

Analysis of Emergent Behavior in Multi-Agent Environments

Stefanie Anna Baby (stef96)¹, Ling Li (lingli6)², Ashwini Pokle (ashwini1)¹ Dept. of Computer Science, ²Dept. of Electrical Engineering, Stanford University

CS 234 Winter 2018

Motivation

- Multi-agent environments provide scope for evolution of behaviors like coordination/competition
- This can give rise to emergent phenomena without explicit control of agents
- This project analyses how such behaviors arise and vary

Approaches

- Parameter-Sharing DQN (PS-DQN), PS-DDQN, PS-DRQN
- DQN from expert demonstrations, Prioritized experience replay
- Proximal Policy Optimization (PPO)

Environment

- Games Pursuit, Battle (MAgent Platform), Gathering
- Partially observable environment; agent has a circle of visibility
- In Pursuit, predators have to cooperate to trap prey; prey try to evade predators
- In Battle, equally competent agents learn to cooperate to kill and defeat the opponents
- In Gathering, two agents compete for resources like food

Parameter Sharing DQN (PS-DQN) and Variants

- A DQN is trained with experiences of all agents of one type
- Each agent receives a different observation and an agent id

$$L_iig(heta_iig) = \mathbb{E}_{(s,a,r,s')\sim\mathcal{D}}\left[\left(r + \gamma \max_{a'} Q(s',a'; heta_i^-) - Q(s,a; heta_i)
ight)^2
ight]$$

- Hyperparameters: Learning rate 1e-4, experience replay memory 2²², Huber Loss, Adam Optimizer
- DRQN replaces first fully connected layer of DQN with LSTM;
 this helps it to adapt to non-stationary environment
- DQN with expert demonstrations initializes experience replay buffer with demonstrations from an expert agent
- Prioritized experience replay samples transitions with high expected rate of learning (TD error) more frequently

Proximal Policy Optimization (PPO)

Maximizes Surrogate Objective

$$L^{CLIP}(heta) = \hat{\mathbb{E}}_t \Big[\min(r_t(heta) \hat{A}_t, \operatorname{clip}(r_t(heta), 1 - \epsilon, 1 + \epsilon) \hat{A}_t) \Big]$$
 ere, $r_t(heta) = rac{\pi_{ heta}(a_t \mid s_t)}{\pi_{ heta} \dots (a_t \mid s_t)}$

 \hat{A}_t is generalized advantage estimate

- Hyperparameters: epsilon 0.2, Learning rate 1e-4, Adam optimizer
- Clipped probability ratios form a pessimistic estimate of the performance of policy

Emergence of Complex Behavior

Pursuit

- Strategy: Predators form enclosures to trap prey
- Escape strategies were co-evolved by the prey simultaneously
- Battle

• Strategy: Red agents learned to split and trap blue agents

- Strategy: Blue agents learned to trap red agents
- Defense strategies like escaping an entrapment were learned by the agents as well

Results

Emergence of adversarial and non-adversarial behavior in Gathering

- Scarcity of food caused adversarial behavior, motivating an agent to shoot its opponent
- Abundance of food allowed agents to coexist with minimal shooting
- Comparison of rewards for Agent 1 (Predator) in Pursuit

DDQN vs Prioritized DDQN

Variation of rewards and loss for blue agents in Battle with team size

Future Work

- Robust analysis of performance of PPO on Gathering environment
- Analyze reasons for negative transfer in case of training DQN with demos

References

- [1] Gupta, Jayesh et. al. "Cooperative multi-agent control using deep reinforcement learning." AAMAS 2017.
- [2] Zheng, Lianmin, et al. "MAgent: A Many-Agent Reinforcement Learning Platform for Artificial Collective Intelligence." *arXiv:1712.00600* (2017).
- [3] Leibo, Joel Z., et al. "Multi-agent reinforcement learning in sequential social dilemmas." AAMAS, 2017.