

Solving Bernoulli Rank-One Bandits with Unimodal Thompson Sampling

Cindy Trinh, Émilie Kaufmann, Claire Vernade, Richard Combes

ALT 2020

Let us choose the design of a button for our website!

The user clicks if they are attracted both by the shape i and the color j. If they click, the reward is 1.

The Rank-one bandit problem

Rank-one model Katariya et al. (2017b,a)

- $\mathbf{u} = (u_1, u_2, \dots, u_K) \in [0, 1]^K$ $\mathbf{v} = (v_1, v_2, \dots, v_L) \in [0, 1]^L$
- Arm (i,j) o Bernoulli distribution with mean $\mu_{ij} = u_i v_j$
- $oldsymbol{\omega} \mu = oldsymbol{u} oldsymbol{v}^T$ is a rank one matrix

At each time step t = 1, ..., T,

- The learner chooses an arm K(t) = (I(t), J(t)),
- And receives $r(t) \sim \mathcal{B}(\mu_{I(t),J(t)})$, where $\mu_{i,j} = u_i v_j$

Goal: minimize the expected cumulative regret

$$R_{\mu}(T, \mathcal{A}) = \sum_{t=1}^{T} \left[\max_{(i,j) \in [K] \times [L]} \mu_{(i,j)} - \mathbb{E}_{\mu}[\mu_{(I(t),J(t))}] \right]$$

Lower bound on the regret

Lower bound on the regret for Bernoulli Rank-one bandits, Katariya et al. (2017a). For any algorithm $\mathcal A$ which is uniformly efficient,

$$\liminf_{T\to\infty}\frac{R_{\mu}(\mathcal{A},T)}{\log(T)}\geq \sum_{i\in[K]\setminus i_{\star}}\frac{\mu_{i_{\star},j_{\star}}-\mu_{i,j_{\star}}}{\mathrm{kl}(\mu_{i,j_{\star}},\mu_{i_{\star},j_{\star}})}+\sum_{j\in[L]/j_{\star}}\frac{\mu_{i_{\star},j_{\star}}-\mu_{i_{\star},j}}{\mathrm{kl}(\mu_{i_{\star},j},\mu_{i_{\star},j_{\star}})}.$$

Lower bound on the regret for the KL-armed bandit problem, Lai and Robbins (1985):

$$\liminf_{T\to\infty}\frac{R_{\boldsymbol{\mu}}(\mathcal{A},T)}{\log(T)}\geq \sum_{(i,j)\in[K]\times[L]\setminus(i_{\star},j_{\star})}\frac{\mu_{i_{\star},j_{\star}}-\mu_{i,j}}{\mathrm{kl}(\mu_{i,j},\mu_{i_{\star},j_{\star}})}.$$

 \rightarrow A good rank-one algorithm should sample arms which are not in the best row/column only $o(\log T)$ times.

Previous work for Bernoulli Rank-one bandits

Lower bound on the regret for Bernoulli Rank-one bandits, Katariya et al. (2017a).

$$\liminf_{T \to \infty} \frac{R_{\boldsymbol{\mu}}(\mathcal{A},T)}{\log(T)} \geq \sum_{i \in [K] \setminus i_{\star}} \frac{\mu_{i_{\star},j_{\star}} - \mu_{i,j_{\star}}}{\mathrm{kl}(\mu_{i,j_{\star}},\mu_{i_{\star},j_{\star}})} + \sum_{j \in [L]/j_{\star}} \frac{\mu_{i_{\star},j_{\star}} - \mu_{i_{\star},j}}{\mathrm{kl}(\mu_{i_{\star},j},\mu_{i_{\star},j_{\star}})}.$$

Upper bound on the regret for Rank1ElimKL, Katariya et al. (2017a):

$$R(T) \leq \frac{160}{\mu\gamma} \left(\sum_{i=1}^K \frac{1}{\bar{\Delta_i^U}} + \sum_{j=1}^L \frac{1}{\bar{\Delta_i^V}} \right) \log T + (6e + 82)(K + L)$$

However, does not match the LB:

ightarrow Is the lower bound achievable? Yes, by seeing the rank-one bandits as a *Graphical Unimodal bandit problem*.

Unimodal structure of the Rank-one model

Definition (Unimodal structure)

Let G = (V, E) an undirected graph.

A vector $\mu = (\mu_k)_{k \in V}$ is unimodal with respect to G if

- ullet there exists a unique $k_\star \in V$ such that $\mu_{k_\star} = \max_i \mu_i$
- from any $k \neq k_{\star}$, we can find an increasing path to the optimal arm. $(p = (k, k_2, \dots, k_{\star})$ such that $\mu_k < \mu_{k_2} < \dots < \mu_{k_{\star}})$

Graph for the Rank-one model:

- $V = \{1, ..., K\} \times \{1, ..., L\}$
- $((i,j),(k,\ell)) \in E$ iff $(i,j) \neq (k,\ell)$ and $(i=k \text{ or } j=\ell)$

$$\begin{bmatrix} (u_1v_1) & (u_1v_2) & (\boldsymbol{u_1v_3}) & (u_1v_4) \\ (u_2v_1) & (u_2v_2) & (\boldsymbol{u_2v_3}) & (u_2v_4) \\ (\boldsymbol{u_3v_1}) & (\boldsymbol{u_3v_2}) & (u_3v_3) & (\boldsymbol{u_3v_4}) \\ (u_4v_1) & (u_4v_2) & (\boldsymbol{u_4v_3}) & (u_4v_4) \end{bmatrix}$$
 Neighbors of arm $(3,3)$

Unimodal structure of the Rank-one model

Definition (Unimodal structure)

Let G = (V, E) an undirected graph.

A vector $\mu = (\mu_k)_{k \in V}$ is unimodal with respect to G if

- there exists a unique $k_{\star} \in V$ such that $\mu_{k_{\star}} = \max_{i} \mu_{i}$
- from any $k \neq k_{\star}$, we can find an increasing path to the optimal arm. $(p = (k, k_2, \dots, k_{\star})$ such that $\mu_k < \mu_{k_2} < \dots < \mu_{k_{\star}})$

Increasing path from arm (3,3) to the optimal arm (1,1):

$$\rightarrow p = ((3,3),(1,3),(1,1))$$

$$\begin{bmatrix}
(\mathbf{u}_{\star}\mathbf{v}_{\star}) & (u_{1}v_{2}) & (\mathbf{u}_{1}\mathbf{v}_{3}) & (u_{1}v_{4}) \\
(u_{2}v_{1}) & (u_{2}v_{2}) & (u_{2}v_{3}) & (u_{2}v_{4}) \\
(u_{3}v_{1}) & (u_{3}v_{2}) & (\mathbf{u}_{3}\mathbf{v}_{3}) & (u_{3}v_{4}) \\
(u_{4}v_{1}) & (u_{4}v_{2}) & (u_{4}v_{3}) & (u_{4}v_{4})
\end{bmatrix}$$

LB for Unimodal and Rank-one bandits

By considering the previous graph, the lower bound for Unimodal bandits (Combes and Proutière (2014))...

$$\liminf_{T \to \infty} \frac{R_{\mu}(\mathcal{A}, T)}{\ln(T)} \ge \sum_{k \in \mathcal{N}_{G}(k_{\star})} \frac{\mu_{k_{\star}} - \mu_{k}}{\operatorname{kl}(\mu_{k}, \mu_{k_{\star}})}$$

...matches the lower bound for Rank-one bandits:

$$= \sum_{i \in [K] \setminus i_{\star}} \frac{\mu_{i_{\star},j_{\star}} - \mu_{i,j_{\star}}}{\mathrm{kl}(\mu_{i,j_{\star}}, \mu_{i_{\star},j_{\star}})} + \sum_{j \in [L]/j_{\star}} \frac{\mu_{i_{\star},j_{\star}} - \mu_{i_{\star},j}}{\mathrm{kl}(\mu_{i_{\star},j}, \mu_{i_{\star},j_{\star}})}$$

- ightarrow Asymptotically optimal algorithm for Unimodal bandits are also asymptotically optimal for Rank-one bandits
- ightarrow There exists optimal algorithms for Graphical Unimodal bandits: OSUB Combes and Proutière (2014), UTS Paladino et al. (2017)

Algorithm 1 Unimodal Thompson Sampling for Rank-one bandits

```
1: Input: \gamma \in \mathbb{N}, \gamma > 2.
 2: Warm-up phase: Draw each arm once
 3: for t = KL + 1, ..., T do
 Compute the leader L(t) = (I_L(t), J_L(t)) = \operatorname{argmax} \hat{\mu}_{i,i}(t)
 4:
 (i,j)\in [K]\times [L]
 Update the leader count \ell_{L(t)} \leftarrow \ell_{L(t)} + 1
 5:
 6:
 if \ell_{L(t)} \equiv 0 \, [\gamma] then
 Draw the leader (I(t), J(t)) = L(t)
 7:
 else
 8:
 Perform TS over the extended neighborhood of the leader
 9:
 for k \in \{(I_I(t), j) : j \in [L]\} \cup \{(i, J_I(t)) : i \in [K]\} do
10:
 \theta_{k} \sim \text{Beta}\left(S_{k}+1, N_{k}-S_{k}+1\right)
11:
 end for
12:
 (I(t), J(t)) = \operatorname{argmax} \theta_k.
13:
 end if
14:
 Receive reward R_t \sim \mathcal{B}(\mu_{(I_t,J_t)}), Update statistics
15:
16: end for
```

Upper bound on the regret for UTS

Let μ be a unimodal bandit instance with respect to a graph G. For all $\gamma \geq 2$, epsilon > 0,

$$\mathcal{R}_{\boldsymbol{\mu}}(\boldsymbol{\mathcal{T}},\mathtt{UTS}(\boldsymbol{\gamma})) \leq (1+\varepsilon) \sum_{k \in \mathcal{N}(k_{\star})} \frac{(\mu_{\star} - \mu_{k})}{\mathrm{kl}(\mu_{k}, \mu_{\star})} \log(\boldsymbol{\mathcal{T}}) + C(\boldsymbol{\mu}, \boldsymbol{\gamma}, \varepsilon),$$

where $C(\mu, \gamma, \varepsilon)$ is some constant depending on the environment μ , on ε and on γ .

→ Matches the lower bound for Unimodal bandits problem:

$$\limsup_{T \to \infty} \frac{\mathcal{R}_{\boldsymbol{\mu}}(T, \mathtt{UTS}(\gamma))}{\log(T)} \leq \sum_{k \in \mathcal{N}(k_{\star})} \frac{(\mu_{\star} - \mu_{k})}{\mathrm{kl}(\mu_{k}, \mu_{\star})}$$

Sketch of proof for the Upper Bound of UTS

Outline of the proof:

$$\mathcal{R}(T) = \sum_{k \neq k_{\star}} \Delta_{k} \mathbb{E} \left[\sum_{t=1}^{T} \mathbb{1}(K(t) = k) \right]$$

$$= \sum_{k \in \mathcal{N}(k_{\star})} \Delta_{k} \mathbb{E} \left[\sum_{t=1}^{T} \mathbb{1}(K(t) = k, L(t) = k_{\star}) \right] \right\} \mathcal{R}_{1}(T)$$

$$+ \sum_{k \neq k_{\star}} \Delta_{k} \mathbb{E} \left[\sum_{t=1}^{T} \mathbb{1}(K(t) = k, L(t) \neq k_{\star}) \right] \right\} \mathcal{R}_{2}(T)$$

 $\mathcal{R}_1(T)$: When the leader is the optimal arm k_{\star} . Similar proof to that of TS restricted to $\mathcal{N}(k_{\star})$.

 $\mathcal{R}_2(T)$: When the leader is a suboptimal arm

Sketch of proof for the Upper Bound of UTS

Denote by $\mathcal{B}_{\mathcal{N}(k)} = \operatorname{argmax}_{\ell \in \mathcal{N}(k)} \mu_{\ell}$, the set of best neighbors of k.

$$egin{align} \mathcal{R}_2(T) & \leq \sum_{k
eq k_\star} \sum_{t=1}^T \mathbb{P}\left(L(t) = k
ight) \ & = \sum_{k
eq k_\star} \sum_{t=1}^T \mathbb{P}\left(L(t) = k, orall k_2 \in \mathcal{B}_{\mathcal{N}(k)}, N_{k_2}(t) \leq (\ell_k(t))^b
ight) \end{split}$$

With TS, it is unlikely that the optimal arm in the neighborhood of k are not often drawn often

$$+\sum_{k
eq k_{\star}} \sum_{t=1}^{I} \mathbb{P}\left(L(t) = k, \exists k_2 \in \mathcal{B}_{\mathcal{N}(k)}, N_{k_2}(t) > (\ell_k(t))^b\right)$$

k is unlikely to remain leader because of leader exploration, and k_2 is drawn often

Leader exploration parameter γ

ightarrow UTS draws the leader every γ times it has been leader.

Figure: Cumulative regret of UTS for $\gamma \in \{2, 5, 10, 15, 30, +\infty\}$, K = L = 4.

- ullet In our analysis, γ can be set to any arbitrary value in ${\mathbb N}$
- Empirically, forced exploration of the leader does not seem mandatory
- But $\gamma = 2$ yields good performance

Comparison with other algorithms

Figure: Cumulative regret of Rank1ElimKL, OSUB, UTS, KL-UCB, on 4×4 rank-one matrices (left). Regret in log-scale: the lower bound (in blue) shows the optimal asymptotic logarithmic growth of the regret. UTS and OSUB align with it, while KL-UCB has a larger slope (right).

- Richard Combes and Alexandre Proutière. Unimodal bandits: Regret lower bounds and optimal algorithms. 2014.
- Sumeet Katariya, Branislav Kveton, Csaba Szepesvári, Claire Vernade, and Zheng Wen. Bernoulli rank-1 bandits for click feedback. In *IJCAI*, 2017a.
- Sumeet Katariya, Branislav Kveton, Csaba Szepesvári, Claire Vernade, and Zheng Wen. Stochastic rank-1 bandits. In Proceedings of the 20th International Conference on Artificial Intelligence and Statistics, 2017b.
- Tze Leung Lai and Herbert Robbins. Asymptotically efficient adaptive allocation rules. *Advances in applied mathematics*, 6 (1):4–22, 1985.
- Stefano Paladino, Francesco Trovò, Marcello Restelli, and Nicola Gatti. Unimodal thompson sampling for graph-structured arms. In *Thirty-First AAAI Conference on Artificial Intelligence*, 2017.