

Reinforcement Learning

Emma Brunskill
Stanford University
Spring 2017

Reinforcement Learning:

Learning to make a good sequence of decisions

Policy: mapping from history of past actions, states, rewards to next action

Reinforcement Learning Involves

- Optimization
- Delayed consequences
- Generalization
- Exploration

Learning Objectives

- Define the key features of RL vs AI & other ML
- Define MDP, POMDP, bandit, batch offline RL, online RL
- Given an application problem (e.g. from computer vision, robotics, etc) decide if it should be formulated as a RL problem, if yes how to formulate, what algorithm (from class) is best suited to addressing, and justify answer
- Implement several RL algorithms incl. a deep RL approach
- Describe multiple criteria for analyzing RL algorithms and evaluate algorithms on these metrics: e.g. regret, sample complexity, computational complexity, convergence, etc.
- Describe the exploration vs exploitation challenge and compare and contrast 2 or more approaches
- List at least two open challenges or hot topics in RL

What We've Covered So Far

- Markov decision process planning
- Reinforcement learning in finite state and action domains
- Generalization with model-free techniques
- Exploration

Reinforcement Learning

Reinforcement Learning model → value → policy

(ordering sufficient but not necessary, e.g. having a model is not required to learn a value)

What We've Covered So Far

- Markov decision process planning
 - definition of MDP
 - Bellman operator, contraction
 - value iteration, policy iteration
- Reinforcement learning in finite state and action domains
- Generalization with model-free techniques
- Exploration

Model: Frequently model as a Markov Decision Process, <S,A,R,T,Y>

MDPs

- Define a MDP <S,A,R,T,Y>
- Markov property
 - What is this, why is it important
- What are the MDP models / values V / state-action values Q / policy
- What is MDP planning? What is difference from reinforcement learning?
 - Planning = know the reward & dynamics
 - Learning = don't know reward & dynamics

Value Iteration (VI)

- 1. Initialize $V_0(s_i)=0$ for all states $s_{i,j}$
- 2. Set k=1
- 3. Loop until [finite horizon, convergence]
 - For each state s,

$$V_{k+1}(s) = \max_{a} \left[r(s,a) + \gamma \sum_{s' \in S} p(s'|a,s) V_k(s')
ight]$$

Extract Policy

Contraction Operator

- Let O be an operator
- If |OV OV' | <= |V-V|'
- Then O is a contraction operator

Let B be the Bellman backup operator

$$egin{array}{lll} V_{k+1}(s) &=& \displaystyle \max_a \left[r(s,a) + \gamma \sum_{s' \in S} p(s'|a,s) V_k(s')
ight] \ &=& BV_k \end{array}$$

Will Value Iteration Converge to a Single Fixed Point?

- Yes, if discount factor γ < 1 or end up in a terminal state with probability 1
- Bellman backup is a contraction if discount factor, γ < 1
- If apply it to two different value functions, distance between value functions shrinks after apply Bellman equation to each

Value vs Policy Iteration

- Value iteration:
 - Compute optimal value if horizon=k
 - Note this can be used to compute optimal policy if horizon = k
 - Increment k
- Policy iteration:
 - Compute infinite horizon value of a policy
 - Use to select another (better) policy
 - Closely related to a very popular method in RL: policy gradient

Policy Iteration (PI)

- 1. i=0; Initialize $\pi_0(s)$ randomly for all states s
- 2. Converged = 0;
- 3. While i == 0 or $|\pi_i \pi_{i-1}| > 0$
 - i=i+1
 - Policy evaluation: Compute V^{π}
 - Policy improvement:

$$Q^{\pi_i}(s,a) = r(s,a) + \gamma \sum_{s' \in S} p(s'|s,a) V^{\pi_i}(s')$$
 $\pi_{i+1}(s) = \arg \max_a Q^{\pi_i}(s,a)$

What We've Covered So Far

- Markov decision process planning
- Reinforcement learning in finite state and action domains
 - model-based RL
 - model-free RL
 - Passive RL (estimate V while following 1 policy)
 - General/control RL -- policy may change, may want to estimate value of a another policy
- Generalization with model-free techniques
- Exploration

Model-based RL:
Agent estimates a reward
& dynamics model... and
then computes V/Q

Model-free RL: Agent directly estimates Q/V

Model-Based Passive Reinforcement Learning

- Follow policy π
- Estimate MDP model parameters from data
 - If finite set of states and actions: count & average
- Given estimated MDP, compute value of policy π
 - Planning problem! Policy evaluation with a model

- Does this give us dynamics model parameter estimates for all actions?
 - No. But all ones need to estimate the value of the policy.
- How good is the model parameter estimates?
 - Depends on amount of data we have
- What about the resulting policy value estimate?
 - Depends on quality of model parameters

Model-Based Reinforcement Learning

- Take action a for current state s given policy π
 Observe next state and reward
- 2. Create a MDP given all previous data the data
- 3. Given that MDP compute policy π using planning
- 4. Go to step 1

Model-Based Reinforcement Learning* (Will discuss other exploration later)

- 1. Take action a for current state s given policy π a. Observe next state and reward
- 2. Create a MDP given all previous data the data
- 3. Given that MDP compute policy π using planning
 - Certainty equivalence:
 - Estimate MLE MDP M1 parameters from data
 - Compute Q * for M1 and let $\pi(s) = \operatorname{argmax} ^Q$ *(s,a)
 - E-greedy
 - Estimate MLE MDP M1 parameters from data
 - Compute $^{\sim}Q^*$ for M1 and $\pi(s)$ = argmax $^{\sim}Q^*(s,a)$ w prob (1-e), else select action at random
- Go to step 1

Model-based RL: Agent estimates a reward & dynamics model... and then computes V/Q

Model-free RL: Agent directly estimates Q / V

Model-free Passive RL

- Directly estimate Q or V of a policy π as act using π
- The Q function for a particular policy is the expected discounted sum of future rewards obtained by following policy starting with (s,a)
- For Markov decision processes,

$$Q^{\pi_i}(s, a) = r(s, a) + \gamma \sum_{s' \in S} p(s'|s, a) V^{\pi_i}(s')$$

Model-free Passive RL

- Directly estimate Q or V of a policy from data
- The Q function for a particular policy is the expected discounted sum of future rewards obtained by following policy starting with (s,a)
- For Markov decision processes,

$$Q^{\pi_i}(s, a) = r(s, a) + \gamma \sum_{s' \in S} p(s'|s, a) V^{\pi_i}(s')$$

- Consider episodic domains
 - Act in world for H steps, then reset back to state sampled from starting distribution
- MC: directly average episodic rewards
- TD/Q-learning: use a "target" to bootstrap

MC vs Dynamic Programming vs TD

Updating a state/action value (V or Q)

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

- Bootstrapping: update involves an estimate of V
 - MC does not bootstrap
 - Dynamic programming (value iteration) bootstraps
 - TD bootstraps
- Sampling: update samples an expectation
 - MC samples
 - Dynamic programming does not sample
 - TD samples
 - (e.g. samples s' instead of taking expectation directly)

Monte-Carlo Policy Evaluation

- ullet Goal: learn $v_\pi(s)$ from episodes of experience under policy π
- Idea: Average returns observed after visits to s:

- Every-Visit MC: average returns for every time s is visited in an episode
- First-visit MC: average returns only for first time s is visited in an episode
- Both converge asymptotically
 - Showing this for First-visit is a few lines— see chp 5 in new Sutton & Barto textbook
 - Showing this for Every-Visit MC is more subtle, see Singh and Sutton 1996 Machine Learning paper

First-Visit MC Policy Evaluation

- To evaluate state s
- The first time-step t that state s is visited in an episode,
- ▶ Increment counter: $N(s) \leftarrow N(s) + 1$

Gt = total sum of discounted rewards in episode t from state s to end of episode

- ▶ Increment total return: $S(s) \leftarrow S(s) + G_t$
- Value is estimated by mean return V(s) = S(s)/N(s)
- ightarrow By law of large numbers $V(s)
 ightarrow v_{\pi}(s)$ as $N(s)
 ightarrow \infty$

Incremental Monte Carlo Updates

- ▶ Update V(s) incrementally after episode $S_1, A_1, R_2, ..., S_T$
- For each state S_t with return G_t

$$N(S_t) \leftarrow N(S_t) + 1$$

$$V(S_t) \leftarrow V(S_t) + \frac{1}{N(S_t)} (G_t - V(S_t))$$

 In non-stationary problems, it can be useful to track a running mean, i.e. forget old episodes.

$$V(S_t) \leftarrow V(S_t) + \alpha \left(G_t - V(S_t) \right)$$

MC Estimation of Action Values (Q)

- Monte Carlo (MC) is most useful when a model is not available
 - We want to learn q*(s,a)
- Arr q_{π}(s,a) average return starting from state s and action a following π

$$q_{\pi}(s, a) = \mathbb{E}_{\pi}[R_{t+1} + \gamma v_{\pi}(S_{t+1}) \mid S_{t} = s, A_{t} = a]$$

= $\sum_{s', r} p(s', r | s, a) \Big[r + \gamma v_{\pi}(s') \Big].$

- Converges asymptotically if every state-action pair is visited
- Exploring starts: Every state-action pair has a non-zero probability of being the starting pair

TD Learning

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

- Update $V^{\pi}(s)$ each time after each transition (s, a, s', r)
- Approximating expectation over next state with samples
- Bootstraps because uses estimate of V instead of real V when creating the target/sampled V

$$V_{samp}(s) = r + \gamma V^{\pi}(s')$$
 Decrease learning rate over time $V^{\pi}(s) = (1-lpha)V^{\pi}(s) + lpha V_{samp}(s)$

Model-Free Learning w/Random Actions

- TD learning for policy evaluation:
 - As act in the world go through (s,a,r,s',a',r',...)
 - Update V^{π} estimates at each step
- Over time updates mimic Bellman updates
- Now do for Q values

Q-Learning

- Update Q(s,a) every time experience (s,a,s',r)
 - Create new sample estimate

$$Q_{samp}(s,a) = r + \gamma V(s')$$

= $r + \gamma \max_{a'} Q(s',a')$

Update estimate of Q(s,a)

$$Q(s,a) = (1 - \alpha)Q(s,a) + \alpha Q_{samp}(s,a)$$

Convergence with Acting Randomly

- Choose actions randomly
- Do certainty based MDP planning with lookup table representation
 - Compute V and pi will converge to optimal v and policy in limit of infinite data
- Q learning will converge in limit to Q*
- Under reachability assumption
 - Take all actions in all states infinitely often

Q-Learning Properties

- If acting randomly*, Q-learning converges Q*
 - Optimal Q values
 - Finds optimal policy
- Off-policy learning
 - Can act in one way
 - But learning values of another π (the optimal one!)

*Again, under mild reachability assumptions

What We've Covered So Far

- Markov decision process planning
- Reinforcement learning in finite state and action domains
- Generalization with model-free techniques
 - linear value/Q function approximation
 - deep reinforcement learning
- Exploration

Scaling Up

- Want to be able to tackle problems with enormous or infinite state spaces
- Tabular representation is insufficient

Value Function Approximation (VFA)

Value function approximation (VFA) replaces the table with a general parameterized form:

$$\begin{array}{c|c}
S_t & & \\
A_t & & \\
\end{array}
\qquad \hat{q}(S_t, A_t, \boldsymbol{\theta})$$

Stochastic Gradient Descent

• Goal: find parameter vector w minimizing mean-squared error between the true value function $v_{\pi}(S)$ and its approximation $\hat{v}(S, \mathbf{w})$:

$$J(\mathbf{w}) = \mathbb{E}_{\pi}\left[\left(v_{\pi}(S) - \hat{v}(S, \mathbf{w})\right)^{2}\right]$$

Gradient descent finds a local minimum:

$$egin{aligned} \Delta \mathbf{w} &= -rac{1}{2} lpha
abla_{\mathbf{w}} J(\mathbf{w}) \ &= lpha \mathbb{E}_{\pi} \left[(v_{\pi}(S) - \hat{v}(S, \mathbf{w}))
abla_{\mathbf{w}} \hat{v}(S, \mathbf{w})
ight] \end{aligned}$$

Stochastic gradient descent (SGD) samples the gradient:

$$\Delta \mathbf{w} = \alpha(\mathbf{v}_{\pi}(S) - \hat{\mathbf{v}}(S, \mathbf{w})) \nabla_{\mathbf{w}} \hat{\mathbf{v}}(S, \mathbf{w})$$

Expected update is equal to full gradient update

Linear Value Function Approximation (VFA)

Represent value function by a linear combination of features

$$\hat{v}(S, \mathbf{w}) = \mathbf{x}(S)^{\top} \mathbf{w} = \sum_{j=1}^{n} \mathbf{x}_{j}(S) \mathbf{w}_{j}$$

Objective function is quadratic in parameters w

$$J(\mathbf{w}) = \mathbb{E}_{\pi}\left[(v_{\pi}(S) - \mathbf{x}(S)^{\top}\mathbf{w})^{2}\right]$$

Update rule is particularly simple

$$abla_{\mathbf{w}}\hat{v}(S,\mathbf{w}) = \mathbf{x}(S)$$

$$\Delta \mathbf{w} = \alpha(v_{\pi}(S) - \hat{v}(S,\mathbf{w}))\mathbf{x}(S)$$

Don't know true V! How approximate it?

- Update = step-size × prediction error × feature value
- Later, we will look at the neural networks as function approximators.

Monte Carlo with VFA

Gradient Monte Carlo Algorithm for Approximating $\hat{v} \approx v_{\pi}$

Input: the policy π to be evaluated

Input: a differentiable function $\hat{v}: \mathcal{S} \times \mathbb{R}^n \to \mathbb{R}$

Initialize value-function weights θ as appropriate (e.g., $\theta = 0$)

Repeat forever:

Generate an episode $S_0, A_0, R_1, S_1, A_1, \ldots, R_T, S_T$ using π

For
$$t = 0, 1, \dots, T - 1$$
:

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [G_t - \hat{v}(S_t, \boldsymbol{\theta})] \nabla \hat{v}(S_t, \boldsymbol{\theta})$$

Gt = total sum of discounted rewards in episode t from state s to end of episode

TD Learning with VFA

```
Semi-gradient TD(0) for estimating \hat{v} \approx v_{\pi}
Input: the policy \pi to be evaluated
Input: a differentiable function \hat{v}: \mathbb{S}^+ \times \mathbb{R}^n \to \mathbb{R} such that \hat{v}(\text{terminal}, \cdot) = 0
Initialize value-function weights \theta arbitrarily (e.g., \theta = 0)
Repeat (for each episode):
 Initialize S
 Repeat (for each step of episode):
 Choose A \sim \pi(\cdot|S)
 Take action A, observe R, S'
 \boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [R + \gamma \hat{v}(S', \boldsymbol{\theta}) - \hat{v}(S, \boldsymbol{\theta})] \nabla \hat{v}(S, \boldsymbol{\theta})
 S \leftarrow S'
 until S' is terminal
```

Use Vsamp as estimate of "true" value function. Takes immediate reward and value of next s' under the current value function approximation.

Linear Action-Value Function Approximation

Represent state and action by a feature vector

$$\mathbf{x}(S,A) = \begin{pmatrix} \mathbf{x}_1(S,A) \\ \vdots \\ \mathbf{x}_n(S,A) \end{pmatrix}$$

Represent action-value function by linear combination of features

$$\hat{q}(S, A, \mathbf{w}) = \mathbf{x}(S, A)^{\top} \mathbf{w} = \sum_{j=1}^{n} \mathbf{x}_{j}(S, A) \mathbf{w}_{j}$$

Stochastic gradient descent update

$$abla_{\mathbf{w}}\hat{q}(S,A,\mathbf{w}) = \mathbf{x}(S,A)$$

$$\Delta \mathbf{w} = \alpha(q_{\pi}(S,A) - \hat{q}(S,A,\mathbf{w}))\mathbf{x}(S,A)$$

Incremental Control Algorithms

Episodic Semi-gradient Sarsa for Estimating $\hat{q} \approx q_*$

```
Input: a differentiable function \hat{q}: \mathcal{S} \times \mathcal{A} \times \mathbb{R}^n \to \mathbb{R}
Initialize value-function weights \theta \in \mathbb{R}^n arbitrarily (e.g., \theta = 0)
Repeat (for each episode):
 S, A \leftarrow \text{initial state} and action of episode (e.g., \varepsilon-greedy)
 Repeat (for each step of episode):
 Take action A, observe R, S'
 If S' is terminal:
 \boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [R - \hat{q}(S, A, \boldsymbol{\theta})] \nabla \hat{q}(S, A, \boldsymbol{\theta})
 Go to next episode
 Choose A' as a function of \hat{q}(S', \cdot, \boldsymbol{\theta}) (e.g., \varepsilon-greedy)
 \boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha [R + \gamma \hat{q}(S', A', \boldsymbol{\theta}) - \hat{q}(S, A, \boldsymbol{\theta})] \nabla \hat{q}(S, A, \boldsymbol{\theta})
 S \leftarrow S'
 A \leftarrow A'
```

SGD with Experience Replay

Given experience consisting of (state, value) pairs

$$\mathcal{D} = \{\langle s_1, v_1^{\pi} \rangle, \langle s_2, v_2^{\pi} \rangle, ..., \langle s_T, v_T^{\pi} \rangle\}$$

- Repeat
 - Sample state, value from experience

$$\langle s, v^\pi
angle \sim \mathcal{D}$$

Apply stochastic gradient descent update

$$\Delta \mathbf{w} = \alpha (\mathbf{v}^{\pi} - \hat{\mathbf{v}}(\mathbf{s}, \mathbf{w})) \nabla_{\mathbf{w}} \hat{\mathbf{v}}(\mathbf{s}, \mathbf{w})$$

Converges to least squares solution

Monte Carlo vs TD Learning: Convergence in On Policy Case

Evaluating value of a single policy

$$MSVE(w) = \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^2$$

- where
 - d(s) is generally the on-policy π stationary distrib
 - ~V(s,w) is the value function approximation

Convergence given infinite amount of data?

Monte Carlo Convergence: Linear VFA

Evaluating value of a single policy

$$MSVE(w) = \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^2$$

- where
 - d(s) is generally the on-policy π stationary distrib
 - ~V(s,w) is the value function approximation
- Linear VFA: $V(s) = \sum w_i f_i(s)$
- Monte Carlo converges to min MSE possible!

$$MSVE(w_{MC}) = \min_{w} \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^{2}$$

TD Learning Convergence: Linear VFA

Evaluating value of a single policy

$$MSVE(w) = \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^2$$

- where
 - d(s) is generally the on-policy π stationary distrib
 - ~V(s,w) is the value function approximation
- Linear VFA: $V(s) = \sum w_i f_i(s)$
- TD converges to constant factor of best MSE

$$MSVE(w_{TD}) = \frac{1}{1-\gamma} \min_{w} \sum_{s \in S} d(s) \left(V^{\pi}(s) - \tilde{V}^{\pi}(s, w) \right)^{2}$$

= $\frac{1}{1-\gamma} MSVE(w_{MC})$

Tsitsiklis and Van Roy. An Analysis of Temporal-Difference Learning with Function Approximation. 1997

TD Learning vs Monte Carlo: Finite Data, Lookup Table, Which is Better?

- MC converges to minimum MSE
- TD w/infinite experience replay converges to estimate as if computed MLE MDP model and then computed value of policy
 - This is often better if the domain is a MDP!
 - Leverages Markov structure

Off Policy Learning

Can use importance sampling with MC to estimate the value of a policy didn't try (but that has support in behavior policy)

Q-learning with function approximation can diverge (not converge even given infinite data)

See examples in Chapter 11 (Sutton and Barto)

Deep Learning & Model Free Q learning

$$\mathbb{E}_{s,a,r,s'\sim\mathcal{D}_i}\left[\left(r+\gamma\,\max_{a'}\,Q(s',a';w_i^-)-Q(s,a;w_i)\right)^2\right]$$
Q-learning target Q-network

- Running stochastic gradient descent
- Now use a deep network to approximate Q

Challenges

- Challenge of using function approximation
 - Local updates (s,a,r,s') highly correlated
 - "Target" (approximation to true value of s') can change quickly and lead to instabilities

DQN: Q-learning with DL

- Experience replay of mix of prior (s_i,a_i,r_i,s_{i+1}) tuples to update Q(w)
- Fix target Q (w-) for number of steps, then update
- Optimize MSE between current Q and Q target

$$\mathbb{E}_{s,a,r,s'\sim\mathcal{D}_i}\left[\left(r+\gamma\,\max_{a'}\,Q(s',a';w_i^-)-Q(s,a;w_i)\right)^2\right]$$
Q-learning target
Q-network

Use stochastic gradient descent

Deep RL

- Experience replay is hugely helpful
- Target stablization is also helpful
- No guarantees on convergence (yet)
- Some other influential ideas
 - Prioritize experience replay
 - Double Q (two separate networks, each act as a "target" for each other)
 - Dueling: separate value and advantage
 - Many of these ideas build on prior ideas for RL with look up table representations

What We've Covered So Far

- Markov decision process planning
- Reinforcement learning in finite state and action domains
- Generalization with model-free techniques
- Exploration
 - e-greedy
 - PAC: Rmax
 - regret: UCRL
 - know what different things guarantee, algorithms that achieve, when might want one criteria or another. Do not have to be able to derive full proofs

Performance of RL Algorithms

- Convergence
- Asymptotically optimal
 - In limit of infinite data, will converge to optimal π
 - E.g. Q-learning with e-greedy action selection
 - Says nothing about finite-data performance
- Probably approximately correct
- Minimize / sublinear regret

Optimism Under Uncertainty

```
0: Inputs: S, A, \gamma, m, \varepsilon_1, and U(\cdot, \cdot)
 R-max (Brafman and
 1: for all (s,a) do
 Tennenholtz).
 Q(s,a) \leftarrow R_{\max} / (1-\gamma)
 r(s,a) \leftarrow 0
 Slight modification of R-max
 n(s,a) \leftarrow 0
 (Algorithm 1) pseudo code in
 for all s' \in S do
 n(s,a,s') \leftarrow 0
 Reinforcement Learning in
 end for
 Finite MDPs: PAC Analysis
 8: end for
 9: for t = 1, 2, 3, \cdots do
 (Strehl, Li, Llttman 2009)
 Let s denote the state at time t.
10:
 Choose action a := \operatorname{argmax}_{a' \in A} Q(s, a').
11:
 Let r be the immediate reward and s' the next state after executing action a from state s.
12:
 if n(s,a) < m then
13:
 n(s,a) \leftarrow n(s,a) + 1
14:
 r(s,a) \leftarrow r(s,a) + r // Record immediate reward
15:
 n(s, a, s') \leftarrow n(s, a, s') + 1 // Record immediate next-state
16:
 if n(s,a) = m then
17:
 for i = 1, 2, 3, \dots, \left\lceil \frac{\ln(1/(\varepsilon_1(1-\gamma)))}{1-\gamma} \right\rceil do
18:
 for all (s, a) do
19:
 if n(s, a) \ge m then
20:
 Q(\overline{s}, \overline{a}) \leftarrow \hat{R}(\overline{s}, \overline{a}) + \gamma \sum_{s'} \hat{T}(s'|\overline{s}, \overline{a}) \max_{a'} Q(s', a').
21:
 end if
22:
 end for
23:
 end for
24:
 end if
25:
 end if
26:
 45
27: end for
```


Regret vs PAC vs ...?

- What choice of performance should we care about?
- For simplicity, consider episodic setting
- Return is the sum of rewards in an episode

Regret Bounds
$$R(T) = T\rho^* - \sum_{k=1}^{\infty} \rho(\pi_k)$$

Guarantees bound expected regret $\mathbb{E}[R(T)]$

(ε,δ) - Probably Approximately Correct

(ε,δ) - Probably Approximately Correct

$$\mathbb{P}(N_{\epsilon} \leq F(S, A, H, \epsilon, \delta)) \geq 1 - \delta$$

Uniform-PAC

(Dann, Lattimore, Brunskill, arxiv, 2017)

$$\mathbb{P}(\forall \varepsilon : N_{\varepsilon} \leq F(S, A, H, \varepsilon, \delta)) \geq 1 - \delta$$

A δ -Uniform PAC-bound implies with prob. > 1 - δ :

- Convergence to π^*
- (ε,δ) PAC ∀ ε
- Regret bound R(T)

