
Discovering Blind Spots in Reinforcement Learning
Ramya Ramakrishnan

Massachusetts Institute of Technology
ramyaram@mit.edu

Ece Kamar
Microsoft Research

eckamar@microsoft.com

Debadeepta Dey
Microsoft Research

dedey@microsoft.com

Julie Shah
Massachusetts Institute of Technology

julie_a_shah@csail.mit.edu

Eric Horvitz
Microsoft Research

horvitz@microsoft.com

ABSTRACT
Agents trained in simulation may make errors in the real world
due to mismatches between training and execution environments.
These mistakes can be dangerous and difficult to discover because
the agent cannot predict them a priori. We propose using oracle
feedback to learn a predictive model of these blind spots to reduce
costly errors in real-world applications. We focus on blind spots
in reinforcement learning (RL) that occur due to incomplete state
representation: The agent does not have the appropriate features
to represent the true state of the world and thus cannot distinguish
among numerous states. We formalize the problem of discover-
ing blind spots in RL as a noisy supervised learning problem with
class imbalance. We learn models to predict blind spots in unseen
regions of the state space by combining techniques for label ag-
gregation, calibration, and supervised learning. The models take
into consideration noise emerging from different forms of oracle
feedback, including demonstrations and corrections. We evaluate
our approach on two domains and show that it achieves higher
predictive performance than baseline methods, and that the learned
model can be used to selectively query an oracle at execution time
to prevent errors. We also empirically analyze the biases of various
feedback types and how they influence the discovery of blind spots.

KEYWORDS
Interactive reinforcement learning; Transfer learning; Safety in RL

ACM Reference Format:
Ramya Ramakrishnan, Ece Kamar, Debadeepta Dey, Julie Shah, and Eric
Horvitz. 2018. Discovering Blind Spots in Reinforcement Learning. In Proc.
of the 17th International Conference on Autonomous Agents and Multiagent
Systems (AAMAS 2018), Stockholm, Sweden, July 10–15, 2018, IFAAMAS,
9 pages.

1 INTRODUCTION
Agents designed to act in the open world are often trained in a
simulated environment to learn a policy that can be transferred to a
real-world setting. Training in simulation can provide experiences
at low cost, but mismatches between the simulator and world can
degrade the performance of the learned policy in the open world
and may lead to costly errors. For example, consider a simulator for
automated driving that includes components to learn how to drive,
take turns, stop appropriately, etc. The simulator does not, however,

Proc. of the 17th International Conference on Autonomous Agents and Multiagent Systems
(AAMAS 2018), M. Dastani, G. Sukthankar, E. André, S. Koenig (eds.), July 10–15, 2018,
Stockholm, Sweden. © 2018 International Foundation for Autonomous Agents and
Multiagent Systems (www.ifaamas.org). All rights reserved.

Figure 1: Mismatch between simulator state representation
(Ssim) and open-world state representation (Sr eal), which can
lead to blind spots.

include any emergency vehicles, such as ambulances or fire trucks.
When an agent trained in such a simulator is in the proximity of
an emergency vehicle in the open world, it will confidently keep
driving rather than pull over because it has no knowledge of the
mismatch, potentially leading to costly delays and accidents.

We first formally define the problem of discovering blind spots
in reinforcement learning (RL). Blind spots are regions of the state
space where agents make unexpected errors because of mismatches
between a training environment and the real world. Different kinds
of limitations lead to different types of blind spots. We focus in this
paper on blind spots that stem from limitations in state represen-
tation. Limitations in the fidelity of the state space result in the
agent being unable to distinguish among different real-world states,
as highlighted in Figure 1. In the driving example, for an agent
trained in the simulator, states with and without an ambulance
appear the same according to the learned representation. However,
the optimal action to take in the open world for these two situations
differs significantly, and it is impossible for an agent that cannot
distinguish these states from one another to learn to act optimally,
regardless of the quantity of simulation-based training experience.

Such representational incompleteness is ubiquitous in any safety-
critical RL application, especially in robotics since real-world data
can be dangerous to collect. An expert could make the agent’s sim-
ulator representation more complete if the true representation was
known a priori, but even with extensive engineering, there is often
a gap between simulation and reality. Further, the agent’s repre-
sentation cannot be pre-specified when it is learned automatically
through deep RL. In cases where it is impossible to have the com-
plete real-world representation, the agent must first identify blind
spots, which then enables representation and policy refinement.

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1017

We propose a transfer learning approach that uses a learned
simulator policy and limited oracle feedback to discover such blind
spots towards reducing errors in the real world. The oracle provides
information by performing the task (demonstrations) or monitoring
and correcting the agent as it acts (corrections), which provides
signals to the agent of whether its actions were acceptable in each
of those states. Our setup is different from prior transfer learning
scenarios [2, 3, 6, 21, 22] as they do not reason explicitly about the
mismatch in state representation between source and target worlds.

We assume that blind spots do not occur at random and correlate
with features known to the agent. For example, the agent may lack
the feature for recognizing emergency vehicles but the existence
of emergency vehicles may correlate with observable features, like
vehicle size or color. Under this assumption, we formalize the prob-
lem of discovering blind spots as a supervised learning problem,
where the objective is to learn a blind spot map that provides the
likelihood of each simulation state being a blind spot for the agent
by generalizing the observations to unseen parts of the simulation
space. That is, the agent learns for every simulation state, the prob-
ability that it corresponds to at least one real-world state in which
the agent’s chosen action will lead to a high-cost error.

We note that learning a predictive model for blind spots is pre-
ferred over updating a learned policy when the agent’s state rep-
resentation is insufficient. In the driving example, two states that
are indistinguishable to the agent require different actions: a state
with an ambulance requires pulling over to the side and stopping,
while a state without one requires driving at the speed limit. If
the agent updates its policy for these similarly appearing states,
the consequence can be costly and dangerous. Instead, a blind spot
model can be used in any safety-critical real-world settingwhere the
agent can prompt for help in potentially dangerous states instead
of incorrectly committing to a catastrophic action.

Formalizing blind spot discovery as a supervised learning prob-
lem introduces several challenges: (1) Each observation from the
oracle provides a noisy signal about whether the corresponding sim-
ulation state is a blind spot. Since a simulation state may correspond
to multiple real-world states, identifying whether a simulation state
is a blind spot requires aggregating multiple observations together.
In addition, the accuracy of observations varies across different
types of oracle feedback. For example, corrections clearly indicate
whether an agent’s action is acceptable in a state, whereas demon-
strations only show when agent and oracle behaviors differ, (2)
blind spots can be rare and thus learning about them is an imbal-
anced learning problem, and (3) oracle feedback collected through
executions (corrections and demonstrations) violates the i.i.d. as-
sumption and introduces biases in learning. Our approach leverages
multiple techniques to address the noise and imbalance problems.
Prior to learning, we apply expectation maximization (EM) to the
dataset of oracle feedback to estimate noise in the observations and
to reduce noise through label aggregation. We apply oversampling
and calibration techniques to address class imbalance. Finally, we
experiment with different forms of oracle feedback, including ran-
dom observations, corrections, and demonstrations, to quantify the
biases in different conditions.

We evaluate our approach on two game domains. The results
show that blind spots can be learned with limited oracle feedback
more effectively than baseline approaches, highlighting the benefit

of reasoning about different forms of feedback noise. Further, the
learned blind spot models are useful in selectively querying for
oracle help during real-world execution. Evaluations also show that
each feedback type introduces some bias that influences the blind
spots that the agent learns. Overall, corrections are informative as
they provide direct feedback on the agent’s actions. The effective-
ness of demonstrations varies: in some cases, demonstrations do not
cover important errors the agent may make, resulting in inadequate
coverage of all blind spots, while in other cases, demonstration data
is sufficient for the agent to avoid dangerous regions altogether.

Our contributions are four-fold: (1) formalizing the problem of
discovering blind spots in reinforcement learning due to representa-
tion incompleteness, (2) introducing a transfer learning framework
that leverages human feedback to learn a blind spot map of the
target world, 3) evaluating our approach on two simulated domains,
and 4) assessing the biases of different types of human feedback.

2 PROBLEM FORMULATION
We formulate the problem of discovering blind spots in reinforce-
ment learning as a transfer learning problem with a source, or
simulated, environment Msim and a target, or real-world, environ-
mentMr eal . We assume access to a simulator for Msim , in which
the agent simulates and learns an optimal policy πsim . Our goal is
to use this learned policy and a limited budget B of feedback from
an oracle O to learn a blind spot model of the target world, which
indicates the probability that each simulator state is a blind spot.
This learned model can then be used to query a human for help at
simulator states with a high probability of being a blind spot. Prior
work [1, 5, 11, 14, 19] has investigated the use of human feedback
for guiding agents in RL tasks, but we use oracle feedback to learn
a blind spot model of the target world rather than to learn a policy.

In our problem, the simulator and real-world environments are
mismatched:Msim , Mr eal . Specifically, the state representation
ofMsim is limited because observable features of states in the real
world are missing. This results in the agent seeing significantly
different states of the real world as the same, as shown in Figure 1.
Formally, if the source task has state space Ssim = {s1sim , ..., s

m
sim }

and the target has state space Sr eal = {s1r eal , ..., s
n
real }, many real-

world states map to each simulator state {s jr eal , ..., s
k
real } 7→ sisim ,

where {j, ...,k } ∈ [1,n],∀i ∈ [1,m]. The agent can only reason in
the simulator state space Ssim because these are the only states it
can observe, while the oracle has access to the true real-world state
space and provides feedback through Sr eal .

An oracleO = {A(s,a),πr eal } is defined by two components: an
acceptable function A(s,a) and an optimal real-world policy πr eal .
The acceptable function A(s,a) provides direct feedback on the
agent’s actions by returning 0 if action a is acceptable in state s and
1 otherwise. In our experiments, we simulated A(s,a) by defining
acceptable actions as those with values within some δ of the opti-
mal action value for that state, but A(s,a) can be defined in many
ways. The optimal policy πr eal is used when the oracle is providing
demonstrations in the real world. In practice, oracles can be humans
or other agents with more expensive and/or complementary mode
sensors (e.g. lidar cannot see color but can sense 3D shape while
cameras can detect color but not 3D shape).

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1018

A state in the simulator world ssim ∈ Ssim is defined to be a
blind spot (B (ssim) = 1) if

∃sr eal ∈ Sr eal s.t. A(sr eal ,πsim (ssim)) = 1. (1)

In other words, blind spots are states in the simulator in which the
agent’s learned action is unacceptable in at least one real-world
state that maps to it. Intuitively, if two states look identical to the
agent, and it is taking an unacceptable action in either of them, the
agent should mark this as a blind spot.

The agent’s objective is to use the learned policy πsim and a
limited budget of B labels from the oracle O = {A(s,a),πr eal } to
learn a blind spot model M = {C, t }. The classifier C : Ssim →
Pr(B (Ssim) = 1) predicts for each simulator state ssim ∈ Ssim , the
probability that ssim is a blind spot in the target world, and the
probability threshold t specifies the cutoff for classifying a simulator
state as a blind spot.

2.1 Agent Observations
A perfect observation for learning the blind spot map would be the
pair < sisim , l

i
p > such that l ip is 1 when sisim is a blind spot – there

exists a real world state corresponding to sisim where πsim (sisim)

is not acceptable – and l ip is 0 otherwise. Since the oracle and agent
have different representations, the oracle can provide observations
over Sr eal not Ssim . Thus, they are associated with State represen-
tation (SR) noise. In addition, some forms of oracle feedback may
provide weaker information about the quality of agent actions; in-
stead of informing whether an action is acceptable, it may indicate
when agent and oracle actions differ, referred to as Action mismatch
(AM) noise. We describe both types of noise below in detail.

2.1.1 State representation noise. State representation (SR) noise
occurs because the agent and oracle are operating in two differ-
ent representations. The simulator state representation is limited
and has missing features that cause the agent to see many distinct
real-world states as the same. When the oracle provides an obser-
vation for a real-world state, the agent cannot disambiguate this
observation and thus maps it to the corresponding simulation state,
resulting in state representation noise.

Let sir eal be a real-world state and sisim be the simulation state
sir eal corresponds to. An observation from the perspective of the
oracle is defined as a tuple < sir eal , l

i
a >, where l ia ∈ {0, 1} is the re-

sulting label such that l ia = A(sir eal ,a
i
sim) and aisim = πsim (sisim).

However, due to a limited state representation, the observation
from the agent’s perspective is < sisim , l

i
a >. When many real-

world states map to the same simulator state in this way, the agent
receives many noisy labels for each state. For example, if the agent
takes an acceptable action in one real-world state and an unaccept-
able action in another real-world state that looks the same to the
agent, it will receive two labels for this state, one 0 and one 1.

Returning to our definition of blind spots, if the agent receives
even one unacceptable label for any real-world state, the corre-
sponding simulator state is automatically a blind spot. Thus, receiv-
ing a blind spot observation is a perfect signal that the correspond-
ing simulation state is a blind spot. However, if the agent receives
many acceptable labels, the agent cannot mark the state as safe (i.e.,
not a blind spot) because there may be other real-world states that

Figure 2: Full pipeline of approach.

map to this one where the agent’s action will be unacceptable. The
main property of SR noise is that receiving many safe labels does
not guarantee that the corresponding simulation state is safe.

2.1.2 Action mismatch noise. The formulation described so far
assumes that the oracle is giving feedback directly on the agent’s
actions using the acceptable function A(s,a). Another form of feed-
back is to allow the oracle to provide demonstrations using πr eal
while the agent simply observes, which might be lower cost to the
oracle than directly monitoring and correcting the agent’s actions.
In this case, when feedback is not given directly on the agent’s
actions, an additional form of noise is introduced: action mismatch
(AM) noise. If the oracle takes action ai and the agent planned to
take aj , this could be indicative of a blind spot because the agent is
not following the optimal action. However, two actions can both
be acceptable in a state, so a mismatch does not necessarily imply
that the state is a blind spot. The main property of AM noise is
that noisy blind spot labels are given for safe states, and the agent
should reason about this noise to avoid being overly conservative
and labeling many safe states as blind spots.

3 APPROACH
We now present a framework for learning blind spots in RL, shown
in Figure 2. The pipeline includes a data collection phase, in which
the agent gets data from an oracle through various forms of feed-
back. Since each feedback type is associated with noise, we intro-
duce a label aggregation step, which estimates the noise in the labels
using EM and predicts the true label of each visited simulation state
through aggregation of observations. To generalize observations for
visited simulation states to unseen states, we perform supervised
learning. The learning step makes the assumption that blind spots
do not occur at random and instead are correlated with existing
features that the agent has access to.

Since blind spots are often rare in data, learning about them is an
imbalanced learning problem. To address this, we first oversample
the observations of blind spots and then perform calibration to cor-
rect estimates of the likelihood of blind spots. Calibrated estimates
are important for our domain as they can be used to decide whether
to request oracle help and accurately trade off the likelihood of
error with the cost of querying the oracle in execution.

3.1 Data collection
To learn blind spots in the target world, we first need to collect
data from an oracle. The oracle can either provide feedback directly
on the agent’s actions through the acceptable function A(s,a) or
demonstrate the optimal action using πr eal , which the agent can

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1019

Table 1: Noise/bias in each feedback type.

Feedback Type SR Noise AM Noise Bias
Random-acceptable (R-A) ✓ - -

Random-action mismatch (R-AM) ✓ ✓ -
Demo-acceptable (D-A) ✓ - ✓

Demo-action mismatch (D-AM) ✓ ✓ ✓
Corrections (C) ✓ - ✓

observe. We now discuss specific forms of oracle feedback and the
type of noise (SR and/or AM) that they each have.

We assume that many real-world states look identical to the
agent, which results in SR noise. The process for data collection is
as follows: the oracle selects a state sr eal in the target world, the
chosen state sr eal is mapped to ssim in the agent’s representation.
Then, the agent gets a feedback label l = {0, 1}, where 0 denotes an
acceptable action and 1 denotes unacceptable. This label is obtained
differently depending on the feedback type. Because many target
states map to the same simulator state, the resulting dataset D =
{(ssim , [l1, ..., lk])} has many noisy labels for each simulator state.
Random-acceptable (R-A): For the first feedback type, states are
randomly chosen, and the oracle provides direct feedback on the
agent’s actions using the acceptable function. In this condition,
when an unacceptable label is given for any real-world state, the
matching simulator state is marked as a blind spot. In other words,
if ∃li = 1, i = [1, ..,k], ssim is a blind spot. If all labels are 0, or
acceptable, the agent can reason about whether states are more or
less likely to be blind spots based on the number of 0 labels.
Random-action mismatch (R-AM): If the agent could only ob-
serve the oracle’s action instead of getting feedback on its own
action, AM noise is introduced because the agent does not know if
taking a different action from the oracle is indicative of an unac-
ceptable action. For this condition, the oracle chooses a state sr eal
which maps to ssim , and the agent observes the oracle’s action
πr eal (sr eal). The agent associates this observation with a noisy
unacceptable label if πsim (ssim) , πr eal (sr eal). The dataset is
structured similarly to R-A, with a list of labels for each state, but
now there are noisy 1 labels due to action mismatches that are not
truly unacceptable. Adding both SR and AM noises make it difficult
to recover the true labels, blind spot or not, of these simulator states.

The first two conditions, however, are not realistic, as a person
would not give feedback at randomly chosen states. A more natural
way to learn from a person is to collect feedback while acting in the
real world [5]. Thus, we consider feedback in the form of trajectories
< s1sim , s

2
sim , ..., s

t
sim > and evaluate the oracle function A(s,a) for

each state in the trajectory. We analyze two types of feedback:
demonstrations, which are optimal trajectories in the real world,
and corrections, in which the agent acts in the real world while
being monitored and corrected by an oracle. Traditional machine
learning approaches assume that data is i.i.d., but these feedback
types introduce additional biases because states are correlated.
Demo-action mismatch (D-AM): A demonstration is a full tra-
jectory of a task td = {s0,a0...,an−1, sn } from a start state s0 to a
goal state sn . The agent obtains a set of states in this trajectory
H = {sisim |s

i
sim ∈ td ,πsim (sisim) , td (s

i
r eal)}, in which the agent’s

learned source policy action does not match the oracle’s action in

the demonstration. Similar to the random-action mismatch con-
dition, this action mismatch does not necessarily mean that the
agent performed an unacceptable action, as there may be many
acceptable actions at that state. However, the agent notes a noisy 1
label for all states with action mismatches ssim ∈ H . This condition,
results in a dataset D = {(ssim , [l1, l2, ..., lk])}, with both noisy safe
and noisy blind spot labels.
Demo-acceptable (D-A): This feedback is collected similarly to
D-AM, followed by a review period for getting direct feedback on
the agent’s mismatched actions. For all states ssim ∈ H , the agent
queries the oracle functionA(sr eal ,πsim (ssim)) to resolve all action
mismatch ambiguities. Thus, all noisy 1 labels either become a safe
label because the agent’s action, while different from the oracle’s,
is actually acceptable or a true blind spot label, which confirms that
the agent’s action is unacceptable. While AM noise is resolved in
this condition, SR noise still exists in all feedback types.
Corrections (C): The final feedback we consider is correction data.
In this condition, the agent performs one trajectory of a task tc =
{s0,a0...,an−1, sn }, given a start state s0, with the oracle monitoring.
If the oracle observes an unacceptable action at any state si ∈ tc , it
stops the agent and specifies an alternative action. The agent then
proceeds until interrupted again or until the task is completed. From
this feedback type, we obtain a similar dataset, with no AM noise
because the oracle is directly providing feedback on the agent’s
actions. In this feedback type, queries to A(s,a) are implicit, as an
interruption is interpreted as an unacceptable action at that state,
and no feedback means that the agent’s action is acceptable.

D-AM is the most difficult type of feedback to reason about
because it has SR noise, AM noise, and bias, while corrections is the
most informative feedback because it provides direct feedback on
the agent’s policy. However, we expect demonstrations to be easier
to obtain than corrections. In Section 5, we discuss the biases and
tradeoffs of using demonstrations versus corrections data. Table 1
summarizes all feedback types and the noise/bias found in each.

3.2 Aggregating Noisy Labels
For all conditions, the collected data has many noisy labels that
need to be aggregated. From the data collection, we obtain a dataset
of noisy labels Dn = {(ssim , [l1, l2, ..., lk])} for states the agent has
seen. These labels are noisy due to SR and AM noise. We need to
reason about these noisy labels from the oracle to determine what
the true label of the state is: blind spot or safe.

For label aggregation, we use the Dawid-Skene algorithm (DS)
[8], which is a popular approach for addressing label noise in data
collection. We prefer the approach since it has a small number of
parameters to estimate, it works well over sparse data sets, and it
has been shown to consistently work well across problems [20].

DS takes as input a dataset of noisy labels. The goal of DS is
to predict the true labels of instances by estimating the prior dis-
tribution of the data (ratio of blind spot vs. safe states) and the
confusion matrix, which is the noise model between observations
(blind spot vs. safe labels) and true labels (blind spot vs. safe states).
The algorithm is unsupervised; it uses EM in its estimation. First,
it initializes true labels of instances by averaging the observations
in each state. Then, it estimates the confusion matrix based on
initialized true labels. It uses the confusion matrix to re-estimate

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1020

the labels by weighting each observation based on the estimated
noise. The algorithm iterates until convergence.

Different forms of feedback are associated with particular noise
types that can be used to inform the aggregation approach. For
feedback types with no AM noise, there are no noisy blind spot
signals for safe states. Thus, we can modify DS to take advantage
of this information. We can constrain the top row of the confusion
matrix to be [1,0] because we know that safe states will not get
any 1 observations. For feedback types with AM noise, there is
no structure in the data to constrain the noise estimation problem.
Thus, we use the original DS algorithm to learn all parameters. The
output of aggregation is a dataset Da = {(ssim , l̂ , c)}, where l̂ is the
estimated true label and c is the associated confidence.

3.3 Model Learning
With estimated true labels, we train a supervised learner to predict
which states are likely to be blind spots in the target world. Because
of the relative rarity of blind spot states, the major challenge in
model learning is class imbalance. With only a few blind spots, the
model will learn to predict all states as safe, which can be extremely
dangerous. To deal with class imbalance, we oversample blind spot
states to get balanced classes in the training data and then calibrate
the model to provide better estimates.

The full model learning process is as follows: A random for-
est (RF) classifier is trained with data from aggregation Da =

{(ssim , l̂ , c)}, with states being weighted according to c . The output
is a blind spot modelM = {C, t }, which includes a classifierC and a
threshold t . To learnM , we perform a randomized hyperparameter
search over RF parameters, and for each parameter configuration,
we run three-fold cross-validation with oversampled data and ob-
tain an average F1-score. We choose the hyperparameters with the
highest average F1-score to train the final model.

For the final training, we reserve 30% of the full training data
for calibration. We oversample the rest of the data and train an
RF classifier using the best parameters. For calibrating the model
after training on oversampled data, we vary the threshold that
specifies a cutoff probability for classifying a state as a blind spot.
For each possible threshold t , we measure the percentage of blind
spots predicted by the model on the held-out calibration data and
choose t such that the prior of blind spots on the calibration set
matches the prior in the training data. The final output M = {C, t }
is the learned RF classifier C and the threshold t .

4 EXPERIMENTAL SETUP
We conducted experiments in two domains. For each domain, we
used one version to train the agent and a modified version to simu-
late a real-world setting that does not match the training scenario.

4.1 Domains
The first domain is a modified version of the game Catcher, in which
the agent must catch falling fruits. A fruit starts from the top at a
random x location and falls straight down at constant speed. The
agent controls a paddle at the bottom of the screen that can stay
still, move left, or move right. The state of the game is represented
as [xp ,xf ,yf], where xp is the x location of the player and (xf ,
yf) represents the fruit’s location. In the source task, reward is

proportional to the player’s x distance away from the fruit, or
W − |xp − xf |, whereW is the width of the screen. The target task
is split into two regions: the left-hand side, which looks exactly like
the source task and the right-hand side, which is like the source
with probability p and with probability 1−p, a “bad" fruit, instead of
the original fruit, falls. For bad fruits, the agent gets higher reward
for moving away from it, denoted by |xp − xf |. An additional high
negative reward, -100, is given when xp = xf because being right
under the fruit is a high danger region. The agent does not have the
fruit type feature in its representation, so it does not have the “true"
representation of the real world. Without being able to distinguish
the fruit type, the agent can never learn the optimal policy.

The second domain is a variation of FlappyBird. The goal is to fly
a bird through the space between two pipes. The state is represented
by [yt ,yb ,ya ,va ,∆x], where yt , yb , and ya are the y locations of
the top pipe, bottom pipe, and agent respectively, va is the agent’s
velocity, and ∆x is the x distance between the agent and the pipe.
The agent can either go up or take no action, in which case gravity
starts pulling it down. The source task has high pipes and low pipes,
and the agent must learn to fly high above the ground and swoop
down to make it into both low and high pipes. The agent receives
+10 for getting past a pipe, -10 for crashing, and +0.1 any time it flies
above a certain threshold (to encourage flying high). In the target
task, pipes are made of different materials, copper and steel, which
the agent cannot observe. Copper pipes close to the ground can
cause heavy wind to pass through, so the agent should be cautious
and fly low, but for steel pipes, the agent should continue to fly
high. The reward function stays the same for the target task, except
that for the special copper pipes, the agent receives +0.1 for flying
below a specific threshold (to encourage flying low) and -100 when
it flies high because this is a high danger region for copper pipes.
Without knowledge of the pipe’s material, the agent cannot learn
the optimal policy for both types of pipes.

4.2 Oracle Simulation
We assume an oracle O = {A(s,a),πr eal } that provides feedback
to the agent. We simulate an oracle by learning an optimal policy
πr eal in the target task and by constructing an acceptable function
A(s,a) that specifies which actions are acceptable in each state. This
function depends on the domain as well as how strict or lenient
an oracle is. A strict oracle may only consider optimal actions as
acceptable, while a lenient oracle may accept most actions, except
those that lead to significantly lower values.

To simulate different acceptable functions, we first trained an
agent on the true target environment to obtain the optimal target
Q-value function Qr eal . Then, we computed for each state sr eal ∈
Sr eal , the difference in Q-values between the optimal action and ev-
ery other action∆Qi

sr eal = Qr eal (sr eal ,a
∗)−Qr eal (sr eal ,ai),∀ai ∈

A. The set of all Q-value deltas {∆Qi
sr eal } quantifies all possible mis-

takes the agent could make. The deltas are sorted in ascending order
from least dangerous mistakes to costly mistakes, and a cutoff delta
value δ is obtained by choosing a percentile p at which to separate
acceptable and unacceptable actions.

This cutoff value is used to define the acceptable function in an
experimental setting, and consequently the set of blind spots in
the task, which are simulator states with at least one unacceptable

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1021

action in a real-world state mapping to it. When A(s, â) is queried
with agent action â, the oracle computes the difference ∆Qâ =

Qr eal (s,a
∗)−Qr eal (s, â). If ∆Qâ < δ , action â is acceptable in state

s; otherwise, the action is unacceptable. An acceptable function
A(s,a) = {Qr eal ,p} is defined by the target Q-value functionQr eal
and a percentilep for choosing the cutoff. A highp value simulates a
lenient oracle, resulting in more acceptable actions and fewer blind
spot states. Consequently, there is more AM noise because if the
oracle acceptsmost actions, there is a high chance that the agent will
take an acceptable action different from the oracle’s. A low p value
simulates a strict oracle because even actions that have slightly
lower Q-values than the optimal will be considered blind spots.
This results in less AM noise because deviating from the oracle is a
good indicator that the agent’s action is truly unacceptable.

4.3 Baselines
The first baseline is a majority vote (MV) aggregation method for
the noisy labels. For each state, MV takes the label that appears the
most frequently as the true label. The second baseline is all labels
(AL), which uses no aggregation and simply passes all datapoints to
a classifier. The model learning is the same for our method as well
as for the baselines. The baselines are used to assess the benefit we
get from using DS for aggregation.

We report the performance of baselines in predicting blind spots
based on the F1 score to assess both the precision and recall of the
predictions as well as the accuracy of estimates of the likelihood of
blind spots. We compare results for a strict versus a lenient oracle.
The strict oracle was chosen such that only the optimal action was
acceptable (no associated percentile p), and for the lenient oracle,
we used p = 0.95 for Catcher and p = 0.7 for FlappyBird.

5 RESULTS
We now present results of our approach on both domains. We
found that our approach achieves higher performance than existing
baselines and that different forms of feedback induce biases in the
data that affect the learned blind spot model.

5.1 Benefits of aggregation
We first compare the performance of our approach, which uses DS
for aggregation, to existing baselines – majority vote (MV) and all
labels (AL). In this section, we focus on feedback types with AM
noise because DS provides most benefit when the noise cannot
be easily recovered by simple techniques. We present results on
states seen by the agent during data collection, as this shows the
difference between our approach and the baselines on the ability to
estimate and reduce noise in the training data. As shown in Figure 3,
we vary the number of oracle labels the agent receives (budget) and
report resulting F1-scores, weighted according to the “importance"
of states, which is represented by how often the states are visited
by πsim . We further compare all of the approaches when we have
a strict versus a lenient oracle.

For randomly sampled data, using DS performs much better
than MV and AL, for both a strict and a lenient oracle because
the observations are uniform across all states. DS can thus recover
the prior and confusion matrix that generated this data, while MV
mostly predicts safe because safe signals are much more common.

(a) R-AM, Strict (b) R-AM, Lenient

(c) D-AM, Strict (d) D-AM, Lenient

Figure 3: Comparison of our approach to baseline methods
on random and demonstration data with varying oracles.

AL has lower accuracy because it does not aggregate the labels,
resulting in a poor prior estimate of blind spot states.

With demonstration data, performance drops overall compared
to random data since observations are biased by the oracle’s policy,
which prevents learning about some blind spots that the agent will
face in execution. Despite the decrease in performance, DS still
performs well compared to MV and AL for a strict oracle. With
a lenient oracle, many safe states are associated with blind spot
observations – due to action mismatch noise – that an unsupervised
learning method like DS cannot recover completely. Nevertheless,
DS does equally well to MV and much better than AL.

Overall, DS performs well compared to the baselines. Perfor-
mance drops when states are sampled in a biased form rather than
randomly sampled and when there is a lenient oracle rather than a
strict one. We see similar trends for FlappyBird of the benefit of DS
over baselines. We discuss details of the effect of feedback types
and resulting biases for the two domains in Section 5.3.

5.2 Effect of feedback type on classifier
performance

Next, we evaluate the best performing approach (learning with DS)
as we vary the oracle feedback type. We evaluate the classifier on
states seen in oracle feedback, which measures the ability of DS
to recover the true labels from noisy state labels, and on unseen
data, which highlights the ability of the classifier to generalize to
unvisited states. We report F1-scores in Table 2 for each condition.
The results show that learning from random data performs well
across conditions when the observations have only SR noise (R-A)
and both SR and AMnoises (R-AM). R-AM can dowell in these cases
despite AM noise because DS can recover the labels for randomly
sampled data when labels are uniformly distributed across states.

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1022

Table 2: Effect of feedback type on classifier performance in
Catcher, reported as F1-scores.

Strict Lenient
Feedback Type Seen Unseen Seen Unseen

R-A 0.996 0.994 0.825 0.700
R-AM 0.997 0.993 0.837 0.833
D-A 0.476 0.453 0.084 0.152
D-AM 0.487 0.477 0.209 0.274
C 0.478 0.461 0.636 0.520

The performances of both drop when the oracle is lenient, as there
are fewer blind spots to learn from.

The results show that the correlated nature of observations from
demonstrations and corrections overall reduce the performance of
classifiers compared to the random feedback types. For the strict
oracle case, the performances of D-A, D-AM, and C are compara-
ble, as the AM noise is low. This results in similar feedback from
corrections and demonstrations because the monitoring oracle that
corrects the agent will redirect the agent any time it deviates from
the optimal. On the other hand, for a lenient oracle, an oracle cor-
recting an agent will only correct if an action is very dangerous,
resulting in a more informative state distribution than demonstra-
tions. In this case, both versions of demonstrations fail to collect
observations about major blind spot regions. On top of that, D-A
ends up having few blind spot observation labels because there is
no AM noise. This hurts the prior estimate and makes it hard to
learn an accurate classifier. Thus, we see that the performance of
D-A is even worse than D-AM for this scenario.

5.3 Effect of feedback type on
oracle-in-the-loop evaluation

The ultimate goal of our work is to use limited feedback to learn a
blind spot model of the target world that can be used to act more
intelligently. Ideally, the agent can use this model to selectively
query human help to avoid costly mistakes without overburdening
the human helper. The next set of results evaluates the effectiveness
of the learned model in oracle-in-the-loop (OIL) execution. The
agent executes actions in the real-world environment using the
source policy. When the learned model predicts a state to be a
blind spot using the learned calibrated threshold, the agent queries
an oracle for the optimal action. The agent takes this provided
action and resumes acting in the world. We compare our method
of querying the oracle based on the learned model to an agent that
never queries and an overly conservative agent that always queries.

Figure 4 shows that on both domains, demonstrations and cor-
rections provide different feedback and thus introduce separate
biases in the data. Corrections give direct feedback on the actions
the agent would take, while demonstrations follow the policy of an
optimal oracle. In Catcher, an optimal oracle moves towards good
fruits and away from bad fruits. An agent trained in the source task
with only good fruits learns to move close to all fruits. In Figures
4a and 4b, the fruits represent the movement of a bad fruit, and the
agent moving at the bottom shows the feedback bias. Demonstra-
tions provide observations about states that are far away from bad

(a) Catcher, Corrections (b) Catcher, Demo

(c) Flappy, Corrections (d) Flappy, Demo

Figure 4: Data bias of demonstrations and corrections.

fruits, while corrections provide observations about states closer to
bad fruits. In FlappyBird, the agent should be careful around copper
pipes and fly low. As shown in Figures 4c and 4d, a demonstration
would show the agent flying low for a copper pipe, while a cor-
rection trajectory would allow the agent to fly slightly high and
correct only before it goes too far. This provides information about
more informative states that the agent will likely visit.

Figure 5 shows the performance of our model on OIL evaluation
with different feedback types.We report performance as the number
of oracle labels (budget) increases. The left y-axis shows the reward
obtained on the target task by an agent using the model to query
compared to an agent that never queries (NQ) and always queries
(AQ). On the same graph, the dotted line indicates the percentage of
times the agent queried the human for help using our model. Across
all feedback types, we see that the model achieves higher reward
than an agent that never queries, while still querying relatively
infrequently.

Figures 5a and 5c show that for a lenient oracle, D-AM and C
both obtain higher reward than NQ, while C has a lower percentage
of queries. Even though D-AM does not get a high F1-score on
classifier performance, it does well on OIL evaluation because D-AM
considers any action mismatch, where the agent deviates from the
optimal, as a blind spot. This results in an overly conservative agent
that queries for help at all mismatches. For example, in Catcher,
when the oracle is far from a bad fruit and is moving away from it,
D-AM marks these states as blind spots due to action mismatches.
When the agent queries for help in these states, the oracle instructs
the agent to move away. For D-A (Figure 5b), states far from the
fruit are resolved to be safe. The agent thus moves towards it, but
because there was never any demonstration data close to bad fruits,
D-A has ventured into unknown territory and does not know to act.
With a strict oracle (Figure 5d), all states with action mismatches

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1023

(a) Lenient, D-AM (b) Lenient, D-A

(c) Lenient, C (d) Strict, D-A

Figure 5: Oracle-in-the-loop evaluation on the Catcher do-
main with varying feedback types.

Table 3: Reward and percentage of times queried for oracle-
in-the-loop evaluation in FlappyBird.

Strict Lenient
Feedback Reward % Queries Reward % Queries

AQ 12.69 100% 12.66 100%
NQ -318.77 0% -316.17 0%
D-A -151.15 25% -373.46 5%
D-AM -197.84 20% -186.46 23%
C -147.21 21% -125.44 14%

are blind spots, so D-A does not have this issue and queries the
oracle in the same states as D-AM.

We see similar trends in FlappyBird, shown in Table 3. For a
strict oracle, all three feedback types perform similarly and better
than NQ, while also querying much less than AQ. For a lenient
oracle, D-A performs badly because the initial states, where an
oracle demonstrates how to fly low and into the pipe, are resolved
to be safe. The agent thus does not query and ends up flying high,
resulting in a high negative reward. Note that the classifiers used
in OIL evaluation value precision as much as recall, which means it
puts equal emphasis on making a mistake and querying the oracle
unnecessarily. In cases where errors are more costly than querying,
the classifier threshold can be chosen accordingly to increase the
aggregate reward of oracle-in-the-loop execution in return for a
larger percentage of queries to the oracle.

6 RELATEDWORK
Supervised Learning: In related work, Lakkaraju et al. [16] intro-
duce a method for finding unknown unknowns in discriminative

classifiers. Data points are clustered in an unsupervised manner
followed by a multi-arm bandit algorithm (each cluster is an arm)
for efficiently finding regions of the feature space where the clas-
sifier is most likely to make mistakes. It is not straightforward to
apply this approach to RL because examples (states) are no longer
i.i.d. as in supervised learning. In RL, states are visited according
to a distribution induced by either executing the learned policy
or that induced by an optimal oracle. There can also be multiple
labels (actions) that are acceptable for each state, rather than a
single “correct" label. Finally, certain mistakes in the real-world
can be catastrophic, which requires risk-sensitive classification to
prioritize identifying rare blind spot states [23].
SafeReinforcement Learning:While RL under safety constraints
is an active research topic [10], many of these techniques [9, 13, 17]
are focused on cautious exploration and do not address the scenario
where the agent has a flawed state representation, which prevents
it from learning calibrated uncertainty estimates.
Novelty/Anomaly Detection: Anomaly detection [4] is related
but not directly applicable, as blind spots are not rare instances.
Instead, they are regions of the state space where the training
environment does not match the testing environment, and we learn
to efficiently identify these regions through oracle feedback.
Transfer Learning and Domain Adaptation:Many approaches
improve transfer of information across tasks [3, 6, 18, 21], as tasks
cannot be learned from scratch each time.Much of this literature has
focused on learning mappings between state and action spaces to
enable Q-value function or policy transfer. Several works have also
considered hierarchical approaches to RL that involve transferring
subtasks across domains [15]. In distinction to transfer learning,
where the labels (actions) of examples (states) may change, domain
adaptation deals with situations where the distribution of examples
changes from one domain to another [7, 12]. Our work differs
from these in that we relax the assumption that the agent’s state
representation is complete and sufficient to learn autonomously.

7 CONCLUSION
We address the challenge of discovering blind spots in reinforce-
ment learning when the state representation of a simulator used
for training is not sufficient to describe the real-world environment.
We propose a methodology to explicitly handle noise induced by
this representation mismatch as well as noise from low precision
oracle feedback. The approach achieves higher performance than
baselines on predicting blind spot states in the target environment.
We additionally show that this learned model can be used to avoid
costly mistakes in the target task while drastically reducing the
number of oracle queries. We finally discuss the biases of different
types of feedback, namely demonstrations and corrections, and
assess the benefits of each based on domain characteristics. Further
investigations are needed for ideal integration of blind spot models
into oracle-in-the-loop execution by trading off the cost of a mistake
with the cost of querying an oracle. In another direction, we see
the possibility of moving beyond a heavy reliance on high-quality
training data via active learning approaches that can obtain more
informative information from the oracle.

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1024

REFERENCES
[1] Brenna D Argall, Sonia Chernova, Manuela Veloso, and Brett Browning. 2009. A

survey of robot learning from demonstration. Robotics and autonomous systems
57, 5 (2009), 469–483.

[2] André Barreto, Rémi Munos, Tom Schaul, and David Silver. 2016. Successor
features for transfer in reinforcement learning. arXiv preprint arXiv:1606.05312
(2016).

[3] Samuel Barrett, Matthew E Taylor, and Peter Stone. 2010. Transfer learning for
reinforcement learning on a physical robot. In Ninth International Conference on
Autonomous Agents and Multiagent Systems-Adaptive Learning Agents Workshop
(AAMAS-ALA).

[4] Varun Chandola, Arindam Banerjee, and Vipin Kumar. 2009. Anomaly detection:
A survey. ACM computing surveys (CSUR) 41, 3 (2009), 15.

[5] Paul Christiano, Jan Leike, Tom B Brown, Miljan Martic, Shane Legg, and Dario
Amodei. 2017. Deep reinforcement learning from human preferences. arXiv
preprint arXiv:1706.03741 (2017).

[6] Paul Christiano, Zain Shah, Igor Mordatch, Jonas Schneider, Trevor Blackwell,
Joshua Tobin, Pieter Abbeel, and Wojciech Zaremba. 2016. Transfer from Sim-
ulation to Real World through Learning Deep Inverse Dynamics Model. arXiv
preprint arXiv:1610.03518 (2016).

[7] Gabriela Csurka. 2017. Domain adaptation for visual applications: A comprehen-
sive survey. arXiv preprint arXiv:1702.05374 (2017).

[8] Alexander Philip Dawid and Allan M Skene. 1979. Maximum likelihood estima-
tion of observer error-rates using the EM algorithm. Applied statistics (1979),
20–28.

[9] Yarin Gal and Zoubin Ghahramani. 2016. Dropout as a Bayesian approximation:
Representing model uncertainty in deep learning. In international conference on
machine learning. 1050–1059.

[10] Javier Garcıa and Fernando Fernández. 2015. A comprehensive survey on safe
reinforcement learning. Journal of Machine Learning Research 16, 1 (2015), 1437–
1480.

[11] Shane Griffith, Kaushik Subramanian, Jonathan Scholz, Charles Isbell, and An-
drea L Thomaz. 2013. Policy shaping: Integrating human feedback with reinforce-
ment learning. In Advances in Neural Information Processing Systems. 2625–2633.

[12] Jing Jiang. 2008. A literature survey on domain adaptation of statistical classifiers.
URL: http://sifaka. cs. uiuc. edu/jiang4/domainadaptation/survey 3 (2008).

[13] Gregory Kahn, Adam Villaflor, Vitchyr Pong, Pieter Abbeel, and Sergey Levine.
2017. Uncertainty-Aware Reinforcement Learning for Collision Avoidance. arXiv
preprint arXiv:1702.01182 (2017).

[14] W Bradley Knox and Peter Stone. 2009. Interactively shaping agents via human
reinforcement: The TAMER framework. In Proceedings of the fifth international
conference on Knowledge capture. ACM, 9–16.

[15] Tejas D Kulkarni, Karthik Narasimhan, Ardavan Saeedi, and Josh Tenenbaum.
2016. Hierarchical deep reinforcement learning: Integrating temporal abstraction
and intrinsic motivation. In Advances in Neural Information Processing Systems.
3675–3683.

[16] Himabindu Lakkaraju, Ece Kamar, Rich Caruana, and Eric Horvitz. 2017. Identi-
fying Unknown Unknowns in the Open World: Representations and Policies for
Guided Exploration.. In AAAI. 2124–2132.

[17] Ian Osband, Charles Blundell, Alexander Pritzel, and Benjamin Van Roy. 2016.
Deep exploration via bootstrapped DQN. In Advances in Neural Information
Processing Systems. 4026–4034.

[18] Sinno Jialin Pan and Qiang Yang. 2010. A survey on transfer learning. IEEE
Transactions on knowledge and data engineering 22, 10 (2010), 1345–1359.

[19] William Saunders, Girish Sastry, Andreas Stuhlmueller, and Owain Evans. 2017.
Trial without Error: Towards Safe Reinforcement Learning via Human Interven-
tion. arXiv preprint arXiv:1707.05173 (2017).

[20] Aashish Sheshadri and Matthew Lease. 2013. Square: A benchmark for research
on computing crowd consensus. In First AAAI Conference on Human Computation
and Crowdsourcing.

[21] Matthew E Taylor and Peter Stone. 2009. Transfer learning for reinforcement
learning domains: A survey. Journal of Machine Learning Research 10, Jul (2009),
1633–1685.

[22] Josh Tobin, Rachel Fong, Alex Ray, Jonas Schneider, Wojciech Zaremba, and Pieter
Abbeel. 2017. Domain Randomization for Transferring Deep Neural Networks
from Simulation to the Real World. arXiv preprint arXiv:1703.06907 (2017).

[23] Bianca Zadrozny, John Langford, and Naoki Abe. 2003. Cost-sensitive learning by
cost-proportionate example weighting. In Data Mining, 2003. ICDM 2003. Third
IEEE International Conference on. IEEE, 435–442.

Session 25: Learning and Adaptation 3 AAMAS 2018, July 10-15, 2018, Stockholm, Sweden

1025

	Abstract
	1 Introduction
	2 Problem Formulation
	2.1 Agent Observations

	3 Approach
	3.1 Data collection
	3.2 Aggregating Noisy Labels
	3.3 Model Learning

	4 Experimental Setup
	4.1 Domains
	4.2 Oracle Simulation
	4.3 Baselines

	5 Results
	5.1 Benefits of aggregation
	5.2 Effect of feedback type on classifier performance
	5.3 Effect of feedback type on oracle-in-the-loop evaluation

	6 Related Work
	7 Conclusion
	References

