

Reinforcement Learning: An Overview

Yi Cui, Fei Feng, Yibo Zeng

Dept. of Mathematics, UCLA

November 13, 2017

Model: Sequential Markov Decision Process

- discrete time steps, t= 1,2,3,...
- $S_t \in \mathcal{S}$, state space
- $A_t \in \mathcal{A}(S_t) \subset \mathcal{A}$, action space
- $R_t(S_t,A_t):\mathcal{S} imes\mathcal{A} o\mathbb{R}$, immediate reward of taking A_t at S_t
- $p(S_{t+1}, R_t | S_t, A_t)$, transition probability

An Optimization Problem

Policy:

$$\pi:\mathcal{S}
ightarrow\mathcal{P}ig(\mathcal{A}ig)$$

Agent's Goal: choose a policy to maximize a function of reward sequence.

expected total discounted-reward

$$\mathbb{E}[G_1] = \mathbb{E}[R_1 + \gamma R_2 + \gamma^2 R_3 \cdots]$$
$$= \mathbb{E}[\sum_{k=1}^{\infty} \gamma^k R_k]$$

where $0 < \gamma < 1$ is a discount rate.

averaged-reward

An Optimization Problem

State-value function of π

$$V^{\pi}(s) = \mathbf{E}\left[G_t \mid S_t = s; \pi\right]$$

Fix π , V^{π} satisfy Bellman equation (self-consistency condition):

$$V^{\pi}(s) = \sum_{a} \pi(a|s) \sum_{s',r} p(s',r|s,a) [r + \gamma V^{\pi}(s')], \ \forall s \in \mathcal{S}$$

Action-value function of π

$$Q^{\pi}(s, a) = \mathbf{E} [G_t \mid S_t = s, A_t = a; \pi]$$

$$= \mathbf{E} [R_t + \gamma G_{t+1} \mid S_t = s, A_t = a; \pi]$$

$$= \mathbf{E} [R_t + \gamma V^{\pi}(S_{t+1}) \mid S_t = s, A_t = a; \pi]$$

Optimal Policy and Optimal Value

Build a partial ordering over policies

$$\pi \ge \pi' \Longleftrightarrow V^{\pi}(s) \ge V^{\pi'}(s), \ \forall s \in \mathcal{S}$$

Find an **optimal policy** π^* such that

$$V^*(s) := V^{\pi^*}(s) = \max_{\pi} V^{\pi}(s), \ \forall s \in \mathcal{S}.$$

The Bellman Optimality Equations for V^{st}, Q^{st} are

$$V^*(s) = \max_{a} \mathbf{E}[R_t + \gamma V^*(S_{t+1})|S_t = s, A_t = a]$$
(1)

$$Q^*(s,a) = \mathbf{E}[R_t + \gamma \max_{a'} Q^*(S_{t+1}, a') | S_t = s, A_t = a].$$
 (2)

Note that

$$\pi^*(s) = \operatorname*{arg\,max}_a Q^*(s,a), \quad V^*(s) = \operatorname*{max}_a Q^*(s,a), \ \forall s \in \mathcal{S}.$$

General Approach for π^*

- If the model p(s', r|s, a) is available \rightarrow dynamic programming.
- If no model \rightarrow reinforcement learning(RL) algorithms
 - model-based method: learn model then derive optimal policy.
 - @ model-free method: learn optimal policy without learning model.

For model-free method.

- Value-based: evaluate Q*, derive a greedy policy
 - Tabular Implementation: Sarsa[1], Q-learning[2]
 - Function Approximation: Deep Q-learning
- Policy-based: Search over policy space for better value: Actor-critic(DDPG)

On-policy v.s. Off policy

Learning Policy:

a policy that maps experience into a current choice (experience contains: states visited, actions chosen, rewards received, etc.)

Update Rule:

How the algorithm uses experience to change its estimate of the optimal value function.

Sarsa: On-policy TD Control

```
Sarsa (on-policy TD control) for estimating Q \approx q_*

Initialize Q(s,a), \forall s \in \mathcal{S}, a \in \mathcal{A}(s), arbitrarily, and Q(terminal\text{-}state, \cdot) = 0
Repeat (for each episode):
Initialize S
Choose A from S using policy derived from Q (e.g., \epsilon-greedy)
Repeat (for each step of episode).

Take action A, observe R, S'
Choose A' from S' using policy derived from Q (e.g., \epsilon-greedy)
Q(S,A) \leftarrow Q(S,A) + \alpha \left[R + \gamma Q(S',A') - Q(S,A)\right]
S \leftarrow S'; A \leftarrow A';
until S is terminal
```

Q-learning: Off-policy TD Control

```
Q-learning (off-policy TD control) for estimating \pi \approx \pi_*
Initialize Q(s,a), \forall s \in \mathcal{S}, a \in \mathcal{A}(s), arbitrarily, and Q(terminal\text{-}state, \cdot) = 0
Repeat (for each episode):
Initialize S
Repeat (for each step of episode):
Choose A from S using policy derived from Q (e.g., \epsilon-greedy)
Take action A, observe R, S'
Q(S,A) \leftarrow Q(S,A) + \alpha[R + \gamma \max_a Q(S',a) - Q(S,A)]
S \leftarrow S'
Update Rule
```

The Drawbacks of Tabular Methods

	a1	a2	аЗ	a4
s1	Q(1,1)	Q(1,2)	Q(1,3)	Q(1,4)
s2	Q(2,1)	Q(2,2)	Q(2,3)	Q(2,4)
s3	Q(3,1)	Q(3,2)	Q(3,3)	Q(3,4)
s4	Q(4,1)	Q(4,2)	Q(4,3)	Q(4,4)

- Huge memory demand, non-scalable;
- Impossible to list all states in more complicated scenarios.

Solution: Use functions to approximate Q.

Deep Q-learning: Neural Network + Q-learning

Idea: represent Q-function with a neural network, that takes the state and action as input and outputs the corresponding Q-value.

 $\label{eq:polyanter} \begin{tabular}{ll} \be$

Deep Q-learning

- Four continuous 84×84 images.
- Two convolution layers.
- Two denses.
- Output:vectors including every action's Q value.

Deep Q-learning Algorithm

```
Algorithm 1: deep Q-learning with experience replay.
Initialize replay memory D to capacity N
Initialize action-value function Q with random weights \theta
Initialize target action-value function \hat{Q} with weights \theta^- = \theta
For episode = 1, M do
 Initialize sequence s_1 = \{x_1\} and preprocessed sequence \phi_1 = \phi(s_1)
 For t = 1.T do
 With probability \varepsilon select a random action a_t action selection
 otherwise select a_t = \operatorname{argmax}_a Q(\phi(s_t), a; \theta)
 Execute action a_t in emulator and observe reward r_t and image x_{t+1}
 Set s_{t+1} = s_t, a_t, x_{t+1} and preprocess \phi_{t+1} = \phi(s_{t+1})
 Store transition (\phi_t, a_t, r_t, \phi_{t+1}) in D
 Experience Replay
 Sample random minibatch of transitions (\phi_i, a_i, r_i, \phi_{i+1}) from D
 \text{Set } y_j = \left\{ \begin{array}{c} r_j & \text{if episode terminates at step } j+1 \\ r_j + \gamma \max_{a'} \hat{\mathcal{Q}} \Big(\phi_{j+1}, a'; \theta^-\Big) \\ \text{target Network otherwise} \end{array} \right.
 Perform a gradient descent step on (y_j - Q(\phi_j, a_j; \theta))^2 with respect to the
 network parameters θ 更新Q-network权重
 Every C steps reset \hat{Q} = Q 每隔C步更新target network
 End For
End For
```

However,

DQN can only handle discrete and low-dimension action spaces.

Recall:

Learning Policy:

$$\underset{a}{\operatorname{arg\,max}} Q(\phi(s_t), a; \theta)$$

Update Rule:

$$y_j := r_j + \gamma \max_{a'} Q(\phi_{j+1}, a'; \theta^-)$$

Discretize the action space?

not scalable

actions increases exponentially $\label{eq:37} 3^7 = 2187$

not fine-tuning

naive discretization removes crucial information: the structure of $\mathcal{A},$ the optimal action

Policy-Based Methods

Deterministic Policy:

$$\mu_{\theta}: \mathcal{S} \to \mathcal{A}$$

where $\theta \in \mathbb{R}^n$ is a vector of parameters.

Agent's goal: obtain an optimal policy which maximizes the expected discounted return from the start state, denoted by the performance objective

$$J(\mu_{\theta}) := \mathbf{E}[G_1|\mu_{\theta}] \tag{3}$$

$$J(\mu_{\theta}) := \mathbf{E}[G_1 | \mu_{\theta}]$$

In a more specific way,

$$J(\mu_{\theta}) = \int_{\mathcal{S}} \rho^{\mu}(s) r(s, \mu_{\theta}) ds$$

$$= \mathbf{E}_{s \sim \rho^{\mu}} [r(s, \mu_{\theta}(s))],$$
(4)

where $\rho^{\mu}(s')$ is the (improper) discounted state distribution:

$$\rho^{\pi}(s') := \int_{\mathcal{S}} \sum_{t=1}^{\infty} \gamma^{t-1} p_1(s) p(s \to s', t, \pi) ds \tag{5}$$

Deterministic Policy Ascent

Theorem 1

Deterministic Policy Gradient Theorem (Silver et al., 2014)

$$\nabla_{\theta} J(\mu_{\theta}) = \int_{\mathcal{S}} \rho^{\mu}(s) \nabla_{\theta} Q^{\mu}(s, \mu_{\theta}(s)) ds$$

$$= \mathbf{E}_{s \sim \rho^{\mu}} [\nabla_{\theta} Q^{\mu}(s, \mu_{\theta}(s))]$$

$$= \mathbf{E}_{s \sim \rho^{\mu}} [\nabla_{\theta} \mu_{\theta}(s) \nabla_{a} Q^{\mu}(s, a)|_{a = \mu_{\theta}(s)}]$$
(6)

Question:

How to estimate the action-value function $Q^{\pi}(s, a)$?

Actor-Critic

- Actor: adjust the stochastic policy $\mu_{\theta}(s)$ by stochastic gradient ascent.
- Critic: inspired by the success of DQN estimate the action-value function

$$Q^{\pi}(s,a) \approx Q^{\mu_{\theta}}(s,a) \tag{7}$$

DNN? Experience Replay? Target Network?

Off-Policy Deterministic Policy Gradient(Silver et.al, 2014)

$$\nabla_{\theta^{\mu}} \mu \approx \mathbf{E}_{\mu'} [\nabla_{\theta^{\mu}} Q(s, a | \theta^{Q})|_{s=s_{t}, a=\mu(s_{t} | \theta^{\mu})}]$$

$$= \mathbf{E}_{\mu'} [\nabla_{a} Q(s, a | \theta^{Q})|_{s=s_{t}, a=\mu(s_{t})} \nabla_{\theta_{\mu}} \mu(s | \theta^{\mu})|_{s=s_{t}}]$$

$$(9)$$

Algorithm 1 DDPG algorithm

Randomly initialize critic network $Q(s,a|\theta^Q)$ and actor $\mu(s|\theta^\mu)$ with weights θ^Q and θ^μ .

Initialize target network Q' and μ' with weights $\theta^{Q'} \leftarrow \theta^Q$, $\theta^{\mu'} \leftarrow \theta^\mu$

Initialize replay buffer R

for episode = 1, M do

Initialize a random process \mathcal{N} for action exploration

Receive initial observation state s_1

for t = 1, T do ______ Learning Policy

Select action $a_t = \mu(s_t | \theta^{\mu}) + \mathcal{N}_t$ according to the current policy and exploration noise

Execute action a_t and observe reward r_t and observe new state s_{t+1}

Store transition (s_t, a_t, r_t, s_{t+1}) in R

Sample a random minibatch of N transitions (s_i, a_i, r_i, s_{i+1}) from R

Set
$$y_i = r_i + \gamma Q'(s_{i+1}, \mu'(s_{i+1}|\theta^{\mu'})|\theta^{Q'})$$

Update Rule for $Q(s, a; \theta^Q)$

Update critic by minimizing the loss: $L = \frac{1}{N} \sum_{i} (y_i - Q(s_i, a_i | \theta^Q)^2)$

Update the actor policy using the sampled gradient:

$$\nabla_{\theta^{\mu}}\mu|_{s_{i}} \approx \frac{1}{N} \sum_{i} \nabla_{a}Q(s, a|\theta^{Q})|_{s=s_{i}, a=\mu(s_{i})} \nabla_{\theta^{\mu}}\mu(s|\theta^{\mu})|_{s_{i}}$$

Update the target networks:

Update Rule for $\mu_{\theta^{\mu}}$

$$\theta^{Q'} \leftarrow \tau \theta^{Q} + (1 - \tau)\theta^{Q'}$$
$$\theta^{\mu'} \leftarrow \tau \theta^{\mu} + (1 - \tau)\theta^{\mu'}$$

end for end for

Algorithm 1 DDPG algorithm

Randomly initialize critic network $Q(s, a|\theta^Q)$ and actor $\mu(s|\theta^\mu)$ with weights θ^Q and θ^μ .

Initialize target network Q' and μ' with weights $\theta^{Q'} \leftarrow \theta^Q$, $\theta^{\mu'} \leftarrow \theta^\mu$

Initialize replay buffer R

for episode = 1, M do

Initialize a random process \mathcal{N} for action exploration

Receive initial observation state s1

for t = 1. T do

Select action $a_t = \mu(s_t|\theta^{\mu}) + \mathcal{N}_t$ according to the current policy and exploration noise

Execute action a_t and observe reward r_t and observe new state s_{t+1}

Store transition (s_t, a_t, r_t, s_{t+1}) in R

Sample a random minibatch of N transitions (s_i, a_i, r_i, s_{i+1}) from R

Experience Replay

Set
$$y_i = r_i + \gamma Q'(s_{i+1}, \mu'(s_{i+1}|\theta^{\mu'})|\theta^{Q'})$$

Update critic by minimizing the loss: $L = \frac{1}{N} \sum_{i} (y_i - Q(s_i, a_i | \theta^Q)^2)$

Update the actor policy using the sampled gradient:

$$\nabla_{\theta^{\mu}}\mu|_{s_{i}} \approx \frac{1}{N} \sum_{i} \nabla_{a}Q(s, a|\theta^{Q})|_{s=s_{i}, a=\mu(s_{i})} \nabla_{\theta^{\mu}}\mu(s|\theta^{\mu})|_{s_{i}}$$

Update the target networks:

end for end for

Asynchronous One-Step Q-learning

Algorithm 1 Asynchronous one-step Q-learning - pseudocode for each actor-learner thread.

```
// Assume global shared \theta, \theta^-, and counter T=0.
Initialize thread step counter t \leftarrow 0
Initialize target network weights \theta^- \leftarrow \theta
Initialize network gradients d\theta \leftarrow 0
Get initial state s
repeat
 Take action a with \epsilon-greedy policy based on Q(s, a; \theta)
 Receive new state s' and reward r
 y = \left\{ \begin{array}{ll} r & \text{for terminal } s' \\ r + \gamma \max_{a'} Q(s', a'; \theta^-) & \text{for non-terminal } s' \end{array} \right.
 Accumulate gradients wrt \theta: d\theta \leftarrow d\theta + \frac{\theta(y - Q(s, a; \theta))^2}{\Delta a}
 e - e'
 T \leftarrow T + 1 and t \leftarrow t + 1
 if T \mod I_{target} == 0 then
 Update the target network \theta^- \leftarrow \theta
 end if
 if t \mod I_{AsyncUpdate} == 0 or s is terminal then
 Perform asynchronous update of \theta using d\theta.
 Clear gradients d\theta \leftarrow 0.
 end if
until T > T_{max}
```

Asynchronous Advantage Actor-Critic(A3C)

Algorithm S3 Asynchronous advantage actor-critic - pseudocode for each actor-learner thread.

```
// Assume global shared parameter vectors \theta and \theta_v and global shared counter T=0
// Assume thread-specific parameter vectors \theta' and \theta'_v
Initialize thread step counter t \leftarrow 1
repeat
 Reset gradients: d\theta \leftarrow 0 and d\theta_v \leftarrow 0.
 Synchronize thread-specific parameters \theta' = \theta and \theta'_n = \theta_n
 t_{start} = t
 Get state s_t
 repeat
 Perform a_t according to policy \pi(a_t|s_t;\theta')
 Receive reward r_t and new state s_{t+1}
 t \leftarrow t + 1
 T \leftarrow T + 1
 until terminal s_t or t - t_{start} == t_{max}
 R = \begin{cases} 0 & \text{for terminal } s_t \\ V(s_t, \theta'_n) & \text{for non-terminal } s_t \text{// Bootstrap from last state} \end{cases}
 for i \in \{t-1, \ldots, t_{start}\} do
 R \leftarrow r_i + \gamma R
 Accumulate gradients wrt \theta': d\theta \leftarrow d\theta + \nabla_{\theta'} \log \pi(a_i|s_i;\theta')(R - V(s_i;\theta'_n))
 Accumulate gradients wrt \theta'_v: d\theta_v \leftarrow d\theta_v + \partial (R - V(s_i; \theta'_v))^2 / \partial \theta'_v
 end for
 Perform asynchronous update of \theta using d\theta and of \theta_v using d\theta_v.
until T > T_{max}
```

MengDi Wang: Primal-Dual π

Infinite-horizon Average-reward MDP

Maximize value function

$$\bar{v}^{\pi} \equiv \bar{v}^{\pi}(i) = \lim_{N \to \infty} \mathbf{E}^{\pi} \left[\frac{1}{N} \sum_{t=1}^{N} r_{iti_{t+1}}(a_t) \mid i_1 = i \right], \ i \in \mathcal{S},$$

$$h_i^* = \lim_{N \to \infty} \mathbf{E}^{\pi^*} \left[\sum_{t=1}^N r_{i_t i_{t+1}}(a_t) - N \bar{v}^* \mid i_1 = i \right], \quad \forall i \in \mathcal{S}.$$

Bellman equation

$$\bar{v}^* + h_i^* = \max_{a \in \mathcal{A}} \left\{ \sum_{j \in \mathcal{S}} p_{ij}(a) h_j^* + \sum_{j \in \mathcal{S}} p_{ij}(a) r_{ij}(a) \right\}, \quad \forall i \in \mathcal{S},$$

Linear Programming

Primal

$$\begin{aligned} & \text{minimize}_{\bar{v}, \mathbf{h}} \ \bar{v} \\ & \text{subject to} \ \bar{v} \cdot \mathbf{1} + (I - P_a) \, \mathbf{h} - \mathbf{r}_a \geq 0, \qquad \forall \ a \in \mathcal{A}, \end{aligned}$$

Dual

$$\begin{split} \text{maximize} & \ \sum_{a \in \mathcal{A}} \boldsymbol{\mu}_a^\top \mathbf{r_a} \\ \text{subject to} & \ \sum_{a \in \mathcal{A}} \left(I - P_a^\top \right) \boldsymbol{\mu}_a = 0, \\ & \ \sum_{a \in \mathcal{A}} \sum_{i \in \mathcal{S}} \boldsymbol{\mu}_{a,i} = 1, \quad \boldsymbol{\mu}_a \geq 0, \quad \forall \ a \in \mathcal{A}. \end{split}$$

Minimax formulation

$$\min_{\mathbf{h} \in \mathcal{H}} \max_{\mu \in \mathcal{U}} \sum_{a \in \mathcal{A}} \mu_a^\top \left((P_a - I) \mathbf{h} + \mathbf{r}_a \right).$$

$$\mathcal{H} = \left\{ \mathbf{h} \in \mathbb{R}^{|\mathcal{S}|} \mid \|\mathbf{h}\|_{\infty} \le 2t_{mix}^* \right\},\,$$

$$\mathcal{U} = \left\{ \mu = (\mu_a)_{a \in \mathcal{A}} \mid \mathbf{1}^\top \mu = 1, \mu \ge 0, \sum_{a \in \mathcal{A}} \mu_a \ge \frac{1}{\sqrt{\tau} |\mathcal{S}|} \mathbf{1} \right\}.$$

Dual-ascent-primal-descent

$$\begin{split} \boldsymbol{\mu}^{t+1} &= \mathrm{argmin}_{\boldsymbol{\mu} \in \mathcal{U}_{\cdot}} D_{KL}(\boldsymbol{\mu} || \boldsymbol{\mu}^{t} \cdot \exp(\boldsymbol{\Delta}^{t+1})), \\ \mathbf{h}^{t+1} &= \mathbf{Proj}_{\mathcal{H}} \left[\mathbf{h}^{t} + \mathbf{d}^{t+1} \right], \end{split}$$

$$\begin{split} & \Delta^{t+1} \mid \mathcal{F}_t = \beta \cdot \frac{h_j^t - h_i^t + r_{ij}(a) - M}{\mu_{i,a}^t} \mathbf{e}_{i,a}, \qquad \text{with probability } \mu_{i,a}^t, \\ & \mathbf{d}^{t+1} \mid \mathcal{F}_t = \alpha \cdot (\mathbf{e}_i - \mathbf{e}_j), \qquad \text{with probability } \mu_{i,a}^t p_{i,j}(a), \end{split}$$

$$\mathbf{E}\left[\Delta_a^{t+1} \mid \mathcal{F}_t\right] = \beta\left((P_a - I)\mathbf{h}^t + \mathbf{r}_a - M \cdot \mathbf{1}\right), \qquad a \in \mathcal{A},$$

$$\mathbf{E}\left[\mathbf{d}^{t+1} \mid \mathcal{F}_t\right] = \alpha \sum_{a \in \mathcal{A}} \mu_a^{\top} (I - P_a).$$

Simplify for implementation

$$\xi_i^t = \sum_{a \in \mathcal{A}} \mu_{i,a}^t, \qquad \pi_{i,a}^t = \frac{\mu_{i,a}^t}{\xi_i^t}, \qquad \mu_{i,a}^t = \xi_i^t \pi_{i,a}^t \qquad \forall \; i \in \mathcal{S}, a \in \mathcal{A}.$$

Algorithm

Algorithm 1 Primal-Dual π Learning

15: Ouput: $\hat{\pi} = \frac{1}{T} \sum_{t=1}^{T} \pi^{t}$

```
1: Input: Precision level \epsilon > 0, S, A, t_{mix}^*, \tau, SO
 2: Set \mathbf{h} = 0 \in \Re^{|\mathcal{S}|}, \ \xi = \frac{1}{|\mathcal{S}|} \mathbf{1} \in \Re^{|\mathcal{S}|}, \ \pi_i = \frac{1}{|\mathcal{A}|} \mathbf{1} \in \Re^{|\mathcal{A}|} \text{ for all } i \in \mathcal{S}
 3: Set T = \tau^2 (t_{mir}^*)^2 |S| |A|
 4: Set \beta = \frac{1}{t^*} \sqrt{\frac{\log(|S||A|)}{2|S||A|T}}, \alpha = |S|t^*_{mix} \sqrt{\frac{\log(|S||A|)}{2|A|T}}, M = 4t^*_{mix} + 1
 5: for t = 1, 2, 3, \dots, T do
 Sample (i, a) with probability \xi_i \pi_{i,a}
 7:
 Sample j with probability p_{ij}(a) from SO
 \Delta \leftarrow \beta \cdot \frac{h_j^t - h_i^t + r_{ij}(a) - M}{\xi_{i-1}^t \pi_{i-1}^t}
 h_i \leftarrow \min\{h_i + \alpha, 2t_{mix}^*\}, h_j \leftarrow \max\{h_j - \alpha, -2t_{mix}^*\},
 9:
 \xi_i \leftarrow \xi_i + \pi_{i,a} \left( \exp \left\{ \Delta \right\} - 1 \right), \xi \leftarrow \operatorname{argmin}_{\hat{\xi}} \left\{ D_{KL}(\hat{\xi}||\xi) \mid \mathbf{1}^\top \hat{\xi} = 1, \hat{\xi} \geq 0, \hat{\xi} \geq \frac{1}{\sqrt{\tau}|\mathcal{S}|} \mathbf{1} \right\}
10:
 \pi_{i,a} \leftarrow \pi_{i,a} \cdot \exp \{\Delta\}, \pi_i \leftarrow \pi_i / \|\pi_i\|_1
11:
 \pi^{t+1} \leftarrow \pi
12:
 t \leftarrow t + 1
13:
14: end for
```

Convergence

Theorem 1 (Finite-Iteration Duality Gap). Let $\mathcal{M} = (\mathcal{S}, \mathcal{A}, \mathcal{P}, \mathbf{r})$ be an arbitrary MDP tuple satisfying Assumptions 1, 2. Then the sequence of iterates generated by Algorithm 1 satisfies

$$\frac{1}{T}\sum_{t=1}^T \mathbf{E}\left[\sum_{a\in\mathcal{A}} (\mathbf{h}^* - P_a\mathbf{h}^* - \mathbf{r}_a)^\top \boldsymbol{\mu}_a^t\right] + \bar{\boldsymbol{v}}^* \leq \tilde{\mathcal{O}}\left(t_{mix}^* \sqrt{\frac{|\mathcal{S}||\mathcal{A}|}{T}}\right),$$

where $\mu_{i,a}^t = \xi_i^t \pi_{i,a}^t$ for $i \in \mathcal{S}, a \in \mathcal{A}, t = 1, \dots, T$.

References:

