

Learning to Rank - II

Listwise Learning to Rank

Rank-Based Measures

- Binary relevance
 - Precision@K (P@K)
 - Recall@K (R@K)
 - Mean Average Precision (MAP)
 - Mean Reciprocal Rank (MRR)
- Multiple levels of relevance
 - Normalized Discounted Cumulative Gain (NDCG)

Precision@K

- Set a rank threshold K
- Compute % relevant in top K
- Ignores documents ranked lower than K
- Ex:
 - Prec@3 of 2/3
 - Prec@4 of 2/4
 - Prec@5 of 3/5

Mean Average Precision

- Consider rank position of each relevance doc
 - $K_1, K_2, \dots K_R$
- Compute Precision@K for each $K_1, K_2, \dots K_R$
- Average precision = average of P@K
- Ex: has AvgPrec of $\frac{1}{3} \cdot \left(\frac{1}{1} + \frac{2}{3} + \frac{3}{5} \right) \approx 0.76$
- MAP is Average Precision across multiple queries/rankings

Mean Reciprocal Rank

- Consider rank position, K , of first relevance doc
- Reciprocal Rank score = $\frac{1}{K}$
- MRR is the mean RR across multiple queries
- What is the RR for this ranking ?
- What is the MRR for these rankings ?

NDCG

- Normalized Discounted Cumulative Gain
- Multiple Levels of Relevance
- DCG:
 - contribution of i th rank position:
 - Ex: has DCG score of $\frac{2^{y_i} - 1}{\log(i + 1)}$
- NDCG is normalized DCG
 - best possible ranking as score NDCG = 1

$$\frac{1}{\log(2)} + \frac{3}{\log(3)} + \frac{1}{\log(4)} + \frac{0}{\log(5)} + \frac{1}{\log(6)} \approx 5.45$$

Exercise

- What is the MRR, MAP and NDCG for these rankings?

P@K

$$\frac{1}{K} \cdot \frac{2^{y_i} - 1}{\log(i + 1)}$$

Learning to Rank Framework

Learning to Rank Approaches

- **Pointwise Approaches**

- Input space: single documents $\mathbf{d1}$ — if a doc. is relevant to a query
- Output space: scores or relevant classes

- **Pairwise Approaches**

- Input space: $(\mathbf{d1}, \mathbf{d2})$ — pairs of documents s.t. $d1 > d2$
- Output space: preferences (yes/no) for a given doc. pair

- **Listwise Approaches**

- Input space: Document set $\{\mathbf{d}\}$
- Output space: Permutation — ranking of documents
- Optimize directly a IR quality measure — MAP, NDCG. etc

Listwise Approaches

- Direct optimization of IR measures
 - Try to optimize IR evaluation measures, or at least something correlated to the measures.
- Listwise loss minimization NDCG, ERR, MAP
 - Minimize a loss function defined on permutations which is designed by considering the properties of ranking for IR.

Optimizing Rank-Based Measures

- Let's directly optimize these measures
 - As opposed to some proxy (pairwise prefs)
- But...
 - Objective function no longer decomposes
 - Pairwise prefs decomposed into each pair
 - Objective function flat or discontinuous

Discontinuity Example

	D1	D2	D3
Retrieval Score	0.9	0.6	0.3
Rank	1	2	3
Relevance	0	1	0

- NDCG = 0.63

Discontinuity Example

- NDCG computed using rank positions
- Ranking via retrieval scores

	D1	D2	D3
Retrieval Score	0.9	0.6	0.3
Rank	1	2	3

Discontinuity Example

- NDCG computed using rank positions
- Ranking via retrieval scores
- Slight changes to model parameters
 - Slight changes to retrieval scores
 - No change to ranking
 - No change to NDCG

	D1	D2	D3
Retrieval Score	0.9	0.6	0.3
Rank	1	2	3

Discontinuity Example

- NDCG computed using rank positions
- Ranking via retrieval scores
- Slight changes to model parameters

Output from the first row

**NDCG discontinuous w.r.t
model parameters!**

	D1	D2	D3
Retrieval Score	0.9	0.6	0.3
Rank	1	2	3

Optimizing Rank-Based Measures

- Relaxed Upper Bound
 - **Structural SVMs for hinge loss relaxation**
 - SVM-map [Yue et al., 2007]
 - [Chapelle et al., 2007]
 - **Boosting for exponential loss relaxation**
 - [Zheng et al., 2007]
 - AdaRank [Xu et al., 2007]
- Smooth Approximations for Gradient Descent
 - LambdaRank [Burges et al., 2006]
 - SoftRank GP [Snelson & Guiver, 2007]

Support Vector Machines

$$\underset{w,b}{\text{maximize}} \frac{1}{\|w\|} \text{ subject to } y_i [\langle x_i, w \rangle + b] \geq 1$$

Support Vector Machines

optimization problem

$$\underset{w,b}{\text{minimize}} \frac{1}{2} \|w\|^2 \text{ subject to } y_i [\langle x_i, w \rangle + b] \geq 1$$

+1 if relevant , -1 o.w.

Soft Margins

- Hard margin problem

$$\underset{w,b}{\text{minimize}} \frac{1}{2} \|w\|^2 \text{ subject to } y_i [\langle w, x_i \rangle + b] \geq 1$$

- With slack variables

$$\underset{w,b}{\text{minimize}} \frac{1}{2} \|w\|^2 + C \sum_i \xi_i$$

subject to $y_i [\langle w, x_i \rangle + b] \geq 1 - \xi_i$ and $\xi_i \geq 0$

Error should be low and margin should be wide

Structural SVMs

- Structured SVMs predict structured outputs from structured input space
- Rankings are structured inputs
- For a pair of rankings, the gap between them should be dependent on the similarity of ranking or the quality measure

$$\Delta(y) = 1 - Avgprec(y)$$

- A compatibility function $\Psi(y, x)$

$$\Psi(y, x) = \sum_{i:rel} \sum_{j:!rel} y_{ij} \cdot (x_i - x_j)$$

Structural SVMs

- Let x denote the set of documents/query examples for a query
- Let y denote a (weak) ranking
- Same objective function: $\underset{w,b}{\text{minimize}} \frac{1}{2} \|w\|^2 + C \sum_i \xi_i$
- Constraints are defined for each incorrect labeling y' over the set of documents x .

$$\forall y' \neq y: w^T \Psi(y, x) \geq w^T \Psi(y', x) + \Delta(y') - \xi$$

After learning w , a prediction is made by sorting on $w^T x_i$

[Tsochantaridis et al., 2007]

Structural SVMs for MAP

- Objective: $\underset{w,b}{\text{minimize}} \frac{1}{2} \|w\|^2 + C \sum_i \xi_i$

subject to

$$\forall y' \neq y: w^T \Psi(y, x) \geq w^T \Psi(y', x) + \Delta(y') - \xi$$

where $(y_{ij} = \{-1, +1\})$

$$\Psi(y, x) = \sum_{i:\text{rel}} \sum_{j:\text{!rel}} y_{ij} \cdot (x_i - x_j)$$

and

$$\Delta(y) = 1 - Avgprec(y)$$

- **Sum of slacks $\sum \xi$ upper bound MAP loss.**

[Yue et al., 2007]

Too Many Constraints!

- For Average Precision, the **true labeling** is a ranking where the relevant documents are all ranked in the front, e.g.,

$$y = \boxed{\text{green}} \boxed{\text{green}} \boxed{\text{green}} \boxed{\text{red}} \boxed{\text{red}} \boxed{\text{red}}$$

- An **incorrect labeling** would be any other ranking, e.g.,

$$y' = \boxed{\text{green}} \boxed{\text{red}} \boxed{\text{green}} \boxed{\text{green}} \boxed{\text{red}} \boxed{\text{red}}$$

- This ranking has Average Precision of about 0.8 with $\Delta(y, y') \leq 0.2$
- **Intractable number of rankings, thus an intractable number of constraints!**

Structural SVM Training

- **STEP 1:** Solve the SVM objective function using only the current working set of constraints.
- **STEP 2:** Using the model learned in STEP 1, **find the most violated constraint** from the exponential set of constraints.
- **STEP 3:** If the constraint returned in STEP 2 is more violated than the most violated constraint the working set by some small constant, add that constraint to the working set.
- **Repeat STEP 1-3** until no additional constraints are added. Return the most recent model that was trained in STEP 1.

STEP 1-3 is guaranteed to loop for at most a polynomial number of iterations. [Tsochantaridis et al., 2005]

Illustrative Example

Original SVM Problem

- Exponential constraints
- Most are dominated by a small set of “important” constraints

Structural SVM Approach

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

Illustrative Example

Original SVM Problem

- Exponential constraints
- Most are dominated by a small set of “important” constraints

Structural SVM Approach

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

Illustrative Example

Original SVM Problem

- Exponential constraints
- Most are dominated by a small set of “important” constraints

Structural SVM Approach

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

Illustrative Example

Original SVM Problem

- Exponential constraints
- Most are dominated by a small set of “important” constraints

Structural SVM Approach

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

References and Further Readings

Books

Liu, Tie-Yan. *Learning to rank for information retrieval*. Vol. 13. Springer, 2011.

Li, Hang. "Learning to rank for information retrieval and natural language processing." *Synthesis Lectures on Human Language Technologies* 4.1 (2011): 1-113.

Helpful pages

http://en.wikipedia.org/wiki/Learning_to_rank

Packages

RankingSVM: <http://svmlight.joachims.org/>

RankLib: <http://people.cs.umass.edu/~vdang/ranklib.html>

Data sets

LETOR <http://research.microsoft.com/en-us/um/beijing/projects/letor/>

Yahoo! Learning to rank challenge <http://learningtorankchallenge.yahoo.com>