

Reinforcement Learning in Robotics

Boyuan Chen

PhD student, Computer Science Creative Machines Lab http://www.cs.columbia.edu/~bchen/

Classic Control:

Atari Games:

Go:

Robotics

Outline

RL in Robotics

- No labelled data;
- No access to real model;
- No fixed rule
- Continuous space
- Complex transition dynamics

Problem Setting

- MDP process defined by: $S, A, P, r, \rho_0, \gamma, T$
- Policy: $\pi_{\theta}: \mathbb{S} \times \mathcal{A} \to \mathbb{R}_{\geqslant 0}$
- Expected Reward: $\mathbb{E}_{\tau} \left[\sum_{t=0}^{T} \gamma^{t} r(s_{t}, a_{t}) \right]$
- Trajectories: $\tau = (s_0, a_0, ...)$

Real robot?

Deep Reinforcement Learning for Robotics Manipulation with Asynchronous Off-Policy Updates: Gu et al, 2016.

Contribution:

DeepRL
 Real complex robot system
 Complex task
 Asynchronous data collection

Safety Exploration

Off-policy Deep Q-function based algorithms:

$$Q^{\pi_n}(\boldsymbol{x}_t,\boldsymbol{u}_t) = \mathbb{E}_{r_{i\geq t},\boldsymbol{x}_{i>t}\sim E,\boldsymbol{u}_{i>t}\sim \pi_n}[R_t|\boldsymbol{x}_t,\boldsymbol{u}_t]$$

$$\boldsymbol{\mu}_{n+1}(\boldsymbol{x}_t) = \arg\max_{\boldsymbol{u}} Q^{\pi_n}(\boldsymbol{x}_t, \boldsymbol{u}_t)$$

- DDPG (Deep Deterministic Policy Gradient) Actor-Critic
- NAF (Normalized Advantage Function)

$$Q(\mathbf{x}, \mathbf{u}|\boldsymbol{\theta}^{Q}) = A(\mathbf{x}, \mathbf{u}|\boldsymbol{\theta}^{A}) + V(\mathbf{x}|\boldsymbol{\theta}^{V})$$

$$A(\mathbf{x}, \mathbf{u}|\boldsymbol{\theta}^{A}) = -\frac{1}{2}(\mathbf{u} - \boldsymbol{\mu}(\mathbf{x}|\boldsymbol{\theta}^{\mu}))^{T} \boldsymbol{P}(\mathbf{x}|\boldsymbol{\theta}^{P})(\mathbf{u} - \boldsymbol{\mu}(\mathbf{x}|\boldsymbol{\theta}^{\mu}))$$

State Representation

Asynchronous NAF

- Safety Constraints
 - Joint Position Limits:
 - Maximum commanded velocity allowed per joint
 - Strict position limits for each joint
 - Bounding sphere for end-effector position

Very important for training from scratch on real systems!

What have we learned from this?

- Efficiency is important for real robots
- Safety is important for real robots
- It is possible to apply DeepRL on real robots to accomplish complex tasks

Complex Task?

DeepLoco: Dynamic Locomotion Skills Using Hierarchical Deep Reinforcement

Learning: Peng et al, 2017

DeepLoco: Dynamic Locomotion Skills Using Hierarchical Deep Reinforcement

Learning: Peng et al, 2017

Highlight:

Less prior knowledge

Hierarchical RL

DeepLoco: Dynamic Locomotion Skills Using Hierarchical Deep Reinforcement Learning: Peng et al.

DeepLoco: Dynamic Locomotion Skills Using Hierarchical Deep Reinforcement Learning: Peng et al.

$$||\int_{0}^{\hat{p}_{0}} - \int_{0}^{\hat{p}_{1}} ||f| + ||f| - \int_{0}^{\hat{p}_{1}} ||f||^{2}$$

$$= \int_{0}^{\hat{p}_{0}} \frac{\hat{p}_{root}}{s_{L}} \frac{\hat{p}_{1}}{s_{L}} \frac{|f|}{s_{L}} \frac{|f|}{s_{L}}$$

LLC (Low Level Controller):

Layer #

- State
- Action
- Goal
- Reward

$$r_{L} = w_{pose}r_{pose} + w_{vel}r_{vel} + w_{root}r_{root} + w_{com}r_{com} + w_{end}r_{end} + w_{heading}r_{heading}$$

HLC (High Level Controller):

HLC (High Level Controller):

- State
- Training

What have we learned from this?

- Identify hierarchical structure is important.
- State representation for different hierarchies are important.

Can we do better?

Current topic: identify the internal hierarchical structure automatically.

Are we ready?

Topics: Sim2Real

Using Simulation and Domain Adaptation to Improve Efficiency of Deep Robotic Grasping: Bousmalis et al, 2017

Topics: Sim2Real

Why this is important?

Grasping:

Topics: Sim2Real

Approach

How to get started?

Algorithm

Algorithm

Environment

Libraries:

- Baselines (OpenAI): https://github.com/openai/baselines
- Rllab (OpenAI): https://github.com/rll/rllab
- Coach (Intel): https://github.com/NervanaSystems/coach
- 0 ...

Implement your own:

- Go back to the original paper
- Use open-source code as reference
- Start testing from toy examples

How to select an algorithm for your problem?

Action space: continuous? Discrete?

More often in Robotics

How to select an algorithm for your problem?

Reduce your problem to toy example

How to select an algorithm for your problem?

Find similar task in "standard" problems

PR2 Robot (Huge robot, dual arm)

Fetch simulation in gym

Environment

- Hardware robot
- Simulation

Environment

Hardware robot

Simulation

Environment

What is the problem of starting from real robot?

- Expensive
- Safety

Simulator

- Simulation Environment
 - OpenAl Gym
 - MuJoCo-py
 - PyBullet
 - Gazebo
 - V-rep
 - Roboschool
 - Dart
 - 0

- Dynamics Engine
 - o Box2D
 - o Bullet
 - o ODE
 - 0 ...

RL in Robotics: problems

- Reward?
- Structure?
- Exploration?
- Stability?

Future Directions

- Efficient RL
- Long Horizon Reasoning
- Hierarchical RL
- Meta-RL
- Reward Function
- Multi-model

- Lifelong Learning
- Simulation to Real
- ...

References

- [1] https://gym.openai.com/
- [2] Mnih, Volodymyr, et al. "Human-level control through deep reinforcement learning." Nature 518.7540 (2015): 529.
- [3] Silver, David, et al. "Mastering the game of Go with deep neural networks and tree search." nature 529.7587 (2016): 484-489.
- [4] Rajeswaran, Aravind, et al. "Learning complex dexterous manipulation with deep reinforcement learning and demonstrations." arXiv preprint arXiv:1709.10087 (2017).
- [5] Roboschool: https://blog.openai.com/roboschool/
- [6] Yan, Duan. "Meta Learning for Control." PhD Thesis (2017).
- [7] Gu, Shixiang, et al. "Deep reinforcement learning for robotic manipulation with asynchronous off-policy updates." Robotics and Automation (ICRA), 2017 IEEE International Conference on. IEEE, 2017.

References

[8] Peng, Xue Bin, et al. "Deeploco: Dynamic locomotion skills using hierarchical deep reinforcement learning." ACM Transactions on Graphics (TOG) 36.4 (2017): 41.

[9] Bousmalis, Konstantinos, et al. "Using simulation and domain adaptation to improve efficiency of deep robotic grasping." arXiv preprint arXiv:1709.07857 (2017).

[10] Finn, Chelsea, et al. "One-shot visual imitation learning via meta-learning." arXiv preprint arXiv:1709.04905 (2017).

Thank you!