
Extended abstract: Thompson sampling for
m-top Exploration

Pieter Libin1,2, Timothy Verstraeten1,3, Diederik M. Roijers1, Wenjia Wang1,
Kristof Theys2, and Ann Nowé1

1 Artificial Intelligence lab, Vrije Universiteit Brussel
2 KU Leuven - University of Leuven, Rega Institute for Medical Research

3 Institute of ICT, HU University of Applied Sciences

This document is an extended abstract of the paper was accepted at the In-
ternational Conference on Tools with Artificial Intelligence, that will take place
in November 2019 in Portland (Oregon, United states).

The multi-armed bandit game concerns a bandit with K stochastic arms (e.g.,
a slot machine with K levers). When an arm ak is pulled, a reward rk is drawn
from that arm’s reward distribution Rk. For each arm ak, we have the expected
reward µk = E [rk]. Our aim is to solve the m-top exploration problem (m < K),
where the objective is to identify the m best arms, with respect to the expected
reward µk of the arms. Formally, we have µ1 ≥ . . . ≥ µm ≥ µm+1 ≥ . . . ≥ µK ,
and the objective is to identify the set {µ1, . . . , µm}.

Most commonly, the m-top exploration problem is studied in a fixed con-
fidence or fixed budget setting. On the one hand, fixed confidence algorithms
attempt to recommend the m best arms with probability 1− δ using a minimal
number of arm pulls, where δ is a failure probability that needs to be chosen up
front. On the other hand, the goal for fixed budget algorithms is to recommend
the top m arms, within a given budget of arm pulls. Recently, a third setting was
introduced, where the top m arms are to be recommended after every time step
[2]. This setting, referred to as anytime explore-m, is more challenging than the
fixed confidence and fixed budget setting, but offers a more realistic framework.

An example of an m-top exploration problem presented in [2] is a crowd-
sourcing task, i.e., the New Yorker cartoon caption contest. In this application,
the aim is to collect ratings for the captions submitted for each week’s cartoon,
and to identify the top-m captions at a requested time. In a crowd sourcing
application, the sampling budget corresponds to the number of ratings that are
obtained. Therefore, as this budget is unknown a priori, the fixed-budget setting
cannot be used. Moreover, the fixed-confidence setting is not applicable either,
as this setting requires that an unlimited stream of samples is available until a
certain confidence threshold has been reached. The crowd sourcing application
is thus a natural fit for the anytime explore-m problem.

Apart from this example, we believe that there is a great potential for the any-
time m-top exploration bandit to support decision makers with complex societal

Copyright c© 2019 for this paper by its authors. Use permitted under Creative Com-
mons License Attribution 4.0 International (CC BY 4.0).


2 Libin P. et al.

challenges such as climate issues, epidemics of infectious diseases and migration.
Such decisions are often guided by intricate simulation models, to evaluate a set
of alternative policies that can be modelled as bandit arms. Given this formula-
tion, a learning agent can select the m policies for which it expects the highest
utility, enabling the experts to inspect this small set of alternatives. The anytime
component provides the decision makers with flexibility to when a decision can
be made. This is especially important when computationally intensive models
are used, for which it is difficult to make a trade-off between the available budget
and desired confidence.

Next to introducing the m-top exploration problem, a new algorithm is pre-
sented in [2]: AnyTime Lower and Upper Confidence Bound (AT-LUCB). This
algorithm remains the state-of-the-art up until today.

While UCB algorithms, such as AT-LUCB, permit specifying tight theoretical
bounds, algorithms based on Thompson Sampling (TS) typically perform better
in practice [1]. Furthermore, TS works for any type of reward distribution, and
permits the inclusion of any form of prior knowledge. This is important, as
prior knowledge can be specified for many practical settings, even if it is only
in the form of basic common knowledge or even intuitions, and can greatly help
to improve sample-efficiency. Therefore, we investigate the potential of TS for
the m-top exploration problem, and propose the first Bayesian algorithm for
this setting: Boundary Focused Thompson Sampling (BFTS). BFTS is a
non-parametric algorithm that focuses its exploration on the problem’s decision
boundary, i.e., the mth and m+ 1th arm.

We empirically compare the performance of BFTS to AT-LUCB. First, we
evaluate the set of benchmarks settings introduced in [2], which consists out
of an artificial environment (i.e., a bandit with fixed-variance Gaussian reward
distributions) and a bandit that models the New York cartoon crowd sourcing
task introduced earlier. Second, in order to evaluate BFTS’ performance with
respect to decision problems, we introduce a new benchmark environment mo-
tivated by a real-world decision problem, i.e., the organic bandit, where we
aim to maximize the prevalence of certain insect species on farmland to support
organic agriculture. As this problem corresponds to maximizing the occurrence
of an event, we model this setting using Poisson reward distributions. This is a
particularly hard problem, as for Poisson distributions the variance is equal to
the mean, and subsequently there is a large variance among the top arms, com-
plicating the m-top exploration. We show that BFTS consistently outperforms
AT-LUCB for all of the investigated environments, and show a vast improvement
in performance on the organic bandit.

References

1. Olivier Chapelle and Lihong Li. An empirical evaluation of thompson sampling. In
Advances in neural information processing systems, pages 2249–2257, 2011.

2. Kwang-Sung Jun and Robert D Nowak. Anytime exploration for multi-armed ban-
dits using confidence information. In 33rd International Conference on Machine
Learning, pages 974–982, 2016.


