Homework 4 - RL

Due Date: 5/12 (Friday) 23:59

Introduction

In this assignment, you will implement basic RL algorithm, Q learning and its variants in OpenAl Gym environments i.e.,

- Taxi-v3
- CartPole-v0

Setup

We recommend you to use python **3.7** and all the packages you need are listed in the requirements.txt. Please run the command to install the packages:

pip install -r requirements.txt

Implementation (50%)

The sections you need to implement are specified with # Begin your code and # End your code. Please read all the comments to comprehend the source code before implementation. **Do not modify** the rest of the code

- Part 1: Q learning in Taxi-v3 (10%)
- Part 2: Q learning in CartPole-v0 (15%)
- Part 3: DQN in CartPole-v0 (25%)

Experiment

python plot.py [-h] [--taxi] [--cartpole] [--DQN] [--compare]

You can use plot.py to plot the learning curves, this will help you verify if you train the model correctly.

Report (50%)

- You should write your report following the report template
- The report should be written in English.
- Please save the report as a .pdf file. (font size: 12)
- Answer the questions in the report template in detail.

Submission

Due Date: 2023/5/12 23:59

Please compress your source code, results and report (.pdf) into STUDENTID_hw4.zip.

The file structure should look like:

Wrong submission format leads to -10 point.

Late Submission Policy

20% off per late day

Please check out the spec for more details!

