Priyadarshini Bhagwati College of Engineering Nagpur Department of Computer Science and Engineering Nagpur

Class:- VIII Sem

6

Subject: - Reinforcement Learning (Elective -VI)

- 1 What is reinforcement learning? State one practical example.
- 2 Explain the approaches to implement reinforcement learning.
- 3 Explain the elements of reinforcement learning.
- 4 Explain the types of reinforcement algorithm.
- 5 Differentiate between reinforcement learning and supervised learning.

OR

How reinforcement learning differs from other machine learning approaches.

- Explain exploitation and exploration in reinforcement learning.
- 7 Discuss multi arm Bandit problem in details.
- 8 Explain bandit algorithm and its role in decision making.
- 9 Describe UCB algorithm to decide which arm to pull in multi-armed bandit scenario.
- How does the median elimination algorithm work in bandit problem and why is it useful.
- What is policy gradient in bandit algorithm and how dose it help the agent learn to make better decision over time.
- 12 Explain various application of reinforcement algorithm.
- 13 Explain full RL algorithm in detail.

OR

Explain some common algorithm and technique used in full reinforcement learning.

- 14 Why bellman optimality important for agent to learn and improve their decision-making abilities.
- What is the Bellman Equation? How is it helpful in reinforcement learning?

OR

Discuss bellman optimality in reinforcement in detail.

- 16 Explain Markov Decision Process in detail.
- Analyze the concept on policy first visit and every visit monte carlo control in reinforcement algorithm.
- 18 Explain the Cauchy sequence and greens equation.
- 19 Comparison between Policy iteration and value iteration.
- What is dynamic programming and how does it help for agents to solve problem in reinforcement algorithm.
- 21 How TD(Temporal Difference) methods assist agents in learning from experiences.
- 22 Monte Carlo Methods for Reinforcement Learning

- 23 Explain the working of Q-learning in detail.
- 24 Explain Thompson Sampling algorithm in detail.
- 25 Explain least square method in reinforcement algorithm.
- 26 Explain Eligibility traces technique in reinforcement learning.
- 27 What is the use of function approximation. Explain its two types.
- 28 Explain following in detail
 - i) Fitted Q
 - ii) DQN (Deep Q Network)
 - iii) Policy gradient
- What are core principle and component of the Deep Q Network algorithm in reinforcement learning.
- 30 Explain REINFORCE algorithm and challenges in implementation in REINFORCE algorithm.
- What are the main components and principal underlying the hierarchical reinforcement algorithm.
- 32 Explain POMDP in detail. explain key component of POMDP.
- What are the challenges associated with using a POMDP.
- How can a POMDP be used to solve AI problems.
- What is some common application of POMDPs.

Prof. D.B.Khadse Subject Teacher