Bandit Algorithms

Tor Lattimore & Csaba Szepesvári

- From Contextual to Linear Bandits
- Stochastic Linear Bandits
- Confidence Bounds for Least-Squares Estimators
- Improved Regret for Fixed, Finite Action Sets

- Sparse Stochastic Linear Bandits
- Minimax Regret
- Asymptopia
- Summary

- From Contextual to Linear Bandits

 On the Choice of Features
- Stochastic Linear Bandit
 - Setting
 - Optimism and LinUCBGeneric Regret Analysis
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed Design
 - Sequential Design
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

Stochastic Contextual Bandits

Set of contexts, C, set of actions [K]; distributions $(P_{c,a})$.

Interaction

For rounds t = 1, 2, 3, ...:

- **1** Context $C_t \in \mathbb{C}$ is revealed to the learner.
- 2 Based on its past observations (including C_t), the learner chooses an action $A_t \in [K]$. The chosen action is sent to the environment.
- **3** The environment sends the reward $X_t \sim P_{C_t,A_t}$ to the learner.

Regret Definition

<u>Definition</u>: Expected reward for action *a* under context *c*:

$$r(c,a)=\int x\,P_{c,a}(dx)\,.$$

Regret:

$$R_n = \mathbb{E}\left[\sum_{t=1}^n \max_{a\in[K]} r(C_t, a) - \sum_{t=1}^n X_t\right].$$

Poor Man's Contextual Bandit Algorithm

Assumption: C is finite.

Idea: Assign a bandit to each context.

Worst-case regret: $R_n = \Theta(\sqrt{nMK})$, where M = |C|.

Problem: M (and K) can be very large.

How to save this? Assume structure.

Linear Models

Assumption:

$$r(c,a) = \langle \psi(c,a), \theta_* \rangle, \qquad \forall (c,a) \in C \times [K].$$

where $\psi : C \times [K] \to \mathbb{R}^d$, $\theta_* \in \mathbb{R}^d$.

- ψ : feature map;
- $\mathcal{H}_{\psi} \doteq \mathrm{span}(\,\psi(c,k)\,:\, c \in \mathrm{C}, k \in [K]\,) \subset \mathbb{R}^d$: feature space;
- $S_{\psi} \doteq \{r_{\theta} : r_{\theta} : C \times [K] \to \mathbb{R}, \theta \in \mathbb{R}^{d}\}$, where $r_{\theta}(c, k) = \langle \psi(c, a), \theta \rangle$: space of linear reward functions.

Note: RKHS let us deal with $d = \infty$ (or d very large).

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - SettingOptimism and LinUCB
 - Generic Regret Analysis
 - Miscellaneous Remarks
 - Operficience Desirate for Leave
 - Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed DesignSequential Design
 - Completing the Regret Bound
 - Completing the Regiet Bound
 - Improved Regret for Fixed, Finite Action Sets

 Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

Choosing $\psi \Rightarrow$ betting on smoothness of r

Let $\|\cdot\|$ be a norm on \mathbb{R}^d , $\|\cdot\|_*$ its dual (e.g., both 2-norms). Hölder's inequality:

$$|r(c,a)-r(c',a')| \leq \|\theta_*\| \|\psi(c,a)-\psi(c',a')\|_*$$
.

 $r = \langle \psi, \theta_* \rangle \Rightarrow r$ is $(\rho, \|\theta_*\|)$ -smooth:

$$|\mathbf{r}(\mathbf{z}) - \mathbf{r}(\mathbf{z}')| \leq \|\theta_*\| \, \rho(\mathbf{z}, \mathbf{z}')$$

where
$$z = (c, a), z' = (c', a'), \rho(z, z') = \|\psi(z) - \psi(z')\|_*$$
.

Choice of ψ + preference for small $\|\theta_*\| \Leftrightarrow$ preference for ρ -smooth r.

Influence of ψ is the largest when $d = +\infty$.

Sparsity

Concern: Is $r \in S_{\psi}$ really true?

Thinking of free lunches: Can't we just add a lot of features to make sure $r \in \mathcal{S}_{\psi}$?

- Feature *i* unused: $\theta_{*,i} = 0$;
- Small $\|\theta_*\|_0 = \sum_{i=1}^d \mathbb{I}_{\{\theta_{*i} \neq 0\}};$
- '0-norm'.

Sparsity

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - Setting
 - Optimism and LinUCB
 - Generic Regret Analysis
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed Design
 - Sequential Design
 Correct Design
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!G-Optimal Designs
 - The PEGOE Algorithm

Features Are All What You Need

Given $C_1, A_1, \ldots, C_t, A_t$, the reward X_t in round t satisfies

$$A_1, \ldots, C_t, A_t$$
, the reward A_t in round t satisfies

 $\mathbb{E}\left[X_t|C_1,A_1,\ldots,C_t,A_t\right]=\langle\psi(C_t,A_t),\theta_*\rangle,$

At the beginning of any round t, observe action set $A_t \subset \mathbb{R}^d$. If $A_t \in \mathcal{A}_t$

$$A_t \in \mathcal{A}_t$$
,

for some known ψ and unknown θ_* .

Why? Let

with some unknown
$$\theta_*$$
. Why? Let $\mathcal{A}_t = \{ \psi(\mathcal{C}_t, a) : a \in [K] \}$.

 $\mathbb{E}\left[X_{t}|\mathcal{A}_{1}, A_{1}, \ldots, A_{t}, A_{t}\right] = \langle A_{t}, \theta_{*} \rangle$

Stochastic Linear Bandits

- **1** In round t, observe action set $A_t \subset \mathbb{R}^d$.
- $oldsymbol{2}$ The learner chooses $A_t \in \mathcal{A}_t$ and receives X_t , satisfying

$$\mathbb{E}\left[X_{t}|\mathcal{A}_{1}, A_{1}, \ldots, \mathcal{A}_{t}, A_{t}\right] = \langle A_{t}, \theta_{*} \rangle$$

with some unknown θ_* .

Goal: Keep regret

$$R_n = \mathbb{E}\left[\sum_{t=1}^n \max_{\mathbf{a} \in \mathcal{A}_t} \langle \mathbf{a}, \theta_* \rangle - X_t\right]$$

small.

Additional assumptions: (i) A_1, \ldots, A_n is any fixed sequence; (ii) $X_t - \langle A_t, \theta_* \rangle$ is light tailed, given $A_1, A_1, \ldots, A_t, A_t$.

Finite-armed bandits

Case (a): A_t has always the same number of vectors in it: "finite-armed stochastic contextual bandit".

Case (b): Also, A_t does not change, or $A_t = \{a_1, \dots, a_K\}$: "finite-armed stochastic linear bandit".

Case (c): If the vectors in A_t are also orthogonal to each other: "finite-armed stochastic bandit".

Difference between cases (c) and (b):

- Case (c): Learn about mean of arm i ⇔ Choose action i;
 Case (b): Learn about mean of arm i ⇔ Choose action j s.t.
 - $\langle x_j, x_i \rangle \neq 0.$

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - SettingOptimism and LinUCB
 - Generic Regret Analysi
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed Design
 - Sequential Design
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!G-Optimal Designs
 - The PEGOE Algorithm

Once an Optimist, Always an Optimist

Optimism in the Face of Uncertainty Principle:

"Choose the best action in the best environment amongst the plausible ones."

Environment $\Leftrightarrow \theta \in \mathbb{R}^d$.

Plausible environments:

$$\mathcal{C}_t \subset \mathbb{R}^d$$
 s.t. $\mathbb{P}\left(\theta_* \not\in \mathcal{C}_t\right) \sim 1/t$.

Best environment:

$$\tilde{\theta}_t = \operatorname{argmax}_{\theta \in \mathcal{C}_t} \max_{\mathbf{a} \in \mathcal{A}} \langle \mathbf{a}, \theta \rangle.$$

Best action:

 $\operatorname{argmax}_{\boldsymbol{a}\in\mathcal{A}}\langle\boldsymbol{a},\hat{\theta}_{t}\rangle.$

Choosing the Confidence Set

Say, reward in round t is X_t , action in round t is $A_t \in \mathbb{R}^d$:

$$X_t = \langle A_t, \theta_* \rangle + \eta_t \,,$$

Regularized least-squares estimator: $\hat{\theta}_t = V_t^{-1} \sum_{s=1}^t A_s X_s$,

$$V_0 = \lambda I, \qquad V_t = V_0 + \sum_{s=1}^t A_s A_s^{\top}.$$

Choice of C_t :

 η_t is noise.

$$\mathcal{C}_t \subset \mathcal{E}_t \doteq \left\{ heta \in \mathbb{R}^d \, : \, \| heta - \hat{ heta}_{t-1}\|_{V_{t-1}}^2 \leq eta_t
ight\} \, .$$

Here, $(\beta_t)_t$ decreasing, $\beta_t \ge 1$, for A positive definite, $||x||_A^2 = x^\top Ax$.

LinUCB

Choose $C_t = \mathcal{E}_t$ with suitable $(\beta_t)_t$ and let

$$A_t = \operatorname*{argmax}_{\boldsymbol{a} \in \mathcal{A}} \operatorname*{max}_{\boldsymbol{\theta} \in \mathcal{C}_t} \langle \boldsymbol{a}, \boldsymbol{\theta} \rangle$$
.

Then,

$$A_t = \mathop{\mathrm{argmax}}_{\boldsymbol{a}} \langle \boldsymbol{a}, \hat{\theta}_t \rangle + \sqrt{\beta_t} \, \|\boldsymbol{a}\|_{V_{t-1}^{-1}} \; .$$

LinUCB (a.k.a. LinRel, OFUL, ConfEllips, ...)

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - Setting Optimism and LinUCB
 - Generic Regret Analysis
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed Design
 - Sequential Design

 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs

Regret Analysis

Assumptions:

- **1** Bounded scalar mean reward: $|\langle a, \theta_* \rangle| \leq 1$ for any $a \in \cup_t A_t$.
- **2** Bounded actions: for any $a \in \bigcup_t A_t$, $||a||_2 \leq L$.
- **3** Honest confidence intervals: There exists a $\delta \in (0,1)$ such that with probability 1δ , for all $t \in [n]$, $\theta_* \in \mathcal{C}_t$ where \mathcal{C}_t satisfies $\mathcal{C}_t \subset \mathcal{E}_t$ with $(\beta_t)_t \geq 1$, decreasing as on the previous slide.

Theorem (LinUCB Regret)

Let the conditions listed above hold. Then with probability 1 $-\delta$ the regret of LinUCB satisfies

$$\hat{R}_n^{\textit{pseudo}} \leq \sqrt{8n\beta_n \log \left(\frac{\det V_n}{\det V_0}\right)} \leq \sqrt{8dn\beta_n \log \left(\frac{\operatorname{trace}(V_0) + nL^2}{d\det^{\frac{1}{d}}(V_0)}\right)} \,.$$

Proof

Assume $\theta_* \in \mathcal{C}_t$, $t \in [n]$. Let $A_t^* \doteq \operatorname{argmax}_{a \in \mathcal{A}_t} \langle a, \theta_* \rangle$, $r_t = \langle A_t^* - A_t, \theta_* \rangle$ and let $\tilde{\theta}_t \in \mathcal{C}_t$ s.t. $\langle A_t, \tilde{\theta}_t \rangle = \operatorname{UCB}_t(A_t)$.

From $\theta_* \in \mathcal{C}_t$ and the definition of LinUCB,

$$\langle A_t^*, \theta_* \rangle \leq \mathrm{UCB}_t(A_t^*) \leq \mathrm{UCB}_t(A_t) = \langle A_t, \tilde{\theta}_t \rangle$$
.

Then,

$$r_t \leq \langle A_t, \tilde{\theta}_t - \theta_* \rangle \leq \|A_t\|_{V_{*-1}^{-1}} \|\tilde{\theta}_t - \theta_*\|_{V_{t-1}} \leq 2 \|A_t\|_{V_{*-1}^{-1}} \beta_t.$$

From $\langle a, \theta_* \rangle \leq 1$, $r_t \leq 2$. This combined with $\beta_n \geq \max\{1, \beta_t\}$ gives

 $V_{t-1} = V_{t}, v_{t-1} = v_{t-1}$

$$r_t \leq 2 \wedge 2\sqrt{\beta_t} \|A_t\|_{V_{t-1}^{-1}} \leq 2\sqrt{\beta_n} (1 \wedge \|A_t\|_{V_{t-1}^{-1}}).$$

Jensen's inequality shows that

$$\hat{R}_{n}^{\text{pseudo}} = \sum_{t=1}^{n} r_{t} \leq \sqrt{n \sum_{t=1}^{n} r_{t}^{2}} \leq 2 \sqrt{n \beta_{n} \sum_{t=1}^{n} (1 \wedge \|A_{t}\|_{V_{t-1}^{-1}}^{2})} \,.$$

Lemma

Lemma

Let $x_1, ..., x_n \in \mathbb{R}^d$, $V_t = V_0 + \sum_{s=1}^t x_s x_s^\top$, $t \in [n]$, $v_0 = \text{trace}(V_0)$ and

$$L \ge \max_t \|x_t\|_2$$
. Then,

$$\sum_{t=0}^{n} \left(1 \wedge \|x_t\|_{V_{t-1}^{-1}}^2\right) \leq 2 \log \left(\frac{\det V_n}{\det V_0}\right) \leq d \log \left(\frac{v_0 + nL^2}{d \det^{1/d}(V_0)}\right).$$

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - SettingOptimism and LinUCB
 - Generic Regret Analysis
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed Design
 - Sequential Design
 - Completing the Regret Bound
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets

 Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

LinUCB and Finite-Armed Bandits

Recall that if $A_t = \{e_1, \dots, e_d\}$, we get back the finite armed bandits.

LinUCB:
$$A_t = \operatorname{argmax} \langle \pmb{a}, \hat{\theta}_t \rangle + \sqrt{\beta_t} \, \|\pmb{a}\|_{V-1} \; .$$

 $\mathbf{A}_{t} = \operatorname*{argmax}_{\mathbf{a}} \langle \mathbf{a}, \hat{\theta}_{t} \rangle + \sqrt{\beta_{t}} \left\| \mathbf{a} \right\|_{V_{t-1}^{-1}} \, .$

If we set $\lambda = 0$, $\langle \mathbf{e}_i, \hat{\theta}_t \rangle = \hat{\mu}_{i,t}$: empirical mean, $V_{t-1} = \text{diag}(T_1(t-1), \dots, T_K(t-1))$. Hence,

$$\sqrt{\beta_t} \|\mathbf{e}_i\|_{V_{t-1}^{-1}} = \sqrt{\frac{\beta_t}{T_i(t-1)}}\,,$$
 and

We recover UCB when $\beta_t = 2 \log(\cdot)$.

$$A_t = rgmax \langle a, \hat{ heta}_t
angle + \sqrt{rac{eta_t}{T_i(t-1)}}\,,$$
 we recover UCB when $eta_t = 2\log(\cdot)$.

History

- Abe and Long (1999) introduced stochastic linear bandits into machine learning literature.
- Auer (2002) was the first to consider optimism for linear bandits (LinRel, SupLinRel). Main restriction: $|A_t| < +\infty$.
- Confidence ellipsoids: Dani et al. (2008) (ConfidenceBall₂), Rusmevichientong and Tsitsiklis (2010) (Uncertainty Ellipsoid Policy), Abbasi-Yadkori et al. (2011) (OFUL).
- The name LinUCB comes from Chu et al. (2011).
- Alternative routes:
 - Explore then commit for action sets with smooth boundary.
 Abbasi-Yadkori et al. (2009); Abbasi-Yadkori (2009);
 Rusmevichientong and Tsitsiklis (2010).
 - Phased elimination
 - Thompson sampling

Extensions of Linear Bandits

Generalized linear model (Filippi et al., 2009):

$$X_t = g^{-1}(\langle A_t, \theta_* \rangle + \eta), \qquad (1)$$

where $g: \mathbb{R} \to \mathbb{R}$ is called the **link function**.

Common choice: $g(p) = \log(p/(1-p))$ when $g^{-1}(x) = 1/(1 + \exp(-x))$ (sigmoid).

- Spectral bandits: Spectral Eliminator Valko et al. (2014).
- Kernelised UCB: Valko et al. (2013).
- (Nonlinear) Structured bandits: $r : C \times [K] \to [0,1]$ belongs to some known set (Anantharam et al., 1987; Russo and Roy, 2013; Lattimore and Munos, 2014).

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - Setting
 - Optimism and Linuce
 - Generic Regret Analysis
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators

 Least Squares: Recap
 - Least Squares: RecapFixed Design
 - Sequential Design
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

Setting

1 Subgaussian rewards: The reward is $X_t = \langle A_t, \theta_* \rangle + \eta_t$, where η_t is conditionally 1-subgaussian $(\eta_t | \mathcal{F}_{t-1} \sim \text{subG}(1))$:

$$\mathbb{E}[\exp(\lambda\eta_t)|\mathcal{F}_{t-1}] \leq \exp(\lambda^2/2) \qquad \text{almost surely for all } \lambda \in \mathbb{R} \,,$$

where $\mathcal{F}_{t} = \sigma(A_{1}, \eta_{1}, \dots, A_{t-1}, \eta_{t-1}, A_{t}).$

2 Bounded parameter vector: $\|\theta_*\|_2 \le S$ with S > 0 known.

Least Squares: Recap

Linear model:

$$X_t = \langle A_t, \theta_* \rangle + \eta_t$$
.

Regularized squared loss:

$$L_{t}(\theta) = \sum_{s=1}^{t} (X_{s} - \langle A_{s}, \theta \rangle)^{2} + \lambda \|\theta\|_{2}^{2},$$

Least squares estimate: $\hat{\theta}_t = \operatorname{argmin}_{\theta} L_t(\theta)$:

$$\hat{\theta}_t = V_t(\lambda)^{-1} \sum_{s=1}^t X_s A_s \quad \text{ with } V_t(\lambda) = \lambda I + \sum_{s=1}^t A_s A_s^{\top}.$$

Abbreviation: $V_t = V_t(0)$.

Main difficulty

The actions $(A_s)_{s< t}$ are neither fixed nor independent, but are intricately correlated via the rewards $(X_s)_{s< t}$.

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - Setting
 - Generic Regret Analysis
 - Miscellaneous Remarks
- Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed Design
 - Sequential Design
 Commission the Design
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

Fixed Design

- **1** Nonsingular Grammian: $\lambda = 0$ and V_t is invertible.
- 2 Independent subgaussian noise: $(\eta_s)_s$ are independent and 1-subgaussian.
- 3 Fixed design: A_1, \ldots, A_t are deterministically chosen without the knowledge of X_1, \ldots, X_t .

Notation: A_1, \ldots, A_t replaced by a_1, \ldots, a_t , so

$$V_t = \sum_{s=1}^t a_s a_s^{\top}$$
 and $\hat{\theta}_t = V_t^{-1} \sum_{s=1}^t a_s X_s$.

Note: $(a_s)_{s=1}^t$ must span \mathbb{R}^d for $\exists V_t^{-1} \Rightarrow t \geq d$.

First Steps

Fix $x \in \mathbb{R}^d$. From $X_s = a_s^\top \theta_* + \eta_s$,

$$\hat{\theta}_t = V_t^{-1} \sum_{s=1}^t a_s X_s = V_t^{-1} V_t \theta_* + V_t^{-1} \sum_{s=1}^t a_s \eta_s \,,$$

SO

$$\langle \mathbf{x}, \hat{\theta}_t - \theta_* \rangle = \sum_{t=1}^{t} \langle \mathbf{x}, \mathbf{V}_t^{-1} \mathbf{a}_s \rangle \, \eta_s \,.$$

Since $(\eta_s)_s$ are independent and 1-subgaussian: With probability $1 - \delta$,

$$\langle x, \hat{\theta}_t - \theta_* \rangle < \sqrt{2 \sum_{s=1}^t \langle x, V_t^{-1} a_s \rangle^2 \log\left(\tfrac{1}{\delta}\right)} = \sqrt{2 \|x\|_{V_t^{-1}}^2 \log\left(\tfrac{1}{\delta}\right)} \,.$$

Bounding $\|\hat{\theta}_t - \theta^*\|_{V_t}$

For $x \in \mathbb{R}^d$ fixed, with probability $1 - \delta$,

$$\langle x, \hat{ heta}_t - heta_*
angle < \sqrt{2\|x\|_{V_t^{-1}}^2 \log\left(rac{1}{\delta}
ight)}$$
 .

We have $||u||_{V_{t}}^{2} = (V_{t}u)^{T}u$.

Idea 1: Apply (*) to $X = V_t(\hat{\theta}_t - \theta_*)$.. Problem: (*) holds for non-random x only!

Idea 2: Take finite $\mathcal{C}_{\varepsilon}$ s.t. $X \approx_{\varepsilon} x$ for some $x \in \mathcal{C}_{\varepsilon}$. Make (*) hold for each $x \in \mathcal{C}_{\varepsilon}$, combine.

Refinement: Let $X = V_t^{1/2}(\hat{\theta}_t - \theta_*) / \|\hat{\theta}_t - \theta_*\|_{V_*}$

Then $X \in S^{d-1} = \{x \in \mathbb{R}^d : ||x||_2 = 1\}$ and we can choose a finite $C_{\varepsilon} \subset S^{d-1}$ s.t. for any $u \in S^{d-1}$, $\exists x \in C_{\varepsilon}$ with $||u - x|| \leq \varepsilon$.

Bounding $\|\hat{\theta}_t - \theta^*\|_{V_t}$: Part II. Let

$$X = \frac{V_t^{1/2}(\hat{\theta}_t - \theta_*)}{\|\hat{\theta}_t - \theta_*\|_{V_t}}, \qquad X^* = \operatorname*{argmin}_{X \in \mathcal{C}_{\varepsilon}} \|X - X\| \ .$$

Then, with probability $1 - \delta$,

$$\|\hat{\theta}_t - \theta_*\|_{V_t} = \langle X, V_t^{1/2}(\hat{\theta}_t - \theta_*) \rangle$$
$$= \langle X - X^*, V_t^{1/2}(\hat{\theta}_t - \theta_*) \rangle$$

$$= \langle \mathbf{X} - \mathbf{X}^*, \mathbf{V}_t^{1/2}(\hat{\theta}_t - \theta_*) \rangle + \langle \mathbf{V}_t^{1/2} \mathbf{X}^*, \hat{\theta}_t - \theta_* \rangle$$

$$\leq arepsilon \|\hat{ heta}_{t} -$$

or

$$\leq \varepsilon \|\hat{\theta}_t - \theta_*\|$$

$$I - \varepsilon V$$

We can choose C_{ε} so that $|C_{\varepsilon}| \leq (5/\varepsilon)^d$:

$$\text{choose } \mathcal{C}_{\varepsilon} \text{ so that } |\mathcal{C}_{\varepsilon}| \leq (5/\varepsilon)^d : \\ \|\hat{\theta}_t - \theta_*\|_{V_t} < 2\sqrt{2\left(d\log(10) + \log\left(\frac{1}{\delta}\right)\right)} \,.$$

 $\|\hat{\theta}_t - \theta_*\|_{V_t} \leq \frac{1}{1 - \varepsilon} \, \sqrt{2 \log \left(\frac{|\mathcal{C}_\varepsilon|}{\delta} \right)} \,.$

$$\overline{S}\left(rac{|\mathcal{C}_{arepsilon}|}{\delta}
ight)$$
 .

$$\left(\frac{|\mathcal{C}_{\varepsilon}|}{} \right)$$

$$\overline{\left(\left|\mathcal{C}_{\varepsilon}\right|\right)}$$

$$\|V_t^{-1}\log\left(\frac{\delta}{\delta}\right)$$
.

$$V_{t-1}^* \log \left(\frac{|c|}{\delta} \right)$$
.

$$\leq \varepsilon \|\hat{\theta}_t - \theta_*\|_{V_t} + \sqrt{2\|V_t^{1/2}X^*\|_{V_t^{-1}}^2 \log\left(\frac{|\mathcal{C}_{\varepsilon}|}{\delta}\right)}.$$

$$\frac{1}{|\mathcal{L}|^2} \log \left(\frac{|\mathcal{L}|}{|\mathcal{L}|} \right)$$

$$\frac{1 \log \left(\frac{|\mathcal{C}_{\varepsilon}|}{2}\right)}{1 \log \left(\frac{|\mathcal{C}_{\varepsilon}|}{2}\right)}$$

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - Setting
 - Optimism and LinUCB
 - Generic Regret Analysis
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators

 Least Squares: Recap
 - east Squares, Recap
 - Fixed DesignSequential Design
 - Completing the Regret Rou
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

Bounding $\|\hat{\theta}_t - \theta^*\|_{V_t}$: Sequential Design

$$egin{aligned} m{X}_{\mathtt{s}} &= \langle m{A}_{\mathtt{s}}, m{ heta}_{\mathtt{s}}
angle + \eta_{\mathtt{s}}, \ \eta_{\mathtt{s}} | m{\mathcal{F}}_{\mathtt{s}-1} \sim \mathrm{subG}(\mathbf{1}) \ ext{for} \ m{\mathcal{F}}_{\mathtt{s}} &= \sigma(m{A}_{\mathtt{1}}, \eta_{\mathtt{1}}, \dots, m{A}_{\mathtt{s}}, \eta_{\mathtt{s}}). \end{aligned}$$

Previous bound exploited A_1, \ldots, A_t fixed, non-random. Known as:

fixed design

When A_1, \ldots, A_t is i.i.d., we have a

random design

Bandits: A_s is chosen based on $A_1, X_1, \dots, A_{s-1}, X_{s-1}$!

sequential design

How to bound $\|\hat{\theta}_t - \theta^*\|_{V_t}$ in this case?

Bounding $\|\hat{\theta}_t - \theta^*\|_{V_t}$: Sequential Design

· Linearization trick

- Vector Chernoff
- Laplace method

A Start: Linearization & Vector Chernoff

Let $S_t = \sum_{s=1}^t \eta_s A_s$. "Linearization" of the quadratic:

$$\frac{1}{2}\|\hat{\theta}_t - \theta_*\|_{V_t}^2 = \frac{1}{2}\|S_t\|_{V_t^{-1}}^2 = \max_{x \in \mathbb{R}^d} \langle x, S_t \rangle - \frac{1}{2}\|x\|_{V_t}^2 .$$

Let

$$M_t(x) = \exp\left(\langle x, S_t \rangle - \frac{1}{2} ||x||_{V_t}^2\right)$$
.

One can show that $\mathbb{E}\left[M_t(x)\right] \leq 1$ for any $x \in \mathbb{R}^d$. Chernoff's method:

$$\mathbb{P}\left(\frac{1}{2}\|\hat{\theta}_t - \theta_*\|_{V_t}^2 \ge u\right) = \mathbb{P}\left(\exp(\max_x \log M_t(x)) \ge \exp(u)\right)$$

$$\le \mathbb{E}\left[\exp(\max_x \log M_t(x))\right] \exp(-u) = \mathbb{E}\left[\max_x M_t(x)\right] \exp(-u).$$

Can we control $\mathbb{E}\left[\max_{x} M_{t}(x)\right]$?

Controlling $\mathbb{E}[\max_x M_t(x)]$: Covering Argument

Recall:

$$M_t(x) = \exp\left(\langle x, S_t \rangle - \frac{1}{2} \|x\|_{V_t}^2\right)$$
.

Let $\mathcal{C}_{\varepsilon} \subset \mathbb{R}^d$ be finite, to be chosen later,

$$egin{aligned} m{X} = rgmax_{x \in \mathbb{R}^d} m{M}_t(m{x}), & m{Y} = rgmin_{y \in \mathcal{C}_{arepsilon}} \|m{X} - m{y}\| \ . \end{aligned}$$

Then,

$$\max_{\mathbf{x} \in \mathbb{R}^d} M_t(\mathbf{x}) = M_t(\mathbf{X}) = M_t(\mathbf{X}) - M_t(\mathbf{Y}) + M_t(\mathbf{Y}) \leq \varepsilon + \sum_{\mathbf{x}} M_t(\mathbf{y}).$$

Challenge: ensure $M_t(X) - M_t(Y) \le \varepsilon!$

Laplace: One Step Back, Two Forward

The need to control $\mathbb{E}\left[\max_{x} M_{t}(x)\right]$ comes from the identity $\exp\left(\frac{1}{2}\|\hat{\theta}_{t} - \theta_{*}\|_{V_{t}}^{2}\right) = \max_{x} M_{t}(x)$.

Laplace: Integral of $\exp(sf(x))$ is dominated by $\exp(s \max_x f(x))$:

$$\int_a^b e^{sf(x)} dx \sim e^{sf(x_0)} \sqrt{\frac{2\pi}{s|f''(x_0)|}}\,,$$

$$x_0 = \operatorname{argmax}_{x \in [a,b]} f(x) \in (a,b).$$

Idea: Replace $\max_x M_t(x)$ with $\int M_t(x)h(x)dx$ with h appropriate:

Choose h(x) as density of $\mathcal{N}(0, H^{-1})$ for H > 0.

Step 2: Finishing

$$\int M_t(x)h(x)dx = \left(\frac{\det(H)}{\det(H+V)}\right)^{1/2} \exp\left(\frac{1}{2} \|S_t\|_{(H+V_t)^{-1}}^2\right).$$

Choose $H = \lambda I$. Then, with probability $1 - e^{-u}$,

$$rac{1}{2} \|S_t\|_{V_t^{-1}(\lambda)}^2 < u + rac{1}{2} \log \left(rac{\det(V_t(\lambda))}{\lambda^d}
ight)$$
 (**)

and from $\hat{\theta}_t - \theta_* = V_t^{-1}(\lambda)S_t - \lambda V_t^{-1}(\lambda)\theta_*$,

$$\begin{aligned} \|\hat{\theta}_t - \theta_*\|_{V_t(\lambda)} &\leq \|V_t^{-1}(\lambda)S_t\|_{V_t(\lambda)} + \lambda \|V_t^{-1}(\lambda)\theta_*\|_{V_t(\lambda)} \\ &\leq \|S_t\|_{V_t^{-1}(\lambda)} + \lambda^{1/2} \|\theta_*\| . \end{aligned}$$

Confidence Ellipsoid for Sequential Design

Assumptions: $\|\theta_*\| \leq S$, and let $(A_s)_s$, $(\eta_s)_s$ be so that for any $1 \le s \le t$, $\eta_s | \mathcal{F}_{s-1} \sim \text{subG}(1)$, where $\mathcal{F}_s = \sigma(A_1, \eta_1, \dots, A_{s-1}, \eta_{s-1}, A_s)$

Fix $\delta \in (0,1)$. Let

$$eta_{t+1} = \sqrt{\lambda} S + \sqrt{2 \log\left(\frac{1}{\delta}\right) + \log\left(\frac{\det V_t(\lambda)}{\lambda^d}\right)},$$

 $C_{t+1} = \left\{ \theta \in \mathbb{R}^d : \|\hat{\theta}_t - \theta_*\|_{V_t(\lambda)} \le \beta_{t+1} \right\}.$

and

 C_{t+1} is a confidence set for θ_* at level $1-\delta$:

$$\mathbb{P}\left(\theta_* \in \mathcal{C}_{t+1}\right) > 1 - \delta$$
.

Note: β_{t+1} is a function of $(A_s)_{s < t}$.

Freedman's Stopping Trick

We want $\theta_* \in C_t$ hold with probability $1 - \delta$, simultaneously for all 1 < t < n.

Can we avoid the union bound over time?

Freedman's Stopping Trick: II

Let $\mathcal{E}_t = \left\{ \|\hat{\theta}_t - \theta_*\|_{V_{t-1}(\lambda)} \ge \sqrt{\lambda} S + \sqrt{2u + \log\left(\frac{\det V_{t-1}(\lambda)}{\lambda^d}\right)} \right\} , t \in [n] .$

Define $\tau \in [n]$ as follows: τ to be the smallest round index $t \in [n]$ such that \mathcal{E}_t holds, or n when none of $\mathcal{E}_1, \ldots, \mathcal{E}_n$ hold.

Note: Because $\hat{\theta}_t$ and $V_{t-1}(\lambda)$ is a function of $H_{t-1} = (A_1, \eta_1, \dots, A_{t-1}, \eta_{t-1})$, whether \mathcal{E}_t holds can be decided based on H_{t-1} .

 $\Rightarrow au$ is a $(H_t)_t$ stopping time $\Rightarrow \mathbb{E}\left[M_{ au}(x)\right] \leq 1$ and also $\int \mathbb{E}\left[M_{ au}(x)\right]h(x)dx \leq 1$ and thus $\mathbb{P}\left(\cup_{t\in[n]}\mathcal{E}_t\right) \leq \mathbb{P}\left(\mathcal{E}_{ au}\right) \leq \mathrm{e}^{-u}$. $n \to \infty$.

Corollary

 $\mathbb{P}\left(\exists t \geq 0 \text{ such that } \theta_* \notin C_{t+1}\right) \leq \delta.$

Historical Remarks

- Presentation mostly follows Abbasi-Yadkori et al. (2011).
- Auer (2002); Chu et al. (2011) avoided the need to construct ellipsoidal confidence sets
- Previous ellipsoidal constructions by Dani et al. (2008) and Rusmevichientong and Tsitsiklis (2010) used covering arguments.
- The improvement that results from using Laplace's method as compared to the previous ellipsoidal constructions that are based on covering arguments is quite enormous.
- Laplace's method is also called the "Method of Mixtures" (Peña et al., 2008); its use goes back to the work of Robbins and Siegmund in the 1970s (Robbins and Siegmund, 1970, 1971).
- Freedman's Stopping is by Freedman (1975).

Outline

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - Setting
 - Optimism and LinUCE
 - Generic Regret Analysis
 - Miscellaneous Remarks
 - Confidence Bounds for Least-Squares Estimators

 Least Squares: Recap
 - Fixed Design
 - Sequential Design
 - Completing the Regret Bound
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

Regret for LinUCB: Final Steps

Previously we have seen, for $\beta_t \geq 1$, nondecreasing, using LinUCB with $V_0 = \lambda I$, w.p. $1 - \delta$,

$$\hat{R}_n^{ ext{pseudo}} \leq \sqrt{8neta_n \log\left(rac{\det V_n}{\det V_0}
ight)} \leq \sqrt{8dneta_n \log\left(rac{\lambda d + nL^2}{\lambda d}
ight)} \,.$$

Now,

$$\begin{split} \beta_n &= \sqrt{\lambda} S + \sqrt{2 \log \left(\frac{1}{\delta}\right) + \log \left(\frac{\det V_{n-1}(\lambda)}{\lambda^d}\right)} \\ &\leq \sqrt{\lambda} S + \sqrt{2 \log \left(\frac{1}{\delta}\right) + d \log \left(\frac{\lambda d + nL^2}{\lambda d}\right)} \,, \end{split}$$

from $||A_s|| \le L$ and $\log \det V \le d \log(\operatorname{trace}(V)/d)$.

$$\Rightarrow \hat{R}_n^{ extstyle{pseudo}} \leq C_1 rac{ extstyle{d}}{\sqrt{n}\log(n)} + C_2 \sqrt{nd}\log(1/\delta) + C_3.$$

Summary

$$\hat{R}_n^{ ext{pseudo}} \leq C_1 \frac{d}{\sqrt{n \log(n)}} + C_2 \sqrt{n d} \log(1/\delta) + C_3.$$

- · Optimism, confidence ellipsoid
- Getting the ellipsoid is tricky because the bandit algorithm makes $(A_s)_s$ and $(\eta_s)_s$ interdependent: "sequential design".
- · Hsu et al. (2012): Random design, fixed design
- Kernelization: One can directly kernelize the proof presented here. See Abbasi-Yadkori (2012). Gaussian Process Bandits effectively do the same (Srinivas et al., 2010).
- This presentation followed mostly Abbasi-Yadkori et al. (2011); Abbasi-Yadkori (2012).

Outline

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - SettingOptimism and LinUCB
 - Generic Regret Analysis
 - Miscellaneous Remarks
- 3 Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed DesignSequential Design
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

Challenge!

The previous bound is $\tilde{O}(d\sqrt{n})$ even for $\mathcal{A} = \{e_1, \dots, e_d\}$ – finite-armed stochastic bandits.

Can we do better?

Setting

- **1** Fixed finite action set: The set of actions available in round t is $A \subset \mathbb{R}^d$ and |A| = K for some natural number K.
- 2 Subgaussian rewards: The reward is $X_t = \langle \theta_*, A_t \rangle + \eta_t$ where η_t is conditionally 1-subgaussian: $\eta_t | \mathcal{F}_{t-1} \sim \mathrm{subG}(1)$, where $\mathcal{F}_t = \sigma(A_1, \eta_1, \dots, A_{t-1}, \eta_t, A_t)$.
- 3 Bounded mean rewards: $\Delta_a = \max_{b \in \mathcal{A}} \langle \theta_*, b a \rangle \leq 1$ for all $a \in \mathcal{A}$.

Key difference to previous setting:

Finite, fixed action set.

Avoiding Sequential Designs

Recall result for fixed design:

For $\mathbf{x} \in \mathbb{R}^d$ fixed, with probability $1 - \delta$,

$$\langle \mathbf{x}, \hat{\theta}_t - \theta_* \rangle < \sqrt{2\|\mathbf{x}\|_{V_t^{-1}}^2 \log\left(\frac{1}{\delta}\right)}$$
 (*)

Goal: Use this result! How?

Idea: Use a phased elimination algorithm!

- $A = A_1 \supset A_2 \supset A_3 \supset \dots$
 - In phase ℓ , use actions in \mathcal{A}_ℓ to collect enough data to ensure that by the end of the phase, the data collected in the phase is sufficient to rule out all $\varepsilon_\ell \doteq 2^{-\ell}$ -suboptimal actions.

Which action to use & how many times in phase ℓ ?

Recall: If $V_t = \sum_{s=1}^t a_s a_s^{\top}$, for any $x \in \mathbb{R}^d$.

If we need to know whether $\langle x, \hat{\theta}_t - \theta_* \rangle \leq 2^{-\ell}$, $x \in \mathcal{A}$, we better

How to Collect Data?

 $\langle \mathbf{x}, \hat{\theta}_t - \theta_* \rangle < \sqrt{2 \|\mathbf{x}\|_{V_*^{-1}}^2 \log\left(\frac{1}{\delta}\right)}$.

choose a_1, a_2, \ldots, a_t so that

(*)

(*)

 $\max_{\mathbf{x}\in\mathcal{A}}\|\mathbf{x}\|_{V_{\star}^{-1}}^{2}$

is minimized (and make t big enough).

⇒ Experimental design

Minimizing (*) is known as the G-optimal design problem.

Outline

- From Contextual to Linear Bandits
 - On the Choice of Features

 - Setting Optimism and LinUCB

 - Miscellaneous Remarks
- Confidence Bounds for Least-Squares Estimators
 - Least Squares: Recap
 - Fixed Design
 - Sequential Design Completing the Regret Bound

 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs

G-optimal Design

Let $\pi: \mathcal{A} \to [0,1]$ be a distribution on $\mathcal{A}: \sum_{a \in \mathcal{A}} \pi(a) = 1$. Define

$$V(\pi) = \sum_{a \in \mathcal{A}} \pi(a) a a^{\top} \,, \qquad \qquad g(\pi) = \max_{a \in \mathcal{A}} \|a\|_{V(\pi)^{-1}}^2 \,.$$

G-optimal design π^* :

$$g(\pi^*) = \min_{\pi} g(\pi)$$
.

How to use this?

Using a Design π

Given a design π , for $\mathbf{a} \in \mathsf{Supp}(\pi)$, set

$$n_a = \left\lceil \pi(a) \, \frac{g(\pi)}{\varepsilon^2} \log \left(\frac{1}{\delta} \right) \right\rceil \, .$$

Choose each action $a \in \text{Supp}(\pi)$ exactly n_a times. Then:

$$V = \sum_{a \in \mathsf{Supp}(\pi)} n_a \, aa^ op \geq rac{g(\pi)}{arepsilon^2} \log \left(rac{1}{\delta}
ight) V(\pi) \, ,$$

and so for any $a \in A$, w.p. $1 - \delta$,

$$\langle \hat{\theta} - \theta_*, \mathbf{a} \rangle \leq \sqrt{\|\mathbf{a}\|_{V^{-1}}^2 \log\left(\frac{1}{\delta}\right)} \leq \varepsilon$$
.

How big is n?

$$n = \sum_{a \in \mathsf{Supp}(\pi)} n_a = \sum_{a \in \mathsf{Supp}(\pi)} \left[\pi(a) \frac{g(\pi)}{\varepsilon^2} \log\left(\frac{1}{\delta}\right) \right] \ \leq |\operatorname{Supp}(\pi)| + \frac{g(\pi)}{\varepsilon^2} \log\left(\frac{1}{\delta}\right) \ .$$

Bounding $g(\pi)$ and $|\operatorname{Supp}(\pi)|$

Theorem (Kiefer-Wolfowitz)

The following are equivalent:

- 1 π^* is a minimizer of g.
- 2 π^* is a minimizer of $f(\pi) = -\log \det V(\pi)$.
- **3** $g(\pi^*) = d$.

Note: Designs, minimizing f are known as D-optimal designs.

KW says that G-optimality is the same as D-optimality.

Combining this with John's Theorem for minimum-volume enclosing ellipsoids (John, 1948), we get $|\operatorname{Supp}(\pi)| \leq d(d+3)/2$.

Outline

- From Contextual to Linear Bandits
 - On the Choice of Features
 - Stochastic Linear Bandits
 - SettingOptimism and Link CR
 - Generic Regret Analysi
 - Miscellaneous Remarks
- Oonfidence Bounds for Least-Squares Estimators
 - Least Squares: RecapFixed Design
 - Sequential Design
 - Completing the Regret Bound
 - Improved Regret for Fixed, Finite Action Sets
 - Challenge!
 - G-Optimal Designs
 - The PEGOE Algorithm

PEGOE Algorithm¹

Input: $A \subset \mathbb{R}^d$ and δ . Set $A_1 = A$, $\ell = 1$, t = 1.

1 Let $t_\ell = t$: current round. Find *G*-optimal design $\pi_\ell : \mathcal{A}_\ell \to [0,1]$ that maximizes

log det
$$V(\pi_\ell)$$
 subject to $\sum_{a\in A_\ell}\pi_\ell(a)=1$

2 Let $\varepsilon_\ell = 2^{-\ell}$ and

$$N_{\ell}(a) = \left\lceil rac{2\pi(a)}{arepsilon_{\ell}^2} \log \left(rac{K\ell(\ell+1)}{\delta}
ight)
ight
ceil ext{ and } N_{\ell} = \sum_{a \in \mathcal{A}_{\ell}} N_{\ell}(a)$$

- **3** Choose each action $a \in A_{\ell}$ exactly $N_{\ell}(a)$ times
- 4 Calculate estimate: $\hat{\theta} = V_{\ell}^{-1} \sum_{t=t_{\ell}}^{t_{\ell}+N_{\ell}} A_{t} X_{t}$.
- 5 Eliminate poor arms:

$$\mathcal{A}_{\ell+1} = \left\{ oldsymbol{a} \in \mathcal{A}_\ell : \max_{oldsymbol{b} \in \mathcal{A}_\ell} \langle \hat{ heta}_\ell, oldsymbol{b} - oldsymbol{a}
angle \geq 2arepsilon_\ell
ight\} \,.$$

¹Phased Elimination with **G**-Optimal Exploration

The Regret of PEGOE

Theorem

With probability at least 1 - δ the pseudo-regret of PEGOE is at most:

$$\hat{R}_n^{pseudo} \leq C \sqrt{nd \log \left(\frac{K \log(n)}{\delta} \right)}$$
,

where C > 0 is a universal constant. If $\delta = O(1/n)$, then

$$\mathbb{E}[R_n] \leq C\sqrt{nd\log(Kn)}$$

for appropriately chosen universal constant C > 0.

Summary and Historical Remarks

- Phased exploration allows one to use methods developed for fixed-design
- PEGOE: Exploration tuned to maximize information gain
- Finding an $(1+\varepsilon)$ -optimal design is sufficient; convex problem
- This algorithm and analysis in this form is new.
- "Phased Elimination" is well known: Even-Dar et al. (2006) (pure exploration), Auer and Ortner (2010) (finite-armed bandits), Valko et al. (2014) (linear bandits, spanners instead of *G*-optimality).
- Finite, but changing action set: PEGOE cannot be applied!
 SupLinRel and SupLinUCB get the same bound (Auer, 2002;
 Chu et al., 2011). Sadly, these algorithms are very
 conservative..

Outline

- Sparse Stochastic Linear Bandits
 - Warmup (Hypercube)
 - LinUCB with Sparsity
 - Confidence Sets & Online Linear Regression
 - Summary
- Minimax Regret
 - A Minimax Lower Bound
- Asymptopia
 - Lower Bound
 - What About Optimism?
- Summary

General Setting

- 1 (Sparse parameter) There exist known constants M_0 and M_2 such that $\|\theta_*\|_0 \le M_0$ and $\|\theta_*\|_2 \le M_2$.
- 2 (Bounded mean rewards): $\langle a, \theta_* \rangle \leq 1$ for all $a \in A_t$ and all rounds t.
- **3** (Subgaussian noise): The reward is $X_t = \langle A_t, \theta_* \rangle + \eta_t$ where $\eta_t | \mathcal{F}_{t-1} \sim \mathrm{subG}(1)$ for $\mathcal{F}_t = \sigma(A_1, \eta_1, \dots, A_t, \eta_t)$.

The Case of the Hypercube

$$\mathcal{A} = [-1, 1]^d$$
, $\theta \doteq \theta_*$, $X_t = \langle A_t, \theta \rangle + \eta_t$.

Assumptions:

- **1** (Bounded mean rewards): $\|\theta\|_1 \le 1$, which ensures that $\langle a, \theta \rangle | \le 1$ for all $a \in \mathcal{A}$.
- ② (Subgaussian noise): The reward is $X_t = \langle A_t, \theta_* \rangle + \eta_t$ where $\eta_t | \mathcal{F}_{t-1} \sim \mathrm{subG}(1)$ for $\mathcal{F}_t = \sigma(A_1, \eta_1, \dots, A_t, \eta_t)$.

Selective Explore-Then-Commit (SETC)

Recall: $\theta = \theta_*$.

For any $i \in [d]$ such that A_{ti} is randomized:

$$A_{ti}(A_t^{\top}\theta + \eta_t) = \theta_i + \underbrace{A_{ti}\sum_{j \neq i}A_{tj}\theta_j + A_{ti}\eta_t}_{\text{"noise"}}$$
.

Regret of SETC

Theorem

There exists a universal constant C > 0 such that the regret of SFTC satisfies:

$$R_n \leq 2 \|\theta\|_1 + C \sum_{i:\theta:\neq 0} \frac{\log(n)}{|\theta_i|}.$$

Furthermore $R_n \leq C \|\theta\|_0 \sqrt{n \log(n)}$.

SETC adapts to $\|\theta\|_0!$

Outline

- Sparse Stochastic Linear Bandits
 - Warmup (Hypercube)
 - LinUCB with Sparsity
 - Confidence Sets & Online Linear Regression
 - Summary
- Minimax Regret
 - A Minimax Lower Bound
- Asymptopia
 - Lower Bound
 - What About Optimism?
- Summary

(General) LinUCB: Recap

GLinUCB

Choose $C_t \subset \mathbb{R}^d$ and let

$$A_t = \operatorname*{argmax}_{\boldsymbol{a} \in \mathcal{A}} \operatorname*{max}_{\boldsymbol{\theta} \in \mathcal{C}_t} \langle \boldsymbol{a}, \boldsymbol{\theta} \rangle$$
.

Previous choice leads to regret $\tilde{O}(d\sqrt{n})$.

How to choose C_t , knowing that $\|\theta_*\|_0 \le p$, so that the regret gets smaller?

Outline

- Sparse Stochastic Linear Bandits
 - Warmup (Hypercube)
 - LinUCB with Sparsity
 - Confidence Sets & Online Linear Regression
 - Summary
- Minimax Regret
 - A Minimax Lower Bound
- Asymptopia
 - Lower Bound
 - What About Optimism?
- Summary

Online Linear Regression (OLR)

Learner-environment interaction:

- **1** The environment chooses $X_t \in \mathbb{R}$ and $A_t \in \mathbb{R}^d$ in an arbitrary fashion.
- 2 The value of A_t is revealed to the learner (but not X_t).
- 3 The learner produces a real-valued prediction \hat{X}_t in some way.
- 4 The environment reveals X_t to the learner and the loss is $(X_t \hat{X}_t)^2$.

Goal: Compete with the total loss of the best linear predictors in some set $\Theta \subset \mathbb{R}^d$.

Regret against $\theta \in \Theta$:

$$\rho_n(\theta) = \sum_{t=1}^n (X_t - \hat{X}_t)^2 - \sum_{t=1}^n (X_t - \langle A_t, \theta \rangle)^2.$$

From OLR to Confidence Sets

Let \mathcal{L} be a learner that enjoys a regret guarantee $B_n = B_n(A_1, X_1, \dots, A_n, X_n)$ relative to Θ : For any strategy of the environment.

$$\sup_{\theta\in\Theta}\rho_n(\theta)\leq B_n.$$

Combine

$$\rho_{\mathsf{n}}(\theta) = \sum_{t=1}^{\mathsf{n}} (X_t - \hat{X}_t)^2 - \sum_{t=1}^{\mathsf{n}} (X_t - \langle A_t, \theta \rangle)^2.$$

and $X_t = \langle A_t, \theta_* \rangle + \eta_t$ to get

$$Q_t \doteq \sum_{s=1}^t (\hat{X}_s - \langle A_s, \theta_* \rangle)^2 = \rho_t(\theta_*) + 2\sum_{s=1}^t \eta_s(\hat{X}_s - \langle A_s, \theta_* \rangle)$$

$$\leq B_t + 2\sum_{s=1}^t \eta_s(\hat{X}_s - \langle A_s, \theta_* \rangle).$$

Goal: Bound Z_t for t > 0.

$Q_t \leq B_t + 2Z_t$, $Z_t = \sum_{s=1}^t \eta_s (\hat{X}_s - \langle A_s, \theta_* \rangle)$.

$$(\sigma_t)$$
,

 $Q_t \leq \beta_t(\delta)$, $\beta_t(\delta) = 1 + 2B_t + 32\log\left(\frac{\sqrt{8} + \sqrt{1 + B_t}}{\delta}\right)$.

From OLR to Confidence Sets: II.

 $|Z_t| < \sqrt{(1+Q_t)\log\left(rac{1+Q_t}{\delta^2}
ight)}, t=0,1,\ldots$

Combining with (*), solve for Q_t :

Previous self-normalized bound (**): With probability 1
$$-\delta$$
,

and (**): With probability
$$1 - \delta$$

$$\hat{X}_t$$
, chosen by OLR learner \mathcal{L} , is \mathcal{F}_{t-1} -measurable,
$$(Z_t - Z_{t-1}) | \mathcal{F}_{t-1} \sim \mathrm{subG}(\sigma_t) \,, \qquad \text{where } \sigma_t^2 = (\hat{X}_t - \langle A_t, \theta_* \rangle)^2 \,.$$

(*)

OLR to Confidence Sets: III.

Theorem

Let $\delta \in (0,1)$ and assume that $\theta_* \in \Theta$ and $\sup_{\theta \in \Theta} \rho_t(\theta) \leq B_t$. If

$$\mathcal{C}_{t+1} = \left\{\theta \in \mathbb{R}^d : \|\theta\|_2^2 + \sum_{s=1}^t (\hat{X}_s - \langle A_s, \theta \rangle)^2 \leq M_2^2 + \beta_t(\delta)\right\},\,$$

then \mathbb{P} (exists $t \in \mathbb{N}$ such that $\theta_* \notin \mathcal{C}_{t+1}$) $\leq \delta$.

Sparse LinUCB

- 1: **Input** OLR Learner \mathcal{L} , regret bound B_t , confidence parameter $\delta \in (0,1)$
- 2: **for** t = 1, ..., n
- 3: Receive action set A_t
- 4: Computer confidence set:

$$\mathcal{C}_t = \left\{\theta \in \mathbb{R}^d : \|\theta\|_2^2 + \sum_{s=1}^{t-1} (\hat{X}_s - \langle A_s, \theta \rangle)^2 \leq M_2^2 + \beta_t(\delta)\right\}$$

5: Calculate optimistic action

$$A_t = \operatorname*{argmax}_{\boldsymbol{a} \in \mathcal{A}_t} \operatorname*{max}_{\boldsymbol{\theta} \in \mathcal{C}_t} \langle \boldsymbol{a}, \boldsymbol{\theta} \rangle$$

- 6: Feed A_t to \mathcal{L} and obtain prediction \hat{X}_t
- 7: Play A_t and receive reward X_t
- 8: Feed X_t to \mathcal{L} as feedback

Regret of OLR-UCB

Theorem

With probability at least 1 $-\delta$ the pseudo-regret of OLR-UCB satisfies

$$\hat{R}_{n}^{pseudo} \leq \sqrt{8dn\left(M_{2}^{2}+eta_{n-1}(\delta)
ight)\log\left(1+rac{n}{d}
ight)}$$
 .

The Regret of $OLR-UCB(\pi)$

Theorem (Sparse OLR Algorithm)

 $\exists \pi$ for the learner such that for any $\theta \in \mathbb{R}^d$, the regret $\rho_n(\theta)$ of π against any strategic environment such that $\max_{t \in [n]} \|A_t\|_2 \leq L$ and $\max_{t \in [n]} \|X_t\| \leq X$ satisfies

$$\rho_n(\theta) \leq cX^2 \|\theta\|_0 \left\{ \log(e + n^{1/2}L) + C_n \log(1 + \frac{\|\theta\|_1}{\|\theta\|_0}) \right\} + (1 + X^2)C_n,$$

where c > 0 is some universal constant and $C_n = 2 + \log_2 \log(e + n^{1/2}L)$.

Corollary

The expected regret of OLR-UCB when using the strategy π from above satisfies

$$R_n = \tilde{O}(\sqrt{dpn})$$
 .

Outline

- Sparse Stochastic Linear Bandits
 - Warmup (Hypercube)
 - LinUCB with Sparsity
 - Confidence Sets & Online Linear Regression
 - Summary
- Minimax Regret
 - A Minimax Lower Bound
- Asymptopia
 - Lower Bound
 - What About Optimism?
- Summary

Summary

- OLR algorithm used inside OLR-UCB to construct center
- Regret guarantee of the OLR controls "width" of confidence ellipsoid
- Regret: $\tilde{O}(\sqrt{dpn})$, and p is known.
- Hypercube: $p\sqrt{n}$, p is unknown!
- In general, the regret can be as high as $\Omega(\sqrt{pdn})$ (p=1: think of $\mathcal{A}=\{e_1,\ldots,e_d\}$)
- Under parameter noise $(X_t = \langle A_t, \theta_* + \eta_t \rangle)$, for "rounded" action sets, $\tilde{O}(p\sqrt{n})$ is possible!
- Very much unlike in the "passive" case:
 Major conflict between exploration and exploitation!

Historical Notes

- Selective Explore-Then-Commit algorithm is due to (Lattimore et al., 2015).
- · OLR-UCB is from Abbasi-Yadkori et al. (2012).
- The Sparse OLR algorithm is due to Gerchinovitz (2013).
- Rakhlin and Sridharan (2015) also discusses relationship between online learning regret bounds and self-normalized tail bounds of the type given here.

Outline

- Sparse Stochastic Linear Bandits
 - Warmup (Hypercube)
 - LinUCB with Sparsity
 - Confidence Sets & Online Linear Regression
 - Summary
- Minimax Regret
 - A Minimax Lower Bound
- Asymptopia
 - Lower Bound
 - What About Optimism?
- Summary

Minimax Lower Bound

Theorem

Let the action set be $\mathcal{A} = \{-1,1\}^d$ and $\Theta = \{-n^{-1/2},n^{-1/2}\}^d$. Then for any policy π there exists a $\theta \in \Theta$ such that

$$R_n^{\pi}(\mathcal{A},\theta) \geq C d\sqrt{n}$$

for some universal constant C > 0.

Some Thoughts

- LinUCB with our confidence set construction is "nearly" worst-case optimal.
- The theorem is "new", but the proof is standard; see (Shamir, 2015).
- Similar results for some other action sets: Rusmevichientong and Tsitsiklis (2010) (ℓ^2 -ball), Dani et al. (2008) (products of 2D balls).
- Some action sets will have smaller minimax regret! Can you think of one?

Outline

- 5 Sparse Stochastic Linear Bandits
 - Warmup (Hypercube)
 - LinUCB with Sparsity
 - Confidence Sets & Online Linear Regression
 - Summary
- Minimax Regret
 - A Minimax Lower Bound
- Asymptopia
 - Lower Bound
 - What About Optimism?
- Summary

Lower Bound

Setting:

- **1** Actions: $A \subset \mathbb{R}^d$ finite, K = |A|.
- 2 Reward is $X_t = \langle A_t, \theta \rangle + \eta_t$, where $\theta \in \mathbb{R}^d$ and η_t is a sequence of independent standard Gaussian variables.

Regret of policy π :

$$R_n^{\pi}(\mathcal{A}, heta) = \mathbb{E}_{ heta, \pi} \left[\sum_{t=1}^n \Delta_{A_t}
ight] \,, \qquad \Delta_a = \max_{a' \in \mathcal{A}} \langle a' - a, heta
angle \,,$$

Recall: a policy π is **consistent** in some class of bandits $\mathcal E$ if the regret is subpolynomial for any bandit in that class:

$$R_n^{\pi}(\mathcal{A}, \theta) = o(n^p)$$
 for all $p > 0$ and $\theta \in \mathbb{R}^d$.

Lower Bound: II

Theorem

Assume that $\mathcal{A} \subset \mathbb{R}^d$ is finite and spans \mathbb{R}^d and suppose π is consistent. Let $\theta \in \mathbb{R}^d$ be any parameter such that there is a unique optimal action and let $\bar{G}_n = \mathbb{E}_{\theta,\pi}\left[\sum_{t=1}^n A_t A_t^\top\right]$ be the expected Gram matrix . Then $\liminf_{n \to \infty} \lambda_{\min}(\bar{G}_n)/\log(n) > 0$. Furthermore, for any $a \in \mathcal{A}$ it holds that:

$$\limsup_{n\to\infty}\log(n)\,\|a\|_{\bar{\mathsf{G}}_n^{-1}}^2\leq\frac{\Delta_a^2}{2}\,.$$

Lower Bound: III

Corollary

Let $A \subset \mathbb{R}^d$ be a finite set that spans \mathbb{R}^d and $\theta \in \mathbb{R}^d$ be such that there is a unique optimal action. Then for any consistent policy π ,

$$\liminf_{n\to\infty} \frac{R_n^{\pi}(\mathcal{A},\theta)}{\log(n)} \geq c(\mathcal{A},\theta),$$

where $c(A, \theta)$ is defined as

$$c(\mathcal{A}, \theta) = \inf_{\alpha \in [0, \infty)^{\mathcal{A}}} \sum_{\mathbf{a} \in \mathcal{A}} \alpha(\mathbf{a}) \Delta_{\mathbf{a}}$$

subject to
$$\|\mathbf{a}\|_{H_{\alpha}^{-1}}^2 \leq rac{\Delta_a^2}{2}$$
 for all $\mathbf{a} \in \mathcal{A}$ with $\Delta_a > 0$,

where $H = \sum_{a \in A} \alpha(a) a a^{\top}$.

Outline

- Sparse Stochastic Linear Bandits
 - Warmup (Hypercube)
 - LinUCB with Sparsity
 - Confidence Sets & Online Linear Regression
 - Summary
- Minimax Regret
 - A Minimax Lower Bound
- Asymptopia
 - Lower Bound
 - What About Optimism?
- Summary

Poor Outlook for Optimism

Poor Outlook for Optimism

Actions:

$$\begin{split} \mathcal{A} &= \{a_1, a_2, a_3\} \text{, } a_1 = e_1 \text{, } a_2 = e_2 \text{,} \\ a_3 &= \left(1 - \varepsilon, \gamma \varepsilon\right). \; \varepsilon > 0 \text{ small, } \gamma \geq 1. \end{split}$$

Let
$$\theta = (1, 0)$$
, so $a^* = a_1$.

Solving for the lower bound, $\alpha(a_2) = 2\gamma^2$ and $\alpha(a_3) = 0$, $c(A, \theta) = 2\gamma^2$ and

$$\liminf_{n\to\infty}\frac{R_n^{\pi}(\mathcal{A},\theta)}{\log(n)}=2\gamma^2.$$

Moreover, for γ large, ε sufficiently small, π "optimistic",

$$\limsup_{n\to\infty}\frac{R_n^{\pi}(\mathcal{A},\theta)}{\log(n)}=\Omega(1/\varepsilon)\,,$$

Instance-Optimal Asymptotic Regret

Theorem

There exists a policy π that is consistent and satisfies

$$\limsup_{n \to \infty} \frac{R_n^{\pi}(\mathcal{A}, \theta)}{\log(n)} = c(\mathcal{A}, \theta),$$

where $c(A, \theta)$ was defined in the lower bound.

Illustration: LinUCB

2D Confidence Ellipse Animation

2D Confidence Ellipse Animation

Summary

The instance-optimal regret of consistent algorithms is asymptotically $c(A, \theta) \log(n)$.

Optimistic algorithms fail to achieve this: Their regret can be worse by an arbitrarily large constant factor.

Remember:

Finite-armed bandits Case (a): A_t has always the same number of vectors in it: "finite-armed stochastic contextual bandit". Case (b): Also, A_t does not change, or $A_t = \{a_1, \dots, a_k\}$: "finite-armed stochastic linear bandit". Case (c): If the vectors in A_t are also orthogonal to each other: "finite-armed stochastic bandit". Difference between cases (c) and (b): Case (c): Learn about mean of arm $I \Leftrightarrow Choose$ action I_t . Case (b): Learn about mean of arm $I \Leftrightarrow Choose$ action I_t . (x), $X_t > 0$.

Departing Thoughts

- These results are from Lattimore and Szepesvári (2016)
- The asymptotically optimal algorithm is given there (the algorithm solves for the optimal allocation, while monitoring whether things went wrong)
- Combes et al. (2017) refine the algorithm and generalize it to other settings.
- Soare et al. (2014), in best arm identification with linear payoff functions, gave essentially the same example that we use to argue for the large regret of optimistic algorithms.
- Open questions:
 - Simultaneously finite-time near-optimal and asymptotically optimal algorithm
 - · Changing, or infinite action sets?

Summary

Summary of This Talk

· Contextual vs. linear bandits:

Changing action sets can model contextual bandits

- · Optimistic algorithms:
 - · Optimism can achieve minimax optimality
 - · Optimism can be expensive
 - Optimistic algorithms require a careful design of the underlying confidence sets
- Sparsity:

Exploiting sparsity is sometimes at odds with the requirement to collect rewards

What's Next for Bandits?

- · Today: Finite-armed and linear stochastic bandits.
- · But bandits come in all forms and shapes!
 - Adversarial (finite, linear, . . .)
 - · Combinatorial action sets: From shortest path to ranking
 - · Continuous action sets, continuous time, delays
 - · Resourceful, nonstationary, various structures (low-rank), ...
- · Nearby problems:
 - Reinforcement learning/Markov decision processes
 - · Partial monitoring

Learning Material

Bandit Visualizer:

```
https://github.com/alexrutar/banditvis
```

· Online bandit simulator:

```
http://downloads.tor-lattimore.com/bandits/
```

- Most of this tutorial (and more): http://banditalgs.com
 - Book to be published by early next year: Looking for reviewers!
 - Tor's lightweight C++ bandit library □
- Sebastien Bubeck's tutorial
 - · Blog post 1
 - Blog post 2
- Bubeck and Cesa-Bianchi's book; (Bubeck and Cesa-Bianchi, 2012)

banditalgs.com

References I

- Abbasi-Yadkori, Y. (2009). Forced-exploration based algorithms for playing in bandits with large action sets. PhD thesis, University of Alberta.
- Abbasi-Yadkori, Y. (2012). Online Learning for Linearly Parametrized Control Problems. PhD thesis, University of Alberta.
- Abbasi-Yadkori, Y., Antos, A., and Szepesvári, C. (2009). Forced-exploration based algorithms for playing in stochastic linear bandits. In COLT Workshop on On-line Learning with Limited Feedback.
- Abbasi-Yadkori, Y., Pal, D., and Szepesvari, C. (2012). Online-to-confidence-set conversions and application to sparse stochastic bandits. In *Artificial Intelligence and Statistics*, pages 1–9.
- Abbasi-Yadkori, Y., Szepesvári, C., and Tax, D. (2011). Improved algorithms for linear stochastic bandits. In *Advances in Neural Information Processing Systems (NIPS)*, pages 2312–2320.
- Abe, N. and Long, P. M. (1999). Associative reinforcement learning using linear probabilistic concepts. In *ICML*, pages 3–11.
- Anantharam, V., Varaiya, P., and Walrand, J. (1987). Asymptotically efficient allocation rules for the multiarmed bandit problem with multiple plays-part i: lid rewards. *IEEE Transactions on Automatic Control*, 32(11):968–976.
- Auer, P. (2002). Using confidence bounds for exploitation-exploration trade-offs. *Journal of Machine Learning Research*, 3(Nov):397–422.
- Auer, P. and Ortner, R. (2010). UCB revisited: Improved regret bounds for the stochastic multi-armed bandit problem. *Periodica Mathematica Hungarica*, 61(1-2):55–65.

References II

- Bubeck, S. and Cesa-Bianchi, N. (2012). Regret Analysis of Stochastic and Nonstochastic Multi-armed Bandit Problems. Foundations and Trends in Machine Learning. Now Publishers Incorporated.
- Chu, W., Li, L., Reyzin, L., and Schapire, R. E. (2011). Contextual bandits with linear payoff functions. In *AISTATS*, volume 15, pages 208–214.
- Combes, R., Magureanu, S., and Proutiere, A. (2017). Minimal exploration in structured stochastic bandits. In Guyon, I., Luxburg, U. V., Bengio, S., Wallach, H., Fergus, R., Vishwanathan, S., and Garnett, R., editors, *Advances in Neural Information Processing Systems* 30, pages 1761–1769. Curran Associates, Inc.
- Dani, V., Hayes, T. P., and Kakade, S. M. (2008). Stochastic linear optimization under bandit feedback. In *Proceedings of Conference on Learning Theory (COLT)*, pages 355–366.
- Even-Dar, E., Mannor, S., and Mansour, Y. (2006). Action elimination and stopping conditions for the multi-armed bandit and reinforcement learning problems. *Journal of machine learning research*, 7(Jun):1079–1105.
- Filippi, S., Cappé, O., Garivier, A., and Szepesvári, Cs. (2009). Parametric bandits: The generalized linear case. In *NIPS-22*, pages 586–594.
- $Freedman, D. \ (1975). \ On \ tail \ probabilities \ for \ martingales. \ \textit{The Annals of Probability}, \ 3(1):100-118.$
- Gerchinovitz, S. (2013). Sparsity regret bounds for individual sequences in online linear regression. Journal of Machine Learning Research, 14(Mar):729–769.
- Hsu, D., Kakade, S. M., and Zhang, T. (2012). Random design analysis of ridge regression. In *Conference on Learning Theory*, pages 9–1.

References III

- John, F. (1948). Extremum problems with inequalities as subsidiary conditions. *Courant Anniversary Volume, Interscience*.
- Lattimore, T., Crammer, K., and Szepesvári, C. (2015). Linear multi-resource allocation with semi-bandit feedback. In *Advances in Neural Information Processing Systems*, pages 964–972.
- Lattimore, T. and Munos, R. (2014). Bounded regret for finite-armed structured bandits. In *Advances in Neural Information Processing Systems*, pages 550–558.
- Lattimore, T. and Szepesvári, C. (2016). The end of optimism? an asymptotic analysis of finite-armed linear bandits. arXiv preprint arXiv:1610.04491.
- Peña, V. H., Lai, T. L., and Shao, Q.-M. (2008). Self-normalized processes: Limit theory and Statistical Applications. Springer Science & Business Media.
- Rakhlin, A. and Sridharan, K. (2015). On equivalence of martingale tail bounds and deterministic regret inequalities. arXiv preprint arXiv:1510.03925.
- Robbins, H. and Siegmund, D. (1970). Boundary crossing probabilities for the Wiener process and sample sums. *Annals of Math. Statistics*, 41:1410–1429.
- Robbins, H. and Siegmund, D. (1971). A convergence theorem for non-negative almost supermartingales and some applications. In Rustagi, J., editor, *Optimizing Methods in Statistics*, pages 235–257. Academic Press, New York.
- Rusmevichientong, P. and Tsitsiklis, J. N. (2010). Linearly parameterized bandits. *Mathematics of Operations Research*, 35(2):395–411.
- Russo, D. and Roy, B. V. (2013). Eluder dimension and the sample complexity of optimistic exploration. In *NIPS*, pages 2256–2264.

References IV

- Shamir, O. (2015). On the complexity of bandit linear optimization. In *Conference on Learning Theory*, pages 1523–1551.
- Soare, M., Lazaric, A., and Munos, R. (2014). Best-arm identification in linear bandits. In *Advances in Neural Information Processing Systems*, pages 828–836.
- Srinivas, N., Krause, A., Kakade, S., and Seeger, M. W. (2010). Gaussian process optimization in the bandit setting: No regret and experimental design. In *ICML*, pages 1015–1022.
- Valko, M., Korda, N., Munos, R., Flaounas, I., and Cristianini, N. (2013). Finite-time analysis of kernelised contextual bandits. arXiv preprint arXiv:1309.6869.
- Valko, M., Munos, R., Kveton, B., and Kocák, T. (2014). Spectral bandits for smooth graph functions. In *International Conference on Machine Learning*, pages 46–54.