xg = CausalConv(inputs,  $R, D$ ), CausalConv(inputs,  $R, D$ )  
3: activations = tanh(xf) * sigmoid(xg)  
4: return concat(inputs, activations)
```

---

```
1: function TCBLOCK(inputs, sequence length  $T$ , number of filters  $D$ ):  
2: for  $i$  in  $1, \dots, \lceil \log_2 T \rceil$  do  
3: inputs = DenseBlock(inputs,  $2^i, D$ )  
4: return inputs
```

---

```
1: function ATTENTIONBLOCK(inputs, key size  $K$ , value size  $V$ ):  
2: keys, query = affine(inputs,  $K$ ), affine(inputs,  $K$ )  
3: logits = matmul(query, transpose(keys))  
4: probs = CausallyMaskedSoftmax(logits /  $\sqrt{K}$ )  
5: values = affine(inputs,  $V$ )  
6: read = matmul(probs, values)  
7: return concat(inputs, read)
```

---

# Recurrent policies approach: Further Readings

- Botvinick, Matthew, et al. "Reinforcement learning, fast and slow." *Trends in cognitive sciences* 23.5 (2019): 408-422.
- Wang, Jane X., et al. "Learning to reinforcement learn." *arXiv preprint arXiv:1611.05763* (2016).
- Duan, Yan, et al. "RL<sup>2</sup>: Fast reinforcement learning via slow reinforcement learning." *arXiv preprint arXiv:1611.02779* (2016).
- Mishra, Nikhil, et al. "A simple neural attentive meta-learner." *arXiv preprint arXiv:1707.03141* (2017).
- Ritter, Samuel, et al. "Been there, done that: Meta-learning with episodic recall." *arXiv preprint arXiv:1805.09692* (2018).

# **Optimization-based approach**

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!

**Fine-tuning** [test-time]       $\phi \leftarrow \bar{\theta} - \alpha \nabla_{\theta} \mathcal{L}(\theta, \mathcal{D}^{\text{tr}})$

pre-trained parameters

training data for new task


**Meta-learning**

$$\min_{\theta} \sum_{\text{task } i} \mathcal{L}(\theta - \alpha \nabla_{\theta} \mathcal{L}(\theta, \mathcal{D}_i^{\text{tr}}), \mathcal{D}_i^{\text{ts}})$$

**Key idea:** Over many tasks, learn parameter vector  $\theta$  that transfers via fine-tuning

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


---

### Algorithm 3 MAML for Reinforcement Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:         Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 11: **end while**
-

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


---

### Algorithm 3 MAML for Reinforcement Learning

---

**Require:**  $p(\mathcal{T})$ : distribution over tasks  
**Require:**  $\alpha, \beta$ : step size hyperparameters

1: randomly initialize  $\theta$  meta-initialization(outer-loop)

2: **while** not done **do**

3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$  adaptation(inner-loop)

4:     **for all**  $\mathcal{T}_i$  **do**

5:         Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$

6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4

7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$

8:         Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$

9:     **end for**


10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4

11: **end while**

---

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = -\mathbb{E}_{\mathbf{x}_t, \mathbf{a}_t \sim f_\phi, q_{\mathcal{T}_i}} \left[ \sum_{t=1}^H R_i(\mathbf{x}_t, \mathbf{a}_t) \right]$$

---

### Algorithm 3 MAML for Reinforcement Learning

---


Require:  $p(\mathcal{T})$ : distribution over tasks

Require:  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
  - 2: while not done do
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     for all  $\mathcal{T}_i$  do
  - 5:         Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 7:         Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:         Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$
  - 9:     end for
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 11: end while
-

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


---

### Algorithm 3 MAML for Reinforcement Learning

---

**Require:**  $p(\mathcal{T})$ : distribution over tasks


**Require:**  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
- 2: **while** not done **do**
- 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
- 4:     **for all**  $\mathcal{T}_i$  **do**
- 5:         Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$
- 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
- 7:         Compute adapted parameters with gradient descent:  
$$\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$$
- 8:         Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$
- 9:     **end for**
- 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
- 11: **end while**

---

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


---

### Algorithm 3 MAML for Reinforcement Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:       Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$
  - 6:       Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 7:       Compute adapted parameters with gradient descent:  
 $\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$
  - 8:       Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 11: **end while**
-

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


---

### Algorithm 3 MAML for Reinforcement Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 7:         Compute adapted parameters with gradient descent:  
$$\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$$
  - 8:         Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 11: **end while**
-


# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


Roll out  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$

— meta-learning  
--- learning/adaptation


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = -\mathbb{E}_{\mathbf{x}_t, \mathbf{a}_t \sim f_\phi, q_{\mathcal{T}_i}} \left[ \sum_{t=1}^H R_i(\mathbf{x}_t, \mathbf{a}_t) \right]$$

---

### Algorithm 3 MAML for Reinforcement Learning

---


Require:  $p(\mathcal{T})$ : distribution over tasks

Require:  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 7:         Compute adapted parameters with gradient descent:  
$$\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$$
  - 8:         Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 11: **end while**
-

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = -\mathbb{E}_{\mathbf{x}_t, \mathbf{a}_t \sim f_\phi, q_{\mathcal{T}_i}} \left[ \sum_{t=1}^H R_i(\mathbf{x}_t, \mathbf{a}_t) \right]$$

---

### Algorithm 3 MAML for Reinforcement Learning

---


**Require:**  $p(\mathcal{T})$ : distribution over tasks

**Require:**  $\alpha, \beta$ : step size hyperparameters

- 1: randomly initialize  $\theta$
  - 2: **while** not done **do**
  - 3:     Sample batch of tasks  $\mathcal{T}_i \sim p(\mathcal{T})$
  - 4:     **for all**  $\mathcal{T}_i$  **do**
  - 5:         Sample  $K$  trajectories  $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_\theta$  in  $\mathcal{T}_i$
  - 6:         Evaluate  $\nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$  using  $\mathcal{D}$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 7:         Compute adapted parameters with gradient descent:  
$$\theta'_i = \theta - \alpha \nabla_\theta \mathcal{L}_{\mathcal{T}_i}(f_\theta)$$
  - 8:         Sample trajectories  $\mathcal{D}'_i = \{(\mathbf{x}_1, \mathbf{a}_1, \dots, \mathbf{x}_H)\}$  using  $f_{\theta'_i}$  in  $\mathcal{T}_i$
  - 9:     **end for**
  - 10:    Update  $\theta \leftarrow \theta - \beta \nabla_\theta \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$  using each  $\mathcal{D}'_i$  and  $\mathcal{L}_{\mathcal{T}_i}$  in Equation 4
  - 11: **end while**
-

# Optimization-based approach

- Model-Agnostic Meta-Learning
  - Also can be applied in Reinforcement Learning!


$$\mathcal{L}_{\mathcal{T}_i}(f_\phi) = -\mathbb{E}_{\mathbf{x}_t, \mathbf{a}_t \sim f_\phi, q_{\mathcal{T}_i}} \left[ \sum_{t=1}^H R_i(\mathbf{x}_t, \mathbf{a}_t) \right]$$

Fine Tuning(Adaptation)

$$\theta_1^* \leftarrow \theta - \alpha \nabla_{\theta} \mathcal{L}(\theta, \mathcal{D}_{\text{test}})$$

Just 1 or few gradient steps

Evaluation


# Optimization-based approach

- Model-Agnostic Meta-Learning
  - MAML-RL Demo([meta-test](#))


# Optimization-based approach

- Model-Agnostic Meta-Learning
  - MAML-RL Demo([meta-test](#))


# Optimization-based approach: Further Readings


- Finn, Chelsea, Pieter Abbeel, and Sergey Levine. "Model-agnostic meta-learning for fast adaptation of deep networks." *arXiv preprint arXiv:1703.03400* (2017).
- Nichol, Alex, Joshua Achiam, and John Schulman. "On first-order meta-learning algorithms." *arXiv preprint arXiv:1803.02999* (2018).
- Xu, Zhongwen, Hado P. van Hasselt, and David Silver. "Meta-gradient reinforcement learning." *Advances in neural information processing systems*. 2018.
- Houthooft, Rein, et al. "Evolved policy gradients." *Advances in Neural Information Processing Systems*. 2018.
- Salimans, Tim, et al. "Evolution strategies as a scalable alternative to reinforcement learning." *arXiv preprint arXiv:1703.03864* (2017).
- Rothfuss, Jonas, et al. "Promp: Proximal meta-policy search." *arXiv preprint arXiv:1810.06784* (2018).
- Fernando, Chrisantha, et al. "Meta-learning by the baldwin effect." *Proceedings of the Genetic and Evolutionary Computation Conference Companion*. 2018.

# **POMDPs-based approach**

# POMDPs-based approach

- What is the Partially Observable Markov Decision Processes(POMDPs)?
- A POMDP is an MDP with hidden states(hidden Markov model with actions)  $(S, A, O, P, R, Z, \gamma)$
- A POMDP is tuple
  - $S$  is a finite set of states
  - $A$  is a finite set of actions
  - $O$  is a finite set of observations
  - $P$  is a state transition probability matrix:  $P_{ss'}^a = \mathbb{P}[S_{t+1} = s' | S_t = s, A_t = a]$
  - $R$  is a reward function:  $R_S^a = \mathbb{E}[R_{t+1} | S_t = s, A_t = a]$
  - $Z$  is an observation function:  $Z_{s'o}^a = \mathbb{P}[O_{t+1} = o | S_{t+1} = s', A_t = a]$
  - $\gamma$  is a discount factor:  $\gamma \in [0, 1]$
- A History  $H_t$  is a sequence of actions, observations, and rewards


$$H_t = A_o, O_1, R_1, \dots, A_{t-1}, O_t, R_t$$


# POMDPs-based approach

- A belief state  $b(h)$  is a probability distribution over states, conditioned on history  $h$

$$b(h) = (\mathbb{P}[S_t = s^1 \mid H_t = h], \dots, \mathbb{P}[S_t = s^n \mid H_t = h])$$


Environment


# POMDPs-based approach

- Meta Reinforcement Learning as POMDPs?
- Model belief over latent task variables


# POMDPs-based approach

- Meta Reinforcement Learning as Partially Observable RL
  - Control-Inference duality problem
  - $\pi_\theta(a | s, z)$ ,  $z_t \sim p(z_t | s_{1:t}, a_{1:t}, r_{1:t})$
  - $Z \rightarrow$  everything needed to solve the task
- So, what does it mean?
  - Learning a task = inferring  $z$
  - Encapsulated information policy  $\pi_\theta(a|s, z)$  must solve current task
- General algorithm
  - 1. Sample  $z \sim \hat{p}(z_t | s_{1:t}, a_{1:t}, r_{1:t})$
  - 2. Act according to  $\pi_\theta(a|s, z)$  to collect more data

some approximate posterior  
(e.g. variational inference)

act as though  $z$  was correct

# POMDPs-based approach

- Meta Reinforcement Learning as Task Inference

- Optimal agent satisfies,

$$\max_{\pi} \sum_w p(w) \sum_{\tau_0:0:\infty} p_{\pi}(\tau_{0:\infty} | w) \left[ \sum_{t=0}^{\infty} \gamma^t r_t \right]$$

- does not have access to task label  $w$
  - but assume to have access to past observed interactions with the task(e.g. LSTM, GRU)

- Belief states

- The agent itself has no access to  $w$ , the posterior satisfies(Appendix A)

$$p(w | \tau_{0:t}) \propto p(w) p_0(x_0 | w) \prod_{t'=0}^{t-1} P(x_{t'+1} | x_{t'}, a_{t'}, w) R(r_{t'} | x_{t'}, a_{t'}, x_{t'+1}), w)$$

$$p(w | \tau_{0:t}) \propto p(w) p_0(x_0 | w) \prod_{t'=0}^{t-1} P(r_{t'}, x_{t'+1} | x_{t'}, a_{t'}, w)$$


Can use **off-policy** algorithm! 101

# POMDPs-based approach

- An agent consists of two modules;
 - The optimal meta-learner only needs to make decisions based on current state and the current belief  $b_t(w)$ 
$$\pi(a_t|\tau_{0:t}) \equiv \pi(a_t|x_t, b_t)$$
1.  $\pi(a_t|s_t, \hat{b}_t)$ : the policy dependent on the current state and (an approximate representation of) posterior
  2. The belief module: learns to output an approximate representation  $\hat{b}_t$

But how can we estimate the  $\hat{b}_t$ ?

# POMDPs-based approach


- Different type of task description for Auxiliary supervised learning
  1. Task description
 - Train belief module  $b_\theta(h_t | \tau_{0:t})$  to directly task description(e.g. goal position):  $h_t = w$
  2. Task embeddings
 - We can define  $k$  task and indexing these by  $\{1, 2, \dots, k\}$  (one-hot or pre-trained), so we can train belief module to predict index of  $i^w$  task  $w$ :  $h_t = i^w$
- Train a belief module as supervised learning
  - Train belief module  $b_\theta(h_t | \tau_{0:t})$  to predict task information in a supervised way to minimizing  $\mathbb{E}_{p(h_t | \tau_{0:t})}[-\log b_\theta(h_t | \tau_{0:t})]$
  - So, the target distribution is  $p(h_t | \tau_{0:t})$ , we can minimize  $\text{KL}(p(h_t | \tau_{0:t}) \| b_\theta(h_t | \tau_{0:t}))$

# POMDPs-based approach

- Some examples of task description(experiments)


1. Multi-armed bandit

- A vector of arm probabilities


2. Semi-circle


- An angle of semi-circle(e.g. max =  $2\pi$ )


3. Cheetah velocity


- $v_{\text{target}}$

$$r(v) = \max\left(1 - \left|\frac{v}{v_{\text{target}}} - 1\right|, 0\right)$$


# POMDPs-based approach

## ▪ Meta Reinforcement Learning as Task Inference


- A. A baseline LSTM agent
- B. A belief network agent
- C. Auxiliary head agent

- LSTMs and information bottleneck(IB) is optional
- RL algorithms
  - SVG(0)(Nicolas, Heess, et al., 2015) as off-policy
  - PPO(John, Schulman, et al., 2017) as on-policy

# POMDPs-based approach: Further Readings

- Osband, Ian, Daniel Russo, and Benjamin Van Roy. "(More) efficient reinforcement learning via posterior sampling." *Advances in Neural Information Processing Systems*. 2013.
- Rakelly, Kate, et al. "Efficient off-policy meta-reinforcement learning via probabilistic context variables." *International conference on machine learning*. 2019.
- Humplík, Jan, et al. "Meta reinforcement learning as task inference." *arXiv preprint arXiv:1905.06424* (2019).
- Zintgraf, Luisa, et al. "Variational Task Embeddings for Fast Adaption in Deep Reinforcement Learning." *International Conference on Learning Representations Workshop on Structure & Priors in Reinforcement Learning*. 2019.
- Zintgraf, Luisa, et al. "VariBAD: A Very Good Method for Bayes-Adaptive Deep RL via Meta-Learning." *arXiv preprint arXiv:1910.08348* (2019).

*Thank you for your attention!*