
Language as a Cognitive Tool to Imagine Goals in Curiosity-Driven Exploration

Cédric Colas*, Tristan Karch*

Inria - Flowers team
Université de Bordeaux

{firstname.lastname}@inria.fr nicolas.lair@inserm.fr

Nicolas Lair*

Inserm U1093
Cloud Temple

Jean-Michel Dussoux

Cloud Temple
Paris

Clément Moulin-Frier

Inria - Flowers team
Université de Bordeaux
ENSTA ParisTech

Peter Ford Dominey

Inserm U1093
Université de Dijon

Pierre-Yves Oudeyer

Inria - Flowers team
Université de Bordeaux
ENSTA ParisTech

Abstract

Developmental machine learning studies how artificial agents can model the way children learn open-ended repertoires of skills. Such agents need to create and represent goals, select which ones to pursue and learn to achieve them. Recent approaches have considered goal spaces that were either fixed and hand-defined or learned using generative models of states. This limited agents to sample goals within the distribution of known effects. We argue that the ability to imagine out-of-distribution goals is key to enable creative discoveries and open-ended learning. Children do so by leveraging the compositionality of language as a tool to imagine descriptions of outcomes they never experienced before, targeting them as goals during play. We introduce IMAGINE, an intrinsically motivated deep reinforcement learning architecture that models this ability. Such imaginative agents, like children, benefit from the guidance of a social peer who provides language descriptions. To take advantage of goal imagination, agents must be able to leverage these descriptions to interpret their imagined out-of-distribution goals. This generalization is made possible by modularity: a decomposition between learned goal-achievement reward function and policy relying on deep sets, gated attention and object-centered representations. We introduce the Playground environment and study how this form of goal imagination improves generalization and exploration over agents lacking this capacity. In addition, we identify the properties of goal imagination that enable these results and study the impacts of modularity and social interactions.

1 Introduction

Building autonomous machines that can discover and learn open-ended skill repertoires is a long-standing goal in Artificial Intelligence. In this quest, we can draw inspiration from children development [12]. In particular, children exploration seems to be driven by intrinsically motivated brain processes that trigger spontaneous exploration for the mere purpose of experiencing novelty, surprise or learning progress [33, 44, 47]. During *exploratory play*, children can also invent and pursue their own problems [19].

*Equal contribution

Figure 1: **IMAGINE overview**. In the *Playground* environment, the agent (hand) can move, grasp objects and grow some of them. Scenes are generated procedurally with objects of different types, colors and sizes. A social partner provides descriptive feedback (orange), that the agent converts into targetable goals (red bubbles).

Algorithmic models of intrinsic motivation were successfully used in developmental robotics [59, 6], in reinforcement learning [16, 68] and more recently in deep RL [8, 60]. Intrinsically Motivated Goal Exploration Processes (IMGEP), in particular, enable agents to sample and pursue their own goals without external rewards [7, 27, 28] and can be formulated within the deep RL framework [26, 57, 22, 63, 76, 65]. However, representing goal spaces and goal-achievement functions remains a major difficulty and often requires hand-crafted definitions. Past approaches proposed to learn image-based representations with generative models such as Variational Auto-Encoders [49, 57], but were limited to the generation of goals within the distribution of already discovered effects. Moving beyond *within-distribution* goal generation, *out-of-distribution* goal generation could power creative exploration in agents, a challenge that remains to be tackled.

In this difficult task, children leverage the properties of language to assimilate thousands of years of experience embedded in their culture, in only a few years [72, 10]. As they discover language, their goal-driven exploration changes. Piaget [61] first identified a form of egocentric speech where children narrate their ongoing activities. Later, Vygotsky [77] realized that they were generating novel plans and goals by using the expressive generative properties of language. The harder the task, the more children used egocentric speech to plan their behavior [77, chap. 2]. Interestingly, this generative capability can push the limits of the real, as illustrated by Chomsky [18]’s famous example of a sentence that is syntactically correct but semantically original “*Colorless green ideas sleep furiously*”. Language can thus be used to generate out-of-distributions goals by leveraging compositionality to imagine new goals from known ones.

This paper presents **Intrinsic Motivations And Goal INvention for Exploration (IMAGINE)**: a learning architecture which leverages natural language (NL) interactions with a descriptive social partner (SP) to explore procedurally-generated scenes and interact with objects. IMAGINE discovers meaningful environment interactions through its own exploration (Figure 1a) and episode-level NL descriptions provided by SP (1b). These descriptions are turned into targetable goals by the agent (1c). The agent learns to represent goals by jointly training a language encoder mapping NL to goal embeddings and a goal-achievement reward function (1d). The latter evaluates whether the current scene satisfies any given goal. These signals (ticks in Figure 1d-e) are then used as training signals for policy learning. More importantly, IMAGINE can invent new goals by composing known ones (1f). Its internal goal-achievement function allows it to train autonomously on these imagined goals.

Related work. The idea that language understanding is grounded in one’s experience of the world and should not be secluded from the perceptual and motor systems has a long history in Cognitive Science [31, 80]. This vision was transposed to intelligent systems [71, 54], applied to human-machine interaction [24, 52] and recently to deep RL via frameworks such as *BabyAI* [17].

In their review of *RL algorithms informed by NL*, Luketina et al. [51] distinguish between *language-conditional* problems where language is required to solve the task and *language-assisted* problems

where language is a supplementary help. In the first category, most works propose instruction-following agents [64, 15, 4, 21, 42, 34, 20]. Although our system is *language-conditioned*, it is not *language-instructed*: it is never given any instruction or reward but sets its own goals and learns its own internal reward function. Bahdanau et al. [4] and Fu et al. [29] also learn a reward function but require extensive expert knowledge (expert dataset and known environment dynamics respectively), whereas our agent uses experience generated by its own exploration.

Language is also particularly well suited for Hindsight Experience Replay [2]: descriptions of the current state can be used to relabel trajectories, enabling agents to transfer skills across goals. While previous works used a hard-coded descriptive function [13, 42] or trained a generative model [20] to generate goal substitutes, we leverage the learned reward function to scan goal candidates.

To our knowledge, no previous work has considered the use of compositional goal imagination to enable creative exploration of the environment. The linguistic basis of our goal imagination mechanism is grounded in construction grammar (CG). CG is a usage-based approach that characterizes language acquisition as a trajectory starting with pattern imitation and the discovery of equivalence classes for argument substitution, before evolving towards the recognition and composition of more abstract patterns [73, 32]. This results in a structured inventory of constructions as form-to-meaning mappings that can be combined to create novel utterances [32]. The discovery and substitution of equivalent words in learned schemas is observed directly in studies of child language [75, 73]. Computational implementations of this approach have demonstrated its ability to foster generalization [40] and was also used for data augmentation to improve the performance of neural seq2seq models in NLP [1].

Imagining goals by composing known ones only works in association with *systematic generalization* [5, 39]: generalizations of the type *grow any animal + grasp any plant* → *grow any plant*. These were found to emerge in instruction-following agents, including generalizations to new combinations of motor predicates, object colors and shapes [38, 39, 4]. Systematic generalization can occur when objects share common attributes (e.g. type, color). We directly encode that assumption into our models by representing objects as *single-slot object files* [35]: separate entities characterized by shared attributes. Because all objects have similar features, we introduce a new object-centered inductive bias: object-based modular architectures based on Deep Sets [78].

Contributions. This paper introduces:

1. The concept of imagining new goals using language compositionality to drive exploration.
2. IMAGINE: an intrinsically motivated agent that uses goal imagination to explore its environment, discover and master object interactions by leveraging NL descriptions from a social partner.
3. Modular policy and reward function with systematic generalization properties enabling IMAGINE to train on imagined goals. Modularity is based on Deep Sets, gated attention mechanisms and object-centered representations.
4. *Playground*: a procedurally-generated environment designed to study several types of generalizations (across predicates, attributes, object types and categories).
5. A study of IMAGINE investigating: 1) the effects of our goal imagination mechanism on generalization and exploration; 2) the identification of general properties of imagined goals required for any algorithm to have a similar impact; 3) the impact of modularity and 4) social interactions.

2 Problem Definition

Open-ended learning environment. We consider a setup where agents evolve in an environment filled with objects and have no prior on the set of possible interactions. An agent decides what and when to learn by setting its own goals, and has no access to external rewards.

However, to allow the agent to learn relevant skills, a social partner (SP) can watch the scene and plays the role of a human caregiver. Following a developmental approach [3], we propose a hard-coded surrogate SP that models important aspects of the developmental processes seen in humans:

- At the beginning of each episode, the agent chooses a goal by formulating a sentence. SP then provides agents with optimal learning opportunities by organizing the scene with: 1)

the required objects to reach the goal (not too difficult) 2) procedurally-generated distracting objects (not too easy and providing further discovery opportunities). This constitutes a developmental scaffolding modelling the process of Zone of Proximal Development (ZPD) introduced by Vygotsky to describe infant-parent learning dynamics [77].

- At the end of each episode, SP utters a set of sentences describing achieved and meaningful outcomes (except sentences from a test set). Linguistic guidance given through descriptions are a key component of how parents "teach" language to infants, which contrasts with instruction following (providing a linguistic command and then a reward), that is rarely seen in real parent-child interactions [74, 9]. By default, SP respects the 3 following properties: *precision*: descriptions are accurate, *exhaustiveness*: it provides all valid descriptions for each episode and *full-presence*: it is always available. Section 4.4 investigates relaxations of the last two assumptions.

Pre-verbal infants are known to acquire object-based representations very early [70, 43] and, later, to benefit from a simplified parent-child language during language acquisition [55]. Pursuing a developmental approach [3], we assume corresponding object-based representations and a simple grammar. As we aim to design agents that bootstrap creative exploration without prior knowledge of possible interactions or language, we do not consider the use of pre-trained language models.

Evaluation metrics. This paper investigates how goal imagination can lead agents to efficiently and creatively explore their environment to discover interesting interactions with objects around. In this quest, SP guides agents towards a set of interesting outcomes by uttering NL descriptions. Through compositional recombinations of these sentences, goal imagination aims to drive creative exploration, to push agents to discover outcomes beyond the set of outcomes known by SP. We evaluate this desired behavior by three metrics: 1) the generalization of the policy to new states, using goals from the training set that SP knows and describes; 2) the generalization of the policy to new language goals, using goals from the testing set unknown to SP; 3) goal-oriented exploration metrics. These measures assess the quality of the agents' intrinsically motivated exploration. Measures 1) and 2) are also useful to assess the abilities of agents to learn language skills. We measure generalization for each goal as the success rate over 30 episodes and report \overline{SR} the average over goals. We evaluate exploration with the *interesting interaction count* ($I2C$). $I2C$ is computed on different sets of interesting interactions: behaviors a human could infer as goal-directed. These sets include the training, testing sets and an extra set containing interactions such as bringing water or food to inanimate objects. $I2C_{\mathcal{I}}$ measures the number of times interactions from \mathcal{I} were observed over the last epoch (600 episodes), whether they were targeted or not (see Supplementary Section 8). Thus, $I2C$ measures the penchant of agents to explore interactions with objects around them. Unless specified otherwise, we provide means μ and standard deviations over 10 seeds and report statistical significance using a two-tail Welch's t-test with null hypothesis $\mu_1 = \mu_2$, at level $\alpha = 0.05$ (noted by star and circle markers in figures) [23].

3 Methods

3.1 The *Playground* environment

We argue that the study of new mechanisms requires the use of controlled environments. We thus introduce *Playground*, a simple environment designed to study the impact of goal imagination on exploration and generalization by disentangling it from the problems of perception and fully-blown NL understanding. The *Playground* environment is a continuous 2D world, with procedurally-generated scenes containing $N=3$ objects, from 32 different object types (e.g. *dog*, *cactus*, *sofa*, *water*, etc.), organized into 5 categories (*animals*, *furniture*, *plants*, etc), see Figure 1. To our knowledge, it is the first environment that introduces object categories and category-dependent combinatorial dynamics, which allows the study of new types of generalization. We release *Playground* in a separate repository.²

Agent perception and embodiment. Agents have access to state vectors describing the scene: the agent's body and the objects. Each object is represented by a set of features describing its type, position, color, size and whether it is grasped. Categories are not explicitly encoded. Objects are made unique by the procedural generation of their color and size. The agent can perform bounded

²https://github.com/flowersteam/playground_env

translations in the 2D plane, grasp and release objects with its gripper. It can make animals and plants grow by bringing them the right supply (food or water for animals, water for plants).

Grammar. The following grammar generates the descriptions of the 256 achievable goals (\mathcal{G}^A):

1. Go: $<\text{go} + \text{zone}>$ (e.g. *go bottom left*)
2. Grasp: $<\text{grasp} + \text{any} + \text{color} + \text{thing}>$ (e.g. *grasp any blue thing*) OR
 $<\text{grasp} + \text{color} \cup \{\text{any}\} + \text{object type} \cup \text{object category}>$ (e.g. *grasp red cat*)
3. Grow: $<\text{grow} + \text{any} + \text{color} + \text{thing}>$ (e.g. *grow any red thing*) OR
 $<\text{grow} + \text{color} \cup \{\text{any}\} + \text{living thing} \cup \{\text{living_thing, animal, plant}\}>$ (e.g. *grow green animal*)

Bold and $\{\}$ are sets of words while *italics* are specific words. The grammar is structured around the 3 predicates *go*, *grasp* and *grow*. Objects can be referred to by a combination of their color and either their object name or category, or simply by one of these. The set of achievable goals is partitioned into *training* ($\mathcal{G}^{\text{train}}$) and *testing* ($\mathcal{G}^{\text{test}}$). $\mathcal{G}^{\text{test}}$ maximizes the compound divergence with a null atom divergence with respect to $\mathcal{G}^{\text{train}}$: testing sentences (compounds) are out of the distribution of $\mathcal{G}^{\text{train}}$ sentences, but their words (atoms) belong to the distribution of words in $\mathcal{G}^{\text{train}}$ [46]. SP only provides descriptions from $\mathcal{G}^{\text{train}}$. We limit the set of goals to better control the complexity of our environment and enable a careful study of the generalization properties. Supplementary Section 6 provides more details about the environment, the grammar and SP as well as the pseudo-code of our learning architecture.

3.2 The IMAGINE Architecture

IMAGINE agents build a repertoire of goals and train two internal models: 1) a goal-achievement reward function \mathcal{R} to predict whether a given description matches a behavioral trajectory; 2) a policy π to achieve behavioral trajectories matching descriptions. The architecture is presented in Figure 2 and follows this logic:

1. The *Goal Generator* samples a target goal g_{target} from known and imagined goals ($\mathcal{G}_{\text{known}} \cup \mathcal{G}_{\text{im}}$).
2. The agent (*RL Agent*) interacts with the environment using its policy π conditioned on g_{target} .
3. State-action trajectories are stored in a replay buffer $\text{mem}(\pi)$.
4. SP’s descriptions of the last state are considered as potential goals $\mathcal{G}_{\text{SP}}(\mathbf{s}_T) = \mathcal{D}_{\text{SP}}(\mathbf{s}_T)$.
5. $\text{mem}(\mathcal{R})$ stores positive pairs $(\mathbf{s}_T, \mathcal{G}_{\text{SP}}(\mathbf{s}_T))$ and infers negative pairs $(\mathbf{s}_T, \mathcal{G}_{\text{known}} \setminus \mathcal{G}_{\text{SP}}(\mathbf{s}_T))$.
6. The agent then updates:
 - *Goal Gen.:* $\mathcal{G}_{\text{known}} \leftarrow \mathcal{G}_{\text{known}} \cup \mathcal{G}_{\text{SP}}(\mathbf{s}_T)$ and $\mathcal{G}_{\text{im}} \leftarrow \text{Imagination}(\mathcal{G}_{\text{known}})$.
 - *Language Encoder* (L_e) and *Reward Function* (\mathcal{R}) are updated using data from $\text{mem}(\mathcal{R})$.
 - *RL agent:* We sample a batch of state-action transitions $(\mathbf{s}, \mathbf{a}, \mathbf{s}')$ from $\text{mem}(\pi)$. Then, we use *Hindsight Replay* and \mathcal{R} to bias the selection of substitute goals to train on (g_s) and compute the associated rewards $(\mathbf{s}, \mathbf{a}, \mathbf{s}', g_s, r)$. Substituted goals g_s can be known or imagined goals. Finally, the policy and critic are trained via RL.

Goal generator. It is a generative model of NL goals. It generates target goals g_{target} for data collection and substitutes goals g_s for hindsight replay. When goal imagination is disabled, the goal generator samples uniformly from the set of known goals $\mathcal{G}_{\text{known}}$, sampling random vectors if empty. When enabled, it samples with equal probability from $\mathcal{G}_{\text{known}}$ and \mathcal{G}_{im} (set of imagined goals). \mathcal{G}_{im} is generated using a mechanism grounded in construction grammar that leverages the compositionality of language to imagine new goals from $\mathcal{G}_{\text{known}}$. The heuristic consists in computing sets of *equivalent words*: words that appear in two sentences that only differ by one word. For example, from *grasp red lion* and *grow red lion*, *grasp* and *grow* can be considered *equivalent* and from *grasp green tree* one can imagine a new goal *grow green tree* (see Figure 1f). Imagined goals do not include known goals. Among them, some are meaningless, some are syntactically correct but infeasible (e.g. *grow red lamp*) and some belong to $\mathcal{G}^{\text{test}}$, or even to $\mathcal{G}^{\text{train}}$ before they are encountered by the agent and described by SP. The pseudo-code and all imaginable goals are provided in Supplementary Section 9.

Figure 2: **IMAGINE architecture.** Colored boxes show the different modules of IMAGINE. Lines represent update signals (dashed) and function outputs (plain). The language encoder L_e is shared.

Language encoder. The language encoder (L_e) embeds NL goals ($L_e: \mathcal{G}^{\text{NL}} \rightarrow \mathbb{R}^{100}$) using an LSTM [41] trained jointly with the reward function. L_e acts as a goal translator, turning the goal-achievement reward function, policy and critic into language-conditioned functions.

Object-centered modular architectures. The goal-achievement reward function, policy and critic leverage novel *modular-attention* (MA) architectures based on Deep Sets [78], gated attention mechanisms [14] and object-centered representations. The idea is to ensure efficient skill transfer between objects, no matter their position in the state vector. This is done through the combined use of a shared neural network that encodes object-specific features and a permutation-invariant function to aggregate the resulting latent encodings. The shared network independently encodes, for each object, an affordance between this object (object observations), the agent (body observations) and its current goal. The goal embedding, generated by L_e , is first cast into an attention vector in $[0, 1]$, then fused with the concatenation of object and body features via an Hadamard product (gated-attention [14]). The resulting object-specific encodings are aggregated by a permutation-invariant function and mapped to the desired output via a final network (e.g. into actions or action-values). Supplementary Section 10 provides visual representations.

Reward function. Learning a goal-achievement reward function (\mathcal{R}) is framed as binary classification: $\mathcal{R}(s, g): \mathcal{S} \times \mathbb{R}^{100} \rightarrow \{0, 1\}$. We use the MA architecture with attention vectors α^g , a shared network $\text{NN}^{\mathcal{R}}$ with output size 1 and a logical OR aggregation. $\text{NN}^{\mathcal{R}}$ computes object-dependent rewards r_i in $[0, 1]$ from the object-specific inputs and the goal embedding. The final binary reward is computed by NN^{OR} which outputs 1 whenever $\exists j: r_j > 0.5$. We pre-trained a neural-network-based OR function to enable end-to-end training with back-propagation. The overall function is:

$$\mathcal{R}(s, g) = \text{NN}^{\text{OR}}([\text{NN}^{\mathcal{R}}(\mathbf{s}_{obj(i)} \odot \alpha^g)]_{i \in [1..N]})$$

Data. Interacting with the environment and SP, the agent builds a set of entries $[s_T, g, r]$ with $g \in \mathcal{G}_{\text{known}}$ where $r \in \{0, 1\}$ rewards the achievement of g in state s_T : $r = 1$ if $g \in \mathcal{G}_{\text{SP}}(s_T)$ and 0 otherwise. L_e and \mathcal{R} are periodically updated jointly by back-propagation on this dataset.

Multi-goal RL agent. Our agent is controlled by a goal-conditioned policy π [67] based on the MA architecture (see Supplementary Figure 14b). It uses an attention vector β^g , a shared network NN^{π} , a sum aggregation and a mapper NN^a that outputs the actions. Similarly, the critic produces action-values via γ^g , NN^Q and NN^{a-v} respectively:

$$\pi(s, g) = \text{NN}^a \left(\sum_{i \in [1..N]} \text{NN}^{\pi}(\mathbf{s}_{obj(i)} \odot \beta^g) \right) \quad Q(s, a, g) = \text{NN}^{a-v} \left(\sum_{i \in [1..N]} \text{NN}^Q([\mathbf{s}_{obj(i)}, a] \odot \gamma^g) \right).$$

Both are trained using DDPG [50], although any other off-policy algorithm can be used. As detailed in Supplementary Section 11, our agent uses a form of Hindsight Experience Replay [2].

4 Experiments and Results

This section first showcases the impact of goal imagination on exploration and generalization (Section 4.1). For a more complete picture, we analyze other goal imagination mechanisms and investigate the properties enabling these effects (Section 4.2). Finally, we show that our modular architectures are crucial to a successful goal imagination (Section 4.3) and discuss more realistic interactions with SP (Section 4.4). IMAGINE agents achieve near perfect generalizations to new states (training set of goals): $\overline{SR} = 0.95 \pm 0.05$. We thus focus on language generalization and exploration. Supplementary Sections 7 to 12 provide additional results and insights organized by theme (Generalization, Exploration, Goal Imagination, Architectures, Reward Function and Visualizations).

4.1 How does Goal Imagination Impact Generalization and Exploration?

Global generalization performance. Figure 3a shows \overline{SR} on the set of testing goals, when the agent starts imagining new goals early (after $6 \cdot 10^3$ episodes), half-way (after $48 \cdot 10^3$ episodes) or when not allowed to do so. Imagining goals leads to significant improvements in generalization.

Figure 3: **Goal imagination drives exploration and generalization.** Vertical dashed lines mark the onset of goal imagination. (a) \overline{SR} on testing set. (b) Behavioral adaptation, empirical probabilities that the agent brings supplies to a plant when trying to grow it. (c) $I2C$ computed on the testing set. Stars indicate significance (a and c are tested against *never*).

A particular generalization: growing plants. Agents learn to grow animals from SP’s descriptions, but are never told they could grow plants. When evaluated offline on the *growing-plants* goals before goal imagination, agents’ policies perform a sensible zero-shot generalization and bring them water or food with equal probability, as they would do for animals (Figure 3b, left). As they start to imagine and target these goals, their behavior adapts (Figure 3b, right). If the reward function shows good zero-shot abilities, it only provides positive rewards when the agent brings water. The policy slowly adapts to this internal reward signal and pushes agents to bring more water. We call this phenomenon *behavioral adaptation*. Supplementary Section 7 details the generalization abilities of IMAGINE for 5 different types of generalizations involving predicates, attributes and categories.

Exploration. Figure 3c presents the $I2C$ metric computed on the set of interactions related to $\mathcal{G}^{\text{test}}$ and demonstrates the exploration boost triggered by goal imagination. Supplementary Section 8 presents other $I2C$ metrics computed on additional interactions sets.

4.2 What If We Used Other Goal Imagination Mechanisms?

Properties of imagined goals. We propose to characterize goal imagination mechanisms by two properties: 1) *Coverage*: the fraction of $\mathcal{G}^{\text{test}}$ found in \mathcal{G}_{im} and 2) *Precision*: the fraction of the imagined goals that are achievable. We compare our goal imagination mechanism based on the construction grammar heuristic (CGH) to variants characterized by 1) lower coverage; 2) lower precision; 3) perfect coverage and precision (oracle); 4) random goal imagination baseline (random sequences of words from $\mathcal{G}^{\text{train}}$ leading to near null coverage and precision). These measures are computed at the end of experiments, when all goals from $\mathcal{G}^{\text{train}}$ have been discovered (Figure 4a).

Figure 4b shows that CGH achieves a generalization performance on par with the oracle. Reducing the coverage of the goal imagination mechanism still brings significant improvements in generalization.

Supplementary Section 9 shows, for the *Low Coverage* condition, that the generalization performance on the testing goals that were imagined is not statistically different from the performance on similar testing goals that could have been imagined but were not. This implies that the generalization for imagined goals also benefits similar non-imagined goals from $\mathcal{G}^{\text{test}}$. Finally, reducing the precision of imagined goals (gray curve) seems to impede generalization (no significant difference with the *no imagination* baseline). Figure 4c shows that all goal imagination heuristics enable a significant exploration boost. The random goal baseline acts as a control condition. It demonstrates that the generalization boost is not due to a mere effect of network regularization introduced by adding random goals (no significant effect w.r.t. the *no imagination* baseline). In the same spirit, we also ran a control using random goal embeddings, which did not produce any significant effects.

Figure 4: **Goal imagination properties.** (a) Coverage and precision of different goal imagination heuristics. (b) $\overline{\text{SR}}$ on testing set. (c) $I2C$ on $\mathcal{G}^{\text{test}}$. We report *sem* (standard error of the mean) instead of *std* to improve readability. Stars indicate significant differences w.r.t the *no imagination* condition.

4.3 How Does Modularity Interact with Goal Imagination?

We compared MA to flat architectures (FA) that consider the whole scene at once. As the use of FA for the reward function showed poor performance on $\mathcal{G}^{\text{train}}$, Table 1 only compares the use of MA and FA for the policy. MA shows stronger generalization and is the only architecture allowing an additional boost with goal imagination. Only MA policy architectures can leverage the novel reward signals coming from imagined goals and turn them into *behavioral adaptation*. Supplementary Section 10 provides additional details.

Table 1: Policy architectures performance. $\overline{\text{SR}}_{\text{test}}$ at convergence.

	MA *	FA
Im.	0.76 ± 0.1	0.15 ± 0.05
No Im.	0.51 ± 0.1	0.17 ± 0.04
p-val	4.8e-5	0.66

4.4 Can We Use More Realistic Feedbacks?

We study the relaxation of the *full-presence* and *exhaustiveness* assumptions of SP. We first relax *full-presence* while keeping *exhaustiveness* (blue, yellow and purple curves). When SP has a 10% chance of being present (yellow), imaginative agents show generalization performance on par with the unimaginative agents trained in a full-presence setting (green), see Figure 5). However, when the same amount of feedback is concentrated in the first 10% episodes (purple), goal imagination enables significant improvements in generalization (w.r.t. green). This is reminiscent of children who require less and less attention as they grow into adulthood and is consistent with Chan et al. [13]. Relaxing *exhaustiveness*, SP only provides one positive and one negative description every episode (red) or in 50% of the episodes (gray). Then, generalization performance matches the one of unimaginative agents in the exhaustive setting (green).

Figure 5: **Influence of social feedbacks.** $\overline{\text{SR}}$ on $\mathcal{G}^{\text{test}}$ for different social strategies. Stars indicate significant differences w.r.t. *ex:1 no imag.*. *sem* plotted, 5 seeds.

5 Discussion and Conclusion

IMAGINE is a learning architecture that enables autonomous learning by leveraging NL interactions with a social partner. As other algorithms from the IMGEP family, IMAGINE sets its own goals and builds behavioral repertoires without external rewards. As such, it is distinct from traditional instruction-following RL agents. This is done through the joint training of a language encoder for goal representation and a goal-achievement reward function to generate internal rewards. Our proposed modular architectures with gated-attention enable efficient out-of-distribution generalization of the reward function and policy. The ability to imagine new goals by composing known ones leads to further improvements over initial generalization abilities and fosters exploration beyond the set of interactions relevant to SP. Our agent even tries to grow pieces of furniture with supplies, a behavior that can echo the way a child may try to feed his doll.

IMAGINE does not need externally-provided rewards but learns which behaviors are *interesting* from language-based interactions with SP. In contrast with hand-crafted reward functions, NL descriptions provide an easy way to guide machines towards relevant interactions. A *posteriori* counterfactual feedback is easier to communicate for humans, especially when possible effects are unknown and, thus, the set of possible instructions is undefined. Hindsight learning also greatly benefits from such counterfactual feedback and improves sample efficiency. Attention mechanisms further extend the interpretability of the agent’s learning by mapping language to attentional scaling factors (see Supplementary Figure 17). In addition, Section 4.4 shows that agents can learn to achieve goals from a relatively small number of descriptions, paving the way towards human-provided descriptions.

Playground is a tool that we hope will enable the community to further study under-explored descriptive setups with rich combinatorial dynamics, as well as goal imagination. It is designed for the study of goal imagination and combinatorial generalization. Compared to existing environments [38, 17, 13], we allow the use of descriptive feedback, introduce the notion of object categories and category-dependent object interactions (*Grow* refer to different modalities for *plants* or *animals*). Playground can easily be extended by adding objects, attributes, category- or object-type-dependent dynamics.

IMAGINE could be combined with unsupervised multi-object representation learning algorithms [11, 36] to work directly from pixels, practically enforcing object-centered representations. The resulting algorithm would still be different from goal-as-state approaches [57, 63, 56]. Supplementary Section 13 discusses the relevance of comparing IMAGINE to these works. Some tasks involve instruction-based navigation in visual environments that do not explicitly represent objects [58, 69]. Here, also, imagining new instructions from known ones could improve exploration and generalization. Finally, we believe IMAGINE could provide interesting extensions in hierarchical settings, like in Jiang et al. [42], with novel goal imagination boosting low-level exploration.

Future work. A more complex language could be introduced, for example, by considering object relationships (e.g. *Grasp any X left of Y*), see [45] for a preliminary experiment in this direction. While the use of pre-trained language models [66] does not follow our developmental approach, it would be interesting to study how they would interact with goal imagination. Because CGH performs well in our setup with a medium precision (0.45) and because similar mechanisms were successfully used for data augmentation in complex NLP tasks [1], we believe our goal imagination heuristic could scale to more realistic language.

We could reduce the burden on SP by considering unreliable feedbacks (lower precision), or by conditioning goal generation on the initial scene (e.g. using mechanisms from Cideron et al. [20]). One could also add new interaction modalities by letting SP make demonstrations, propose goals or guide the agent’s attention. Our modular architectures, because they are set functions, could also directly be used to consider variable numbers of objects. Finally, we could use off-policy learning [30] to reinterpret past experience in the light of new imagined goals without any additional environment interactions.

Links. Demonstration videos are available at <https://sites.google.com/view/imagine-drl>. The source code of playground environment can be found at https://github.com/flowersteam/playground_env and the source code of the IMAGINE architecture <https://github.com/flowersteam/Imagine>.

Broader Impact Statement

We present a reinforcement learning architecture where autonomous agents interact with a social partner to explore a large set of possible interactions and learn to master them. As a result, our work contributes to facilitating human intervention in the learning process of a robot, which we believe is a key step towards more explainable and safer autonomous robots. Besides, by releasing our code, we believe that we help efforts in reproducible science and allow the wider community to build upon and extend our work in the future. In that spirit, we also provide clear explanations on the number of seeds, error bars, and statistical testing when reporting the results.

Acknowledgments and Disclosure of Funding

Cédric Colas and Tristan Karch are partly funded by the French Ministère des Armées - Direction Générale de l'Armement. Nicolas Lair is supported by ANRT/CIFRE contract No. 151575A20 from Cloud Temple.

References

- [1] Jacob Andreas. Good-enough compositional data augmentation. In *Proceedings of the 58th Annual Meeting of the Association for Computational Linguistics*, pages 7556–7566, Online, July 2020. Association for Computational Linguistics. doi: 10.18653/v1/2020.acl-main.676. URL <https://www.aclweb.org/anthology/2020.acl-main.676>.
- [2] Marcin Andrychowicz, Filip Wolski, Alex Ray, Jonas Schneider, Rachel Fong, Peter Welinder, Bob McGrew, Josh Tobin, OpenAI Pieter Abbeel, and Wojciech Zaremba. Hindsight experience replay. In *Advances in Neural Information Processing Systems*, pages 5048–5058, 2017.
- [3] Minoru Asada, Koh Hosoda, Yasuo Kuniyoshi, Hiroshi Ishiguro, Toshio Inui, Yuichiro Yoshikawa, Masaki Ogino, and Chisato Yoshida. Cognitive developmental robotics: A survey. *IEEE transactions on autonomous mental development*, 1(1):12–34, 2009.
- [4] Dzmitry Bahdanau, Felix Hill, Jan Leike, Edward Hughes, Pushmeet Kohli, and Edward Grefenstette. Learning to Understand Goal Specifications by Modelling Reward. In *International Conference on Learning Representations*, jun 2019.
- [5] Dzmitry Bahdanau, Shikhar Murty, Michael Noukhovitch, Thien Huu Nguyen, Harm de Vries, and Aaron Courville. Systematic generalization: What is required and can it be learned? In *ICLR*, 2019.
- [6] Gianluca Baldassarre and Marco Mirolli. *Intrinsically motivated learning in natural and artificial systems*. Springer, 2013.
- [7] Adrien Baranes and Pierre-Yves Oudeyer. Active learning of inverse models with intrinsically motivated goal exploration in robots. *Robotics and Autonomous Systems*, 61(1):49–73, 2013.
- [8] Marc Bellemare, Sriram Srinivasan, Georg Ostrovski, Tom Schaul, David Saxton, and Remi Munos. Unifying count-based exploration and intrinsic motivation. In *Advances in neural information processing systems*, pages 1471–1479, 2016.
- [9] Marc H Bornstein, Catherine S Tamis-LeMonda, Joseph Tal, Pamela Ludemann, Sueko Toda, Charles W Rahn, Marie-Germaine Pêcheux, Hiroshi Azuma, and Danya Vardi. Maternal responsiveness to infants in three societies: The united states, france, and japan. *Child development*, 63(4):808–821, 1992.
- [10] Jerome Bruner. The Narrative Construction of Reality. *Critical Inquiry*, 18(1):1–21, oct 1991. ISSN 0093-1896. doi: 10.1086/448619.
- [11] Christopher P Burgess, Loic Matthey, Nicholas Watters, Rishabh Kabra, Irina Higgins, Matt Botvinick, and Alexander Lerchner. Monet: Unsupervised scene decomposition and representation. *arXiv preprint arXiv:1901.11390*, 2019.

- [12] Angelo Cangelosi and Matthew Schlesinger. *Developmental robotics: From babies to robots*. MIT press, 2015.
- [13] Harris Chan, Yuhuai Wu, Jamie Kiros, Sanja Fidler, and Jimmy Ba. Actrce: Augmenting experience via teacher’s advice for multi-goal reinforcement learning, 2019.
- [14] Devendra Singh Chaplot, Kanthashree Mysore Sathyendra, Rama Kumar Pasumarthi, Dheeraj Rajagopal, and Ruslan Salakhutdinov. Gated-attention architectures for task-oriented language grounding, 2017.
- [15] David L. Chen and Raymond J. Mooney. Learning to Interpret Natural Language Navigation Instructions from Observations. In *AAAI Conference on Artificial Intelligence (AAAI)*, 2011, 2011.
- [16] Nuttapong Chentanez, Andrew G Barto, and Satinder P Singh. Intrinsically motivated reinforcement learning. In *Advances in neural information processing systems*, pages 1281–1288, 2005.
- [17] Maxime Chevalier-Boisvert, Dzmitry Bahdanau, Salem Lahou, Lucas Willems, Chitwan Saharia, Thien Huu Nguyen, and Yoshua Bengio. Baby{AI}: First Steps Towards Grounded Language Learning With a Human In the Loop. In *International Conference on Learning Representations*, 2019.
- [18] Noam. Chomsky. *Syntactic structures*. Mouton, 1957. ISBN 9789027933850.
- [19] Junyi Chu and Laura Schulz. Exploratory play, rational action, and efficient search. 2020.
- [20] Geoffrey Cideron, Mathieu Seurin, Florian Strub, and Olivier Pietquin. Self-educated language agent with hindsight experience replay for instruction following. *arXiv preprint arXiv:1910.09451*, 2019.
- [21] John D. Co-Reyes, Abhishek Gupta, Suvansh Sanjeev, Nick Altieri, Jacob Andreas, John DeNero, Pieter Abbeel, and Sergey Levine. Guiding policies with language via meta-learning, 2018.
- [22] Cédric Colas, Pierre-Yves Oudeyer, Olivier Sigaud, Pierre Fournier, and Mohamed Chetouani. CURIOUS: intrinsically motivated modular multi-goal reinforcement learning. In *Proceedings of the 36th International Conference on Machine Learning, ICML 2019, 9-15 June 2019, Long Beach, California, USA*, pages 1331–1340, 2019.
- [23] Cédric Colas, Olivier Sigaud, and Pierre-Yves Oudeyer. A hitchhiker’s guide to statistical comparisons of reinforcement learning algorithms. *arXiv preprint arXiv:1904.06979*, 2019.
- [24] Peter Ford Dominey. Emergence of grammatical constructions: evidence from simulation and grounded agent experiments. *Connection Science*, 17(3-4):289–306, sep 2005. ISSN 0954-0091. doi: 10.1080/09540090500270714.
- [25] Adrien Ecoffet, Joost Huizinga, Joel Lehman, Kenneth O Stanley, and Jeff Clune. Go-explore: a new approach for hard-exploration problems. *arXiv preprint arXiv:1901.10995*, 2019.
- [26] Carlos Florensa, David Held, Xinyang Geng, and Pieter Abbeel. Automatic goal generation for reinforcement learning agents. *ICML*, 2018.
- [27] Sébastien Forestier and Pierre-Yves Oudeyer. Modular active curiosity-driven discovery of tool use. In *Intelligent Robots and Systems (IROS), 2016 IEEE/RSJ International Conference on*, pages 3965–3972. IEEE, 2016.
- [28] Sébastien Forestier, Yoan Mollard, and Pierre-Yves Oudeyer. Intrinsically motivated goal exploration processes with automatic curriculum learning. *CoRR*, abs/1708.02190, 2017. URL <http://arxiv.org/abs/1708.02190>.
- [29] Justin Fu, Anoop Korattikara, Sergey Levine, and Sergio Guadarrama. From Language to Goals: Inverse Reinforcement Learning for Vision-Based Instruction Following. In *International Conference on Learning Representations*, 2019.

- [30] Scott Fujimoto, David Meger, and Doina Precup. Off-policy deep reinforcement learning without exploration. *arXiv preprint arXiv:1812.02900*, 2018.
- [31] Arthur M. Glenberg and Michael P. Kaschak. Grounding language in action. *Psychonomic Bulletin & Review*, 9(3):558–565, sep 2002. ISSN 1069-9384. doi: 10.3758/BF03196313.
- [32] Adele E Goldberg. Constructions: A new theoretical approach to language. *Trends in cognitive sciences*, 7(5):219–224, 2003.
- [33] Alison Gopnik, Andrew N Meltzoff, and Patricia K Kuhl. *The scientist in the crib: Minds, brains, and how children learn*. William Morrow & Co, 1999.
- [34] Prasoon Goyal, Scott Niekum, and Raymond J. Mooney. Using Natural Language for Reward Shaping in Reinforcement Learning. In *IJCAI 2019*, mar 2019. URL <http://arxiv.org/abs/1903.02020>.
- [35] Edwin James Green and Jake Quilty-Dunn. What is an object file? *The British Journal for the Philosophy of Science*, 2017.
- [36] Klaus Greff, Raphaël Lopez Kaufmann, Rishab Kabra, Nick Watters, Chris Burgess, Daniel Zoran, Loic Matthey, Matthew Botvinick, and Alexander Lerchner. Multi-object representation learning with iterative variational inference. *arXiv preprint arXiv:1903.00450*, 2019.
- [37] Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. Delving deep into rectifiers: Surpassing human-level performance on imagenet classification. In *Proceedings of the IEEE international conference on computer vision*, pages 1026–1034, 2015.
- [38] Karl Moritz Hermann, Felix Hill, Simon Green, Fumin Wang, Ryan Faulkner, Hubert Soyer, David Szepesvari, Wojciech Marian Czarnecki, Max Jaderberg, Denis Teplyashin, Marcus Wainwright, Chris Apps, Demis Hassabis, and Phil Blunsom. Grounded Language Learning in a Simulated 3D World. jun 2017. URL <http://arxiv.org/abs/1706.06551>.
- [39] Felix Hill, Andrew Lampinen, Rosalia Schneider, Stephen Clark, Matthew Botvinick, James L. McClelland, and Adam Santoro. Emergent systematic generalization in a situated agent, 2019.
- [40] Xavier Hinaut and Peter Ford Dominey. Real-time parallel processing of grammatical structure in the fronto-striatal system: A recurrent network simulation study using reservoir computing. *PloS one*, 8(2), 2013.
- [41] Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. *Neural Comput.*, 9(8):1735–1780, November 1997. ISSN 0899-7667. doi: 10.1162/neco.1997.9.8.1735. URL <https://doi.org/10.1162/neco.1997.9.8.1735>.
- [42] Yiding Jiang, Shixiang Gu, Kevin Murphy, and Chelsea Finn. Language as an Abstraction for Hierarchical Deep Reinforcement Learning. In *Workshop on “Structure & Priors in Reinforcement Learning” at ICLR 2019*, jun 2019. URL <http://arxiv.org/abs/1906.07343>.
- [43] Scott P Johnson, Dima Amso, and Jonathan A Slemmer. Development of object concepts in infancy: Evidence for early learning in an eye-tracking paradigm. *Proceedings of the National Academy of Sciences*, 100(18):10568–10573, 2003.
- [44] Frederic Kaplan and Pierre-Yves Oudeyer. In search of the neural circuits of intrinsic motivation. *Frontiers in neuroscience*, 1:17, 2007.
- [45] Tristan Karch, Cédric Colas, Laetitia Teodorescu, Clément Moulin-Frier, and Pierre-Yves Oudeyer. Deep sets for generalization in rl, 2020.
- [46] Daniel Keysers, Nathanael Schärli, Nathan Scales, Hylke Buisman, Daniel Furrer, Sergii Kashubin, Nikola Momchev, Danila Sinopalnikov, Lukasz Stafiniak, Tibor Tihon, Dmitry Tsarkov, Xiao Wang, Marc van Zee, and Olivier Bousquet. Measuring compositional generalization: A comprehensive method on realistic data, 2019.
- [47] Celeste Kidd and Benjamin Y Hayden. The psychology and neuroscience of curiosity. *Neuron*, 88(3):449–460, 2015.

- [48] Diederik P Kingma and Jimmy Ba. Adam: A method for stochastic optimization. *arXiv preprint arXiv:1412.6980*, 2014.
- [49] Adrien Laversanne-Finot, Alexandre Pere, and Pierre-Yves Oudeyer. Curiosity driven exploration of learned disentangled goal spaces. volume 87 of *Proceedings of Machine Learning Research*, pages 487–504. PMLR, 29–31 Oct 2018. URL <http://proceedings.mlr.press/v87/laversanne-finot18a.html>.
- [50] Timothy P Lillicrap, Jonathan J Hunt, Alexander Pritzel, Nicolas Heess, Tom Erez, Yuval Tassa, David Silver, and Daan Wierstra. Continuous control with deep reinforcement learning. *arXiv preprint arXiv:1509.02971*, 2015.
- [51] Jelena Luketina, Nantas Nardelli, Gregory Farquhar, Jakob Foerster, Jacob Andreas, Edward Grefenstette, Shimon Whiteson, and Tim Rocktäschel. A Survey of Reinforcement Learning Informed by Natural Language. *IJCAI'19*, jun 2019. URL <http://arxiv.org/abs/1906.03926>.
- [52] Carol Madden, Michel Hoen, and Peter Ford Dominey. A cognitive neuroscience perspective on embodied language for human–robot cooperation. *Brain and Language*, 112(3):180–188, mar 2010. ISSN 0093-934X. doi: 10.1016/J.BANDL.2009.07.001.
- [53] Daniel J. Mankowitz, Augustin Zídek, André Barreto, Dan Horgan, Matteo Hessel, John Quan, Junhyuk Oh, Hado van Hasselt, David Silver, and Tom Schaul. Unicorn: Continual learning with a universal, off-policy agent. *CoRR*, abs/1802.08294, 2018. URL <http://arxiv.org/abs/1802.08294>.
- [54] James L McClelland, Felix Hill, Maja Rudolph, Jason Baldridge, and Hinrich Schütze. Extending machine language models toward human-level language understanding. *arXiv preprint arXiv:1912.05877*, 2019.
- [55] Toben H Mintz. Frequent frames as a cue for grammatical categories in child directed speech. *Cognition*, 90(1):91–117, 2003.
- [56] Ashvin Nair, Shikhar Bahl, Alexander Khazatsky, Vitchyr Pong, Glen Berseth, and Sergey Levine. Contextual imagined goals for self-supervised robotic learning. *arXiv preprint arXiv:1910.11670*, 2019.
- [57] Ashvin V Nair, Vitchyr Pong, Murtaza Dalal, Shikhar Bahl, Steven Lin, and Sergey Levine. Visual reinforcement learning with imagined goals. In *Advances in Neural Information Processing Systems*, pages 9191–9200, 2018.
- [58] Khanh Nguyen, Debadatta Dey, Chris Brockett, and Bill Dolan. Vision-based navigation with language-based assistance via imitation learning with indirect intervention. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pages 12527–12537, 2019.
- [59] Pierre-Yves Oudeyer, Frdric Kaplan, and Verena V Hafner. Intrinsic motivation systems for autonomous mental development. *IEEE transactions on evolutionary computation*, 11(2):265–286, 2007.
- [60] Deepak Pathak, Pulkit Agrawal, Alexei A Efros, and Trevor Darrell. Curiosity-driven exploration by self-supervised prediction. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition Workshops*, pages 16–17, 2017.
- [61] Jean Piaget. *The language and thought of the child*. Routledge, 1926. ISBN 0415267501.
- [62] Matthias Plappert, Marcin Andrychowicz, Alex Ray, Bob McGrew, Bowen Baker, Glenn Powell, Jonas Schneider, Josh Tobin, Maciek Chociej, Peter Welinder, et al. Multi-goal reinforcement learning: Challenging robotics environments and request for research. *arXiv preprint arXiv:1802.09464*, 2018.
- [63] Vitchyr H Pong, Murtaza Dalal, Steven Lin, Ashvin Nair, Shikhar Bahl, and Sergey Levine. Skew-fit: State-covering self-supervised reinforcement learning. *arXiv preprint arXiv:1903.03698*, 2019.

- [64] S R. K. Branavan, Luke S. Zettlemoyer, and Regina Barzilay. Reading Between the Lines: Learning to Map High-level Instructions to Commands. In *ACL 2010 - 48th Annual Meeting of the Association for Computational Linguistics, Proceedings of the Conference*, pages 1268–1277, 2010.
- [65] Sebastien Racaniere, Andrew K Lampinen, Adam Santoro, David P Reichert, Vlad Firoiu, and Timothy P Lillicrap. Automated curricula through setter-solver interactions. *arXiv preprint arXiv:1909.12892*, 2019.
- [66] Alec Radford, Jeffrey Wu, Rewon Child, David Luan, Dario Amodei, and Ilya Sutskever. Language models are unsupervised multitask learners. *OpenAI Blog*, 1(8):9, 2019.
- [67] Tom Schaul, Daniel Horgan, Karol Gregor, and David Silver. Universal value function approximators. In *International Conference on Machine Learning*, pages 1312–1320, 2015.
- [68] Jürgen Schmidhuber. Formal theory of creativity, fun, and intrinsic motivation (1990–2010). *IEEE Transactions on Autonomous Mental Development*, 2(3):230–247, 2010.
- [69] Mohit Shridhar, Jesse Thomason, Daniel Gordon, Yonatan Bisk, Winson Han, Roozbeh Mottaghi, Luke Zettlemoyer, and Dieter Fox. Alfred: A benchmark for interpreting grounded instructions for everyday tasks. In *Proceedings of the IEEE/CVF Conference on Computer Vision and Pattern Recognition*, pages 10740–10749, 2020.
- [70] Elizabeth S Spelke, Karen Breinlinger, Janet Macomber, and Kristen Jacobson. Origins of knowledge. *Psychological review*, 99(4):605, 1992.
- [71] Luc Steels. Semiotic dynamics for embodied agents. *IEEE Intelligent Systems*, 21(3):32–38, 2006.
- [72] Michael Tomasello. *The cultural origins of human cognition*. Harvard University Press, 1999. ISBN 9780674005822.
- [73] Michael Tomasello. The item-based nature of children’s early syntactic development. *Trends in cognitive sciences*, 4(4):156–163, 2000.
- [74] Michael Tomasello. *Constructing a language*. Harvard university press, 2009.
- [75] Michael Tomasello and Raquel Olguin. Twenty-three-month-old children have a grammatical category of noun. *Cognitive development*, 8(4):451–464, 1993.
- [76] Srinivas Venkattaramanujam, Eric Crawford, Thang Doan, and Doina Precup. Self-supervised learning of distance functions for goal-conditioned reinforcement learning. *arXiv preprint arXiv:1907.02998*, 2019.
- [77] L. S. Vygotsky. Tool and Symbol in Child Development. In *Mind in Society*, chapter Tool and Symbol in Child Development, pages 19–30. Harvard University Press, 1978. ISBN 0674576292. doi: 10.2307/j.ctvjf9vz4.6.
- [78] Manzil Zaheer, Satwik Kottur, Siamak Ravanbakhsh, Barnabas Poczos, Russ R Salakhutdinov, and Alexander J Smola. Deep sets. In *Advances in neural information processing systems*, pages 3391–3401, 2017.
- [79] Wojciech Zaremba, Ilya Sutskever, and Oriol Vinyals. Recurrent neural network regularization, 2014.
- [80] Rolf Zwaan and Carol Madden. Embodied sentence comprehension. *Grounding Cognition: The Role of Perception and Action in Memory, Language, and Thinking*, pages 224–245, 2005. doi: 10.1017/CBO9780511499968.010.

Supplementary Material

This supplementary material provides additional methods, results and discussion, as well as implementation details.

- Section 6 gives a complete description of our setup and of the *Playground* environment.
- Section 7 presents a focus on generalization and studies different types of generalization.
- Section 8 presents a focus on exploration and how it is influenced by goal imagination.
- Section 9 presents a focus on the goal imagination mechanism we use for IMAGINE.
- Section 10 presents a focus on the *Modular-Attention* architecture.
- Section 11 presents a focus on the benefits of learning the reward function.
- Section 12 provides additional visualization of the goal embeddings and the attention vectors.
- Section 13 discusses the comparison with goal-as-state approaches.
- Section 14 gives all necessary implementation details.

6 Complete Description of the Playground Environment and Its Language

Environment description. The environment is a 2D square: $[-1.2, 1.2]^2$. The agent is a disc of diameter 0.05 with an initial position $(0, 0)$. Objects have sizes uniformly sampled from $[0.2, 0.3]$ and their initial positions are randomized so that they are not in contact with each other. The agent has an action space of size 3 bounded in $[-1, 1]$. The first two actions control the agent’s continuous 2D translation (bounded to 0.15 in any direction). The agent can grasp objects by getting in contact with them and closing its gripper (positive third action), unless it already has an object in hand. Objects include 10 animals, 10 plants, 10 pieces of furniture and 2 supplies. Admissible categories are *animal*, *plant*, *furniture*, *supply* and *living thing* (animal or plant), see Figure 6. Objects are assigned a color attribute (red, blue or green). Their precise color is a continuous RGB code uniformly sampled from RGB subspaces associated with their attribute color. Each scene contains 3 of these procedurally-generated objects (see paragraph about the Social Partner below).

Figure 6: Representation of possible objects types and categories.

Agent perception. At time step t , we can define an observation \mathbf{o}_t as the concatenation of body observations (2D-position, gripper state) and objects’ features. These two types of features form affordances between the agent and the objects around. These affordances are necessary to understand the meaning of object interactions like *grasp*. The state \mathbf{s}_t used as input of the models is the concatenation of \mathbf{o}_t and $\Delta\mathbf{o}_t = \mathbf{o}_t - \mathbf{o}_0$ to provide a sense of time. This is required to acquire the understanding and behavior related to the *grow* predicate, as the agent needs to observe and produce a change in the object’s size.

Social Partner. SP has two roles:

- *Scene organization:* SP organize the scene according to the goal selected by the agent. When the agent selects a goal, it communicates it to SP. If the goal starts by the word *grow*, SP adds a procedurally-generated supply (water or food for animals, water for plants) of any size and color to the scene. If the goal contains an object (e.g. *red cat*), SP adds a corresponding object to the scene (with a procedurally generated size and RGB color). Remaining objects are generated procedurally. As a result, the objects required to fulfill a goal are always

present and the scene contains between 1 (*grow* goals) and 3 (*go* goals) random objects. Note that all objects are procedurally generated (random initial position, RGB color and size).

- *Scene description*: SP provides NL descriptions of interesting outcomes experienced by the agent at the end of episodes. It takes the final state of an episode (s_T) as input and returns matching NL descriptions: $\mathcal{D}_{SP}(s_T) \subset \mathcal{D}^{SP}$. When SP provides *descriptions*, the agent considers them as targetable *goals*. This mapping $\mathcal{D}^{SP} \rightarrow \mathcal{G}^{\text{train}}$ simply consists in removing the first *you* token (e.g. turning *you grasp red door* into the goal *grasp red door*). Given the set of previously discovered goals ($\mathcal{G}_{\text{known}}$) and new descriptions $\mathcal{D}_{SP}(s_T)$, the agent infers the set of goals that were not achieved: $\mathcal{G}_{\text{na}}(s_T) = \mathcal{G}_{\text{known}} \setminus \mathcal{D}_{SP}(s_T)$, where \setminus indicates the complement.

Grammar. We now present the grammar that generates descriptions for the set of goals achievable in the Playground environment (\mathcal{G}^A). **Bold** and { } refer to sets of words while *italics* refers to particular words:

1. Go: (e.g. *go bottom left*)
 - *go + zone*
2. Grasp: (e.g. *grasp any animal*)
 - *grasp + color* \cup {any} \cup **object type** \cup **object category**
 - *grasp + any + color + thing*
3. Grow: (e.g. *grow blue lion*)
 - *grow + color* \cup {any} \cup **living thing** \cup {*living_thing*, *animal*, *plant*}
 - *grow + any + color + thing*

Word sets are defined by:

- **zone** = {center, top, bottom, right, left, top left, top right, bottom left, bottom right}
- **color** = {red, blue, green}
- **object type** = **living thing** \cup **furniture** \cup **supply**
- **object category** = {*living_thing*, *animal*, *plant*, *furniture*, *supply*}
- **living thing** = *animal* \cup *plant*
- *animal* = {dog, cat, chameleon, human, fly, parrot, mouse, lion, pig, cow}
- *plant* = {cactus, carnivorous, flower, tree, bush, grass, algae, tea, rose, bonsai}
- **furniture** = {door, chair, desk, lamp, table, cupboard, sink, window, sofa, carpet}
- **supply** = {water, food}
- **predicate** = {*go*, *grasp*, *grow*}

We partition this set of achievable goals into a training ($\mathcal{G}^{\text{train}}$) and a testing ($\mathcal{G}^{\text{test}}$) set. Goals from $\mathcal{G}^{\text{test}}$ are intended to evaluate the ability of our agent to explore the set of achievable outcomes beyond the set of outcomes described by SP. The next section introduces this testing set and focuses on generalization. Note that some goals might be syntactically valid but not achievable. This includes all goals of the form *grow + color* \cup {any} \cup **furniture** \cup {*furniture*} (e.g. *grow red lamp*).

IMAGINE Pseudo-Code. Algorithm 1 outlines the pseudo-code of our learning architecture. See Main Section 3.2 for high-level descriptions of each module and function.

Algorithm 1: IMAGINE

```
1: Input: env, SP
2: Initialize:  $L_e$ ,  $\mathcal{R}$ ,  $\pi$ ,  $mem(\mathcal{R})$ ,  $mem(\pi)$ ,  $\mathcal{G}_{\text{known}}$ ,  $\mathcal{G}_{\text{im}}$ 
 # Random initializations for networks
 # empty sets for memories and goal sets
3: for  $e = 1 : N_{\text{episodes}}$  do
4: if  $\mathcal{G}_{\text{known}} \neq \emptyset$  then
5: sample  $g_{\text{NL}}$  from  $\mathcal{G}_{\text{known}} \cup \mathcal{G}_{\text{im}}$ 
6: $g \leftarrow L_e(g_{\text{NL}})$ 
7: else
8: sample  $g$  from  $\mathcal{N}(0, \mathbf{I})$ 
9: $s_0 \leftarrow \text{env.reset}()$ 
10:  for  $t = 1 : T$  do
11: $a_t \leftarrow \pi(s_{t-1}, g)$ 
12: $s_t \leftarrow \text{env.step}(a_t)$ 
13: $mem_{\pi}.\text{add}(s_{t-1}, a_t, s_t)$ 
14: $\mathcal{G}_{\text{SP}} \leftarrow \text{SP.get_descriptions}(s_T)$ 
15: $\mathcal{G}_{\text{known}} \leftarrow \mathcal{G}_{\text{known}} \cup \mathcal{G}_{\text{SP}}$ 
16: $mem(\mathcal{R}).\text{add}(s_T, g_{\text{NL}})$  for  $g_{\text{NL}}$  in  $\mathcal{G}_{\text{SP}}$ 
17: if goal imagination allowed then
18: $\mathcal{G}_{\text{im}} \leftarrow \text{Imagination}(\mathcal{G}_{\text{known}})$  # see Algorithm 2
19: $\text{Batch}_{\pi} \leftarrow \text{ModularBatchGenerator}(mem(\pi))$  #  $\text{Batch}_{\pi} = \{(s, a, s')\}$ 
20: $\text{Batch}_{\pi} \leftarrow \text{Hindsight}(\text{Batch}_{\pi}, \mathcal{R}, \mathcal{G}_{\text{known}}, \mathcal{G}_{\text{im}})$  #  $\text{Batch}_{\pi} = \{(s, a, r, g, s')\}$  where  $r = \mathcal{R}(s, g)$ 
21: $\pi \leftarrow \text{RL\_Update}(\text{Batch}_{\pi})$ 
22: if  $e \% \text{reward\_update\_freq} == 0$  then
23: $\text{Batch}_{\mathcal{R}} \leftarrow \text{ModularBatchGenerator}(mem(\mathcal{R}))$ 
24: $L_e, \mathcal{R} \leftarrow \text{LE\&RewardFunctionUpdate}(\text{Batch}_{\mathcal{R}})$ 
```

7 Focus on Generalization

Because scenes are procedurally-generated, \overline{SR} computed on $\mathcal{G}^{\text{train}}$ measures the generalization to new states. When computed on $\mathcal{G}^{\text{test}}$, however, \overline{SR} measures both this state generalization and the generalization to new goal descriptions from $\mathcal{G}^{\text{test}}$. As $\overline{SR}_{\text{train}}$ is almost perfect, this section focuses solely on generalization in the language space: $\overline{SR}_{\text{test}}$.

Different types of generalization. Generalization can occur in two different modules of the IMAGINE architecture: in the reward function and in the policy. Agents can only benefit from goal imagination when their reward function is able to generalize the meanings of imagined goals from the meanings of known ones. When they do, they can further train on imagined goals, which might, in turn, reinforce the generalization of the policy. This section characterizes different types of generalizations that the reward and policy can both demonstrate.

- Type 1 - *Attribute-object generalization*: This is the ability to accurately associate an attribute and an object that were never seen together before. To interpret the goal *grasp red tree* requires to isolate the *red* and *tree* concepts from other sentences and to combine them to recognize a *red tree*. To measure this ability, we removed from the training set all goals containing the following attribute-object combinations: *{blue door, red tree, green dog}* and added them to the testing set (4 goals).
- Type 2 - *Object identification*: This is the ability to identify a new object from its attribute. We left out of the training set all goals containing the word *flower* (4 goals). To interpret the goal *grasp red flower* requires to isolate the concept of *red* and to transpose it to the unknown object *flower*. Note that in the case of *grasp any flower*, the agent cannot rely on the attribute, and must perform some kind of complement reasoning: "if these are known objects, and that is unknown, then if must be a *flower*".
- Type 3 - *Predicate-category generalization*: This is the ability to interpret a predicate for a category when they were never seen together before. As explained in Section 6, a category regroups a set of objects and is not encoded in the object state vector. It is only a linguistic concept. We left out all goals with the *grasp* predicate and the *animal* category (4 goals). To correctly interpret *grasp any animal* requires to identify objects that belong to the animal category (acquired from "growing *animal*" and "growing animal objects" goals), to isolate the concept of *grasping* (acquired from grasping non-*animal* objects) and to combine the two.
- Type 4 - *Predicate-object generalization*: This is the ability to interpret a predicate for an object when they were never seen together before. We leave out all goals with the *grasp* predicate and the *fly* object (4 goals). To correctly interpret *grasp any fly*, the agent should leverage its knowledge about the *grasp* predicate (acquired from the "grasping non-fly objects" goals) and the *fly* object (acquired from the "growing flies" goals).
- Type 5 - *Predicate dynamics generalization*: This is the ability to generalize the behavior associated with a predicate to another category of objects, for which the dynamics is changed. In the *Playground* environment, the dynamics of *grow* with *animals* and *plants* is a bit different. *animals* can be grown with *food* and *water* whereas *plants* only grow with *water*. We want to see if IMAGINE can learn the dynamics of *grow* on *animals* and generalize it to *plants*. We left out all goals with the *grow* predicate and any of the *plant* objects, *plant* and *living thing* categories (48 goals). To interpret, *grow any plant*, the agent should be able to identify the *plant* objects (acquired from the "grasping plants" goals) and that objects need supplies (food or water) to *grow* (acquired from the "growing animals" goals). Type 5 is more complex than Type 4 for two reasons: 1) because the dynamics change and 2) because it mixes objects and categories. Note that, by definition, the zero-shot generalization is tested without additional reward signals (before imagination). As a result, even the best zero-shot generalization possible cannot adapt the *grow* behavior from animals to plant and would bring food and water with equal probability $p=0.5$ for each.

Table 2 provides the exhaustive list of goals used to test each type of generalization.

Different ways to generalize. Agent can generalize to out-of-distribution goals (from any of the 5 categories above) in three different ways:

1. *Policy zero-shot generalization*: The policy can achieve the new goal without any supplementary training.
2. *Reward zero-shot generalization*: The reward can tell whether the goal is achieved or not without any supplementary training.
3. *Policy n-shot generalization or behavioral adaptation*: When allowed to imagine goals, IMAGINE agents can use the zero-shot generalization of their reward function to autonomously train their policy to improve on imagined goals. After such training, the policy might show improved generalization performance compared to its zero-shot abilities. We call this performance *n-shot generalization*. The policy received supplementary training, but did not leverage any external supervision, only the zero-shot generalization of its internal reward function. This is crucial to achieve Type 5 generalization. As we said, zero-shot generalization cannot figure out that plants only grow with water. Fine-tuning the policy based on experience and internal rewards enables agents to perform *behavioral adaptation*: adapting their behavior with respect to imagined goals in an autonomous manner (see Main Figure 3b).

Table 2: Testing goals in $\mathcal{G}^{\text{test}}$, by type.

Type 1	<i>Grasp blue door, Grasp green dog, Grasp red tree, Grow green dog</i>
Type 2	<i>Grasp any flower, Grasp blue flower, Grasp green flower, Grasp red flower, Grow any flower, Grow blue flower, Grow green flower, Grow red flower</i>
Type 3	<i>Grasp any animal, Grasp blue animal, Grasp green animal, Grasp red animal</i>
Type 4	<i>Grasp any fly, Grasp blue fly, Grasp green fly, Grasp red fly</i>
Type 5	<i>Grow any algae, Grow any bonsai, Grow any bush, Grow any cactus</i>
	<i>Grow any carnivorous, Grow any grass, Grow any living_thing, Grow any plant</i>
	<i>Grow any rose, Grow any tea, Grow any tree, Grow blue algae</i>
	<i>Grow blue bonsai, Grow blue bush, Grow blue cactus, Grow blue carnivorous</i>
	<i>Grow blue grass, Grow blue living_thing, Grow blue plant, Grow blue rose</i>
	<i>Grow blue tea, Grow blue tree, Grow green algae, Grow green bonsai</i>
	<i>Grow green bush, Grow green cactus, Grow green carnivorous, Grow green grass</i>
	<i>Grow green living_thing, Grow green plant, Grow green rose, Grow green tea</i>
	<i>Grow green tree, Grow red algae, Grow red bonsai, Grow red bush</i>
	<i>Grow red cactus, Grow red carnivorous, Grow red grass, Grow red living_thing</i>
	<i>Grow red plant, Grow red rose, Grow red tea, Grow red tree</i>

Experiments. Figure 7 presents training and generalization performance of the reward function and policy. We evaluate the generalization of the reward function via its average F_1 score on $\mathcal{G}^{\text{test}}$, the generalization of the policy by $\overline{\text{SR}}_{\text{test}}$.

Reward function zero-shot generalization. When the reward function is trained in parallel of the policy, we monitor its zero-shot generalization capabilities by computing the F_1 -score over a dataset collected separately with a trained policy run on goals from $\mathcal{G}^{\text{test}}$ (kept fixed across runs for fair comparisons). As shown in Figure 7a, the reward function exhibits good zero-shot generalization properties over 4 types of generalization after 25×10^3 episodes. Note that, because we test on data collected with a different RL policy, the F_1 -scores presented in Figure 7a may not faithfully describe the true generalization of the reward function during co-training.

Policy zero-shot generalization. The zero-shot performance of the policy is evaluated in Figure 7b (*no imagination* condition) and in the period preceding goal imagination in Figure 7c and 7d (before vertical dashed line). The policy shows excellent zero-shot generalization properties for Type 1, 3 and 4, average zero-shot generalization on Type 5 and fails to generalize on Type 2. Type 1, 3 and 4 can be said to have similar levels of difficulty, as they all require to learn two concepts individually before combining them at test time. Type 2 is much more difficult as the meaning of only one word is known. The language encoder indeed receives a new word token which seems to disturb behavior. As said earlier, zero-shot generalization on Type 5 cannot do better than 0.5, as it cannot infer that plants only require water.

Policy n-shot generalization. When goal imagination begins (Figures 7c and 7d after the vertical line), agents can imagine goals and train on them. This means that $\overline{\text{SR}}$ evaluates n-shot policy generalization.

Agents can now perform *behavior adaptation*. They can learn that plants need water. As they learn this, their generalization performance on goals from Type 5 increases and goes beyond 0.5. Note that this effects fights the zero-shot generalization. By default, policy and reward function apply zero-shot generalization: e.g. they bring water or food equally to plants. Behavioral adaptation attempts to modify that default behavior. Because of the poor zero-shot generalization of the reward on goals of Type 2, agents cannot hope to learn Type 2 behaviors. Moreover, Type 2 goals cannot be imagined, as the word *flower* is unknown to the agent.

Figure 7: **Zero-shot and n-shot generalizations of the reward function and policy.** Each figure represents the training and testing performances (split by generalization type) for the reward (a), and the policy (b, c, d). (a) and (b) represent zero-shot performance in the *no imagination* conditions. In (c) and (d), agents start to imagine goals as denoted by the vertical dashed line. Before that line, SR evaluate zero-shot generalization. After, it evaluates the n-shot generalization, as agent can train autonomously on imagined goals.

8 Focus on exploration

Interesting Interactions. *Interesting interactions* are trajectories of the agent that humans could infer as goal-directed. If an agent brings water to a plant and grows it, it makes sense for a human. If it then tries to do this for a lamp, it also feels goal-directed, even though it does not work. This type of behavior characterizes the penchant of agents to interact with objects around them, to try new things and, as a result, is a good measure of exploration.

Sets of interesting interactions. We consider three sets of interactions: 1) interactions related to training goals; 2) to testing goals; 3) the extra set. This *extra set* contains interactions where the agent brings water or food to a piece of furniture or to another supply. Although such behaviors do not achieve any of the goals, we consider them as interesting exploratory behaviors. Indeed, they testify that agents try to achieve imagined goals that are meaningful from the point of view of an agent that does not already know that doors cannot be grown, i.e. corresponding to a meaningful form of generalization after discovering that animals or plants can be grown (e.g. *grow any door*).

The Interesting Interaction Count metric. We count the number of interesting interactions computed over all final transitions from the last 600 episodes (1 epoch). Agents do not need to target these interactions, we just report the number of times they are experienced. Indeed, the agent does not have to target a particular interaction for the trajectory to be interesting from an exploratory point of view. The HER mechanism ensures that these trajectories can be replayed to learn about any goal, imagined or not. Computed on the extra set, the *Interesting Interaction Count* (I2C) is the number of times the agent was found to bring supplies to a furniture or to other supplies over the last epoch:

$$I2C_{\text{extra}} = \sum_{i \in \mathcal{I} = \mathcal{G}_{\text{extra}}} \sum_{t=1}^{600} \delta_{i,t},$$

where $\delta_{i,t} = 1$ if interaction i was achieved in episode t , 0 otherwise and \mathcal{I} is the set of interesting interactions (here from the extra set) performed during an epoch.

Agents that are allowed to imagine goals achieve higher scores in the testing and extra sets of interactions, while maintaining similar exploration scores on the training set, see Figures 8a to 8c.

Figure 8: **Exploration metrics** (a) Interesting interaction count (I2C) on training set, (b) I2C on testing set, (c) I2C on extra set. Goal imagination starts early (vertical blue line), half-way (vertical orange line) or does not start (*no imagination* baseline in green).

9 Focus on Goal Imagination

Algorithm 2 presents the algorithm underlying our goal imagination mechanism. This mechanism is inspired from the *Construction Grammar* (CG) literature and generates new sentences by composing known ones [32]. It computes sets of equivalent words by searching for sentences with an edit distance of 1: sentences where only one word differs. These words are then labelled equivalent, and can be substituted in known sentences. Note that the goal imagination process filters goals that are already known. Although all sentences from $\mathcal{G}^{\text{train}}$ can be imagined, there are filtered out of the imagined goals as they are discovered. Imagining goals from $\mathcal{G}^{\text{train}}$ before they are discovered drives the exploration of IMAGINE agents. In our setup, however, this effect remains marginal as all the goals from $\mathcal{G}^{\text{train}}$ are discovered in the first epochs (see Figure 10).

Algorithm 2: Goal Imagination. The edit distance between two sentences refers to the number of words to modify to transform one sentence into the other.

```

1: Input:  $\mathcal{G}_{\text{known}}$  (discovered goals)
2: Initialize:  $\text{word\_eq}$  (list of sets of equivalent words,
 empty)
3: Initialize:  $\text{goal\_template}$  (list of template sentences
 used for imagining goals, empty)
4: Initialize:  $\mathcal{G}_{\text{im}}$  (empty)
5: for  $g_{\text{NL}}$  in  $\mathcal{G}_{\text{known}}$  do {Computing word equivalences}
6: $\text{new\_goal\_template} = \text{True}$ 
7: for  $g_m$  in  $\text{goal\_template}$  do
8: if  $\text{edit\_distance}(g_{\text{NL}}, g_m) < 2$  then
9: $\text{new\_goal\_template} = \text{False}$ 
10: if  $\text{edit\_distance}(g_{\text{NL}}, g_m) == 1$  then
11: $w_1, w_2 \leftarrow \text{get\_non\_matching\_words}(g_{\text{NL}}, g_m)$ 
12: if  $w_1$  and  $w_2$  not in any of  $\text{word\_eq}$  sets then
13: $\text{word\_eq.add}(\{w_1, w_2\})$ 
14: else
15: for  $\text{eq\_set}$  in  $\text{word\_eq}$  do
16: if  $w_1 \in \text{eq\_set}$  or  $w_2 \in \text{eq\_set}$  then
17: $\text{eq\_set} = \text{eq\_set} \cup \{w_1, w_2\}$ 
18: if  $\text{new\_goal\_template}$  then
19: $\text{goal\_template.add}(g_{\text{NL}})$ 
20: for  $g$  in  $\text{goal\_template}$  do {Generating new sentences}
21: for  $w$  in  $g$  do
22: for  $\text{eq\_set}$  in  $\text{word\_eq}$  do
23: if  $w \in \text{eq\_set}$  then
24: for  $w'$  in  $\text{eq\_set}$  do
25: $g_{\text{im}} \leftarrow \text{replace}(g, w, w')$ 
26: if  $g_{\text{im}} \notin \mathcal{G}_{\text{known}}$  then
27: $\mathcal{G}_{\text{im}} = \mathcal{G}_{\text{im}} \cup \{g_{\text{im}}\}$ 
28:  $\mathcal{G}_{\text{im}} = \mathcal{G}_{\text{im}} \setminus \mathcal{G}_{\text{known}}$  {filtering known goals.}

```


Figure 9: Venn diagram of goal spaces.

Table 3: All imaginable goals \mathcal{G}^{im} generated by the Construction Grammar Heuristic.

Goals from $\mathcal{G}^{\text{train}}$	$\mathcal{G}^{\text{train}}$. (Note that known goals are filtered from the set of imagined goals. However, any goal from $\mathcal{G}^{\text{train}}$ can be imagined before it is encountered in the interaction with SP.)
Goals from $\mathcal{G}^{\text{test}}$	All goals from Type 1, 3, 4 and 5, see Table 2
Syntactically incorrect goals	<i>Go bottom top, Go left right, Grasp red blue thing, Grow blue red thing, Go right left, Go top bottom, Grasp green blue thing, Grow green red thing, Grasp green red thing Grasp blue green thing, Grasp blue red thing, Grasp red green thing.</i>
Syntactically correct but unachievable goals	<i>Go center bottom, Go center top, Go right center, Go right bottom, Go right top, Go left center, Go left bottom, Go left top, Grow green cupboard, Grow green sink, Grow blue lamp, Go center right, Grow green window, Grow blue carpet, Grow red supply, Grow any sofa, Grow red sink, Grow any chair, Go top center, Grow blue table, Grow any door, Grow any lamp, Grow blue sink, Go bottom center, Grow blue door, Grow blue supply, Grow green carpet, Grow blue furniture, Grow green supply, Grow any window, Grow any carpet, Grow green furniture, Grow green chair, Grow green food, Grow any cupboard, Grow red food, Grow any table, Grow red lamp, Grow red door, Grow any food, Grow blue window, Grow green sofa, Grow blue sofa, Grow blue desk, Grow any sink, Grow red cupboard, Grow green door, Grow red furniture, Grow blue food, Grow red desk, Grow red table, Grow blue chair, Grow red sofa, Grow any furniture, Grow red window, Grow any desk, Grow blue cupboard, Grow red chair, Grow green desk, Grow green table, Grow red carpet, Go center left, Grow any supply, Grow green lamp, Grow blue water, Grow red water, Grow any water, Grow green water, Grow any water, Grow green water.</i>

Imagined goals. We run our goal imagination mechanism based on the Construction Grammar Heuristic (CGH) from $\mathcal{G}^{\text{train}}$. After filtering goals from $\mathcal{G}^{\text{train}}$, this produces 136 new imagined sentences. Table 3 presents the list of these goals while Figure 9 presents a Venn diagram of the various goal sets. Among these 136 goals, 56 belong to the testing set $\mathcal{G}^{\text{test}}$. This results in a coverage of 87.5% of $\mathcal{G}^{\text{test}}$, and a precision of 45%. In goals that do not belong to $\mathcal{G}^{\text{test}}$, goals of the form *Grow* + {any} \cup **color** + **furniture** \cup **supplies** (e.g. *Grow any lamp*) are *meaningful* to humans, but are not achievable in the environment (*impossible*).

Variants of goal imagination mechanisms. Main Section 4.2 investigates variants of our goal imagination mechanisms:

1. *Lower coverage*: To reduce the coverage of CGH while maintaining the same precision, we simply filter half of the goals that would have been imagined by CGH. This filtering is probabilistic, resulting in different imagined sets for different runs. It happens online, meaning that the coverage is always half of the coverage that CGH would have had at the same time of training.
2. *Lower precision*: To reduce precision while maintaining the same coverage, we sample a random sentence (random words from the words of $\mathcal{G}^{\text{train}}$) for each goal imagined by CGH that does not belong to $\mathcal{G}^{\text{test}}$. Goals from $\mathcal{G}^{\text{test}}$ are still imagined via the CGH mechanism. This variant only doubles the imagination of sentences that do not belong to $\mathcal{G}^{\text{test}}$.
3. *Oracle*: Perfect precision and coverage is achieved by filtering the output of CGH, keeping only goals from $\mathcal{G}^{\text{test}}$. Once the 56 goals that CGH can imagine are imagined, the oracle variant adds the 8 remaining goals: those including the word *flower* (Type 2 generalization).
4. *Random goals*: Each time CGH would have imagined a new goal, it is replaced by a randomly generated sentence, using words from the words of $\mathcal{G}^{\text{train}}$.

Note that all variants imagine goals at the same speed as the CGH algorithm. They simply filter or add noise to its output, see Figure 10.

Figure 10: **Evolution of known goals for various goal imagination mechanisms.** All graphs show the evolution of the number of goals from $\mathcal{G}^{\text{train}}$, $\mathcal{G}^{\text{test}}$ and others in the list of known goals $\mathcal{G}_{\text{known}}$. We zoom on the first epochs, as most goals are discovered and invented early. Vertical dashed line indicates the onset of goal imagination. (a) CGH; (b) Low Coverage; (c) Low precision; (d) Oracle; (e) Random Goals.

Effect of low coverage on generalization. In Main Section 4.2, we compare our goal imagination mechanism to a *Low Coverage* variant that only covers half of the proportion of $\mathcal{G}^{\text{test}}$ covered by CGH (44%). Figure 11 shows that the generalization performance on goals from $\mathcal{G}^{\text{test}}$ that the agent imagined (n-shot generalization, blue) are not significantly higher than the generalization performance on goals from $\mathcal{G}^{\text{test}}$ that were not imagined (zero-shot generalization). As they are both significantly higher than the *no imagination* baseline, this implies that training on imagined goals boosts zero-shot generalization on similar goals that were not imagined.

Figure 11: **Zero-shot versus n-shot.** We look at the *Low Coverage* variant of our goal imagination mechanism that only covers 43.7% the test set with a 45% precision. We report success rates on testing goals of Type 5 (*grow + plant*) and compare with the *no imagination* baseline (green). We split in two: goals that were imagined (blue), and goals that were not (orange).

Details on the impacts of various goal imagination mechanisms on exploration. Figure 12 presents the I₂C exploration scores on the training, testing and extra sets for the different goal imagination mechanisms introduced in Main Section 4.2. Let us discuss each of these scores:

1. *Training interactions.* In Figure 12a, we see that decreasing the precision (Low Precision and Random Goal conditions) affects exploration on interactions from the training set, where it falls below the exploration of the *no imagination* baseline. This is due to the addition of meaningless goals forcing agent to allow less time to meaningful interactions relatively.
2. *Testing interactions.* In Figure 12b, we see that the highest exploration scores on interactions from the test set comes from the oracle. Because it shows high coverage and precision, its spends more time on the diversity of interactions from the testing set. What is more surprising is the exploration score of the low coverage condition, higher than the exploration score of CGH. With an equal precision, CGH should show better exploration, as it covers more test goals. However, the *Low Coverage* condition, by spending more time exploring each of its imagined goals (it imagined fewer), probably learned to master them better, increasing the robustness of its behavior towards those. This insight advocates for the use of goal selection methods based on learning progress [27, 22]. Agents could estimate their learning progress on imagined goals using their internal reward function and its zero-shot generalization. Focusing on goals associated to high learning progress might help agents filter goals they can learn about from others.
3. *Extra interactions.* Figure 12c shows that only the goal imagination mechanisms that invent goals not covered by the testing set manage to boost exploration in this extra set. The oracle perfectly covers the testing set, but does not generate goals related to other objects (e.g. *grow any lamp*).

Figure 12: **Exploration metrics for different goal imagination mechanisms:** (a) Interesting interaction count (I_2C) on training set, I_2C on testing set, (c) I_2C on extra set. Goal imagination starts early (vertical line), except for the *no imagination* baseline (green). Standard errors of the mean plotted for clarity (as usual, 10 seeds).

10 Focus on Architectures

This section compares our proposed object-based modular architecture MA for the policy and reward function to a flat architecture that does not use inductive biases for efficient skill transfer. We hypothesize that only the object-based modular architectures enable a generalization performance that is sufficient for the goal imagination to have an impact on generalization and exploration. Indeed, when generalization abilities are low, agents cannot evaluate their performance on imagined goals and thus, cannot improve.

Preliminary study of the reward function architecture. We first compared the use of modular and flat architectures for the reward function ($MA^{\mathcal{R}}$ vs $FA^{\mathcal{R}}$ in Figure 13). This experiment was conducted independently from policy learning, in a supervised setting. We use a dataset of 50×10^3 trajectories and associated goal descriptions collected using a pre-trained policy. To closely match the training conditions of IMAGINE, we train the reward function on the final states s_T and test it on any states s_t , $t=[1, \dots, T]$ of other episodes. Table 4 provides the F_1 score computed at convergence on $\mathcal{G}^{\text{train}}$ and $\mathcal{G}^{\text{test}}$ for the two architectures.

Table 4: Reward function architectures performance.

	$F_{1\text{train}}$	$F_{1\text{test}}$
$MA^{\mathcal{R}}$	0.98 ± 0.02	0.64 ± 0.22
$FA^{\mathcal{R}}$	0.60 ± 0.10	0.22 ± 0.05

$MA^{\mathcal{R}}$ outperforms $FA^{\mathcal{R}}$ on both the training and testing sets. In addition to its poor generalization performance, $FA^{\mathcal{R}}$'s performance on the training set are too low to support policy learning. As a result, the remaining experiments in this paper use the $MA^{\mathcal{R}}$ architecture for all reward functions. Thereafter, MA is always used for the reward function and the terms MA and FA refer to the architecture of the policy.

Architectures representations. The combination of MA for the reward function and either MA or FA for the policy are represented in Figure 14.

Policy architecture comparison. Table 5 shows that MA significantly outperforms FA on both the training and testing sets at convergence. Figure 15a clearly shows an important gap between the generalization performance of the modular and the flat architecture. In average, less than 20% of the testing goals can be achieved with FA when MA masters half of them without imagination. Moreover, there is no significant difference between the never and the early imagination conditions for the flat architecture. The generalization boost enabled by the imagination is only observable for the modular architecture (see Main Table 1). Figure 15c and 15d support similar conclusions for exploration: only the modular architecture enable goal imagination to drive an exploration boost on the testing and extra sets of interactions.

Table 5: Architectures performance. Both p-values $< 10^{-10}$.

	$\overline{SR}_{\text{train}}$	$\overline{SR}_{\text{test}}$
MA	0.95 ± 0.05	0.76 ± 0.10
FA	0.40 ± 0.13	0.16 ± 0.06

In preliminary experiments, we tested a *Flat-Concatenation* (FC) architecture where the gated attention mechanism was replaced by a simple concatenation of goal encoding to the state vector. We did not find significant difference with respect to FA. We chose to pursue with the attention mechanism, as it improves model interpretability (see Additional Visualization 12).

Figure 13: **Reward function architectures:** (a) *Flat-attention* reward function ($\text{FA}^{\mathcal{R}}$) and (b) *Modular-attention* reward function ($\text{MA}^{\mathcal{R}}$). We use $\text{MA}^{\mathcal{R}}$ for all experiments except for the experiment in Table 4

Figure 14: **Policy and reward function architectures:** (a) *Modular-attention* (MA) reward + *Flat-attention* (FA) policy. (b) MA reward + MA policy. In both figures, the reward function is represented on the right in green, the policy on the left in pink, the language encoder in the bottom in yellow and the attention mechanisms at the center in blue.

Figure 15: Policy architecture comparison: (a) \overline{SR} on \mathcal{G}^{test} for the FA and MA architectures when the agent starts imagining goals early (plain, after the black vertical dashed line) or never (dashed). (b, c, d) $I2C$ on interactions from the training, testing and extra sets respectively. Imagination is performed using CGH. Stars indicate significant differences between CGH and the corresponding *no imagination* baseline.

11 Focus on Reward Function

Our IMAGINE agent is autonomous and, as such, needs to learn its own reward function. It does so by leveraging a weak supervision from a social partner that provides descriptions in a simplified language. This reward function can be used for many purposes in the architecture. This paper leverages some of these ideas (the first two), while others are left for future work (the last two):

- **Behavior Adaptation.** As Main Section 4.1 showed, the reward function enables agents to adapt their behavior with respect to imagined goals. Whereas the zero-shot generalization pushed agents to grow plants with food and water with equal probability, the reward function helped agents to correct that behavior towards more water.
- **Guiding Hindsight Experience Replay (HER).** In multi-goal RL with discrete sets of goals, HER is traditionally used to modify transitions sampled from the replay buffer. It replaces originally targeted goals by others randomly selected from the set of goals [2, 53]. This enables to transfer knowledge between goals, reinterpreting trajectories in the light of new goals. In that case, a reward function is required to compute the reward associated to that new transition (new goal). To improve on random goal replay, we favor goal substitution towards goals that actually match the state and have higher chance of leading to rewards. In IMAGINE, we scan a set of 40 goal candidates for each transition, and select substitute goals that match the scene when possible, with probability $p = 0.5$.
- **Exploring like Go-Explore.** In Go-Explore [25], agents first reach a goal state, then start exploring from there. We could reproduce that behavior in our IMAGINE agents with our internal reward function. The reward function would scan each state during the trajectory. When the targeted goal is found to be reached, the agent could switch to another goal, add noise on its goal embedding, or increase the exploration noise on actions. This might enable agents to explore sequences of goal-directed behaviors. We leave the study of this mechanism for future work.
- **Filtering of Imagined Goals.** When generating imagined goals, agents also generate meaningless goals. Ideally, we would like agents to filter these from meaningful goals. Meaningful goals, are goals the agent can interpret with its reward function, goals from which it can learn directed behavior. They are interpreted from known related goals via the generalization of the reward function. If we consider an ensemble of reward functions, chances are that all reward functions in the ensemble will agree on the interpretation of meaningful imagined goals. On the other hand, they might disagree on meaningless goals, as their meanings might not be as easily derived from known related goals. Using an ensemble of reward function may thus help agents filter meaningful goals from meaningless ones. This could be done by labeling a dataset of trajectories with positive or negative rewards and comparing results between reward functions, effectively computing agreement measures for each imagined goals. Having an efficient filtering mechanism would drastically improve the efficiency of goal imagination, as Main Section 4.2 showed that the ratio of meaningful goals determines generalizations performance. This is also left for future work.

12 Additional Visualizations

Visualizing Goal Embedding To analyze the goal embeddings learned by the language encoder L_e , we perform a t-SNE using 2 components, perplexity 20, a learning rate of 10 for 5000 iterations. Figure 16 presents the resulting projection for a particular run. The embedding seems to be organized mainly in terms of motor predicates (16a), then in terms of colors (16b). Object types or categories do not seem to be strongly represented (16c).

Figure 16: **t-SNE of Goal Embedding.** The same t-SNE is presented, with different color codes (a) predicates, (b) colors, (c) object categories.

Visualizing Attention Vectors In the *modular-attention* architectures for the reward function and policy, we train attention vectors to be combined with object-specific features using a gated attention mechanism. In each architecture, the attention vector is shared across objects (permutation invariance). Figure 17 presents examples of attention vectors for the reward function (17a) and for the policy (17b) at the end of training. These attention vectors highlight relevant parts of the object-specific sub-state depending on the NL goal:

- When the sentence refers to a particular object type (e.g. *dog*) or category (e.g. *living thing*), the attention vector suppresses the corresponding object type(s) and highlights the complement set of object types. If the object does not match the object type or category described in the sentence, the output of the Hadamard product between object types and attention will be close to 1. Conversely, if the object is of the required type, the attention suppression ensures that the output stays close to zero. Although it might not be intuitive for humans, it efficiently detects whether the considered object is the one the sentence refers to.
- When the sentence refers to a navigation goal (e.g. *go top*, the attention highlights the agent’s position (here y).
- When the sentence is a *grow* goal, the reward function focuses on the difference in object’s size, while the policy further highlights the object’s position.

The attention vectors uses information about the goal to highlight or suppress parts of the input using the different strategies described above depending on the type of input (object categories, agent’s position, difference in size etc). This type of gated-attention improves the interpretability of the reward function and policy.

(a)

(b)

Figure 17: **Attention vectors** (a) α^g for the reward function (1 seed). (b) β^g for the policy (1 seed).

13 Comparing IMAGINE to goal-as-state approaches.

In the goal-conditioned RL literature, some works have proposed goal generation mechanisms to facilitate the acquisition of skills over large sets of goals [57, 63, 22, 56]. Some of them had a special interest in exploration, and proposed to bias goal sampling towards goals from low density areas [63]. One might then think that IMAGINE should be compared to these approaches. However, there are a few catches:

1. Nair et al. [57, 56], Pong et al. [63] use generative models of states to sample state-based goals. However, our environment is procedurally generated. This means that sampling a given state from the generative model has a very low probability to *match* the scene. If the present objects are three red cats, the agent has no chance to reach a goal specifying dogs and lions' positions, colors and sizes. Indeed, most of the state space is made of object features that cannot be acted upon (colors, types, sizes of most objects). One could imagine using SP to organize the scene, but we would need to ask SP to find the three objects specified by the generated goal, in the exact colors (RGB codes) and size. Doing so, there would be no distracting object for agent to discover and learn about. A second option is to condition the goal generation on the scene as it is done in Nair et al. [56]. The question of whether it might work in procedurally-generated environments remains open.
2. Assuming a perfect goal generator that only samples valid goals that do not ask a change of object color or type, the agent would then need to bring each object to its target position and to grow objects to their very specific goal size. These goals are not the same as those targeted by IMAGINE, they are too specific. These approaches –like most goal-conditioned RL approaches– represent goals as particular states (e.g. block positions in manipulation tasks, visual states in navigation tasks) [67, 2, 57, 63, 22]. In contrast, language-conditioned agents represent abstract goals, usually defined by specific constraints on states (e.g. *grow any plant* requires the size of at least one plant to increase) [13, 42, 20]. For this reason, *goal-as-state* and *abstract goal* approaches do not tackle the same problem. The first targets specific coordinates, and cannot be instructed to reach abstract goals, while the second are not trained to reach specific states.

For these reasons, we argue that the goal-conditioned approaches that use state-based goals cannot be easily or fairly compared to our approach IMAGINE.

14 Implementation details

Reward function inputs and hyperparameters. Supplementary Section 10 details the architecture of the reward function. The following provides extra details about the inputs. The object-dependent sub-state $\mathbf{s}_{obj(i)}$ contains information about both the agent’s body and the corresponding object i : $\mathbf{s}_{obj(i)} = [\mathbf{o}_{body}, \Delta\mathbf{o}_{body}, \mathbf{o}_{obj(i)}, \Delta\mathbf{o}_{obj(i)}]$ where \mathbf{o}_{body} and $\mathbf{o}_{obj(i)}$ are body- and obj_i -dependent observations, and $\Delta\mathbf{o}_{body}^t = \mathbf{o}_{body}^t - \mathbf{o}_{body}^0$ and $\Delta\mathbf{o}_{obj(i)}^t = \mathbf{o}_{obj(i)}^t - \mathbf{o}_{obj(i)}^0$ measure the difference between the initial and current observations. The second input is the attention vector α^g that is integrated with $\mathbf{s}_{obj(i)}$ through an Hadamard product to form the model input: $\mathbf{x}_i^g = \mathbf{s}_{obj(i)} \odot \alpha^g$. This attention vector is a simple mapping from \mathbf{g} to a vector of the size of $\mathbf{s}_{obj(i)}$ contained in $[0, 1]^{size(\mathbf{s}_{obj(i)})}$. This cast is implemented by a one-layer neural network with sigmoid activations NN^{cast} such that $\alpha^g = NN^{cast}(\mathbf{g})$.

For the three architectures the number of hidden units of the LSTM and the sizes of the hidden layers of fully connected networks are fixed to 100. NN parameters are initialized using He initialization [37] and we use one-hot word encodings. The LSTM is implemented using `rnn.BasicLSTMCell` from tensorflow 1.15 based on Zaremba et al. [79]. The states are initially set to zero. The LSTM’s weights are initialized uniformly from $[-0.1, 0.1]$ and the biases initially set to zero. The LSTM use a $tanh$ activation function whereas the NN are using ReLU activation functions in their hidden layers and sigmoids at there output.

Reward function training schedule. The architecture are trained via backpropagation using the Adam Optimizer [48]. The data is fed to the model in batches of 512 examples. Each batch is constructed so that it contains at least one instance of each goal description g_{NL} (goals discovered so far). We also use a modular buffer to impose a ratio of positive rewards of 0.2 for each description in each batch. When trained in parallel of the policy, the reward function is updated once every 1200 episodes. Each update corresponds to up to 100 training epochs (100 batches). We implement a stopping criterion based on the F_1 -score computed from a held-out test set uniformly sampled from the last episodes (20% of the last 1200 episodes (2 epochs)). The update is stopped when the F_1 -score on the held-out set does not improve for 10 consecutive training epochs.

RL implementation and hyperparameters. In the policy and critic architectures, we use hidden layers of size 256 and ReLU activations. Attention vectors are cast from goal embeddings using single-layer neural networks with sigmoid activations. We use the He initialization scheme for [37] and train them via backpropagation using the Adam optimizer ($\beta_1 = 0.9, \beta_2 = 0.999$) [48].

Our learning algorithm is built on top of the OpenAI Baselines implementation of HER-DDPG.³ We leverage a parallel implementation with 6 actors. Actors share the same policy and critic parameters but maintain their own memory and conduct their own updates independently. Updates are then summed to compute the next set of parameters broadcast to all actors. Each actor is updated for 50 epochs with batches of size 256 every 2 episodes of environment interactions. Using hindsight replay, we enforce a ratio $p=0.5$ of transitions associated with positive rewards in each batch. We use the same hyperparameters as Plappert et al. [62].

Computing resources. The RL experiments contain 8 conditions of 10 seeds each, and 4 conditions with 5 seeds (SP study). Each run leverages 6 cpus (6 actors) for about 36h for a total of 2.5 cpu years. Experiments presented in this paper requires machines with at least 6 cpu cores.

³The OpenAI Baselines implementation of HER-DDPG can be found at <https://github.com/openai/baselines>, our implementation can be found at <https://sites.google.com/view/imagine-drl>.⁴