

One-Shot Imitation Learning

Yan Duan, Marcin Andrychowicz, Bradly Stadie, Jonathan Ho, Jonas Schneider, Ilya Sutskever, Pieter Abbeel, Wojciech Zaremba

Motivation & Problem

- Imitation Learning commonly applied to isolated tasks
- Desire: Learn from few demonstrations; instantly generalize to new situations of same task
- Consider the case where there are infinite tasks, each with various instantiations (initial states)

Method Overview

Train

Test

Architecture

3 Neural Networks

- Demonstration Network
- Context Network
- Manipulation Network

Figure 2: Illustration of the network architecture.

Demonstration Network

- Receives a demonstration trajectory (seq of frames) as input
- Produces an embedding of the demonstration to be used by the policy
- Embedding grows linearly w/ length of demonstration & number of blocks
- Temporal dropout (throw away 95% of training timesteps) for tractability
- Dilated Temporal Convolution (capture info across timesteps)
- Neighborhood Attention: maps variable-dimensional inputs to outputs with comparable dimensions.
- Thus, unlike soft attention, (single output), we have as many outputs as inputs, where each output attends to all other inputs in relation to its own input.

Context Network

- Input: 1) current state and 2) embedding produced by the demonstration network
- Output: a context embedding, independent of length of demonstration and number of blocks
- Temporal attention over demonstration embedding: produces a vector whose size is proportional to the number of blocks in the environment.
- Attention over current state: produces fixed-dimensional vectors, where memory content consists of positions of each block, which, concatenated to the robot's state, forms the context embedding.
- **Key intuition:** Number of relevant objects usually small and fixed. Eg, source and target block. Need fixed dimensions, unlike demonstration embedding.

Manipulation Network

- Computes the action needed to complete the current stage of stacking one block on top of another one
- Simple MLP network
- Input: Context Embedding
- Output: N-dimensional output vector for robot arm
- Modular training: doesn't need to know about demonstrations or more than two blocks present in the environment (* open to further work)

Architecture

3 Neural Networks

- Demonstration Network
- Context Network
- Manipulation Network

Figure 2: Illustration of the network architecture.

Brief Discussion

- Do you agree that stacking blocks on top of each other is a Meta Learning Problem?
- What kinds of other tasks could this problem setup generalize to, if successful?

Key questions to investigate/answer:

- 1. Comparing training schemes: behavioral cloning vs. DAGGER
- 2. Effect of conditioning on different slices of data
 - i. Entire demonstration (original method)
 - ii. Final state
 - iii. Snapshots of trajectory (hand-selected informative subset of frames)
- 3. Generalizability of the framework
- Behavioral cloning: directly learn policy using supervised learning
- DAGGER (Ross, Gordon, and Bagnell 2011): repeatedly aggregate data by labeling paths taken by learned policy and adding them to data

Setup

- 140 training, 43 test tasks; each with 2 ~ 10 blocks with different layouts
- Collect 1000 trajectories per task using hard-coded policy

Models compared

- 1. Same architecture, trained with behavioral cloning
- 2. Same architecture, trained with DAGGER
- 3. Conditioning on final state, trained with DAGGER
- 4. Conditioning on snapshots (last frames of each "step"), trained with DAGGER

How do you expect them to perform?

Breakdown of failures

- Wrong move: layer incompatible with desired layout
- Manipulation failure:
 irrecoverable failure
- Recoverable failure: runs out of time before finishing task

A lot of manipulation failures

Takeaways / Strengths

- Learning a family of skills makes learning/performing relevant tasks easier
- Interesting breakdown into modular structure
- Some results are very **intuitive** and clear, as exemplified by attention
- Neighborhood attention maps inputs of variable size to comparable dimension outputs and extract relationship between itself and others
- **Single-shot** learning result is rather impressive
- While not presented in this paper, the data was collected using **simulations** rather than actual images (vision system never trained on real image)

Weaknesses / Limitations

- Performance depends on manual collection of "optimal" demonstrations.
- The tasks are all very similar stacking blocks into 1 tower is very similar to stacking blocks into 2 towers. How much generalization is really happening?
- Algorithm immediately fails on unrecoverable state no best effort to finish. Ex, when a block falls off the table.
- Authors assume that the distribution of tasks is given, and that they can obtain successful demonstrations of each task. How often is this true?
- It is rather tough to comprehend the structure of the network without taking a close look at the algorithm in the appendix.
- Single experiment task discussed they mention another task in appendix, but is very simple, and does not use architecture in paper. Can the network be utilized for other tasks?
- Action space is never really defined/explained throughout the paper

Further questions

- Could the model learn to "disassemble" the blocks?
- Can the starting position be stacked?
- To what degree can the model correct its mistakes?
- How do "number of moves" or time compare across algorithms?
- Were the attention plots carefully selected? Or do they portray the behavior in general.
- How does model perform if we selected "random" snapshots?
- How much 'noise' can demonstration include?

Discussion Questions

- What applications could this be useful for?
- How would we condition on multiple demonstrations, rather than a single one?
- On a similar note, can we supply "feedback", as a teacher to a student would do? (Something like DAGGER, but test time?)

Appendix