

Skill Representation and Supervision in Multi-Task RL

Karol Hausman

Google Brain

In collaboration with

Why multi-task reinforcement learning?

Supervised learning: generalization

Single-task deep RL: generalization

Multi-task deep RL: generalization

Single-task deep RL: resets

[Combining Model-Based and Model-Free Updates for Trajectory-Centric Reinforcement Learning,
Chebotar*, Hausman*, Zhang*, et al., 2017]

Multi-task deep RL: resets

[Supervision via Competition: Robot Adversaries for Learning Tasks,
Pinto, et al., 2017]

Single-task deep RL: rewards

Multi-task deep RL: rewards

[Hindsight Experience Replay, Andrychowicz, et al., 2017]

Why **not multi-task reinforcement learning?**

Multi-task deep RL

Challenges

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills
- optimization of multiple tasks (conflicting gradients, gradient magnitudes)
- data imbalance issues (harder easier tasks, good exploration in all of them)
- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Multi-task deep RL

Challenges

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills
- optimization of multiple tasks (conflicting gradients, gradient magnitudes)
- data imbalance issues (harder easier tasks, good exploration in all of them)
- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Multi-task deep RL

Skill Representation and Reusability

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills

Supervision and Efficiency

- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Multi-task deep RL

Skill Representation and Reusability

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills

Supervision and Efficiency

- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Skill representation

[Visual Reinforcement Learning
with Imagined Goals,
Pong et al. 2018]

[Progressive Growing of GANs for Improved Quality,
Stability, and Variation, Karras et al. 2018]

Latent space in images and policies

Images

Policies

Robot skill embeddings

main idea: learn multiple re-usable skills and their skill embedding

embedding can represent different solutions for every task:

Robot skill embeddings

main idea: learn multiple re-usable skills and their skill embedding

embedding can represen

for every task:

Robot skill embeddings

training:

[Learning an embedding space for reusable robotic skills,
Hausman et al.]

Robot skill embeddings

test:

[Learning an embedding space for reusable robotic skills,
Hausman et al.]

Robot skill embeddings - multi-task learning

skills: push

lift

transfer: push around a wall

Robot skill embeddings - multi-task learning

skills: lift on a rail

push on a table

transfer: lift and then push

Robot skill embeddings - sim2real transfer

[Scaling simulation-to-real transfer by learning composable robot skills
Julian, et al., 2018]

[Zero-Shot Skill Composition and Simulation-to-Real Transfer by
Learning Task Representations, He, et al., 2018]

Robot skill embeddings - sim2real transfer

Multi-task deep RL

Skill Representation and Reusability

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills

Supervision and Efficiency

- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Multi-task deep RL

Skill Representation and Reusability

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills

Supervision and Efficiency

- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Supervision

[Collective robot reinforcement learning with distributed asynchronous guided policy search, Yahya et al. 2017]

[Better Language Models and Their Implications, OpenAI Blog, 2019]

[Diversity is all you need, Learning Diverse Skills without a Reward Function, Eysenbach, 2018]

The image shows a dense block of text from the OpenAI blog post, which discusses the development of language models and their implications for learning diverse skills. The text is heavily redacted with blue ink, obscuring many of the original words and sentences.

Efficiency

~100 years of experience

[Learning Dexterous In-Hand Manipulation,
OpenAI et al. 2018]

~1 hour of experience

[SOLAR: Deep Structured Representations
for Model-Based Reinforcement Learning,
Zhang et al. 2019]

Global vs Behavior-Specific Dynamics Models

Dynamics-Aware Unsupervised Discovery of Skills (DADS)

main idea: use empowerment to simultaneously optimize for skills and their specific dynamics

mutual information objective:

$$\begin{aligned} I(s'; z|s) &\geq \mathbb{E}_s \mathbb{E}_z \mathbb{E}_{p(s'|s, z)} [\log \frac{q_\phi(s'|s, z)}{p(s'|s)}] \\ &\approx \mathbb{E}_s \mathbb{E}_z \mathbb{E}_{p(s'|s, z)} [\log \frac{q_\phi(s'|s, z)}{\sum_{i=1}^L q_\phi(s'|s, z_i)} + \log L] \end{aligned}$$

Predictability

Diversity

[Dynamics-Aware Unsupervised Discovery of Skills,
Sharma, et al. 2018]

Dynamics-Aware Unsupervised Discovery of Skills (DADS)

Dynamics-Aware Unsupervised Discovery of Skills (DADS)

Dynamics-Aware Unsupervised Discovery of Skills (DADS)

Multi-task deep RL

Skill Representation and Reusability

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills

Supervision and Efficiency

- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Multi-task deep RL

Challenges

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills
- optimization of multiple tasks (conflicting gradients, gradient magnitudes)
- data imbalance issues (harder easier tasks, good exploration in all of them)
- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time

Future Work

Multi-task deep RL

Challenges

- task specifications, what constitutes a task, how to represent a skill?
- reuse of already-learned skills
- optimization of multiple tasks (conflicting gradients, gradient magnitudes)
- data imbalance issues (harder easier tasks, good exploration in all of them)
- multiple skills - multiple pains: rewards, setups, etc.
- efficient sequencing of skills at test time
- and many more...

Learning an Embedding Space for Transferable Robot Skills, ICLR 2018

K. Hausman, T. Springenberg, Z. Wang, N. Heess, M. Riedmiller

Dynamics-Aware Unsupervised Discovery of Skills, NeurIPS 2019 Submission

A. Sharma, S. Gu, S. Levine, V. Kumar, K. Hausman

