

Statistical Learning Theory in Reinforcement Learning & Approximate Dynamic Programming

A. Lazaric & M. Ghavamzadeh (INRIA Lille – Team SequeL)
ICML 2012

INRIA Lille - Team SequeL

Sequential Decision-Making under Uncertainty

- Move around in the physical world (e.g. driving, navigation)
- Play and win a game
- Retrieve information over the web
- Medical diagnosis and treatment
- Maximize the throughput of a factory
- ▶ Optimize the performance of a rescue team

- ▶ RL: A class of learning problems in which an agent interacts with a dynamic, stochastic, and incompletely known environment
- ► Goal: Learn an action-selection strategy, or policy, to optimize some measure of its long-term performance
- ▶ Interaction: Modeled as a MDP or a POMDP

Goal: Learn an action-selection strategy, or policy, to optimize some measure of its long-term performance

Goal: Learn an action-selection strategy, or policy, to optimize some measure of its long-term performance

Algorithms: are based on the two celebrated *dynamic* programming algorithms: **policy iteration** and **value iteration**

A Bit of History

- ► formulation of the problem: optimal control, state, value function, Bellman equations, etc.
- dynamic programming algorithms: policy iteration and value iteration + proof of convergence to an optimal policy
- approximate dynamic programming
 - performance evaluation: how close is the obtained solution to an optimal one?
 - asymptotic analysis: the performance with infinite number of samples

A Bit of History

- ► formulation of the problem: optimal control, state, value function, Bellman equations, etc.
- dynamic programming algorithms: policy iteration and value iteration + proof of convergence to an optimal policy
- approximate dynamic programming
 - performance evaluation: how close is the obtained solution to an optimal one?
 - asymptotic analysis: the performance with infinite number of samples

in real problems we always have a finite number of samples

Motivation

what about the performance with finite number of samples?

- approximate dynamic programming (ADP)
 - asymptotic analysis
 - finite sample analysis

Motivation

what about the performance with finite number of samples?

- approximate dynamic programming (ADP)
 - asymptotic analysis
 - finite sample analysis
- finite sample analysis of ADP algorithms
 - error at each iteration of the alg.
 - how the error propagates through the iterations of the alg.

Motivation

- finite sample analysis of ADP algorithms
 - error at each iteration of the alg.
 - ▶ the problem is formulated as *regression*, *classification*, or *fixed point*
 - tools from statistical learning theory are used to bound the error of these problems
 - ▶ how the error propagates through the iterations of the alg.

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Outline

Preliminaries

Dynamic Programming
Approximate Dynamic Programming

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

- ► RL: A class of learning problems in which an agent interacts with a dynamic, stochastic, and incompletely known environment
- ► Goal: Learn an action-selection strategy, or policy, to optimize some measure of its long-term performance
- ▶ Interaction: Modeled as a MDP or a POMDP

Markov Decision Process

MDP

- ▶ An MDP \mathcal{M} is a tuple $\langle \mathcal{X}, \mathcal{A}, r, p, \gamma \rangle$.
- ▶ The state space \mathcal{X} is a bounded closed subset of \mathbb{R}^d .
- ▶ The set of actions \mathcal{A} is finite $(|\mathcal{A}| < \infty)$.
- ▶ The reward function $r: \mathcal{X} \times \mathcal{A} \to \mathbb{R}$ is bounded by R_{\max} .
- ▶ The transition model $p(\cdot|x,a)$ is a distribution over \mathcal{X} .
- $ightharpoonup \gamma \in (0,1)$ is a discount factor.
- **Policy:** a mapping from states to actions $\pi(x) \in \mathcal{A}$

Value Function

For a policy π

Value function

$$V^{\pi}: \mathcal{X} \to \mathbb{R}$$

$$V^{\pi}(x) = \mathbb{E}\left[\sum_{t=0}^{\infty} \gamma^{t} r(X_{t}, \pi(X_{t})) | X_{0} = x\right]$$

► Action-value function

$$Q^{\pi}: \mathcal{X} \times \mathcal{A} \to \mathbb{R}$$

$$Q^{\pi}(x,a) = \mathbb{E}\left[\sum_{t=0}^{\infty} \gamma^{t} r(X_{t}, A_{t}) | X_{0} = x, A_{0} = a\right]$$

Notation

Bellman Operator

▶ Bellman operator for policy π

$$\mathcal{T}^{\pi}: \mathcal{B}(\mathcal{X}; V_{\max}) \to \mathcal{B}(\mathcal{X}; V_{\max})$$

 $ightharpoonup V^{\pi}$ is the unique fixed-point of the Bellman operator

$$(\mathcal{T}^{\pi}V)(x) = r(x, \pi(x)) + \gamma \int_{\mathcal{X}} p(dy|x, \pi(x))V(y)$$

▶ The action-value function Q^{π} is defined as

$$Q^{\pi}(x, a) = r(x, a) + \gamma \int_{\mathcal{X}} p(dy|x, a) V^{\pi}(y)$$

 $\mathcal{B}(\mathcal{X};V_{\max})$ is the space of functions on \mathcal{X} bounded by V_{\max}

Optimal Value Function and Optimal Policy

Optimal value function

$$V^*(x) = \sup_{\pi} V^{\pi}(x) \qquad \forall x \in \mathcal{X}$$

Optimal action-value function

$$Q^*(x, a) = \sup_{\pi} Q^{\pi}(x, a) \qquad \forall x \in \mathcal{X}, \ \forall a \in \mathcal{A}$$

• A policy π is **optimal** if

$$V^{\pi}(x) = V^*(x) \qquad \forall x \in \mathcal{X}$$

Notation

Bellman Optimality Operator

Bellman optimality operator

$$\mathcal{T}: \mathcal{B}(\mathcal{X}; V_{\max}) \to \mathcal{B}(\mathcal{X}; V_{\max})$$

 $lackbox{$V^*$}$ is the unique fixed-point of the Bellman optimality operator

$$(\mathcal{T}V)(x) = \max_{a \in \mathcal{A}} \left[r(x, a) + \gamma \int_{\mathcal{X}} p(dy|x, a)V(y) \right]$$

▶ Optimal action-value function Q^* is defined as

$$Q^*(x, a) = r(x, a) + \gamma \int_{\mathcal{X}} p(dy|x, a) V^*(y)$$

Properties of Bellman Operators

▶ **Monotonicity:** if $V_1 \le V_2$ component-wise, then

$$\mathcal{T}^{\pi}V_1 < \mathcal{T}^{\pi}V_2$$
 and $\mathcal{T}V_1 < \mathcal{T}V_2$

▶ Max-Norm Contraction: $\forall V_1, V_2 \in \mathcal{B}(\mathcal{X}; V_{\text{max}})$

$$||\mathcal{T}^{\pi}V_1 - \mathcal{T}^{\pi}V_2||_{\infty} \le \gamma ||V_1 - V_2||_{\infty}$$

$$||\mathcal{T}V_1 - \mathcal{T}V_2||_{\infty} \le \gamma ||V_1 - V_2||_{\infty}$$

Outline

Preliminaries

Dynamic Programming Approximate Dynamic Programming

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Dynamic Programming Algorithms

Value Iteration

- \triangleright start with an arbitrary action-value function Q_0
- at each iteration k

$$Q_{k+1} = \mathcal{T}Q_k$$

Convergence

 $\triangleright \lim_{k\to\infty} V_k = V^*.$

$$||V^* - V_{k+1}||_{\infty} = ||\mathcal{T}V^* - \mathcal{T}V_k||_{\infty} \le \gamma ||V^* - V_k||_{\infty} \le \gamma^{k+1} ||V^* - V_0||_{\infty} \stackrel{k \to \infty}{\longrightarrow} 0$$

Dynamic Programming Algorithms

Policy Iteration

- \triangleright start with an arbitrary policy π_0
- at each iteration k
 - ▶ Policy Evaluation: Compute Q^{π_k}
 - ▶ Policy Improvement: Compute the greedy policy w.r.t. Q^{π_k}

$$\pi_{k+1}(x) = (\mathcal{G}\pi_k)(x) = \arg\max_{a \in A} Q^{\pi_k}(x, a)$$

Convergence

PI generates a sequence of policies with increasing performance $(V^{\pi_{k+1}} \geq V^{\pi_k})$ and stops after a finite number of iterations with the optimal policy π^* .

$$V^{\pi_k} = \mathcal{T}^{\pi_k} V^{\pi_k} \le \mathcal{T} V^{\pi_k} = \mathcal{T}^{\pi_{k+1}} V^{\pi_k} \le \lim_{n \to \infty} (\mathcal{T}^{\pi_{k+1}})^n V^{\pi_k} = V^{\pi_{k+1}}$$

Outline

Preliminaries

Dynamic Programming
Approximate Dynamic Programming

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Approximate Dynamic Programming Batch Reinforcement Learning

Approximate Dynamic Programming Algorithms

Value Iteration

- \triangleright start with an arbitrary action-value function Q_0
- at each iteration k

$$Q_{k+1} = \mathcal{T}Q_k$$

What if $Q_{k+1} \approx \mathcal{T}Q_k$?

$$||Q^* - Q_{k+1}|| \stackrel{?}{\leq} \gamma ||Q^* - Q_k||$$

Approximate Dynamic Programming Algorithms

Policy Iteration

- \triangleright start with an arbitrary policy π_0
- ▶ at each iteration k
 - ▶ Policy Evaluation: Compute Q^{π_k}
 - ▶ Policy Improvement: Compute the greedy policy w.r.t. Q^{π_k}

$$\pi_{k+1}(x) = (\mathcal{G}\pi_k)(x) = \underset{a \in \mathcal{A}}{\arg\max} Q^{\pi_k}(x, a)$$

What if we cannot compute Q^{π_k} exactly? (Compute $\widehat{Q}^{\pi_k} \approx Q^{\pi_k}$ instead)

$$\pi_{k+1}(x) = \underset{a \in \mathcal{A}}{\arg\max} \, \widehat{Q}^{\pi_k}(x, a) \neq (\mathcal{G}\pi_k)(x) \longrightarrow V^{\pi_{k+1}} \overset{?}{\geq} V^{\pi_k}$$

Error at each Iteration (AVI)

Error at iteration k

$$||\mathcal{T}Q_k - Q_{k+1}||_{p,\rho} \le f(B,\mathcal{F})$$
 w.h.p.

Error at each Iteration (API)

Error at iteration k

$$||Q^{\pi_k} - \widehat{Q}^{\pi_k}||_{p,\rho} \le f(B, \mathcal{F})$$
 w.h.p.

Final Performance Bound

Final Objective: Bound the error after K iteration of the alg.

$$||V^* - V^{\pi_K}||_{p,\mu} \le f(B, \mathcal{F}, K)$$
 w.h.p.

 π_K is the policy computed by the algorithm after K iterations

Final Performance Bound

Final Objective: Bound the error after K iteration of the alg.

$$||V^* - V^{\pi_K}||_{p,\mu} \le f(B, \mathcal{F}, K)$$
 w.h.p.

 π_K is the policy computed by the algorithm after K iterations

Error Propagation: How the error at each iteration propagates through the iterations of the algorithm

SLT in RL & ADP

- supervised learning methods (regression, classification) appear in the inner-loop of ADP algorithms (performance at each iteration)
- tools from SLT that are used to analyze supervised learning methods can be used in RL and ADP (e.g., how many samples are required to achieve a certain performance)

What makes RL more challenging?

- the objective is not always to recover a target function from its noisy observations (fixed-point vs. regression)
- the target sometimes has to be approximated given sample trajectories (non i.i.d. samples)
- propagation of error (control problem)
- the choice of the sampling distribution ρ (exploration problem)

Outline

Preliminaries

Tools from Statistical Learning Theory
Concentration Inequalities
Functional Concentration Inequalities

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Objective of the section

► Introduce the theoretical tools used to derive the *error bounds* at each iteration

Objective of the section

- Introduce the theoretical tools used to derive the error bounds at each iteration
- ► Understand the relationship between accuracy, number of samples, and confidence

Outline

Preliminaries

Tools from Statistical Learning Theory
Concentration Inequalities
Functional Concentration Inequalities

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Remark: all the learning algorithms use *random* samples instead of actual distributions.

Remark: all the learning algorithms use *random* samples instead of *actual* distributions.

Question: how *reliable* is the solution learned from *finite random* samples?

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from a distribution \mathcal{P} bounded in [a,b], then for any $\varepsilon > 0$

$$\mathbb{P}\left[\left|\frac{1}{n}\sum_{t=1}^{n}X_{t} - \mathbb{E}_{\mathcal{P}}[X_{1}]\right| > \varepsilon\right] \leq 2\exp\left(-\frac{2n\varepsilon^{2}}{(b-a)^{2}}\right)$$

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from a distribution bounded in [a,b], then for any $\varepsilon > 0$

$$\mathbb{P}\left[\left|\frac{1}{n}\sum_{t=1}^{n}X_{t} - \mathbb{E}[X_{1}]\right| > \underbrace{\varepsilon}_{accuracy}\right] \leq \underbrace{2\exp\left(-\frac{2n\varepsilon^{2}}{(b-a)^{2}}\right)}_{confidence}$$

The Chernoff-Hoeffding Bound (Cont.d)

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from a distribution bounded in [a,b], then for any $\delta \in (0,1)$

$$\mathbb{P}\left[\left|\frac{1}{n}\sum_{t=1}^{n}X_{t} - \mathbb{E}[X_{1}]\right| > (b-a)\sqrt{\frac{\log 2/\delta}{2n}}\right] \leq \frac{\delta}{\delta}$$

The Chernoff-Hoeffding Bound (Cont.d)

$\mathsf{Theorem}$

Let X_1, X_2, \ldots be i.i.d. samples from a distribution bounded in [a,b], then for any $\delta \in (0,1)$ and $\varepsilon > 0$

$$\mathbb{P}\left[\left|\frac{1}{n}\sum_{t=1}^{n}X_{t}-\mathbb{E}[X_{1}]\right|>\varepsilon\right]\leq\delta$$

if

$$n \ge \frac{(b-a)^2 \log 2/\delta}{2\varepsilon^2}.$$

Remark: in ADP and RL, the samples are **not** necessarily **i.i.d.** but may be generated from trajectories

Remark: in ADP and RL, the samples are **not** necessarily **i.i.d**. but may be generated from trajectories

Question: how is it possible to extend the previous results to *non-i.i.d.* samples?

A sequence of random variables $X_1, X_2, ...$ is a *martingale* difference sequence if for any t

$$\mathbb{E}[X_{t+1}|X_1,\ldots,X_t]=0$$

Theorem

Let X_1, \ldots, X_n be a martingale difference sequence bounded in [a,b], then for any $\varepsilon > 0$

$$\mathbb{P}\left[\left|\frac{1}{n}\sum_{t=1}^{n}X_{t}\right|>\varepsilon\right]\leq2\exp\left(-\frac{2n\varepsilon^{2}}{(b-a)^{2}}\right)$$

Outline

Preliminaries

Tools from Statistical Learning Theory
Concentration Inequalities
Functional Concentration Inequalities

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

The Functional Chernoff–Hoeffding Bound

Remark: the learning algorithm returns the *empirical* best hypothesis from a hypothesis set (e.g., a value function, a policy).

Question: how do the previous results extend to the case of random hypotheses in a hypothesis set?

The Functional Chernoff-Hoeffding Bound

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution \mathcal{P} in \mathcal{X} and $f: \mathcal{X} \to [a, b]$ a bounded function, then for any $\varepsilon > 0$

$$\mathbb{P}\left[\left|\frac{1}{n}\sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)]\right| > \varepsilon\right] \le 2\exp\left(-\frac{2n\varepsilon^2}{(b-a)^2}\right)$$

$\mathsf{Theorem}$

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution $\mathcal P$ in $\mathcal X$ and $\mathcal F$ a set of functions bounded in [a,b], then for any **fixed** $f \in \mathcal F$ and any $\varepsilon > 0$

$$\mathbb{P}\left[\left|\frac{1}{n}\sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)]\right| > \varepsilon\right] \le 2\exp\left(-\frac{2n\varepsilon^2}{(b-a)^2}\right)$$

Remark: usually we do not know which function f the learning algorithm will return (it is random!)

Remark: usually we do not know which function f the learning algorithm will return (it is random!)

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution $\mathcal P$ in $\mathcal X$ and $\mathcal F$ a set of functions bounded in [a,b], then for any $\varepsilon>0$

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \right| > \varepsilon \right] \leq ???$$

The Union Bound

Also known as: Boole's inequality, Bonferroni inequality, etc.

Theorem

Let A_1, A_2, \ldots be a countable set of events, then

$$\mathbb{P}\Big[\bigcup_{i} A_i\Big] \leq \sum_{i} \mathbb{P}\big[A_i\big].$$

The Union Bound

Also known as: Boole's inequality, Bonferroni inequality, etc.

Theorem

Let A_1, A_2, \ldots be a countable set of events, then

$$\mathbb{P}\Big[\bigcup_i A_i\Big] \leq \sum_i \mathbb{P}[A_i].$$

$$\mathbb{P}\Big[\exists f \in \mathcal{F} : \Big| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \Big| > \varepsilon\Big]$$

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_{t}) - \mathbb{E}[f(X_{1})] \right| > \varepsilon\right] \\
= \mathbb{P}\left[\left\{ \left| \frac{1}{n} \sum_{t=1}^{n} f_{1}(X_{t}) - \mathbb{E}[f_{1}(X_{1})] \right| > \varepsilon\right\} \bigcup \\
\left\{ \left| \frac{1}{n} \sum_{t=1}^{n} f_{2}(X_{t}) - \mathbb{E}[f_{2}(X_{1})] \right| > \varepsilon\right\} \bigcup \\
\dots \\
\left\{ \left| \frac{1}{n} \sum_{t=1}^{n} f_{N}(X_{t}) - \mathbb{E}[f_{N}(X_{1})] \right| > \varepsilon\right\} \bigcup \\
\dots \\
\dots \end{bmatrix}$$

$\mathsf{Theorem}$

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution $\mathcal P$ in $\mathcal X$ and $\mathcal F$ a **finite** set of functions bounded in [a,b] with $|\mathcal F|=N$, then for any $f_1\in\mathcal F$ and any $\delta\in(0,1)$

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \right| > (b-a)\sqrt{\frac{\log 2/\delta}{2n}} \right] \le N \max_{f \in \mathcal{F}} \mathbb{P}\left[\left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \right| > (b-a)\sqrt{\frac{\log 2/\delta}{2n}} \right] \le N\delta$$

$\mathsf{Theorem}$

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution \mathcal{P} in \mathcal{X} and \mathcal{F} a **finite** set of functions bounded in [a,b] with $|\mathcal{F}| = N$, then for any $f_1 \in \mathcal{F}$ and any $\delta \in (0,1)$

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \right| > (b-a) \sqrt{\frac{\log 2N/\delta}{2n}} \right] \le \delta$$

Problem: In general \mathcal{F} contains an infinite number of functions (e.g., a linear classifier)

The Symmetrization Trick

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_{t}) - \mathbb{E}[f(X_{1})] \right| > \varepsilon\right]$$

$$\leq 2\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_{t}) - \frac{1}{n} \sum_{t=1}^{n} f(X'_{t}) \right| > \frac{\varepsilon}{2}\right]$$

with the ghost samples $\{X_t'\}_{t=1}^n$ independently drawn from \mathcal{P} .

The VC dimension

Not all the *infinities* are the same...

The VC dimension

Not all the *infinities* are the same...

Let's consider a binary space $\mathcal{F} = \{f : \mathcal{X} \to \{0,1\}\}$

How many different predictions can a space \mathcal{F} produce over n distinct inputs?

The *VC dimension* of a linear classifier in dim. 2 is $VC(\mathcal{F}) = 3$.

Let $S = (x_1, \dots, x_d)$ be an arbitrary sequence of points, then

$$\Pi_S(\mathcal{F}) = \{ (f(x_1), \dots, f(x_d)), h \in \mathcal{F} \}$$

is the set of all the possible ways the d points can be classified by hypothesis in \mathcal{F} .

Let $S = (x_1, \dots, x_d)$ be an arbitrary sequence of points, then

$$\Pi_S(\mathcal{F}) = \{ (f(x_1), \dots, f(x_d)), h \in \mathcal{F} \}$$

is the set of all the possible ways the d points can be classified by hypothesis in \mathcal{F} .

Definition

A set S is shattered by a hypothesis space \mathcal{F} if $|\Pi_S(\mathcal{F})| = 2^d$.

Definition (VC Dimension)

The VC dimension of a hypothesis space ${\mathcal F}$ is

$$VC(\mathcal{F}) = \max\{d \mid \exists |S| = d, |\Pi_S(\mathcal{F})| = 2^d\}$$

Definition (VC Dimension)

The VC dimension of a hypothesis space ${\mathcal F}$ is

$$VC(\mathcal{F}) = \max\{d \mid \exists |S| = d, |\Pi_S(\mathcal{F})| = 2^d\}$$

Lemma (Sauer's Lemma)

Let $\mathcal F$ be a hypothesis space with VC dimension d, then for any sequence of $\mathbf n$ points $S=(x_1,\ldots,x_n)$ with n>d

$$|\Pi_S(\mathcal{F})| \le \sum_{i=0}^d \binom{n}{i} \le \frac{n^d}{n^d}$$

Question: how many values can $f \in \mathcal{F}$ (with \mathcal{F} a *binary* space) take on 2n samples?

$$2\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \frac{1}{n} \sum_{t=1}^{n} f(X_t') \right| > \frac{\varepsilon}{2} \right]$$

Question: how many values can $f \in \mathcal{F}$ (with \mathcal{F} a *binary* space) take on 2n samples?

$$2\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \frac{1}{n} \sum_{t=1}^{n} f(X_t') \right| > \frac{\varepsilon}{2} \right]$$

If $VC(\mathcal{F}) = d$ and 2n > d, then the answer is **at most** $(2n)^d!$

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution $\mathcal P$ in $\mathcal X$ and $\mathcal F$ a **finite** set of binary functions with $\mathbf V \mathcal C = d$, then for any $\delta \in (0,1)$

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \right| > \sqrt{\frac{\log 2N/\delta}{2n}} \right] \le 2\delta$$

with $N = (2n)^d$.

A simplified reading of the previous bound

For any set of n i.i.d. samples and any binary function $f \in \mathcal{F}$ with $VC(\mathcal{F}) = d$

$$\left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \right| \le O\left(\sqrt{\frac{d \log n/\delta}{n}}\right)$$

with probability $1 - \delta$ (w.r.t. to the randomness of the samples)

The Pollard's Inequality

Extension: how does the previous result extend to the case of a real-valued space \mathcal{F} ?

The Pollard's Inequality

Question: how many values can $f \in \mathcal{F}$ (with \mathcal{F} a *real-valued* space) take on 2n samples?

$$2\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \frac{1}{n} \sum_{t=1}^{n} f(X_t') \right| > \frac{\varepsilon}{2} \right]$$

Answer: an infinite number of values...

Observation: we only need an *accuracy* of order ε .

Observation: we only need an *accuracy* of order ε .

Question: how many functions from \mathcal{F} do we need to achieve an accuracy of order ε on 2n samples?

A space $\mathcal{F}_{\varepsilon} \subset \mathcal{F}$ is an ε -cover of \mathcal{F} on the states $\{x_t\}_{t=1}^n$ if

$$\forall f \in \mathcal{F}, \exists f' \in \mathcal{F}_{\varepsilon} : \left| \frac{1}{n} \sum_{t=1}^{n} f(x_t) - \frac{1}{n} \sum_{t=1}^{n} f'(x_t) \right| \leq \varepsilon$$

A space $\mathcal{F}_{\varepsilon} \subset \mathcal{F}$ is an ε -cover of \mathcal{F} on the states $\{x_t\}_{t=1}^n$ if

$$\forall f \in \mathcal{F}, \exists f' \in \mathcal{F}_{\varepsilon} : \left| \frac{1}{n} \sum_{t=1}^{n} f(x_t) - \frac{1}{n} \sum_{t=1}^{n} f'(x_t) \right| \leq \varepsilon$$

A space $\mathcal{F}_{\varepsilon} \subset \mathcal{F}$ is an ε -cover of \mathcal{F} on the states $\{x_t\}_{t=1}^n$ if

$$\forall f \in \mathcal{F}, \exists f' \in \mathcal{F}_{\varepsilon} : \left| \frac{1}{n} \sum_{t=1}^{n} f(x_t) - \frac{1}{n} \sum_{t=1}^{n} f'(x_t) \right| \leq \varepsilon$$

A space $\mathcal{F}_{\varepsilon} \subset \mathcal{F}$ is an ε -cover of \mathcal{F} on the states $\{x_t\}_{t=1}^n$ if

$$\forall f \in \mathcal{F}, \exists f' \in \mathcal{F}_{\varepsilon} : \left| \frac{1}{n} \sum_{t=1}^{n} f(x_t) - \frac{1}{n} \sum_{t=1}^{n} f'(x_t) \right| \leq \varepsilon$$

The *cover number* of \mathcal{F} is

$$\mathcal{N}(\mathcal{F}, \varepsilon, \{x_t\}_{t=1}^n) = |\mathcal{F}_{\varepsilon}|$$

The Pollard's Inequality

We build an $(\varepsilon/8)$ -cover of $\mathcal F$ on states $\{X_t\}_{t=1}^n \cup \{X_t'\}_{t=1}^n$, thus we have

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_{t}) - \frac{1}{n} \sum_{t=1}^{n} f(X'_{t}) \right| > \frac{\varepsilon}{2} \right] \\
\leq \mathbb{P}\left[\exists f \in \mathcal{F}_{\varepsilon/8} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_{t}) - \frac{1}{n} \sum_{t=1}^{n} f(X'_{t}) \right| > \frac{\varepsilon}{4} \right] \\
\leq \mathbb{E}\left[\mathcal{N}\left(\mathcal{F}, \varepsilon/8, \left\{X_{t} \cup X'_{t}\right\}_{t=1}^{n}\right)\right] \mathbb{P}\left[\left| \frac{1}{n} \sum_{t=1}^{n} f(X_{t}) - \frac{1}{n} \sum_{t=1}^{n} f(X'_{t}) \right| > \frac{\varepsilon}{4} \right]$$

The Pollard's Inequality

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution \mathcal{P} in \mathcal{X} and \mathcal{F} a set of bounded functions in [0, B], then for any $\varepsilon > 0$

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \frac{1}{n} \sum_{t=1}^{n} f(X_t) - \mathbb{E}[f(X_1)] \right| > \varepsilon \right]$$

$$\leq 8\mathbb{E}\left[\mathcal{N}\left(\mathcal{F}, \varepsilon/8, \{X_t \cup X_t'\}_{t=1}^n\right) \right] \exp\left(-\frac{n\varepsilon^2}{64B^2}\right).$$

The Pseudo-Dimension

Question: how is it possible to *compute the cover number*? A real-valued space $\mathcal F$ has a *psuedo-dimension* d if

$$\mathcal{V}(\mathcal{F}) = \mathsf{VC}\Big(\big\{(x,y) \to \mathsf{sign}(f(x)-y), f \in \mathcal{F}\big\}\Big) = d$$

The Pseudo-Dimension

Question: how is it possible to *compute the cover number*? A real-valued space \mathcal{F} has a *psuedo-dimension* d if

$$\mathcal{V}(\mathcal{F}) = \mathsf{VC}\Big(\big\{(x,y) \to \mathsf{sign}(f(x)-y), f \in \mathcal{F}\big\}\Big) = d$$

For any $\{x_t\}_{t=1}^n$

$$\mathcal{N}(\mathcal{F}, \varepsilon, \{x_t\}_{t=1}^n) \le O\left(\left(\frac{B}{\varepsilon}\right)^d\right)$$

Functional Concentration Inequality for L_2 -norm

Remark: In some cases we want to consider the *deviations* between different norms.

Functional Concentration Inequality for L_2 -norm

Remark: In some cases we want to consider the *deviations* between different norms.

Example: in *least-squares regression*, the error is measured with L_2 -norms, so we want to bound the deviation between

$$\left(\frac{1}{n}\sum_{t=1}^{n}f(X_t)^2\right)^{1/2} \qquad \left(\mathbb{E}\left[f(X)^2\right]\right)^{1/2}$$

Functional Concentration Inequality for L_2 -norm

Theorem

Let X_1, \ldots, X_n be i.i.d. samples from an arbitrary distribution \mathcal{P} in \mathcal{X} and \mathcal{F} a set of bounded functions in [0, B], then for any ε

$$\mathbb{P}\left[\exists f \in \mathcal{F} : \left| \left(\frac{1}{n} \sum_{t=1}^{n} f(X_t)^2\right)^{1/2} - 2\left(\mathbb{E}\left[f(X)^2\right]\right)^{1/2}\right| > \varepsilon\right]$$

$$\leq 3\mathbb{E}\left[\frac{\mathcal{N}_2}{24} \left(\mathcal{F}, \frac{\sqrt{2}}{24} \varepsilon, \{X_t \cup X_t'\}_{t=1}^n\right)\right] \exp\left(-\frac{n\varepsilon^2}{288B^2}\right).$$

Summary

- ► Learning algorithms use *finite random* samples
 - ⇒ *concentration* of averages to expectations

Summary

- ► Learning algorithms use *finite random* samples
 - ⇒ *concentration* of averages to expectations
- Learning algorithms use *spaces of functions*
 - ⇒ concentration of averages to expectations for any function

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI Error at Each Iteration Error Propagation The Final Bound

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Objective of the section

 Step-by-step derivation a performance bound for a popular algorithm

Objective of the section

- Step-by-step derivation a performance bound for a popular algorithm
- ► Show the *interplay* between *prediction error* and *propagation*

Linear space (used to approximate action-value functions)

$$\mathcal{F} = \left\{ f(x, a) = \sum_{j=1}^{d} \alpha_j \varphi_j(x, a), \ \alpha \in \mathbb{R}^d \right\}$$

Linear space (used to approximate action-value functions)

$$\mathcal{F} = \left\{ f(x, a) = \sum_{j=1}^{d} \alpha_j \varphi_j(x, a), \ \alpha \in \mathbb{R}^d \right\}$$

with features

$$\varphi_j: \mathcal{X} \times \mathcal{A} \to [0, L] \qquad \phi(x, a) = [\varphi_1(x, a) \dots \varphi_d(x, a)]^\top$$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Input: space $\mathcal F$, iterations K, sampling distribution ρ , num of samples n Initial function $\widetilde Q^0\in\mathcal F$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in \mathcal{F}$ For $k = 1, \dots, K$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in \mathcal{F}$ For $k = 1, \dots, K$

▶ Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in \mathcal{F}$ For $k = 1, \dots, K$

- ▶ Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in \mathcal{F}$

For $k = 1, \dots, K$

- ▶ Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- ▶ Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- $\qquad \qquad \textbf{Compute } \textbf{\textit{y}}_{i} = r_{i} + \gamma \max_{a} \widetilde{Q}^{k-1}(x_{i}', a)$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in \mathcal{F}$ For $k = 1, \dots, K$

- ightharpoonup Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- Compute $y_i = r_i + \gamma \max_a \widetilde{Q}^{k-1}(x_i', a)$
- ▶ Build training set $\{((x_i, a_i), y_i)\}_{i=1}^n$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in \mathcal{F}$

For $k = 1, \dots, K$

- ightharpoonup Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- ▶ Compute $y_i = r_i + \gamma \max_a \widetilde{Q}^{k-1}(x_i', a)$
- ▶ Build training set $\{((x_i, a_i), y_i)\}_{i=1}^n$
- ▶ Solve the *least squares problem*

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^n (f_{\alpha}(x_i, a_i) - y_i)^2$$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in {\cal F}$

For $k = 1, \dots, K$

- ightharpoonup Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- Compute $y_i = r_i + \gamma \max_a \widetilde{Q}^{k-1}(x_i', a)$
- ▶ Build training set $\{((x_i, a_i), y_i)\}_{i=1}^n$
- ► Solve the *least squares problem*

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^{n} (f_{\alpha}(x_i, a_i) - y_i)^2$$

• Return $\widetilde{Q}^k = \operatorname{Trunc}(f_{\widehat{\alpha}^k})$

Input: space \mathcal{F} , iterations K, sampling distribution ρ , num of samples n

Initial function $\widetilde{Q}^0 \in \mathcal{F}$

For $k = 1, \dots, K$

- ▶ Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- Compute $y_i = r_i + \gamma \max_a \widetilde{Q}^{k-1}(x_i', a)$
- ▶ Build training set $\{((x_i, a_i), y_i)\}_{i=1}^n$
- ► Solve the *least squares problem*

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^n (f_{\alpha}(x_i, a_i) - y_i)^2$$

 $ightharpoonup \operatorname{Return} \widetilde{Q}^k = \operatorname{Trunc}(f_{\widehat{\alpha}^k})$

Return $\pi_K(\cdot) = \arg \max_a \widetilde{Q}^K(\cdot, a)$ (greedy policy)

Objective 1: derive a bound on the performance (quadratic) loss w.r.t. a *testing* distribution μ

$$||Q^* - Q^{\pi_K}||_{\mu} \le ???$$

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI Error at Each Iteration Error Propagation The Final Bound

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Input: space \mathcal{F} , iterations K, sampling distribution ρ

Initial function $\widetilde{Q}^0 \in \mathcal{F}$

For $k = 1, \ldots, K$

- ▶ Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- ▶ Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- Compute $y_i = r_i + \gamma \max_a \widetilde{Q}^{k-1}(x_i', a)$
- ▶ Build training set $\{((x_i, a_i), y_i)\}_{i=1}^n$
- ► Solve the *least squares problem*

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^n (f_{\alpha}(x_i, a_i) - y_i)^2$$

 $\blacktriangleright \ \operatorname{Return} \ \widetilde{Q}^k = \operatorname{Trunc}(f_{\widehat{\alpha}^k})$

Return $\pi_K(\cdot) = \arg \max_a \widetilde{Q}^K(\cdot, a)$ (greedy policy)

Input: space \mathcal{F} , iterations K, sampling distribution ρ

Initial function $\widetilde{Q}^0 \in \mathcal{F}$

For $k = 1, \ldots, K$

- ▶ Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- ▶ Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- Compute $y_i = r_i + \gamma \max_a \widetilde{Q}^{k-1}(x_i', a)$
- ▶ Build training set $\{((x_i, a_i), y_i)\}_{i=1}^n$
- ► Solve the *least squares problem*

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^{n} (f_{\alpha}(x_i, a_i) - y_i)^2$$

▶ Return $\widetilde{Q}^k = \mathsf{Trunc}(f_{\widehat{\alpha}^k})$

Return $\pi_K(\cdot) = \arg \max_a \widetilde{Q}^K(\cdot, a)$ (greedy policy)

- ▶ Draw n samples $(x_i, a_i) \stackrel{\text{i.i.d}}{\sim} \rho$
- Sample $x_i' \sim p(\cdot|x_i, a_i)$ and $r_i = r(x_i, a_i)$
- Compute $y_i = r_i + \gamma \max_a \widetilde{Q}^{k-1}(x_i', a)$
- ▶ Build training set $\{((x_i, a_i), y_i)\}_{i=1}^n$
- ► Solve the *least squares problem*

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^n (f_{\alpha}(x_i, a_i) - y_i)^2$$

▶ Return $\widetilde{Q}^k = \text{Trunc}(f_{\widehat{\alpha}^k})$

Target: at each iteration we want to approximate $Q^k = TQ^{k-1}$

Target: at each iteration we want to approximate $Q^k = TQ^{k-1}$

Objective 2: derive an *intermediate* bound on the prediction error [random design]

$$||Q^k - \widetilde{Q}^k||_{\rho} \leq ???$$

Target: at each iteration we have samples $\{(x_i, a_i)\}_{i=1}^n$ (from ρ)

Target: at each iteration we have samples $\{(x_i, a_i)\}_{i=1}^n$ (from ρ)

Objective 3: derive an *intermediate* bound on the prediction error *on the samples* [deterministic design]

$$\frac{1}{n} \sum_{i=1}^{n} \left(Q^{k}(\mathbf{x}_{i}, \mathbf{a}_{i}) - \widetilde{Q}^{k}(\mathbf{x}_{i}, \mathbf{a}_{i}) \right)^{2} = ||Q^{k} - \widetilde{Q}^{k}||_{\widehat{\rho}}^{2} \leq ???$$

Obj 3

$$||Q^k - \widetilde{Q}^k||_{\widehat{\rho}}^2 \leq ???$$

Obj 3

$$||Q^k - \widetilde{Q}^k||_{\widehat{\rho}}^2 \leq ???$$

 \Rightarrow Obj 2

$$||Q^k - \widetilde{Q}^k||_{\rho} \leq ???$$

Obj 3

$$||Q^k - \widetilde{Q}^k||_{\widehat{\rho}}^2 \leq ???$$

 \Rightarrow Obj 2

$$||Q^k - \widetilde{Q}^k||_{\rho} \leq ???$$

 \Rightarrow Obj 1

$$||Q^* - Q^{\pi_K}||_{\mu} \le ???$$

Returned solution

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^{n} (f_{\alpha}(x_i, a_i) - y_i)^2$$

Returned solution

$$f_{\widehat{\alpha}_k} = \arg\min_{f_{\alpha} \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^n (f_{\alpha}(x_i, a_i) - y_i)^2$$

Best solution

$$f_{\alpha_k^*} = \arg\inf_{f_{\alpha} \in \mathcal{F}} ||f_{\alpha} - Q^k||_{\rho}$$

Given the set of inputs $\{(x_i, a_i)\}_{i=1}^n$ drawn from ρ .

Given the set of inputs $\{(x_i,a_i)\}_{i=1}^n$ drawn from ρ . Vector space

$$\mathcal{F}_n = \{ z \in \mathbb{R}^n, z_i = f_{\alpha}(x_i, a_i); f_{\alpha} \in \mathcal{F} \} \subset \mathbb{R}^n$$

Given the set of inputs $\{(x_i,a_i)\}_{i=1}^n$ drawn from ρ . Vector space

$$\mathcal{F}_n = \{z \in \mathbb{R}^n, z_i = f_{\alpha}(x_i, a_i); f_{\alpha} \in \mathcal{F}\} \subset \mathbb{R}^n$$

Empirical L_2 -norm

$$||f_{\alpha}||_{\widehat{\rho}}^2 = \frac{1}{n} \sum_{i=1}^n f_{\alpha}(x_i, a_i)^2 = \frac{1}{n} \sum_{i=1}^n z_i^2 = ||z||_n^2$$

Given the set of inputs $\{(x_i,a_i)\}_{i=1}^n$ drawn from ρ . Vector space

$$\mathcal{F}_n = \{z \in \mathbb{R}^n, z_i = f_{\alpha}(x_i, a_i); f_{\alpha} \in \mathcal{F}\} \subset \mathbb{R}^n$$

Empirical L_2 -norm

$$||f_{\alpha}||_{\widehat{\rho}}^2 = \frac{1}{n} \sum_{i=1}^n f_{\alpha}(x_i, a_i)^2 = \frac{1}{n} \sum_{i=1}^n z_i^2 = ||z||_n^2$$

Empirical orthogonal projection

$$\widehat{\Pi}y = \arg\min_{z \in \mathcal{F}_n} ||y - z||_n$$

Target vector:

$$\begin{aligned} q_i &= Q^k(x_i, a_i) = \mathcal{T}\widetilde{Q}^{k-1}(x_i, a_i) \\ &= r(x_i, a_i) + \gamma \max_{a} \int_{\mathcal{X}} \widetilde{Q}^{k-1}(dx', a) p(dx'|x_i, a_i) \end{aligned}$$

► Target vector:

$$q_i = Q^k(x_i, a_i) = \mathcal{T}\widetilde{Q}^{k-1}(x_i, a_i)$$
$$= r(x_i, a_i) + \gamma \max_a \int_{\mathcal{X}} \widetilde{Q}^{k-1}(dx', a) p(dx'|x_i, a_i)$$

Observed target vector:

$$y_i = r_i + \gamma \max_{a} \widetilde{Q}^{k-1}(x_i', a)$$

► Target vector:

$$q_i = Q^k(x_i, a_i) = \mathcal{T}\widetilde{Q}^{k-1}(x_i, a_i)$$
$$= r(x_i, a_i) + \gamma \max_{a} \int_{\mathcal{X}} \widetilde{Q}^{k-1}(dx', a) p(dx'|x_i, a_i)$$

Observed target vector:

$$y_i = r_i + \gamma \max_{a} \widetilde{Q}^{k-1}(x_i', a)$$

Noise vector (zero-mean and bounded):

$$\xi_i = q_i - y_i$$

$$|\xi_i| \le V_{\text{max}}$$
 $\mathbb{E}[\xi_i|x_i] = 0$

ightharpoonup Optimal solution in \mathcal{F}_n

$$\widehat{\Pi}q = \arg\min_{z \in \mathcal{F}_n} ||q - z||_n$$

ightharpoonup Optimal solution in \mathcal{F}_n

$$\widehat{\Pi}q = \arg\min_{z \in \mathcal{F}_n} ||q - z||_n$$

Returned vector

$$\widehat{q}_i = f_{\widehat{\alpha}^k}(x_i, a_i)$$

$$\widehat{q} = \widehat{\Pi}y = \arg\min_{z \in \mathcal{F}_n} ||y - z||_n$$

$$||Q^k - f_{\widehat{\alpha}^k}||_{\widehat{\rho}}^2 = ||q - \widehat{q}||_n^2$$

$$||Q^k - f_{\widehat{\alpha}^k}||_{\widehat{\rho}}^2 = ||q - \widehat{q}||_n^2$$

$$||Q^k - f_{\widehat{\alpha}^k}||_{\widehat{\rho}}^2 = ||q - \widehat{q}||_n^2$$

$$||q - \widehat{q}||_n \le ||q - \widehat{\Pi}q||_n + ||\widehat{\Pi}q - \widehat{q}||_n = ||q - \widehat{\Pi}q||_n + ||\widehat{\xi}||_n$$

$$\underbrace{||q - \widehat{q}||_n}_{\text{prediction err}} \leq \underbrace{||q - \widehat{\Pi}q||_n}_{\text{approx. err}} + \underbrace{||\widehat{\xi}||_n}_{\text{estim. err}}$$

$$\underbrace{||q - \widehat{q}||_n}_{\text{prediction err}} \leq \underbrace{||q - \widehat{\Pi}q||_n}_{\text{approx. err}} + \underbrace{||\widehat{\xi}||_n}_{\text{estim. err}}$$

Prediction error: distance between learned function and target function

$$\underbrace{||q - \widehat{q}||_n}_{\text{prediction err}} \leq \underbrace{||q - \widehat{\Pi}q||_n}_{\text{approx. err}} + \underbrace{||\widehat{\xi}||_n}_{\text{estim. eri}}$$

- Prediction error: distance between learned function and target function
- ▶ **Approximation error**: distance between the *best* function in \mathcal{F} and the *target* function \Rightarrow depends on \mathcal{F}

$$\underbrace{||q - \widehat{q}||_n}_{\text{prediction err}} \leq \underbrace{||q - \widehat{\Pi}q||_n}_{\text{approx. err}} + \underbrace{||\widehat{\xi}||_n}_{\text{estim. err}}$$

- Prediction error: distance between learned function and target function
- ▶ **Approximation error**: distance between the *best* function in \mathcal{F} and the *target* function \Rightarrow depends on \mathcal{F}
- ▶ **Estimation error**: distance between the *best* function in \mathcal{F} and the *learned* function \Rightarrow depends on the samples

The noise
$$\widehat{\xi} = \widehat{\Pi} \xi$$

$$\Rightarrow ||\widehat{\xi}||_n = \langle \widehat{\xi}, \widehat{\xi} \rangle = \langle \widehat{\xi}, \xi \rangle$$

The noise $\widehat{\xi}=\widehat{\Pi}\xi$

$$\Rightarrow ||\widehat{\xi}||_n = \langle \widehat{\xi}, \widehat{\xi} \rangle = \langle \widehat{\xi}, \xi \rangle$$

The projected noise belongs to \mathcal{F}_n

$$\Rightarrow \exists f_{\beta} \in \mathcal{F} : f_{\beta}(x_i, a_i) = \widehat{\xi_i}, \quad \forall (x_i, a_i)$$

The noise $\widehat{\xi} = \widehat{\Pi} \xi$

$$\Rightarrow ||\widehat{\xi}||_n = \langle \widehat{\xi}, \widehat{\xi} \rangle = \langle \widehat{\xi}, \xi \rangle$$

The projected noise belongs to \mathcal{F}_n

$$\Rightarrow \exists f_{\beta} \in \mathcal{F} : f_{\beta}(x_i, a_i) = \widehat{\xi}_i, \quad \forall (x_i, a_i)$$

By definition of inner product

$$\Rightarrow ||\widehat{\xi}||_n = \frac{1}{n} \sum_{i=1}^n f_{\beta}(x_i, a_i) \xi_i$$

The noise ξ has zero mean and it is bounded in $[-V_{\rm max}, V_{\rm max}]$

The noise ξ has zero mean and it is bounded in $[-V_{\max}, V_{\max}]$ Thus for any **fixed** $f_{\beta} \in \mathcal{F}$ (the expectation is *conditioned* on (x_i, a_i))

$$\Rightarrow \mathbb{E}_{\xi} \left[\frac{1}{n} \sum_{i=1}^{n} f_{\beta}(x_i, a_i) \xi_i \right] = \frac{1}{n} \sum_{i=1}^{n} \mathbb{E}_{\xi} \left[f_{\beta}(x_i, a_i) \xi_i \right] = 0$$

The noise ξ has zero mean and it is bounded in $[-V_{\max}, V_{\max}]$ Thus for any **fixed** $f_{\beta} \in \mathcal{F}$ (the expectation is *conditioned* on (x_i, a_i))

$$\Rightarrow \mathbb{E}_{\xi} \left[\frac{1}{n} \sum_{i=1}^{n} f_{\beta}(x_i, a_i) \xi_i \right] = \frac{1}{n} \sum_{i=1}^{n} \mathbb{E}_{\xi} \left[f_{\beta}(x_i, a_i) \xi_i \right] = 0$$

$$\Rightarrow \frac{1}{n} \sum_{i=1}^{n} \left(f_{\beta}(x_i, a_i) \xi_i \right)^2 \le 4V_{\max}^2 \frac{1}{n} \sum_{i=1}^{n} f_{\beta}(x_i, a_i)^2 = 4V_{\max} ||f_{\beta}||_{\widehat{\rho}}^2$$

⇒ we can use concentration inequalities

Problem: f_{β} is a random variable

Problem: f_{β} is a random variable

Solution: we need functional concentration inequalities

Define the space of *normalized functions*

$$\mathcal{G} = \left\{ g(\cdot) = \frac{f_{\alpha}(\cdot)}{||f_{\alpha}||_{\widehat{\rho}}}, f_{\alpha} \in \mathcal{F} \right\}$$

Define the space of *normalized functions*

$$\mathcal{G} = \left\{ g(\cdot) = \frac{f_{\alpha}(\cdot)}{||f_{\alpha}||_{\widehat{\rho}}}, f_{\alpha} \in \mathcal{F} \right\}$$

[by definition] $\Rightarrow \forall g \in \mathcal{G}, ||g||_{\widehat{\rho}} \leq 1$

Define the space of *normalized functions*

$$\mathcal{G} = \left\{ g(\cdot) = \frac{f_{\alpha}(\cdot)}{||f_{\alpha}||_{\widehat{\rho}}}, f_{\alpha} \in \mathcal{F} \right\}$$

[by definition] $\Rightarrow \forall g \in \mathcal{G}, ||g||_{\widehat{\rho}} \leq 1$

 $[\mathcal{F} \text{ is a linear space}] \Rightarrow \mathcal{V}(\mathcal{G}) = d+1$

Application of Pollard's inequality for space ${\cal G}$

Application of Pollard's inequality for space \mathcal{G}

For any $g \in \mathcal{G}$

$$\left| \frac{1}{n} \sum_{i=1}^{n} g(x_i, a_i) \xi_i \right| \le 4V_{\text{max}} \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta} \right)}$$

with probability $1 - \delta$ (w.r.t., the realization of the noise ξ).

By definition of g

$$\Rightarrow \left| \frac{1}{n} \sum_{i=1}^{n} f_{\alpha}(x_i, a_i) \xi_i \right| \leq 4V_{\max} ||f_{\alpha}||_{\widehat{\rho}} \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta} \right)}$$

By definition of g

$$\Rightarrow \left| \frac{1}{n} \sum_{i=1}^{n} f_{\alpha}(x_i, a_i) \xi_i \right| \leq 4V_{\max} ||f_{\alpha}||_{\widehat{\rho}} \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta} \right)}$$

For the specific f_{β} equivalent to $\widehat{\xi}$

$$\Rightarrow \langle \widehat{\xi}, \xi \rangle \leq 4V_{\max} ||\widehat{\xi}||_n \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta}\right)}$$

By definition of g

$$\Rightarrow \left| \frac{1}{n} \sum_{i=1}^{n} f_{\alpha}(x_i, a_i) \xi_i \right| \leq 4V_{\max} ||f_{\alpha}||_{\widehat{\rho}} \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta} \right)}$$

For the specific f_{β} equivalent to $\widehat{\xi}$

$$\Rightarrow \langle \widehat{\xi}, \xi \rangle \le 4V_{\max} ||\widehat{\xi}||_n \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta}\right)}$$

Recalling the objective

$$\Rightarrow ||\widehat{\xi}||_n^2 \le 4V_{\max}||\widehat{\xi}||_n \sqrt{\frac{2}{n} \log\left(\frac{3(9ne^2)^{d+1}}{\delta}\right)}$$

By definition of g

$$\Rightarrow \left| \frac{1}{n} \sum_{i=1}^{n} f_{\alpha}(x_i, a_i) \xi_i \right| \leq 4V_{\max} ||f_{\alpha}||_{\widehat{\rho}} \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta} \right)}$$

For the specific f_{β} equivalent to $\widehat{\xi}$

$$\Rightarrow \langle \widehat{\xi}, \xi \rangle \leq 4V_{\max} ||\widehat{\xi}||_n \sqrt{\frac{2}{n} \log \left(\frac{3(9ne^2)^{d+1}}{\delta}\right)}$$

Recalling the objective

$$\Rightarrow ||\widehat{\xi}||_n^2 \le 4V_{\max}||\widehat{\xi}||_n \sqrt{\frac{2}{n} \log\left(\frac{3(9ne^2)^{d+1}}{\delta}\right)}$$

$$\Rightarrow ||\widehat{\Pi}q - \widehat{q}||_n \le 4V_{\max}\sqrt{\frac{2}{n}\log\left(\frac{3(9ne^2)^{d+1}}{\delta}\right)}$$

Theorem

At each iteration k and given a set of state—action pairs $\{(x_i, a_i)\}$, LinearFQI returns an approximation \widehat{q} such that

$$\begin{split} ||q - \widehat{q}||_n &\leq ||q - \widehat{\Pi}q||_n + ||\widehat{\Pi}q - \widehat{q}||_n \\ &\leq ||q - \widehat{\Pi}q||_n + O\bigg(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\bigg) \end{split}$$

Moving back from vectors to functions

$$||q - \widehat{q}||_n = ||Q^k - f_{\widehat{\alpha}_k}||_{\widehat{\rho}}$$
$$||q - \widehat{\Pi}q||_n \le ||Q^k - f_{\alpha_k^*}||_{\widehat{\rho}}$$

$$\Rightarrow ||Q^k - f_{\widehat{\alpha}_k}||_{\widehat{\rho}} \le ||Q^k - f_{\alpha_k^*}||_{\widehat{\rho}} + O\left(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\right)$$

By definition of truncation $(\widetilde{Q}^k = \mathsf{Trunc}(f_{\widehat{\alpha}_k}))$

Theorem

At each iteration k and given a set of state—action pairs $\{(x_i,a_i)\}$, LinearFQI returns an approximation \widehat{Q}^k such that (**Objective 3**)

$$||Q^k - \widetilde{Q}^k||_{\widehat{\rho}} \le ||Q^k - f_{\widehat{\alpha}_k}||_{\widehat{\rho}}$$

$$\le ||Q^k - f_{\alpha_k^*}||_{\widehat{\rho}} + O\left(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\right)$$

Remark: in order to move from **Obj3** to **Obj2** we need to move from empirical to expected L_2 -norms

Remark: in order to move from **Obj3** to **Obj2** we need to move from empirical to expected L_2 -norms

Since \widetilde{Q}^k is truncated, it is bounded in $[-V_{\max},V_{\max}]$

$$2||Q^k - \widetilde{Q}^k||_{\widehat{\rho}} \ge ||Q^k - \widetilde{Q}^k||_{\rho} - O\left(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\right)$$

Remark: in order to move from **Obj3** to **Obj2** we need to move from empirical to expected L_2 -norms

Since \widetilde{Q}^k is truncated, it is bounded in $[-V_{\max},V_{\max}]$

$$2||Q^k - \widetilde{Q}^k||_{\widehat{\rho}} \ge ||Q^k - \widetilde{Q}^k||_{\rho} - O\left(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\right)$$

The best solution $f_{\alpha_{L}^{*}}$ is a fixed function in \mathcal{F}

$$||Q^k - f_{\alpha_k^*}||_{\widehat{\rho}} \le 2||Q^k - f_{\alpha_k^*}||_{\rho} + O\left(\left(V_{\max} + L||\alpha_k^*||\right)\sqrt{\frac{\log 1/\delta}{n}}\right)$$

Theorem

At each iteration k, LinearFQI returns an approximation \widetilde{Q}^k such that (**Objective 2**)

$$\begin{split} ||Q^k - \widetilde{Q}^k||_{\rho} &\leq 4||Q^k - f_{\alpha_k^*}||_{\rho} \\ &+ O\bigg(\big(V_{\max} + L||\alpha_k^*||\big)\sqrt{\frac{\log 1/\delta}{n}}\bigg) \\ &+ O\bigg(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\bigg), \end{split}$$

with probability $1 - \delta$.

$$\begin{split} ||Q^k - \widetilde{Q}^k||_{\rho} &\leq 4||Q^k - f_{\alpha_k^*}||_{\rho} \\ &+ O\bigg(\big(V_{\max} + L||\alpha_k^*||\big)\sqrt{\frac{\log 1/\delta}{n}}\bigg) \\ &+ O\bigg(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\bigg) \end{split}$$

$$\begin{split} ||Q^k - \widetilde{Q}^k||_{\rho} &\leq 4||Q^k - f_{\alpha_k^*}||_{\rho} \\ &+ O\bigg(\big(V_{\max} + L||\alpha_k^*||\big)\sqrt{\frac{\log 1/\delta}{n}}\bigg) \\ &+ O\bigg(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\bigg) \end{split}$$

Remarks

- No algorithm can do better
- Constant 4
- ightharpoonup Depends on the space \mathcal{F}
- \triangleright Changes with the iteration k

$$\begin{split} ||Q^k - \widetilde{Q}^k||_{\rho} &\leq 4||Q^k - f_{\alpha_k^*}||_{\rho} \\ &+ O\bigg(\big(V_{\max} + L||\alpha_k^*||\big)\sqrt{\frac{\log 1/\delta}{n}}\bigg) \\ &+ O\bigg(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\bigg) \end{split}$$

Remarks

- ▶ Vanishing to zero as $O(n^{-1/2})$
- ▶ Depends on the features (L) and on the best solution $(||\alpha_k^*||)$

$$\begin{split} ||Q^k - \widetilde{Q}^k||_{\rho} &\leq 4||Q^k - f_{\alpha_k^*}||_{\rho} \\ &+ O\bigg(\big(V_{\max} + L||\alpha_k^*||\big)\sqrt{\frac{\log 1/\delta}{n}}\bigg) \\ &+ O\bigg(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\bigg) \end{split}$$

Remarks

- ▶ Vanishing to zero as $O(n^{-1/2})$
- ▶ Depends on the dimensionality of the space (d) and the number of samples (n)

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI Error at Each Iteration Error Propagation The Final Bound

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Objective 1

$$||Q^* - Q^{\pi_K}||_{\mu}$$

Objective 1

$$||Q^* - Q^{\pi_K}||_{\mu}$$

▶ **Problem 1**: the test norm μ is different from the sampling norm ρ

Objective 1

$$||Q^* - Q^{\pi_K}||_{\mu}$$

- ▶ **Problem 1**: the test norm μ is different from the sampling norm ρ
- ▶ **Problem 2**: we have bounds for \widetilde{Q}^k not for the performance of the corresponding π_k

Objective 1

$$||Q^* - Q^{\pi_K}||_{\mu}$$

- ▶ **Problem 1**: the test norm μ is different from the sampling norm ρ
- ▶ **Problem 2**: we have bounds for \widetilde{Q}^k not for the performance of the corresponding π_k
- ▶ **Problem 3**: we have bounds for one single iteration

Propagation of Errors

Bellman operators

$$\mathcal{T}Q(x, a) = r(x, a) + \gamma \int_{\mathcal{X}} \max_{a'} Q(dx', a') p(dx'|x, a)$$
$$\mathcal{T}^{\pi}Q(x, a) = r(x, a) + \gamma \int_{\mathcal{X}} Q(dx', \pi(dx')) p(dx'|x, a)$$

Optimal action—value function

$$Q^* = \mathcal{T}Q^*$$

Greedy policy

$$\pi(x) = \arg \max_{a} Q(x, a)$$

$$\pi^{*}(x) = \arg \max_{a} Q^{*}(x, a)$$

Prediction error

$$\varepsilon^k = Q^k - \widetilde{Q}^k$$

$$Q^* - \widetilde{Q}^{k+1} = \underbrace{\mathcal{T}^{\pi^*}Q^*}_{\text{fixed point}} \underbrace{-\mathcal{T}^{\pi^*}\widetilde{Q}^k + \mathcal{T}^{\pi^*}\widetilde{Q}^k}_{0} \underbrace{-\mathcal{T}\widetilde{Q}^k + \varepsilon_k}_{\widetilde{Q}^{k+1}}$$

$$Q^* - \widetilde{Q}^{k+1} = \underbrace{\mathcal{T}^{\pi^*}Q^* - \mathcal{T}^{\pi^*}\widetilde{Q}^k}_{\text{recursion}} + \underbrace{\mathcal{T}^{\pi^*}\widetilde{Q}^k + -\mathcal{T}\widetilde{Q}^k}_{\leq 0} + \underbrace{\varepsilon_k}_{\text{error}}$$

$$Q^* - \widetilde{Q}^{k+1} = \mathcal{T}^{\pi^*} Q^* - \mathcal{T}^{\pi^*} \widetilde{Q}^k + \mathcal{T}^{\pi^*} \widetilde{Q}^k + -\mathcal{T} \widetilde{Q}^k + \varepsilon_k$$

$$\leq \gamma P^{\pi^*} (Q^* - \widetilde{Q}^k) + \varepsilon_k$$

$$Q^* - \widetilde{Q}^K \le \sum_{k=0}^{K-1} \gamma^{K-k-1} (P^{\pi^*})^{K-k-1} \varepsilon_k + \gamma^K (P^{\pi^*})^K (Q^* - \widetilde{Q}^0)$$

$$Q^* - \widetilde{Q}^{k+1} = \underbrace{\mathcal{T}Q^*}_{\text{fixed point}} \underbrace{-\mathcal{T}^{\pi_k}Q^* + \mathcal{T}^{\pi_k}Q^*}_{0} \underbrace{-\mathcal{T}\widetilde{Q}^k + \varepsilon_k}_{\widetilde{Q}^{k+1}}$$

$$Q^* - \widetilde{Q}^{k+1} = \underbrace{\mathcal{T}Q^* - \mathcal{T}^{\pi_k}Q^*}_{\geq 0} + \underbrace{\mathcal{T}^{\pi_k}Q^* - \mathcal{T}\widetilde{Q}^k}_{\text{greedy pol.}} + \underbrace{\varepsilon_k}_{\text{error}}$$

$$Q^* - \widetilde{Q}^{k+1} \ge \underbrace{\mathcal{T}^{\pi_k} Q^* - \mathcal{T}^{\pi_k} \widetilde{Q}^k}_{\text{recursion}} + \underbrace{\varepsilon_k}_{\text{error}}$$

$$Q^* - \widetilde{Q}^{k+1} \ge \gamma P^{\pi_k} (Q^* - \widetilde{Q}^k) + \varepsilon_k$$

$$Q^* - \widetilde{Q}^{k+1} \ge \sum_{k=0}^{K-1} \gamma^{K-k-1} (P^{\pi_{K-1}} P^{\pi_{K-2}} \dots P^{\pi_{k+1}}) \varepsilon_k + \gamma^K (P^{\pi_{K-1}} P^{\pi_{K-2}} \dots P^{\pi_0}) (Q^* - \widetilde{Q}^0)$$

$$Q^* - Q^{\pi_K} = \underbrace{\mathcal{T}^{\pi^*}Q^*}_{\text{fixed point}} \underbrace{-\mathcal{T}^{\pi^*}\widetilde{Q}^K + \mathcal{T}^{\pi^*}\widetilde{Q}^K}_{0} \underbrace{-\mathcal{T}^{\pi_K}\widetilde{Q}^K + \mathcal{T}^{\pi_K}\widetilde{Q}^K}_{0} \underbrace{-\mathcal{T}^{\pi_K}\widetilde{Q}^K}_{\text{fixed point}}$$

$$Q^* - Q^{\pi_K} = \underbrace{\mathcal{T}^{\pi^*}Q^* - \mathcal{T}^{\pi^*}\widetilde{Q}^K}_{\text{error}} + \underbrace{\mathcal{T}^{\pi^*}\widetilde{Q}^K - \mathcal{T}^{\pi_K}\widetilde{Q}^K}_{\leq 0} + \underbrace{\mathcal{T}^{\pi_K}\widetilde{Q}^K - \mathcal{T}^{\pi_K}\widetilde{Q}^K}_{\text{function vs policy}}$$

$$Q^* - Q^{\pi_K} \leq \gamma P^{\pi^*}(Q^* - \widetilde{Q}^K) + \gamma P^{\pi_K}(\widetilde{Q}^K \underbrace{-Q^* + Q^*}_0 - Q^{\pi_K})$$

Step 3: from
$$\widetilde{Q}^K$$
 to π_K (problem 2)
By definition $\mathcal{T}^{\pi_K}\widetilde{Q}^K = \mathcal{T}\widetilde{Q}^K \geq \mathcal{T}^{\pi^*}Q^K$

$$Q^* - Q^{\pi_K} \leq \gamma P^{\pi^*} (\underbrace{Q^* - \widetilde{Q}^K}_{\text{error}}) + \gamma P^{\pi_K} (\underbrace{\widetilde{Q}^K - Q^*}_{\text{error}} + \underbrace{Q^* - Q^{\pi_K}}_{\text{policy performance}})$$

$$(I - \gamma P^{\pi_K})(Q^* - Q^{\pi_K}) \le \gamma (P^{\pi^*} - P^{\pi_K})(Q^* - \widetilde{Q}^k)$$

$$Q^* - Q^{\pi_K} \le \gamma (I - \gamma P^{\pi_K})^{-1} (P^{\pi^*} - P^{\pi_K}) (Q^* - \widetilde{Q}^k)$$

$$Q^* - Q^{\pi_K} \le \gamma (I - \gamma P^{\pi_K})^{-1} (P^{\pi^*} - P^{\pi_K}) (Q^* - \widetilde{Q}^k)$$

Step 3: plugging the error propagation (problem 2)

$$Q^* - Q^{\pi_K} \le (I - \gamma P^{\pi_K})^{-1} \left\{ \sum_{k=0}^{K-1} \gamma^{K-k} \left[(P^{\pi^*})^{K-k} - P^{\pi_K} P^{\pi_{K-1}} \dots P^{\pi_{k+1}} \right] \varepsilon_k + \left[(P^{\pi^*})^{K+1} - (P^{\pi_K} P^{\pi_{K-1}} \dots P^{\pi_0}) \right] (Q^* - \widetilde{Q}^0) \right\}$$

Step 4: rewrite in compact form

$$Q^* - Q^{\pi_K} \le \frac{2\gamma(1 - \gamma^{K+1})}{(1 - \gamma)^2} \left[\sum_{k=0}^{K-1} \alpha_k A_k |\varepsilon_k| + \alpha_K A_K |Q^* - \widetilde{Q}^0| \right]$$

 $ightharpoonup \alpha_k$: weights

• A_k : summarize the P^{π_i} terms

Step 5: take the norm w.r.t. to the test distribution μ

$$\begin{split} ||Q^* - Q^{\pi_K}||^2_{\mu} &= \int \rho(dx, da) (Q^*(x, a) - Q^{\pi_K}(x, a))^2 \\ &\leq \left[\frac{2\gamma(1 - \gamma^{K+1}}{(1 - \gamma)^2} \right]^2 \int \mu(dx, da) \left[\sum_{k=0}^{K-1} \alpha_k A_k |\varepsilon_k| + \alpha_K A_K |Q^* - \tilde{Q}^0| \right]^2 (x, a) \\ &\leq \left[\frac{2\gamma(1 - \gamma^{K+1}}{(1 - \gamma)^2} \right]^2 \int \mu(dx, da) \left[\sum_{k=0}^{K-1} \alpha_k A_k \varepsilon_k^2 + \alpha_K A_K (Q^* - \tilde{Q}^0)^2 \right] (x, a) \end{split}$$

Focusing on one single term

$$\begin{split} \mu A_k &= \frac{1-\gamma}{2} \mu (I-\gamma P^{\pi_K})^{-1} \big[(P^{\pi^*})^{K-k} + P^{\pi_K} P^{\pi_{K-1}} \dots P^{\pi_{k+1}} \big] \\ &= \frac{1-\gamma}{2} \sum_{m \geq 0} \gamma^m \mu (P^{\pi_K})^m \big[(P^{\pi^*})^{K-k} + P^{\pi_K} P^{\pi_{K-1}} \dots P^{\pi_{k+1}} \big] \\ &= \frac{1-\gamma}{2} \Big[\sum_{m \geq 0} \gamma^m \mu (P^{\pi_K})^m (P^{\pi^*})^{K-k} + \sum_{m \geq 0} \gamma^m \mu (P^{\pi_K})^m P^{\pi_K} P^{\pi_{K-1}} \dots P^{\pi_{k+1}} \big] \end{split}$$

Assumption: concentrability terms

$$c(m) = \sup_{\pi_1 \dots \pi_m} \left| \left| \frac{d(\mu P^{\pi_1} \dots P^{\pi_m})}{d\rho} \right| \right|_{\infty}$$

$$C_{\mu,\rho} = (1 - \gamma)^2 \sum_{m>1} m \gamma^{m-1} c(m) < +\infty$$

Step 5: take the norm w.r.t. to the test distribution μ

$$\begin{aligned} ||Q^* - Q^{\pi_K}||_{\mu}^2 \\ &\leq \left[\frac{2\gamma(1 - \gamma^{K+1})}{(1 - \gamma)^2} \right]^2 \left[\sum_{k=0}^{K-1} \alpha_k (1 - \gamma) \sum_{m \geq 0} \gamma^m c(m + K - k) ||\varepsilon_k||_{\rho}^2 + \alpha_K (2V_{\text{max}})^2 \right] \end{aligned}$$

Step 5: take the norm w.r.t. to the test distribution μ (problem 1)

$$||Q^* - Q^{\pi_K}||_{\mu}^2 \leq \left[\frac{2\gamma}{(1-\gamma)^2}\right]^2 C_{\mu,\rho} \max_k ||\varepsilon_k||_{\rho}^2 + O\left(\frac{\gamma^K}{(1-\gamma)^3} V_{\max}^2\right)$$

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI Error at Each Iteration Error Propagation The Final Bound

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Plugging Per-Iteration Regret

$$||Q^* - Q^{\pi_K}||_{\mu}^2 \le \left[\frac{2\gamma}{(1-\gamma)^2}\right]^2 C_{\mu,\rho} \max_{k} ||\varepsilon_k||_{\rho}^2 + O\left(\frac{\gamma^K}{(1-\gamma)^3} V_{\max}^2\right)$$

 $+O\left(V_{\max}\sqrt{\frac{d\log n/\delta}{n}}\right)$

Plugging Per-Iteration Regret

$$||Q^* - Q^{\pi_K}||_{\mu}^2 \le \left[\frac{2\gamma}{(1-\gamma)^2}\right]^2 C_{\mu,\rho} \max_{k} ||\varepsilon_k||_{\rho}^2 + O\left(\frac{\gamma^K}{(1-\gamma)^3} V_{\max}^2\right)$$

$$||\varepsilon_k||_{\rho} = ||Q^k - \widetilde{Q}^k||_{\rho} \le 4||Q^k - f_{\alpha_k^*}||_{\rho}$$

$$+ O\left(\left(V_{\max} + L||\alpha_k^*||\right)\sqrt{\frac{\log 1/\delta}{n}}\right)$$

Plugging Per-Iteration Regret

The inherent Bellman error

$$\begin{split} ||Q^k - f_{\alpha_k^*}||_{\rho} &= \inf_{f \in \mathcal{F}} ||Q^k - f||_{\rho} \\ &= \inf_{f \in \mathcal{F}} ||\mathcal{T}\widetilde{Q}^{k-1} - f||_{\rho} \\ &\leq \inf_{f \in \mathcal{F}} ||\mathcal{T}f_{\alpha_{k-1}} - f||_{\rho} \\ &\leq \sup_{g \in \mathcal{F}} \inf_{f \in \mathcal{F}} ||\mathcal{T}g - f||_{\rho} = d(\mathcal{F}, \mathcal{T}\mathcal{F}) \end{split}$$

Plugging Per–Iteration Regret

 $f_{\alpha_k^*}$ is the orthogonal *projection* of Q^k onto \mathcal{F} w.r.t. ρ

$$\Rightarrow ||f_{\alpha_k^*}||_{\rho} \leq ||Q^k||_{\rho} = ||\mathcal{T}\widetilde{Q}^{k-1}||_{\rho} \leq ||\widetilde{Q}^{k-1}||_{\infty} \leq V_{\max}$$

Plugging Per-Iteration Regret

Gram matrix

$$G_{i,j} = \mathbb{E}_{(x,a) \sim \rho}[\varphi_i(x,a)\varphi_j(x,a)]$$

Smallest eigenvalue of G is ω

$$||f_{\alpha}||_{\rho}^{2} = ||\phi^{\top}\alpha||_{\rho}^{2} = \alpha^{\top}G\alpha \ge \omega\alpha^{\top}\alpha = \omega||\alpha||^{2}$$

$$\max_k ||\alpha_k^*|| \leq \max_k \frac{||f_{\alpha_k^*}||_\rho}{\sqrt{\omega}} \leq \frac{V_{\max}}{\sqrt{\omega}}$$

The Final Bound

Theorem

LinearFQI with a space $\mathcal F$ of d features, with n samples at each iteration returns a policy π_K after K iterations such that

$$\begin{aligned} ||Q^* - Q^{\pi_K}||_{\mu} &\leq \frac{2\gamma}{(1 - \gamma)^2} \sqrt{C_{\mu, \rho}} \Bigg(4d(\mathcal{F}, \mathcal{T}\mathcal{F}) + O\bigg(V_{\max} \Big(1 + \frac{L}{\sqrt{\omega}}\Big) \sqrt{\frac{d \log n/\delta}{n}} \bigg) \Bigg) \\ &+ O\bigg(\frac{\gamma^K}{(1 - \gamma)^3} V_{\max}^2\bigg) \end{aligned}$$

The Final Bound

Theorem

LinearFQI with a space $\mathcal F$ of d features, with n samples at each iteration returns a policy π_K after K iterations such that

$$||Q^* - Q^{\pi_K}||_{\mu} \leq \frac{2\gamma}{(1-\gamma)^2} \sqrt{\frac{C_{\mu,\rho}}{C_{\mu,\rho}}} \left(4d(\mathcal{F}, \mathcal{T}\mathcal{F}) + O\left(V_{\max}\left(1 + \frac{L}{\sqrt{\omega}}\right)\sqrt{\frac{d\log n/\delta}{n}}\right) \right) + O\left(\frac{\gamma^K}{(1-\gamma)^3} V_{\max}^2\right)$$

The *propagation* (and different norms) makes the problem *more complex* \Rightarrow how do we choose the *sampling distribution*?

Theorem

LinearFQI with a space $\mathcal F$ of d features, with n samples at each iteration returns a policy π_K after K iterations such that

$$||Q^* - Q^{\pi_K}||_{\mu} \le \frac{2\gamma}{(1-\gamma)^2} \sqrt{C_{\mu,\rho}} \left(4d(\mathcal{F}, \mathcal{T}\mathcal{F}) + O\left(V_{\max}\left(1 + \frac{L}{\sqrt{\omega}}\right)\sqrt{\frac{d\log n/\delta}{n}}\right) \right) + O\left(\frac{\gamma^K}{(1-\gamma)^3} V_{\max}^2\right)$$

The *approximation* error is *worse* than in regression \Rightarrow how do *adapt* to the Bellman operator?

Theorem

LinearFQI with a space $\mathcal F$ of d features, with n samples at each iteration returns a policy π_K after K iterations such that

$$\begin{split} ||Q^* - Q^{\pi_K}||_{\mu} \leq & \frac{2\gamma}{(1 - \gamma)^2} \sqrt{C_{\mu,\rho}} \Bigg(4d(\mathcal{F}, \mathcal{T}\mathcal{F}) + O\bigg(V_{\max}\Big(1 + \frac{L}{\sqrt{\omega}}\Big)\sqrt{\frac{d\log n/\delta}{n}}\bigg) \Bigg) \\ & + O\bigg(\frac{\gamma^K}{(1 - \gamma)^3} V_{\max}^2\bigg) \end{split}$$

The dependency on γ is worse than at each iteration \Rightarrow is it possible to *avoid* it?

Theorem

LinearFQI with a space $\mathcal F$ of d features, with n samples at each iteration returns a policy π_K after K iterations such that

$$||Q^* - Q^{\pi_K}||_{\mu} \le \frac{2\gamma}{(1-\gamma)^2} \sqrt{C_{\mu,\rho}} \left(4d(\mathcal{F}, \mathcal{T}\mathcal{F}) + O\left(V_{\max}\left(1 + \frac{L}{\sqrt{\omega}}\right)\sqrt{\frac{d\log n/\delta}{n}}\right) \right) + O\left(\frac{\gamma^K}{(1-\gamma)^3}V_{\max}^2\right)$$

The error decreases exponentially in K

$$\Rightarrow K \approx \varepsilon/(1-\gamma)$$

The Final Bound

Theorem

LinearFQI with a space $\mathcal F$ of d features, with n samples at each iteration returns a policy π_K after K iterations such that

$$\begin{aligned} ||Q^* - Q^{\pi_K}||_{\mu} &\leq \frac{2\gamma}{(1 - \gamma)^2} \sqrt{C_{\mu,\rho}} \Biggl(4d(\mathcal{F}, \mathcal{T}\mathcal{F}) + O\Biggl(V_{\max}\Bigl(1 + \frac{L}{\sqrt{\omega}}\bigr) \sqrt{\frac{d \log n/\delta}{n}} \Biggr) \Biggr) \\ &+ O\Biggl(\frac{\gamma^K}{(1 - \gamma)^3} V_{\max}^2 \Biggr) \end{aligned}$$

The smallest eigenvalue of the Gram matrix

 \Rightarrow design the features so as to be *orthogonal* w.r.t. ρ

The Final Bound

Theorem

LinearFQI with a space $\mathcal F$ of d features, with n samples at each iteration returns a policy π_K after K iterations such that

$$\begin{aligned} ||Q^* - Q^{\pi_K}||_{\mu} &\leq \frac{2\gamma}{(1 - \gamma)^2} \sqrt{C_{\mu,\rho}} \Bigg(4d(\mathcal{F}, \mathcal{T}\mathcal{F}) + O\bigg(V_{\max}\Big(1 + \frac{L}{\sqrt{\omega}}\Big) \sqrt{\frac{d \log n/\delta}{n}} \bigg) \Bigg) \\ &+ O\bigg(\frac{\gamma^K}{(1 - \gamma)^3} V_{\max}^2 \bigg) \end{aligned}$$

The asymptotic rate O(d/n) is the same as for regression

Summary

- ▶ At each iteration FQI solves a regression problem
 - ⇒ *least–squares* prediction error bound

Summary

- At each iteration FQI solves a regression problem
 ⇒ least-squares prediction error bound
- ► The error is propagated through iterations ⇒ propagation of any error

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)
Least-Squares Temporal-Difference Learning (LSTD)
LSTD and LSPI Error Bounds

Classification-based Policy Iteration

Discussion

Finite-Sample Performance Bound of Least-Squares Policy Iteration (LSPI)

Least-Squares Policy Iteration (LSPI)

LSPI: is an approximate policy iteration algorithm that uses

Least-Squares Temporal-Difference Learning (LSTD)

for policy evaluation.

Objective of the Section

 a brief description of LSTD (policy evaluation) and LSPI (policy iteration) algorithms

report final sample performance bounds for LSTD and LSPI

describe the main components of these bounds

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Least-Squares Temporal-Difference Learning (LSTD)

I STD and LSPI Error Bounds

Classification-based Policy Iteration

Discussion

Least-Squares Temporal-Difference Learning (LSTD)

▶ Linear function space $\mathcal{F} = \{f: f(\cdot) = \sum_{i=1}^d \alpha_i \varphi_i(\cdot)\}$

$$\{\varphi_j\}_{j=1}^d \in \mathcal{B}(\mathcal{X}; L)$$
 , $\phi: \mathcal{X} \to \mathbb{R}^d, \ \phi(\cdot) = (\varphi_1(\cdot), \dots, \varphi_d(\cdot))^\top$

 $ightharpoonup V^{\pi}$ is the fixed-point of \mathcal{T}^{π}

$$V^{\pi} = \mathcal{T}^{\pi}V^{\pi}$$

 $ightharpoonup V^{\pi}$ may not belong to ${\cal F}$

$$V^{\pi} \notin \mathcal{F}$$

▶ Best approximation of V^{π} in \mathcal{F} is

$$\Pi V^{\pi} = \operatorname*{arg\,min}_{f \in \mathcal{F}} ||V^{\pi} - f||$$

(Π is the projection onto \mathcal{F})

Least-Squares Temporal-Difference Learning (LSTD)

- ▶ LSTD searches for the fixed-point of $\Pi_2 \mathcal{T}^{\pi}$ instead (Π_2 is a projection into \mathcal{F} w.r.t. L_{7} -norm)
- $ightharpoonup \Pi_{\infty} \mathcal{T}^{\pi}$ is a contraction in L_{∞} -norm
 - $ightharpoonup L_{\infty}$ -projection is numerically expensive when the number of states is large or infinite
- ▶ LSTD searches for the fixed-point of $\Pi_{2,\rho}\mathcal{T}^{\pi}$

$$\Pi_{2,\rho} \ g = \underset{f \in \mathcal{F}}{\operatorname{arg \, min}} ||g - f||_{2,\rho}$$

Least-Squares Temporal-Difference Learning (LSTD)

When the fixed-point of $\Pi_o \mathcal{T}^{\pi}$ exists, we call it the LSTD solution

$$V_{\mathsf{TD}} = \Pi_{\rho} \mathcal{T}^{\pi} V_{\mathsf{TD}}$$

$$\begin{split} \langle r^\pi + \gamma P^\pi V_{\mathsf{TD}} - V_{\mathsf{TD}}, \varphi_i \rangle_\rho &= 0 \\ \underbrace{\langle r^\pi, \varphi_i \rangle_\rho}_{} - \sum_{i=1}^d \underbrace{\langle \varphi_j - \gamma P^\pi \varphi_j, \varphi_i \rangle_\rho}_{} \cdot \alpha_{\mathsf{TD}}^{(j)} &= 0 \quad \longrightarrow \quad \textit{A} \; \alpha_{\mathsf{TD}} = \textit{b} \end{split}$$

 $\langle \mathcal{T}^{\pi} V_{\mathsf{TD}} - V_{\mathsf{TD}}, \varphi_i \rangle_{\rho} = 0, \qquad i = 1, \dots, d$

- In general, $\Pi_{\rho}\mathcal{T}^{\pi}$ is not a contraction and does not have a fixed-point.
- ▶ If $\rho = \rho^{\pi}$, the stationary dist. of π , then $\Pi_{\rho^{\pi}} \mathcal{T}^{\pi}$ has a unique fixed-point.

Proposition (LSTD Performance)

$$||V^{\pi} - V_{\mathsf{TD}}||_{\rho^{\pi}} \le \frac{1}{\sqrt{1 - \gamma^2}} \inf_{V \in \mathcal{F}} ||V^{\pi} - V||_{\rho^{\pi}}$$

LSTD Algorithm

- We observe a trajectory generated by following the policy π $(X_0,R_0,X_1,R_1,\ldots,X_N)$ where $X_{t+1}\sim P\big(\cdot|X_t,\pi(X_t)\big)$ and $R_t=r\big(X_t,\pi(X_t)\big)$
- \blacktriangleright We build estimators of the matrix A and vector b

$$\widehat{A}_{ij} = \frac{1}{N} \sum_{t=0}^{N-1} \varphi_i(X_t) \left[\varphi_j(X_t) - \gamma \varphi_j(X_{t+1}) \right] \qquad , \qquad \widehat{b}_i = \frac{1}{N} \sum_{t=0}^{N-1} \varphi_i(X_t) R_t$$

 $\widehat{A}\widehat{\alpha}_{\mathsf{TD}} = \widehat{b} \qquad , \qquad \widehat{V}_{\mathsf{TD}}(\cdot) = \phi(\cdot)^{\top}\widehat{\alpha}_{\mathsf{TD}}$

when $n \to \infty$ then $\widehat{A} \to A$ and $\widehat{b} \to b$, and thus, $\widehat{\alpha}_{\mathsf{TD}} \to \alpha_{\mathsf{TD}}$ and $\widehat{V}_{\mathsf{TD}} \to V_{\mathsf{TD}}$.

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Least-Squares Temporal-Difference Learning (LSTD)

LSTD and LSPI Error Bounds

Classification-based Policy Iteration

Discussion

LSTD Error Bound

When the Markov chain induced by the policy under evaluation π has a stationary distribution ρ^{π} (Markov chain is ergodic - e.g. β -mixing), then

Theorem (LSTD Error Bound)

Let \tilde{V} be the truncated LSTD solution computed using n samples along a trajectory generated by following the policy π . Then with probability $1-\delta$, we have

$$||V^{\pi} - \widetilde{V}||_{\rho^{\pi}} \le \frac{c}{\sqrt{1 - \gamma^2}} \inf_{f \in \mathcal{F}} ||V^{\pi} - f||_{\rho^{\pi}} + O\left(\sqrt{\frac{d \log(d/\delta)}{n \nu}}\right)$$

- ightharpoonup n=# of samples , d= dimension of the linear function space ${\cal F}$
- ν = the smallest eigenvalue of the Gram matrix $(\int \varphi_i \ \varphi_j \ d\rho^{\pi})_{i,j}$ (Assume: eigenvalues of the Gram matrix are strictly positive - existence of the model-based LSTD solution)
- \triangleright β -mixing coefficients are hidden in the $O(\cdot)$ notation

LSTD Error Bound

LSTD Error Bound

$$||V^{\pi} - \widetilde{V}||_{\rho^{\pi}} \leq \frac{c}{\sqrt{1 - \gamma^2}} \underbrace{\inf_{f \in \mathcal{F}} ||V^{\pi} - f||_{\rho^{\pi}}}_{\text{approximation error}} + \underbrace{O\left(\sqrt{\frac{d \log(d/\delta)}{n \ \nu}}\right)}_{\text{estimation error}}$$

- ▶ **Approximation error:** it depends on how well the function space $\mathcal F$ can approximate the value function V^π
- **Estimation error:** it depends on the number of samples n, the dim of the function space d, the smallest eigenvalue of the Gram matrix ν , the mixing properties of the Markov chain (hidden in O)

Theorem (LSPI Error Bound)

Let $V_{-1}\in\widetilde{\mathcal{F}}$ be an arbitrary initial value function, $\widetilde{V}_0,\ldots,\widetilde{V}_{K-1}$ be the sequence of truncated value functions generated by LSPI after K iterations, and π_K be the greedy policy w.r.t. \widetilde{V}_{K-1} . Then with probability $1-\delta$, we have

$$||V^* - V^{\pi_K}||_{\mu} \le \frac{4\gamma}{(1 - \gamma)^2} \left\{ \sqrt{CC_{\mu,\rho}} \left[cE_0(\mathcal{F}) + O\left(\sqrt{\frac{d\log(dK/\delta)}{n \nu_{\rho}}}\right) \right] + \gamma^{\frac{K - 1}{2}} R_{\max} \right\}$$

Theorem (LSPI Error Bound)

Let $V_{-1}\in\widetilde{\mathcal{F}}$ be an arbitrary initial value function, $\widetilde{V}_0,\ldots,\widetilde{V}_{K-1}$ be the sequence of truncated value functions generated by LSPI after K iterations, and π_K be the greedy policy w.r.t. \widetilde{V}_{K-1} . Then with probability $1-\delta$, we have

$$||V^* - V^{\pi_K}||_{\mu} \le \frac{4\gamma}{(1-\gamma)^2} \left\{ \sqrt{CC_{\mu,\rho}} \left[cE_0(\mathcal{F}) + O\left(\sqrt{\frac{d\log(dK/\delta)}{n \nu_{\rho}}}\right) \right] + \gamma^{\frac{K-1}{2}} R_{\max} \right\}$$

▶ Approximation error: $E_0(\mathcal{F}) = \sup_{\pi \in \mathcal{G}(\widetilde{\mathcal{F}})} \inf_{f \in \mathcal{F}} ||V^{\pi} - f||_{\rho^{\pi}}$

Theorem (LSPI Error Bound)

Let $V_{-1} \in \widetilde{\mathcal{F}}$ be an arbitrary initial value function, $\widetilde{V}_0, \dots, \widetilde{V}_{K-1}$ be the sequence of truncated value functions generated by LSPI after K iterations, and π_K be the greedy policy w.r.t. \widetilde{V}_{K-1} . Then with probability $1-\delta$, we have

$$||V^* - V^{\pi_K}||_{\mu} \le \frac{4\gamma}{(1-\gamma)^2} \left\{ \sqrt{CC_{\mu,\rho}} \left[cE_0(\mathcal{F}) + O\left(\sqrt{\frac{d\log(dK/\delta)}{n \nu_{\rho}}}\right) \right] + \gamma^{\frac{K-1}{2}} R_{\max} \right\}$$

- ▶ Approximation error: $E_0(\mathcal{F}) = \sup_{\pi \in \mathcal{G}(\widetilde{\mathcal{F}})} \inf_{f \in \mathcal{F}} ||V^{\pi} f||_{\rho^{\pi}}$
- **Estimation error:** depends on n, d, ν_{ρ}, K

Theorem (LSPI Error Bound)

Let $V_{-1} \in \widetilde{\mathcal{F}}$ be an arbitrary initial value function, $\widetilde{V}_0, \dots, \widetilde{V}_{K-1}$ be the sequence of truncated value functions generated by LSPI after K iterations, and π_K be the greedy policy w.r.t. \widetilde{V}_{K-1} . Then with probability $1-\delta$, we have

$$||V^* - V^{\pi_K}||_{\mu} \le \frac{4\gamma}{(1-\gamma)^2} \left\{ \sqrt{CC_{\mu,\rho}} \left[cE_0(\mathcal{F}) + O\left(\sqrt{\frac{d\log(dK/\delta)}{n\nu_{\rho}}}\right) \right] + \gamma^{\frac{K-1}{2}} R_{\max} \right\}$$

- ▶ Approximation error: $E_0(\mathcal{F}) = \sup_{\pi \in \mathcal{G}(\widetilde{\mathcal{F}})} \inf_{f \in \mathcal{F}} ||V^{\pi} f||_{\rho^{\pi}}$
- **Estimation error:** depends on n, d, ν_{ρ}, K
- Initialization error: error due to the choice of the initial value function or initial policy $|V^*-V^{\pi_0}|$

$$||V^* - V^{\pi_K}||_{\mu} \le \frac{4\gamma}{(1-\gamma)^2} \left\{ \sqrt{CC_{\mu,\rho}} \left[cE_0(\mathcal{F}) + O\left(\sqrt{\frac{d\log(dK/\delta)}{n \nu_{\rho}}}\right) \right] + \gamma^{\frac{K-1}{2}} R_{\max} \right\}$$

Lower-Bounding Distribution

There exists a distribution ρ such that for any policy $\pi \in \mathcal{G}(\widetilde{\mathcal{F}})$, we have $\rho \leq C \rho^{\pi}$, where $C < \infty$ is a constant and ρ^{π} is the stationary distribution of π . Furthermore, we can define the concentrability coefficient $C_{\mu,\rho}$ as before.

$$||V^* - V^{\pi_K}||_{\mu} \le \frac{4\gamma}{(1-\gamma)^2} \left\{ \sqrt{CC_{\mu,\rho}} \left[cE_0(\mathcal{F}) + O\left(\sqrt{\frac{d\log(dK/\delta)}{n\nu_{\rho}}}\right) \right] + \gamma^{\frac{K-1}{2}} R_{\max} \right\}$$

Lower-Bounding Distribution

There exists a distribution ρ such that for any policy $\pi \in \mathcal{G}(\widetilde{\mathcal{F}})$, we have $\rho \leq C\rho^{\pi}$, where $C < \infty$ is a constant and ρ^{π} is the stationary distribution of π . Furthermore, we can define the concentrability coefficient $C_{\mu,\rho}$ as before.

 ν_{ρ} = the smallest eigenvalue of the Gram matrix $(\int \varphi_i \ \varphi_j \ d\rho)_{i,j}$

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Algorithm

Bounds on Error at each Iteration and Final Error

Discussion

Finite-Sample Performance Bound of a Classification-based Policy Iteration Algorithm

Objective of the Section

 classification-based vs. regression-based (value function-based) policy iteration

describe a classification-based policy iteration algorithm

- report bounds on the error at each iteration and on the error after K iterations of the algorithm
- describe the main components of these bounds

Value-based (Approximate) Policy Iteration

* We use Monte-Carlo estimation for illustration purposes.

Classification-based Policy Iteration

* First introduced by Lagoudakis & Parr (2003) and Fern et al. (2004,2006).

Value-based vs Classification-based Policy Iteration

Appealing Properties

- ▶ **Property 1.** More important to have a policy with a performance similar to the greedy policy w.r.t. Q^{π_k} than an accurate approximation of Q^{π_k} .
- ► **Property 2.** In some problems good policies are easier to represent and learn than their corresponding value functions.

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Algorithm

Bounds on Error at each Iteration and Final Error

Discussion

Input: policy space $\Pi \subseteq \mathcal{B}^{\pi}(\mathcal{X})$, state distribution ρ , number of rollout states N, number of rollouts per state-action pair M, rollout horizon H

Initialize: Let $\pi_0 \in \Pi$ be an arbitrary policy

for
$$k = 0, 1, 2, ...$$
 do

Construct the rollout set $\mathcal{D}_k = \{x_i\}_{i=1}^N, \ x_i \stackrel{\text{iid}}{\sim} \rho$

for all states $x_i \in \mathcal{D}_k$ and actions $a \in \mathcal{A}$ do

for
$$j=1$$
 to M do

Perform a rollout according to policy π_k and return

$$R_j^{\pi_k}(x_i, a) = r(x_i, a) + \sum_{t=1}^{H-1} \gamma^t r(x^t, \pi_k(x^t)),$$

with
$$x^t \sim p\big(\cdot | x^{t-1}, \pi_k(x^{t-1})\big)$$
 and $x^1 \sim p(\cdot | x_i, a)$

end for

$$\widehat{Q}_{j}^{\pi_k}(x_i, a) = \frac{1}{M} \sum_{j=1}^M R_j^{\pi_k}(x_i, a)$$

end for

$$\pi_{k+1} = \arg\min_{\pi \in \Pi} \widehat{\mathcal{L}}_{\pi_k}(\widehat{\rho}; \pi)$$
 (classifier)

end for

Input: policy space $\Pi \subseteq \mathcal{B}^{\pi}(\mathcal{X})$, state distribution ρ , number of rollout states N, number of rollouts per state-action pair M, rollout horizon H**Initialize:** Let $\pi_0 \in \Pi$ be an arbitrary policy

for
$$k = 0, 1, 2, ...$$
 do

Construct the rollout set
$$\mathcal{D}_k = \{x_i\}_{i=1}^N, \ x_i \stackrel{\text{iid}}{\sim} \rho$$

for all states
$$x_i \in \mathcal{D}_k$$
 and actions $a \in \mathcal{A}$ do

for
$$j=1$$
 to M do

Perform a rollout according to policy π_k and return

$$R_j^{\pi_k}(x_i, a) = r(x_i, a) + \sum_{t=1}^{H-1} \gamma^t r(x^t, \pi_k(x^t)),$$

with
$$x^t \sim p \left(\cdot | x^{t-1}, \pi_k(x^{t-1}) \right)$$
 and $x^1 \sim p(\cdot | x_i, a)$ end for

$$\widehat{Q}^{\pi_k}(x_i, a) = \frac{1}{M} \sum_{i=1}^{M} R_i^{\pi_k}(x_i, a)$$

$$Q^{\pi_k}(x_i, a) = \frac{1}{M} \sum_{j=1}^{M} R_j^{\pi_k}(x_i, a)$$
 end for

$$\pi_{k+1} = \arg\min_{\pi \in \Pi} \widehat{\mathcal{L}}_{\pi_k}(\widehat{\rho}; \pi)$$

(classifier)

end for

Input: policy space $\Pi \subseteq \mathcal{B}^{\pi}(\mathcal{X})$, state distribution ρ , number of rollout states N, number of rollouts per state-action pair M, rollout horizon H

Initialize: Let $\pi_0 \in \Pi$ be an arbitrary policy

for
$$k = 0, 1, 2, ...$$
 do

Construct the rollout set $\mathcal{D}_k = \{x_i\}_{i=1}^N, \ x_i \stackrel{\text{iid}}{\sim} \rho$

for all states $x_i \in \mathcal{D}_k$ and actions $a \in \mathcal{A}$ do

for j=1 to M do

Perform a rollout according to policy π_k and return

$$R_j^{\pi_k}(x_i, a) = r(x_i, a) + \sum_{t=1}^{H-1} \gamma^t r(x^t, \pi_k(x^t)),$$

with
$$x^t \sim p\big(\cdot | x^{t-1}, \pi_k(x^{t-1})\big)$$
 and $x^1 \sim p(\cdot | x_i, a)$

end for

$$\widehat{Q}_{j}^{\pi_k}(x_i, a) = \frac{1}{M} \sum_{j=1}^M R_j^{\pi_k}(x_i, a)$$

end for

$$\pi_{k+1} = \arg\min_{\pi \in \Pi} \widehat{\mathcal{L}}_{\pi_k}(\widehat{\rho}; \pi)$$

end for

(classifier)

Input: policy space $\Pi\subseteq\mathcal{B}^\pi(\mathcal{X})$, state distribution ρ , number of rollout states N, number of rollouts per state-action pair M, rollout horizon H Initialize: Let $\pi_0\in\Pi$ be an arbitrary policy for $k=0,1,2,\ldots$ do Construct the rollout set $\mathcal{D}_k=\{x_i\}_{i=1}^N,\ x_i\stackrel{\text{iid}}{\sim}\rho$ for all states $x_i\in\mathcal{D}_k$ and actions $a\in\mathcal{A}$ do

for j=1 to M do

Perform a rollout according to policy π_k and return

$$R_j^{\pi_k}(x_i, a) = r(x_i, a) + \sum_{t=1}^{H-1} \gamma^t r(x^t, \pi_k(x^t)),$$

$$\begin{array}{l} \text{with } x^t \sim p\big(\cdot|x^{t-1},\pi_k(x^{t-1})\big) \text{ and } x^1 \sim p(\cdot|x_i,a) \\ \text{end for} \\ \widehat{Q}^{\pi_k}(x_i,a) = \frac{1}{M} \sum_{j=1}^M R_j^{\pi_k}(x_i,a) \\ \text{end for} \\ \pi_{k+1} = \arg\min_{\pi \in \Pi} \widehat{\mathcal{L}}_{\pi_k}(\widehat{\rho}\;;\pi) \end{array}$$

(classifier)

end for

Input: policy space $\Pi \subseteq \mathcal{B}^{\pi}(\mathcal{X})$, state distribution ρ , number of rollout states N, number of rollouts per state-action pair M, rollout horizon H

Initialize: Let $\pi_0 \in \Pi$ be an arbitrary policy

for
$$k = 0, 1, 2, ...$$
 do

Construct the rollout set $\mathcal{D}_k = \{x_i\}_{i=1}^N, \ x_i \stackrel{\text{iid}}{\sim} \rho$

for all states $x_i \in \mathcal{D}_k$ and actions $a \in \mathcal{A}$ do

$$\mathbf{for}\ j=1\ \mathsf{to}\ M\ \mathbf{do}$$

Perform a rollout according to policy π_k and return

$$R_j^{\pi_k}(x_i, a) = r(x_i, a) + \sum_{t=1}^{H-1} \gamma^t r(x^t, \pi_k(x^t)),$$

with
$$x^t \sim p\big(\cdot | x^{t-1}, \pi_k(x^{t-1})\big)$$
 and $x^1 \sim p(\cdot | x_i, a)$

end for

$$\widehat{Q}^{\pi_k}(x_i, a) = \frac{1}{M} \sum_{j=1}^M R_j^{\pi_k}(x_i, a)$$

end for

$$\pi_{k+1} = \arg\min_{\pi \in \Pi} \widehat{\mathcal{L}}_{\pi_k}(\widehat{\rho}; \pi)$$

end for

(classifier)

Empirical Error:

$$\widehat{\mathcal{L}}_{\pi_k}(\widehat{\rho};\pi) = \frac{1}{N} \sum_{i=1}^{N} \left[\max_{a \in \mathcal{A}} \widehat{Q}^{\pi_k}(x_i, a) - \widehat{Q}^{\pi_k}(x_i, \pi(x_i)) \right],$$

 $(\widehat{\rho} \text{ is the empirical distribution induced by the samples in } \mathcal{D}_k)$

with the objective to minimize the Expected Error

$$\mathcal{L}_{\pi_k}(\rho; \pi) = \int_{\mathcal{X}} \left[\max_{a \in \mathcal{A}} Q^{\pi_k}(x, a) - Q^{\pi_k}(x, \pi(x)) \right] \rho(dx)$$

Mistake-based vs. Gap-based Errors

Mistake-based error

$$\begin{split} \mathcal{L}_{\pi_k}(\rho\;;\pi) &= \mathbb{E}_{x \sim \rho} \Big[\mathbb{I} \left\{ \pi(x) \neq (\mathcal{G}\pi_k)(x) \right\} \Big] \\ &= \int_{\mathcal{X}} \mathbb{I} \left\{ \pi(x) \neq \arg\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) \right\} \rho(dx) \end{split}$$

Gap-based error

$$\begin{split} &\mathcal{L}_{\pi_k}(\rho\;;\pi) = \int_{\mathcal{X}} \Big[\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) - Q^{\pi_k} \big(x,\pi(x)\big) \Big] \rho(dx) \\ &= \int_{\mathcal{X}} \mathbb{I} \left\{ \pi(x) \neq \arg\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) \right\} \Big[\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) - Q^{\pi_k} \big(x,\pi(x)\big) \Big] \rho(dx) \end{split}$$

Mistake-based vs. Gap-based Errors

Mistake-based error

$$\mathcal{L}_{\pi_k}(\rho;\pi) = \mathbb{E}_{x \sim \rho} \Big[\mathbb{I} \left\{ \pi(x) \neq (\mathcal{G}\pi_k)(x) \right\} \Big]$$

$$= \int_{\mathcal{X}} \underbrace{\mathbb{I} \left\{ \pi(x) \neq \arg\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) \right\}}_{\text{mistake}} \rho(dx)$$

Gap-based error

$$\begin{split} \mathcal{L}_{\pi_k}(\rho\;;\pi) &= \int_{\mathcal{A}} \Big[\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) - Q^{\pi_k} \big(x,\pi(x)\big) \Big] \rho(dx) \\ &= \int_{\mathcal{X}} \underbrace{\mathbb{I}\left\{ \pi(x) \neq \arg\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) \right\}}_{\text{mistake}} \Big[\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) - Q^{\pi_k} \big(x,\pi(x)\big) \Big] \rho(dx) \end{split}$$

Mistake-based vs. Gap-based Errors

Mistake-based error

$$\mathcal{L}_{\pi_k}(\rho \; ; \pi) = \mathbb{E}_{x \sim \rho} \left[\mathbb{I} \left\{ \pi(x) \neq (\mathcal{G}\pi_k)(x) \right\} \right]$$

$$= \int_{\mathcal{X}} \underbrace{\mathbb{I} \left\{ \pi(x) \neq \arg \max_{a \in \mathcal{A}} Q^{\pi_k}(x, a) \right\}}_{\text{mistake}} \rho(dx)$$

Gap-based error

$$\begin{split} \mathcal{L}_{\pi_k}(\rho\;;\pi) &= \int_{\mathcal{X}} \bigg[\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) - Q^{\pi_k} \big(x,\pi(x)\big) \bigg] \rho(dx) \\ &= \int_{\mathcal{X}} \underbrace{\mathbb{I}\left\{ \pi(x) \neq \arg\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) \right\}}_{\text{mistake}} \underbrace{\bigg[\max_{a \in \mathcal{A}} Q^{\pi_k}(x,a) - Q^{\pi_k} \big(x,\pi(x)\big) \bigg]}_{\text{cost/regret}} \rho(dx) \end{split}$$

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Algorithm

Bounds on Error at each Iteration and Final Error

Discussion

Error at each Iteration

Theorem

Let Π be a policy space with $h=VC(\Pi)<\infty$ and ρ be a distribution over \mathcal{X} . Let N be the number of states in \mathcal{D}_k drawn i.i.d. from ρ , H be the rollout horizon, and M be the number of rollouts per state-action pair. Let

$$\pi_{k+1} = \operatorname*{arg\,min}_{\pi \in \Pi} \widehat{\mathcal{L}}_{\pi_k}(\widehat{\rho}; \pi)$$

be the policy computed at the k 'th iteration of DPI . Then, for any $\delta>0$

$$\mathcal{L}_{\pi_k}(\rho; \pi_{k+1}) \le \inf_{\pi \in \Pi} \mathcal{L}_{\pi_k}(\rho; \pi) + 2(\epsilon_1 + \epsilon_2 + \gamma^H Q_{\max}),$$

with probability $1 - \delta$, where

$$\epsilon_1 = 16Q_{\max}\sqrt{rac{2}{N}\left(h\lograc{eN}{h} + \lograc{32}{\delta}
ight)}$$
 and

$$\epsilon_2 = 8(1 - \gamma^{H})Q_{\text{max}}\sqrt{\frac{2}{MN}\left(h\log\frac{eMN}{h} + \log\frac{32}{\delta}\right)}$$

The bound

$$\mathcal{L}_{\pi_k}(\rho\;;\pi_{k+1}) \leq \underbrace{\inf_{\pi \in \Pi} \mathcal{L}_{\pi_k}(\rho\;;\pi)}_{\text{approximation}} \; + 2\underbrace{\left(\epsilon_1(N) + \epsilon_2(N,M,H) + \gamma^H Q_{\max}\right)}_{\text{estimation}}$$

- Approximation error: it depends on how well the policy space Π can approximate greedy policies.
- ► **Estimation error:** it depends on the number of rollout states, number of rollouts, and the rollout horizon.

The bound

$$\mathcal{L}_{\pi_k}(\rho; \pi_{k+1}) \leq \inf_{\pi \in \Pi} \mathcal{L}_{\pi_k}(\rho; \pi) + 2(\epsilon_1(N) + \epsilon_2(N, M, H) + \gamma^H Q_{\max})$$

The approximation error

$$\begin{split} &\inf_{\pi \in \Pi} \mathcal{L}_{\pi_k}(\rho \ ; \pi) = \\ &\inf_{\pi \in \Pi} \int_{\mathcal{X}} \mathbb{I} \left\{ \pi(x) \neq (\mathcal{G}\pi_k)(x) \right\} \Big[\max_{a \in \mathcal{A}} Q^{\pi_k}(x, a) - Q^{\pi_k} \big(x, \pi(x) \big) \Big] \rho(dx) \end{split}$$

The bound

$$\mathcal{L}_{\pi_k}(\rho; \pi_{k+1}) \le \inf_{\pi \in \Pi} \mathcal{L}_{\pi_k}(\rho; \pi) + 2(\epsilon_1(N) + \epsilon_2(N, M, H) + \gamma^H Q_{\max})$$

The estimation error

$$\begin{aligned} \epsilon_1 &= 16Q_{\max}\sqrt{\frac{2}{N}\left(\frac{h}{h}\log\frac{eN}{h} + \log\frac{32}{\delta} \right)} \\ \epsilon_2 &= 8(1 - \gamma^{\frac{H}{2}})Q_{\max}\sqrt{\frac{2}{MN}\left(\frac{h}{h}\log\frac{eMN}{h} + \log\frac{32}{\delta} \right)} \end{aligned}$$

The bound

$$\mathcal{L}_{\pi_k}(\rho; \pi_{k+1}) \leq \inf_{\pi \in \Pi} \mathcal{L}_{\pi_k}(\rho; \pi) + 2(\epsilon_1(N) + \epsilon_2(N, M, H) + \gamma^H Q_{\max})$$

The estimation error

$$\epsilon_1 = 16Q_{\text{max}} \sqrt{\frac{2}{N} \left(h \log \frac{eN}{h} + \log \frac{32}{\delta} \right)}$$

$$\epsilon_2 = 8(1 - \gamma^H) Q_{\text{max}} \sqrt{\frac{2}{MN} \left(h \log \frac{eMN}{h} + \log \frac{32}{\delta} \right)}$$

- Avoid overfitting (ϵ_1) : take $N\gg h$
- Fixed budget of rollouts B=MN: take M=1 and N=B
- ▶ Fixed budget B=NMH and M=1 : take $H=O(\frac{\log B}{\log 1/\gamma})$ and N=O(B/H)

Theorem

Let Π be a policy space with VC-dimension h and π_K be the policy generated by DPI after K iterations. Then, for any $\delta > 0$

$$||V^* - V^{\pi_K}||_{1,\mu} \le \frac{C_{\mu,\rho}}{(1-\gamma)^2} \left[d(\Pi,\mathcal{G}\Pi) + 2(\epsilon_1 + \epsilon_2 + \gamma^H Q_{\max}) \right] + \frac{2\gamma^K R_{\max}}{1-\gamma}$$

with probability $1 - \delta$, where

$$\epsilon_1 = 16Q_{ ext{max}}\sqrt{rac{2}{N}\left(h\lograc{eN}{h} + \lograc{32K}{\delta}
ight)}$$
 and

$$\epsilon_2 = 8(1 - \gamma^H)Q_{\text{max}}\sqrt{\frac{2}{MN}\left(h\log\frac{eMN}{h} + \log\frac{32K}{\delta}\right)}$$

$\mathsf{Theorem}$

Let Π be a policy space with VC-dimension h and π_K be the policy generated by DPI after K iterations. Then, for any $\delta > 0$

$$||V^* - V^{\pi_K}||_{1,\mu} \leq \frac{C_{\mu,\rho}}{(1-\gamma)^2} \Big[d(\Pi,\mathcal{G}\Pi) + 2(\epsilon_1 + \epsilon_2 + \gamma^H Q_{\max}) \Big] + \frac{2\gamma^K R_{\max}}{1-\gamma}$$

with probability $1 - \delta$, where

$$\epsilon_1 = 16Q_{\max}\sqrt{\frac{2}{N}\left(h\log\frac{eN}{h} + \log\frac{32K}{\delta}\right)} \qquad \text{and} \qquad$$

$$\epsilon_2 = 8(1 - \gamma^H)Q_{\text{max}}\sqrt{\frac{2}{MN}\left(h\log\frac{eMN}{h} + \log\frac{32K}{\delta}\right)}$$

Concentrability coefficient: $C_{u,\rho}$

$\mathsf{Theorem}$

Let Π be a policy space with VC-dimension h and π_K be the policy generated by DPI after K iterations. Then, for any $\delta > 0$

$$||V^* - V^{\pi_K}||_{1,\mu} \leq \frac{C_{\mu,\rho}}{(1-\gamma)^2} \Big[d(\Pi,\mathcal{G}\Pi) + 2 \textcolor{red}{(\epsilon_1 + \epsilon_2 + \gamma^H Q_{\max})} \Big] + \frac{2\gamma^K R_{\max}}{1-\gamma}$$

with probability $1 - \delta$, where

$$\epsilon_1 = 16 Q_{
m max} \sqrt{rac{2}{N} \left(h \log rac{eN}{h} + \log rac{32K}{\delta}
ight)}$$
 and

$$\epsilon_2 = 8(1 - \gamma^H)Q_{\text{max}}\sqrt{\frac{2}{MN}\left(h\log\frac{eMN}{h} + \log\frac{32K}{\delta}\right)}$$

Estimation error: depends on M, N, H, h, and K

Theorem

Let Π be a policy space with VC-dimension h and π_K be the policy generated by DPI after K iterations. Then, for any $\delta > 0$

$$||V^* - V^{\pi_K}||_{1,\mu} \leq \frac{C_{\mu,\rho}}{(1-\gamma)^2} \Big[d(\Pi,\mathcal{G}\Pi) + 2(\epsilon_1 + \epsilon_2 + \gamma^H Q_{\max}) \Big] + \frac{2\gamma^K R_{\max}}{1-\gamma}$$

with probability $1 - \delta$, where

$$\epsilon_1 = 16Q_{
m max}\sqrt{rac{2}{N}\left(h\lograc{eN}{h} + \lograc{32K}{\delta}
ight)}$$
 and

$$\epsilon_2 = 8(1 - \gamma^H)Q_{\text{max}}\sqrt{\frac{2}{MN}\left(h\log\frac{eMN}{h} + \log\frac{32K}{\delta}\right)}$$

Initialization error: error due to the choice of the initial policy

Inherent Greedy Error $d(\Pi, \mathcal{G}\Pi)$

(approximation error)

$$d(\Pi, \mathcal{G}\Pi) = \sup_{\pi \in \Pi} \inf_{\pi' \in \Pi} \mathcal{L}_{\pi}(\rho; \pi')$$

$$= \sup_{\pi \in \Pi} \inf_{\pi' \in \Pi} \int_{\mathcal{X}} \mathbb{I} \left\{ \pi'(x) \neq (\mathcal{G}\pi)(x) \right\} \Big[\max_{a \in \mathcal{A}} Q^{\pi}(x,a) - Q^{\pi} \big(x, \pi'(x) \big) \Big] \rho(dx)$$

Other Finite-Sample Analysis Results in Batch RL

- ► Approximate Value Iteration (Munos & Szepesvari 2008)
- Approximate Policy Iteration
 - ► LSTD and LSPI (Lazaric et al. 2010, 2012)
 - ▶ Bellman Residual Minimization (Maillard et al. 2010)
 - ▶ Modified Bellman Residual Minimization (Antos et al. 2008)
 - Classification-based Policy Iteration (Fern et al. 2006; Lazaric et al. 2010; Gabillon et al. 2011; Farahmand et al. 2012)
 - ► Conservative Policy Iteration (Kakade & Langford 2002; Kakade 2003)

Other Finite-Sample Analysis Results in Batch RL

- ► Approximate Modified Policy Iteration (Scherrer et al. 2012)
- Regularized Approximate Dynamic Programming
 - ▶ L₂-Regularization
 - ▶ L_2 -Regularized Policy Iteration (Farahmand et al. 2008)
 - ▶ L_2 -Regularized Fitted Q-Iteration (Farahmand et al. 2009)
 - ▶ L₁-Regularization and High-Dimensional RL
 - Lasso-TD (Ghavamzadeh et al. 2011)
 - LSTD (LSPI) with Random Projections (Ghavamzadeh et al. 2010)

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Learned Lessons

Discussion

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Learned Lessons

Learned Lessons

Comparison to Supervised Learning

we obtain the optimal rate of regression and classification for RL (ADP) algorithms

What makes RL more challenging then?

- dependency on $1/(1-\gamma)$ (sequential nature of the problem)
- the approximation error is more complex
- the propagation of error (control problem)
- the sampling problem (how to choose ρ exploration problem)

- ▶ Tuning the parameters (given a fixed accuracy ϵ)
 - \blacktriangleright number of samples (inverting the bound) $n \geq \widetilde{\Omega}(\tfrac{d}{\epsilon})$
 - \blacktriangleright number of iterations (inverting the bound) $K \approx \epsilon/(1-\gamma)$
- choice of function $\mathcal F$ and/or policy space Π
- tradeoff between approximation and estimation errors

Outline

Preliminaries

Tools from Statistical Learning Theory

A Step-by-step Derivation for Linear FQI

Least-Squares Policy Iteration (LSPI)

Classification-based Policy Iteration

Discussion

Learned Lessons

- High-dimensional spaces: how to deal with MDPs with many state-action variables?
 - ► First example in *deterministic design for LSTD*
 - **Extension** to other algorithms

- High-dimensional spaces: how to deal with MDPs with many state-action variables?
 - ► First example in *deterministic design for LSTD*
 - Extension to other algorithms
- Optimality: how optimal are the current algorithms?
 - ▶ Improve the *sampling* distribution
 - ► Control the *concentrability* terms
 - ▶ Limit the *propagation* of error through iterations

- High-dimensional spaces: how to deal with MDPs with many state-action variables?
 - ► First example in *deterministic design for LSTD*
 - Extension to other algorithms
- Optimality: how optimal are the current algorithms?
 - ▶ Improve the *sampling* distribution
 - ► Control the *concentrability* terms
 - ▶ Limit the *propagation* of error through iterations
- Off–policy learning for LSTD

Statistical Learning Theory Meets Dynamic Programming

M. Ghavamzadeh, A. Lazaric {mohammad.ghavamzadeh, alessandro.lazaric}@inria.fr

sequel.lille.inria.fr