Multi-Armed Bandits and Applications

Sangwoo Mo

KAIST

swmo@kaist.ac.kr

December 23, 2016

Papers

Theory

Auer et al. Finite-time Analysis of the Multiarmed Bandit Problem.
 Machine Learning, 2002.

Application

- Kveton et al. Cascading Bandits: Learning to Rank in the Cascade Model. ICML, 2015.
- Caron & Bhagat. Mixing Bandits: A recipe for Improved Cold-Start Recommendations in a Social Network. SNA-KDD, 2013.

Overview

- Multi-Armed Bandit
- 2 UCB: The Optimal Algorithm
- 3 Application 1: Ranking
- 4 Application 2: Recommendation

Multi-Armed Bandit

What is Multi-Armed Bandit?

• One-Armed Bandit = Slot Machine (English slang)

source: infoslotmachine.com

What is Multi-Armed Bandit?

- Multi-Armed Bandit = Multiple Slot Machine
- Objective: maximize reward in a casino

source: Microsoft Research

Real Motivation

- A/B Test, Online Advertisement, etc.
- Objective: maximize conversion rate, etc.

source: VWO

Real Motivation

CONTROL

IMAGE VARIATION

1 +19%

http://kylerush.net

Problem Setting

- # of arms K, # of rounds T
- For each round t = 1, ..., T
 - 1. the reward vector $\mathbf{r}_t = (r_{1,t}, ..., r_{K,t})$ is generated
 - 2. the agent chooses an arm $i_t \in \{1,...,K\}$
 - 3. the agent recieves the reward $r_{i_t,t}$
- Remark: rewards of unchosen arms $r_{i\neq i_t,t}$ are not revealed
- We call this partially observable property as the bandit setting

Problem Setting (Stochastic Bandit)

- The reward $r_{i,t}$ follows the probability distribution \mathcal{P}_i , with mean μ_i
- Here, the agent should find the arm with the highest μ_i

source: Pandey et al.'s slide

Today, we will only consider the stochastic bandit

Objective

Objective: minimize the (expected cumulative) regret

$$R_T = \mathbb{E}[\sum_{t=1}^T (r_{i^*,t} - r_{i_t,t})] = \sum_{t=1}^T (\mu^* - \mu_{i_t}) = \sum_{i=1}^K \Delta_i n_i$$

where $i^* = \arg\max[\mu_i]$, $\Delta_i = \mu^* - \mu_i$, and $n_i = \sum_{t=1}^T \mathbb{1}[i_t = i]$

It is shown that the asymptotic lower bound [LR 85] of the regret is

$$\lim_{T\to\infty}\frac{R_T}{\log T}\geq \sum_{\Delta_i>0}\frac{\Delta_i}{\mathit{KL}(\mathcal{P}_i||\mathcal{P}_{i^*})}$$

• We call a bandit algorithm is optimal if its regret is $O(\log T)$

Exploration-Exploitation Dilema

- Exploration vs Exploitation
 exploration gather more information
 exploitation make the best decision with given information
- Two Naïve Algorithms
 Random (= full exploration): choose arm randomly
 Greedy (= full exploitation): choose the empirical best arm
- Both algorithm occurs the linear regret (why?)

Exploration-Exploitation Dilema

Fundamental question of bandit:
 How to balance between exploration and exploitation?

source: RSM Discovery

UCB: The Optimal Algorithm

Motivation of UCB

- Recall: Greedy algorithm occurs the linear regret
- Reason: It chooses the wrong answer with overconfidence
- Idea: Add confidence bonus to the estimated mean!
 (If the estimator is reliable, choose less; if not, choose more)

source: Garivier & Cappé's slide

UCB1 [ACF 02]

• UCB1: choose the arm s.t.

$$i_t = rg \max \left[\hat{\mu}_i + \underbrace{\sqrt{\frac{c \log t}{n_i}}}_{\mathrm{ucb}_i} \right]$$

Theorem

Let $r_{i,t}$ is bounded in [0,1]. Let c=2. Then, the regret of UCB1 is

$$R_t = \left[8\sum_{i:\mu_i<\mu^*} \left(\frac{\log t}{\Delta_i}\right)\right] + \left(1 + \frac{\pi^2}{3}\right) \left(\sum_{i=1}^K \Delta_i\right).$$

4□ > 4□ > 4 = > 4 = > = 90

UCB1 [ACF 02]

Sketch of Proof.

If the agent chooses a suboptimal arm,

$$\hat{\mu}_i + \mathsf{ucb}_i \ge \hat{\mu}^* + \mathsf{ucb}^*.$$

With some modification,

$$\underbrace{\hat{\mu}_i - (\mu_i + \mathsf{ucb}_i)}_{A} + \underbrace{(\mu_i + 2\mathsf{ucb}_i) - \mu^*}_{B} \ge \underbrace{\hat{\mu}^* - (\mu^* - \mathsf{ucb}^*)}_{-C}.$$

Here, at least one of A, B, or C should be nonnegative.

UCB1 [ACF 02]

Sketch of Proof (Cont.)

By Chernoff bound, $Pr(A \ge 0) \simeq 0$ and $Pr(C \ge 0) \simeq 0$.

$$Pr(A) = Pr(\hat{\mu}_i \ge \mu_i + \mathsf{ucb}_i) \le \exp(-2\frac{2\log t}{n_i}n_i) = t^{-4}$$

Also, $Pr(B \ge 0) = 0$ if $n_i \ge \frac{8 \log t}{\Delta_i^2}$.

$$\mu_i + 2\mathsf{ucb}_i = \mu_i + 2\sqrt{\frac{2\log t}{n_i}} \le \mu_i + \Delta_i = \mu^*$$

Combining two results,

$$\mathbb{E}[n_i] \leq \frac{8\log t}{\Delta_i^2} + \sum t^{-4} = O(\log t)$$

◆ロ > ◆部 > ◆意 > ◆意 > ・意 ・ から()

UCB variants

- UCB1 achived the optimality in order, but not in constant
- Recall: The assymptotic lower bound [LR 85] of the regret is

$$\lim_{T \to \infty} \frac{R_T}{\log T} \ge \sum_{\Delta_i > 0} \frac{\Delta_i}{\mathit{KL}(\mathcal{P}_i||\mathcal{P}_{i^*})}$$

- A lot of UCB variants were proposed to achieve the optimality
- Finally, KL-UCB [GC 11] and Bayes-UCB [KCG 12] achieved it
- Proof scheme is similar to UCB1
 - (1) UCB term goes to zero by AH-like inequality (A/C of UCB1)
 - (2) residual term after $O(\log T)$ goes to zero (B of UCB1)

Application 1: Ranking

Learning-to-Rank

• In some applications, we need to find top-K, not the best

source: Gupta's tutorial slide

Relation to Multi-Armed Bandit

- There is an exploration-exploitation dilema exploration gather more information about user's preference exploitation recommend the top-K list with given information
- It is natural to apply bandit approach

Algorithm [KSWA 2015]

Algorithm 1 UCB-like algorithm for cascading bandits.

```
// Initialization
Observe \mathbf{w}_0 \sim P
\forall e \in E : \mathbf{T}_0(e) \leftarrow 1
\forall e \in E : \hat{\mathbf{w}}_1(e) \leftarrow \mathbf{w}_0(e)
for all t = 1, \ldots, n do
 Compute UCBs U_t(e) (Section 3.2)
 // Recommend a list of K items and get feedback
 Let \mathbf{a}_1^t, \dots, \mathbf{a}_K^t be K items with largest UCBs
 \mathbf{A}_t \leftarrow (\mathbf{a}_1^t, \dots, \mathbf{a}_K^t)
 Observe click C_t \in \{1, \dots, K, \infty\}
 // Update statistics
 \forall e \in E : \mathbf{T}_t(e) \leftarrow \mathbf{T}_{t-1}(e)
 for all k = 1, \ldots, \min \{C_t, K\} do
 e \leftarrow \mathbf{a}_{k}^{t}
 \mathbf{T}_t(e) \leftarrow \mathbf{T}_t(e) + 1
 \hat{\mathbf{w}}_{\mathbf{T}_t(e)}(e) \leftarrow \frac{\mathbf{T}_{t-1}(e)\hat{\mathbf{w}}_{\mathbf{T}_{t-1}(e)}(e) + \mathbb{1}\{\mathbf{C}_t = k\}}{\mathbf{T}_t(e)}
```

source: original paper

Application 2: Recommendation

Cold-Start Problem

- Collaborative filtering is widely used for recommendation
- It is highly effective when there is sufficient data, but suffers when new user enters; which is called cold-start problem

source: Elahi's survey slide

Relation to Multi-Armed Bandit

- There is an exploration-exploitation dilema exploration gather more information about user's preference exploitation recommend the best item with given information
- It is natural to apply bandit approach

Algorithm [CB 2013]

Algorithm 3 MixNeigh

Require: neighbor estimates \overline{Y}_a , c_a for all $a \in S_u$

- 1: $\overline{\mathbf{X}}, \mathbf{n} \leftarrow \mathbf{0}, \mathbf{0}$
- 2: for $t \ge 1$ do
- 3: for $a \in S_u$ do

$$4: b_a \leftarrow \sqrt{\frac{2\log t}{n_a}}$$

5:
$$\overline{Z}_a \leftarrow \left\{ \begin{array}{ll} \overline{Y}_a & \text{if } |\overline{X}_a - \overline{Y}_a| < \frac{b_a - c_a}{2} \\ \overline{X}_a & \text{otherwise} \end{array} \right.$$

6:
$$a \leftarrow \underset{a \in S_u}{\operatorname{arg\,max}} \left\{ \overline{Z}_a \right\}$$

- 7: **pull** arm a, getting reward $X_{a,t}$
- 8: $n_a \leftarrow n_a + 1$
- 9: $\overline{X}_a \leftarrow 1/n_a X_{a,t} + (1-1/n_a) \overline{X}_i$

source: original paper

Take Home Message

- Bandit is an insteresting topic for both theorists and practitioners
- The core of bandit is partially observable and exp-exp dilema
- UCB is one great idea to attack the problem
- Single message to keep in mind:

If your research encounters exp-exp dilema, consider to apply bandit approach!