

RL Book: <http://incompleteideas.net/book/RLbook2018.pdf> (Sutton & Barto)

Selected readings:

Kohl, Nate, and Peter Stone. "Policy gradient reinforcement learning for fast quadrupedal locomotion." *IEEE International Conference on Robotics and Automation, 2004. Proceedings. ICRA'04. 2004. Vol. 3. IEEE, 2004.*

Abbeel, Pieter, and Andrew Y. Ng. "Apprenticeship learning via inverse reinforcement learning." *Proceedings of the twenty-first international conference on Machine learning. ACM, 2004.*

Abbeel, P., Coates, A., & Ng, A. Y. (2010). Autonomous helicopter aerobatics through apprenticeship learning. *The International Journal of Robotics Research, 29*(13), 1608-1639.

Levine, S., & Koltun, V. (2013, February). Guided policy search. In *International Conference on Machine Learning* (pp. 1-9).

Gu, S., Lillicrap, T., Sutskever, I., & Levine, S. (2016, June). Continuous deep q-learning with model-based acceleration. In *International Conference on Machine Learning* (pp. 2829-2838).

Konidaris, G., Osentoski, S., & Thomas, P. (2011, August). Value function approximation in reinforcement learning using the Fourier basis. In *Twenty-fifth AAAI conference on artificial intelligence.*

Mnih, V., Kavukcuoglu, K., Silver, D., Graves, A., Antonoglou, I., Wierstra, D., & Riedmiller, M. (2013). Playing atari with deep reinforcement learning. *arXiv preprint arXiv:1312.5602.*

Silver, D., Huang, A., Maddison, C. J., Guez, A., Sifre, L., Van Den Driessche, G., ... & Dieleman, S. (2016). Mastering the game of Go with deep neural networks and tree search. *nature, 529*(7587), 484.

Schulman, J., Levine, S., Abbeel, P., Jordan, M., & Moritz, P. (2015, June). Trust region policy optimization. In *International conference on machine learning* (pp. 1889-1897).

Schulman, J., Wolski, F., Dhariwal, P., Radford, A., & Klimov, O. (2017). Proximal policy optimization algorithms. *arXiv preprint arXiv:1707.06347.*

Haarnoja, T., Zhou, A., Abbeel, P., & Levine, S. (2018). Soft actor-critic: Off-policy maximum entropy deep reinforcement learning with a stochastic actor. *arXiv preprint arXiv:1801.01290.*

Rusu, A. A., Vecerik, M., Rothörl, T., Heess, N., Pascanu, R., & Hadsell, R. (2016). Sim-to-real robot learning from pixels with progressive nets. *arXiv preprint arXiv:1610.04286.*