

HAL
open science

Regret Minimization in MDPs with Options without Prior Knowledge

Ronan Fruit, Matteo Pirotta, Alessandro Lazaric, Emma Brunskill

► **To cite this version:**

Ronan Fruit, Matteo Pirotta, Alessandro Lazaric, Emma Brunskill. Regret Minimization in MDPs with Options without Prior Knowledge. NIPS 2017 - Neural Information Processing Systems, Dec 2017, Long Beach, United States. pp.1-36. hal-01649082

HAL Id: hal-01649082

<https://inria.hal.science/hal-01649082v1>

Submitted on 27 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Regret Minimization in MDPs with Options without Prior Knowledge

Ronan Fruit

Sequel Team - Inria Lille
ronan.fruit@inria.fr

Matteo Pirotta

Sequel Team - Inria Lille
matteo.pirotta@inria.fr

Alessandro Lazaric

Sequel Team - Inria Lille
alessandro.lazaric@inria.fr

Emma Brunskill

Stanford University
ebrun@cs.stanford.edu

Abstract

The option framework integrates temporal abstraction into the reinforcement learning model through the introduction of macro-actions (i.e., options). Recent works leveraged the mapping of Markov decision processes (MDPs) with options to semi-MDPs (SMDPs) and introduced SMDP-versions of exploration-exploitation algorithms (e.g., RMAX-SMDP and UCRL-SMDP) to analyze the impact of options on the learning performance. Nonetheless, the PAC-SMDP sample complexity of RMAX-SMDP can hardly be translated into equivalent PAC-MDP theoretical guarantees, while the regret analysis of UCRL-SMDP requires prior knowledge of the distributions of the cumulative reward and duration of each option, which are hardly available in practice. In this paper, we remove this limitation by combining the SMDP view together with the inner Markov structure of options into a novel algorithm whose regret performance matches UCRL-SMDP's up to an additive regret term. We show scenarios where this term is negligible and the advantage of temporal abstraction is preserved. We also report preliminary empirical results supporting the theoretical findings.

1 Introduction

Tractable learning of how to make good decisions in complex domains over many time steps almost definitely requires some form of hierarchical reasoning. One powerful and popular framework for incorporating temporally-extended actions in the context of reinforcement learning is the *options* framework [1]. Creating and leveraging options has been the subject of many papers over the last two decades (see e.g., [2, 3, 4, 5, 6, 7, 8]) and it has been of particular interest recently in combination with deep reinforcement learning, with a number of impressive empirical successes (see e.g., [9] for an application to Minecraft). Intuitively (and empirically) temporal abstraction can help speed up learning (reduce the amount of experience needed to learn a good policy) by shaping the actions selected towards more promising sequences of actions [10], and it can reduce planning computation through reducing the need to evaluate over all possible actions (see e.g., Mann and Mannor [11]). However, incorporating options does not always improve learning efficiency as shown by Jong et al. [12]. Intuitively, limiting action selection only to temporally-extended options might hamper the exploration of the environment by restricting the policy space. Therefore, we argue that in addition to the exciting work being done in heuristic and algorithmic approaches that leverage and/or dynamically discover options, it is important to build a formal understanding of how and when options may help or hurt reinforcement learning performance, and that such insights may also help inform empirically motivated options-RL research.

There has been fairly limited work on formal performance bounds of RL with options. Brunskill and Li [13] derived sample complexity bounds for an RMAX-like exploration-exploitation algorithm for semi-Markov decision processes (SMDPs). While MDPs with options can be mapped to SMDPs, their analysis cannot be immediately translated into the PAC-MDP sample complexity of learning with options, which makes it harder to evaluate their potential benefit. Fruit and Lazaric [14] analyzed an SMDP variant of UCRL [15] showing how its regret can be mapped to the regret of learning in the original MDP with options. The resulting analysis explicitly showed how options can be beneficial whenever the navigability among the states in the original MDP is not compromised (i.e., the MDP diameter is not significantly increased), the level of temporal abstraction is high (i.e., options have long durations, thus reducing the number of decision steps), and the optimal policy with options performs as well as the optimal policy using primitive actions. While this result makes explicit the impact of options on the learning performance, the proposed algorithm (UCRL-SMDP, or SUCRL in short) needs prior knowledge on the parameters of the distributions of cumulative rewards and durations of each option to construct confidence intervals and compute optimistic solutions. In practice this is often a strong requirement and any incorrect parametrization (e.g., loose upper-bounds on the true parameters) directly translates into a poorer regret performance. Furthermore, even if a hand-designed set of options may come with accurate estimates of their parameters, this would not be possible for automatically generated options, which are of increasing interest to the deep RL community. Finally, this prior work views each option as a distinct and atomic macro-action, thus losing the potential benefit of considering the inner structure and the interaction between of options, which could be used to significantly improve sample efficiency.

In this paper we remove the limitations of prior theoretical analyses. In particular, we combine the semi-Markov decision process view on options and the intrinsic MDP structure underlying their execution to achieve temporal abstraction without relying on parameters that are typically unknown. We introduce a transformation mapping each option to an associated irreducible Markov chain and we show that optimistic policies can be computed using only the stationary distributions of the irreducible chains and the SMDP dynamics (i.e., state to state transition probabilities through options). This approach does not need to explicitly estimate cumulative rewards and duration of options and their confidence intervals. We propose two alternative implementations of a general algorithm (FREE-SUCRL, or FSUCRL in short) that differs in whether the stationary distribution of the options' irreducible Markov chains and its confidence intervals are computed explicitly or implicitly through an ad-hoc extended value iteration algorithm. We derive regret bounds for FSUCRL that match the regret of SUCRL up to an additional term accounting for the complexity of estimating the stationary distribution of an irreducible Markov chain starting from its transition matrix. This additional regret is the, possibly unavoidable, cost to pay for not having prior knowledge on options. We further the theoretical findings with a series of simple grid-world experiments where we compare FSUCRL to SUCRL and UCRL (i.e., learning without options).

2 Preliminaries

Learning in MDPs with options. A finite MDP is a tuple $M = \{\mathcal{S}, \mathcal{A}, p, r\}$ where \mathcal{S} is the set of states, \mathcal{A} is the set of actions, $p(s'|s, a)$ is the probability of transition from state s to state s' through action a , $r(s, a)$ is the random reward associated to (s, a) with expectation $\bar{r}(s, a)$. A deterministic policy $\pi : \mathcal{S} \rightarrow \mathcal{A}$ maps states to actions. We define an option as a tuple $o = \{s_o, \beta_o, \pi_o\}$ where $s_o \in \mathcal{S}$ is the state where the option can be initiated¹, $\pi_o : \mathcal{S} \rightarrow \mathcal{A}$ is the associated stationary Markov policy, and $\beta_o : \mathcal{S} \rightarrow [0, 1]$ is the probability of termination. As proved by Sutton et al. [1], when primitive actions are replaced by a set of options \mathcal{O} , the resulting decision process is a semi-Markov decision processes (SMDP) $M_{\mathcal{O}} = \{\mathcal{S}_{\mathcal{O}}, \mathcal{O}_s, p_{\mathcal{O}}, R_{\mathcal{O}}, \tau_{\mathcal{O}}\}$ where $\mathcal{S}_{\mathcal{O}} \subseteq \mathcal{S}$ is the set of states where options can start and end, \mathcal{O}_s is the set of options available at state s , $p_{\mathcal{O}}(s'|s, o)$ is the probability of terminating in s' when starting o from s , $R_{\mathcal{O}}(s, o)$ is the (random) cumulative reward obtained by executing option o from state s until interruption at s' with expectation $\bar{R}_{\mathcal{O}}(s, o)$, and $\tau_{\mathcal{O}}(s, o)$ is the duration (i.e., number of actions executed to go from s to s' by following π_o) with expectation $\bar{\tau}(s, o)$.² Throughout the rest of the paper, we assume that options are well defined.

¹Restricting the standard initial set to one state s_o is without loss of generality (see App. A).

²Notice that $R_{\mathcal{O}}(s, o)$ (similarly for $\tau_{\mathcal{O}}$) is well defined only when $s = s_o$, that is when $o \in \mathcal{O}_s$.

Assumption 1. *The set of options \mathcal{O} is admissible, that is 1) all options terminate in finite time with probability 1, 2) in all possible terminal states there exists at least one option that can start, i.e., $\cup_{o \in \mathcal{O}} \{s : \beta_o(s) > 0\} \subseteq \cup_{o \in \mathcal{O}} \{s_o\}$, 3) the resulting SMDP $M_{\mathcal{O}}$ is communicating.*

Lem. 3 in [14] shows that under Asm. 1 the family of SMDPs induced by using options in MDPs is such that for any option o , the distributions of the cumulative reward and the duration are sub-Exponential with bounded parameters $(\sigma_r(o), b_r(o))$ and $(\sigma_\tau(o), b_\tau(o))$ respectively. The maximal expected duration is denoted by $\tau_{\max} = \max_{s,o} \{\bar{\tau}_{\mathcal{O}}(s, o)\}$. Let t denote primitive action steps and let i index decision steps at option level. The number of decision steps up to (primitive) step t is $N(t) = \max \{n : T_n \leq t\}$, where $T_n = \sum_{i=1}^n \tau_i$ is the number of primitive steps executed over n decision steps and τ_i is the (random) number of steps before the termination of the option chosen at step i . Under Asm. 1 there exists a policy $\pi^* : \mathcal{S} \rightarrow \mathcal{O}$ over options that achieves the largest gain (per-step reward)

$$\rho_{\mathcal{O}}^* \stackrel{\text{def}}{=} \max_{\pi} \rho_{\mathcal{O}}^{\pi} = \max_{\pi} \lim_{t \rightarrow +\infty} \mathbb{E}^{\pi} \left[\frac{\sum_{i=1}^{N(t)} R_i}{t} \right], \quad (1)$$

where R_i is the reward cumulated by the option executed at step i . The optimal gain also satisfies the optimality equation of an equivalent MDP obtained by data-transformation (Lem. 2 in [16]), i.e.,

$$\forall s \in \mathcal{S} \quad \rho_{\mathcal{O}}^* = \max_{o \in \mathcal{O}_s} \left\{ \frac{\bar{R}_{\mathcal{O}}(s, o)}{\bar{\tau}_{\mathcal{O}}(s, o)} + \frac{1}{\bar{\tau}_{\mathcal{O}}(s, o)} \left(\sum_{s' \in \mathcal{S}} p_{\mathcal{O}}(s'|s, o) u_{\mathcal{O}}^*(s') - u_{\mathcal{O}}^*(s) \right) \right\}, \quad (2)$$

where $u_{\mathcal{O}}^*$ is the optimal bias and \mathcal{O}_s is the set of options than can be started in s (i.e., $o \in \mathcal{O}_s \Leftrightarrow s_o = s$). In the following sections, we drop the dependency on the option set \mathcal{O} from all previous terms whenever clear from the context. Given the optimal average reward $\rho_{\mathcal{O}}^*$, we evaluate the performance of a learning algorithm \mathfrak{A} by its cumulative (SMDP) regret over n decision steps as $\Delta(\mathfrak{A}, n) = (\sum_{i=1}^n \tau_i) \rho_{\mathcal{O}}^* - \sum_{i=1}^n R_i$. In [14] it is shown that $\Delta(\mathfrak{A}, n)$ is equal to the MDP regret up to a linear ‘‘approximation’’ regret accounting for the difference between the optimal gains of M on primitive actions and the associated SMDP $M_{\mathcal{O}}$.

3 Parameter-free SUCRL for Learning with Options

Optimism in SUCRL. At each episode, SUCRL runs a variant of extended value iteration (EVI) [17] to solve the ‘‘optimistic’’ version of the data-transformation optimality equation in Eq. 2, i.e.,

$$\tilde{\rho}^* = \max_{o \in \mathcal{O}_s} \left\{ \max_{\tilde{R}, \tilde{\tau}} \left\{ \frac{\tilde{R}(s, o)}{\tilde{\tau}(s, o)} + \frac{1}{\tilde{\tau}(s, o)} \left(\max_{\tilde{p}} \left\{ \sum_{s' \in \mathcal{S}} \tilde{p}(s'|s, o) \tilde{u}^*(s') \right\} - \tilde{u}^*(s) \right) \right\} \right\}, \quad (3)$$

where \tilde{R} and $\tilde{\tau}$ are the vectors of cumulative rewards and durations for all state-option pairs and they belong to confidence intervals constructed using parameters $(\sigma_r(o), b_r(o))$ and $(\sigma_\tau(o), b_\tau(o))$ (see Sect.3 in [14] for the exact expression). Similarly, confidence intervals need to be computed for \tilde{p} , but this does not require any prior knowledge on the SMDP since the transition probabilities naturally belong to the simplex over states. As a result, without any prior knowledge, such confidence intervals cannot be directly constructed and SUCRL cannot be run. In the following, we see how constructing an irreducible Markov chain (MC) associated to each option avoids this problem.

3.1 Irreducible Markov Chains Associated to Options

Options as absorbing Markov chains. A natural way to address SUCRL’s limitations is to avoid considering options as atomic operations (as in SMDPs) but take into consideration their inner (MDP) structure. Since options terminate in finite time (Asm. 1), they can be seen as an absorbing Markov reward process whose state space contains all states that are reachable by the option and where option terminal states are absorbing states of the MC (see Fig. 1). More formally, for any option o the set of *inner states* \mathcal{S}_o includes the initial state s_o and all states s with $\beta_o(s) < 1$ that are reachable by executing π_o from s_o (e.g., $\mathcal{S}_o = \{s_0, s_1\}$ in Fig. 1), while the set of *absorbing states* $\mathcal{S}_o^{\text{abs}}$ includes all states with $\beta_o(s) > 0$ (e.g., $\mathcal{S}_o^{\text{abs}} = \{s_0, s_1, s_2\}$ in Fig. 1). The absorbing MC associated to o is

Figure 1: (upper-left) MDP with an option o starting from s_0 and executing a_0 in all states with termination probabilities $\beta_o(s_0) = \beta_0$, $\beta_o(s_1) = \beta_1$ and $\beta_o(s_2) = 1$. (upper-right) SMDP dynamics associated to option o . (lower-left) Absorbing MC associated to options o . (lower-right) Irreducible MC obtained by transforming the associated absorbing MC with $p' = (1 - \beta_0)(1 - p) + \beta_0(1 - p) + p\beta_1$ and $p'' = \beta_1(1 - p) + p$.

characterized by a transition matrix P_o of dimension $(|\mathcal{S}_o| + |\mathcal{S}_o^{\text{abs}}|) \times (|\mathcal{S}_o| + |\mathcal{S}_o^{\text{abs}}|)$ defined as³

$$P_o = \begin{bmatrix} Q_o & V_o \\ 0 & I \end{bmatrix} \text{ with } \begin{cases} Q_o(s, s') = (1 - \beta_o(s'))p(s'|s, \pi_o(s)) \text{ for any } s, s' \in \mathcal{S}_o \\ V_o(s, s') = \beta_o(s')p(s'|s, \pi_o(s)) \text{ for any } s \in \mathcal{S}_o, s' \in \mathcal{S}_o^{\text{abs}}, \end{cases}$$

where Q_o is the transition matrix between inner states (dim. $|\mathcal{S}_o| \times |\mathcal{S}_o|$), V_o is the transition matrix from inner states to absorbing states (dim. $|\mathcal{S}_o| \times |\mathcal{S}_o^{\text{abs}}|$), and I is the identity matrix (dim. $|\mathcal{S}_o^{\text{abs}}| \times |\mathcal{S}_o^{\text{abs}}|$). As proved in Lem. 3 in [14], the expected cumulative rewards $\bar{R}(s, o)$, the duration $\bar{\tau}(s, o)$, and the sub-Exponential parameters $(\sigma_\tau(o), b_\tau(o))$ and $(\sigma_r(o), b_r(o))$ are directly related to the transition matrices Q_o and V_o of the associated absorbing chain P_o . This suggests that, given an estimate of P_o , we could directly derive the corresponding estimates of $\bar{R}(s, o)$ and $\bar{\tau}(s, o)$. Following this idea, we could “propagate” confidence intervals on the entries of P_o to obtain confidence intervals on rewards and duration estimates without any prior knowledge on their parameters and thus solve Eq. 3 without any prior knowledge. Nonetheless, intervals on P_o do not necessarily translate into compact bounds for R and τ . For example, if the value $\tilde{V}_o = 0$ belongs to the confidence interval of \tilde{P}_o (no state in $\mathcal{S}_o^{\text{abs}}$ can be reached), the corresponding optimistic estimates $\tilde{R}(s, o)$ and $\tilde{\tau}(s, o)$ are unbounded and Eq. 3 is ill-defined.

Options as irreducible Markov chains. We first notice from Eq. 2 that computing the optimal policy only requires computing the ratio $\bar{R}(s, o)/\bar{\tau}(s, o)$ and the inverse $1/\bar{\tau}(s, o)$. Starting from P_o , we can construct an irreducible MC whose stationary distribution is directly related to these terms. We proceed as illustrated in Fig. 1: all terminal states are “merged” together and their transitions are “redirected” to the initial state s_o . More formally, let $\mathbf{1}$ be the all-one vector of dimension $|\mathcal{S}_o^{\text{abs}}|$, then $v_o = V_o \mathbf{1} \in \mathbb{R}^{|\mathcal{S}_o|}$ contains the cumulative probability to transition from an inner state to any terminal state. Then the chain P_o can be transformed into a MC with transition matrix $P'_o = [v_o \ Q'_o] \in \mathbb{R}^{|\mathcal{S}_o| \times |\mathcal{S}_o|}$, where Q'_o contains all but the first column of Q_o . P'_o is now an irreducible MC as any state can be reached starting from any other state and thus it admits a unique stationary distribution μ_o . In order to relate μ_o to the optimality equation in Eq. 2, we need an additional assumption on the options.

Assumption 2. For any option $o \in \mathcal{O}$, the starting state s_o is also a terminal state (i.e., $\beta_o(s_o) = 1$) and any state $s' \in \mathcal{S}$ with $\beta_o(s') < 1$ is an inner state (i.e., $s' \in \mathcal{S}_o$).

³In the following we only focus on the dynamics of the process; similar definitions apply for the rewards.

<p>Input: Confidence $\delta \in]0, 1[$, r_{\max}, \mathcal{S}, \mathcal{A}, \mathcal{O} For episodes $k = 1, 2, \dots$ do</p> <ol style="list-style-type: none"> 1. Set $i_k := i$, $t = t_k$ and episode counters $\nu_k(s, a) = 0$, $\nu_k(s, o) = 0$ 2. Compute estimates $\hat{p}_k(s' s, o)$, $\hat{P}'_{o,k}$, $\hat{r}_k(s, a)$ and their confidence intervals in Eq. 6 3. Compute an ϵ_k-approximation of the optimal optimistic policy $\tilde{\pi}_k$ of Eq. 5 4. While $\forall l \in [t + 1, t + \tau_i]$, $\nu_k(s_l, a_l) < N_k(s_l, a_l)$ do <ol style="list-style-type: none"> (a) Execute option $o_i = \tilde{\pi}_k(s_i)$, obtain primitive rewards $r_i^1, \dots, r_i^{\tau_i}$ and visited states $s_i^1, \dots, s_i^{\tau_i} = s_{i+1}$ (b) Set $\nu_k(s_i, o_i) += 1$, $i += 1$, $t += \tau_i$ and $\nu_k(s, \pi_{o_i}(s)) += 1$ for all $s \in \{s_i^1, \dots, s_i^{\tau_i}\}$ 5. Set $N_k(s, o) += \nu_k(s, o)$ and $N_k(s, a) += \nu_k(s, a)$
--

Figure 2: The general structure of FSUCRL.

While the first part has a very minor impact on the definition of \mathcal{O} , the second part of the assumption guarantees that options are “well designed” as it requires the termination condition to be coherent with the *true* inner states of the option, so that if $\beta_o(s') < 1$ then s' should be indeed reachable by the option. Further discussion about Asm. 2 is reported in App. A. We then obtain the following property.

Lemma 1. *Under Asm. 2, let $\mu_o \in [0, 1]^{\mathcal{S}_o}$ be the unique stationary distribution of the irreducible MC P'_o associated to option o , then*⁴

$$\forall s \in \mathcal{S}, \forall o \in \mathcal{O}_s, \quad \frac{1}{\bar{\tau}(s, o)} = \mu_o(s) \quad \text{and} \quad \frac{\bar{R}(s, o)}{\bar{\tau}(s, o)} = \sum_{s' \in \mathcal{S}_o} \bar{r}(s', \pi_o(s')) \mu_o(s'). \quad (4)$$

This lemma illustrates the relationship between the stationary distribution of P'_o and the key terms in Eq. 2.⁵ As a result, we can apply Lem. 1 to Eq. 3 and obtain the optimistic optimality equation

$$\forall s \in \mathcal{S} \quad \tilde{\rho}^* = \max_{o \in \mathcal{O}_s} \left\{ \max_{\tilde{\mu}_o, \tilde{r}_o} \left\{ \sum_{s' \in \mathcal{S}_o} \tilde{r}_o(s') \tilde{\mu}_o(s') + \tilde{\mu}_o(s) \left(\max_{\tilde{\mathbf{b}}_o} \{ \tilde{\mathbf{b}}_o^\top \tilde{\mathbf{u}}^* \} - \tilde{u}^*(s) \right) \right\} \right\}, \quad (5)$$

where $\tilde{r}_o(s') = \tilde{r}(s', \pi_o(s'))$ and $\tilde{\mathbf{b}}_o = (\tilde{p}(s'|s, o))_{s' \in \mathcal{S}}$. Unlike in the absorbing MC case, where compact confidence sets for P_o may lead to unbounded optimistic estimates for \tilde{R} and $\tilde{\tau}$, in this formulation $\mu_o(s)$ can be equal to 0 (i.e., infinite duration and cumulative reward) without compromising the solution of Eq. 5. Furthermore, estimating μ_o implicitly leverages over the correlation between cumulative reward and duration, which is ignored when estimating $\bar{R}(s, o)$ and $\bar{\tau}(s, o)$ separately. Finally, we prove the following result.

Lemma 2. *Let $\tilde{r}_o \in \mathcal{R}$, $\tilde{\mathbf{b}}_o \in \mathcal{P}$, and $\tilde{\mu}_o \in \mathcal{M}$, with \mathcal{R} , \mathcal{P} , \mathcal{M} compact sets containing the true parameters \bar{r}_o , \mathbf{b}_o and μ_o , then the optimality equation in Eq. 5 always admits a unique solution $\tilde{\rho}^*$ and $\tilde{\rho}^* \geq \rho^*$ (i.e., the solution of Eq. 5 is an optimistic gain).*

Now, we need to provide an explicit algorithm to compute the optimistic optimal gain $\tilde{\rho}^*$ of Eq. 5 and its associated optimistic policy. In the next section, we introduce two alternative algorithms that are guaranteed to compute an ϵ -optimistic policy.

3.2 SUCRL with Irreducible Markov Chains

The structure of the UCRL-like algorithm for learning with options but with no prior knowledge on distribution parameters (called FREE-SUCRL, or FSUCRL) is reported in Fig. 2. Unlike SUCRL we do not directly estimate the expected cumulative reward and duration of options but we estimate the SMDP transition probabilities $p(s'|s, o)$, the irreducible MC P'_o associated to each option, and the state-action reward $\bar{r}(s, a)$. For all these terms we can compute confidence intervals (Hoeffding and empirical Bernstein) without any prior knowledge as

⁴Notice that since option o is defined in s , then $s = s_o$. Furthermore \bar{r} is the MDP expected reward.

⁵Lem. 4 in App. D extends this result by giving an interpretation of $\mu_o(s')$, $\forall s' \in \mathcal{S}_o$.

$$|r(s, a) - \widehat{r}_k(s, a)| \leq \beta_k^r(s, a) \propto r_{\max} \sqrt{\frac{\log(SAt_k/\delta)}{N_k(s, a)}}, \quad (6a)$$

$$|p(s'|s, o) - \widehat{p}_k(s'|s, o)| \leq \beta_k^p(s, o, s') \propto \sqrt{\frac{2\widehat{p}_k(s'|s, o)(1 - \widehat{p}_k(s'|s, o))c_{t_k, \delta}}{N_k(s, o)}} + \frac{7c_{t_k, \delta}}{3N_k(s, o)}, \quad (6b)$$

$$|P'_o(s, s') - \widehat{P}'_{o, k}(s, s')| \leq \beta_k^P(s, o, s') \propto \sqrt{\frac{2\widehat{P}'_{o, k}(s, s')(1 - \widehat{P}'_{o, k}(s, s'))c_{t_k, \delta}}{N_k(s, \pi_o(s))}} + \frac{7c_{t_k, \delta}}{3N_k(s, \pi_o(s))}, \quad (6c)$$

where $N_k(s, a)$ (resp. $N_k(s, o)$) is the number of samples collected at state-action s, a (resp. state-option s, o) up to episode k , Eq. 6a coincides with the one used in UCRL, in Eq. 6b $s = s_o$ and $s' \in \mathcal{S}$, and in Eq. 6c $s, s' \in \mathcal{S}_o$. Finally, $c_{t_k, \delta} = O(\log(|\mathcal{S}_o| \log(t_k)/\delta))$ [18, Eq. 31].

To obtain an actual implementation of the algorithm reported on Fig. 2 we need to define a procedure to compute an approximation of Eq. 5 (step 3). Similar to UCRL and SUCRL, we define an EVI algorithm starting from a function $u_0(s) = 0$ and computing at each iteration j

$$u_{j+1}(s) = \max_{o \in \mathcal{O}_s} \left\{ \max_{\widetilde{\mu}_o} \left\{ \sum_{s' \in \mathcal{S}_o} \widetilde{r}_o(s') \widetilde{\mu}_o(s') + \widetilde{\mu}_o(s) \left(\max_{\widetilde{\mathbf{b}}_o} \{ \widetilde{\mathbf{b}}_o^\top \mathbf{u}_j \} - u_j(s) \right) \right\} \right\} + u_j(s), \quad (7)$$

where $\widetilde{r}_o(s')$ is the optimistic reward (i.e., estimate plus the confidence bound of Eq. 6a) and the optimistic transition probability vector $\widetilde{\mathbf{b}}_o$ is computed using the algorithm introduced in [19, App. A] for Bernstein bound as in Eqs. 6b, 6c or in [15, Fig. 2] for Hoeffding bound (see App. B).

Depending on whether confidence intervals for μ_o are computed explicitly or implicitly we can define two alternative implementations that we present below.

Explicit confidence intervals. Given the estimate \widehat{P}'_o , let $\widehat{\mu}_o$ be the solution of $\widehat{\boldsymbol{\mu}}_o^\top = \widehat{\boldsymbol{\mu}}_o^\top \widehat{P}'_o$ under constraint $\widehat{\boldsymbol{\mu}}_o^\top \mathbf{e} = e$. Such a $\widehat{\mu}_o$ always exists and is unique since \widehat{P}'_o is computed after terminating the option at least once and is thus irreducible. The perturbation analysis in [20] can be applied to derive the confidence interval

$$\|\boldsymbol{\mu}_o - \widehat{\boldsymbol{\mu}}_o\|_1 \leq \beta_k^\mu(o) := \widehat{\kappa}_{o, \min} \|P'_o - \widehat{P}'_o\|_{\infty, 1}, \quad (8)$$

where $\|\cdot\|_{\infty, 1}$ is the maximum of the ℓ_1 -norm of the rows of the transition matrix, $\widehat{\kappa}_{o, \min}$ is the smallest condition number⁶ for the ℓ_1 -norm of $\boldsymbol{\mu}_o$. Let $\zeta_o \in \mathbb{R}^{|\mathcal{S}_o|}$ be such that $\zeta_o(s_o) = \widetilde{r}_o(s_o) + \max_{\widetilde{\mathbf{b}}_o} \{ \widetilde{\mathbf{b}}_o^\top \mathbf{u}_j \} - u_j(s_o)$ and $\zeta_o(s) = \widetilde{r}_o(s)$, then the maximum over $\widetilde{\mu}_o$ in Eq. 7 has the same form as the innermost maximum over \mathbf{b}_o (with Hoeffding bound) and thus we can directly apply Alg. [15, Fig. 2] with parameters $\widehat{\mu}_o, \beta_k^\mu(o)$, and states \mathcal{S}_o ordered descendingly according to ζ_o . The resulting value is then directly plugged into Eq. 7 and u_{j+1} is computed. We refer to this algorithm as **FSUCRLv1**.

Nested extended value iteration. An alternative approach builds on the observation that the maximum over $\boldsymbol{\mu}_o$ in Eq. 7 can be seen as the optimization of the average reward (gain)

$$\widetilde{\rho}_o^*(u_j) = \max_{\widetilde{\mu}_o} \left\{ \sum_{s' \in \mathcal{S}_o} \zeta_o(s') \widetilde{\mu}_o(s') \right\}, \quad (9)$$

where ζ_o is defined as above. Eq. 9 is indeed the optimal gain of a bounded-parameter MDP with state space \mathcal{S}_o , an action space composed of the option action (i.e., $\pi_o(s)$), and transitions \widetilde{P}'_o in the confidence intervals⁷ of Eq. 6c, and thus we can write its optimality equation

$$\widetilde{\rho}_o^*(u_j) = \max_{\widetilde{P}'_o} \left\{ \zeta_o(s) + \sum_{s'} \widetilde{P}'_o(s, s') \widetilde{w}_o^*(s') \right\} - \widetilde{w}_o^*(s), \quad (10)$$

⁶The provably smallest condition number (refer to [21, Th. 2.3]) is the one provided by Seneta [22]: $\widehat{\kappa}_{o, \min} = \tau_1(\widehat{Z}_o) = \max_{i, j} \frac{1}{2} \|\widehat{Z}_o(i, \cdot) - \widehat{Z}_o(j, \cdot)\|_1$ where $\widehat{Z}_o(i, \cdot)$ is the i -th row of $\widehat{Z}_o = (I - \widehat{P}'_o + \mathbf{1}^\top \widehat{\mu}_o)^{-1}$.

⁷The confidence intervals on \widetilde{P}'_o can never exclude a non-zero transition between any two states of \mathcal{S}_o . Therefore, the corresponding bounded-parameter MDP is always communicating and $\rho_o^*(u_j)$ is state-independent.

where \tilde{w}_o^* is an optimal bias. For any input function v we can compute $\rho_o^*(v)$ by using EVI on the bounded-parameter MDP, thus avoiding to explicitly construct the confidence intervals of $\tilde{\mu}_o$. As a result, we obtain two nested EVI algorithms where, starting from an initial bias function $v_0(s) = 0$,⁸ at any iteration j we set the bias function of the inner EVI to $w_{j,0}^o(s) = 0$ and we compute (see App. C.3 for the general EVI for bounded-parameter MDPs and its guarantees)

$$w_{j,l+1}^o(s') = \max_{\tilde{P}_o} \left\{ \zeta_o(s) + \tilde{P}_o(\cdot|s')^\top w_{j,l}^o \right\}, \quad (11)$$

until the stopping condition $l_j^o = \inf\{l \geq 0 : \text{sp}\{w_{j,l+1}^o - w_{j,l}^o\} \leq \varepsilon_j\}$ is met, where $(\varepsilon_j)_{j \geq 0}$ is a vanishing sequence. As $w_{j,l+1}^o - w_{j,l}^o$ converges to $\rho_o^*(v_j)$ with l , the outer EVI becomes

$$v_{j+1}(s) = \max_{o \in \mathcal{O}_s} \left\{ g(w_{j,l_j^o+1}^o - w_{j,l_j^o}^o) \right\} + v_j(s), \quad (12)$$

where $g : v \mapsto \frac{1}{2} (\max\{v\} + \min\{v\})$. In App. C.4 we show that this nested scheme, that we call **FSUCRLv2**, converges to the solution of Eq. 5. Furthermore, if the algorithm is stopped when $\text{sp}\{v_{j+1} - v_j\} + \varepsilon_j \leq \varepsilon$ then $|\tilde{\rho}^* - g(v_{j+1} - v_j)| \leq \varepsilon/2$.

One of the interesting features of this algorithm is its hierarchical structure. Nested EVI is operating on two different time scales by iteratively considering every option as an independent optimistic planning sub-problem (EVI of Eq. 11) and gathering all the results into a higher level planning problem (EVI of Eq. 12). This idea is at the core of the hierarchical approach in RL, but it is not always present in the algorithmic structure, while nested EVI naturally arises from decomposing Eq. 7 in two value iteration algorithms. It is also worth to underline that the confidence intervals implicitly generated for $\tilde{\mu}_o$ are never worse than those in Eq. 8 and they are often much tighter. In practice the bound of Eq. 8 may be actually worse because of the worst-case scenario considered in the computation of the condition numbers (see Sec. 5 and App. F).

4 Theoretical Analysis

Before stating the guarantees for FSUCRL, we recall the definition of diameter of M and $M_{\mathcal{O}}$:

$$D = \max_{s,s' \in \mathcal{S}} \min_{\pi: \mathcal{S} \rightarrow \mathcal{A}} \mathbb{E}[\tau_\pi(s, s')], \quad D_{\mathcal{O}} = \max_{s,s' \in \mathcal{S}_{\mathcal{O}}} \min_{\pi: \mathcal{S} \rightarrow \mathcal{O}} \mathbb{E}[\tau_\pi(s, s')],$$

where $\tau_\pi(s, s')$ is the (random) number of primitive actions to move from s to s' following policy π . We also define a *pseudo-diameter* characterizing the ‘‘complexity’’ of the inner dynamics of options:

$$\tilde{D}_{\mathcal{O}} = \frac{r^* \kappa_*^1 + \tau_{\max} \kappa_*^\infty}{\sqrt{\mu^*}}$$

where we define:

$$r^* = \max_{o \in \mathcal{O}} \{\text{sp}(r_o)\}, \quad \kappa_*^1 = \max_{o \in \mathcal{O}} \{\kappa_o^1\}, \quad \kappa_*^\infty = \max_{o \in \mathcal{O}} \{\kappa_o^\infty\}, \quad \text{and } \mu^* = \min_{o \in \mathcal{O}} \left\{ \min_{s \in \mathcal{S}_o} \mu_o(s) \right\}$$

with κ_o^1 and κ_o^∞ the condition numbers of the irreducible MC associated to options o (for the ℓ_1 and ℓ_∞ -norm respectively [20]) and $\text{sp}(r_o)$ the span of the reward of the option. In App. D we prove the following regret bound.

Theorem 1. *Let M be a communicating MDP with reward bounded between 0 and $r_{\max} = 1$ and let \mathcal{O} be a set of options satisfying Asm. 1 and 2 such that $\sigma_r(s, o) \leq \sigma_r$, $\sigma_\tau(s, o) \leq \sigma_\tau$, and $\bar{\tau}(s, o) \leq \tau_{\max}$. We also define $B_{\mathcal{O}} = \max_{s,o} \text{supp}(p(\cdot|s, o))$ (resp. $B = \max_{s,a} \text{supp}(p(\cdot|s, a))$) as the largest support of the SMDP (resp. MDP) dynamics. Let T_n be the number of primitive steps executed when running FSUCRLv2 over n decision steps, then its regret is bounded as*

$$\Delta(\text{FSUCRL}, n) = \tilde{O} \left(\underbrace{D_{\mathcal{O}} \sqrt{S B_{\mathcal{O}} O n}}_{\Delta_p} + \underbrace{(\sigma_r + \sigma_\tau) \sqrt{n}}_{\Delta_{R,\tau}} + \underbrace{\sqrt{S A T_n} + \tilde{D}_{\mathcal{O}} \sqrt{S B O T_n}}_{\Delta_\mu} \right) \quad (13)$$

⁸We use v_j instead of u_j since the error in the inner EVI directly affects the value of the function at the outer EVI, which thus generates a sequence of functions different from (u_j) .

Comparison to SUCRL. Using the confidence intervals of Eq. 6b and a slightly tighter analysis than the one by Fruit and Lazaric [14] (Bernstein bounds and higher accuracy for EVI) leads to a regret bound for SUCRL as

$$\Delta(\text{SUCRL}, n) = \tilde{O}\left(\Delta_p + \Delta_{R,\tau} + \underbrace{(\sigma_r^+ + \sigma_\tau^+) \sqrt{SAn}}_{\Delta'_{R,\tau}}\right), \quad (14)$$

where σ_r^+ and σ_τ^+ are upper-bounds on σ_r and σ_τ that are used in defining the confidence intervals for τ and R that are actually used in SUCRL. The term Δ_p is the regret induced by errors in estimating the SMDP dynamics $p(s'|s, o)$, while $\Delta_{R,\tau}$ summarizes the randomness in the cumulative reward and duration of options. Both these terms scale as \sqrt{n} , thus taking advantage of the temporal abstraction (i.e., the ratio between the number of primitive steps T_n and the decision steps n). The main difference between the two bounds is then in the last term, which accounts for the regret due to the optimistic estimation of the behavior of the options. In SUCRL this regret is linked to the upper bounds on the parameters of R and τ . As shown in Thm.2 in [14], when $\sigma_r^+ = \sigma_r$ and $\sigma_\tau^+ = \sigma_\tau$, the bound of SUCRL is nearly-optimal as it almost matches the lower-bound, thus showing that $\Delta'_{R,\tau}$ is unavoidable. In FSUCRL however, the additional regret Δ_μ comes from the estimation errors of the per-time-step rewards r_o and the dynamic P'_o . Similar to Δ_p , these errors are amplified by the pseudo-diameter \tilde{D}_O . While Δ_μ may actually be the unavoidable cost to pay for removing the prior knowledge about options, it is interesting to analyze how \tilde{D}_O changes with the structure of the options (see App. E for a concrete example). The probability $\mu_o(s)$ decreases as the probability of visiting an inner state $s \in \mathcal{S}_o$ using the option policy. In this case, the probability of collecting samples on the inner transitions is low and this leads to large estimation errors for P'_o . These errors are then propagated to the stationary distribution μ_o through the condition numbers κ (e.g., κ_o^1 directly follows from a non-empirical version of Eq. 8). Furthermore, we notice that $1/\mu_o(s) \geq \tau_o(s) \geq |\mathcal{S}_o|$, suggesting that “long” or “big” options are indeed more difficult to estimate. On the other hand, Δ_μ becomes smaller whenever the transition probabilities under policy π_o are supported over a few states (B small) and the rewards are similar within the option ($\text{sp}(r_o)$ small). While in the worst case Δ_μ may actually be much bigger than $\Delta'_{R,\tau}$ when the parameters of R and τ are accurately known (i.e., $\sigma_r^+ \approx \sigma_r$ and $\sigma_\tau^+ \approx \sigma_\tau$), in Sect. 5 we show scenarios in which the actual performance of FSUCRL is close or better than SUCRL and the advantage of learning with options is preserved.

To explain why FSUCRL can perform better than SUCRL we point out that FSUCRL’s bound is somewhat worst-case w.r.t. the correlation between options. In fact, in Eq. 6c the error in estimating P'_o in a state s does not scale with the number of samples obtained while executing option o but those collected by taking the primitive action prescribed by π_o . This means that even if o has a low probability of reaching s starting from s_o (i.e., $\mu_o(s)$ is very small), the *true* error may still be small as soon as another option o' executes the same action (i.e., $\pi_o(s) = \pi_{o'}(s)$). In this case the regret bound is loose and the actual performance of FSUCRL is much better. Therefore, although it is not apparent in the regret analysis, not only is FSUCRL leveraging on the correlation between the cumulative reward and duration of a single option, but it is also leveraging on the correlation between different options that share inner state-action pairs.

Comparison to UCRL. We recall that the regret of UCRL is bounded as $O(D\sqrt{SBAT_n})$, where T_n is to the total number of steps. As discussed by [14], the major advantage of options is in terms of temporal abstraction (i.e., $T_n \gg n$) and reduction of the state-action space (i.e., $\mathcal{S}_O < \mathcal{S}$ and $O < A$). Eq.(13) also reveals that options can also improve the learning speed by reducing the size of the support B_O of the dynamics of the environment w.r.t. primitive actions. This can lead to a huge improvement e.g., when options are designed so as to reach a specific goal. This potential advantage is new compared to [14] and matches the intuition on “good” options often presented in the literature (see e.g., the concept of “funnel” actions introduced by Dietterich [23]).

Bound for FSUCRLv1. Bounding the regret of FSUCRLv1 requires bounding the empirical $\hat{\kappa}$ in Eq. (8) with the true condition number κ . Since $\hat{\kappa}$ tends to κ as the number of samples of the option increases, the overall regret would only be increased by a lower order term. In practice however, FSUCRLv2 is preferable to FSUCRLv1. The latter will suffer from the true condition numbers $(\kappa_o^1)_{o \in \mathcal{O}}$ since they are used to compute the confidence bounds on the stationary distributions $(\mu_o)_{o \in \mathcal{O}}$, while for FSUCRLv2 they appear only in the analysis. As much as the dependency on the diameter in the analysis of UCRL, the condition numbers may also be loose in practice, although tight from a theoretical perspective. See App.D.6 and experiments for further insights.

Figure 3: (Left) Regret after $1.2 \cdot 10^8$ steps normalized w.r.t. UCRL for different option durations in a 20x20 grid-world. (Right) Evolution of the regret as T_n increases for a 14x14 four-rooms maze.

5 Numerical Simulations

In this section we compare the regret of FSUCRL to SUCRL and UCRL to empirically verify the impact of removing prior knowledge about options and estimating their structure through the irreducible MC transformation. We consider the toy domain presented in [14] that was specifically designed to show the advantage of temporal abstraction and the classical 4-rooms maze [1]. To be able to reproduce the results of [14], we run our algorithm with Hoeffding confidence bounds for the ℓ_1 -deviation of the empirical distribution (implying that $B_{\mathcal{O}}$ has no impact). We consider settings where $\Delta_{R,\tau}$ is the dominating term of the regret (refer to App. F for details).

When comparing the two versions of FSUCRL to UCRL on the grid domain (see Fig. 3 (left)), we empirically observe that the advantage of temporal abstraction is indeed preserved when removing the knowledge of the parameters of the option. This shows that the benefit of temporal abstraction is not just a mere artifact of prior knowledge on the options. Although the theoretical bound in Thm. 1 is always worse than its SMDP counterpart (14), we see that FSUCRL performs much better than SUCRL in our examples. This can be explained by the fact that the options we use greatly overlap. Even if our regret bound does not make explicit the fact that FSUCRL exploits the correlation between options, this can actually significantly impact the result in practice. The two versions of SUCRL differ in the amount of prior knowledge given to the algorithm to construct the parameters σ_r^+ and σ_τ^+ that are used in building the confidence intervals. In v3 we provide a tight upper-bound r_{\max} on the rewards and distinct option-dependent parameters for the duration (τ_o and $\sigma_\tau(o)$), in v2 we only provide a global (option-independent) upper bound on τ_o and σ_o . Unlike FSUCRL which is “parameter-free”, SUCRL is highly sensitive to the prior knowledge about options and can perform even worse than UCRL. A similar behaviour is observed in Fig. 3 (right) where both the versions of SUCRL fail to beat UCRL but FSUCRLv2 has nearly half the regret of UCRL. On the contrary, FSUCRLv1 suffers a linear regret due to a loose dependency on the condition numbers (see App. F.2). This shows that the condition numbers appearing in the bound of FSUCRLv2 are actually loose. In both experiments, UCRL and FSUCRL had similar running times meaning that the improvement in cumulative regret is not at the expense of the computational complexity.

6 Conclusions

We introduced FSUCRL, a parameter-free algorithm to learn in MDPs with options by combining the SMDP view to estimate the transition probabilities at the level of options ($p(s'|s, o)$) and the MDP structure of options to estimate the stationary distribution of an associated irreducible MC which allows to compute the optimistic policy at each episode. The resulting regret matches SUCRL bound up to an additive term. While in general, this additional regret may be large, we show both theoretically and empirically that FSUCRL is actually competitive with SUCRL and it retains the advantage of temporal abstraction w.r.t. learning without options. Since FSUCRL does not require strong prior knowledge about options and its regret bound is partially computable, we believe the results of this paper could be used as a basis to construct more principled option discovery algorithms that explicitly optimize the exploration-exploitation performance of the learning algorithm.

Acknowledgments

This research was supported in part by French Ministry of Higher Education and Research, Nord-Pas-de-Calais Regional Council and French National Research Agency (ANR) under project ExTra-Learn (n.ANR-14-CE24-0010-01).

References

- [1] Richard S. Sutton, Doina Precup, and Satinder Singh. Between mdps and semi-mdps: A framework for temporal abstraction in reinforcement learning. *Artificial Intelligence*, 112(1): 181 – 211, 1999.
- [2] Amy McGovern and Andrew G. Barto. Automatic discovery of subgoals in reinforcement learning using diverse density. In *Proceedings of the Eighteenth International Conference on Machine Learning*, pages 361–368, 2001.
- [3] Ishai Menache, Shie Mannor, and Nahum Shimkin. Q-cut—dynamic discovery of sub-goals in reinforcement learning. In *Proceedings of the 13th European Conference on Machine Learning, Helsinki, Finland, August 19–23, 2002*, pages 295–306. Springer Berlin Heidelberg, 2002.
- [4] Özgür Şimşek and Andrew G. Barto. Using relative novelty to identify useful temporal abstractions in reinforcement learning. In *Proceedings of the Twenty-first International Conference on Machine Learning, ICML '04, 2004*.
- [5] Pablo Samuel Castro and Doina Precup. Automatic construction of temporally extended actions for mdps using bisimulation metrics. In *Proceedings of the 9th European Conference on Recent Advances in Reinforcement Learning, EWRL'11*, pages 140–152, Berlin, Heidelberg, 2012. Springer-Verlag.
- [6] Kfir Y. Levy and Nahum Shimkin. Unified inter and intra options learning using policy gradient methods. In *EWRL*, volume 7188 of *Lecture Notes in Computer Science*, pages 153–164. Springer, 2011.
- [7] Munu Sairamesh and Balaraman Ravindran. Options with exceptions. In *Proceedings of the 9th European Conference on Recent Advances in Reinforcement Learning, EWRL'11*, pages 165–176, Berlin, Heidelberg, 2012. Springer-Verlag.
- [8] Timothy Arthur Mann, Daniel J. Mankowitz, and Shie Mannor. Time-regularized interrupting options (TRIO). In *Proceedings of the 31th International Conference on Machine Learning, ICML 2014*, volume 32 of *JMLR Workshop and Conference Proceedings*, pages 1350–1358. JMLR.org, 2014.
- [9] Chen Tessler, Shahar Givony, Tom Zahavy, Daniel J. Mankowitz, and Shie Mannor. A deep hierarchical approach to lifelong learning in minecraft. In *Proceedings of the Thirty-First AAAI Conference on Artificial Intelligence, February 4-9, 2017, San Francisco, California, USA.*, pages 1553–1561. AAAI Press, 2017.
- [10] Martin Stolle and Doina Precup. Learning options in reinforcement learning. In *SARA*, volume 2371 of *Lecture Notes in Computer Science*, pages 212–223. Springer, 2002.
- [11] Timothy A. Mann and Shie Mannor. Scaling up approximate value iteration with options: Better policies with fewer iterations. In *Proceedings of the 31th International Conference on Machine Learning, ICML 2014*, volume 32 of *JMLR Workshop and Conference Proceedings*, pages 127–135. JMLR.org, 2014.
- [12] Nicholas K. Jong, Todd Hester, and Peter Stone. The utility of temporal abstraction in reinforcement learning. In *The Seventh International Joint Conference on Autonomous Agents and Multiagent Systems, May 2008*.
- [13] Emma Brunskill and Lihong Li. PAC-inspired Option Discovery in Lifelong Reinforcement Learning. In *Proceedings of the 31st International Conference on Machine Learning, ICML 2014*, volume 32 of *JMLR Proceedings*, pages 316–324. JMLR.org, 2014.
- [14] Ronan Fruit and Alessandro Lazaric. Exploration–exploitation in mdps with options. In *Proceedings of Machine Learning Research*, volume 54: Artificial Intelligence and Statistics, 20-22 April 2017, Fort Lauderdale, FL, USA, pages 576–584, 2017.
- [15] Thomas Jaksch, Ronald Ortner, and Peter Auer. Near-optimal regret bounds for reinforcement learning. *Journal of Machine Learning Research*, 11:1563–1600, 2010.

- [16] A. Federgruen, P.J. Schweitzer, and H.C. Tijms. Denumerable undiscounted semi-markov decision processes with unbounded rewards. *Mathematics of Operations Research*, 8(2):298–313, 1983.
- [17] Alexander L. Strehl and Michael L. Littman. An analysis of model-based interval estimation for markov decision processes. *Journal of Computer and System Sciences*, 74(8):1309–1331, December 2008.
- [18] Daniel J. Hsu, Aryeh Kontorovich, and Csaba Szepesvári. Mixing time estimation in reversible markov chains from a single sample path. In *Proceedings of the 28th International Conference on Neural Information Processing Systems*, NIPS 15, pages 1459–1467. MIT Press, 2015.
- [19] Christoph Dann and Emma Brunskill. Sample complexity of episodic fixed-horizon reinforcement learning. In *Proceedings of the 28th International Conference on Neural Information Processing Systems*, NIPS 15, pages 2818–2826. MIT Press, 2015.
- [20] Grace E. Cho and Carl D. Meyer. Comparison of perturbation bounds for the stationary distribution of a markov chain. *Linear Algebra and its Applications*, 335(1):137 – 150, 2001.
- [21] Stephen J. Kirkland, Michael Neumann, and Nung-Sing Sze. On optimal condition numbers for markov chains. *Numerische Mathematik*, 110(4):521–537, Oct 2008.
- [22] E. Seneta. Sensitivity of finite markov chains under perturbation. *Statistics & Probability Letters*, 17(2):163–168, May 1993.
- [23] Thomas G. Dietterich. Hierarchical reinforcement learning with the maxq value function decomposition. *Journal of Artificial Intelligence Research*, 13:227–303, 2000.
- [24] Ronald Ortner. Optimism in the face of uncertainty should be refutable. *Minds and Machines*, 18(4):521–526, 2008.
- [25] Pierre Bremaud. *Applied Probability Models with Optimization Applications*, chapter 3: Recurrence and Ergodicity. Springer-Verlag Inc, Berlin; New York, 1999.
- [26] Pierre Bremaud. *Applied Probability Models with Optimization Applications*, chapter 2: Discrete-Time Markov Models. Springer-Verlag Inc, Berlin; New York, 1999.
- [27] Martin L. Puterman. *Markov Decision Processes: Discrete Stochastic Dynamic Programming*. John Wiley & Sons, Inc., New York, NY, USA, 1st edition, 1994.
- [28] Peter L. Bartlett and Ambuj Tewari. Regal: A regularization based algorithm for reinforcement learning in weakly communicating mdps. In *Proceedings of the Twenty-Fifth Conference on Uncertainty in Artificial Intelligence*, UAI '09, pages 35–42. AUAI Press, 2009.
- [29] Daniel Paulin. Concentration inequalities for markov chains by marton couplings and spectral methods. *Electronic Journal of Probability*, 20, 2015.
- [30] Martin Wainwright. *Course on Mathematical Statistics*, chapter 2: Basic tail and concentration bounds. University of California at Berkeley, Department of Statistics, 2015.

A Assumptions

In this section, we discuss more in detail the assumptions used throughout the paper.

Initial state s_o . In its original definition [1], an option o is characterized by an initial set $\mathcal{I}_o \subseteq \mathcal{S}$ where the policy π_o is defined and can be executed. In Sect. 2 we restricted this set to $\mathcal{I}_o = \{s_o\}$. We can show that this restriction comes without loss of generality. Let \mathcal{O} be a set of options with arbitrarily initial set \mathcal{I}_o , then we define an associated set of options $\mathcal{O}' = \{o' = \{\{s_{o'}^i\}, \beta_o, \pi_o\}, \forall o \in \mathcal{O}, \forall s_{o'}^i \in \mathcal{I}_o\}$. In other words, for all options $o \in \mathcal{O}$, we create $|\mathcal{I}_o|$ options with the same policy and termination condition, but with a starting state that corresponds to a single element of \mathcal{I}_o and that we denote by $s_{o'}^i$ (i for "initial" state).

$$\begin{aligned} \forall o \in \mathcal{O}, \mathcal{I}_{o'} &= \{s_{o'}^i\} \\ \beta_{o'} &= \beta_o \\ \pi_{o'} &= \pi_o \end{aligned}$$

It is immediate to notice that duplicating options does not change the behavior of a learning agent but only relabel the "name" of the options.

Assumption 2 (initial state as terminal state). Let \mathcal{O} be a given set of options not satisfying the first part of Asm. 2 and \mathcal{O}' the set of options obtained by forcing $\beta_o(s_o) = 1$ for all options in \mathcal{O} . It is straightforward to prove the following equivalence.

Proposition 1. *Let π be a stationary (possibly randomized) policy over options \mathcal{O} . There exists a stationary policy π' over options \mathcal{O}' such that the process over states and actions is the same, i.e., for any sequence $\xi = (s_1, a_1, \dots)$ then $\mathbb{P}_\pi(\xi) = \mathbb{P}_{\pi'}(\xi)$, where the transition probabilities are as in the primitive-action MDP.*

Proof. For any option $o \in \mathcal{O}$ in the original set of options, let's denote by $o' \in \mathcal{O}'$ the same option after forcing $\beta_o(s_o) = 1$ (o' belongs to \mathcal{O}'). For any stationary policy π over \mathcal{O} , let's define a corresponding stationary policy π' over \mathcal{O}' by: $\pi'(s) = (\pi(s))'$, $\forall s \in \mathcal{S}$. For any option o such that $\pi(s_o) = o$ and $\beta_o(s_o) < 1$, the state s_o might be visited while o is being executed and o is not stopped in s_o . But since π_o (policy of the option o) is stationary Markov, the distribution on the sequence of states and actions visited after s_o is exactly the same as if the option was first stopped and executed again (in both cases the policy π_o and the starting state s_o are the same). So the process over states and actions is the same for π and π' . \square

This directly implies that the diameter over options is preserved (i.e., $D_{\mathcal{O}} = D_{\mathcal{O}'}$) as well as the optimal gain (i.e., $\rho_{\mathcal{O}}^* = \rho_{\mathcal{O}'}^*$). The only difference introduced in using \mathcal{O}' is in case of non-stationary policies. FSUCRL generates a piece-wise stationary policy (composed by the policies generated over episodes) and an episode may indeed terminate before with \mathcal{O}' than with \mathcal{O} . For instance, if an option o is being executed and the episode termination condition of FSUCRL is met when arriving at s_o , with the set \mathcal{O} the episode would continue, while with \mathcal{O}' the condition $\beta_o(s_o) = 1$ would interrupt both the option and the episode. Since the number of episodes is small (i.e., logarithmic in the time horizon) and the difference in termination is limited, the overall impact of this assumption is negligible. As a result, whenever a set \mathcal{O} does not satisfy this condition, we can simply run FSUCRL on the associated \mathcal{O}' .

Assumption 2 (terminal states and inner states). We first notice that this part of the assumption is similar in nature to the communicating assumption in UCRL. Let consider the case when the state space \mathcal{S} contains a state \bar{s} that is not reachable under any policy, then UCRL would have linear regret as \bar{s} would be assigned a reward r_{\max} which would never decrease, thus creating an optimistic policy trying to reach \bar{s} without ever reaching it (see for example section 3 of [24]). Similarly, whenever $\beta_o(s) < 1$ implicitly "declares" that s is reachable under π_o . If this is not the case, optimism at the level of option may attribute an average reward of r_{\max} to the option, which would then be always executed under the optimistic policy, thus effectively making the problem *non-learnable*. Even when this assumption is not initially verified, we can easily change the terminal conditions to recover it. Given a set \mathcal{O} , we could run FSUCRL over a first phase of finite length. At the end of this phase \mathcal{O} is turned into a new set of options \mathcal{O}' where $\beta_o(s)$ is set to 1 for all states s that have never been encountered while executing option o during the initial phase. The resulting set \mathcal{O}' would satisfy Asm. 2 by default. Furthermore, \mathcal{O}' would always be "safer" than \mathcal{O} since options would only be

shorter (we potentially increase the probability of termination over some states), thus potentially reducing the diameter D'_O and increasing the gain $\rho_{O'}^*$, at the cost of reducing the temporal abstraction T_n/n .

B Computing the Optimistic Transition Probabilities

In this section, we report the algorithms used by extended value iteration to compute the optimistic transition probabilities. All algorithms are based on the same intuitive idea: the higher the value of a state, the more probability mass should be allocated (while still satisfying the constraints imposed by the confidence bounds). While Alg. 1 is designed to handle Hoeffding bounds, Alg. 2 is specific to Bernstein confidence intervals.

If we consider Eq. 6b, we will use Alg. 2 for the computation of $\tilde{\mathbf{b}}_o$ with parameters $\hat{\mathbf{b}}_o = (\hat{p}_k(s'|s, o))_{s'}$, β_k^p , and \mathbf{u}_j . As mentioned in the main paper, when we consider FSUCRLV1, the maximum over $\hat{\boldsymbol{\mu}}_o$ in Eq. 7 can be solved by applying Alg. 1 with parameters $\hat{\boldsymbol{\mu}}_o$, $\beta_k^\mu(o)$, and ζ_o .

Algorithm 1 Optimistic Transition Probabilities (Hoeffding Bound) [15]

Input: Probability estimate $\hat{\mathbf{p}} \in \mathbb{R}^m$, confidence intervals $\mathbf{d} \in \mathbb{R}^m$, value vector $\mathbf{v} \in \mathbb{R}^m$

Output: Optimistic probabilities $\hat{\mathbf{p}}^+ \in \mathbb{R}^m$

Let $\mathcal{I} = \{i_1, i_2, \dots, i_m\}$ such that $v_{i_1} \geq v_{i_2} \geq \dots \geq v_{i_m}$
 $p_{i_1}^+ = \min\{1, \hat{p}_{i_1} + d_{i_1}\}$
 $p_{i_j}^+ = \hat{p}_{i_j}, \quad \forall j > 1$
 $j = m$
while $\sum_{j=1}^m p_j^+ > 1$ **do**
 $p_{i_j}^+ = \max\{0, 1 - \sum_{z \neq i_j} p_z^+\}$
 $j = j - 1$
end while

Algorithm 2 Optimistic Transition Probabilities (Bernstein Bound) [19]

Input: Probability estimate $\hat{\mathbf{p}} \in \mathbb{R}^m$, confidence intervals $\mathbf{d} \in \mathbb{R}^m$, value vector $\mathbf{v} \in \mathbb{R}^m$

Output: Optimistic probabilities $\hat{\mathbf{p}}^+ \in \mathbb{R}^m$

Let $\mathcal{I} = \{i_1, i_2, \dots, i_m\}$ such that $v_{i_1} \geq v_{i_2} \geq \dots \geq v_{i_m}$
 $p_j^+ = \min\{0, \hat{p}_j - d_j\}, \quad \forall j \in \{1, \dots, m\}$
 $\Delta = 1 - \sum_{j=1}^m p_j^+$
 $j = 1$
while $\Delta > 0$ **do**
 $k = i_j$
 $\Delta' = \min\{\Delta, \hat{p}_k + d_k - p_k^+\}$
 $p_k^+ = p_k^+ + \Delta'$
 $\Delta = \Delta - \Delta'$
 $j = j + 1$
end while

C Auxiliary Results and Proofs

C.1 Proof of Lemma 1

The irreducible Markov chain of option o has a finite number of states and is thus recurrent positive (see e.g., Thm. 3.3 in [25]). Moreover, $1/\mu_o(s)$ corresponds to the mean return time in a state s , i.e., the expected time to reach s starting from s (see e.g., Theorem 3.2 in [25]). Finally, $\bar{\tau}(s_o, o)$ is the expected time before reaching an absorbing states starting from s_o in the original absorbing Markov chain P_o . Since in the irreducible Markov Chain all absorbing states are merged with s_o , $1/\mu_o(s_o)$ is

exactly equal to $\bar{r}(s_o, o)$ by definition. Let $(s_t)_{t \in \mathbb{N}}$ be the sequence of states visited while executing the irreducible Markov Chain starting from s_0 and let $\bar{r}_t = \bar{r}(s_t, \pi_o(s_t))$. By the Ergodic Theorem for Markov chains (see e.g., Thm. 4.1 in [25]):

$$\lim_{T \rightarrow +\infty} \frac{\sum_{t=0}^{T-1} \bar{r}_t}{T} = \sum_{s' \in \mathcal{S}_o} \bar{r}(s', \pi_o(s')) \mu_{s,o}(s') \quad \text{a.s.} \quad (15)$$

Let $T_0 = 0, T_1, T_2, \dots$ be the successive times of visit to s_o (random stopping times). From the Regenerative Cycle Theorem for Markov chains (see e.g., Thm. 7.4 in [26]) we have that the pieces of trajectory $(s_{T_n}, \dots, s_{T_{n+1}-1})$, $n \geq 0$ are i.i.d. By the law of large numbers we thus have:

$$\frac{\sum_{t=0}^{T_n-1} \bar{r}_t}{n} = \frac{\sum_{k=0}^{n-1} \left(\sum_{t=T_k}^{T_{k+1}-1} \bar{r}_t \right)}{n} \xrightarrow{n \rightarrow +\infty} \bar{R}(s, o) \quad \text{a.s.}$$

Similarly, we have:

$$\frac{T_n}{n} = \frac{\sum_{k=0}^{n-1} (T_{k+1} - T_k)}{n} \xrightarrow{n \rightarrow +\infty} \bar{\tau}(s, o) \quad \text{a.s.}$$

By taking the ratio, the term n disappears and we obtain:

$$\frac{\sum_{t=0}^{T_n-1} \bar{r}_t}{T_n} \xrightarrow{n \rightarrow +\infty} \frac{\bar{R}(s, o)}{\bar{\tau}(s, o)} \quad \text{a.s.} \quad (16)$$

All sub-sequences of a convergent sequence converge to the limit of that sequence. Extracting the subsequence $(T_n)_{n \in \mathbb{N}}$ in (15) we obtain:

$$\frac{\sum_{t=0}^{T_n-1} \bar{r}_t}{T_n} \xrightarrow{n \rightarrow +\infty} \sum_{s' \in \mathcal{S}_{s,o}} \bar{r}(s', \pi_o(s')) \mu_{s,o}(s') \quad \text{a.s.} \quad (17)$$

By uniqueness of the limit ((16) and (17)): $\bar{R}(s, o) / \bar{\tau}(s, o) = \sum_{s' \in \mathcal{S}_{s,o}} \bar{r}(s', \pi_o(s')) \mu_{s,o}(s')$.

C.2 Proof of Lemma 2

As mentioned in the introduction, any communicating MDP together with a set of admissible options is associated to a communicating SMDP. We recall different equivalent formulations of the optimality equation for the induced SMDP:

$$\begin{aligned} u^*(s) &= \max_{o \in \mathcal{O}_s} \left\{ \bar{R}(s, o) - \rho^* \bar{\tau}(s, o) + \sum_{s' \in \mathcal{S}_o} p(s'|s, o) u^*(s') \right\} \\ \stackrel{(a)}{\Leftrightarrow} u^*(s) &= \max_{o \in \mathcal{O}_s} \left\{ \frac{\bar{R}(s, o)}{\bar{\tau}(s, o)} - \rho^* + \frac{1}{\bar{\tau}(s, o)} \sum_{s' \in \mathcal{S}_o} p(s'|s, o) u^*(s') - \frac{u^*(s)}{\bar{\tau}(s, o)} \right\} + u^*(s) \\ \stackrel{(b)}{\Leftrightarrow} \rho^* &= \max_{o \in \mathcal{O}_s} \left\{ \frac{\bar{R}(s, o)}{\bar{\tau}(s, o)} + \frac{1}{\bar{\tau}(s, o)} \left(\sum_{s' \in \mathcal{S}} p(s'|s, o) u^*(s') - u^*(s) \right) \right\} \\ \stackrel{(c)}{\Leftrightarrow} \rho^* &= \max_{o \in \mathcal{O}_s} \left\{ \sum_{s' \in \mathcal{S}_o} \bar{r}_o(s') \mu_o(s') + \mu_o(s) (\mathbf{b}_o^\top \mathbf{u}^* - u^*(s)) \right\}, \end{aligned} \quad (18)$$

where (a) is obtained by data transformation, (b) is obtained by reordering, and (c) follows from Lem. 1 where $\bar{r}_o(s') \stackrel{def}{=} \bar{r}(s', \pi_o(s'))$ and $\mathbf{b}_o \stackrel{def}{=} (p(s'|s, o))_{s' \in \mathcal{S}}$. The optimality equation in Eq. 5 is directly derived from the last formulation when the reward r_o , the SMDP transition probabilities \mathbf{b}_o , and the stationary distribution of the associated irreducible MC μ_o are replaced by parameters \tilde{r}_o , $\tilde{\mathbf{b}}_o$, and $\tilde{\mu}_o$ in suitable confidence intervals.

Proof. We propose a data transformation where any value $\tilde{r}_o \in \mathcal{R}$, $\tilde{\mathbf{b}}_o \in \mathcal{P}$, and $\tilde{\mu}_o \in \mathcal{M}$ is mapped into the reward and transition of an equivalent MDP defined as

$$\forall s \in \mathcal{S}, \forall o \in \mathcal{O}_s, \begin{cases} \tilde{r}^{\text{eq}}(s, o) \leftarrow \sum_{s' \in \mathcal{S}_{s,o}} \tilde{r}_o(s') \tilde{\mu}_{s,o}(s') \\ \tilde{p}^{\text{eq}}(s'|s, o) \leftarrow \tilde{\mu}_{s,o}(s) (\tilde{b}_{s,o}(s') - \delta_{s,s'}) + \delta_{s,s'}, \forall s' \in \mathcal{S}. \end{cases} \quad (19)$$

Since $\tilde{r}^{\text{eq}}(s, o)$ and $\tilde{p}^{\text{eq}}(s'|s, o)$ are continuous functions of $\tilde{\boldsymbol{\mu}}_{s,o}$, $\tilde{\boldsymbol{b}}_{s,o}$ and $\tilde{\boldsymbol{r}}_o$, the compact sets \mathcal{R} , \mathcal{P} , and \mathcal{M} are mapped into compact sets \mathcal{R}^{eq} and \mathcal{P}^{eq} . Notice that this is exactly the same type of transformation applied at step (a) of Eq. 18. More precisely, we obtain any equivalent bounded-parameter MDP with compact action spaces and communicating. As a result, we can directly apply the result from [27] and obtain the existence of a solution pair $(\tilde{\rho}^*, \tilde{u}^*)$ and the uniqueness of the optimal gain $\tilde{\rho}^*$. Finally, the optimistic statement trivially follows from the fact that \mathcal{R} , \mathcal{P} , and \mathcal{M} contain the true parameters of the MDP with options and Eq. 5 is taking a maximum over a larger set. \square

C.3 Basic Results for (Extended) Value Iteration

We recall some basic properties of value iteration for average reward optimization in MDPs.

Proposition 2. *Let \mathcal{L} be the (average reward) value iteration operator for any MDP M such that for any bias function \mathbf{u} and any state $s \in \mathcal{S}$*

$$\mathcal{L}u(s) = \max_{a \in \mathcal{A}_s} \left\{ r(s, a) + \sum_{s' \in \mathcal{S}} p(s'|s, a)u(s') \right\}. \quad (20)$$

Then \mathcal{L} is a non-expansion in both ℓ_∞ -norm and in the span semi-norm, i.e., for any \mathbf{u}, \mathbf{v}

$$\|\mathcal{L}\mathbf{u} - \mathcal{L}\mathbf{v}\|_\infty \leq \|\mathbf{u} - \mathbf{v}\|_\infty, \quad (21)$$

$$\|\mathcal{L}\mathbf{u} - \mathcal{L}\mathbf{v}\|_{\text{sp}} \leq \|\mathbf{u} - \mathbf{v}\|_{\text{sp}}. \quad (22)$$

Proof. While these properties are proved in [27], we recall the proof of Eq. 22 for completeness. For any bias functions \mathbf{u}, \mathbf{v} , and any state $s \in \mathcal{S}$

$$\mathcal{L}v(s) - \mathcal{L}u(s) \leq \max_{a \in \mathcal{A}_s} \left\{ \sum_{s' \in \mathcal{S}} p(s'|s, a)(v(s') - u(s')) \right\} \leq \max_{s' \in \mathcal{S}} (v(s') - u(s')),$$

where the first inequality holds from $\max_x f(x) - \max_x g(x) \leq \max_x (f(x) - g(x))$ and the second by maximizing over s' and using $\sum_{s'} p(s'|s, a) = 1$. Symmetrically we have

$$\mathcal{L}u(s) - \mathcal{L}v(s) \leq \max_{s' \in \mathcal{S}} (u(s') - v(s')),$$

and thus

$$\begin{aligned} \|\mathcal{L}\mathbf{u} - \mathcal{L}\mathbf{v}\|_{\text{sp}} &\leq \max_s (\mathcal{L}u(s) - \mathcal{L}v(s)) - \min_s (\mathcal{L}u(s) - \mathcal{L}v(s)) \\ &= \max_s (\mathcal{L}u(s) - \mathcal{L}v(s)) + \max_s (\mathcal{L}v(s) - \mathcal{L}u(s)) \\ &\leq \max_s (u(s) - v(s)) + \max_s (v(s) - u(s)) = \|\mathbf{u} - \mathbf{v}\|_{\text{sp}}. \end{aligned}$$

\square

Proposition 3. *The (average reward) value iteration for any MDP M starts from an arbitrary bias function \mathbf{u}_0 and at each iteration j computes*

$$u_{j+1}(s) = \max_{a \in \mathcal{A}_s} \left\{ r(s, a) + \sum_{s' \in \mathcal{S}} p(s'|s, a)u_j(s') \right\} \Leftrightarrow \mathbf{u}_{j+1} = \mathcal{L}\mathbf{u}_j. \quad (23)$$

If M is communicating with optimal gain ρ^* , then for any $s \in \mathcal{S}$

$$\lim_{j \rightarrow \infty} (u_{j+1}(s) - u_j(s)) = \rho^*.$$

Furthermore,⁹

$$\begin{aligned} |g(\mathbf{u}_{j+1} - \mathbf{u}_j) - \rho^*| &\leq \|\mathbf{u}_{j+1} - \mathbf{u}_j\|_{\text{sp}}/2 \\ \text{and } |g(\mathbf{u}_{j+1} - \mathbf{u}_j) - \rho^{d_j}| &\leq \|\mathbf{u}_{j+1} - \mathbf{u}_j\|_{\text{sp}}/2 \end{aligned}$$

where d_j is a greedy policy associated to \mathbf{v}_j i.e., $\mathcal{L}_{d_j}\mathbf{v}_j = \mathcal{L}\mathbf{v}_j$.

⁹We recall that $g : \mathbf{v} \mapsto \frac{1}{2} (\max\{\mathbf{v}\} + \min\{\mathbf{v}\})$.

The previous properties hold for bounded parameter MDPs as well when actions, rewards, and transition probabilities belong to compact sets. As a result, for any state-action pair s, a , let $\mathcal{R}_{s,a}$, $\mathcal{P}_{s,a}$ be the compact set that rewards and transition probabilities belong to. Then extended value iteration

$$u_{j+1}(s) = \max_{a \in A_s} \max_{\tilde{r}(s,a) \in \mathcal{R}_{s,a}} \left\{ \tilde{r}(s,a) + \max_{\tilde{p} \in \mathcal{P}_{s,a}} \sum_{s' \in \mathcal{S}} \tilde{p}(s'|s,a) u_j(s') \right\}, \quad (24)$$

converges to the optimal gain ρ^* of the corresponding bounded parameter MDP.

C.4 Convergence Guarantees of FSUCRLv2

Theorem 2. *For any sequence of errors $(\varepsilon_j)_{j \geq 0}$ such that $\sum_{j \geq 0} \varepsilon_j = \Lambda < +\infty$, the nested EVI algorithm converges in the sense that the sequence $(\mathbf{v}_j - j\tilde{\rho}^*\mathbf{1})_{j \geq 0}$ has a limit for any initial vector \mathbf{v}_0 . Therefore, the stopping condition $\|\mathbf{v}_{j+1} - \mathbf{v}_j\|_{\text{sp}} + \frac{3}{2}\varepsilon_j \leq \varepsilon$ is always met in finite time and if it is met at step j then*

1. For all $s \in \mathcal{S}$, $|v_{j+1}(s) - v_j(s) - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| \leq \varepsilon$,

2. If d_j is the policy returned by nested EVI, for all $s \in \mathcal{S}$:

$$|\mathcal{L}_{d_j} v_j(s) - v_j(s) - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| \leq \varepsilon$$

3. $|\tilde{\rho}^* - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| \leq \varepsilon/2$

4. If $\mathbf{v}_0 = \mathbf{0}$: $\|\mathbf{v}_j\|_{\text{sp}} \leq D' + \Lambda$.

Proof. Step 1 (Convergence of the inner extended value iteration algorithm). In order to simplify the notation, we denote by $\hat{\rho}_o^*(v_j)$ the solution returned by the inner EVI at the stopping condition (Eq. 11), i.e.,

$$\hat{\rho}_o^*(v_j) = g(\mathbf{w}_{j,l_j^o+1}^o - \mathbf{w}_{j,l_j^o}^o).$$

Combining the convergence guarantees of Prop. 3 with the stopping condition of the inner EVI for each option o , we obtain

$$\left| \max_{o \in \mathcal{O}_s} \hat{\rho}_o^*(v_j) - \max_{o \in \mathcal{O}_s} \tilde{\rho}_o^*(v_j) \right| \leq \max_{o \in \mathcal{O}_s} \|\mathbf{w}_{j,k_j^{s,o}+1}^{s,o} - \mathbf{w}_{j,k_j^{s,o}}^{s,o}\|_{\text{sp}}/2 \leq \varepsilon_j/2. \quad (25)$$

Step 2 (Convergence of the outer extended value iteration algorithm). We first introduce the operator \mathcal{L} used in Eq. 7, i.e., for any bias function u

$$\mathcal{L}u(s) = \max_{o \in \mathcal{O}_s} \{ \tilde{\rho}_o^*(u) \} + u(s), \quad (26)$$

where $\tilde{\rho}_o^*(u)$ is defined in Eq. 9. Similarly, the nested EVI can be seen as a sequence of applications of an approximate operator

$$\mathcal{L}_{j,w}v(s) = \max_{o \in \mathcal{O}_s} \hat{\rho}_o^*(v) + v(s), \quad (27)$$

where $\hat{\rho}_o^*(v)$ is obtained by iterating (12) with initial vectors $w = (w_{s,o})$ and stopping condition ε_j (so $\mathcal{L}_{j,w}$ only depends on w and ε_j). As a result Eq. 25 directly implies that $\forall w, \forall j \geq 0$, $\mathcal{L}_{j,w}$ is an $\varepsilon_j/2$ -approximations of \mathcal{L} , i.e., for any \mathbf{v}

$$\|\mathcal{L}_{j,w}\mathbf{v} - \mathcal{L}\mathbf{v}\|_{\infty} \leq \frac{\varepsilon_j}{2} \quad (28)$$

We can then compare the two sequences $(\mathcal{L}^j \mathbf{v}_0)_{j \geq 0}$ and $(\mathbf{v}_j)_{j \geq 0}$ such that $\mathcal{L}^0 \mathbf{v}_0 = \mathbf{v}_0$, $\mathcal{L}^{j+1} \mathbf{v}_0 = \mathcal{L}(\mathcal{L}^j \mathbf{v}_0)$ is the exact EVI and $\mathbf{v}_{j+1} = \mathcal{L}_j \mathbf{v}_j$ is the approximated EVI with $(\mathcal{L}_j)_{j \geq 0} = (\mathcal{L}_{j,w_j})_{j \geq 0}$ for any arbitrary choice of sequence $(w_j)_{j \geq 0}$. We have the following series of inequalities

$$\begin{aligned} \forall j \geq 0, \|\mathbf{v}_{j+1} - \mathcal{L}^{j+1} \mathbf{v}_0\|_{\infty} &= \|\mathcal{L}_j \mathbf{v}_j - \mathcal{L}(\mathcal{L}^j \mathbf{v}_0)\|_{\infty} = \|\mathcal{L}_j \mathbf{v}_j - \mathcal{L} \mathbf{v}_j + \mathcal{L} \mathbf{v}_j - \mathcal{L}(\mathcal{L}^j \mathbf{v}_0)\|_{\infty} \\ &\leq \|\mathcal{L}_j \mathbf{v}_j - \mathcal{L} \mathbf{v}_j\|_{\infty} + \|\mathcal{L} \mathbf{v}_j - \mathcal{L}(\mathcal{L}^j \mathbf{v}_0)\|_{\infty} \quad (\text{Triangle inequality}) \\ &\leq \frac{\varepsilon_j}{2} + \|\mathbf{v}_j - \mathcal{L}^j \mathbf{v}_0\|_{\infty} \quad (\text{using (28) and (21)}). \end{aligned}$$

Unrolling the previous inequality down to $\|\mathbf{v}_0 - \mathcal{L}^0 \mathbf{v}_0\|_\infty = 0$ and using the boundedness of the cumulative errors we obtain

$$\|\mathbf{v}_j - \mathcal{L}^j \mathbf{v}_0\|_\infty \leq \frac{1}{2} \sum_{k=0}^{j-1} \varepsilon_k$$

and more generally for any $i \geq 0$,

$$\|\mathbf{v}_j - \mathcal{L}^j \mathbf{v}_i\|_\infty \leq \frac{1}{2} \sum_{k=i}^{j-1} \varepsilon_k \quad (29)$$

Futhermore, from Theorem 9.4.5 of Puterman [27], we know that for any initial vector \mathbf{v} :

$$\lim_{j \rightarrow +\infty} \mathcal{L}^{j+1} \mathbf{v} - \mathcal{L}^j \mathbf{v} = \tilde{\rho}^* \mathbf{1} \quad (30)$$

We will now prove that the same property holds for the sequence $\mathbf{v}_{j+1} - \mathbf{v}_j$. For any i, j such that $i < j$ we have the following decomposition:

$$\mathbf{v}_{j+1} - \mathbf{v}_j - \tilde{\rho}^* \mathbf{1} = \mathcal{L}^{j+1-i} \mathbf{v}_i - \mathcal{L}^{j-i} \mathbf{v}_i - \tilde{\rho}^* \mathbf{1} + \mathbf{v}_{j+1} - \mathcal{L}^{j+1-i} \mathbf{v}_i + \mathcal{L}^{j-i} \mathbf{v}_i - \mathbf{v}_j$$

Using the triangle inequality we obtain:

$$\|\mathbf{v}_{j+1} - \mathbf{v}_j - \tilde{\rho}^* \mathbf{1}\|_\infty \leq \|\mathcal{L}^{j+1-i} \mathbf{v}_i - \mathcal{L}^{j-i} \mathbf{v}_i - \tilde{\rho}^* \mathbf{1}\|_\infty + \|\mathbf{v}_{j+1} - \mathcal{L}^{j+1-i} \mathbf{v}_i\|_\infty + \|\mathcal{L}^{j-i} \mathbf{v}_i - \mathbf{v}_j\|_\infty \quad (31)$$

Let's first bound the last two terms appearing in 31 using 29:

$$\|\mathbf{v}_{j+1} - \mathcal{L}^{j+1-i} \mathbf{v}_i\|_\infty \leq \frac{1}{2} \sum_{k=i}^j \varepsilon_k \leq \frac{1}{2} \sum_{k=i}^{+\infty} \varepsilon_k \xrightarrow{i \rightarrow +\infty} 0$$

$$\text{and similarly: } \|\mathcal{L}^{j-i} \mathbf{v}_i - \mathbf{v}_j\|_\infty \leq \frac{1}{2} \sum_{k=i}^{j-1} \varepsilon_k \leq \frac{1}{2} \sum_{k=i}^{+\infty} \varepsilon_k \xrightarrow{i \rightarrow +\infty} 0$$

Let's take $\varepsilon > 0$. By definition of the limit, there exists an integer $I(\varepsilon) \geq 0$ such that for all $j > i \geq I(\varepsilon)$:

$$\|\mathbf{v}_{j+1} - \mathcal{L}^{j+1-i} \mathbf{v}_i\|_\infty \leq \frac{\varepsilon}{3}$$

$$\text{and } \|\mathcal{L}^{j-i} \mathbf{v}_i - \mathbf{v}_j\|_\infty \leq \frac{\varepsilon}{3}$$

Let's now bound the remaining term appearing in 31. For any (fixed) $i \geq 0$ we know from 30 that this term converges to 0 as $j \rightarrow +\infty$ i.e.,

$$\|\mathcal{L}^{j+1-i} \mathbf{v}_i - \mathcal{L}^{j-i} \mathbf{v}_i - \tilde{\rho}^* \mathbf{1}\|_\infty \xrightarrow{j \rightarrow +\infty} 0$$

This implies that there exists $J(\varepsilon, i) > i$ such that for all $j \geq J(\varepsilon, i)$:

$$\|\mathcal{L}^{j+1-i} \mathbf{v}_i - \mathcal{L}^{j-i} \mathbf{v}_i - \tilde{\rho}^* \mathbf{1}\|_\infty \leq \frac{\varepsilon}{3}$$

Let's take $i = I(\varepsilon)$ and define $N(\varepsilon) \stackrel{def}{=} J(\varepsilon, I(\varepsilon))$. For all $j \geq N(\varepsilon)$:

$$\|\mathbf{v}_{j+1} - \mathbf{v}_j - \tilde{\rho}^* \mathbf{1}\|_\infty \leq \frac{\varepsilon}{3} + \frac{\varepsilon}{3} + \frac{\varepsilon}{3} = \varepsilon$$

In conclusion (since ε was taken arbitrarily): for all $\varepsilon > 0$, there exists an integer $N(\varepsilon) \geq 0$ such that for all $j \geq N(\varepsilon)$, $\|\mathbf{v}_{j+1} - \mathbf{v}_j - \tilde{\rho}^* \mathbf{1}\|_\infty \leq \varepsilon$. This is exactly the definition of convergence thus:

$$\lim_{j \rightarrow +\infty} \mathbf{v}_{j+1} - \mathbf{v}_j = \tilde{\rho}^* \mathbf{1}$$

As a consequence, $\|\mathbf{v}_{j+1} - \mathbf{v}_j - \tilde{\rho}^* \mathbf{1}\|_{\text{sp}} \xrightarrow{j \rightarrow +\infty} 0$ and so the stopping condition is always met in finite time. We can prove that the sequence $(\mathbf{v}_j - j\tilde{\rho}^* \mathbf{1})_{j \geq 0}$ converges using similar arguments. We

first note that for any initial vector \mathbf{v} , $(\mathcal{L}^j \mathbf{v} - j\tilde{\rho}^* \mathbf{1})_{j \geq 0}$ has a limit as j tends to infinity (see Theorem 9.4.4. of Puterman [27]) and therefore it is a Cauchy sequence i.e.,

$$\sup_{k \geq 0} \|\mathcal{L}^{j+k} \mathbf{v} - \mathcal{L}^j \mathbf{v} - k\tilde{\rho}^* \mathbf{1}\|_\infty \xrightarrow{j \rightarrow +\infty} 0 \quad (32)$$

Using a similar decomposition as before we have for all $j > i$:

$$\begin{aligned} \sup_{k \geq 0} \|\mathbf{v}_{j+k} - \mathbf{v}_j - k\tilde{\rho}^* \mathbf{1}\|_\infty &\leq \sup_{k \geq 0} \|\mathcal{L}^{j+k-i} \mathbf{v}_i - \mathcal{L}^{j-i} \mathbf{v}_i - k\tilde{\rho}^* \mathbf{1}\|_\infty + \sup_{k \geq 0} \|\mathbf{v}_{j+k} - \mathcal{L}^{j+k-i} \mathbf{v}_i\|_\infty \\ &\quad + \|\mathcal{L}^{j-i} \mathbf{v}_i - \mathbf{v}_j\|_\infty \end{aligned}$$

The last two terms can be bounded as before:

$$\begin{aligned} \sup_{k \geq 0} \|\mathbf{v}_{j+k} - \mathcal{L}^{j+k-i} \mathbf{v}_i\|_\infty &\leq \sup_{k \geq 0} \frac{1}{2} \sum_{l=i}^{j+k} \varepsilon_l = \frac{1}{2} \sum_{l=i}^{+\infty} \varepsilon_l \xrightarrow{i \rightarrow +\infty} 0 \\ \text{and similarly: } \|\mathcal{L}^{j-i} \mathbf{v}_i - \mathbf{v}_j\|_\infty &\leq \frac{1}{2} \sum_{l=i}^{j-1} \varepsilon_l \leq \frac{1}{2} \sum_{l=i}^{+\infty} \varepsilon_l \xrightarrow{i \rightarrow +\infty} 0 \end{aligned}$$

Let's take $\varepsilon > 0$. By definition of the limit, there exists an integer $I(\varepsilon) \geq 0$ such that for all $j > i \geq I(\varepsilon)$:

$$\begin{aligned} \sup_{k \geq 0} \|\mathbf{v}_{j+k} - \mathcal{L}^{j+k-i} \mathbf{v}_i\|_\infty &\leq \frac{\varepsilon}{3} \\ \text{and } \|\mathcal{L}^{j-i} \mathbf{v}_i - \mathbf{v}_j\|_\infty &\leq \frac{\varepsilon}{3} \end{aligned}$$

For any (fixed) $i \geq 0$ we know from 32 that:

$$\sup_{k \geq 0} \|\mathcal{L}^{j+k-i} \mathbf{v}_i - \mathcal{L}^{j-i} \mathbf{v}_i - k\tilde{\rho}^* \mathbf{1}\|_\infty \xrightarrow{j \rightarrow +\infty} 0$$

This implies that there exists $J(\varepsilon, i) > i$ such that for all $j \geq J(\varepsilon, i)$:

$$\sup_{k \geq 0} \|\mathcal{L}^{j+k-i} \mathbf{v}_i - \mathcal{L}^{j-i} \mathbf{v}_i - k\tilde{\rho}^* \mathbf{1}\|_\infty \leq \frac{\varepsilon}{3}$$

Let's take $i = I(\varepsilon)$ and define $N(\varepsilon) \stackrel{def}{=} J(\varepsilon, I(\varepsilon))$. For all $j \geq N(\varepsilon)$:

$$\|\mathbf{v}_{j+k} - \mathbf{v}_j - k\tilde{\rho}^* \mathbf{1}\|_\infty \leq \frac{\varepsilon}{3} + \frac{\varepsilon}{3} + \frac{\varepsilon}{3} = \varepsilon$$

In conclusion, $\lim_{j \rightarrow +\infty} \sup_{k \geq 0} \|\mathbf{v}_{j+k} - \mathbf{v}_j - k\tilde{\rho}^* \mathbf{1}\|_\infty = 0$ which means that $(\mathbf{v}_j - j\tilde{\rho}^* \mathbf{1})_{j \geq 0}$ is a Cauchy sequence so it is convergent since $(\mathbb{R}, \|\cdot\|_\infty)$ is a complete metric space. Moreover, since $\varepsilon_j \xrightarrow{j \rightarrow +\infty} 0$ the limit must necessarily be a solution of the optimality equation.

Step 3 (Validity of the stopping condition). To prove the validity of the stopping condition, we adapt the proof from [27]. We start by the following Lemma based on Theorem 8.5.5 of [27]:

Lemma 3. For any vector \mathbf{v} and any decision rule d_j achieving the maximum $\mathcal{L}_j \mathbf{v}$ we have:

$$\forall s \in \mathcal{S}, \min_{s' \in \mathcal{S}} \{\mathcal{L}_j v(s') - v(s')\} - \frac{\varepsilon_j}{2} \leq \tilde{\rho}^{d_j}(s) \leq \tilde{\rho}^* \leq \max_{s' \in \mathcal{S}} \{\mathcal{L}_j v(s') - v(s')\} + \frac{\varepsilon_j}{2} \quad (33)$$

Proof. To prove this lemma, we use the same arguments as Puterman [27]:

$$\begin{aligned} \tilde{\rho}^{d_j} &= \tilde{P}_{d_j}^* \tilde{\mathbf{r}}_{d_j} = \tilde{P}_{d_j}^* (\tilde{\mathbf{r}}_{d_j} + \tilde{P}_{d_j} \mathbf{v} - \mathbf{v}) \geq \tilde{P}_{d_j}^* (\mathcal{L}_j \mathbf{v} - \mathbf{v}) - \frac{\varepsilon_j}{2} \\ &\Rightarrow \forall s \in \mathcal{S}, \tilde{\rho}^{d_j}(s) \geq \min_{s' \in \mathcal{S}} \{\mathcal{L}_j v(s') - v(s')\} - \frac{\varepsilon_j}{2} \end{aligned}$$

where $\tilde{P}_{d_j}^*$ is the limiting matrix of \tilde{P}_{d_j} . The first inequality follows from Prop. 3 and the fact that $\tilde{P}_{d_j}^* \mathbf{1} = \mathbf{1}$. Note that d_j corresponds to the choice of both a policy of options and a value for the

parameters of the MDP (compact spaces), but this doesn't impact the proof. We know from Lemma 2 that there exists an optimal decision rule δ that achieves $\tilde{\rho}^\delta = \tilde{\rho}^* \mathbf{1}$ and so similarly:

$$\begin{aligned}\tilde{\rho}^* \mathbf{1} &= \tilde{\rho}^\delta = \tilde{P}_\delta^* \tilde{r}_\delta = \tilde{P}_\delta^* (\tilde{r}_\delta + \tilde{P}_\delta \mathbf{v} - \mathbf{v}) \leq \tilde{P}_\delta^* (\mathcal{L} \mathbf{v} - \mathbf{v}) \leq \tilde{P}_\delta^* (\mathcal{L}_j \mathbf{v} - \mathbf{v}) + \frac{\varepsilon_j}{2} \mathbf{1} \\ &\Rightarrow \tilde{\rho}^* \leq \max_{s' \in \mathcal{S}} \{\mathcal{L}_j v(s') - v(s')\} + \frac{\varepsilon_j}{2}\end{aligned}$$

where the first inequality comes from the definition of \mathcal{L} and the second inequality follows from (28). \square

If we apply Lemma 3 to \mathbf{v}_j then we have:

$$\|\mathbf{v}_{j+1} - \mathbf{v}_j\|_{\text{sp}} + \varepsilon_j \geq \tilde{\rho}^* - \max_{s \in \mathcal{S}} \{\rho^{d_j}(s)\}$$

Moreover, by definition of function g we have:

$$\min_{s' \in \mathcal{S}} \{\mathcal{L}_j v_j(s') - v_j(s')\} - \frac{\varepsilon_j}{2} \leq g(\mathbf{v}_{j+1} - \mathbf{v}_j) \leq \max_{s' \in \mathcal{S}} \{\mathcal{L}_j v_j(s') - v_j(s')\} + \frac{\varepsilon_j}{2}$$

For any scalars x, y , and z , if $x \leq y \leq z$ and $z - x \leq \epsilon$:

$$-\frac{\epsilon}{2} \leq \frac{1}{2}(x - z) \leq y - \frac{1}{2}(x + z) \leq \frac{1}{2}(z - x) \leq \frac{\epsilon}{2}$$

Therefore by taking $x = \max_{s' \in \mathcal{S}} \{\mathcal{L}_j v_j(s') - v_j(s')\} + \frac{\varepsilon_j}{2}$, $z = \min_{s' \in \mathcal{S}} \{\mathcal{L}_j v_j(s') - v_j(s')\} - \frac{\varepsilon_j}{2}$ and $y = \tilde{\rho}^*$ or $y = \tilde{\rho}^{d_j}$ we obtain:

$$\begin{aligned}|\tilde{\rho}^* - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| &\leq \frac{1}{2}(\|\mathbf{v}_{j+1} - \mathbf{v}_j\|_{\text{sp}} + \varepsilon_j) \\ \text{and } |\tilde{\rho}^{d_j} - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| &\leq \frac{1}{2}(\|\mathbf{v}_{j+1} - \mathbf{v}_j\|_{\text{sp}} + \varepsilon_j)\end{aligned}$$

When the stopping condition $\|\mathbf{v}_{j+1} - \mathbf{v}_j\|_{\text{sp}} + \frac{3}{2}\varepsilon_j \leq \varepsilon$ holds, we have:

$$|\tilde{\rho}^* - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| \leq \frac{\varepsilon}{2} - \frac{\varepsilon_j}{2} \leq \frac{\varepsilon}{2}$$

Using the same argument as Lemma 7 of Fruit and Lazaric [14] we also have:

$$\forall s \in \mathcal{S}, |v_{j+1}(s) - v_j(s) - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| \leq \varepsilon - \frac{\varepsilon_j}{2} \leq \varepsilon$$

Finally, by Prop. 3, we know that $\forall s \in \mathcal{S}, |\mathcal{L}_{d_j} v_j(s) - v_{j+1}(s)| \leq \varepsilon_j/2$ implying:

$$\begin{aligned}\forall s \in \mathcal{S}, |\mathcal{L}_{d_j} v_j(s) - v_j(s) - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| &\leq |v_{j+1}(s) - v_j(s) - g(\mathbf{v}_{j+1} - \mathbf{v}_j)| + \frac{\varepsilon_j}{2} \\ &\leq \varepsilon - \frac{\varepsilon_j}{2} + \frac{\varepsilon_j}{2} = \varepsilon\end{aligned}$$

Step 4 (Bound on the bias span). Using the same argument as in [15] and [14] we can show that when $\mathbf{v}_0 = \mathbf{0}$, $\|\mathcal{L}^j \mathbf{v}_0\|_{\text{sp}} \leq D'$. However, this property does not apply to $\|\mathbf{v}_j\|_{\text{sp}}$ since at every time step of value iteration, we potentially make a small error (either positive or negative) and so \mathbf{v}_j is no longer the maximal expected cumulative rewards after j steps. Nevertheless, using the reverse triangle inequality, the fact that $\|\mathcal{L}^j \mathbf{v}_0\|_{\text{sp}} \leq D'$ and the inequality $\|\cdot\|_{\text{sp}} \leq 2\|\cdot\|_\infty$ we have:

$$\begin{aligned}\forall j \geq 0, \|\mathbf{v}_j\|_{\text{sp}} - \|\mathcal{L}^j \mathbf{v}_0\|_{\text{sp}} &\leq \|\mathbf{v}_j - \mathcal{L}^j \mathbf{v}_0\|_{\text{sp}} \leq 2\|\mathbf{v}_j - \mathcal{L}^j \mathbf{v}_0\|_\infty \leq \Lambda \\ \Rightarrow \|\mathbf{v}_j\|_{\text{sp}} &\leq \|\mathcal{L}^j \mathbf{v}_0\|_{\text{sp}} + \Lambda \leq D' + \Lambda\end{aligned}$$

We already proved that $\mathbf{v}_j - j\tilde{\rho}^* \mathbf{1}$ is converging to a solution \mathbf{v}^* of the optimality equation $\mathcal{L} \mathbf{v}^* = \mathbf{v}^* + \tilde{\rho}^* \mathbf{1}$ and as a consequence of Theorem 4 of Bartlett and Tewari [28], such a solution \mathbf{v}^* satisfies $\|\mathbf{v}^*\|_{\text{sp}} \leq D'$. This mean that

$$\|\mathbf{v}_j\|_{\text{sp}} = \|\mathbf{v}_j - j\tilde{\rho}^* \mathbf{1}\|_{\text{sp}} \xrightarrow{j \rightarrow +\infty} \|\mathbf{v}^*\|_{\text{sp}} \leq D'$$

and thus as j grows, the bound $\|\mathbf{v}_j\|_{\text{sp}} \leq D' + \Lambda$ will eventually become loose (more specifically the term Λ can be dropped). The term $\|\mathcal{L} \mathbf{v}_j - \mathbf{v}_j\|_{\text{sp}}$ is the quantity used to characterize the error in gain

Figure 4: Counter-example showing that the inequality $\|\mathbf{v}_j\|_{\text{sp}} \leq \|\mathcal{L}\mathbf{v}_j - \mathbf{v}_j\|_{\text{sp}} + \|\mathbf{v}^*\|_{\text{sp}}$ is not true in general (where \mathbf{v}_j is any vector, \mathcal{L} is the optimal Bellman operator and \mathbf{v}^* is an optimal bias).

and one might wonder whether it could also be used to quantify the error in bias span $\|\mathbf{v}_j\|_{\text{sp}} - \|\mathbf{v}^*\|_{\text{sp}}$ i.e., $\|\mathbf{v}_j\|_{\text{sp}} \leq \|\mathcal{L}\mathbf{v}_j - \mathbf{v}_j\|_{\text{sp}} + \|\mathbf{v}^*\|_{\text{sp}}$. The counter-example of Fig. 4 shows that this is not the case. Taking $\mathbf{v}_0 = [2/\delta, 0]^\top$ we have:

$$\begin{cases} \mathbf{v}^* = [0, -1/\delta]^\top \\ \mathbf{v}_1 = \mathcal{L}\mathbf{v}_0 = [1 + 2/\delta, 2]^\top \end{cases} \implies \|\mathbf{v}_1 - \mathbf{v}_0\|_{\text{sp}} = 1 < \|\mathbf{v}_0\|_{\text{sp}} - \|\mathbf{v}^*\|_{\text{sp}} = 2/\delta - 1/\delta = 1/\delta$$

for $1 > \delta > 0$. It is thus impossible to quantify the error in bias span using the usual stopping condition based on $\|\mathcal{L}\mathbf{v}_j - \mathbf{v}_j\|_{\text{sp}}$. Whether another stopping condition could be used is left as an open question. □

D Regret Proof

D.1 Notations

To simplify notations in this proof, we will denote by \square any numerical constant (which may vary from line to line). In all this section, we use the notations $M = \{\mathcal{S}, \mathcal{A}, r, p\}$ for the original MDP and $M' = \{\mathcal{S}', \mathcal{O}, R, b\}$ for the SMDP induced by the set of options \mathcal{O} . We also denote by \mathcal{M}_k the set of MDPs with options compatible with the confidence intervals of (6). When this set contains the true MDP with options, we use the notations $M, M' \in \mathcal{M}_k$. To avoid ambiguity, we denote an option by the pair (s, o) where s is the starting state.

D.2 Preliminary assumptions

To improve the readability of the proof, we will first make three simplifying assumptions and we later show why relaxing these assumptions has only a minor impact on the regret (see section D.8).

Assumption 3. *For the rest of the proof, we assume that:*

1. *The exact version of EVI (presented in equation (7)) is run i.e., $\forall j \geq 0, \varepsilon_j = 0$*
2. *In every episode, the first time step for which the number of visits of a state-action pair has doubled always occurs at the end of the execution of an option*
3. *All the irreducible Markov Chains corresponding to the options are aperiodic (hence ergodic)*

D.3 Splitting into episodes

We denote by $k \in \{1 \dots m\}$ the indices of the episodes of the algorithm, and by $t \in \{1 \dots T\}$ the indices of the time steps (when a primitive action is executed). In contrast, the indices of the decision steps (when an option is executed) are denoted by $i \in \{1 \dots n\}$. An episode k starts at time $t = t_k$ and at decision step $i = i_k$. The random variables s_t and o_t denotes respectively the state visited at time t and the option started or being executed at time t . By definition, the primitive action executed at time

t is always $a_t = \pi_{o_t}(s_t)$. We can split the regret in two different terms:

$$\begin{aligned} \Delta = & \left(\sum_{s,o} \sum_{k=1}^m t_k(s,o) \right) \rho^* - \sum_{i=1}^n R_i(s,o) = \sum_{k=1}^m \sum_{s,o} \left(t_k(s,o) \rho^* - \nu_k(s,o) \bar{\tau}(s,o) \bar{\omega}(s,o) \right) \\ & + \sum_{k=1}^m \sum_{s,o} \nu_k(s,o) \bar{\tau}(s,o) \bar{\omega}(s,o) - \sum_{i=1}^n R_i(s,o) \end{aligned} \quad (34)$$

where $t_k(s,o) = \sum_{t=t_k}^{t_{k+1}-1} \mathbb{1}_{\{(s,o)_t=(s,o)\}}$ is the total amount of time steps spent executing option $o \in \mathcal{O}_s$ started in $s \in \mathcal{S}'$ during episode k , $R_i(s_i, o_i)$ is the total reward earned while executing option $o_i \in \mathcal{O}_s$ started in $s_i \in \mathcal{S}'$ at decision step i , and $\bar{\omega}(s,o) = \bar{R}(s,o)/\bar{\tau}(s,o)$. The time spent in (s,o) before episode k is: $T_k(s,o) = \sum_{j=1}^{k-1} t_j(s,o)$. Similarly to Jaksch et al. [15], we denote by $\nu_k(s,o)$ the total number of visits in state-option pair $(s,o) \in \mathcal{S}' \times \mathcal{O}_s$ (of the SMDP) during episode k , and $\nu_k(s,a)$ the total number of visits in state-action pair $(s,a) \in \mathcal{S} \times \mathcal{A}_s$ (of the original MDP). We define: $N(s,o) = \sum_{k=1}^m \nu_k(s,o)$ and $N(s,a) = \sum_{k=1}^m \nu_k(s,a)$. The analysis for the last term of (34) is the same as for SUCRL [14]. There exists an event Ω_0 of probability greater than $1 - \delta$ for which:

$$\begin{aligned} \forall n \geq 1, \sum_{s,o} \sum_{k=1}^m \left(\nu_k(s,o) \bar{\tau}(s,o) \bar{\omega}(s,o) - R_k(s,o) \right) &= \sum_{s,o} N(s,o) \bar{R}(s,o) - \sum_{i=1}^n R_i(s,o) \\ &\leq \begin{cases} \square \sigma_R \sqrt{n \log \left(\frac{\square n}{\delta} \right)} & \text{if } n \geq \square \frac{b_R^2}{\sigma_R^2} \log \left(\frac{\square n}{\delta} \right) \\ \square b_R \log \left(\frac{\square n}{\delta} \right) & \text{otherwise} \end{cases} \quad (35) \\ &\leq \square \left(b_R \log \left(\frac{b_R \log \left(\frac{n}{\delta} \right)}{\delta \sigma_R} \right) + \sigma_R \sqrt{n \log \left(\frac{n}{\delta} \right)} \right) \end{aligned}$$

Let's now analyse the remaining term in (34) decomposed over different episodes as

$$\Delta_k = \sum_{s,o} \left(t_k(s,o) \rho^* - \nu_k(s,o) \bar{\tau}(s,o) \bar{\omega}(s,o) \right)$$

D.4 Dealing with failing confidence bounds

We assumed that the stopping condition of an episode is always met once all options are ended. Therefore, the stopping condition of an episode is strictly equivalent to the stopping condition used in UCRL2 [15] so there exists an event Ω_1 of probability at least $1 - \delta$ for which (see Jaksch et al. [15] for the derivation):

$$\begin{aligned} \forall T \geq 1, \sum_{k=1}^m \Delta_k \mathbb{1}_{\{M \notin \mathcal{M}_k\}} &\leq \rho^* \sum_{s,o} \sum_{k=1}^m t_k(s,o) \mathbb{1}_{\{M \notin \mathcal{M}_k\}} = \rho^* \sum_{s,a} \sum_{k=1}^m \nu_k(s,a) \mathbb{1}_{\{M \notin \mathcal{M}_k\}} \\ &\leq r_{\max} \sqrt{T} \end{aligned}$$

D.5 Dealing with mixing times of options

We study the impact on the regret of the speed of convergence of an option (seen as an irreducible Markov Chain using Lem. 1) to its stationary distribution. This corresponds to what we could call the "mixing time" of the option (by analogy to the MCMC literature). Let's first recall the Bernstein inequality for aperiodic Markov Chains:

Theorem 3 (Thm. 3.4 and Prop. 3.10 of Paulin [29]). *Let X_1, \dots, X_n be a time-homogeneous, irreducible and aperiodic Markov Chain with initial probability distribution μ_0 , stationary distribution μ and pseudo-spectral gap γ . Let f be a square-integral function over μ such that $|f(x) - \mathbb{E}_\mu[f]| \leq C$ for every x . Let $V_f = \text{Var}_\mu(f)$ and $S_n = \sum_{i=1}^n f(X_i)$. We have:*

$$\begin{aligned} \forall \epsilon \geq 0, \mathbb{P}_{\mu_0} (|S_n - \mathbb{E}_\mu[S_n]| \geq \epsilon) &\leq 2\sqrt{N_{\mu_0}} \exp \left(\frac{-\epsilon^2 \gamma}{16(n+1/\gamma)V_f + 40C\epsilon} \right) \\ \text{where } N_{\mu_0} = \mathbb{E}_\mu \left[\left(\frac{d\mu_0}{d\mu} \right)^2 \right] &= \mathbb{E}_{\mu_0} \left[\frac{d\mu_0}{d\mu} \right] \end{aligned}$$

The pseudo-spectral gap of a Markov Chain is of the order of the inverse of the mixing time [29]. For all $s \in \mathcal{S}'$, $o \in \mathcal{O}_s$, $s' \in \mathcal{S}_o$ and k , denote by $N_o^k(s') = \sum_{j=1}^{k-1} \sum_{t=t_k}^{t_{k+1}-1} \mathbb{1}_{\{(s,o)_t=(s,o), s_t=s'\}}$ the total number of visits in state s' while executing option (s, o) before episode k . Assume we ignore all time steps t that do not satisfy $(s, o)_t = (s, o)$ i.e., we focus on the sequence of states when option (s, o) is executed. This sequence of states is itself a Markov Chain. More precisely, $N_o^k(s')$ has the form $\sum_{i=1}^n f(X_i)$ where $(X_i)_i$ is the sequence of visited states in the ergodic Markov Chain representing the option and $f(X_i) = \mathbb{1}_{\{X_i=s'\}}$ while $T_k(s, o)\mu_{s,o}(s')$ corresponds to $n\mathbb{E}_\mu[f(X)]$. We can thus apply Theorem 3 where: $C = 1$, $V_f = \mu_{s,o}(s')(1 - \mu_{s,o}(s'))$, $n = T_k(s, o)$, $N_{\mu_0} = 1/\mu_{s,o}(s) = \bar{\tau}(s, o)$ (μ_0 is a Dirac in the initial state of the option s). With probability at least $1 - \delta$:

$$T_k(s, o)\mu_{s,o}(s') - N_o^k(s') \leq \square \left(\frac{\log(\bar{\tau}(s, o)/\delta)}{\gamma_{s,o}} + \sqrt{\frac{\mu_{s,o}(s')(1 - \mu_{s,o}(s'))}{\gamma_{s,o}} T_k(s, o) \log\left(\frac{\bar{\tau}(s, o)}{\delta}\right)} \right)$$

By adjusting δ and taking a union bound over all s, o, s', k and $T_k(s, o)$ we can create an event Ω_2 of probability at least $1 - \delta$ for which:

$$\forall s, o, s' \forall k, T_k(s, o)\mu_{s,o}(s') - N_o^k(s') \leq \square \left(\frac{1}{\gamma_{s,o}} \log\left(\frac{\bar{\tau}(s, o)kS_oS'OT_k(s, o)}{\delta}\right) + \sqrt{\frac{\mu_{s,o}(s')(1 - \mu_{s,o}(s'))}{\gamma_{s,o}} T_k(s, o) \log\left(\frac{\bar{\tau}(s, o)kS_oS'OT_k(s, o)}{\delta}\right)} \right)$$

Note that $S_o \leq S'$ so the term S_oS' in the log can be replaced by S' (the square becomes a multiplicative constant in front of the log). Let $\mu_{s,o}^* = \min_{s' \in \mathcal{S}_o} \{\mu_{s,o}(s')\}$ and define for all $s \in \mathcal{S}'$ and $o \in \mathcal{O}_s$:

$$T_{s,o} = \min \left\{ t \geq 1 : \square \left(\frac{\log(\tau_{\max}mS'OT/\delta)}{\mu_{s,o}^*\gamma_{s,o}t} + \sqrt{\frac{\log(\tau_{\max}mS'OT/\delta)}{\mu_{s,o}^*\gamma_{s,o}t}} \right) \leq \frac{1}{2} \right\}$$

$$\leq \square \left(\frac{\log(\tau_{\max}mS'OT/\delta)}{\mu_{s,o}^*\gamma_{s,o}} \right)$$

$$K_{s,o} = \{k \in \{1 \dots m\} : T_k(s, o) < T_{s,o}\} \text{ and } m_{s,o} = \max\{K_{s,o}\}$$

Under event Ω_2 , if $T_k(s, o) \geq T_{s,o}$ (i.e., $k \notin K_{s,o}$), by definition of $T_{s,o}$:

$$\forall s' \in \mathcal{S}_o, \frac{T_k(s, o)\mu_{s,o}(s') - N_o^k(s')}{T_k(s, o)\mu_{s,o}(s')} \leq \frac{1}{2}$$

$$\Rightarrow \forall s' \in \mathcal{S}_o, \frac{1}{N_o^k(s')} = \frac{1}{T_k(s, o)\mu_{s,o}(s')} \times \frac{1}{1 - \frac{T_k(s, o)\mu_{s,o}(s') - N_o^k(s')}{T_k(s, o)\mu_{s,o}(s')}} \leq \frac{2}{T_k(s, o)\mu_{s,o}(s')}$$

where we used the fact that $\forall x \leq 1/2$, $1/(1-x) \leq 2$. In the rest of the proof we will use the above inequality to replace $1/N_o^k(s')$ by $1/T_k(s, o)\mu_{s,o}(s')$ in all episodes where $k \notin \bigcup_{s,o} K_{s,o}$.

Let $k(t)$ be the index of the episode at time step t . The regret resulting from all time steps where $k(t) \in K_{s_t, o_t}$ is:

$$\begin{aligned} r_{\max} \sum_{t=1}^T \mathbb{1}_{\{k(t) \in K_{s_t, o_t}\}} &= r_{\max} \sum_{s,o} \sum_{k=1}^m \sum_{t=t_k}^{t_{k+1}-1} \mathbb{1}_{\{T_k(s, o) < T_{s,o}\}} \mathbb{1}_{\{s_t=s, o_t=o\}} \\ &= r_{\max} \sum_{s,o} \sum_{k=1}^m \mathbb{1}_{\{T_k(s, o) < T_{s,o}\}} t_k(s, o) \\ &= r_{\max} \sum_{s,o} \sum_{k=1}^m \mathbb{1}_{\{T_k(s, o) < T_{s,o}\}} (T_{k+1}(s, o) - T_k(s, o)) \\ &= r_{\max} \sum_{s,o} \sum_{k=1}^{m_{s,o}} (T_{k+1}(s, o) - T_k(s, o)) \\ &= r_{\max} \sum_{s,o} T_{m_{s,o}+1}(s, o) \leq 2r_{\max} \sum_{s,o} T_{m_{s,o}}(s, o) \leq 2r_{\max} \sum_{s,o} T_{s,o} \end{aligned}$$

where the first inequality comes from the fact that $\forall k \geq 0$, $T_{k+1}(s, o) \leq 2T_k(s, o)$ due to the stopping condition of an episode, and the second inequality comes from the definition of $m_{s,o}$. In conclusion:

$$r_{\max} \sum_{t=1}^T \mathbb{1}_{\{k(t) \in K_{s_t, o_t}\}} \leq \square \left(\frac{r_{\max} SA}{\mu^* \gamma^*} \log \left(\frac{\tau_{\max} SAOT \log(T/SA)}{\delta} \right) \right)$$

where $\mu^* = \min_{s,o} \{\mu_{s,o}^*\}$ and $\gamma^* = \min_{s,o} \{\gamma_{s,o}\}$ and we used $m \leq \square SA \log \left(\frac{T}{SA} \right)$ (as is proved by Jaksch et al. [15] where they use the same stopping condition of an episode).

D.6 Episodes where $M, M' \in \mathcal{M}_k$ and $k \notin \bigcup_{s,o} K_{s,o}$

We define two optimistic average gains for an option: $\omega_k^+(s, o) = \sum_{s' \in \mathcal{S}_o} \tilde{r}_k(s', \pi_o(s')) \mu_{s,o}(s')$ (true stationary distribution but optimistic rewards) and $\tilde{\omega}_k(s, o) = \sum_{s' \in \mathcal{S}_o} \tilde{r}_k(s', \pi_o(s')) \tilde{\mu}_{s,o}(s')$ (optimistic stationary distribution¹⁰ and optimistic rewards). We consider the following decomposition:

$$\begin{aligned} \Delta_k &= \sum_{s,o} t_k(s, o) (\rho^* - \tilde{\omega}_k(s, o)) + \sum_{s,o} t_k(s, o) (\tilde{\omega}_k(s, o) - \omega_k^+(s, o)) \\ &+ \sum_{s,o} \omega_k^+(s, o) (t_k(s, o) - \nu_k(s, o) \bar{\tau}(s, o)) + \sum_{s,o} \nu_k(s, o) \bar{\tau}(s, o) (\omega_k^+(s, o) - \bar{\omega}(s, o)) \end{aligned} \quad (36)$$

Lemma 4. $\forall s \in \mathcal{S}', \forall o \in \mathcal{O}_s, \forall s' \in \mathcal{S}_o$, the quantity $\bar{\tau}(s, o) \mu_{s,o}(s')$ corresponds to the expected number of visits in s' when (s, o) is executed until termination.

Proof. This lemma extends Lem. 1. By Thm. 2.1. of [25], the following measure $\lambda_{s,o}$ is invariant for the irreducible Markov Chain of option (s, o) (characterized by transition matrix $P'_{s,o}$):

$$\forall s' \in \mathcal{S}_o, \lambda_{s,o}(s') = \mathbb{E} \left[\sum_{k=1}^{H(s)} \mathbb{1}_{\{s_k = s'\}} \middle| s_0 = s \right] \text{ where } H(s) = \inf\{k \geq 1 : s_k = s\}$$

$H(s)$ is the first return time in s . $\lambda_{s,o}$ is one of the regenerative forms of the invariant measures of $P'_{s,o}$. By definition, $\lambda_{s,o}(s')$ corresponds to the expected number of visits in s' when starting in s and before returning in s i.e., in our case it is exactly the expected number of visits in s' when (s, o) is executed until termination. By Thm. 2.2. of Bremaud [25] $\lambda_{s,o}$ is proportional to $\mu_{s,o}$: $\lambda_{s,o} = C \mu_{s,o}$. By definition of $H(s)$ and using Lem. 1: $\lambda_{s,o}(s) = 1 = C \mu_{s,o}(s) = C / \bar{\tau}(s, o) \Rightarrow C = \bar{\tau}(s, o)$ which concludes the proof. \square

We note that $\bar{\omega}(s, o)$ and $\omega_k^+(s, o)$ are both discrete integrals over the true stationary distribution. Using Lemma 4, the last term of (36) can thus be expressed as a conditional expectation knowing the number of execution of every option at every episode:

$$\sum_{s,o} \sum_{k=1}^m \nu_k(s, o) \bar{\tau}(s, o) (\omega_k^+(s, o) - \bar{\omega}(s, o)) = \mathbb{E} \left[\sum_{s,a} \sum_{k=1}^m \nu_k(s, a) (\tilde{r}_k(s, a) - \bar{r}(s, a)) \middle| (\nu_k(s, o))_{k,s,o} \right]$$

Moreover, we compute the optimistic rewards $\tilde{r}_k(s, a)$ in the same way as Jaksch et al. [15] (the confidence bounds used for the rewards and transition probabilities of the original MDP are the same) and so we know that there exists an event Ω_3 of probability at least $1 - \delta$ such that for all values of $(\nu_k(s, o))_{k,s,o}$:

$$\sum_{s,a} \sum_{k=1}^m \nu_k(s, a) (\tilde{r}_k(s, a) - \bar{r}(s, a)) \leq \square r_{\max} \sqrt{SAT \log \left(\frac{SAT}{\delta} \right)}$$

¹⁰Note that the optimistic stationary distribution $\tilde{\mu}_{s,o}$ is always uniquely defined since the optimistic transition matrix $\tilde{P}_{s,o}$ outputted by the inner EVI algorithm is always unichain as is explained by Jaksch et al. [15]: there exists a state $s' \in \mathcal{S}_o$ such that the s' -th column of $\tilde{P}_{s,o}$ has only strictly positive entries. This is always the case no matter whether we use Hoeffding bounds and the algorithm presented on Fig. 1 or Bernstein bounds and the algorithm presented on Fig. 2. Therefore, distribution $\tilde{\mu}_{s,o}$ is the unique solution of $\tilde{\mu}_{s,o}^T \tilde{P}_{s,o} = \tilde{\mu}_{s,o}^T$ and $\tilde{\mu}_{s,o}^T \mathbf{1} = 1$.

where SA is actually the cardinal of the set $\bigcup_{o \in \mathcal{O}} \bigcup_{s \in S_o} \{\pi_o(s)\}$, which is upper-bounded by the true number of state-action pairs in the original MDP.

The third term of (36) is a martingale difference sequence:

$$\sum_{s,o} \sum_{k=1}^m \omega_k^+(s,o) (t_k(s,o) - \nu_k(s,o) \bar{\tau}(s,o)) = \sum_{k=1}^m \sum_{i=i_k}^{i_{k+1}-1} \omega_k^+(s_i, o_i) (\tau_i(s_i, o_i) - \bar{\tau}(s_i, o_i))$$

Denoting $X_i = \omega_k^+(s_i, o_i) (\tau_i(s_i, o_i) - \bar{\tau}(s_i, o_i))$ and $\mathcal{F}_i = \sigma(s_1, o_1, R_1, \tau_1, \dots, s_i, o_i)$ the sigma algebra generated by the sequence of states, options, rewards and durations. We have that $\mathbb{E}[X_{i+1} | \mathcal{F}_i] = 0$ so the above sum is indeed a martingale difference sequence.

Theorem 4 (Wainwright [30]). *Let $(X_i, \mathcal{F}_i)_i$ be a martingale difference sequence and suppose that for any $|\lambda| < 1/b_i$ we have $\mathbb{E}[e^{\lambda X_i} | \mathcal{F}_{i-1}] \leq e^{\lambda^2 \sigma_i^2 / 2}$ almost surely. Then:*

$$\forall \epsilon \geq 0, \mathbb{P}\left(\left|\sum_{i=1}^n X_i\right| \geq \epsilon\right) \leq \begin{cases} 2 \exp\left(\frac{-\epsilon^2}{2 \sum_i \sigma_i^2}\right) & \text{if } 0 \leq \epsilon \leq \frac{\sum_i \sigma_i^2}{\max_i \{b_i\}} \\ 2 \exp\left(\frac{-\epsilon}{2 \max_i \{b_i\}}\right) & \text{otherwise} \end{cases}$$

We know from Fruit and Lazaric [14] that $(\tau_i(s, o))_i$ are sub-exponential random variables and the conditions of Theorem 4 are satisfied with $\sigma_i = r_{\max} \sigma_\tau$ and $b_i = r_{\max} b_\tau$ (the factor r_{\max} is coming from the fact that $\omega_k^+(s_i, o_i) \leq r_{\max}$). We thus have that there exist an event Ω_4 with probability $1 - \delta$ for which:

$$\forall n \geq 0, \sum_{s,o} \sum_{k=1}^m \omega_k^+(s,o) (t_k(s,o) - \nu_k(s,o) \bar{\tau}(s,o)) \leq \square r_{\max} \left(b_\tau \log\left(\frac{b_\tau \log\left(\frac{n}{\delta}\right)}{\delta \sigma_\tau}\right) + \sigma_\tau \sqrt{n \log\left(\frac{n}{\delta}\right)} \right)$$

Now we will bound the second term in (36). Since $\tilde{\mu}_{s,o}^k$ and $\mu_{s,o}$ are probability distributions, the difference $\tilde{\omega}_k(s, o) - \omega_k^+(s, o)$ is not impacted if a constant is added to all terms of $(\tilde{r}_{s,o}^k(s'))_{s' \in S_o}$. In particular we can subtract the term $(\max_{s' \in S_o} \{\tilde{r}_{s,o}^k(s')\} + \min_{s' \in S_o} \{\tilde{r}_{s,o}^k(s')\}) / 2$ and we obtain¹¹:

$$\tilde{\omega}_k(s, o) - \omega_k^+(s, o) \leq \frac{1}{2} \text{sp}\{\tilde{r}_{s,o}^k\} \|\tilde{\mu}_{s,o}^k - \mu_{s,o}\|_1 \leq \frac{1}{2} \times \kappa_{s,o}^1 \times \text{sp}\{\tilde{r}_{s,o}^k\} \times \|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1} \quad (37)$$

where $\|\cdot\|_{\infty,1}$ for a matrix corresponds to the maximum ℓ_1 norm of the rows. Due to the confidence intervals that we use for transition probabilities, the ℓ_1 deviation of the empirical distribution is bounded as follows (with probability at least $1 - \delta$):

$$\|P_{s,o} - \hat{P}_{s,o}^k\|_{\infty,1} \leq \square \left(\frac{S_o \log\left(\frac{S_o \log(T_k(s,o))}{\delta}\right)}{\min_{s' \in S_o} \{N_o^k(s')\}} + \sqrt{\frac{|\text{supp}\{\hat{P}_{s,o}^k\}| - 1}{\min_{s' \in S_o} \{N_o^k(s')\}} \log\left(\frac{S_o \log(T_k(s,o))}{\delta}\right)} \right)$$

where $|\text{supp}\{\hat{P}_{s,o}^k\}| \leq S_o$ is the maximum support of the rows of $\hat{P}_{s,o}^k$. The above bound is obtained by summing the bounds of all the terms of every row probability vector and applying Cauchy-

Schwartz inequality: $\sum_{x=1}^X \sqrt{p_x(1-p_x)} \leq \sqrt{\left(\sum_{x=1}^X p_x\right) \left(X - \sum_{x=1}^X p_x\right)} = \sqrt{X-1}$. Since the transitions outside the support are never observed (they have a zero probability of occurrence by definition of the support) we also have: $|\text{supp}\{\hat{P}_{s,o}^k\}| \leq |\text{supp}\{P_{s,o}\}| \leq \max_{s,o} \{|\text{supp}\{P_{s,o}\}|\} = B^*$. Since $k \notin \bigcup_{s,o} K_{s,o}$ we have: $1/\min_{s' \in S_o} \{N_o^k(s')\} \leq 2/(\mu_{s,o}^* T_k(s, o))$. Moreover since $M \in \mathcal{M}_k$, $\|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1}$ is bounded by twice the above bound on $\|P_{s,o} - \hat{P}_{s,o}^k\|_{\infty,1}$. Under event Ω_3 we have that:

$$\begin{aligned} \forall s, o, s', \forall k, |\tilde{r}_{s,o}^k(s') - \bar{r}_{s,o}(s')| &\leq \square r_{\max} \sqrt{\frac{\log(SAT/\delta)}{N_o^k(s')}} \\ \Rightarrow \forall s, o, \forall k, \text{sp}\{\tilde{r}_{s,o}^k\} - \text{sp}\{\bar{r}_{s,o}\} &\leq \text{sp}\{\tilde{r}_{s,o}^k - \bar{r}_{s,o}\} \leq 2 \|\tilde{r}_{s,o}^k - \bar{r}_{s,o}\|_\infty \\ &\leq \square r_{\max} \sqrt{\frac{\log(SAT/\delta)}{\min_{s' \in S_o} \{N_o^k(s')\}}} \end{aligned}$$

¹¹To bound $\|\tilde{\mu}_{s,o}^k - \mu_{s,o}\|_1$ we use the bound of Cho and Meyer [20] and introduce the condition number $\kappa_{s,o}^1$. This is possible because as already mentioned in footnote 10, the Markov Chain $\tilde{P}_{s,o}$ is unichain and so the bound holds (it would not be the case if the Markov Chain had several recurrent classes).

By adjusting δ and taking a union bound over s, o and T we can create an event Ω_5 of probability at least $1 - \delta$ for which:

$$\begin{aligned}
\sum_{s,o} \sum_{k=1}^m t_k(s,o) (\tilde{\omega}_k(s,o) - \omega_k^+(s,o)) &\leq \square \sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{T_k(s,o) \mu^*} \text{sp}\{\bar{r}_{s,o}^1\} \kappa_{s,o}^1 S_o \log \left(\frac{S_o S' OT \log(T)}{\delta} \right) \\
&+ \square \sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{T_k(s,o)} r_{\max} \kappa_{s,o}^1 \sqrt{\frac{B^* - 1}{\mu^*} \log \left(\frac{S_o S' OT \log(T)}{\delta} \right)} \\
&+ \square \sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{\sqrt{T_k(s,o)}} \text{sp}\{\bar{r}_{s,o}^1\} \kappa_{s,o}^1 \sqrt{\frac{B^* - 1}{\mu^*} \log \left(\frac{S_o S' OT \log(T)}{\delta} \right)} \\
&\leq \square r_{\max} \frac{\kappa_*^1}{\mu^*} m S S' O \log \left(\frac{S S' OT \log(T)}{\delta} \right) \\
&+ \square r_{\max} \kappa_*^1 \sqrt{\frac{B^* - 1}{\mu^*} \log \left(\frac{S S' OT \log(T)}{\delta} \right)} \\
&+ \square r^* \kappa_*^1 \sqrt{\frac{B^* - 1}{\mu^*} S' OT \log \left(\frac{S S' OT \log(T)}{\delta} \right)}
\end{aligned}$$

where $\kappa_*^1 = \max_{s,o} \{\kappa_{s,o}^1\}$, $r^* = \max_{s,o} \{\bar{r}_{s,o}^1\}$ and $\mu^* = \min_{s,o} \{\mu_{s,o}^*\}$. Here we used the fact that due to the stopping condition of an episode: $t_k(s,o) \leq T_k(s,o)$ and $\sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{\sqrt{T_k(s,o)}} \leq \square \sqrt{SOT}$ (see Lemma 19 of Jaksch et al. [15]). Furthermore, the number of episodes is only logarithmic in T : $m \leq \square SA \log \left(\frac{T}{SA} \right)$.

Finally, we need to bound the first term of (36):

$$\begin{aligned}
\tilde{\Delta}_k &= \sum_{s,o} t_k(s,o) (\rho^* - \tilde{\omega}_k(s,o)) \leq \sum_{s,o} t_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) + r_{\max} \sum_{s,o} \frac{t_k(s,o)}{\sqrt{t_k}} \\
&\leq \sum_{s,o} t_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) + r_{\max} \sum_{s,o} \frac{t_k(s,o)}{\sqrt{T_k(s,o)}}
\end{aligned}$$

We further decompose the remaining term:

$$\begin{aligned}
\sum_{s,o} t_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) &= \sum_{s,o} t_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) (\mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} + \mathbb{1}_{\{\tilde{\tau}_k(s,o) = +\infty\}}) \\
&= \sum_{s,o} \nu_k(s,o) \tilde{\tau}_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} \\
&+ \sum_{s,o} (t_k(s,o) - \nu_k(s,o) \tilde{\tau}_k(s,o)) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} \\
&+ \sum_{s,o} t_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) = +\infty\}}
\end{aligned} \tag{38}$$

When $\tilde{\tau}_k(s,o) = +\infty$ i.e., $\tilde{\mu}_{s,o}^k(s) = 0$, using the fact that $\forall S', |u_{j+1}(s) - u_j(s) - \tilde{\rho}_k| \leq r_{\max} / \sqrt{t_k}$ and using (7) we obtain: $|\tilde{\rho}_k - \tilde{\omega}_k(s,o)| \leq r_{\max} / \sqrt{t_k}$. So the last term of (38) is bounded as follows:

$$\sum_{s,o} t_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) = +\infty\}} \leq r_{\max} \sum_{s,o} \frac{t_k(s,o)}{\sqrt{t_k}} \mathbb{1}_{\{\tilde{\tau}_k(s,o) = +\infty\}} \leq r_{\max} \sum_{s,o} \frac{t_k(s,o)}{\sqrt{T_k(s,o)}}$$

We can bound the first term of (38) using again $\forall S', |u_{j+1}(s) - u_j(s) - \tilde{\rho}_k| \leq r_{\max} / \sqrt{t_k}$:

$$\sum_{s,o} \nu_k(s,o) \tilde{\tau}_k(s,o) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} \leq \nu_k^\top (\tilde{B}_k - I) \mathbf{w}_k \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} + r_{\max} \sum_{s,o} \frac{t_k(s,o)}{\sqrt{T_k(s,o)}}$$

where \tilde{B}_k is the optimistic transition matrix of the SMDP under the greedy policy $\tilde{\pi}_k$ of EVI (7), $\nu_k = (\nu_k(s, \tilde{\pi}_k(s)))_{s \in S'}$ and \mathbf{w}_k corresponds to $\mathbf{u}_j - \frac{1}{2} (\max\{\mathbf{u}_j\} + \min\{\mathbf{u}_j\}) \mathbf{e}$. The term

$\nu_k^\top (\tilde{B}_k - I) \mathbf{w}_k$ was analysed by Jaksch et al. [15] (MDP) and Fruit and Lazaric [14] (SMDP) for Hoeffding confidence intervals on the transition probabilities. Here we are using Bernstein confidence bounds like Dann and Brunskill [19] so we have:

$$\begin{aligned} \sum_{k=1}^m \nu_k^\top (\tilde{B}_k - I) \mathbf{w}_k \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} &\leq \square D' \sqrt{(B' - 1) S' O n \log \left(\frac{n}{\delta} \right)} + \square D' \sqrt{n \log \left(\frac{n}{\delta} \right)} \\ &\quad + \square D' S A \log \left(\frac{T}{S A} \right) \\ &\leq \square D' \sqrt{B' S' O n \log \left(\frac{n}{\delta} \right)} + \square D' S A \log \left(\frac{T}{S A} \right) \end{aligned}$$

where D' is the diameter of the SMDP induced by options and $B' = \max_{s,o} \{\text{supp}\{\mathbf{b}_{s,o}\}\}$ is the maximal support of transition probability vectors in the SMDP.

Finally, the second term of (38) can be decomposed as follows:

$$\begin{aligned} \sum_{s,o} (t_k(s,o) - \nu_k(s,o) \tilde{\tau}_k(s,o)) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} = \\ \sum_{s,o} (t_k(s,o) - \nu_k(s,o) \bar{\tau}(s,o)) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} \quad (39) \\ + \sum_{s,o} \nu_k(s,o) (\bar{\tau}(s,o) - \tilde{\tau}_k(s,o)) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} \end{aligned}$$

The first term of (39) is similar to the third term of (36): it is a martingale difference sequence and under event Ω_4 we have:

$$\begin{aligned} \forall n \geq 0, \sum_{s,o} \sum_{k=1}^m (t_k(s,o) - \nu_k(s,o) \bar{\tau}(s,o)) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\tilde{\tau}_k(s,o) < +\infty\}} \\ \leq \square r_{\max} \left(b_\tau \log \left(\frac{b_\tau \log \left(\frac{n}{\delta} \right)}{\delta \sigma_\tau} \right) + \sigma_\tau \sqrt{n \log \left(\frac{n}{\delta} \right)} \right) \end{aligned}$$

If $\bar{\tau}(s,o) \geq \tilde{\tau}_k(s,o)$ then $\tilde{\mu}_{s,o}^k(s) - \mu_{s,o}(s) \geq 0$ and $\bar{\tau}(s,o) - \tilde{\tau}_k(s,o) \leq \bar{\tau}(s,o)^2 (\tilde{\mu}_{s,o}^k(s) - \mu_{s,o}(s))$ implying that:

$$\begin{aligned} (\bar{\tau}(s,o) - \tilde{\tau}_k(s,o)) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\bar{\tau}(s,o) \geq \tilde{\tau}_k(s,o)\}} &\leq r_{\max} \bar{\tau}(s,o)^2 \times \|\tilde{\mu}_{s,o}^k - \mu_{s,o}\|_\infty \\ &\leq r_{\max} \bar{\tau}(s,o)^2 \times \kappa_{s,o}^\infty \times \|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1} \end{aligned}$$

We already gave an upper bound for the term $\|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1}$.

$$\begin{aligned} \sum_{k=1}^m \sum_{s,o} \nu_k(s,o) (\bar{\tau}(s,o) - \tilde{\tau}_k(s,o)) (\tilde{\rho}_k - \tilde{\omega}_k(s,o)) \mathbb{1}_{\{\bar{\tau}(s,o) \geq \tilde{\tau}_k(s,o)\}} \\ \leq r_{\max} \sum_{k=1}^m \sum_{s,o} \nu_k(s,o) \bar{\tau}(s,o)^2 \kappa_{s,o}^\infty \|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1} \end{aligned}$$

and:

$$\begin{aligned} \sum_{k=1}^m \sum_{s,o} \nu_k(s,o) \bar{\tau}(s,o)^2 \kappa_{s,o}^\infty \|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1} = \sum_{k=1}^m \sum_{s,o} t_k(s,o) \bar{\tau}(s,o) \kappa_{s,o}^\infty \|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1} \\ + \sum_{k=1}^m \sum_{s,o} (\nu_k(s,o) \bar{\tau}(s,o) - t_k(s,o)) \bar{\tau}(s,o) \kappa_{s,o}^\infty \|\tilde{P}_{s,o}^k - P_{s,o}\|_{\infty,1} \end{aligned}$$

Once again, the last term is a martingale difference sequence so we can apply Theorem 4. Under events Ω_4 and Ω_5 :

$$\begin{aligned}
& \sum_{k=1}^m \sum_{s,o} (\nu_k(s,o) \bar{\tau}(s,o) - t_k(s,o)) \bar{\tau}(s,o) \kappa_{s,o}^\infty \|\tilde{P}_{s,o}^k - P_{s,o}\|_1 \\
&= \sum_{k=1}^m \sum_{i=i_k}^{i_{k+1}-1} \bar{\tau}(s_i, o_i) \kappa_{s_i, o_i}^\infty \|\tilde{P}_{s_i, o_i}^k - P_{s_i, o_i}\|_1 (\bar{\tau}(s_i, o_i) - \tau_i(s_i, o_i)) \\
&\leq \begin{cases} \square \tau_{\max} \kappa_*^\infty b_\tau \log\left(\frac{n}{\delta}\right) & \text{if ...} \\ \square \tau_{\max} \kappa_*^\infty \sigma_\tau \sqrt{\log\left(\frac{n}{\delta}\right) \sum_{s,o} \sum_{k=1}^m \nu_k(s,o) \left[\frac{S_o \log(\dots)}{T_k(s,o) \mu^*} + \sqrt{\frac{(B^*-1) \log(\dots)}{\mu^* T_k(s,o)}} \right]^2} & \text{otherwise} \end{cases}
\end{aligned}$$

where $\kappa_*^\infty = \max_{s,o} \{\kappa_{s,o}^\infty\}$. For the sake of clarity and brevity, we do not detail the above bounds any further: since $T_k(s,o) \geq N_k(s,o)$ and $\nu_k(s,o) \leq N_k(s,o)$, it is clear that it is bounded by a logarithmic term which will be ignored for the final bound. Under event Ω_5 , the final term can be bounded as follows:

$$\begin{aligned}
\sum_{k=1}^m \sum_{s,o} t_k(s,o) \bar{\tau}(s,o) \kappa_{s,o}^\infty \|\tilde{P}_{s,o}^k - P_{s,o}\|_1 &\leq \square \tau_{\max} \kappa_*^\infty \sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{T_k(s,o) \mu^*} S_o \log\left(\frac{S_o S' O T \log(T)}{\delta}\right) \\
&+ \square \tau_{\max} \kappa_*^\infty \sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{\sqrt{T_k(s,o)}} \sqrt{\frac{B^*-1}{\mu^*} \log\left(\frac{S_o S' O T \log(T)}{\delta}\right)} \\
&\leq \square \tau_{\max} \frac{\kappa_*^\infty}{\mu^*} m S S' O \log\left(\frac{S_o S' O T \log(T)}{\delta}\right) \\
&+ \square \tau_{\max} \kappa_*^\infty \sum_{s,o} \sqrt{\frac{B^*-1}{\mu^*} S' O T \log\left(\frac{S_o S' O T \log(T)}{\delta}\right)}
\end{aligned}$$

D.7 Gathering all the terms

If we adjust δ , take a union bound over $\Omega_1, \dots, \Omega_5$ and ignore all logarithmic terms, we find the bound of Theorem 1:

$$\Delta = \tilde{O} \left(D' \sqrt{B' S' O n} + (\sigma_R + r_{\max} \sigma_\tau) \sqrt{n} + r_{\max} \sqrt{S A T} + (r^* \kappa_*^1 + r_{\max} \tau_{\max} \kappa_*^\infty) \sqrt{\frac{B^*}{\mu^*} S' O T} \right)$$

D.8 Relaxing preliminary assumptions

We now show how Asm. 3 can be relaxed without impacting the main terms of the regret bound.

D.8.1 Approximate nested EVI

We assumed that the exact version of EVI (7) is run, and not the nested EVI algorithm presented in the article. Unfortunately, the exact EVI is not runnable in practice because (11) requires an infinite number of iterations to converge in the general case. However, Thm. 2 of App. C shows that all the guarantees of the exact algorithm are preserved with the approximate one. More precisely, the algorithm converges in span semi-norm and we can tune the stopping condition so as to enforce that the optimality equation is satisfied with a given level of accuracy ε . Finally, it is possible to tune the algorithm to guarantee that the span of the final value function is bounded by $D' + 1$ which is of the order of D' ($D' \geq 1$ by definition). To do so we should tune $(\varepsilon_j)_{j \geq 0}$ such that $\sum_{j \geq 0} \varepsilon_j \leq 1$. These properties are all we need to derive the main term $\tilde{O} \left(D' \sqrt{B' S' O n} \right)$ in the regret bound.

D.8.2 Stopping condition of an episode

We assumed that the number of visits in a state-action pair of the MDP can only occur at the end of the execution of an option. This is not the case in general: once the number of visits has doubled in

one state-action pair, the algorithm needs to wait for the option being executed to end before starting a new episode. On average, ending the option might take up to τ_{\max} time steps (with a variance of σ_τ). This can only decrease the bound on the number of episodes m for a given time horizon T . So we will still have: $m \leq \square SA \log\left(\frac{T}{SA}\right)$. On the other hand, the inequality $t_k(s, o) \leq T_k(s, o)$ is no longer satisfied and should be replaced by: $t_k(s, o) \leq T_k(s, o) + \tau_{\max} + \square\sigma_\tau \sqrt{\log\left(\frac{S'OT}{\delta}\right)}$ (in high probability). This will have only a minor impact on the regret by introducing additional logarithmic terms. Namely, instead of having $\sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{T_k(s,o)} \leq 1$ we have:

$$\sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{T_k(s,o)} \leq 1 + \sum_{s,o} \sum_{k=1}^m \frac{\tau_{\max} + \square\sigma_\tau \sqrt{\log\left(\frac{S'OT}{\delta}\right)}}{T_k(s,o)}$$

where the second term is logarithmic in T (since m is logarithmic). Moreover, the proof of Lem. 19 of Jaksch et al. [15] can also be adapted to show that $\sum_{s,o} \sum_{k=1}^m \frac{t_k(s,o)}{\sqrt{T_k(s,o)}}$ is bounded by $\square\sqrt{S'OT}$ plus a logarithmic term:

Lemma 5. *For any non-negative constant $C \geq 0$ and any sequence of numbers z_1, \dots, z_n with $z_k \leq Z_{k-1} + C$ and $\leq Z_{k-1} = \max\left\{1, \sum_{i=1}^{k-1} z_i\right\}$ we have:*

$$\sum_{k=1}^n \frac{z_k}{\sqrt{Z_{k-1}}} \leq \frac{\sqrt{2}}{\sqrt{2}-1} \sqrt{Z_n} + nC$$

Proof. Since $z_k \leq Z_{k-1} + C$ we can write:

$$\sum_{k=1}^n \frac{z_k}{\sqrt{Z_{k-1}}} \leq \sum_{k=1}^n \sqrt{Z_{k-1}} + C \sum_{k=1}^n \underbrace{\frac{1}{\sqrt{Z_{k-1}}}}_{\leq 1} \leq \sum_{k=1}^n \sqrt{Z_{k-1}} + nC$$

The term $\sum_{k=1}^n \sqrt{Z_{k-1}}$ is maximal when $z_k = Z_{k-1} + C$ for all $k \in \{1, \dots, n\}$ in which case we can prove (after solving the induction):

$$Z_0 = 1 \text{ and } Z_k = 2^{k-1} + (2^k - 1) \cdot C \leq 2^{k-1} \cdot (1 + 2C), \forall k \geq 1$$

Therefore:

$$\begin{aligned} \sum_{k=1}^n \sqrt{Z_{k-1}} &\leq 1 + \sqrt{1+2C} \cdot \sum_{k=2}^n \left(\sqrt{2}\right)^{k-2} = 1 + \sqrt{1+2C} \cdot \frac{(\sqrt{2})^{n-1} - 1}{\sqrt{2} - 1} \\ &\leq 1 + \frac{\sqrt{2^{n-1} + 2^n C}}{\sqrt{2} - 1} = 1 + \frac{\sqrt{Z_n}}{\sqrt{2} - 1} \\ &\leq \underbrace{\sqrt{Z_n}}_{1 \leq Z_n} + \frac{\sqrt{Z_n}}{\sqrt{2} - 1} = \frac{\sqrt{2}}{\sqrt{2} - 1} \sqrt{Z_n} \end{aligned}$$

□

Compared to Lem. 19 of Jaksch et al. [15], we have the additional term nC in the bound. In our case, $C = \tau_{\max} + \square\sigma_\tau \sqrt{\log\left(\frac{S'OT}{\delta}\right)}$ and $n = m \leq \square SA \log\left(\frac{T}{SA}\right)$ so the additional term is indeed logarithmic.

D.8.3 Aperiodicity of options

In order to be able to approximate $N_o^k(s')$ by $T_k(s, o)\mu_{s,o}(s')$ in the proof, we used a Bernstein inequality for ergodic Markov Chains (Thm. 4). This inequality only holds when the chain is aperiodic because otherwise the pseudo-spectral gap is not defined. To overcome this problem, we can use the so-called "aperiodicity transformation" of a Markov chain (see e.g., [27]) that consists in adding a self-loop with equal probability $0 < \alpha < 1$ in every state, thus making the chain aperiodic

while preserving the stationary distribution. More formally, the transition matrix P_α of the new chain is a convex combination of the transition matrix of the original chain P and the identity matrix: $P_\alpha \leftarrow (1 - \alpha)P + \alpha I$. It is trivial to see that if P is irreducible with stationary distribution μ than P_α is also irreducible with stationary distribution $\mu_\alpha = \mu$ and is in addition aperiodic (with spectral gap γ_α).

Assume we have n samples $X_1 \dots X_n$ drawn from an irreducible periodic Markov Chain P . For all $i = 1, \dots, n$ we keep sampling a Bernoulli $\mathcal{B}(\alpha)$ until a 0 is obtained. For all 1s that were observed we duplicate the sample X_i . The process obtained in this way is denoted $X_1^\alpha, \dots, X_{n+n_\alpha}^\alpha$ where n_α is the random variable corresponding to the number of additional samples. Conditionally on knowing $n + n_\alpha$, $X_1^\alpha, \dots, X_{n+n_\alpha}^\alpha$ is distributed as a Markov Chain P_α . Therefore, using Thm. 3 we have that with high probability:

$$\left| \sum_{i=1}^{n+n_\alpha} f(X_i^\alpha) - (n + n_\alpha) \mathbb{E}_\mu[f(X)] \right| = \tilde{O} \left(\sqrt{\frac{V_f}{\gamma_\alpha} (n + n_\alpha)} \right)$$

For all $i = 1, \dots, n$, denote by $\tau_i(\alpha)$ the (random) number of consecutive 1s before the first 0 is observed when sequentially sampling i.i.d. Bernoulli distributions $\mathcal{B}(\alpha)$. The probability of first observing a 0 after k samples is $\alpha^k(1 - \alpha)$ meaning that $\tau_i(\alpha)$ has a geometric distribution with parameter $1 - \alpha$ and $\mathbb{E}[\tau_i(\alpha)] = \alpha/(1 - \alpha)$. It is well-known from the literature that any geometric distribution is sub-Exponential so we have that with high probability:

$$\left| n_\alpha - \frac{\alpha}{1 - \alpha} n \right| = \left| \sum_{i=1}^n \tau_i(\alpha) - \mathbb{E} \left[\sum_{i=1}^n \tau_i(\alpha) \right] \right| = \tilde{O} \left(\sqrt{\frac{\alpha}{(1 - \alpha)^2} n} \right)$$

Combining the two results and using the fact that $\alpha \leq 1$ and for any integer n , $\sqrt{n} \leq n$ we have with high probability:

$$\left| \sum_{i=1}^{n+n_\alpha} f(X_i^\alpha) - (n + n_\alpha) \mathbb{E}_\mu[f(X)] \right| = \tilde{O} \left(\sqrt{\frac{V_f}{(1 - \alpha)\gamma_\alpha} n} \right)$$

So in conclusion, when the chain is not aperiodic, we can apply the aperiodicity transformation to obtain the same kind of concentration inequality with $(1 - \alpha)\gamma_\alpha$ instead of γ .

E Detailed example of option

In order to better understand the terms Δ_μ and $\Delta'_{R,\tau}$ appearing in the regret bound, we consider a very simple option represented on Fig. 5. Although this option is the simplest that we can think of (only two inner states), it is sufficiently expressive to get a good intuition of what is happening in the general case.

Figure 5: Illustrative example of option: the starting state of the option is s_0 , s_1 is an inner state with $\beta(s_1) = 0$ (the option never stops in s_1) and s_2 is a terminal state (i.e., $\beta(s_2) = 1$). We assume that $p_1 > 0$ so that the option is well-defined.

E.1 Sub-Exponential constants (regret term $\Delta'_{R,\tau}$)

The expected duration of the option is $\bar{\tau} = 1 + p_0/p_1$ while the expected reward is $\bar{R} = (p_0/p_1)R_{\max}$. For the variance, we have a simple closed form formula $\sigma_\tau^2 = (p_0/p_1^2)(2 - p_0 - p_1)$ and we observed empirically that $b_\tau = 1/p_1$ is a valid (and tight) sub-exponential constant¹². This example illustrates why an option can be very difficult to learn. If we assume for example that $p_1 \ll p_0 \ll 1$, the sub-exponential constants become very big. The intuitive reason for this is that state s_1 has a huge impact on the average duration and reward but is reached with low probability. Thus, a lot of samples are required to learn the option accurately (i.e., get samples from s_1). This cannot happen if the option does not contain any cycle. Actually, Fruit and Lazaric [14] proved that the duration and reward of an option can either be sub-exponential when there exists cycles or bounded when there is no cycle (in particular bounded is equivalent to sub-Gaussian).

E.2 Pseudo-diameter of the option (regret term Δ_μ)

We give the closed-form formulas of some condition numbers and the stationary distribution without detailing the calculations¹³:

$$\boldsymbol{\mu} = \frac{1}{p_0 + p_1} [p_1, p_0]^\top, \quad \kappa^1 = \tau_1(H) = \frac{1}{p_0 + p_1}, \quad \kappa^\infty = \frac{1}{2} \max_s \left\{ \frac{\max_{s' \neq s} m_{s',s}}{m_{s,s}} \right\} = \frac{1}{2(p_0 + p_1)}$$

The pseudo-diameter of the option is thus:

$$\tilde{D} = \frac{r_{\max}}{\sqrt{(p_0 + p_1) \min\{p_0, p_1\}}} + \frac{r_{\max}}{2p_1} \sqrt{\frac{p_0 + p_1}{\min\{p_0, p_1\}}}$$

After analysing all the possible configurations ($p_0 \leq p_1, p_0 > p_1$), we find that we always have $\tilde{D} \geq r_{\max} \sigma_\tau$. Moreover, $\Delta'_{R,\tau}$ scales as \sqrt{n} while Δ_μ scales as \sqrt{T} so Δ_μ is always significantly worse than $\Delta'_{R,\tau}$. This seems to be the price to pay for removing all prior knowledge on the parameters of the option. Note however that our regret analysis is very worst-case (the condition numbers might not always be tight). Moreover, the correlation between options, the span of the internal rewards or the support of the inner transition probabilities (within an option) can all reduce the value of Δ_μ .

E.3 Interpreting sub-exponential constants using the irreducible chain view

The irreducible Markov chain corresponding to the option of Fig. 5 is always aperiodic and reversible. The spectral gap is $\gamma = p_0 + p_1$. We note that when $p_0 + p_1 \ll 2$, σ_τ is of the order of $\sqrt{p_0}/p_1$ which corresponds to $\sqrt{\bar{\tau}(\bar{\tau} - 1)/\gamma}$. On the other hand, β_τ is of the order of $1/p_1$ which corresponds to $(\bar{\tau} - 1)/\gamma$. Actually this correspondence between the sub-exponential constants (b_τ, σ_τ) and γ and $\bar{\tau}$ can be explained by the fact that the terms σ_τ appearing in our new regret bound comes from the term $t_k(s, o) - \nu_k(s, o)\bar{\tau}(s, o)$ that we bounded using Azuma's inequality for sub-exponential random variables (Thm. 3). But we could also note that

$$t_k(s, o) - \nu_k(s, o)\bar{\tau}(s, o) = \bar{\tau}(s, o)(\mu_{s,o}(s)t_k(s, o) - \nu_k(s, o))$$

where $\mu_{s,o}(s)t_k(s, o) - \nu_k(s, o)$ has the form $n\mathbb{E}_\mu[f(X)] - \sum_{i=1}^n f(X_i)$ and $(X_i)_{1 \leq i \leq n}$ is the sequence of visited states in the ergodic Markov Chain representing the option and $f(X_i) = \mathbb{1}_{\{X_i=s\}}$. As we did in App. D.5, we can use Bernstein inequality for Markov chains (Thm. 3) to show:

$$\begin{aligned} \mu_{s,o}(s)t_k(s, o) - \nu_k(s, o) &\leq \square \sqrt{\frac{\mu_{s,o}(s)(1 - \mu_{s,o}(s))}{\gamma_{s,o}} t_k(s, o) \log \left(\frac{\sqrt{\bar{\tau}(s, o)}}{\delta} \right)} \\ &\quad + \square \frac{1}{\gamma_{s,o}} \log \left(\frac{\sqrt{\bar{\tau}(s, o)}}{\delta} \right) \end{aligned}$$

¹² To estimate b_τ , we can look at the terms $\mathbb{E}[(\tau - \bar{\tau})^k]$ for $k = 3, 4, \dots$, and check that they are upper-bounded by $\frac{1}{2}k!\sigma_\tau^2 b_\tau^{k-2}$ (this corresponds to ‘‘Bernstein’s condition’’).

¹³ We chose the smallest condition numbers in the list of Cho and Meyer [20]. All the other condition numbers for the ℓ_1 -norm of $\boldsymbol{\mu}$ are provably bigger or equal than the one we are using [21, Th. 2.3].

If for all $s \in \mathcal{S}$ and $o \in \mathcal{O}$, $\gamma_{s,o} = \gamma$ and $\bar{\tau}(s, o) = \bar{\tau}$ we further have:

$$\sum_{s,o} \sum_{k=1}^m t_k(s, o) - \nu_k(s, o) \bar{\tau}(s, o) \leq \square \sqrt{\frac{\bar{\tau} - 1}{\gamma} T \log \left(\frac{\bar{\tau} T}{\delta} \right)} + \square \frac{\bar{\tau}}{\gamma} \log \left(\frac{\bar{\tau} T}{\delta} \right)$$

Looking at the bound obtained and comparing it with the one derived in App. D, we clearly see the correspondence $\sigma_\tau \longleftrightarrow \sqrt{\bar{\tau}(\bar{\tau} - 1)}/\gamma$ (since $T \sim n\bar{\tau}$) and $\beta_\tau \longleftrightarrow (\bar{\tau} - 1)/\gamma$ appearing. Thus, interpreting an option as an irreducible Markov Chain allows us to have a better intuition about the actual meaning of the sub-exponential constants presented by Fruit and Lazaric [14]: "mixing time" of the option (of the order of $1/\gamma$), average duration, ...

F Experiments

This section aims at providing a detailed empirical analysis of the OFU approaches with options. Here we consider three main OFU methods: UCRL, SUCRL and FSUCRL.¹⁴ While UCRL is a completely specified algorithm, SUCRL and FSUCRL group several approaches that differ for the amount of information required (SUCRL) or the solution method (FSUCRL). A complete overview and nomenclature are provided in Tab. 1. To compute the condition number for μ_o we chose the smallest condition numbers in the list of Cho and Meyer [20] that is the (provably) smallest condition number for the ℓ_1 -norm [21, Th. 2.3].

Evaluation. As done in the main paper we evaluate the algorithms based on the regret $\Delta(\mathfrak{A}, n)$ that can be (approximately) decomposed into three distinct terms:

$$\Delta \approx \Delta_p + \Delta_R + \Delta_\tau = \Delta_p + \Delta_{R,\tau},$$

where the first term Δ_p is the regret incurred when learning the transition kernel of the MDP while the second and third terms Δ_R and Δ_τ are the regret incurred when learning (respectively) the reward function and the holding times. In most cases, $\Delta_p \gg \Delta_{R,\tau}$ i.e., Δ_p is the dominant term in the regret. If all options are primitive actions, the induced SMDP is simply the original MDP and $\Delta_\tau = 0$.

We denote by α_p , α_r and α_τ the numerical (multiplicative) coefficients used to shrink the confidence intervals of the transition kernel, the reward function and the holding times respectively¹⁵. Setting α_p , α_r , $\alpha_\tau < 1$ enables to speed-up convergence of the learning algorithms and avoid suffering from a worst-case regret (in practice the confidence intervals are very loose). By tuning these coefficients, we can also make either Δ_p or $\Delta_{R,\tau}$ dominant and analyze the impact on the regret of every algorithm. When running FSUCRL instead of SUCRL, we use α_{mc} (instead of α_τ) to shrink the confidence interval of the transition matrices of options (seen as irreducible Markov Chains, see Sec. 3.1).

To be fair, we always set $\alpha_p = \alpha_{mc}$ since they both reflect the degree of uncertainty on the transition kernel of the original MDP. We also set $\alpha_r = \alpha_\tau$ in all experiments since the cumulative reward and the duration of an option are somehow proportional.

F.1 Simple Grid-World

We first consider the toy domain analyzed by Fruit and Lazaric [14] that was specifically designed to show the advantage of temporal abstraction. It is an instance of a 20x20 deterministic grid-world navigation problem where the 4 cardinal actions are replaced by 4 cardinal options with various

¹⁴The code used for the experiments is available on Github (<https://github.com/RonanFR/UCRL>).

¹⁵We need to distinguish between Hoeffding and Bernstein concentration inequalities. In the former case, we shrink directly the range, e.g., Eq. (6a) becomes $|r(s, a) - \hat{r}_k(s, a)| \leq \alpha_r r_{\max} \sqrt{\frac{\log(SAt_k/\delta)}{N_k(s, a)}}$. Bernstein bound is characterized by two terms: $\mathcal{O}(\sqrt{1/N_k} + 1/N_k)$. We have decided to shrink only the second term since the first one already scales with the empirical variance. For example, Eq. (6b) becomes $|p(s'|s, o) - \hat{p}_k(s'|s, o)| \leq \sqrt{\frac{2\hat{p}_k(s'|s, o)(1 - \hat{p}_k(s'|s, o))c_{t_k, \delta}}{N_k(s, o)}} + \alpha_p \frac{7c_{t_k, \delta}}{3N_k(s, o)}$.

Family	Algorithm	Description
FSUCRL	FSUCRLv1	Uses empirical condition number and L1 confidence bound to compute optimistic stationary distributions of options explicitly
	FSUCRLv2	Uses two nested EVI to implicitly compute the optimistic stationary distribution of each option
SUCRL		Prior Knowledge of the algorithm:
	SUCRLv1	Maximal reward r_{\max} and actual duration T_{\max}
	SUCRLv2	Maximal expected duration τ_{\max} , maximal variance of holding time $\sigma_{\tau} = \max_{o \in \mathcal{O}} \{\text{Var}(\tau(o))\}$ and reward $\sigma_R = r_{\max} \sqrt{\tau_{\max} + \sigma_{\tau}^2}$
	SUCRLv3	τ_{\max} and $\forall o \in \mathcal{O}, \sigma_{\tau}(o) = \text{Var}(\tau(o))$ and $\sigma_R(o) = r_{\max} \sqrt{\tau(o) + \sigma_{\tau}(o)^2}$
	SUCRLv4	Same as SUCRLv2 with $\sigma_R = 0$
SUCRLv5	Same as SUCRLv3 with $\sigma_R = 0$	

Table 1: Detailed description of the different algorithms used for the experiments. SUCRL algorithms are enumerated according to the required level of prior knowledge (the higher the stronger). We computed $\sigma_{\tau}(o)$ based on the analytical formula relating $\sigma_{\tau}(o)$ to the dynamics of o . In this specific problem $\max_o \{b_R(o)\} = \max_o \{b_{\tau}(o)\} = 0$.

Name	α_p	α_{mc}	α_r	α_{τ}	T_n
Grid-C1	0.4	0.4	0.8	0.8	$2 \cdot 10^9$
Grid-C2	0.02	0.02	0.8	0.8	$1.2 \cdot 10^8$

Table 2: Settings used in the gridworld experiments. Both the configurations are run with *Hoeffding* concentration inequalities.

maximal duration T_{\max} .¹⁶ The optimal policy is the shortest path to a target state that triggers a random restart in the grid. The reward is zero everywhere except at the target where it is $r_{\max} = 1$. To be able to reproduce the results of Fruit and Lazaric [14], we ran our algorithms with Hoeffding confidence bounds for the ℓ_1 -deviation of the empirical distribution (implying that B and $B_{\mathcal{O}}$ have no impact in our simulations).

In order to show the relevance of the difference regret components we consider two configurations: **Grid-C1** and **Grid-C2** (see Tab. 2). The difference resides in the shrinking coefficients: Grid-C1 is obtained with $\alpha_p = \alpha_{mc} = 0.4$ while in Grid-C2 we used $\alpha_p = \alpha_{mc} = 0.02$ (in both cases $\alpha_r = \alpha_{\tau} = 0.8$). On Fig. 6 we plot the value of the ratio $\mathcal{R} = \Delta(\mathfrak{A}, n) / \Delta(\text{UCRL}, n)$ where $n = \max \{n : T_n \leq t\}$ and $\mathfrak{A} \in \{\text{SUCRL}, \text{FSUCRL}\}$ with different sets of options characterized by the maximal duration T_{\max} . When the ratio is smaller than 1, \mathfrak{A} performs better than UCRL and conversely. The value of n is big enough for all algorithms to have explored the environment extensively: for $t \geq T_n$ the regret increases only logarithmically and the value of the ratio is stable.

When comparing FSUCRL to UCRL, we empirically observe that the advantage of temporal abstraction is indeed preserved when removing the knowledge of option’s characteristics. This shows that the benefit of temporal abstraction is not just a mere artifact of prior knowledge on the options: it can be achieved without any additional information w.r.t. UCRL.

Grid-C1. Under these settings the regret is dominated by the term Δ_p ($\Delta_p \gg \Delta_{R,\tau}$). We can see this by noting that for $T_{\max} = 1$, SUCRLv4 and v5 are equivalent to UCRL with known reward function¹⁷ and they seem to perform almost like UCRL (the ratio is close to 1). The different versions of SUCRL are ordered by increasing amount of prior knowledge and we see that the more prior knowledge, the better (as expected). For small values of T_{\max} , FSUCRLv1 and v2 perform equally while for large values v1 is slightly worse. This is due to the condition number κ^1 used in the confidence bound of the stationary distributions of options (see Eq. (8)). This first experiment

¹⁶ T_{\max} is the maximal *actual* duration as opposed to the *maximal* expected duration $\tau_{\max} \leq T_{\max}$.

¹⁷Here we have that $\Delta_R \approx 0$.

Figure 6: Empirical ratio $\mathcal{R} = \Delta(\mathfrak{A}, n) / \Delta(\text{UCRL}, T_n)$, with $\mathfrak{A} \in \{\text{SUCRL}, \text{FSUCRL}\}$ and $T_n = 2 \cdot 10^9$, as a function of the maximal length of options T_{\max} , when the regret term related to the estimation of the transition kernel is dominant (6a) and when the regret term related to the estimation of the reward function is dominant (6b). A detailed description of the different versions of both FSUCRL and SUCRL is reported on Table 1. We have performed 20 repetitions but there is no variability in the outcomes.

shows that FSUCRL is able to approach the performance of SUCRL with a reasonable amount of knowledge¹⁸

Grid-C2. By reducing the coefficients α_p and α_{m_c} we can make the contribution of Δ_p almost negligible. In this case, the dominant term becomes $\Delta_{R, \tau}$. Even in this case, we can notice this by looking at $T_{\max} = 1$ where SUCRLv4 and v5 are able to outperform UCRL due to the knowledge of the reward function. When we decrease the knowledge provided to SUCRL we can notice that it is no more able to outperform FSUCRL and, sometimes, not even UCRL. The issue resides in the pessimistic estimation of the confidence interval for the option reward. For simplicity we consider SUCRLv1 but the reasoning extends to other versions. Since the option is considered as an atomic operator its uncertainty on the reward scales proportionally to $r_{\max} \cdot T_{\max}$. In normal settings (as in Grid-C1) this uncertainty is reduced while exploring the transition kernel but here it represents the dominating term. On contrary, FSUCRL does not show this problem since it is able to estimate the reward directly at the level of primitive actions without incurring in a penalization proportional to T_{\max} . As a consequence, it is able to outperform SUCRL in most of the cases.

From these experiments, we can draw comments about the presented algorithms. As expected, the more prior knowledge, the better the regret. However, unlike FSUCRL, SUCRL is highly sensitive to the knowledge we have on the distribution of $R_{\mathcal{O}}$ and $\tau_{\mathcal{O}}$. In particular, if our knowledge on $R_{\mathcal{O}}$ and $\tau_{\mathcal{O}}$ is very loose, SUCRL can even perform worse than UCRL for all values of T_{\max} . Although we expect SUCRL to perform better than FSUCRL due to the additional knowledge provided to the algorithm, the fact that FSUCRL may perform better than UCRL can be explained as follows. FSUCRL not only exploits correlations between options sharing state-action pairs (by collecting samples at action level and not at option level like SUCRL), but it also leverages over the correlation between $R_{\mathcal{O}}$ and $\tau_{\mathcal{O}}$ within a single option (by being optimistic on the ratio $\bar{R}_{\mathcal{O}} / \bar{\tau}_{\mathcal{O}}$ directly through the stationary distribution instead of $\bar{R}_{\mathcal{O}}$ and $\bar{\tau}_{\mathcal{O}}$ separately as in SUCRL).

F.2 Four-rooms maze

We now consider the famous four-rooms environment introduced in [1]. This domain is characterized by having four cardinal actions with a probability 0.2 of failure (uniformly in any other direction). The grid-world is a square of dimension 14×14 (for short $d = 14$) with every room being a square of

¹⁸We think that the settings of SUCRLv4 and SUCRLv5 are unrealistic since they assume to know exactly the reward function.

dimension 7x7. Each room has exactly two exit doors. In every state of every room, we define four options: two are leading to the two exit doors, one is leading to the center of the room, and the last one leads to the unique corner of the grid in the room. Thus, the number of state-options is slightly bigger than the number of state-actions. The optimal policy takes the shortest path to the target state which is located in one of the 4 corners of the grid and the rewards are the same as in the previous experiment. Once the target is reached, the next state is chosen uniformly at random in the grid.

Like in the previous experiments, we ran our algorithms with different configurations summarized in Tab. 3. The configurations replicate the settings presented for the grid-world experiment with the addition of experiments with Bernstein confidence bounds (see Eq. (6a)–(6c)). On Fig. 7, we plot the regret $\Delta(\mathfrak{A}, n)$ as a function of T_n for $\mathfrak{A} \in \{\text{UCRL}, \text{SUCRL}, \text{FSUCRL}\}$. The two versions of SUCRL are exactly the same as in the previous experiments: SUCRLv2 uses $\max_o \{\sigma_\tau(o)\}$ while SUCRLv3 uses $(\sigma_\tau(o))_{o \in \mathcal{O}}$. Note that the other SUCRL versions are not valid in this domain.

Hoeffding settings. We start considering the results provided in Fig. 7a where a small 6x6 grid is considered. Both SUCRL and FSUCRL are outperformed by UCRL by a big margin. The explanation of this negative result resides in the fact that the options deteriorate the navigability of the grid and do not provide any temporal abstraction in such a small domain. Although the reader may not be surprised by this result, we have decided to show it in order to stress the fact that options require a careful design to provide a positive contribution to the learning process.

When we consider bigger mazes the utility of options becomes clear. Fig. 7c (configuration **Room-C1**) shows the regret achieved by the algorithms when the dominant term is the estimation of the transition kernel (Δ_p). As in the grid-world experiment, FSUCRLv2 performs (on average) similarly to SUCRL with full information (v3) showing that the estimation of option characteristics has a small impact on the overall performance. However, it has a much bigger variance than UCRL or SUCRL. We think the reason comes from the dependency of the regret to the smallest number of visits among all inner states of any option o : $1/\min_{s'} \{N_o^k(s')\}$ (see App. D). If all options were uncorrelated, $\min_{s'} \{N_o^k(s')\}$ would behave as $\min_{s'} \{\mu_{s,o}(s')\} \cdot T_k(s, o)$ and so the second term of the regret (i.e., the term not depending on the diameter but on the characteristics of the options) would scale as $1/\mu^*$ where $\mu^* = \min_{s,o} \{\min_{s'} \mu_{s,o}(s')\}$. In our experiments, μ^* is of the order of 10^{-10} and since we chose $T_n = 2 \cdot 10^9 < \mu^*$ we should in theory observe a linear regret. But as we can see on the chart, the regret is far from being linear. We empirically observed that this is due to the fact that options are correlated: for any option o , there are inner states that are very unlikely to be visited, but there exist other options where at least one of these states is visited with high probability¹⁹. All options that have different starting states but identical policies are very much correlated (same inner states and actions). What happens in practice is that FSUCRLv2 relies on these correlations to explore the environment efficiently and avoid scaling with $1/\mu^*$. Notice that correlations are only exploited to compute the characteristics of options and the associated confidence bounds, but when the optimistic policy is computed every option is treated independently. This means that the exploration of an option in the early stages is random since it depends on how well other options are explored. In other words, the optimistic step (EVI), by ignoring correlations, is not able to detect that exploring option o could give insights on the exploration of an option o' .

When we decrease α_p and α_{mc} we do not observe any more such a high variance (refer to configuration **Room-C2** in Fig. 7d). Recall that by decreasing these factors, the regret term Δ_p becomes negligible compared to the term $\Delta_{R,\tau}$ depending on the characteristics of the options (reward and holding time). Empirically, we have observed that this variance reduction is mainly due to the decrease of α_{mc} that allows of quickly learning the inner dynamics of options, which results in an overall decrease of the uncertainty (compare Fig. 7c with Fig. 7e). Configuration **Room-C2** confirms that SUCRL family suffers the most in this settings due to the black-box view of options (refer to paragraph **Grid-C2**).

Bernstein settings. By observing Fig 7b (configuration **Room-C3**) we notice similarities with configuration **Room-C2** ($\Delta_{R,\tau}$ is the dominating term due to very small α_p and α_{mc}). However, the shrinking coefficients in **Room-C3** are more than 10 times bigger. The similar behaviour is explained

¹⁹For example assume you want to go out of the room through the first door and you start just in front of that door, the states located at the opposite side of the room are very unlikely to be reached by following the policy of the option, roughly 10^{-10} of the time. However, if you start that same option's policy from the opposite side of the room, then the states that were previously unlikely become very likely.

Name	d	α_p	α_{mc}	α_r	α_τ	Bound	T_n
Room-C0	6	0.2	0.2	0.8	0.8	Hoeffding	$6 \cdot 10^7$
Room-C1	14	0.2	0.2			Hoeffding	$2 \cdot 10^9$
Room-C2	14	0.02	0.02	0.8	0.8	Hoeffding	$1 \cdot 10^9$
Room-C3	14	0.8	0.8			Bernstein	$1 \cdot 10^9$
Room-C4	14	0.2	0.02			Hoeffding	$2 \cdot 10^9$

Table 3: Settings used for the four-room maze.

	Grid-world			Four-rooms maze	
	T_{\max}			d	
	5	11	18	6	14
μ^*	0.007	0.015	0.006	$1.5 \cdot 10^{-7}$	$7.3 \cdot 10^{-10}$
κ^*	1.35	1.99	2.37	3.56	12.21

Table 4: Examples of options’ characteristics for the grid-world and four-room maze.

by the fact that Bernstein bound is tighter than Hoeffding one. It allows to learn the dynamics (SMDP and options transition kernel) before the reward is learned (it exploits Hoeffding bound). As a consequence FSUCRLv2 is able to outperform on average all the other approaches (but it still suffer from high variance) while SUCRL are suffering from the poor dependence on $\Delta_{R,\tau}$.

Comments on FSUCRLv1. While Fig. 7a shows that FSUCRLv1 has a regret similar to the one of v2, FSUCRLv1 is suffering a linear regret in the 14x14 maze where FSUCRLv2 is performing quite good. We have empirically investigated that this behaviour is due to the value of the condition numbers κ that are too big, and not due to the fact that FSUCRLv1 is considering the maximum ℓ_1 -norm (FSUCRLv2 is implicitly considering a per-state error). To be sure about this, we run FSUCRLv1 with all condition numbers forced to one. We observed that this algorithm had a behaviour similar to FSUCRLv2 (up to the looser $\|\cdot\|_{\infty,1}$). This simple test suggests that both the variants are equally affected by the effective μ^* (i.e., μ^* up to correlations between options).

Note that $\kappa = 1$ means that FSUCRLv1 is only suffering from $\min\{N_o^k\}$ (by construction of the confidence bounds) and since it is behaving similarly to v2 it means that also v2 is suffering from $\min\{N_o^k\}$. This is also related to the fact that v1 and v2 are equivalent as long as an option has a state never visited, i.e., $\min\{N_o^k\} = 0$. This property also explains why there are cases where FSUCRLv2 is matching the bad performance of v1 in the initial phase (see Fig. 7c).

Tab. 4 provides additional support to this considerations. By looking at the values κ^* for the grid-world we can notice that the value increases with T_{\max} . This explains why the regret of FSUCRLv1 starts increasing for large values of T_{\max} (refer to Fig. 6a). If we cross compare the values between grid-world and four-rooms maze we can notice a similarity between grid-world with $T_{\max} = 18$ and a maze of dimension 6. In these domains the performance of the algorithms (v1 and v2) is comparable. When we move to dimension 14 FSUCRLv1 is doomed to perform much worse than v2 due to the big condition numbers²⁰.

²⁰We have empirically observed that the estimated condition numbers are close to the true one. This suggests that the problem is intrinsic in the definition of the bound in Eq. 8 and not due to bad estimates.

(a) Room-C0

(b) Room-C3

(c) Room-C1

(d) Room-C2

(e) Room-C4

Figure 7: Evolution of the regret $\Delta(\mathcal{A}, n)$ as T_n increases. All the configurations are tested over 20 repetitions for which we report minimal, maximal and average regret. In the case of FSUCRLv2 we additionally plot all the 20 curves to better explain the dispersion.