

The Dueling Bandits Problem

Yisong Yue

Collaborators

Yanan
Sui

Vincent
Zhuang

Josef
Broder

Joel
Burdick

Thorsten
Joachims

Bobby
Kleinberg

Outline

- **Brief Overview of Multi-Armed Bandits**
 - Sequential Experimental Design
- **Dueling Bandits**
 - Mathematical properties
 - Connections to other problems
- **Recent Results & Ongoing Research**

Multi-Armed Bandit Problem (stochastic version)

- K actions (aka arms or bandits)
- Each action has an average reward: μ_k
 - Unknown to us
 - Assume WLOG that μ_1 is largest
- For $t = 1 \dots T$
 - Algorithm chooses action $a(t)$
 - Receives random reward $y(t)$
 - Expectation $\mu_{a(t)}$
- **Goal:** minimize $T\mu_1 - (\mu_{a(1)} + \mu_{a(2)} + \dots + \mu_{a(T)})$
 - If we had perfect information to start
 - Expected Reward of Algorithm
 - “Regret”

Example: Interactive Personalization

Average Likes

--	--	--	--	--
0	0	0	1	0

Shown

Example: Interactive Personalization

Average Likes	--	--	--	0	--
# Shown	0	0	0	1	0

Example: Interactive Personalization

--	--	--	0	--
0	0	1	1	0

Average Likes

Shown

Example: Interactive Personalization

Average Likes	--	--	1	0	--
	0	0	1	1	0
# Shown	0	0	1	1	0

Example: Interactive Personalization

--	--	1	0	--
0	0	1	1	1

Average Likes

Shown

Example: Interactive Personalization

Average Likes	--	--	1	0	0
# Shown	0	0	1	1	1

Example: Interactive Personalization

--	--	1	0	0
0	1	1	1	1

Average Likes

Shown

Example: Interactive Personalization

Average Likes					
	--	1	1	0	0
# Shown	0	1	1	1	1

What Should Algorithm Recommend?

Exploit:

Explore:

Best:

How to Optimally Balance Explore/Exploit Tradeoff?
Characterized by the Multi-Armed Bandit Problem

Average Likes	--	0.44	0.4	0.33	0.2
# Shown	0	25	10	15	20

$$\text{Gold Pot}(OPT) = \text{Gold Pot}(\text{Barack Obama}) + \text{Gold Pot}(\text{Barack Obama}) + \text{Gold Pot}(\text{Barack Obama}) + \dots$$

$$\text{Gold Pot}(ALG) = \text{Gold Pot}(\text{Zinedine Zidane}) + \text{Gold Pot}(\text{Barack Obama}) + \text{Gold Pot}(\text{Pope Benedict XVI}) + \dots$$

Time Horizon

Regret: $R(T) = \frac{\text{Gold Pot}(OPT)}{\text{Time Horizon}} - \frac{\text{Gold Pot}(ALG)}{\text{Time Horizon}}$

- Opportunity cost of not knowing preferences
- “**no-regret**” if $R(T)/T \rightarrow 0$
 - Efficiency measured by convergence rate

Thompson Sampling

- Maintain distribution over rewards
 - $P(\mu \downarrow 1, \dots, \mu \downarrow K | Y)$
- Every round:
 - Sample $\mu \downarrow 1, \dots, \mu \downarrow K$
 - Play arm with highest $\mu \downarrow a$
 - Incorporate feedback into Y

Incentivizing Exploration

Arms
 $O(K/\varepsilon \log(T))$

Regret Bound:

Time horizon

Gap between best & 2nd best

[Agrawal & Goyal; COLT 2012]

Images from Chu-Cheng Hsieh

The Motivating Problem

- Slot Machine = One-Armed Bandit

Each Arm Has
Different Payoff

- **Goal:** Minimize regret From pulling suboptimal arms

Image source: <http://research.microsoft.com/en-us/projects/bandits/>

Many Applications

Online Advertising

Search Engines

Recommender Systems

Personalized Clinical Treatment

Sequential Experimental Design

What if Rewards aren't Directly
Measureable?

Evaluating using Click Data

[Web-Page Summarization Using Clickthrough Data - Microsoft Research](#)

By Jian-Tao Sun, Dou Shen, HuaJun Zeng, Qiang Yang, Yuchang Lu and Zheng Chen. In: Proceedings of the 28th Annual International ACM SIGIR Conference, August 2005. The ...
research.microsoft.com/apps/pubs/default.aspx?id=69202 · Mark as spam

[Optimizing Search Engines using Clickthrough Data](#)

Optimizing Search Engines using Clickthrough Data Thorsten Joachims Cornell University Department of Computer Science Ithaca, NY 14853 USA tj@cs.cornell.edu ABSTRACT ...
www.cs.cornell.edu/People/tj/publications/joachims_02c.pdf · PDF file · Mark as spam

[Clickthrough Data](#)

This page shows one keyword best matching your query, you can find other results here.
academic.research.microsoft.com/Search.aspx?query=Clickthrough+data · Mark as spam

[Smoothing clickthrough data for web search ranking](#)

Incorporating features extracted from clickthrough data (called clickthrough features) has been demonstrated to significantly improve the performance of ranking models for ...
academic.research.microsoft.com/Paper/5432909.aspx · Mark as spam

[CiteSeerX — Smoothing Clickthrough Data for Web Search Ranking](#)

CiteSeerX - Document Details (Isaac Councill, Lee Giles): Incorporating features extracted from clickthrough data (called clickthrough features) has been demonstrated to ...
citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.150.2058 · Mark as spam

[CiteSeerX — How Does Clickthrough Data Reflect Retrieval Quality?](#)

@MISC{Radlinski_howdoes, author = {Filip Radlinski and Madhu Kurup and Thorsten Joachims}, title = {How Does Clickthrough Data Reflect Retrieval Quality?}, year = {}}
citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.147.454 · Mark as spam

Interpretation 1:
Result #2 is good.
(Absolute)

Interpretation 2:
Result #2 is better
than Result #1.
(Relative / Preference)

Evaluating using Click Data

Retrieval Function A

Personalized Search

Personalized Search ▶ Personalized Web Search Personalized Web ▶ Data Integration in Web Data Extraction System Personalized Web Search J I -R ONG ... research.microsoft.com/pubs/79334/publishedversion.pdf · PDF file

A personalized search research based on vocabulary semantic net

Along with the fast developing of network technology, the number of Web page and user search become very enormous. In order to solve the problem of ... portal.acm.org/citation.cfm?id=1794768

Zakta – Personalized Social Search Engine

Zakta, unlike other social search engines, claims to have the ability to dig deeper to get the required information from the web. Zakta is a search engine techpp.com/2009/10/15/zakta-personalized-social-search-engine

Related Searches for **personalized search research**

Ontology-based Personalized S... Disable Personalized Search
Bing Personalized Search Personalized Search Results
Personalized Search Engines Personalization Business

Personalized search - Wikipedia, the free encyclopedia

Personalized search refers to **search** experiences ... specific groups of people. **personalized search** depends on a user profile that is unique to the individual. **Research** ... en.wikipedia.org/wiki/Personalized_Search

Research from Microsoft: Personalized Search Terminating a Query ...

The other day I posted about a paper presented at a conference a few week's ago. Apparently, that got Findory CEO, Greg Linden, looking for me. blog.searchenginewatch.com/blog/050826-12-640

Adapting SEO for Personalized Search

Ok, but seriously, the last round of **personalized search research** we did here on it seems to suggest that a lot of the **personalization**, in relatively new query ... www.searchenginejournal.com/adapting-seo-for-personalized-search/22207

Which is better?

Retrieval Function B

ACM SIGIR Special Interest Group on Information Retrieval

Welcome to the ACM SIGIR Web site. ACM SIGIR addresses issues related to the use of computers to support the retrieval of information from large collections of documents. SIGIR is the leading international forum for the presentation of new research results and for the demonstration of new systems in the field of information retrieval. www.sigir.org

Personalizing search via Automated Analysis of Interests and Activities

Jaime Teevan, MIT, CSAIL 32 Vassar St., Cambridge, MA 02138 USA tee van@csail.mit.edu Susan T. Dumais, University of Michigan, Ann Arbor, MI 48109 USA um/people/sdumais/SIGIR2005-PersonalizedSearch.pdf · PDF file

Folksonomy for personalized search

We propose a framework to utilize folksonomy for ... SIGIR '08 Proceedings of the 31st annual international ACM SIGIR conference on Research ... portal.acm.org/citation.cfm?id=1390363

Susan Dumais Homepage

Research Activities: I am interested ... issues, including: **personal** information management, web search ... and prospective. SIGIR 2010 Desktop Search Workshop ... research.microsoft.com/en-us/people/sdumais

Personalized search - Wikipedia, the free encyclopedia

Personalized search refers to **search** experiences ... Research systems that **personalize** search results model their users in ... to **personalize** global Web search". SIGIR: 287 ... en.wikipedia.org/wiki/Personalized_Search

Xuehua's Publications

Proceedings of 2003 ACM Conference on **Research** and Development on Information Retrieval (SIGIR'2003), pages 377-378. pdf ppt; Demos. UCAIR Toolbar: A **Personalized Search** ... sifaka.cs.uiuc.edu/xshen/publication.html

Event: IR

SIGIR is the major international forum for the presentation of new **research** results and for the demonstration of ... summarization, task models, **personalized search** ... portal.acm.org/browse_dl.cfm?linked=1&part=series&idx=SERIES278&coll=ACM&dl=ACM

Analogy to Sensory Testing

- (Hypothetical) taste experiment:
 - Natural usage context

- Experiment 1: **Absolute Metrics**

3 cans

3 cans

2 cans

1 can

5 cans

3 cans

Total: 8 cans

Total: 9 cans

Analogy to Sensory Testing

- (Hypothetical) taste experiment:
 - Natural usage context

- Experiment 1: **Relative Metrics**

2 - 1

3 - 0

2 - 0

1 - 0

4 - 1

2 - 1

All 6 prefer Pepsi

Interleaving (Taste Test in Search)

Ranking A

1. Napa Valley – The authority for lodging...
www.napavalley.com
2. Napa Valley Wineries - Plan your wine...
www.napavalley.com/wineries
3. Napa Valley College
www.napavalley.edu/homex.asp
4. Been There | Tips | Napa Valley
www.ivebeenthere.co.uk
5. Napa Valley Wineries an
www.napavintners.com
6. Napa Country, California
en.wikipedia.org/wiki/Napa_Country,_California

Ranking B

1. Napa Country, California – Wikipedia
en.wikipedia.org/wiki/Napa_Valley
2. Napa Valley – The authority for lodging...
www.napavalley.com
3. Napa: The Story of an American Eden...
books.google.co.uk/books?isbn=...
4. Napa Valley Hotels – Bed and Breakfast...
...

Presented Ranking

...
...
...
...
...
...

B

[Radlinski et al. 2008]

Interleaving (Taste Test in Search)

Ranking A

1. Napa Valley – The authority for lodging...
www.napavalley.com
2. Napa Valley Wineries - Plan your wine...
www.napavalley.com/wineries
3. Napa Valley College
www.napavalley.edu/homex.asp
4. Been There | Tips | Napa Valley
www.ivebeenthere.co.uk
5. Napa Valley Wineries an...
www.napavintners.com
6. Napa Country, California
en.wikipedia.org/wiki/Napa_County,_California

Presented Ranking

1. Napa Valley – The authority for lodging...
www.napavalley.com
2. Napa Country, California – Wikipedia
en.wikipedia.org/wiki/Napa_Valley

3. Napa: The Story of an American Eden...
books.google.co.uk/books?isbn=...
4. Napa Valley Wineries – Plan your wine...
www.napavalley.com/wineries

5. Napa Valley Hotels – Bed and Breakfast..
www.napalinks.com

6. Napa Valley College
www.napavalley.edu/homex.asp
7. NapaValley.org
www.napavalley.org

Ranking B

1. Napa Country, California – Wikipedia
en.wikipedia.org/wiki/Napa_Valley
2. Napa Valley – The authority for lodging...
www.napavalley.com
3. Napa: The Story of an American Eden...
books.google.co.uk/books?isbn=...
4. Napa Valley Hotels – Bed and Breakfast...
www.napalinks.com

Click

B wins!

Click

[Radlinski et al. 2008]

Deployment on Yahoo! Search Engine

Comparing Two Ranking Functions

- Interleaving is more **sensitive** and more **reliable**

Ranking A	Ranking B
1. Napa Valley – The authority for lodging... www.napavalley.com	1. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Valley
2. Napa Valley Wineries - Plan your wine... www.napavalley.com/wineries	2. Napa Valley – The authority for lodging... www.napavalley.com
3. Napa Valley College www.napavalley.edu/homex.asp	3. Napa: The Story of an American Eden... books.google.co.uk/books?isbn=...
4. Been There Tips Napa Valley www.livebeenthere.co.uk	4. Napa Valley Hotels – Bed and Breakfast... www.napalinks.com
5. Napa Valley Wineries and Restaurants www.napavintners.com	5. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Valley
6. Napa Country, California en.wikipedia.org/wiki/Napa_County,_California	6. Napa Valley Marathon napamarathon.org
7. NapaValley.org www.napavalley.org	7. Napa Valley – The authority for lodging... www.napavalley.com

Presented Ranking

1. Napa Valley – The authority for lodging...
www.napavalley.com
2. Napa Country, California – Wikipedia
en.wikipedia.org/wiki/Napa_Valley
3. Napa: The Story of an American Eden...
books.google.co.uk/books?isbn=...
4. Napa Valley Wineries – Plan your wine...
www.napavalley.com/wineries
5. Napa Valley Hotels – Bed and Breakfast...
www.napalinks.com
6. Napa Valley Marathon
napamarathon.org
7. NapaValley.org
www.napavalley.org

Interleave A vs B

...

	Left wins	Right wins
A vs B	0	1
A vs C	0	0
B vs C	0	0

Ranking A	Ranking B
1. Napa Valley – The authority for lodging... www.napavalley.com	1. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Valley
2. Napa Valley Wineries - Plan your wine... www.napavalley.com/wineries	2. Napa Valley – The authority for lodging... www.napavalley.com
3. Napa Valley College www.napavalley.edu/homex.asp	3. Napa: The Story of an American Eden... books.google.co.uk/books?isbn=...
4. Been There Tips Napa Valley www.ibeenhere.co.uk	4. Napa Valley Hotels – Bed and Breakfast... www.napalinks.com
5. Napa Valley Wineries at... www.napavintners.com	5. Napa Valley – The authority for lodging... www.napavalley.com
6. Napa Country, California en.wikipedia.org/wiki/Napa_Country,_California	6. Napa Valley Marathon ymarathon.org

Interleave A vs C

... . . .

	Left wins	Right wins
A vs B	0	1
A vs C	0	1
B vs C	0	0

Ranking A	Ranking B
1. Napa Valley – The authority for lodging... www.napavalley.com	1. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Valley
2. Napa Valley Wineries - Plan your wine... www.napavalley.com/wineries	2. Napa Valley – The authority for lodging... www.napavalley.com
3. Napa Valley College www.napavalley.edu/homex.asp	3. Napa: The Story of an American Eden... books.google.co.uk/books?isbn=...
4. Been There Tips Napa Valley www.ibeenhere.co.uk	4. Napa Valley Hotels – Bed and Breakfast... www.napavalley.com
5. Napa Valley Wineries at... www.napawinners.com	1. Napa Valley – The authority for lodging... www.napavalley.com
6. Napa Country, California en.wikipedia.org/wiki/Napa_Country,_California	2. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Valley
	3. Napa: The Story of an American Eden... books.google.co.uk/books?isbn=...
	4. Napa Valley Wineries – Plan your wine... www.napavalley.com/wineries
	5. Napa Valley Hotels – Bed and Breakfast... www.napalinks.com
	6. Napa Valley College www.napavalley.edu/homex.asp
	7. NapaValley.org www.napavalley.org

Interleave B vs C

... . . .

	Left wins	Right wins
A vs B	0	1
A vs C	0	1
B vs C	0	1

Ranking A	Ranking B
1. Napa Valley – The authority for lodging... www.napavalley.com	1. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Valley
2. Napa Valley Wineries - Plan your wine... www.napavalley.com/wineries	2. Napa Valley – The authority for lodging... www.napavalley.com
3. Napa Valley College www.napavalley.edu/homex.asp	3. Napa: The Story of an American Eden... books.google.co.uk/books?id=bn...
4. Been There Tips Napa Valley www.ilvebeenthere.co.uk/napa_valley.htm	4. Napa Valley Hotels – Bed and Breakfast... www.napalinks.com
5. Napa Valley Wineries at... www.napavintners.com	5. Napa Valley – The authority for lodging... www.napavalley.com
6. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Nation	6. Napa Valley Marathon napamarathon.org
Presented Ranking	
1. Napa Valley – The authority for lodging... www.napavalley.com	1. Napa Valley – The authority for lodging... www.napavalley.com
2. Napa Valley Wineries - Plan your wine... www.napavalley.com/wineries	2. Napa: The Story of an American Eden... books.google.co.uk/books?id=bn...
3. Napa Valley College www.napavalley.edu/homex.asp	3. Napa Valley Hotels – Bed and Breakfast... www.napalinks.com
4. Been There Tips Napa Valley www.ilvebeenthere.co.uk/napa_valley.htm	4. Napa Valley Marathon napamarathon.org
5. Napa Valley Wineries at... www.napavintners.com	5. Napa Valley – The authority for lodging... www.napavalley.com
6. Napa Country, California – Wikipedia en.wikipedia.org/wiki/Napa_Nation	6. Napa Valley Hotels – Bed and Breakfast... www.napalinks.com
7. NapaValley.org www.napavalley.org	7. NapaValley.org www.napavalley.org

Interleave A vs C

... ...

	Left wins	Right wins
A vs B	0	1
A vs C	1	1
B vs C	0	1

Dueling Bandits Problem

Goal: Maximize total user utility

Exploit: run C
(interleave C with itself)

Explore: interleave A vs B

Best: A
(interleave A with itself)

How to interact optimally?

	Left wins	Right wins
A vs B	0	1
A vs C	1	1
B vs C	0	1

Example Pairwise Preferences

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

- Utility function may not exist
- How to define regret?

Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Example Pairwise Preferences

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

- Utility function may not exist
- How to define regret?
- Compare against best bandit!

Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Dueling Bandits Problem

(with Josef Broder, Robert Kleinberg and Thorsten Joachims)

- K bandits b_1, \dots, b_K
- Each iteration: compare (duel) two bandits
 - Observe (noisy) outcome
- Cost function (regret):

$$R_T = \sum_{t=1}^T P(b^* > b_t) + P(b^* > b_t') - 1$$

Requires Dueling Mechanism

- (b_t, b_t') are the two bandits chosen
- b^* is the overall best one
- (How much human user preferred b^* over chosen bandits)

Dueling Bandits Problem

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Observe

$$R_T = \sum_{t=1}^T P(b^* > b_t) + P(b^* > b_t') - 1$$

Compare E & F:

- $P(A > E) = 0.60$
- $P(A > F) = 0.61$
- **Incurred Regret = 0.21**

Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Dueling Bandits Problem

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

$$R_T = \sum_{t=1}^T P(b^* > b_t) + P(b^* > b_t') - 1$$

Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Compare B & C:

- $P(A > B) = 0.53$
- $P(A > C) = 0.54$
- **Incurred Regret = 0.07**

Observe

Dueling Bandits Problem

Observe

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

$$R_T = \sum_{t=1}^T P(b^* > b_t) + P(b^* > b_t') - 1$$

Compare A & A:

- $P(A > A) = 0.50$
- $P(A > A) = 0.50$
- **Incurred Regret = 0.00**

Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Basic Modeling Assumptions

- $P(b_i > b_j) = \frac{1}{2} + \varepsilon_{ij}$ (distinguishability)
- **Strong Stochastic Transitivity** $\varepsilon_{ik} \geq \max\{\varepsilon_{ij}, \varepsilon_{jk}\}$
 - For three bandits $b_i > b_j > b_k$:
 - Monotonicity property
- **Stochastic Triangle Inequality** $\varepsilon_{ik} \leq \varepsilon_{ij} + \varepsilon_{jk}$
 - For three bandits $b_i > b_j > b_k$:
 - Diminishing returns property
- Satisfied by many standard models
 - E.g., Logistic / Bradley-Terry

Strong Stochastic Transitivity (Assumes Condorcet Winner)

$$\varepsilon_{ik} \geq \max \left\{ \varepsilon_{ij}, \varepsilon_{jk} \right\}$$

Monotonic

↑
Monotonic

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Values are $\Pr(\text{row} > \text{col}) - 0.5$

Stochastic Triangle Inequality (Assumes Condorcet Winner)

$$\varepsilon_{ik} \leq \varepsilon_{ij} + \varepsilon_{jk}$$

Red \leq Blue + Green

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Stochastic Triangle Inequality (Assumes Condorcet Winner)

$$\varepsilon_{ik} \leq \varepsilon_{ij} + \varepsilon_{jk}$$

Red \leq Blue + Green

	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Values are $\Pr(\text{row} > \text{col}) - 0.5$

Other Modeling Assumptions

- Approximate Linearity $\varepsilon_{ik} - \varepsilon_{jk} \geq \gamma \varepsilon_{ij}$
- Other Solution Concepts
 - Borda Winner [Jamieson et al., 2015]
 - Copeland Winner [Zoghi et al., 2015]
 - Von Neuman Winner [Dudik et al., 2015]
 - General Tournament Solutions [Ramamohan et al., 2016]
- Conditioning on Context [Dudik et al., 2015]
- Adversarial Setting [Gajane et al., 2015]
- Continuous Convex Setting [Yue & Joachims, 2009]

Connection to Tournaments

- Each pair “duels” until statistical significance

- Aka Noisy Tournament [Feige et al., 1994]
 - Guarantees finding best bandit w.h.p.
 - **Can we use as explore algorithm?**

Tournament is Bad

- Each pair “duels” until statistical significance

- **Analogy:** Hypothetical Soccer Tournament
 - A team wins when it has a 3-goal lead
 - Audience prefers good teams play (**regret**)
 - **Two (nearly) equally bad teams will play for a long time**

Many Algorithms

- Interleaved Filter [Yue et al., 2009]
- Beat the Mean [Yue & Joachims, 2011]
- SAVAGE [Urvoy et al., 2013]
- RMED [Komiyama et al., 2015]
- RUCB [Zoghi et al., 2014; 2015]
- Double Thompson Sampling [Wu & Liu, 2016]
- Sparring [Ailon et al., 2014]
- SelfSparring (under review)
- ...

Many Algorithms

- Interleaved Filter [Yue et al., 2009]
- Beat the Mean [Yue & Joachims, 2011]
- SAVAGE [Urvoy et al., 2013]
- RMED [Komiyama et al., 2015]
- RUCB [Zoghi et al., 2014; 2015]
- Double Thompson Sampling [Wu & Liu, 2016]
- **Sparring** [Ailon et al., 2014]
- **SelfSparring** (under review) + Extensions!
- ...

Outline

- Algorithms & Theory
 - Sparring [Ailon et al., 2014]
 - Challenges in Regret Analysis
 - SelfSparring
 - Theoretical Results
- Experiments
- Extensions
 - Application to Personalized Clinical Treatment

Dueling Bandits \approx Zero-Sum Game

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Basic Setting: Single Dominant Strategy

Regret = Opportunity Cost to Social Welfare

- Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Dueling Bandits \approx Zero-Sum Game

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Basic Setting: Single Dominant Strategy

Regret = Opportunity Cost to Social Welfare

- Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Dueling Bandits \approx Zero-Sum Game

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Basic Setting: Single Dominant Strategy

Regret = Opportunity Cost to Social Welfare

- Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Dueling Bandits \approx Zero-Sum Game

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Basic Setting: Single Dominant Strategy

Regret = Opportunity Cost to Social Welfare

- Values are $\text{Pr}(\text{row} > \text{col}) - 0.5$

Sparring

- Instantiate 2 MAB algorithms: P_1 & P_2
- For $t = 1, \dots$
 - P_1 chooses a_1
 - P_2 chooses a_2
 - Duel a_1 vs a_2
 - Provide feedback

		Player 1						
		A	B	C	D	E	F	
Player 2		A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11		
C	-0.04	-0.03	0	0.04	0.07	0.09		
D	-0.06	-0.05	-0.04	0	0.05	0.07		
E	-0.10	-0.08	-0.07	-0.05	0	0.03		
F	-0.11	-0.11	-0.09	-0.07	-0.03	0		

Reducing Dueling Bandits to Cardinal Bandits
Ailon, Karnin & Joachims, ICML 2014

Intuition

- Reduction to standard MAB settings
 - Each player selfishly maximizes own reward

Drifting Reward Distributions

- Playing against a changing environment
 - Rewards depend on other player
- Players learn over time
 - Environment drifts over time

		Player 1					
		A	B	C	D	E	F
Player 2		0	0.03	0.04	0.06	0.10	0.11
A	0	0.03	0.04	0.06	0.10	0.11	
B	-0.03	0	0.03	0.05	0.08	0.11	
C	-0.04	-0.03	0	0.04	0.07	0.09	
D	-0.06	-0.05	-0.04	0	0.05	0.07	
E	-0.10	-0.08	-0.07	-0.05	0	0.03	
F	-0.11	-0.11	-0.09	-0.07	-0.03	0	

Stochastic vs Adversarial

- **Stochastic:** Reward of each arm fixed
 - E.g., UCB1 & Thompson Sampling
 - No guarantees within Sparring
- **Adversarial:** Rewards chosen adversarially
 - E.g., EXP3
 - Very slow in practice
- **Not fully adversarial!**

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Thought Experiment

- If one player has converged
 - Then other player is playing stochastic MAB!
- Both players implement learning algorithms
 - Slowly drifts to fixed distribution

Player 1						
Player 2	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Player 1						
Player 2	A	B	C	D	E	F
A	0	0.03	0.04	0.06	0.10	0.11
B	-0.03	0	0.03	0.05	0.08	0.11
C	-0.04	-0.03	0	0.04	0.07	0.09
D	-0.06	-0.05	-0.04	0	0.05	0.07
E	-0.10	-0.08	-0.07	-0.05	0	0.03
F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Chicken & Egg Problem

- If one player has converged
 - Can prove other player is converging
- If one player is converging
 - Can prove other is converging (slower)

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

SelfSparring

Yanan
Sui

- Instantiate 1 MAB algorithm P
- For $t = 1, \dots$
 - P chooses a_1
 - P chooses a_2
 - Duel a_1 vs a_2
 - Provide feedback

Probabilistic Bandit Algorithm
(Thompson Sampling)

		Player 1					
		A	B	C	D	E	F
Player 2	A	0	0.03	0.04	0.06	0.10	0.11
	B	-0.03	0	0.03	0.05	0.08	0.11
	C	-0.04	-0.03	0	0.04	0.07	0.09
	D	-0.06	-0.05	-0.04	0	0.05	0.07
	E	-0.10	-0.08	-0.07	-0.05	0	0.03
	F	-0.11	-0.11	-0.09	-0.07	-0.03	0

Theoretical Insights (SelfSparring)

- Each player playing against itself
 - Can tightly couple convergence of both players
- Once converged enough
 - Can prove optimal regret bound (asymptotic)

SelfSparring

- Optimal asymptotic regret bound
- Performs very well in practice
- Easily extendable to new settings

Basic Experiments

Multi-dueling Bandits with Dependent Arms
Sui, Zhuang, Burdick & Yue, (under review)

Ongoing Work: Personalized Clinical Treatment

Yanan Sui

10 mm

49 mm

Image source:
williamcapicottomd.com

SCI Patient

**Each patient is unique
 10^6 possible configurations!**

Challenges

- Many arms $\mathcal{O}(K/\varepsilon \log(T))$
 - $K = 10^6$
- Duel more than 2 arms

Challenges

- Many arms $\mathcal{O}(K/\varepsilon \log(T))$
 - $K = 10^6$
- **Duel more than 2 arms**

Multi-Dueling Bandits

- For $t = 1, \dots$
 - Choose M arms
 - Duel M arms
 - Observe outcomes

All Pairs
Winner takes all
Random set of pairs

Comparing Multiple Stimuli

Probabilistic Multi-Leaving

Multi-Dueling SelfSparring

- SelfSparring generalizes trivially!
 - Just sample M times!
 - (Sparring requires M separate bandit algorithms)
- Can prove same regret bound

$$O(K/\varepsilon \log(T))$$

Constant depends on
dueling mechanism

Multi-Dueling Experiments

Sparring not displayed due to very poor scaling
Most DB algorithms not applicable

Dueling Bandits w/ Dependent Arms

- Suppose K is very large (possibly infinite)
 - But arms have dependency structure
 - E.g., $P(a>b) \approx P(a'>b)$ if a similar to a'
 - Measure similarity using kernel

- Want convergence to depend on D
 - And not K!

Multi-dueling Bandits with Dependent Arms
Sui, Zhuang, Burdick & Yue, (under review)

Visualizing Electrical Potentials

	5	
0		11
	6	
1		12
	7	
2		13
	8	
3		14
	9	
4		15
	10	

	5	
0		11
	6	
1		12
	7	
2		13
	8	
3		14
	9	
4		15
	10	

SelfSparring w/ Gaussian Processes

- Maintain Gaussian process prior
 - $f \sim GP(Y)$
 - $f(a) = \text{probability arm } a \text{ beats current distribution}$
- Each time step:
 - Sample $f \downarrow 1, \dots, f \downarrow M$
 - Choose $a \downarrow 1, \dots, a \downarrow M$
 - Duel arms, incorporate feedback into Y

Kernel Multi-Dueling Experiments

Multi-dueling Bandits with Dependent Arms
Sui, Zhuang, Burdick & Yue, (under review)

Back to Motivating Application

Preliminary Clinical Results: Human

Preliminary Clinical Results: DB Algorithm

Summary: Dueling Bandits Problem

- Elicits preference feedback
 - Motivated by human-centric personalization
 - Characterizes explore/exploit tradeoff
- Ongoing research
 - Personalized clinical treatment
 - Dependent arms (regret bound?)
 - Complex dueling mechanisms

- The K-armed Dueling Bandits Problem**, Yisong Yue, Josef Broder, Robert Kleinberg and Thorsten Joachims, COLT 2009
- Interactively Optimizing Information Retrieval Systems as a Dueling Bandits Problem**, Yisong Yue and Thorsten Joachims, ICML 2009
- Beat the Mean Bandit**, by Yisong Yue and Thorsten Joachims, ICML 2011
- Large-Scale Validation and Analysis of Interleaved Search Evaluation**, Olivier Chapelle, Thorsten Joachims, Filip Radlinski, Yisong Yue, TOIS 2012
- Probabilistic Multileave for Online Retrieval Evaluation**, Anne Schuth et al., SIGIR 2015
- Reusing Historical Interaction Data for Faster Online Learning to Rank for IR**, Katja Hofmann, Anne Schuth, Shimon Whiteson, and Maarten de Rijke, WSDM 2013
- Generic Exploration and K-armed Voting Bandits**, Tanguy Urvoy, Fabrice Clerot, Raphael Feraud and Sami Naamane, ICML 2013
- Reducing Dueling Bandits to Cardinal Bandits**, Nir Ailon, Zohar Karnin and Thorsten Joachims, ICML 2014
- Relative Upper Confidence Bound for the K-armed Dueling Bandit Problem**, Masrour Zoghi, Shimon Whiteson, Remi Munos and Maarten de Rijke, ICML 2014
- Clinical Online Recommendation with Subgroup Rank Feedback**, Yanan Sui and Joel Burdick, RecSys 2014
- Sparse Dueling Bandits**, Kevin Jamieson, Sumeet Katariya, Atul Deshpande and Robert Nowak, AISTATS 2015
- Contextual Dueling Bandits**, Miro Dudik, Robert Schapire and Alex Slivkins, COLT 2015
- A Relative Exponential Weighing Algorithm for Adversarial Utility-based Dueling Bandits**, Pratik Gajane, Tanguy Urvoy and Fabrice Clerot, ICML 2015
- Copeland Dueling Bandits**, Masrour Zoghi, Zohar Karnin, Shimon Whiteson and Maarten de Rijke, NIPS 2015
- Online Rank Elicitation for Plackett-Luce: A Dueling Bandits Approach**, Balazs Szorenyi, Robert Busa-Fekete, Adil Paul and Eyke Hullermeier, NIPS 2015
- Copeland Dueling Bandit Problem: Regret Lower Bound, Optimal Algorithm, and Computationally Efficient Algorithm**, Junpei Komiyama, Junya Honda, Hiroshi Nakagawa, ICML 2016
- Dueling Bandits: Beyond Condorcet Winners to General Tournament Solutions**, Siddartha Ramamohan, Arun Rajkumar, Shivani Agarwal, NIPS 2016
- Double Thompson Sampling for Dueling Bandits**, Huasen Wu, Xin Liu, NIPS 2016
- Dueling Bandits: Beyond Condorcet Winners to General Tournament Solutions**, Siddartha Ramamohan, Arun Rajkumar, Shivani Agarwal, NIPS 2016
- Multi-dueling Bandits with Dependent Arms**, Yanan Sui, Vincent Zhuang, Joel Burdick, Yisong Yue, (under review)