


Deep Learning for Robots

Raia Hadsell www.raiahadsell.com


End-to-end Deep Learning for robots?

2010: Speech Recognition

ullet Audio ullet Acoustic Model ullet Phonetic Model ullet Language Model ullet Text

2012: Computer Vision

Pixels \rightarrow Key Points \rightarrow SIFT features \rightarrow Deformable Part Model \rightarrow Labels

2014: Machine Translation


Text → Reordering → Phrase Table/Dictionary → Language Model → Text

2017: Robotics?

Sensors \rightarrow Perception \rightarrow World Model \rightarrow Planning \rightarrow Control \rightarrow Action

End-to-end Deep Learning for robots?

2010: Speech Recognition


Robotics is different


Robotics is different

SENSORS ACTIONS

Reinforcement Learning


Deep Reinforcement Learning


Could deep RL allow robots to learn end-to-end?

• Sensorimotor control?

Space Invaders

https://www.youtube.com/watch?v=wHDxF5N700Q


[Mnih et al, Playing Atari with Deep Reinforcement Learning, 2014]


General Atari Player


https://www.youtube.com/watch?v=Erkt7HelEco


9DOF Random reacher


https://youtu.be/u0M3PvTgTcE

Could deep RL allow robots to learn end-to-end?

Sensorimotor control


Could deep RL allow robots to learn end-to-end?

Sensorimotor control


• Exploration of complex spaces ?

Maze navigation


https://youtu.be/zHhbypmKaj0

Could deep RL allow robots to learn end-to-end?


Sensorimotor control

Exploration of complex spaces


Could deep RL allow robots to learn end-to-end?

Sensorimotor control


Strategy and decision making?


Policy Network

Value Network


Lesson: use supervised learning when possible


Could deep RL allow robots to learn end-to-end?

Sensorimotor control

• Exploration of complex spaces

Strategy and decision making


So, where are the superhuman robots?

Not so fast ...

 Deep RL is very data inefficient how can it learn on real robots?

24 hours in simulation with 16 threads 55 days on the real Jaco arm


Two methods to speed up Deep RL for robots

- 1. Train in simulation, then transfer to real robot
 - Benefit is obvious.
 - Hard to do in practice


Sim-to-Real

Sim-to-Real


Sim-to-Real: 3d reacher


https://www.youtube.com/watch?v=YZz5lo_ipi8

Sim-to-Real: 2d reacher with moving target


SIM-TO-Real ROBOT Learning From PIXels

arxiv.org/abs/1606.04671 arxiv.org/abs/1610.04286v1


Andrei Rusu

Neil C. Rabinowitz

Guillaume Desjardins

Hubert Soyer

Kirkpatrick

Koray

Razvan Kavukcuoglu Pascanu

Nicolas Heess


Raia Hadsell

Two methods to speed up Deep RL for robots


2. Learn with auxiliary tasks

Accelerate and stabilise reinforcement learning

Navigation mazes


Game episode:

- 1. Random start
- 2. Find the goal (+10)
- 3. Teleport randomly
- 4. Re-find the goal (+10)
- 5. Repeat (limited time)


10


Nav agent ingredients:


- 1. Convolutional encoder and RGB inputs
- 2. Stacked LSTM
- 3. Additional inputs (reward, action, and velocity)
- 4. RL: Asynchronous advantage actor critic (A3C)
- 5. Auxiliary task 1: Depth predictor
- 6. Auxiliary task 2: Loop closure predictor


Variations in architecture


Results: Auxiliary tasks speed up RL ten-fold!


https://youtu.be/INoaTyMZsWI

Learning to navigate in

arxiv.org/abs/1611.03673


Piotr Mirowski, Razvan Pascanu, Raia Hadsell


- 1. Deep Learning is the future of robotics
- 2. There are very significant challenges
- 3. But some solutions emerging, as well.

Thank you!

We are hiring! joinus@deepmind.com, raia@google.com