

Gotta Learn Fast: A New Benchmark for Generalization in RL

Alex Nichol, Vicki Pfau, Christopher Hesse, Oleg Klimov, John Schulman

OpenAI

{alex, vickipfau, csh, oleg, joschu}@openai.com

Abstract

In this report, we present a new reinforcement learning (RL) benchmark based on the *Sonic the HedgehogTM* video game franchise. This benchmark is intended to measure the performance of transfer learning and few-shot learning algorithms in the RL domain. We also present and evaluate some baseline algorithms on the new benchmark.

1 Motivation

In the past few years, it has become clear that deep reinforcement learning can solve difficult, high-dimensional problems when given a good reward function and unlimited time to interact with the environment. However, while this kind of learning is a key aspect of intelligence, it is not the only one. Ideally, intelligent agents would also be able to generalize between tasks, using prior experience to pick up new skills more quickly. In this report, we introduce a new benchmark that we designed to make it easier for researchers to develop and test RL algorithms with this kind of capability.

Most popular RL benchmarks such as the ALE [1] are not ideal for testing generalization between similar tasks. As a result, RL research tends to “train on the test set”, boasting an algorithm’s final performance on the same environment(s) it was trained on. For the field to advance towards algorithms with better generalization properties, we need RL benchmarks with proper splits between “train” and “test” environments, similar to supervised learning datasets. Our benchmark has such a split, making it ideal for measuring cross-task generalization.

One interesting application of cross-task generalization is few-shot learning. Recently, supervised few-shot learning algorithms have improved by leaps and bounds [2]–[4]. This progress has hinged on the availability of good meta-learning datasets such as Omniglot [5] and Mini-ImageNet [6]. Thus, if we want better few-shot RL algorithms, it makes sense to construct a similar kind of dataset for RL. Our benchmark is designed to be a meta-learning dataset, consisting of many similar tasks sampled from a single task distribution. Thus, it is a suitable test bed for few-shot RL algorithms.

Beyond few-shot learning, there are many other applications of cross-task generalization that require the right kind of benchmark. For example, you might want an RL algorithm to learn how to explore in new environments. Our benchmark poses a fairly challenging exploration problem, and the train/test split presents a unique opportunity to learn how to explore on some levels and transfer this ability to other levels.

2 Related Work

Our Gym Retro project, as detailed in Section 3.1, is related to both the Retro Learning Environment (RLE) [7] and the Arcade Learning Environment (ALE) [1]. Unlike these projects, however, Gym Retro aims to be flexible and easy to extend, making it straightforward to create a huge number of RL environments.

Our benchmark is related to other meta-learning datasets like Omniglot [5] and Mini-ImageNet [6]. In particular, our benchmark is intended to serve the same purpose for RL as datasets like Omniglot serve for supervised learning.

Our baselines in Section 4 explore the ability of RL algorithms to transfer between video game environments. Several prior works have reported positive transfer results in the video game setting:

- Parisotto et. al [8] observed that pre-training on certain Atari games could increase a network’s learning speed on other Atari games.
- Rusu et. al [9] proposed a new architecture for transfer learning called progressive networks, and showed that it could boost learning speed across a variety of previously unseen Atari games.
- Pathak et. al [10] found that an exploratory agent trained on one level of *Super Mario Bros.* could be used to boost performance on two other levels.
- Fernando et. al [11] found that their PathNet algorithm increased learning speed on average when transferring from one Atari game to another.
- Higgins et. al [12] used an unsupervised vision objective to produce robust features for a policy, and found that this policy was able to transfer to previously unseen vision tasks in DeepMind Lab [13] and MuJoCo [14].

In previous literature on transfer learning in RL, there are two common evaluation techniques: evaluation on synthetic tasks, and evaluation on the ALE. The former evaluation technique is rather ad hoc and makes it hard to compare different algorithms, while the latter typically reveals fairly small gains in sample complexity. One problem with the ALE in particular is that all the games are quite different, meaning that it may not be possible to get large improvements from transfer learning.

Ideally, further research in transfer learning would be able to leverage a standardized benchmark that is difficult like the ALE but rich with similar environments like well-crafted synthetic tasks. We designed our proposed benchmark to satisfy both criteria.

3 The Sonic Benchmark

This section describes the Sonic benchmark in detail. Each subsection focuses on a different aspect of the benchmark, ranging from technical details to high-level design features.

3.1 Gym Retro

Underlying the Sonic benchmark is Gym Retro, a project aimed at creating RL environments from various emulated video games. At the core of Gym Retro is the gym-retro Python package, which exposes emulated games as Gym [15] environments. Like RLE [7], gym-retro uses the libretro API¹ to interface with game emulators, making it very easy to add new emulators to gym-retro.

The gym-retro package includes a dataset of games. Each game in the dataset consists of a *ROM*, one or more *save states*, one or more *scenarios*, and a *data file*. Here are high-level descriptions of each of these components:

- ROM – the data and code that make up a game; loaded by an emulator to play that game.
- Save state – a snapshot of the console’s state at some point in the game. For example, a save state could be created for the beginning of each level.
- Data file – a file describing where various pieces of information are stored in console memory. For example, a data file might indicate where the score is located.
- Scenario – a description of done conditions and reward functions. A scenario file can reference fields from the data file.

3.2 The Sonic Video Game

Figure 1: Screenshots from *Sonic 3 & Knuckles*. **Left:** a situation where the player can be shot into the air by utilizing an object with lever-like dynamics (Mushroom Hill Zone, Act 2). **Middle:** a door that opens when the player jumps on a button (Hydrocity Zone, Act 1). **Right:** a swing that the player must jump from at exactly the right time to reach a high platform (Mushroom Hill Zone, Act 2).

In this benchmark, we use three similar games: *Sonic The Hedgehog*TM, *Sonic The Hedgehog*TM 2, and *Sonic 3 & Knuckles*. All of these games have very similar rules and controls, although there are subtle differences between them (e.g. *Sonic 3 & Knuckles* includes some extra controls and characters). We use multiple games to get as many environments for our dataset as possible.

¹<https://www.libretro.com/index.php/api>

Each Sonic game is divided up into *zones*, and each zone is further divided up into *acts*. While the rules and overarching objective remain the same throughout the entire game, each zone has a unique set of textures and objects. Different acts within a zone tend to share these textures and objects, but differ in spatial layout. We will refer to a (ROM, zone, act) tuple as a “level”.

The Sonic games provide a rich set of challenges for the player. For example, some zones include platforms that the player must jump on in order to open doors. Other zones require the player to first jump on a lever to send a projectile into the air, then wait for the projectile to fall back on the lever to send the player over some sort of obstacle. One zone even has a swing that the player must jump off of at a precise time in order to launch Sonic up to a higher platform. Examples of these challenges are presented in Figure 1.

3.3 Games and Levels

Our benchmark consists of a total of 58 save states taken from three different games, where each of these save states has the player at the beginning of a different level. A number of acts from the original games were not used because they contained only boss fights or because they were not compatible with our reward function.

We split the test set by randomly choosing zones with more than one act and then randomly choosing an act from each selected zone. In this setup, the test set contains mostly objects and textures present in the training set, but with different layouts.

The test levels are listed in the following table:

ROM	Zone	Act
Sonic The Hedgehog	SpringYardZone	1
Sonic The Hedgehog	GreenHillZone	2
Sonic The Hedgehog	StarLightZone	3
Sonic The Hedgehog	ScrapBrainZone	1
Sonic The Hedgehog 2	MetropolisZone	3
Sonic The Hedgehog 2	HillTopZone	2
Sonic The Hedgehog 2	CasinoNightZone	2
Sonic 3 & Knuckles	LavaReefZone	1
Sonic 3 & Knuckles	FlyingBatteryZone	2
Sonic 3 & Knuckles	HydrocityZone	1
Sonic 3 & Knuckles	AngelIslandZone	2

3.4 Frame Skip

The `step()` method on raw gym-retro environments progresses the game by roughly $\frac{1}{60}^{th}$ of a second. However, following common practice for ALE environments, we require the use of a frame skip [16] of 4. Thus, from here on out, we will use *timesteps* as the main unit of measuring in-game time. With a frame skip of 4, a timestep represents roughly $\frac{1}{15}^{th}$ of a second. We believe that this is more than enough temporal resolution to play Sonic well.

Moreover, since deterministic environments are often susceptible to trivial scripted solutions [17], we require the use of a stochastic “sticky frame skip”. Sticky frame skip adds

a small amount of randomness to the actions taken by the agent; it does not directly alter observations or rewards.

Like standard frame skip, sticky frame skip applies n actions over $4n$ frames. However, for each action, we delay it by one frame with probability 0.25, applying the previous action for that frame instead. The following diagram shows an example of an action sequence with sticky frame skip:

3.5 Episode Boundaries

Experience in the game is divided up into episodes, which roughly correspond to lives. At the end of each episode, the environment is reset to its original save state. Episodes can end on three conditions:

- The player completes a level successfully. In this benchmark, completing a level corresponds to passing a certain horizontal offset within the level.
- The player loses a life.
- 4500 timesteps have elapsed in the current episode. This amounts to roughly 5 minutes of in-game time.

The environment should only be reset if one of the aforementioned done conditions is met. Agents should not use special APIs to tell the environment to start a new episode early.

Note that our benchmark omits the boss fights that often take place at the end of a level. For levels with boss fights, our done condition is defined as a horizontal offset that the agent must reach before the boss fight. Although boss fights could be an interesting problem to solve, they are fairly different from the rest of the game. Thus, we chose not to include them so that we could focus more on exploration, navigation, and speed.

3.6 Observations

A gym-retro environment produces an observation at the beginning of every timestep. This observation is always a 24-bit RGB image, but the dimensions vary by game. For Sonic, the screen images are 320 pixels wide and 224 pixels tall.

3.7 Actions

At every timestep, an agent produces an action representing a combination of buttons on the game console. Actions are encoded as binary vectors, where 1 means “pressed” and 0 means “not pressed”. For Sega Genesis games, the action space contains the following buttons: B, A, MODE, START, UP, DOWN, LEFT, RIGHT, C, Y, X, Z.

A small subset of all possible button combinations makes sense in Sonic. In fact, there are only eight essential button combinations:

$$\{\{\}, \{\text{LEFT}\}, \{\text{RIGHT}\}, \{\text{LEFT}, \text{DOWN}\}, \\ \{\text{RIGHT}, \text{DOWN}\}, \{\text{DOWN}\}, \{\text{DOWN}, \text{B}\}, \{\text{B}\}\}$$

The UP button is also useful on occasion, but for the most part it can be ignored.

3.8 Rewards

During an episode, agents are rewarded such that the cumulative reward at any point in time is proportional to the horizontal offset from the player’s initial position. Thus, going right always yields a positive reward, while going left always yields a negative reward. This reward function is consistent with our done condition, which is based on the horizontal offset in the level.

The reward consists of two components: a horizontal offset, and a completion bonus. The horizontal offset reward is normalized per level so that an agent’s total reward will be 9000 if it reaches the predefined horizontal offset that marks the end of the level. This way, it is easy to compare scores across levels of varying length. The completion bonus is 1000 for reaching the end of the level instantly, and drops linearly to zero at 4500 timesteps. This way, agents are encouraged to finish levels as fast as possible².

Since the reward function is dense, RL algorithms like PPO [18] and DQN [16] can easily make progress on new levels. However, the immediate rewards can be deceptive; it is often necessary to go backwards for prolonged amounts of time (Figure 2). In our RL baselines, we use reward preprocessing so that our agents are not punished for going backwards. Note, however, that the preprocessed reward still gives no information about when or how an agent should go backwards.

3.9 Evaluation

In general, all benchmarks must provide some kind of performance metric. For Sonic, this metric takes the form of a “mean score” as measured across all the levels in the test set. Here are the general steps for evaluating an algorithm on Sonic:

1. At training time, use the training set as much or as little as you like.
2. At test time, play each test level for 1 million timesteps. Play each test level separately; do not allow information to flow between test levels. Multiple copies of each environment may be used (as is done in algorithms like A3C [19]).
3. For each 1 million timestep evaluation, average the total reward per episode across all episodes. This gives a per-level mean score.
4. Average the mean scores for all the test levels, giving an aggregate metric of performance.

²In practice, RL agents may not be able to leverage a bonus at the end of an episode due to a discount factor.

Figure 2: A trace of a successful path through the first part of *Labyrinth Zone, Act 2* in *Sonic The HedgehogTM*. In the initial green segment, the agent is moving rightwards, getting positive reward. In the red segment, the agent must move to the left, getting negative reward. During the orange segment, the agent is once again moving right, but its cumulative reward is still not as high as it was after the initial green segment. In the final green segment, the agent is finally improving its cumulative reward past the initial green segment. For an average player, it takes 20 to 30 seconds to get through the red and orange segments.

The most important aspect of this procedure is the timestep limit for each test level. In the infinite-timestep regime, there is no strong reason to believe that meta-learning or transfer learning is necessary. However, in the limited-timestep regime, transfer learning may be necessary to achieve good performance quickly.

We aim for this version of the Sonic benchmark to be easier than zero-shot learning but harder than ∞ -shot learning. 1 million timesteps was chosen as the timestep limit because modern RL algorithms can make some progress in this amount of time.

4 Baselines

In this section, we present several baseline learning algorithms and discuss their performance on the benchmark. Our baselines include human players, several methods that do not make use of the training set, and a simple transfer learning approach consisting of joint training followed by fine tuning. Table 1 gives the aggregate scores for each of the baselines, and Figure 3 compares the baselines’ aggregate learning curves.

4.1 Humans

For the human baseline, we had four test subjects play each test level for one hour. Before seeing the test levels, each subject had two hours to practice on the training levels. Table 7 in Appendix C shows average human scores over the course of an hour.

Table 1: Aggregate test scores for each of the baseline algorithms.

Algorithm	Score
Rainbow	2748.6 \pm 102.2
JERK	1904.0 \pm 21.9
PPO	1488.8 \pm 42.8
PPO (joint)	3127.9 \pm 116.9
Rainbow (joint)	2969.2 \pm 170.2
Human	7438.2 \pm 624.2

Figure 3: The mean learning curves for all the baselines across all the test levels. Every curve is an average over three runs. The y-axis represents instantaneous score, not average over training.

4.2 Rainbow

Deep Q-learning (DQN) [16] is a popular class of algorithms for reinforcement learning in high-dimensional environments like video games. We use a specific variant of DQN, namely Rainbow [20], which performs particularly well on the ALE.

We retain the architecture and most of the hyper-parameters from [20], with a few small changes. First, we set $V_{max} = 200$ to account for Sonic’s reward scale. Second, we use a replay buffer size of 0.5M instead of 1M to lower the algorithm’s memory consumption. Third, we do not use hyper-parameter schedules; rather, we simply use the initial values of the schedules from [20].

Since DQN tends to work best with a small, discrete action space, we use an action space containing seven actions:

$$\{\{\text{LEFT}\}, \{\text{RIGHT}\}, \{\text{LEFT, DOWN}\}, \{\text{RIGHT, DOWN}\}, \{\text{DOWN}\}, \{\text{DOWN, B}\}, \{\text{B}\}\}$$

We use an environment wrapper that rewards the agent based on deltas in the maximum

x-position. This way, the agent is rewarded for getting further than it has been before (in the current episode), but it is not punished for backtracking in the level. This reward preprocessing gives a sizable performance boost.

Table 2 in Appendix C shows Rainbow’s scores for each test level.

4.3 JERK: A Scripted Approach

In this section, we present a simple algorithm that achieves high rewards on the benchmark without using any deep learning. This algorithm completely ignores observations and instead looks solely at rewards. We call this algorithm *Just Enough Retained Knowledge* (JERK). We note that JERK is loosely related to The Brute [21], a simple algorithm that finds good trajectories in deterministic Atari environments without leveraging any deep learning.

Algorithm 1 in Appendix A describes JERK in detail. The main idea is to explore using a simple algorithm, then to replay the best action sequences more and more frequently as training progresses. Since the environment is stochastic, it is never clear which action sequence is the best to replay. Thus, each action sequence has a running mean of its rewards.

Table 3 in Appendix C shows JERK’s scores for each test level. We note that JERK actually performs better than regular PPO, which is likely due to JERK’s perfect memory and its tailored exploration strategy.

4.4 PPO

Proximal Policy Optimization (PPO) [18] is a policy gradient algorithm which performs well on the ALE. For this baseline, we run PPO individually on each of the test levels.

For PPO we use the same action and observation spaces as for Rainbow, as well as the same reward preprocessing. For our experiments, we scaled the rewards by a small constant factor in order to bring the advantages to a suitable range for neural networks. This is similar to how we set V_{max} for Rainbow. The CNN architecture is the same as the one used in [18] for Atari.

We use the following hyper-parameters for PPO:

Hyper-parameter	Value
Workers	1
Horizon	8192
Epochs	4
Minibatch size	8192
Discount (γ)	0.99
GAE parameter (λ)	0.95
Clipping parameter (ϵ)	0.2
Entropy coeff.	0.001
Reward scale	0.005

Table 4 in Appendix C shows PPO’s scores for each test level.

4.5 Joint PPO

While Section 4.4 evaluates PPO with no meta-learning, this section explores the ability of PPO to transfer from the training levels to the test levels. To do this, we use a simple joint training algorithm³, wherein we train a policy on all the training levels and then use it as an initialization on the test levels.

During meta-training, we train a single policy to play every level in the training set. Specifically, we run 188 parallel workers, each of which is assigned a level from the training set. At every gradient step, all the workers average their gradients together, ensuring that the policy is trained evenly across the entire training set. This training process requires hundreds of millions of timesteps to converge (see Figure 4), since the policy is being forced to learn a lot more than a single level. Besides the different training setup, we use the same hyper-parameters as for regular PPO.

Once the joint policy has been trained on all the training levels, we fine-tune it on each test level under the standard evaluation rules. In essence, the training set provides an initialization that is plugged in when evaluating on the test set. Aside from the initialization, nothing is changed from the evaluation procedure used for Section 4.4.

Figure 4 shows that, after roughly 50 million timesteps of joint training, further improvement on the training set stops leading to better performance on the test set. This can be thought of as the point where the model starts to overfit. The figure also shows that zero-shot performance does not increase much after the first few million timesteps of joint training.

Figure 4: Intermediate performance during the process of joint training a PPO model. The x-axis corresponds to timesteps into the joint training process. The zero-shot curves were densely sampled during training, while the fine-tuning curves were sampled periodically.

Table 5 in Appendix C shows Joint PPO’s scores for each test level. Table 9 in Appendix D shows Joint PPO’s final scores for each training level. The resulting test performance is superior to that of Rainbow, and is roughly 100% better than that of regular PPO. Thus, it is clear that some kind of useful information is being transferred from the training levels to the test levels.

³We also tried a version of Reptile [22], but found that it yielded worse results.

4.6 Joint Rainbow

Since Rainbow outperforms PPO with no joint training, it is natural to ask if Joint Rainbow analogously outperforms Joint PPO. Surprisingly, our experiments indicate that this is not the case.

To train a single Rainbow model on the entire training set, we use a multi-machine training setup with 32 GPUs. Each GPU corresponds to a single *worker*, where each worker has its own replay buffer and eight environments. The environments are all “joint environments”, meaning that they sample a new training level at the beginning of every episode. Each worker runs the algorithm described in Algorithm 2 in Appendix A.

Besides the unusual batch size and distributed worker setup, all the hyper-parameters are kept the same as for the regular Rainbow experiment.

Table 6 in Appendix C shows the performance of fine-tuning on every test level. Table 8 in Appendix D shows the performance of the jointly trained model on every training level.

5 Discussion

We have presented a new reinforcement learning benchmark and used it to evaluate several baseline algorithms. Our results leave a lot of room for improvement, especially since our best transfer learning results are not much better than our best results learning from scratch. Also, our results are nowhere close to the maximum achievable score (which, by design, is somewhere between 9000 and 10000).

Now that the benchmark and baseline results have been laid out, there are many directions to take further research. Here are some questions that future research might seek to answer:

- How much can exploration objectives help training performance on the benchmark?
- Can transfer learning be improved using data augmentation?
- Is it possible to improve performance on the test set using a good feature representation learned on the training set (like in Higgins et. al [12])?
- Can different architectures (e.g. Transformers [23] and ResNets [24]) be used to improve training and/or test performance?

While we believe the Sonic benchmark is a step in the right direction, it may not be sufficient for exploring meta-learning, transfer learning, and generalization in RL. Here are some possible problems with this benchmark, which will only be proven or disproven once more work has been done:

- It may be possible to solve a Sonic level in many fewer than 1M timesteps without any transfer learning.
- Sonic-specific hacks may outperform general meta-learning approaches.
- Exploration strategies that work well in Sonic may not generalize beyond Sonic.

- Mastering a Sonic level involves some degree of memorization. Algorithms which are good at few-shot memorization may not be good at other tasks.

References

- [1] M. G. Bellemare, Y. Naddaf, J. Veness, and M. Bowling, “The Arcade Learning Environment: An evaluation platform for general agents,” *Journal of Artificial Intelligence Research*, vol. 47, pp. 253–279, Jun. 2013.
- [2] A. Santoro, S. Bartunov, M. Botvinick, D. Wierstra, and T. Lillicrap, “Meta-learning with memory-augmented neural networks,” in *International conference on machine learning*, 2016, pp. 1842–1850.
- [3] C. Finn, P. Abbeel, and S. Levine, “Model-agnostic meta-learning for fast adaptation of deep networks,” 2017. eprint: [arXiv:1703.03400](https://arxiv.org/abs/1703.03400).
- [4] N. Mishra, M. Rohaninejad, X. Chen, and P. Abbeel, “Meta-learning with temporal convolutions,” 2017. eprint: [arXiv:1707.03141](https://arxiv.org/abs/1707.03141).
- [5] B. M. Lake, R. Salakhutdinov, J. Gross, and J. B. Tenenbaum, “One shot learning of simple visual concepts,” in *Conference of the Cognitive Science Society (CogSci)*, 2011.
- [6] O. Vinyals, C. Blundell, T. Lillicrap, K. Kavukcuoglu, and D. Wierstra, “Matching networks for one shot learning,” in *Advances in Neural Information Processing Systems 29*, D. D. Lee, M. Sugiyama, U. V. Luxburg, I. Guyon, and R. Garnett, Eds., Curran Associates, Inc., 2016, pp. 3630–3638.
- [7] N. Bhonker, S. Rozenberg, and I. Hubara, “Playing SNES in the Retro Learning Environment,” 2016. eprint: [arXiv:1611.02205](https://arxiv.org/abs/1611.02205).
- [8] E. Parisotto, J. L. Ba, and R. Salakhutdinov, “Actor-Mimic: Deep multitask and transfer reinforcement learning,” 2015. eprint: [arXiv:1511.06342](https://arxiv.org/abs/1511.06342).
- [9] A. A. Rusu, N. C. Rabinowitz, G. Desjardins, H. Soyer, J. Kirkpatrick, K. Kavukcuoglu, R. Pascanu, and R. Hadsell, “Progressive neural networks,” 2016. eprint: [arXiv:1606.04671](https://arxiv.org/abs/1606.04671).
- [10] D. Pathak, P. Agrawal, A. A. Efros, and T. Darrell, “Curiosity-driven exploration by self-supervised prediction,” 2017. eprint: [arXiv:1705.05363](https://arxiv.org/abs/1705.05363).
- [11] C. Fernando, D. Banarse, C. Blundell, Y. Zwols, D. Ha, A. A. Rusu, A. Pritzel, and D. Wierstra, “PathNet: Evolution channels gradient descent in super neural networks,” 2017. eprint: [arXiv:1701.08734](https://arxiv.org/abs/1701.08734).
- [12] I. Higgins, A. Pal, A. A. Rusu, L. Matthey, C. P. Burgess, A. Pritzel, M. Botvinick, C. Blundell, and A. Lerchner, “DARLA: Improving zero-shot transfer in reinforcement learning,” 2017. eprint: [arXiv:1707.08475](https://arxiv.org/abs/1707.08475).
- [13] C. Beattie, J. Z. Leibo, D. Teplyashin, T. Ward, M. Wainwright, H. Küttler, A. Lefrancq, S. Green, V. Valdés, A. Sadik, J. Schrittwieser, K. Anderson, S. York, M. Cant, A. Cain, A. Bolton, S. Gaffney, H. King, D. Hassabis, S. Legg, and S. Petersen, “DeepMind Lab,” 2016. eprint: [arXiv:1612.03801](https://arxiv.org/abs/1612.03801).
- [14] E. Todorov, T. Erez, and Y. Tassa, “MuJoCo: A physics engine for model-based control.,” in *IROS, IEEE*, 2012, pp. 5026–5033.

- [15] G. Brockman, V. Cheung, L. Pettersson, J. Schneider, J. Schulman, J. Tang, and W. Zaremba, “OpenAI Gym,” 2016. eprint: [arXiv:1606.01540](#).
- [16] V. Mnih, K. Kavukcuoglu, D. Silver, A. A. Rusu, J. Veness, M. G. Bellemare, A. Graves, M. Riedmiller, A. K. Fidjeland, G. Ostrovski, *et al.*, “Human-level control through deep reinforcement learning,” *Nature*, vol. 518, no. 7540, pp. 529–533, 2015.
- [17] M. C. Machado, M. G. Bellemare, E. Talvitie, J. Veness, M. J. Hausknecht, and M. Bowling, “Revisiting the Arcade Learning Environment: Evaluation protocols and open problems for general agents,” *CoRR*, vol. abs/1709.06009, 2017.
- [18] J. Schulman, F. Wolski, P. Dhariwal, A. Radford, and O. Klimov, “Proximal policy optimization algorithms,” 2017. eprint: [arXiv:1707.06347](#).
- [19] V. Mnih, A. P. Badia, M. Mirza, A. Graves, T. P. Lillicrap, T. Harley, D. Silver, and K. Kavukcuoglu, “Asynchronous methods for deep reinforcement learning,” 2016. eprint: [arXiv:1602.01783](#).
- [20] M. Hessel, J. Modayil, H. van Hasselt, T. Schaul, G. Ostrovski, W. Dabney, D. Horgan, B. Piot, M. Azar, and D. Silver, “Rainbow: Combining improvements in deep reinforcement learning,” 2017. eprint: [arXiv:1710.02298](#).
- [21] M. G. Bellemare, Y. Naddaf, J. Veness, and M. Bowling, “The arcade learning environment: An evaluation platform for general agents,” in *Proceedings of the Twenty-Fourth International Joint Conference on Artificial Intelligence*, 2015, pp. 4148–4152.
- [22] A. Nichol and J. Schulman, “Reptile: A scalable metalearning algorithm,” 2018. eprint: [arXiv:1803.02999](#).
- [23] A. Vaswani, N. Shazeer, N. Parmar, J. Uszkoreit, L. Jones, A. N. Gomez, L. Kaiser, and I. Polosukhin, “Attention is all you need,” in *Advances in Neural Information Processing Systems*, 2017, pp. 6000–6010.
- [24] K. He, X. Zhang, S. Ren, and J. Sun, “Deep residual learning for image recognition,” in *Proceedings of the IEEE conference on computer vision and pattern recognition*, 2016, pp. 770–778.

A Detailed Algorithm Descriptions

Algorithm 1 The JERK algorithm. For our experiments, we set $\beta = 0.25$, $J_n = 4$, $J_p = 0.1$, $R_n = 100$, $L_n = 70$.

Require: initial exploitation fraction, β .

Require: consecutive timesteps for holding the jump button, J_n .

Require: probability of triggering a sequence of jumps, J_p .

Require: consecutive timesteps to go right, R_n .

Require: consecutive timesteps to go left, L_n .

Require: evaluation timestep limit, T_{max} .

$S \leftarrow \{\}, T \leftarrow 0$.

repeat

if $|S| > 0$ and $RandomUniform(0, 1) < \beta + \frac{T}{T_{max}}$ **then**

 Replay the best trajectory $\tau \in S$. Pad the episode with no-ops as needed.

 Update the mean reward of τ based on the new episode reward.

 Add the elapsed timesteps to T .

else

repeat

 Go right for R_n timesteps, jumping for J_n timesteps at a time with J_p probability.

if cumulative reward did not increase over the past R_n steps **then**

 Go left for L_n timesteps, jumping periodically.

end if

 Add the elapsed timesteps to T .

until episode complete

 Find the timestep t from the previous episode with the highest cumulative reward r .

 insert (τ, r) into S , where τ is the action sequence up to timestep t .

end if

until $T \geq T_{max}$

Algorithm 2 The joint training procedure for each worker in Joint Rainbow. For our experiments, we set $N = 256$.

```

 $R \leftarrow$  empty replay buffer.
 $\theta \leftarrow$  initial weights.
repeat
  for each environment do
 $T \leftarrow$  next state transition.
 add  $T$  to  $R$ .
  end for
 $B \leftarrow$  sample  $N$  transitions from  $R$ .
 $L \leftarrow Loss(B)$ 
  Update the priorities in  $R$  according to  $L$ .
 $G \leftarrow \nabla_{\theta} L$ 
 $G_{agg} \leftarrow AllReduce(G)$  (average gradient between workers).
 $\theta \leftarrow Adam(\theta, G_{agg})$ 
until convergence

```

B Plots for Multiple Seeds

In this section, we present per-algorithm learning curves on the test set. For each algorithm, we run three different random seeds.

Figure 5: Test learning curves for JERK.

Figure 6: Test learning curves for PPO.

Figure 7: Test learning curves for Rainbow.

Figure 8: Test learning curves for Joint Rainbow.

Figure 9: Test learning curves for Joint PPO.

C Scores on Test Set

Table 2: Detailed evaluation results for Rainbow.

State	Score	Final Score
AngelIslandZone Act2	3576.0 \pm 89.2	5070.1 \pm 433.1
CasinoNightZone Act2	6045.2 \pm 845.4	8607.9 \pm 1022.5
FlyingBatteryZone Act2	1657.5 \pm 10.1	2195.4 \pm 190.8
GreenHillZone Act2	6332.0 \pm 263.5	6817.2 \pm 392.8
HillTopZone Act2	2847.8 \pm 161.9	3432.7 \pm 252.9
HydrocityZone Act1	886.4 \pm 31.4	867.2 \pm 0.0
LavaReefZone Act1	2623.6 \pm 78.0	2908.5 \pm 106.1
MetropolisZone Act3	1178.1 \pm 229.3	2278.8 \pm 280.6
ScrapBrainZone Act1	879.1 \pm 141.0	2050.0 \pm 1089.9
SpringYardZone Act1	1787.6 \pm 136.5	3861.0 \pm 782.2
StarLightZone Act3	2421.9 \pm 110.8	2680.3 \pm 366.2
<i>Aggregate</i>	2748.6 \pm 102.2	3706.3 \pm 192.7

Table 3: Detailed evaluation results for JERK.

State	Score	Final Score
AngelIslandZone Act2	1305.2 \pm 13.3	1605.1 \pm 158.7
CasinoNightZone Act2	2231.0 \pm 556.8	2639.7 \pm 799.5
FlyingBatteryZone Act2	1384.9 \pm 13.0	1421.8 \pm 25.0
GreenHillZone Act2	3702.1 \pm 199.1	4862.2 \pm 178.7
HillTopZone Act2	1901.6 \pm 56.0	1840.4 \pm 326.8
HydrocityZone Act1	2613.0 \pm 149.6	3895.5 \pm 50.0
LavaReefZone Act1	267.1 \pm 71.6	200.3 \pm 71.9
MetropolisZone Act3	2623.7 \pm 209.2	3291.4 \pm 398.2
ScrapBrainZone Act1	1442.6 \pm 108.8	1756.3 \pm 314.2
SpringYardZone Act1	838.9 \pm 186.1	829.2 \pm 158.2
StarLightZone Act3	2633.5 \pm 23.4	3033.3 \pm 53.8
<i>Aggregate</i>	1904.0 \pm 21.9	2306.8 \pm 74.0

Table 4: Detailed evaluation results for PPO.

State	Score	Final Score
AngelIslandZone Act2	1491.3 ± 537.8	2298.3 ± 1355.8
CasinoNightZone Act2	2517.8 ± 1033.0	2343.6 ± 1044.5
FlyingBatteryZone Act2	1105.8 ± 177.3	1305.7 ± 221.9
GreenHillZone Act2	2477.6 ± 435.3	2655.7 ± 373.4
HillTopZone Act2	2408.0 ± 140.4	3173.1 ± 549.7
HydrocityZone Act1	622.8 ± 288.6	433.5 ± 348.4
LavaReefZone Act1	885.8 ± 125.6	683.9 ± 206.3
MetropolisZone Act3	1007.6 ± 145.1	1058.6 ± 400.4
ScrapBrainZone Act1	1162.0 ± 202.8	2190.8 ± 667.5
SpringYardZone Act1	564.2 ± 195.6	644.2 ± 337.4
StarLightZone Act3	2134.4 ± 313.4	2519.0 ± 98.8
<i>Aggregate</i>	1488.8 ± 42.8	1755.1 ± 65.2

Table 5: Detailed evaluation results for Joint PPO.

State	Score	Final Score
AngelIslandZone Act2	3283.0 ± 681.0	4375.3 ± 1132.8
CasinoNightZone Act2	5410.2 ± 635.6	6142.4 ± 1098.7
FlyingBatteryZone Act2	1513.3 ± 48.3	1748.0 ± 15.1
GreenHillZone Act2	8769.3 ± 308.8	8921.2 ± 59.5
HillTopZone Act2	4289.9 ± 334.2	4688.6 ± 109.4
HydrocityZone Act1	1249.8 ± 206.3	2821.7 ± 154.1
LavaReefZone Act1	2409.0 ± 253.5	3076.0 ± 13.7
MetropolisZone Act3	1409.5 ± 72.9	2004.3 ± 110.4
ScrapBrainZone Act1	1634.6 ± 287.0	2112.0 ± 713.9
SpringYardZone Act1	2992.9 ± 350.0	4663.4 ± 799.5
StarLightZone Act3	1445.3 ± 110.5	2636.7 ± 103.3
<i>Aggregate</i>	3127.9 ± 116.9	3926.3 ± 78.1

Table 6: Detailed evaluation results for Joint Rainbow.

State	Score	Final Score
AngelIslandZone Act2	3770.5 ± 231.8	4615.1 ± 1082.5
CasinoNightZone Act2	7877.7 ± 556.0	8851.2 ± 305.4
FlyingBatteryZone Act2	2110.2 ± 114.4	2585.7 ± 131.1
GreenHillZone Act2	6106.8 ± 667.1	6793.5 ± 643.6
HillTopZone Act2	2378.4 ± 92.5	3531.3 ± 4.9
HydrocityZone Act1	865.0 ± 1.3	867.2 ± 0.0
LavaReefZone Act1	2753.6 ± 192.8	2959.7 ± 134.1
MetropolisZone Act3	1340.6 ± 224.0	1843.2 ± 253.0
ScrapBrainZone Act1	983.5 ± 34.3	2075.0 ± 568.3
SpringYardZone Act1	2661.0 ± 293.6	4090.1 ± 700.2
StarLightZone Act3	1813.7 ± 94.5	2533.8 ± 239.0
<i>Aggregate</i>	2969.2 ± 170.2	3704.2 ± 151.1

Table 7: Detailed evaluation results for humans.

State	Score
AngelIslandZone Act2	8758.3 ± 477.9
CasinoNightZone Act2	8662.3 ± 1402.6
FlyingBatteryZone Act2	6021.6 ± 1006.7
GreenHillZone Act2	8166.1 ± 614.0
HillTopZone Act2	8600.9 ± 772.1
HydrocityZone Act1	7146.0 ± 1555.1
LavaReefZone Act1	6705.6 ± 742.4
MetropolisZone Act3	6004.8 ± 440.4
ScrapBrainZone Act1	6413.8 ± 922.2
SpringYardZone Act1	6744.0 ± 1172.0
StarLightZone Act3	8597.2 ± 729.5
<i>Aggregate</i>	7438.2 ± 624.2

D Scores on Training Set

Table 8: Final performance for the joint Rainbow model over the last 10 episodes for each environment. Error margins are computed using the standard deviation over three runs.

State	Score	State	Score
AngelIslandZone Act1	4765.6 \pm 1326.2	LaunchBaseZone Act2	1850.1 \pm 124.3
AquaticRuinZone Act1	5382.3 \pm 1553.1	LavaReefZone Act2	820.3 \pm 80.9
AquaticRuinZone Act2	4752.7 \pm 1815.0	MarbleGardenZone Act1	2733.2 \pm 232.1
CarnivalNightZone Act1	3554.8 \pm 379.6	MarbleGardenZone Act2	180.7 \pm 150.2
CarnivalNightZone Act2	2613.7 \pm 46.4	MarbleZone Act1	4127.0 \pm 375.9
CasinoNightZone Act1	2165.7 \pm 75.9	MarbleZone Act2	1615.7 \pm 47.6
ChemicalPlantZone Act1	4483.5 \pm 954.6	MarbleZone Act3	1595.1 \pm 77.6
ChemicalPlantZone Act2	2840.4 \pm 216.4	MetropolisZone Act1	388.9 \pm 184.2
DeathEggZone Act1	2334.3 \pm 61.0	MetropolisZone Act2	3048.6 \pm 1599.9
DeathEggZone Act2	3197.8 \pm 32.0	MushroomHillZone Act1	2076.0 \pm 1107.8
EmeraldHillZone Act1	9273.4 \pm 385.8	MushroomHillZone Act2	2869.1 \pm 1150.4
EmeraldHillZone Act2	9410.1 \pm 421.1	MysticCaveZone Act1	1606.8 \pm 776.9
FlyingBatteryZone Act1	711.8 \pm 99.1	MysticCaveZone Act2	4359.4 \pm 547.5
GreenHillZone Act1	4164.7 \pm 311.2	OilOceanZone Act1	1998.8 \pm 10.0
GreenHillZone Act3	5481.3 \pm 1095.1	OilOceanZone Act2	3613.7 \pm 1244.9
HiddenPalaceZone	9308.9 \pm 119.1	SandopolisZone Act1	1475.3 \pm 205.1
HillTopZone Act1	778.0 \pm 8.1	SandopolisZone Act2	539.9 \pm 0.7
HydrocityZone Act2	825.7 \pm 2.2	ScrapBrainZone Act2	692.6 \pm 67.6
IcecapZone Act1	5507.0 \pm 167.5	SpringYardZone Act2	3162.3 \pm 38.7
IcecapZone Act2	3198.2 \pm 774.7	SpringYardZone Act3	2029.6 \pm 211.3
LabyrinthZone Act1	3005.3 \pm 197.8	StarLightZone Act1	4558.9 \pm 1094.1
LabyrinthZone Act2	1420.8 \pm 533.0	StarLightZone Act2	7105.5 \pm 404.2
LabyrinthZone Act3	1458.7 \pm 255.4	WingFortressZone	3004.6 \pm 7.1
LaunchBaseZone Act1	2044.5 \pm 601.7	<i>Aggregate</i>	3151.7 \pm 218.2

Table 9: Final performance for the joint PPO model over the last 10 episodes for each environment. Error margins are computed using the standard deviation over two runs.

State	Score	State	Score
AngelIslandZone Act1	9668.2 \pm 117.0	LaunchBaseZone Act2	1836.0 \pm 545.0
AquaticRuinZone Act1	9879.8 \pm 4.0	LavaReefZone Act2	2155.1 \pm 1595.2
AquaticRuinZone Act2	8676.0 \pm 1183.2	MarbleGardenZone Act1	3760.0 \pm 108.5
CarnivalNightZone Act1	4429.5 \pm 452.0	MarbleGardenZone Act2	1366.4 \pm 23.5
CarnivalNightZone Act2	2688.2 \pm 110.4	MarbleZone Act1	5007.8 \pm 172.5
CasinoNightZone Act1	9378.8 \pm 409.3	MarbleZone Act2	1620.6 \pm 30.9
ChemicalPlantZone Act1	9825.0 \pm 6.0	MarbleZone Act3	2054.4 \pm 60.8
ChemicalPlantZone Act2	2586.8 \pm 516.9	MetropolisZone Act1	1102.8 \pm 281.5
DeathEggZone Act1	3332.5 \pm 39.1	MetropolisZone Act2	6666.7 \pm 53.0
DeathEggZone Act2	3141.5 \pm 282.5	MushroomHillZone Act1	3210.2 \pm 2.7
EmeraldHillZone Act1	9870.7 \pm 0.3	MushroomHillZone Act2	6549.6 \pm 1802.9
EmeraldHillZone Act2	9901.6 \pm 18.9	MysticCaveZone Act1	6755.9 \pm 47.8
FlyingBatteryZone Act1	1642.4 \pm 512.9	MysticCaveZone Act2	6189.6 \pm 16.6
GreenHillZone Act1	7116.0 \pm 2783.5	OilOceanZone Act1	4938.8 \pm 13.3
GreenHillZone Act3	9878.5 \pm 5.1	OilOceanZone Act2	6964.9 \pm 1929.3
HiddenPalaceZone	9918.3 \pm 1.4	SandopolisZone Act1	2548.1 \pm 80.8
HillTopZone Act1	4074.2 \pm 370.1	SandopolisZone Act2	1087.5 \pm 21.5
HydrocityZone Act2	4756.8 \pm 3382.3	ScrapBrainZone Act2	1403.7 \pm 3.3
IcecapZone Act1	5389.9 \pm 35.6	SpringYardZone Act2	9306.8 \pm 489.1
IcecapZone Act2	6819.4 \pm 67.9	SpringYardZone Act3	2608.1 \pm 113.2
LabyrinthZone Act1	5041.4 \pm 194.6	StarLightZone Act1	6363.6 \pm 198.7
LabyrinthZone Act2	1337.9 \pm 61.9	StarLightZone Act2	8336.1 \pm 998.3
LabyrinthZone Act3	1918.7 \pm 33.5	WingFortressZone	3109.2 \pm 50.9
LaunchBaseZone Act1	2714.0 \pm 17.7	<i>Aggregate</i>	5083.6 \pm 91.8