Marc Toussaint

Machine Learning & Robotics Lab – University of Stuttgart

IROS workshop on ML in Robot Motion Planning, Okt 2018

Outline

- Previous work on learning from demonstration
 - Cooperative Manipulation Learning
 - Learning Manipulation Skills
- Recent work on Logic-Geometric Programming
- What can we learn from demonstrations?

Cooperative Manipulation Learning

(In cooperation with Manuel Lopes, Jan Peters, Justus Piater; EU-Project 3rdHand)

Process formalization

- Existing formulations: semi-MDPs over multi-actions
 - Concurrent Action Models (Rohanimanesh & Mahadevan); Concurrent MDPs & Probabilistic Temporal Planning (Mausam & Weld)
 - A certain episode times, the planner makes a multi-action decision $(a_1,a_2,..,a_n)$ for all n agents; the decision space becomes combinatorial

Rohanimanesh, Mahadevan (NIPS'02)

Relational Activity Processes (RAPs)

- $\bullet \ \ \text{actions} \to \left\{ \begin{array}{l} \text{activities, which are part of the } \textit{state} \\ \text{decisions (start/stop), which are instantaneous} \end{array} \right.$
- relational state lists the current activities:

```
(object Handle), (free humanLeft), (humanLeft graspingScrew)=1.0,
(humanRight grasped Handle), (Handle held), (robot releasing Long1)=1.5, ...
```

Reduction to a standard semi-MDP

 Standard methods for MCTS, direct policy learning & inverse RL become applicable in relational concurrent multi-agent domains

Toussaint, Munzer, Mollard & Lopes: Relational Activity Processes for Modeling Concurrent Cooperation. ICRA'16

Imitation learning & inverse RL for cooperative manipulation

· Great prior work:

Munzer et al.: Inverse reinforcement learning in relational domains. IJCAl'15

Imitation: Tree Boosted Relational Imitation Learning (TBRIL) to train a policy

$$\pi(a \mid s) = \frac{e^{f(a,s)}}{\sum_{a' \in \mathcal{D}(s)} e^{f(a',s)}}, \quad f(a,s) = \psi(a,s)^{\mathsf{T}} \beta$$

- Use relational reward shaping and Cascaded Supervised IRL (CSI) to infer a relational reward function
- Directly translates to RAPs

Toussaint, Munzer, Mollard & Lopes: Relational Activity Processes for Modeling Concurrent Cooperation. ICRA'16

Learning Manipulation Skills

Combined Optimization and RL (CORL)

- CORL:
 - Policy parameters w
 - **projection**, implicitly given by a constraint $h(w, \theta) = 0$
 - analytically known cost function $J(w) = \mathsf{E}\{\sum_{t=0}^T c_t(x_t, u_t) \,|\, w\}$
 - unknown black-box return function $R(\theta) \in \mathbb{R}$
 - unknown black-box success constraint $S(\theta) \in \{0, 1\}$
 - Problem:

$$\min_{w,\theta} J(w) - R(\theta)$$
 s.t. $h(w,\theta) = 0$, $S(\theta) = 1$

• Alternate path optimization $\min_w J(w)$ s.t. $h(w,\theta)=0$ with Bayesian Optimization $\max_{\theta} R(\theta)$ s.t. $S(\theta)=1$

Engert & Toussaint: Combined Optimization and Reinforcement Learning for Manipulation Skills. R:SS'16

Inverse KKT to gain generalization

 Constrained optimization as the generative assumption of demonstrations

$$\begin{split} \min_{x_{0:T}} \quad & \sum_{t=0}^T f_t(x_{t-k:t})^\top f_t(x_{t-k:t}) \\ \text{s.t.} \quad & \forall_t: \ g_t(x_{t-k:t}) \leq 0 \ , \quad h_t(x_{t-k:t}) = 0 \ . \end{split}$$

- Problem:
 - Infer f_t from demonstrations
 - We assume f_t is parameterized by w
 - Invert the KKT conditions → QP over w's

Englert & Toussaint: Inverse KKT – Learning Cost Functions of Manipulation Tasks from Demonstrations. ISRR'15

Reduction to a Quadratic Program

$$\min_{w} \ w^{\top} \Lambda w \quad \text{s.t.} \quad w \ge 0$$

- Two ways to enforce a non-singular solution
 - Enforce positive-definiteness of Hessian at the demonstrations \rightarrow maximize $\log |\nabla^2_x f(x)|$ (c.p. Levine & Koltun)
 - Add the constraint $\sum_i w_i \geq 1 \rightarrow \text{Quadratic Program}$
- Even if $\Phi(x_{0:T}), g(x_{0:T}), h(x_{0:T})$ are a arbitrarily non-linear, this ends up a QP!

Related work:

- Levine & Koltun: Continuous inverse Optimal Control with Locally Optimal Examples. ICML'12
- Puydupin-Jamin, Johnson & Bretl: A convex approach to inverse optimal control and its application to modeling human locomotion. ICRA'12
- Jetchev & Toussaint: TRIC: Task space retrieval using inverse optimal control.
 Autonomous Robots, 2014.
- Muhlig et al: Automatic selection of task spaces for imitation learning. IROS'09

Inverse KKT

Fig. 3 These images show the box sliding motion of Section 5.2 where the goal of the task is to slide the blue box on the table to the green target region.

Fig. 4 Each image shows a different instance of the box sliding task. We were able to generalize to different initial box states (blue box) and to different final box targets (green area).

- Policies imitation
- Goals, rewards, costs, values, preferences IRL, IOC

- Policies imitation
- Goals, rewards, costs, values, preferences IRL, IOC
- Models, dynamics?

- Policies imitation
- Goals, rewards, costs, values, preferences IRL, IOC
- Models, dynamics?
- anything that helps to make better decisions in the future
- anything that helps planning
 - Even when we know a (microscopic/analytical) model of the world, there are things to learn from demonstrations for more efficient planning

Physical Reasoning & Robot Manipulation

time -2/70

Toussaint, Allen, Smith, Tenenbaum: Differentiable Physics and Stable Modes for Tool-Use and Manipulation Planning. R:SS'18

Logic-Geometric Program

- Logic to describe feasible sequences of modes
- Modes are grounded as differentiable constraints on the system dynamics
- Every skeleton $a_{1:K}$ defines a smooth and tractable NLP $\mathfrak{P}(a_{1:K})$

"Logic of local optima"

Predicates to indicate modes

modes	(staFree X Y) create stable free (7D) joint from X to Y			
	(staOn X Y)	create stable 3D $xy\phi$ joint from X to Y		
	(dynFree X)	create dynamic free joint from world to X		
	(dynOn X Y)	create dynamic 3D $xy\phi$ joint from X to Y		
	[impulse X Y]	impulse exchange equation		
geometric	(touch X Y)	distance between X and Y equal 0		
	(inside X Y)	point X is inside object $Y \rightarrow$ inequalities		
	(above X Y)	Y supports X to not fall \rightarrow inequalities		
ğ				
	(push X Y Z)			

$$\begin{array}{ll} \text{dynFree, dynOn} & \text{impulse} \\ M(q)\ddot{q}_q + F(q,\dot{q}) = 0 & I_1\omega_1 - p_1 \times R = 0 & m_1v_1 + m_2v_2 = 0 \\ I_2\omega_2 + p_2 \times R = 0 & (I - cc^\top)R = 0 \end{array}$$

Decision operators to sequence modes

decisions	effects
grasp(X Y)	[touch X Y] (staFree X Y)
handover(X Y Z)	[touch Z Y] (staFree Z Y) !(staFree X Y)
place(X Y Z)	[above Y Z] (staOn Z Y) !(staFree X Y)
throw(X Y)	(dynFree Y) !(staFree X Y)
hit(X Y)	[touch X Y] [impulse X Y] (dynFree Y)
hitSlide(X Y Z)	[touch X Y] [impulse X Y] (above Y Z) (dynOn Y Z)
hitSlideSit(X Y Z)	"hitSlide(X Y Z)" "place(X Z)"
push(X, Y, Z)	komo(push X Y Z)

More predicates for preconditions: gripper, held, busy, animate, on, table

Multi-Bound Tree Search

- A NLP \mathcal{P} describes $\min_x f(x)$ s.t. $g(x) \leq 0, \ h(x) = 0$
- **Definition:** $\hat{\mathcal{P}} \preceq \mathcal{P}$ (is lower bound) iff $[\mathcal{P} \text{ feas. } \Rightarrow \hat{\mathcal{P}} \text{ feas. } \wedge \hat{f}^* \leq f^*]$
- Every symbolic (sub-)sequence $s_{k:l}$ defines an NLP $\mathfrak{P}(s_{k:l})$
- **Definition:** \mathcal{P} seq. bounds itself iff $[s_{k:l} \subseteq s_{1:K} \Rightarrow \mathcal{P}(s_{k:l}) \preceq \mathcal{P}(s_{1:K})]$
- **Definition:** $(\mathcal{P}_1,..,\mathcal{P}_L)$ is a multi-bound iff $\forall_i: \mathcal{P}_i \preceq \mathcal{P}_{i+1}$ and \mathcal{P}_i seq. bound
- ightarrow Best-first search alternating over $\mathfrak{P}_1,..,\mathfrak{P}_L$

Concrete bounds we use:

sym	symbolically feasible	$\ll 10 \mathrm{msec}$	
pose	pose for last decision	$\sim 20-200 \mathrm{msec}$	
seq	sequence of key poses for whole skeleton	$\sim 0.2-2 \mathrm{sec}$	
path	full fine path for whole skeleton	$\sim 10 \mathrm{sec}$	

MBTS properties

- Optimality Guarantees? Yes, if...
 - we use strict best-first search to select on each level
 - we could solve the NLPs exactly (instead: mostly uni-modal, but no convexity guarantee)
- Possibilities to improve
 - novel cooperation with Erez Karpas (Technion, previously MIT)
 Karpaz et al: Rational deployment of multiple heuristics in optimal state-space search. Al 2018
 - integration with Fast Downward planning (STRIPS-stream; Garrett)
 - integration with Angelic Semantics (Marthi; Vega-Brown)

Experiments

• Tree size at depth 4: (we limited logic for problem 6)

problem	1	2	3	4	5	6
tree size	12916	34564	7312	12242	12242	3386
branching	10.66	13.63	9.25	10.52	10.52	7.63

time -2/110

time -2/130

0:1: 0.3 1.14857 1.10575 2.07728 | 0.710069 1:1: 0.3 1.02848 1.66055 2.42943 | 0.00944367 2:1: 0.4 1.16111 1.15196 2.48215 | 0.0207901 (grasp baxterR stick) (grasp baxterR stick) (grasp baxterR stick) (hitSlide stickTip redBall table1) (push stickTip redBall table1) (handover baxterR stick baxterL) (grasp baxterL redBall) (grasp baxterL redBall) (hitSlide stickTip redBall table1) (graspSlide baxterR redBall table1) 3:1: 0.3 1.14902 1.10464 2.54955 | 0.611458 4:1: 0.4 0.92368 2.01941 3.49634 | 0.0595839 5:1: 0.3 1.14971 1.14327 2.7609 | 1.19 (grasp baxterR stick) (grasp baxterR stick) (graspSlide baxterR stick table1) (hitSlide stickTip redBall table1) (handover baxterR stick baxterL) (hitSlide stickTip redBall table1) (graspSlide baxterL redBall table1) (push stickTip redBall table1) (grasp baxterL redBall) (grasp baxterR redBall)

Run times

For 5 runs, cost of the best solution found, for bounds \mathcal{P}_2 and \mathcal{P}_3 , over time

What is the common pattern?

What is the common pattern?

- 3D geometry
- objects
- objects either interact or not (interaction → contact)
- Different possible model of interaction:
 - Low-level analytical (forces, complementarities, contact physics)
 - quasi-static (stable relations)
 - kinematic & dynamic simplifications (pick, place, fly, slide)
 - effects (affordance learning)
 - neural networks (interaction networks, relation networks)

- · anything that helps planning
 - Even when we know a (microscopic/analytical) model of the world, there are things to learn from demonstrations for more efficient planning

- · anything that helps planning
 - Even when we know a (microscopic/analytical) model of the world, there are things to learn from demonstrations for more efficient planning
- Learn possible interactions models that are plannable

Summary

- Policies imitation
- Goals, rewards, costs, values, preferences IRL, IOC
- Models of interaction, even when we have an analytical model of the world

Summary

- Policies imitation
- Goals, rewards, costs, values, preferences IRL, IOC
- Models of interaction, even when we have an analytical model of the world
- Demonstrations may come from
 - Active exploration
 - Low-level, computationally heavy planning

Summary

- Policies imitation
- Goals, rewards, costs, values, preferences IRL, IOC
- Models of interaction, even when we have an analytical model of the world
- Demonstrations may come from
 - Active exploration
 - Low-level, computationally heavy planning
- Perception of interaction modes

Thanks

for your attention!

to co-authors & collaborators:

Peter Englert

Manuel Lopes Thibaut Munzer Yoan Mollard Andrea Baisero Baptiste Bush Kelsey R Allen Kevin A Smith Josh B Tenenbaum Tomas Lozano-Pérez Leslie Pack Kaelbling