

Meta-Learning

DSAA 2021 tutorial

Joaquin Vanschoren (TU Eindhoven)

Intro: humans can easily learn from a single example

thanks to years of learning (and eons of evolution)

Canna Indica ‘Picasso’

train

later
→

test

?

Can a computer learn from a single example?

That won't work :) Humans also don't start from scratch.

Transfer learning?

Target task

Source task

ImageNet
(14 million images)

Finetune

e.g. ResNet50
(23 million trainable parameters)

A single source task (e.g. ImageNet) may not generalize well to the test task

Meta-learning

Learn over a series (or distribution) of many different tasks/episodes

Inductive bias: learn **assumptions** that you can transfer to new tasks

Prepare yourself to learn new things faster

Useful in many real-life situations: rare events, test-time constraints, data collection costs, privacy issues,...

Inspired by human learning

We don't transfer from a single source task, we learn across many, many tasks

We have a 'drive' to explore new, challenging, but doable, fun tasks

year 1

year 2

year 3

year 4

Human-like Learning***

humans learn across tasks: less trial-and-error, less data, less compute
 new tasks should be related to experience (doable, fun, interesting?)

key aspects of fast learning: compositionality, causality, learning to learn

Inductive bias (in language)

which assumptions do we make?

Training

- dax
- zup
- lug
- wif

● ● ● lug blicket wif

● ● ● red wif blicket dax

● ● blue lug kiki wif

● ● red wif kiki dax

Test

● ● ● red dax blicket zup?

● ● ● red ● wif blicket dax kiki lug?

Common mistakes

one-to-one bias:
assume that every word is one color

concatenation bias:
assume that order is always left-to-right

What if there is *no* training data?

we can still solve problems by making assumptions

Item pool

Test

- zup?
- zup zup?
- dax zup?
- zup tufa?
- zup wif zup?
- zup wif blicket?
- blicket wif zup?

Commonly used assumptions:

one-to-one bias:

assume that every word is one color
(and not a function or something else)

concatenation bias:

assume that order is always left-to-right

mutual exclusivity:

if object has a name, it doesn't need another name

Humans assume that words have consistent meanings and follow input/output constraints

These assumptions (*inductive biases*) are necessary for learning quickly

Meta-learning inductive biases

Capture **useful assumptions** from the data - that can often not be easily expressed

Meta-learning goal

learn minimal inductive biases from prior tasks instead of constructing manual ones
should still generalize well (otherwise you meta-overfit)

Inductive bias: any assumptions added to training data to learn more effectively. E.g:

- Instead of general model architectures, learn better architectures (and hyperparameters)
- Instead of starting from random weights, learn good initial weights
- Instead of standard loss/reward function, learn a better loss/reward function

What can we learn to learn?

3 pillars

What can we learn to learn?

3 pillars

Terminology

Task: distribution of samples $q(x)$
outputs y , loss $\mathcal{L}(x,y)$

Learner: *model parameters* ϕ ,
hyper-parameters λ
optimizer

$$\begin{aligned}\Phi^* &= \operatorname{argmax}_\Phi \log p(\Phi \mid T) \\ &= \operatorname{argmin}_\Phi \mathcal{L}(f_{\Phi,\lambda}(x), y)\end{aligned}$$

Model: $f_\phi(x) = y'$

Learning hyperparameters

Closely related to Automated Machine Learning (AutoML)

But: **meta-learn** how to design architectures/pipelines and tune hyperparameters

Human data scientists also learn from experience

Meta-learning for AutoML: how?

hyperparameters = architecture + hyperparameters

Learning hyperparameter priors

Warm starting (what works on similar tasks?)

Meta-models (learn how to build models/components)

Observation:
current AutoML strongly depends on learned priors

autosklearn [Feurer et al. 2015](#)

autoWEKA [Thornton et al. 2013](#)

hyperopt-sklearn [Kommer et al. 2014](#)

AutoGluon-Tabular [Erickson et al. 2020](#)

Manual architecture priors

- Most successful pipelines have a similar structure
- Can we meta-learn a prior over successful structures?

+ smaller search space

- you can't learn entirely new architectures

Figure source: [Feurer et al. 2015](#)

Manual architecture priors

Successful deep networks often have repeated motifs (cells)

e.g. Inception v4:

Figure source: Szegedy et al 2016

Cell search space prior

Compositionality: learn hierarchical building blocks to simplify the task

Cell search space

- learn parameterized building blocks (*cells*)
 - stack cells together in macro-architecture
- + smaller search space
+ cells can be learned on a small dataset & transferred to a larger dataset
- strong domain priors, doesn't generalize well

Can we meta-learn hierarchies / components that generalize better?

Cell search space prior

- Cell construction with **RL-based search** (SOTA ImageNet, **450 GPUs, 3-4 days**):
 - Select existing layers (hidden states, e.g. cell input) H_i to build on
 - Add operation (e.g. 3x3conv) on H_i
 - Combine into new hidden state (e.g. concat, add,...)
 - Iterate over B blocks

Cell search space prior

- Cell construction with **neuro-evolution** (SOTA ImageNet)

normal cell

reduction cell

Cell search space prior

- Cell construction with **multi-fidelity random search!**

If you constrain the search space enough, you can get SOTA results with random search!

(a) Normal Cell

(b) Reduction Cell

Convolutional Cells on CIFAR-10 Benchmark: Best architecture found by random search with weight-sharing.

Manual priors: Weight sharing

Weight-agnostic neural networks

- ALL weights are shared
- Only evolve the architecture?
 - Minimal description length
 - Baldwin effect?

MNIST digit

Learning hyperparameter priors

Learn hyperparameter importance

- **Functional ANOVA** ¹

- Select hyperparameters that cause variance in the evaluations.
- Useful to speed up black-box optimization techniques

Learn defaults + hyperparameter importance

- **Tunability**^{1,2,3}

Learn good defaults, measure importance as **improvement** via tuning

function
max_features
$m = 0.16^*p$
$m = p^{0.74}$
$m = 1.15^{\sqrt{p}}$
$m = \sqrt{p}$
gamma
$m = 0.00574^*p$
$m = 1/p$
$m = 0.006$

Learned defaults

Bayesian Optimization (interlude)

- Start with a few (random) hyperparameter configurations
- Fit a **surrogate model** to predict other configurations
- Probabilistic regression: mean μ and standard deviation σ (blue band)
- Use an **acquisition function** to trade off exploration and exploitation, e.g. Expected Improvement (EI)
- Sample for the best configuration under that function

Bayesian Optimization

- Repeat until some stopping criterion:
 - Fixed budget
 - Convergence
 - EI threshold
- Theoretical guarantees
Srinivas et al. 2010, Freitas et al. 2012, Kawaguchi et al. 2016
- Also works for non-convex, noisy data
- Used in AlphaGo

Figure source: Shahriari 2016

Learn basis expansions for hyperparameters

- Hyperparameters can interact in very non-linear ways
- Use a neural net to learn a suitable basis expansion $\phi_z(\lambda)$ for all tasks
- You can use Bayesian linear models, transfers info on configuration space

Learn basis expansion on lots of data (e.g. OpenML)

Surrogate model transfer

- If task j is similar to the new task, its surrogate model S_j will likely transfer well
- Sum up all S_j predictions, weighted by task similarity (as in active testing)¹
- Build combined Gaussian process, weighted by current performance on new task²

Surrogate model transfer

- Store surrogate model S_{ij} for every pair of task i and algorithm j
- Simpler surrogates, better transfer
- Learn weighted ensemble -> significant speed up in optimization

Warm starting

(what works on similar tasks?)

¹ [Vanschoren 2018](#)

² [Achille et al. 2019](#)

³ [Alvarez-Melis et al. 2020](#)

⁴ [Drori et al. 2019](#)

⁵ [Jooma et al. 2020](#)

⁶ [de Bie et al. 2020](#)

How to measure task similarity?

- Hand-designed (statistical) meta-features that describe (tabular) datasets ¹
- Task2Vec: task embedding for image data ²
- Optimal transport: similarity measure based on comparing probability distributions ³
- Metadata embedding based on textual dataset description ⁴
- Dataset2Vec: compares batches of datasets ⁵
- Distribution-based invariant deep networks ⁶

Figure source: Alvarez-Melis et al. 2020

Warm-starting with kNN

- Find k most similar tasks, warm-start search with best λ_i
 - Auto-sklearn: Bayesian optimization (SMAC)
 - Meta-learning yield better models, faster
 - Winner of AutoML Challenges

Figure source: Feurer et al., 2015

Probabilistic Matrix Factorization

- Collaborative filtering: configurations λ_i are ‘rated’ by tasks t_j
- Learn latent representation for tasks T and configurations λ
- Use meta-features to warm-start on new task
- Returns probabilistic predictions for Bayesian optimization

Figure source: Fusi et al., 2017

latent representation

t_{new} warm-started
with $\lambda_{1..k}$

DARTS: Differentiable NAS

- Fixed (one-shot) structure, learn which operators to use
- Give all operators a weight α_i
- Optimize α_i and model weights ω_j using bilevel optimization
 - approximate $\omega_j^*(\alpha_i)$ by adapting ω_j after every training step

Warm-started DARTS

- Warm-start DARTS with architectures that worked well on similar problems
- Slightly better performance, but much faster (5x)

(a) FLOWER_V3 transfer architecture for normal cell

(b) Normal cell found on *aircraft* task(c) Normal cell found on *birds* task

Meta-models

(learn how to build models/components)

Algorithm selection models

- Learn direct mapping between meta-features and $P_{i,j}$
 - Zero-shot meta-models: predict best λ_i given meta-features ¹

$$m_j \rightarrow \text{meta-learner} \rightarrow \lambda_{\text{best}}$$

- Ranking models: return ranking $\lambda_{1..k}$ ²

$$m_j \rightarrow \text{meta-learner} \rightarrow \lambda_{1..k}$$

- Predict which algorithms / configurations to consider / tune ³

$$m_j \rightarrow \text{meta-learner} \rightarrow \Lambda$$

- Predict performance / runtime for given Θ_i and task ⁴

$$m_j, \lambda_i \rightarrow \text{meta-learner} \rightarrow P_{ij}$$

- Can be integrated in larger AutoML systems: warm start, guide search,...

Learning model components

- Learn nonlinearities: RL-based search of space of likely useful activation functions ¹

- E.g. Swish can outperform ReLU

$$\text{Swish} : \frac{x}{1 + e^{-\beta x}}$$

- Learn optimizers: RL-based search of space of likely useful update rules ²

- E.g. PowerSign can outperform Adam, RMSprop

$$\text{PowerSign} : e^{\text{sign}(g)\text{sign}(m)} g$$

g: gradient, m:moving average

- Learn acquisition functions for Bayesian optimization ³

Monte Carlo Tree Search + reinforcement learning

- ***Self-play:***

- Game actions: insert, delete, replace components in a pipeline
- Monte Carlo Tree Search builds pipelines given action probabilities
 - With grammar to avoid invalid pipelines
- Neural network (LSTM) Predicts pipeline performance (can be pre-trained on prior datasets)

Neural Architecture Transfer learning

- Warm-start a deep RL controller based on prior tasks
- Much faster than single-task equivalent

Meta-Reinforcement Learning for NAS

- Train an agent how to build a neural net, across tasks
- Should transfer but also adapt to new tasks

Meta-Reinforcement Learning for NAS

Results on increasingly difficult tasks:

- Initially slower than DQN, but faster after a few tasks
- Policy entropy shows learning/re-learning

omniglot

vgg_flower

dtd

MetaNAS: MAML + Neural Architecture Search

- Combines gradient based meta-learning (REPTILE) with NAS
- During meta-train, it optimizes the meta-architecture (DARTS weights) along with the meta-parameters (initial weights) Θ
- During meta-test, the architecture can be adapted to the novel task through gradient descent

What can we learn to learn?

3 pillars

Strategy 1: bilevel optimization

parameterize some aspect of the learner that we want to learn as meta-parameters Θ

meta-learn Θ across tasks

Θ (prior), could encode an initialization ϕ , the hyperparameters λ , the optimizer,...

Learned Θ^* should learn T_{new} from small amount of data, yet generalize to a large number of tasks

Meta-learning with bilevel optimization

Strategy 2: black-box models

black box meta-model g_θ : predicts ϕ given D_{train} (Θ is hidden)

hypernetwork where input embedding learned across tasks

2-way, 3-shot

Example: few-shot classification

Bilevel:

Example: few-shot classification

Example: meta-reinforcement learning

initial state:

randomized object
and goals positions

Bilevel:

Example: meta-reinforcement learning

initial state:

randomized object
and goals positions

Black Box:

Taxonomy of meta-learning methods

like base-learners, meta-learners consist of a representation, an objective, and an optimizer

Taxonomy of meta-learning methods

like base-learners, meta-learners consist of a representation, an objective, and an optimizer

Taxonomy of meta-learning methods

like base-learners, meta-learners consist of a representation, an objective, and an optimizer

Gradient-based methods: learning ϕ_{init}

- Θ (prior): model initialization ϕ_{init}
- learn representation suitable for many tasks (e.g. pretrained CNN)
- maximize rapid learning
- Each task i yields task-adapted ϕ_i
 - Update algorithm u
 $\phi_i = u(\Theta, D_{i,\text{train}})$
- Finetune Θ^* on T_{new} (in few steps)
 $\phi'^{\text{new}} = u(\Theta^*, D_{\text{new},\text{train}})$

Can be seen as bilevel optimization:

$$\Theta^* = \operatorname{argmin}_{\Theta} \sum_i \mathcal{L}_i(\phi_i, D_{i,\text{test}})$$

$$\phi_i = u(\Theta, D_{i,\text{train}})$$

Model agnostic meta-learning (MAML)

Meta-training

- Current initialization Θ , model f_Θ
- On i tasks, perform k SGD steps to find ϕ_i^* , then evaluate $\nabla_\theta \mathcal{L}_i(f_{\phi_i^*})$
- Update task-specific parameters: $\phi_i = \theta - \alpha \nabla_\theta \mathcal{L}_i(f_{\phi_i^*})$
- Update Θ to minimize sum of per-task losses, repeat

$$\theta \leftarrow \theta - \beta \nabla_\theta \sum_i \mathcal{L}_i(f_{\phi_i})$$

α, β : learning rates

$$\theta \leftarrow \theta - \beta \nabla_\theta \sum_i \mathcal{L}_i(f(\theta - \alpha \nabla_\theta \mathcal{L}_i(f_{\phi_i^*})))$$

meta-gradient: second-order gradient + backpropagate
compute how changes in Θ affect the gradient at new Θ

Meta-testing

- Training data of new task D_{train}
- Θ^* : pre-trained parameters
- Finetune: $\phi = \theta^* - \alpha \nabla_\theta \mathcal{L}(f_\theta)$

derivative of test-set loss

Model agnostic meta-learning (MAML)

- Example for reinforcement learning:
 - Goal: reach certain velocity in certain direction

Other gradient-based techniques

- Changing update rule yield different variants:

- MAML ^{1,6}

$$\theta \leftarrow \theta - \beta \nabla_{\theta} \sum_i \mathcal{L}_i(f_{\phi_i})$$

$$\phi_i = \theta - \alpha \nabla_{\theta} \mathcal{L}_i(f_{\phi_i^*})$$

- MetaSGD ²

$$\phi_i = \theta - \alpha \text{diag}(w) \nabla_{\theta} \mathcal{L}_i(f_{\phi_i^*})$$

- Tnet ³

$$\phi_i = \theta - \alpha \nabla_{\theta} \mathcal{L}_i(f_{\phi_i^*}, w)$$

- Meta curvature ⁴

$$\phi_i = \theta - \alpha B(\theta, w) \nabla_{\theta} \mathcal{L}_i(f_{\phi_i^*})$$

- WarpGrad ⁵

$$\phi_i = \theta - \alpha P(\theta, \phi_i) \nabla_{\theta} \mathcal{L}_i(f_{\phi_i^*})$$

- Online MAML (Follow the Meta Leader) ⁷

- Minimizes regret
- Robust, but computation costs grow over time

w: weight per parameter

**All use second-order gradients,
Meta-learn a transformation of the
gradient for better adaptation**

Scalability

- Backpropagating derivatives of ϕ_i wrt Θ is compute + memory intensive (for large models)
- First order approximations of MAML:
 - First order MAML¹ uses only the last inner gradient update: $\theta \leftarrow \theta - \beta \sum_i \mathcal{L}_i(f_{\phi_i^*})$
 - Reptile²: iterate over tasks, update Θ in direction of ϕ_i^* : $\theta \leftarrow \theta - \beta (\phi_i^* - \theta)$

FOMAML meta-gradient:

Scalability (2)

- Implicit MAML¹: uses an approximate gradient
 - Compute derivative of ϕ_i^* wrt θ
 - ϕ_i^* could be anywhere. Hence, add penalty: $\|\phi_i^* - \theta\|^2$
 - Accurate if we stay close to θ
 - $\mathcal{L}_i(\phi_i) + \lambda \|\phi_i^* - \theta\|^2$ has closed form solution

Generalizability

¹ Finn et al. 2018

² Raghu et al. 2020

³ Tian et al. 2020

⁴ Stadie et al. 2019

- MAML is more resilient to overfitting than many other meta-learning techniques ¹

- Effectiveness seems mainly due to feature reuse (finding Θ) ²

- Fine-tuning only the last layer equally good

- On few-shot learning benchmarks, a good embedding outperforms most meta-learning ³

- Learn representation on entire meta-dataset (merged into single task)

- Train a linear classifier on embedded few-shot D_{train} , predict D_{test}

- For meta-RL, also learn how to explore (how to sample new environments)

- E-MAML: add exploration to meta-objective (allows longer term goals) ⁴

Bayesian meta-learning

Can meta-learning reason about **uncertainty** in the task distribution?

Bayesian meta-learning

Bayesian meta-learning

ϕ can be factored as the product of a likelihood and a prior

$$\hat{\phi} = \operatorname{argmax}_{\phi} p(y | x, \phi) p(\phi | \theta)$$

$$p(y | x, \phi)$$

$$p(\phi | \theta)$$

When using Θ as the initialization of gradient descent, early stopping is approximately equivalent to placing a prior over the task specific parameters ¹

σ depends on k and learning rate

MAML is doing the same

- estimates ϕ_i^* with k steps of gradient descent
- update prior Θ to makes it easier to optimize ϕ_i

Fully Bayesian meta-learning

- Alternatively, use approximation methods to represent uncertainty over ϕ_i
- Sampling technique + variational inference: PLATIPUS¹, BMAML², ABML³
- Laplace approximation: LLAMA⁴
- Variational approximation of posterior:
 - Neural Statistician⁵, Neural Processes⁶
- What if our tasks are not IID?
 - Impose additional structure, e.g. with task-specific variable z⁷

mini-ImageNet with filters for non-homogeneous tasks:

(a) plain

(b) blur

(c) night

(d) pencil

Figure source: [Jerfel et al. 2019](#)

¹ [Finn et al. 2019](#)

² [Kim et al. 2018](#)

³ [Ravi et al. 2019](#)

⁴ [Grant et al. 2018](#)

⁵ [Edwards et al. 2017](#)

⁶ [Garnelo et al. 2018](#)

⁷ [Jerfel et al. 2019](#)

Meta-learning optimizers

¹ Bengio et al. 1995

² Schmidhuber 1992

³ Runarsson and Jonsson 2000

⁴ Hochreiter 2001

- Our brains probably don't do backprop, instead:

- Simple bio-inspired rules to update weights ¹

$$\phi'_i = \phi_i - \eta y_{pre(i)} k$$

presynaptic activity
learning rate reinforcing signal

- Fast weights ²: networks that continuously modify the weights of another network
 - Gradient based ^{3, 4}: parameterize the update rule using a neural network
 - Learn meta-parameters across tasks, by gradient descent

Meta-learning optimizers

- Represent update rule as an LSTM ^{1,2,3}, hierarchical RNN ⁴
 - Optimizee: receives weight update g_t from meta-learned optimizer
 - Optimizer: receives gradient estimate ∇_t from optimizee
- Meta-learner learns optimizer parameters with gradient descent across tasks
 - e.g. Image classification ^{2,4}, few-shot learning ³

Meta-learning optimizers

- Meta-learned (RNN) optimizers ‘rediscover’ momentum, gradient clipping, learning rate schedules, learning rate adaptation, ... ¹

Figure source:
Maheswaranathan et al. 2020

- RL-based optimizers: represent updates as a policy, learn using guided policy search ²
- Combined with MAML:
 - learn per-parameter learning rates ^{3,4}
 - learn precondition matrix (to ‘warp’ the loss surface) ^{5,6}
- Black-box optimizers: meta-learned with an RNN ⁷, or with user-defined priors ⁸
- Speed up backpropagation by meta-learning sparsity and weight sharing ⁹

Metric learning

Learn an embedding network Θ that transforms data $\{D_{train}, D_{test}\}$ across all tasks to a representation that allows easy similarity comparison

Can be seen as a simple black box meta-model
• Often non-parametric (independent of ϕ)

Matching networks

- Classifier: probability distribution based on similarity between x_{test} and $x_i \in D_{train}$

$$p(y | x_{test}, D_{train}) = \sum_{i=1}^k a(x_{test}, x_i) y_i$$

- Similarity: attention kernel based on cosine distance between embedded data points

$$a(x, x_i) = \text{softmax}(\cos(f(x), g(x_i)))$$

- Learn two embeddings: $\theta \leftarrow \theta - \alpha \nabla_\theta \mathcal{L}(y, \hat{y})$

- g_θ for D_{train} samples
- f_θ' for D_{test} samples

- Two options:
- Simple embedding: $\Theta=\Theta'$, so $g_\theta=f_\theta'$
- Contextual embedding: g is a bidirectional LSTM and f is an attention LSTM

Prototypical networks

- Use an embedding function f_θ to encode each data point
- Define a prototype v_c for every class c based on the examples of that class $D_{train}^{(y)}$

$$v_c = \frac{1}{|D_{train}^{(y)}|} \sum_{(x_i, y_i) \in D_{train}^{(y)}} f_\theta(x_i)$$

- Class distribution for input x is based on inverse distance between x and prototypes

$$p(y = c | x_{test}) = \text{softmax}(-d_\phi(f_\theta(x), v_c))$$

- Distance function can be any differentiable distance
 - E.g. squared Euclidean
- Loss function to learn the embedding:

$$\mathcal{L}(\theta) = -\log p_\theta(y = c | x)$$

Figure source: Snell et al. 2017 74

Relation networks

- Similar to matching networks, but with a trainable similarity metric
 - Learns a non-linear relationship between the data points
 - Learn an embedding network f_θ and a relation network g_θ'
 - The relationship/similarity between a pair of inputs:
- $$r_{ij} = g_\theta'(concat(f_\theta(x_i), f_\theta(x_j)))$$
- Predictions based on the examples most related to x_{test}
 - More expressive power, often beats other metric learners

Metric learning

- Quite a few other techniques exist
 - Siamese neural networks ¹
 - Graph Neural Networks ²
 - Also applicable for semi-supervised and active learning
 - Attentive Recurrent Comparators ³
 - Compares inputs not as a whole but by parts (e.g. image patches)
 - MetaOptNet ⁴
 - Learns embeddings so that linear models can distinguish between classes
- Overall:
 - Fast at test time, although pair-wise comparisons limit task size
 - Mostly limited to few-shot supervised tasks
 - Fails when test tasks are more distant: no way to adapt

Black-box model for meta-RL

- RNNs serve as dynamic task embedding storage
- Maximize expected reward in each trial
- Very expressive, perform very well on short tasks
- Longer horizons are an open challenge

Other black-box models

[Santoro et al. 2016](#)

[Munkhdalai et al. 2017](#)

[Mishra et al. 2018](#)

- Memory-augmented NNs ¹
 - Uses neural Turing machines: short term + long term memory
- Meta Networks ²
 - Meta-learner that returns ‘fast weights’ for itself and the base network solving the task
- Simple Neural attentive meta- learner (SNAIL)
 - Aims to overcome memory limitations of RNNs with series of 1D convolutions

Memory-augmented NNs. Image source: Munkhdalai et al. 2017

SNAIL. Image source: Mishra et al. 2018

What can we learn to learn?

3 pillars

Training Task Acquisition

- Ultimately, meta-learning translates constraints on the learner to constraints on the data
 - The biases we don't put in manually have to be learnable from data
 - Can we automatically create new tasks to inform and challenge our meta-learners?
- Paired open-ended trailblazer (POET): evolves a parameterized environment Θ_E for agent Θ_A
 - Select agents that can solve challenges AND evolve environments so they are solvable

Figure source: Wang et al. 2019

Does POET scale? Increasingly difficult 3D terrain, 18 degrees of freedom.

Generative Teaching Networks

- Based on an existing dataset, generate synthetic training data for more efficient training
 - Like dataset distillation, but uses meta-learning to update the generator model
- While POET has limited expressivity (limited to Θ_E), GTNs could produce all sorts of training datasets and environments
 - While being careful not to generate noise: needs some grounding in reality

3 4 2 1 9 5 6 2 1 8
 8 9 1 2 5 0 0 6 6 4
 6 7 0 1 6 3 6 3 7 0
 3 7 7 9 4 6 6 1 8 2
 2 9 3 4 3 9 8 7 2 5
 1 5 9 8 3 6 5 7 2 3
 9 3 1 9 1 5 8 0 8 4
 5 6 2 6 8 5 8 8 9 9
 3 7 7 0 9 4 8 5 4 3
 7 9 6 4 1 0 6 9 2 3

Thank you

