Fouilles de données et Medias sociaux

Master 2 DAC - FDMS

Sylvain Lamprier

UPMC

Fouille de Données et Media Sociaux

Décision sur les réseaux

Fouille de Données et Media Sociaux

- Décision sur les réseaux
 - Très large volume de données
 - Contexte dynamique
 - Contraintes temps réel
 - Parfois peu d'informations sur chaque entité du réseau
- Exemples de tâches
 - Publicité en ligne
 - Recommendation personnalisée de produits
 - Crawling / Collecte de données
 - Maximisation d'audimat
 - ...
- Modèles traditionnels parfois peu adaptés
 - Apprentissage coûteux
 - Besoin de grandes quantités d'informations pour être performants
 - Peu flexibles aux évolutions sur le réseau
 - Pas de notion de "vitesse d'apprentissage"
- → Modèles pour la prise de décision temps réel sur les réseaux

- Prise de décision sur les réseaux
 - Apprentissage en continu
 - Décision Temps réel
 - Pas ou peu d'informations sur les entités manipulées
- ⇒ Problèmes de bandits-manchots multi-bras

Apprentissage par renforcement

- Apprentissage supervisé
 - On dispose d'une vérité terrain permettant de juger chaque décision
 - ⇒ Minimiser les erreurs par rapport à cette vérité terrain
- Apprentissage par renforcement
 - Processus de decision markovien (MDP)
 - Apprentissage faiblement supervisé : on ne dispose que d'indicateurs de l'utilité des décisions prises
 - ⇒ Maximiser le reward cumulé

Apprentissage par renforcement

Apprentissage par renforcement

- Problèmes de bandits = Problèmes d'apprentissage par renforcement
 - Reward immédiat
 - Etat courant ne dépend pas des actions passées
- Stochastique vs Adverse
- Stationnaire vs Non-stationnaire
- Bras inter-dépendents ou indépendents
- Prise en compte du contexte décisionnel ?

- Problèmes de bandits = Problèmes d'apprentissage par renforcement
 - Reward immédiat
 - Etat courant ne dépend pas des actions passées
- Stochastique vs Adverse
- Stationnaire vs Non-stationnaire
- Bras inter-dépendents ou indépendents
- Prise en compte du contexte décisionnel ?

- Problèmes de bandits multi-bras
 - K actions (bras) possibles à chaque pas de temps t, une seule effectuée : It
 - Resultat de l'action i au temps $t:\omega_{i,t}\in\Omega$ Seul le resultat du bras joué au temps t est observé: $\omega_{l_t,t}$
 - Fonction de reward $g:\Omega\to [0;1]$ définie pour estimer l'utilité du resultat d'une action
 - Hypothèse (cas stochastique): les rewards obtenus pour chaque action sont i.i.d. et suivent une distribution inconnue ν_i d'espérance μ_i
 - Une stratégie de décision (ou politique) π détermine, en fonction des actions passées $I_1 \dots I_{t-1}$, l'action $I_t = \pi_t$ à effectuer à l'instant t
 - Objectif: Maximiser le reward cumulé sur la période d'actions 1...T:

$$\pi^* = rg \max_{\pi} \sum_{t=1}^T g(\omega_{\pi_t,t})$$

- Notion centrale de regret :
 - Regret ρ_n d'avoir effectué les actions $\pi_1..\pi_n$ dans les n premiers pas de temps plutôt que l'action $i^* = \arg\max_i \mu_i$ de meilleure espérance:

$$\rho_n = \sum_{t=1}^n g(\omega_{i^*,t}) - \sum_{t=1}^n g(\omega_{\pi_t,t})$$

• Espérance de Regret $\mathbb{E}(\rho_n)$:

$$\mathbb{E}(\rho_n) = n \times \mu_i^* - \mathbb{E}(\sum_{t=1}^n \mu_{\pi_t})$$

• Espérance empirique des rewards de *i* après *x* essais de *i*:

$$\widehat{\mu}_{i,x} = \frac{1}{x} \sum_{s=1}^{x} g_{i,s}$$

Avec $g_{i,s}$ le s-ième reward obtenu par le bras i.

 Plus on joue un bras, meilleure est l'estimation de son espérance de reward:

$$\lim_{\mathsf{x}\to\infty}\widehat{\mu}_{\mathsf{i},\mathsf{x}}=\mu_{\mathsf{i}}$$

- Proposition de politique π :
 - $\pi_t = \arg\max_{i \in K} \widehat{\mu}_{i, T_i(t)}$ avec $T_i(t)$ le nombre de fois que i a été joué au temps t

- Proposition de politique π :
 - $\pi_t = \underset{i \in \mathcal{K}}{\arg\max} \, \widehat{\mu}_{i,T_i(t)}$ avec $T_i(t)$ le nombre de fois que i a été joué au temps t
 - Qu'en pensez-vous ?

- Proposition de politique π :
 - $\pi_t = \underset{i \in \mathcal{K}}{\arg\max} \, \widehat{\mu}_{i,T_i(t)}$ avec $T_i(t)$ le nombre de fois que i a été joué au temps t
 - Qu'en pensez-vous ?
 - ⇒ Pas d'exploration

- Proposition de politique π :
 - $\pi_t = \underset{i \in K}{\arg\max} \, \widehat{\mu}_{i, T_i(t)}$ avec $T_i(t)$ le nombre de fois que i a été joué au temps t
 - Qu'en pensez-vous ?
 - ⇒ Pas d'exploration
 - ⇒ Risque de rester "bloqué" sur un bras sous-optimal

- Proposition de politique π :
 - $\pi_t = \underset{i \in \mathcal{K}}{\arg\max} \, \widehat{\mu}_{i, T_i(t)}$ avec $T_i(t)$ le nombre de fois que i a été joué au temps t
 - Qu'en pensez-vous ?
 - ⇒ Pas d'exploration
 - ⇒ Risque de rester "bloqué" sur un bras sous-optimal
- ⇒ Définir un compromis entre:
 - Exploitation:
 - Récupération des gains fournis par le meilleur bras actuel
 - Exploration:
 - Découverte de nouveaux bras
 - Raffinement de l'estimation de bras ≠ arg max_{i∈K} \(\hat{\mu}_{i,T_i(t)}\)

Théorème [Lai & Robbins, 1985]

Il est possible de définir des stratégies tel que:

$$\mathbb{E}(\rho_n) \leq cKIn(n)$$

Avec
$$cpprox rac{1}{\Delta^*}$$
, où $\Delta^*=\mu^*-\max_{j:\mu_j<\mu^*}\mu_j$

- Un premier algo: Epsilon-greedy
- A chaque itération t:
 - Avec une probabilité de $1 \epsilon_t$, $\pi_t = \arg\max_{i \in K} \widehat{\mu}_{i,T_i(t)}$ (bras de meilleure espérance empirique)
 - Avec une probabilité de ϵ_t , $\pi_t =$ bras choisi au hasard
- Compromis exploitation-exploration défini par ϵ_t
 - Performances très dépendantes de ϵ_t
 - ϵ_t généralement décroissant en fonction de t
 - ⇒ De nombreuses variantes existent

- Un premier algo: Epsilon-greedy
- A chaque itération t:
 - Avec une probabilité de $1 \epsilon_t$, $\pi_t = \arg\max_{i \in K} \widehat{\mu}_{i, T_i(t)}$ (bras de meilleure espérance empirique)
 - Avec une probabilité de ϵ_t , $\pi_t =$ bras choisi au hasard
- Compromis exploitation-exploration défini par ϵ_t
 - Performances très dépendantes de ϵ_t
 - ullet généralement décroissant en fonction de t
 - ⇒ De nombreuses variantes existent
- Est-il possible de spécifier ϵ_t de manière à garantir un regret logarithmique ?

Tuned Epsilon-greedy

Théorème [Auer et al., 2002]

Si $\epsilon_t = \min\{1; \frac{12}{d^2t}\}$ avec $d \in]0; \Delta^*]$, alors le regret instantané au temps n de la stratégie epsilon-greedy est dans le pire des cas en $O(\frac{K}{dn})$

Tuned Epsilon-greedy

Théorème [Auer et al., 2002]

Si $\epsilon_t = \min\{1; \frac{12}{d^2t}\}$ avec $d \in]0; \Delta^*]$, alors le regret instantané au temps n de la stratégie epsilon-greedy est dans le pire des cas en $O(\frac{K}{dn})$

 \Rightarrow Si on connaît Δ^* alors il est possible de définir une stratégie epsilon-greedy où $\mathbb{E}(\rho_n) \leq \frac{K}{\Delta^*} ln(n) + C$ (avec C une constante)

Tuned Epsilon-greedy

Théorème [Auer et al., 2002]

Si $\epsilon_t = \min\{1; \frac{12}{d^2t}\}$ avec $d \in]0; \Delta^*]$, alors le regret instantané au temps n de la stratégie epsilon-greedy est dans le pire des cas en $O(\frac{K}{dn})$

- \Rightarrow Si on connaît Δ^* alors il est possible de définir une stratégie epsilon-greedy où $\mathbb{E}(\rho_n) \leq \frac{K}{\Delta^*} ln(n) + C$ (avec C une constante)
 - Pb: Δ* n'est pas connu a priori ⇒ Définition d'un paramètre d efficace difficile

- Une stratégie centrale : UCB
 - Upper-Confidence Bound [Auer et al., 2002]

$$\pi_t = rg \max_i B_{t,T_i(t-1)}(i), \text{ avec } B_{t,s}(i) = \widehat{\mu}_{i,s} + \sqrt{\frac{2 \log t}{s}}$$

- Stratégie optimiste :
 - \Rightarrow $B_{t,T_i(t-1)}(i)$ représente une borne supérieure de $\widehat{\mu}_{i,T_i(t-1)}$ à l'iteration t

⇒ On choisit le bras qui serait le meilleur si les valeurs des bras étaient les meilleures possibles selon l'intervale de confiance

- Stratégie optimiste :
 - Inégalités de Chernoff-Hoeffding pour des variables aléatoires indépendantes X_i ∈ [0,1] d'espérance μ :

$$P(\frac{1}{s}\sum_{i=1}^{s}X_i - \mu \ge \epsilon) \le \exp^{-2s\epsilon^2}$$
 et $P(\frac{1}{s}\sum_{i=1}^{s}X_i - \mu \le -\epsilon) \le \exp^{-2s\epsilon^2}$

On a alors pour tout bras i:

$$P(\widehat{\mu}_{i,T_{i}(t-1)} + \sqrt{\frac{2\log t}{T_{i}(t-1)}} \le \mu_{i}) \le t^{-4} \text{ et } P(\widehat{\mu}_{i,T_{i}(t-1)} - \sqrt{\frac{2\log t}{T_{i}(t-1)}} \ge \mu_{i}) \le t^{-4}$$

 \Rightarrow Cela définit un intervale de confiance de niveau 1 $-t^{-4}$:

$$\mu_i - \sqrt{\frac{2 \log t}{T_i(t-1)}} \le^{(a)} \widehat{\mu}_{i, T_i(t-1)} \le^{(b)} \mu_i + \sqrt{\frac{2 \log t}{T_i(t-1)}}$$

• UCB choisit un bras sous-optimal i, i.e. $B_{t,s}(i) \geq B_{t,s^*}(i^*)$, si:

$$\widehat{\mu}_{i,T_{i}(t-1)} + \sqrt{\frac{2\log t}{T_{i}(t-1)}} \ge \widehat{\mu}_{i^{*},T_{i^{*}}(t-1)} + \sqrt{\frac{2\log t}{T_{i^{*}}(t-1)}}$$

 Si on est dans l'intervale de confiance, on a alors dans ce cas :

$$\mu_i + 2\sqrt{\frac{2\log t}{T_i(t-1)}} \ge \mu^*$$
, soit: $T_i(t-1) \le \frac{8\log t}{\Delta_i^2}$

 Sinon, c'est que l'une des inégalités (a) ou (b) n'est pas vérifiée

• On pose, pour tout entier $u \ge 0$:

$$T_i(n) \le u + \sum_{t=u+1}^n \mathbb{I}(\exists s : u < s \le t, \exists s^* : 1 \le s^* \le t, B_{t,s}(i) \ge B_{t,s^*}(i^*))$$

- En choisissant $u=\frac{8\log n}{\Delta_i^2}$, on sait alors qu'un bras sous-optimal est choisi seulement si (a) ou (b) n'est pas vérifiée. Or:
 - (a) n'est pas vérifiée avec une proba de t^{-4}
 - ullet (b) n'est pas vérifiée avec une proba de t^{-4}
- Donc :

$$\mathbb{E}_{T_i(n)} \leq \frac{8 \log n}{\Delta_i^2} + \sum_{t=u+1}^n \left[\sum_{s=u+1}^t t^{-4} + \sum_{s=1}^t t^{-4} \right]$$
$$\leq \frac{8 \log n}{\Delta_i^2} + 1 + \frac{\pi^2}{3}$$

• On pose, pour tout entier $u \ge 0$:

$$T_i(n) \leq u + \sum_{t=u+1}^n \mathbb{I}(\exists s : u < s \leq t, \exists s^* : 1 \leq s^* \leq t, B_{t,s}(i) \geq B_{t,s^*}(i^*))$$

- En choisissant $u=\frac{8\log n}{\Delta_i^2}$, on sait alors qu'un bras sous-optimal est choisi seulement si (a) ou (b) n'est pas vérifiée. Or:
 - (a) n'est pas vérifiée avec une proba de t^{-4}
 - ullet (b) n'est pas vérifiée avec une proba de t^{-4}
- Donc :

$$\mathbb{E}_{T_i(n)} \leq \frac{8 \log n}{\Delta_i^2} + \sum_{t=u+1}^n \left[\sum_{s=u+1}^t t^{-4} + \sum_{s=1}^t t^{-4} \right]$$
$$\leq \frac{8 \log n}{\Delta_i^2} + 1 + \frac{\pi^2}{3}$$

⇒ Borne supérieure logarithmique sur l'espérance du nombre de tirages de chaque bras sous-optimal

$$\mathbb{E}(\rho_n)$$

$$= n \times \mu_i^* - \mathbb{E}(\sum_{t=1}^n \mu_{\pi_t})$$

$$\mathbb{E}(\rho_n)$$

$$= n \times \mu_i^* - \mathbb{E}(\sum_{t=1}^n \mu_{\pi_t})$$

$$= n \times \mu_i^* - \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times \mu_i$$

$$\mathbb{E}(\rho_n)$$

$$= n \times \mu_i^* - \mathbb{E}(\sum_{t=1}^n \mu_{\pi_t})$$

$$= n \times \mu_i^* - \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times \mu_i$$

$$= \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times (\mu_i^* - \mu_i)$$

$$\mathbb{E}(\rho_n)$$

$$= n \times \mu_i^* - \mathbb{E}(\sum_{t=1}^n \mu_{\pi_t})$$

$$= n \times \mu_i^* - \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times \mu_i$$

$$= \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times (\mu_i^* - \mu_i)$$

$$= \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times \Delta_i$$

$$\mathbb{E}(\rho_n)$$

$$= n \times \mu_i^* - \mathbb{E}(\sum_{t=1}^n \mu_{\pi_t})$$

$$= n \times \mu_i^* - \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times \mu_i$$

$$= \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times (\mu_i^* - \mu_i)$$

$$= \sum_{i=1}^K \mathbb{E}_{T_i}(n) \times \Delta_i$$

$$\leq \sum_{i \in \{1, K\}: |\mu_i| \leq \mu_{i*}}^K \frac{8 \log n}{\Delta_i} + \Delta_i (1 + \frac{\pi^2}{3})$$

$$\mathbb{E}(\rho_{n})$$

$$= n \times \mu_{i}^{*} - \mathbb{E}(\sum_{t=1}^{n} \mu_{\pi_{t}})$$

$$= n \times \mu_{i}^{*} - \sum_{i=1}^{K} \mathbb{E}_{T_{i}}(n) \times \mu_{i}$$

$$= \sum_{i=1}^{K} \mathbb{E}_{T_{i}}(n) \times (\mu_{i}^{*} - \mu_{i})$$

$$= \sum_{i=1}^{K} \mathbb{E}_{T_{i}}(n) \times \Delta_{i}$$

$$\leq \sum_{i \in \{1..K\}: \mu_{i} < \mu_{i}^{*}}^{K} \frac{8 \log n}{\Delta_{i}} + \Delta_{i}(1 + \frac{\pi^{2}}{3})$$

$$\leq K \frac{8 \log n}{\Delta^{*}} + K \Delta^{*}(1 + \frac{\pi^{2}}{3})$$

UCB : Application à la publicité sur le Web

Exemple d'application d'UCB sur le Web : la publicité dans les moteurs de recherche [Pandey&Olston, 2007]

- Publicités A₁..A_k
- Requêtes (ou mots) $Q_1...Q_m$
- Revenu par clic $a_{i,j}$ pour chaque paire publicité A_i -requête Q_i
- Probabilité (inconnue) $p_{i,j}$ que les utilisateurs cliquent sur la publicité Ai pour la requête Qi
- ⇒ Objectif: Maximiser les gains du moteur sur l'ensemble des n_i

recherches selon chaque requête
$$Q_j$$
 de la journée:
$$\sum_{i=1}^{n_j} \mathbb{I}(\text{clic sur la publicité } A_i \text{ affichée}) \times a_{i,j} \sim \sum_{i=1}^{n_j} p_{i,j} \times a_{i,j}$$

Choix de la publicité à afficher pour la *i*-ième recherche utilisant la requête Qi:

$$A_i = \underset{A_x \in A}{\arg\max(\hat{\rho}_{x,j}(i-1) + \sqrt{\frac{2\log(i)}{n_{x,j}(i-1)}})} \times a_{x,j}$$

Avec sur les i-1 premières recherches concernant la requête Q_i :

- $\hat{p}_{x,i}(i-1)$: l'estimation de la probabilité de clic sur la pub A_x
- $n_{x,i}(i-1)$: le nombre de fois où A_x a été affiché

Publicités

UCB : Application à la collecte de données

Collecte de données temps réel sur les réseaux sociaux [Gisselbrecht et al., 2015]

- Plateformes de streaming des réseaux
- Ecoute d'un nombre limité d'utilisateurs en simultané
- Pb: choisir les k utilisateurs avec le meilleur potentiel d'utilité selon la fonction de reward considérée:

$$\pi^* = \arg\max_{\pi} \sum_{t=1}^{n} \sum_{i \in \pi_t} g(\omega_{i,t})$$

⇒ UCBV appliqué à la sélection de k bras simultanés (Combinatorial UCBV)

Problèmes de bandits: une variante d'UCB

- UCB-V [Audibert et al., 2007]
 - Intuition
 - Certains bras ont une variabilité des rewards plus importante que d'autres
 - Estimation des bras à plus grande variabilité plus difficile
 - ⇒ Meilleure prise en compte de ces bras par considération de la variance empirique des rewards
 - Variance Empirique :

$$\widehat{\sigma}_{i,x}^2 = \frac{1}{x} \sum_{s=1}^{x} (g_{i,s} - \widehat{\mu}_{i,x})^2$$

 UCB-V = UCB avec borne supérieure de l'intervale de confiance de la variance

$$\pi_t = \arg\max_i B_{t,T_i(t-1)}(i)$$

Avec

$$B_{t,s}(i) = \widehat{\mu}_{i,s} + \sqrt{rac{2\log(t)\ \widehat{\sigma}_{i,s}^2}{s}} + rac{\log(t)}{2s}$$

Problèmes de bandits: contexte de décision

- Contexte de décision
 - Contexte global variant à chaque itération
 - Contexte individuel (sur chaque bras) fixe (= profils des bras)
 - Contexte individuel variant à chaque itération
- Prise en compte du contexte
 - Contexte fixe (prise en compte globale)
 - Accélérer la sélection des meilleurs bras en apprenant des "zones" de l'espace de représentation pertinentes
 - \Rightarrow Cold-start pour nouveaux bras entrant dans le pool
 - Contexte variable : Hypothèse de non-stationnarité des rewards
 - Prise en compte globale de contextes individuels : rewards des bras suivent une distribution commune définie sur leurs contextes individuels
 - Prise en compte individuelle d'un contexte global : chaque bras suit une distribution indépendante contionnellement au contexte global de la décision
 - ⇒ Prise en compte individuelle d'un contexte individuel : rewards de chaque bras dépendent de son état actuel

- Lin-UCB [Li et al., 2010]
 - UCB avec prise en compte individuelle du contexte
 - Contexte de décision pour un bras i à l'instant t : $x_{i,t}$
 - Recherche pour chaque bras des corrélations entre contextes de décision et rewards obtenus :

$$\mathbb{E}_{i}(g(\omega_{i,t})|x_{i,t}) = \langle x_{i,t}, \theta_{i}^{*} \rangle$$

 Mise à jour des paramètres par Ridge Regression au fur et à mesure du processus

$$\hat{\theta}_i = \operatorname*{arg\,min}_{\theta_i} \|D_i\theta_i - c_i\|^2 + \|\theta_i\|^2$$

Avec D_i la matrice des contextes observés pour le bras i et c_i le vecteur des rewards obtenus correspondants

$$\Rightarrow \hat{\theta}_i = (D_i^T D_i + I)^{-1} D_i^T c_i$$

- Lin-UCB [Li et al., 2010]
 - Il peut être montré qu'avec une probabilité 1δ :

$$|\langle x_{i,t}, \hat{ heta}_i \rangle - \mathbb{E}_i(g(\omega_{i,t})|x_{i,t})| \le \alpha \sqrt{x_{i,t}^T (D_i^T D_i + I)^{-1} x_{i,t}}$$

Avec $\alpha = 1 + \sqrt{\log(2/\delta)/2}$

 On a donc une borne supérieure de l'intervale de confiance pour < x_{i,t}, θ̂_i >, qu'on peut donc utiliser à la manière d'UCB pour définir la politique π:

$$\pi_t = \underset{i}{\operatorname{arg\,max}} < x_{i,t}, \hat{\theta}_i > +\alpha \sqrt{x_{i,t}^T (D_i^T D_i + I)^{-1} x_{i,t}}$$

Algorithm 1 LinUCB with disjoint linear models.

```
0: Inputs: \alpha \in \mathbb{R}_+
 1: for t = 1, 2, 3, \dots, T do
 Observe features of all arms a \in \mathcal{A}_t: \mathbf{x}_{t.a} \in \mathbb{R}^d
 3:
 for all a \in \mathcal{A}_t do
 4:
 if a is new then
 5:
 \mathbf{A}_a \leftarrow \mathbf{I}_d (d-dimensional identity matrix)
 \mathbf{b}_a \leftarrow \mathbf{0}_{d \times 1} (d-dimensional zero vector)
 6:
 7:
 end if
 \hat{\boldsymbol{\theta}}_a \leftarrow \mathbf{A}_a^{-1} \mathbf{b}_a
 p_{t,a} \leftarrow \hat{\boldsymbol{\theta}}_a^{\top} \mathbf{x}_{t,a} + \alpha \sqrt{\mathbf{x}_{t,a}^{\top} \mathbf{A}_a^{-1} \mathbf{x}_{t,a}}
 9:
10:
 end for
11:
 Choose arm a_t = \arg \max_{a \in \mathcal{A}_t} p_{t,a} with ties broken arbi-
 trarily, and observe a real-valued payoff r_t
 \mathbf{A}_{a_t} \leftarrow \mathbf{A}_{a_t} + \mathbf{x}_{t,a_t} \mathbf{x}_{t,a_t}^{\top}
 \mathbf{b}_{a_t} \leftarrow \mathbf{b}_{a_t} + r_t \mathbf{x}_{t,a_t}
13:
14: end for
```

Avec
$$A_i = D_i^T D_i + I$$
 et $b_i = D_i^T c_i$

Application à la recommendation de news personnalisée [Li et al., 2010]

 A_t : available articles at time t \mathbf{x}_t : user features (age, gender, interests, ...) a_t : the displayed article at time t r_{t,a_t} : 1 for click, 0 for no-click

Average reward is click-through rate (CTR)

- Alternative aux stratégies optimistes : Thompson Sampling [Thompson,1933],[Kaufmann et al., 2012]
- Maximisation de l'espérance de reward :

$$\pi_t = \arg\max_i \int \mathbb{I}[\mathbb{E}(r_t|i, x_{i,t}, \theta) = \max_{i'} \mathbb{E}(r_t|i', x_{i',t}, \theta)] P(\theta|\mathcal{D}) d\theta$$

Avec:

- $r_t = g(\omega_{i,\pi_t})$ le reward obtenu au temps t
- $\mathcal{D} = \{(i, t, x_{i,t}, r_t\} | i'ensemble des observations passées;$
- $P(r_t|\theta,i,t,x_{i,t})$ la vraissemblance des rewards en fonctions des observations
- $P(\theta|\mathcal{D}) \propto P(\mathcal{D}|\theta)P(\theta)$ la probabilité postérieure des paramètres conditionnnellement aux paramètres
- $P(\mathcal{D}|\theta)$ la vraissemblance des observations selon les paramètres
- $P(\theta)$ un prior sur l'ensemble de paramètres θ ;

- Thompson Sampling en pratique
- A chaque iteration t:
 - **①** Échantillonnage des paramètres $\theta^* \sim P(\theta|\mathcal{D})$
 - Choix du bras qui maximise l'espérance du reward en fonction des paramètres et du contexte:

$$\pi_t = \arg\max_i \mathbb{E}(r|i, x_{i,t}, \theta^*)$$

- Thompson Sampling en pratique
- Cas linéaire [Agrawal & Goyal, 2013]:
 - $\mathbb{E}(\mathbf{r}_t|\mathbf{i},\mathbf{x}_{i,t},\theta) = <\theta,\mathbf{x}_{i,t}>$
 - On suppose que que la vraissemblance $P(\theta|\mathcal{D})$ suit une loi normale: $\mathcal{N}(\hat{\theta}(t), v^2B^{-1}(t))$
 - Avec :

•
$$B(t) = I + \sum_{s=1}^{t-1} x_{\pi_i,s} x_{\pi_i,s}^T$$

•
$$\hat{\theta}(t) = B^{-1}(t) \sum_{s=1}^{t-1} r_s x_{\pi_i,s}$$

- v une constante ≈ 0.25
- ⇒ Revient à supposer une distribution normale $\mathcal{N}(<\theta, x_{i,t}>, v^2)$ pour les rewards $P(r_t|x_{\pi_i,t})$

- Thompson Sampling : Application a la selection de messages à publier
 - ⇒ Maximiser le nombre de retweets [Lage et al., 2013]
- A chaque ieration t:
 - Recuperation de la liste des articles candidats au temps t
 - Publication de l'article avec le plus fort potentiel selon ses caractéristiques et les paramètres du modèle
 - Observation de l'impact de la publication pendant une periode de temps donnée
 - Mise à jour du modèle selon le nombre de retweets observés
- Caractéristiques considérées :
 - Contenu: tf normalisé des termes
 - Nombre d'Hashtags
 - Nombre de destinataires
 - Taille du message

References

- [Agrawal & Goyal, 2013] S. Agrawal and N. Goyal. Thompson sampling for contextual bandits with linear payoffs. In ICML (3), pages 127–135, 2013
- [Audibert et al., 2007] J.-Y. Audibert, R. Munos, and C. Szepesvari. Tuning bandit algorithms in stochastic environments. In ALT'07, pages 150–165. 2007.
- [Auer et al., 2002] Peter Auer, Nicolo Cesa-Bianchi, and Paul Fischer. 2002. Finite-time Analysis of the Multiarmed Bandit Problem. Mach. Learn. 47, 2-3 (May 2002), 235-256.
- [Gisselbrecht et al., 2015] Thibault Gisselbrecht, Ludovic Denoyer, Patrick Gallinari and Sylvain Lamprier.
 WhichStreams: A Dynamic Approach for Focused Data Capture from Large Social Media. ICWSM 2015: 130-139
- [Kaufmann et al., 2012] E.Kaufmann, N.Korda, and R.Munos. Thompson Sampling: an asymptotically
 optimal finite-time analysis. In ALT'12.
- [Lage et al., 2013] Ricardo Lage, Ludovic Denoyer, Patrick Gallinari et al. (2013) Choosing which message to publish on social networks: A Contextual bandit approach. In IEEE/ACM International Conference on Advances in Social Networks Analysis and Mining.
- [Lai & Robbins, 1985] Lai, T. and Robbins, H. (1985). Asymptotically efficient adaptive allocation rules.
 Advances in Applied Mathematics, 6,4–22.
- [Li et al., 2010] Lihong Li, Wei Chu, John Langford, and Robert E. Schapire. 2010. A contextual-bandit approach to personalized news article recommendation. In Proceedings of the 19th international conference on World wide web (WWW '10). ACM, New York, NY, USA, 661-670.
- [Pandey & Olston, 2007] Sandeep Pandey and Christopher Olston. Handling advertisements of unknown quality in search advertising. Advances in Neural Information Processing Systems, 19:1065, 2007
- [Thompson, 1933] Thompson, William R. "On the likelihood that one unknown probability exceeds another in view of the evidence of two samples". Biometrika, 25(3-4):285–294, 1933.